

TWENTY-SIXTH ANNUAL REPORT

OF THE

**Superintendent of Public Instruction and
the Regents of the University**

ON THE

New York State Normal School,

AT ALBANY,

For the Year 1869.

TRANSMITTED TO THE LEGISLATURE JANUARY 19, 1870.

ALBANY:
THE ARGUS COMPANY, PRINTERS.
1870.

STATE OF NEW YORK.

No. 18.

IN SENATE,

January 19, 1870.

ANNUAL REPORT

OF THE SUPERINTENDENT OF PUBLIC INSTRUCTION,
AND THE REGENTS OF THE UNIVERSITY, ON THE
NEW YORK STATE NORMAL SCHOOL.

To the Legislature:

Pursuant to the provisions of the act, chapter 318 of the Laws of 1848, the undersigned herewith transmit their Annual Report, containing a full account of their proceedings, and of the expenditures of money for the support of said school, together with a detailed statement of the progress, condition and prospects thereof, as shown by the accompanying report of the Executive Committee.

ABRAM B. WEAVER,

Superintendent of Public Instruction.

JOHN V. L. PRUYN,

Chancellor of the University.

ALBANY, *January 19, 1870.*

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 year, embracing the forty-ninth and fiftieth terms, one hundred and sixty students were admitted to the New York State Normal School. Their average age was nineteen years. The average time spent in teaching before entering the institution was a little less than one year. The whole number of pupils during the year was three hundred and sixty-six, representing all the counties in the State, except nine. At the close of the forty-ninth term, seventeen young ladies and two young gentlemen, and at the close of the fiftieth term, thirty-seven young ladies and eleven young gentlemen, received their diplomas as graduates of the institution. With very few exceptions, they are all engaged in teaching. Applications for well qualified teachers continue to be more numerous than the institution can supply.

At the close of the fiftieth term, Prof. Rodney G. Kimball, who had long and ably filled the chair of mathematics, resigned his professorship to accept one in the Collegiate and Polytechnic Institute, at Brooklyn. Miss Louisa Ostrom also resigned her position in the school to become principal of the Albany Female Academy.

Mr. Albert N. Husted, who had been for many years a teacher of mathematics in the school, was appointed professor of mathematics, and Mr. William V. Jones, a graduate of the forty-eighth term, was appointed teacher of mathematics. Miss Mary A. McClelland, a graduate of the forty-seventh term, was appointed teacher of geography and history, and Mr. John B. Marsh was appointed teacher of vocal music in the place of T. Spencer Lloyd, resigned. The marked success of these teachers during the present term, has demonstrated the wisdom of their appointment.

All the teachers are prosecuting their work with a zeal and unity of aim that could not well be surpassed.

At a meeting of the Regents of the University, held January 14, 1869, Prof. Jacob S. Mosher, M. D., with the concurrence and on motion of the Superintendent of Public Instruction, was appointed a member of the Executive Committee, in the place of the late Prof. Amos Dean.

During the year, 306 text books have been added to the library, for the most part, to replace those too much worn for use.

A statement of the receipts and expenditures for the year, ending July 19, 1869, is appended to the report, and vouchers for every payment are in the hands of the committee.

The school, in the judgment of the committee, is accomplishing the purpose of its establishment, in a manner and to an extent, which commends it to the confidence of the friends of education and the people of the State.

Respectfully submitted.

FRANKLIN TOWNSEND,

S. B. WOOLWORTH,

JOHN V. L. PRUYN,

JACOB S. MOSHER,

Executive Committee.

ALBANY, *January 12, 1870.*

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

JOSEPH ALDEN, D. D., LL.D., President, and Professor of Moral Philosophy and English Literature.

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., Professor of Mathematics.

WILLIAM V. JONES, A. M., Teacher of Mathematics.

JOHN B. MARSH, Teacher of Vocal Music.

MISS MARY E. BUTLER, Teacher of Intellectual Philosophy and Elocution.

MISS KATE STONEMAN, Teacher of Algebra, Map Drawing and Penmanship.

MISS REBECCA HAND, Teacher in the Model School.

MISS ELLA L. KEYES, Principal of the Primary School.

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

Miss JOSEPHINE SHAW, Teacher of English Grammar and Geometry.
 Miss AMELIA E. DALEY, Teacher of Rhetoric and Drawing.
 Miss MARY A. McCLELLAND, Teacher of Geography and History.
 Miss ELIZABETH J. GIBSON, Teacher in the Primary School.

FINANCIAL REPORT.

New York State Normal School in account with Executive Committee.

1868-9.

DR.

Received from Comptroller.....	\$16,241 76
“ “ Tuition, Model School.....	5,009 50
“ “ “ Primary School.....	1,405 25
“ “ Miscellaneous.....	78 15
“ “ interest on deposits.....	57 80
	<hr/>
	\$22,792 46

CR.

Balance from last year's account (Assembly Documents, 1869, No. 43).....	\$640 53
By paid, fuel.....	666 75
“ repairs.....	545 53
“ insurance.....	100 00
“ mileage.....	610 70
“ text books and stationery.....	514 99
“ salaries.....	13,200 00
“ contingents.....	1,854 94
“ Model School.....	2,969 98
“ Primary School.....	1,187 49
“ balance to next year.....	501 55

DOCUMENTS

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 1, 1869.

EXECUTIVE COMMITTEE.

HON. ABRAM B. WEAVER, Superintendent of Public Instruction,
Chairman.

FRANKLIN TOWNSEND.

SAMUEL B. WOOLWORTH, Secretary and Treasurer.

JOHN V. L. PRUYN.

JACOB S. MOSHER.

FACULTY.

JOSEPH ALDEN, D.D., LL.D., President, and Professor of Intellectual and Moral Philosophy.

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.
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 Intellectual Philosophy, and Elocution.

Miss KATE STONEMAN, Teacher of the Science of Government, French, and Penmanship.

Miss REBECCA HAND, Teacher in the Model School.

Miss ELLA L. KEYES, Principal of the Primary School.

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

Miss JOSEPHINE SHAW, Teacher of English Grammar and Latin.

Miss AMELIA E. DALEY, Teacher of Rhetoric.

Miss ELIZABETH J. GIBSON, Teacher in the Primary School.

STUDENTS.

Names.	Towns.	Counties.
Frank D. Abrams.....	New Paltz.....	Ulster.
Alvaro J. Adams.....	North Nassau.....	Rensselaer.
Garrison H. Adams.....	North Nassau.....	Rensselaer.
Melissa Adams.....	Summit.....	Schoharie.
Mary C. Alexander.....	Cedar Hill.....	Albany.
Sarah J. Anderson.....	Albany.....	Albany.
Silas A. Anderson.....	Mahopac Falls.....	Putnam.
Hattie Andrews.....	Albany.....	Albany.
John W. Angevine.....	Worcester.....	Otsego.
Altana Atchinson.....	Jefferson.....	Schoharie.
Sophie L. Avery.....	Windham.....	Greene.
Fannie E. Bailey.....	Carmel.....	Putnam.
Ida Bain.....	Bethlehem.....	Albany.
Mary Baldwin.....	New York.....	New York.
William J. Ballard.....	Cooperstown.....	Otsego.
Imogene Barns.....	West Davenport.....	Delaware.
Theodore Barringer.....	Nassau.....	Rensselaer.
Charles W. Bartram.....	Dutchess.
Helen J. Bassett.....	Albany.....	Albany.
Henry H. Beaty.....	Salem.....	Washington.
Emma J. Becker.....	Cobleskill.....	Schoharie.
Martha J. Becker.....	Cobleskill.....	Schoharie.
Albert E. Behrends.....	Hicksville.....	Queens.
Mary E. Belcher.....	Sloatsburgh.....	Rockland.
Ada E. Bell.....	Adam's Station.....	Albany.
Anna J. Bell.....	Albany.....	Albany.
George E. Bellinger.....	Gardnersville.....	Schoharie.
Maggie R. Bender.....	New Scotland.....	Albany.
Carrie C. Bennett.....	Albany.....	Albany.
Philetus P. Bentley.....	Westford.....	Otsego.
Ida Berry.....	Bath.....	Rensselaer.
Anna L. Best.....	Hudson.....	Columbia.
Ella F. Bigelow.....	Crown Point.....	Clinton.
Loyal A. Bigelow.....	Crown Point.....	Clinton.
Spencer Billington.....	Amsterdam.....	Montgomery.
John C. Bogardus.....	Knox.....	Albany.
Emma M. Bouck.....	Cohoes.....	Albany.

Names.	Towns.	Counties.
Emma Boudey.....	North Greenbush....	Rensselaer.
Harriet C. Bradford.....	Crown Point Centre.	Essex.
Nettie Breese.....	Eaton.....	Madison.
Hannah E. Brewster.....	Worcester.....	Otsego.
Carrie A. Brown.....	Port Jervis.....	Orange.
Emma L. Brown.....	Benson.....	Hamilton.
Florence E. Browne.....	Bangall.....	Dutchess.
Florence G. Browne.....	Troy.....	Rensselaer.
Jacob Brown.....	Schenevus.....	Otsego.
Lydia H. Brown.....	Schenectady.....	Schenectady.
Mary Brown.....	Hainsville.....	Schoharie.
Sarah A. Brownell.....	Shutters' Corners....	Schoharie.
Arthur S. Buckley.....	Unadilla.....	Otsego.
Lizzie Bugden.....	Albany.....	Albany.
Ira L. Bulson.....	Schenevus.....	Otsego.
Mary J. Caine.....	Albany.....	Albany.
Ella Campbell.....	Port Jervis.....	Orange.
Maggie A. Campbell.....	Elgin.....	Cattaraugus.
Mary L. Canfield.....	Benson.....	Hamilton.
Augustus C. Capron.....	Broadalbin.....	Fulton.
Phebe Carrier.....	North Nassau.....	Rensselaer.
Anna S. Caryl.....	Central Bridge.....	Schoharie.
Louisa Caskey.....	Schodack.....	Rensselaer.
William W. Cassidy.....	North Chemung.....	Chemung.
George W. Chaloner.....	North Nassau.....	Rensselaer.
Anna M. Chapin.....	Albany.....	Albany.
Edwin M. Chesebro.....	Knoxville.....	Albany.
Carrie R. Churchill.....	Albany.....	Albany.
Louisa Churchill.....	New York.....	New York.
Elijah D. Clark.....	Vernon.....	Oneida.
Mary E. Clark.....	Sullivan.....	Madison.
Olinda Clark.....	Albany.....	Albany.
Mary N. Clay.....	Greenbush.....	Rensselaer.
Alice T. Clegg.....	Argyle.....	Washington.
Sarah Clement.....	Albany.....	Albany.
Mary E. Clute.....	Guilderland.....	Albany.
Mary E. Cobb.....	West Troy.....	Albany.
Maggie Colbert.....	Albany.....	Albany.
Libbie Cook.....	Cohoes.....	Albany.
William C. Cooke.....	Butternuts.....	Otsego.

Names.	Towns.	Counties.
Maggie E. Conkling.....	Southold	Suffolk.
Mary A. Conners.....	Albany	Albany.
Sarah E. Cornelius.....	Albany	Albany.
Minerva N. Counrad.....	Pleasant Brook.....	Otsego.
Ira J. Covey.....	Whitney's Point....	Broome.
Ada Craig	St. Johnsville.....	Montgomery.
Mary Crary.....	Knox	Albany.
Delia Crocker.....	Albany	Albany.
Julia B. Crosbey.....	Albany	Albany.
Elmer C. Crowell.....	St. Andrews.....	Orange.
James B. Crowell.....	St. Andrews.....	Orange.
Ellen Curry.....	Red Mills.....	Putnam.
Henry D. Darrow.....	Hebron	Washington.
Samuel P. Davies.....	Middle Granville....	Washington.
Kate E. Day	New York.....	New York.
Anna Deacon.....	Wappinger's Falls...	Dutchess.
Mary H. Dean.....	Millerton.....	Dutchess.
Louise Dearstyne.....	Bath	Rensselaer.
Mary J. Dearstyne.....	Bath	Rensselaer.
Milton Derby.....	Kellogsville	Cayuga.
Emma G. Dings.....	Schodack	Rensselaer.
Mary J. Dixon.....	Cohoes.....	Albany.
Frank Doctor.....	Akron	Erie.
Mary A. Donelly.....	West Troy.....	Albany.
Lucie A. Donohue.....	Saugerties	Ulster.
Mary F. Dornet.....	Albany	Albany.
Anna M. Du Bois.....	Rosendale	Ulster.
Hattie W. Du Mont.....	Ulster.
Mary Dumont.....	Bath	Rensselaer.
Jerome Ecker.....	West Berne	Albany.
Kate Ekenhead.....	Rensselaerville	Albany.
John H. Emigh.....	Ballston Spa.....	Saratoga.
Mary E. Ennis.....	Albany	Albany.
Hattie Erwin.....	Albany	Albany.
Mary A. Fagan.....	Albany	Albany.
Mary E. Fairchild.....	Greenbush	Rensselaer.
Hannah M. E. Feeny.....	Stapleton	Richmond.
Emma L. Fellows.....	West Sandlake.....	Rensselaer.
Sarah K. Feltham.....	Albany	Albany.
Louise J. Ferguson.....	East Springfield....	Otsego.

Names.	Towns.	Counties.
Olevia Ferguson	Greenbush	Rensselaer.
Henrietta Ferrell	Greenbush	Rensselaer.
Viletta S. Field	Albany	Albany.
Nettie Follette	Schenevus	Otsego.
Emma C. Foote	Unadilla	Otsego.
James H. Forman	Cold Spring	Putnam.
Rosetta A. Fort	New Scotland	Albany.
Kate M. Foster	Burnt Hills	Saratoga.
Eliza Fox	Richmondville	Schoharie.
Adelaide Fredenrich	Albany	Albany.
Martha Frith	Fishkill Plains	Dutchess.
Simon H. Gage	Worcester	Otsego.
Miner W. Gallup	Cedar Hill	Albany.
Elmer H. Garrett	Dormansville	Albany.
Anna Gartlette	New York	New York.
Alice Gasking	Rondout	Ulster.
Kate Gates	Albany	Albany.
Nannie, P. Gates	Coxsackie	Greene.
Mary E. Gernon	Philmont	Columbia.
Mary J. Ginn	Albany	Albany.
Elizabeth F. Glen	Albany	Albany.
Maggie F. Glen	Albany	Albany.
Alice Gordon	Cuddebackville	Orange.
Wellington E. Gordon	Batchellerville	Saratoga.
Victoria E. Gorse	Coeymans	Albany.
Annie M. Gray	New York	New York.
Clark W. Greene	Willett	Cortland.
Susan F. Greer	Albany	Albany.
Eleanor Griffin	Wing Station	Dutchess.
Mary Grimes	Middlesex	Yates.
Sarah E. Gunsalus	West Troy	Albany.
Emma Haext	Bath	Rensselaer.
Georgiana Haight	Spring Valley	Rockland.
Isaac N. Haight	Cold Spring	Putnam.
Julia M. Haight	Albany	Albany.
Milo B. Hall	Liberty	Sullivan.
Anna J. Hallenbeck	Callanan's Corners	Albany.
Anna E. Hanson	Albany	Albany.
Lizzie Hanny	Albany	Albany.
Alice Harder	Cobleskill	Schoharie.

Names.	Towns.	Counties.
Mary E. Harrington.....	Little Utica.....	Onondaga.
Allene Hart.....	Shrub Oak.....	Westchester.
Etta Hartnett.....	Albany.....	Albany.
Margaret Hartnett.....	Albany.....	Albany.
Rosetta Hartnett.....	Albany.....	Albany.
Rosalie Hartwell.....	Jefferson.....	Schoharie.
Amelia A. Haskell.....	Austerlitz.....	Columbia.
Evaline Haver.....	Scotch Bush.....	Montgomery.
William J. Haverly.....	West Berne.....	Albany.
Mary A. Hawley.....	Albany.....	Albany.
Lucinda Hawthorne.....	Sharon.....	Washington.
Anna C. Haynes.....	Big Hollow.....	Greene.
Lois J. Haynes.....	Big Hollow.....	Greene.
Nettie W. Heustis.....	Keyesville.....	Essex.
Elizabeth A. Hick.....	Mount Vernon.....	Westchester.
Albert D. Hill.....	Albany.....	Albany.
Mary D. Hill.....	Mahopac Falls.....	Putnam.
Louis J. Hoare.....	White Stone.....	Queens.
Annie F. Hobby.....	Dutchess.
Ursula Hoes.....	Westkill.....	Greene.
Lizzie J. Holmes.....	Albany.....	Albany.
Dora A. Hosmer.....	Greenbush.....	Rensselaer.
Horace G. Howe.....	New Paltz.....	Ulster.
Mary E. Hubbard.....	Millerton.....	Dutchess.
Sarah E. Hubbard.....	Millerton.....	Dutchess.
Annie L. Huntley.....	New York.....	New York.
Mary F. Hyde.....	Whitney's Point.....	Broome.
J. Lawrence Johnson.....	Heuvelton.....	St. Lawrence.
Maggie E. Jones.....	Ausable Forks.....	Essex.
Hattie J. Kelley.....	Albany.....	Albany.
Ruby A. Kellogg.....	Long Lake.....	Hamilton.
Elizabeth Kinney.....	Greene.....	Chenango.
Mary A. Kittel.....	Stephentown.....	Rensselaer.
Sarah R. Knapp.....	South East.....	Putnam.
Jacob D. Kniskern.....	Knox.....	Albany.
Hattie M. Knowlton.....	Schenectady.....	Schenectady.
Emma N. Kyle.....	Albany.....	Albany.
Fannie J. Latta.....	Albany.....	Albany.
Sarah Lawrence.....	Cohoes.....	Albany.
Annie C. Leonard.....	Albany.....	Albany.

Names.	Towns.	Counties.
Lucy Leonard	Guilderland	Albany.
John J. Linson	Monticello	Sullivan.
Clorinda E. Lobdell	Albany	Albany.
Emily Loeber	Albany	Albany.
Ellen J. Logue	Albany	Albany.
Orville S. Long	East Berne	Albany.
Carrie Loudon	Fultonham	Schoharie.
Emma Loudon	Fultonham	Schoharie.
Mary Loudon	Fultonham	Schoharie.
Anna E. Lyons	Albany	Albany.
Simeon T. Maltby	Bethel	Sullivan.
Ada Marean	Maine	Broome.
Convas E. Markham	West Fulton	Schoharie.
Frank B. Mayham	Gilboa	Schoharie.
Anna McAvinne	Albany	Albany.
Mary McClosky	Newburgh	Orange.
Anna McCollum	New Salem	Albany.
Agnes M. McCollum	New Salem	Albany.
Henry D. McConkey	Root	Montgomery.
Elizabeth McCormick	Norman's Kill	Albany.
Mary A. McCoy	Yonkers	Westchester.
Helen McCulloch	Clarksville	Albany.
Mary McDermott	Albany	Albany.
Catharine E. McGregor	Albany	Albany.
John V. McHarg	New Scotland	Albany.
Ella F. McKean	North Albany	Albany.
Mary McKenzie	Adamsville	Albany.
Sarah McNutt	Watervliet	Albany.
Elizabeth Meek	Summit	Schoharie.
Mary A. Meredith	Albany	Albany.
Henry E. Mereness	Sharon Centre	Schoharie.
Arsteen Millard	Albany	Albany.
Mary J. Millard	Albany	Albany.
Anna Miller	Albany	Albany.
Francis E. Miller	Indian Fields	Albany.
Mary Miller	Niskayuna	Schenectady.
Ella Moran	Albany	Albany.
Maria C. Moore		Wayne.
Mary L. Moore	Oblong	Dutchess.
S. Amelia Morrison	Livingston	Columbia.

Names.	Towns.	Counties.
Angelia Mosher.....	Bethlehem.....	Albany.
Georgia A. Mosher.....	Albany.....	Albany.
Hannah Mosher.....	Callanan's Corners....	Albany.
Henrietta Mott.....	West Sandlake.....	Rensselaer.
Albert Moxley.....	Jefferson.....	Schoharie.
Mary J. Murphy.....	Albany.....	Albany.
Oscar Myers.....	Barnesville.....	Schoharie.
Rosalie Newell.....	Ausable Forks.....	Essex.
Libbie Newhouse.....	Greenbush.....	Rensselaer.
Mary S. Niver.....	Albany.....	Albany.
Cassie C. Ostrom.....	Stockport.....	Columbia.
Martha O. Palmer.....	Port Chester.....	Westchester.
Eugene Parish.....	Oneonta.....	Otsego.
Mary Parish.....	Oneonta.....	Otsego.
Ida Parker.....	Long Lake.....	Hamilton.
James Parks.....	Glenmore.....	Oneida.
Emma Parnell.....	Greenbush.....	Rensselaer.
Marietta Patterson.....	Bath.....	Rensselaer.
Cornelia E. Peck.....	Greene.....	Chenango.
Emma L. Phelps.....	Albany.....	Albany.
Elizabeth Phillips.....	Saugerties.....	Ulster.
Eunice B. Pinckney.....	Albany.....	Albany.
Christopher H. Pierce.....	New York.....	New York.
Archibald D. Pine.....	Monticello.....	Sullivan.
Margaret Pine.....	Marbletown.....	Ulster.
Gertrude Power.....	West Farmington.....	Ontario.
Mary J. Pratt.....	Westville.....	Otsego.
Theodore Prothero.....	Greenfield.....	Ulster.
H. Amelia Putnam.....	Three Mile Bay.....	Jefferson.
Carrie Quigley.....	Albany.....	Albany.
Maggie M. Ray.....	Albany.....	Albany.
John C. Reynolds.....	Osborn Hollow.....	Broome.
John Rhodes.....	West Brookfield.....	Sullivan.
Sarah Richards.....	Saugerties.....	Ulster.
Elzada Roat.....	Greenbush.....	Rensselaer.
Elizabeth A. Rooker.....	Albany.....	Albany.
Emma L. Rose.....	Albany.....	Albany.
Mary E. Rose.....	New York.....	New York.
George W. Rounds.....	Throopsville.....	Cayuga.
William E. Rounds.....	Henderson.....	Jefferson.

Names.	Towns.	Counties.
Lydia Rowe	Jefferson	Schoharie.
Samuel E. Rusk	Tannersville	Greene.
Ella Russell	Rhine Cliff	Dutchess.
S. Niles Saxton	Westville	Otsego.
Mary W. Sayles	Albany	Albany.
Cornelia Schermerhorn	East Greenbush	Rensselaer.
Jennie Schoonmaker	Tuthill	Ulster.
Alice E. Smith	Saratoga Springs	Saratoga.
Clara J. Smith	Cobleskill	Schoharie.
Emma Smith	Albany	Albany.
Mary Smith	Albany	Albany.
Mary G. Smith	Albany	Albany.
Mary L. Smith	Durham	Greene.
Anna E. Snyder	Rosendale	Ulster.
Jennie Southwick	Albany	Albany.
Jane C. Spiers	Meredith	Delaware.
Jenetta Stalker	Albany	Albany.
Elizabeth F. Stantial	Albany	Albany.
Carrie M. Starr	Phelps	Ontario.
Ella J. Stiles	New York	New York.
Sarah A. Stiles	Knox	Albany.
Ada A. Stockton	Mills' Mills	Allegany.
Charlotte Stoneman	Jamestown	Chautauqua.
Nancy D. Stoughton	Greene	Chenango.
Annie Strathern	New York	New York.
Jennie Sutliff	Johnstown	Fulton.
Clarence W. Scott	West Greenfield	Saratoga.
Josephine E. Seaman	Castile	Wyoming.
Julia A. Searle	Franklinville	Cattaraugus.
Ida Seger	Cobleskill	Schoharie.
Levi Seley	North Harpersfield	Delaware.
Eva K. Sexton	Bedford	Westchester.
William M. Seymour	White Plains	Westchester.
Georgia Shadwick	Albany	Albany.
Hester S. Shaffer	Greenbush	Rensselaer.
Annie J. Shanks	Albany	Albany.
Mary M. Shaw	Albany	Albany.
Mary E. Sheldon		Niagara.
Smith Sheldon		Niagara.
Mary J. Shute		Lewis.

Names.	Towns.	Counties.
Mary E. Silkworth	Pittstown	Rensselaer.
Julia M. Simpson	Albany	Albany.
Emily A. Slade	East Berne	Albany.
Olive D. Tanner	Millport	Chemung.
Emma M. Teall	Albany	Albany.
Helen V. Ten Broeck	Mellenville	Columbia.
Alice L. Thomas	Ancram	Columbia.
Belle Tiffany	Albany	Albany.
Margaret Tierney	New York	New York.
Annie E. Tobin	Albany	Albany.
Susan J. Tommany	Albany	Albany.
Mary L. Tompkins	Chappaqua	Westchester.
Sarah A. Tompkins	Irvington	Westchester.
Alda C. Traver	West Sandlake	Rensselaer.
Mary E. Traver	Rhinebeck	Dutchess.
Emma P. Traynier	Tarrytown	Westchester.
Josephine Trego	New Baltimore	Greene.
Jennie C. Troughton	Bangall	Dutchess.
Emma L. Turner	New Baltimore	Greene.
Hason Turner	Heuvelton	St. Lawrence.
Ella V. Tuthill	Middleburgh	Schoharie.
Helen Uline	West Sandlake	Rensselaer.
George L. Van Allen	Bethlehem	Albany.
Mary G. Van Buren	Albany	Albany.
Louise P. Van Deveer	Albany	Albany.
Lydia S. Van Vranken	Schenectady	Schenectady.
Alida Van Wyck	Fishkill village	Dutchess.
Ella Vermilyea	Schenectady.
Hattie Vermilyea	Schenectady.
George B. Vosburgh	Stuyvesant Falls	Columbia.
Frank E. Wagner	Kinderhook	Columbia.
Christina Waite	Albany	Albany.
Anna P. Wardwell	Leeds	Greene.
Helen E. Watson	Middleburgh	Schoharie.
Lizzie J. Webber	Schenectady	Schenectady.
Jane Wensley	Albany	Albany.
Hattie S. Wetsell	Albany	Albany.
Samuel L. Wheeler	Malone	Franklin.
Horace G. Wigham	Miller's Place	Suffolk.

Names.	Towns.	Counties.
Angeline Wilkins	Peekskill	Westchester.
Emma L. Williams	Barryville	Sullivan.
Fannie E. Wilson	Salem	Washington.
Emma Wood	Albany	Albany.
Isabel Woodin	Pawling	Dutchess.
D. Louise Woolworth	Syracuse	Onondaga.
Fannie S. Worden	Albany	Albany.
John A. Wright	Lansingburgh	Rensselaer.
Licitta M. Wyatt	Cambridge Center	Washington.
Lois R. Young	Guilderland Center	Albany.

GRADUATES OF THE FORTY-NINTH TERM

ENDING JANUARY 27, 1869, AND THE SUBJECTS OF THEIR ESSAYS.

Name.	County.	Subject.
George E. Bellinger	Schoharie	Moral Heroism.
H. Lizzie Brewster	Otsego	Idealism.
George W. Chaloner	Rensselaer	Culture.
Mary E. Clark	Madison	Life a Discipline.
Hattie Erwin	Albany	Absent Ones.
Nettie Follette	Otsego	Quiet Pleasures.
Lucinda Hawthorne	Rensselaer	Milton.
Lois J. Haynes	Greene	Woman's Work.
Libbie S. Kinney	Chenango	Tendency to Perfection.
Rosalie M. Newell	Essex	Our Three-fold Nature.
Emma L. Phelps	Albany	Unexpected Results.
H. Amelia Putnam	Jefferson	The Everlasting.
Maggie M. Ray	Albany	Importance of Little Things.
Sarah Richards	Ulster	Progress of Natural Science.
Julia A. Searle	Cattaraugus	Mystery.
Mary L. Smith	Greene	My Library.
Charlotte Stoneman	Chautauqua	Goldsmith.
Emma P. Traynier	Westchester	Moral Beauty.
Licetta M. Wyatt	Washington	A School-girl's Thoughts.

GRADUATES OF THE FIFTIETH TERM

ENDING JULY 1, 1869, AND THE SUBJECTS OF THEIR ESSAYS.

Name.	County.	Subject.
Frank D. Abrams	Ulster	Thought.
Loyal A. Bigelow	Clinton	Earnestness.
Harriet C. Bradford	Essex	Evermore.

Name.	County.	Subject.
Florence E. Browne.....	Dutchess	Self-Reliance.
Maggie A. Campbell.....	Cattaraugus ..	Towards the Light.
Phebe A. Carrier.....	Rensselaer ...	Anticipation.
Anna M. Chapin.....	Albany.....	Classmates.
Carrie R. Churchill.....	Albany.....	Sir Walter Scott.
Mary Clute.....	Albany.....	Realities.
James B. Crowell.....	Orange.....	Are the Planets Inhabited?
Samuel P. Davies.....	Washington ..	Culture.
Kate E. Day.....	Saratoga.....	Then and Now.
Hannah M. E. Feeny....	Richmond ...	Sunshine.
Louise J. Ferguson.....	Otsego.....	Mental Science.
Henrietta Farrell.....	Rensselaer ...	Promises.
Mary J. Ginn.....	Albany.....	Leaving School.
Alice Harder.....	Schoharie.....	Samuel Johnson.
Allene Hart.....	Westchester...	The Diamond.
William J. Haverly.....	Albany.....	Self-Government.
Louise J. Hoare.....	Queens.....	William Cowper.
Horace G. Howe.....	Ulster.....	Independence.
Annie L. Huntley.....	Essex.....	It might have been.
Mary F. Hyde.....	Broome.....	The Earth and Man.
Sarah R. Knapp.....	New York....	Wind-wafted Seed.
Simeon T. Maltby.....	Sullivan.....	Unity of Nature.
Ada Marean.....	Broome.....	The Poetry of Life.
Convas E. Markham....	Schoharie ...	Early Impressions.
Ella F. McKean.....	Albany.....	Woman's Rights.
Henry E. Mereness.....	Schoharie ...	Patrick Henry.
Eunice B. Pinkney.....	Albany.....	Study of History.
John C. Reynolds.....	Broome.....	What shall we Teach?
Ella Russell.....	Dutchess.....	Home.
S. Niles Saxton.....	Otsego.....	Object of Life.
Georgia Shadwick.....	Albany.....	Borrowing Trouble.
Julia M. Simpson.....	Albany.....	Isaac Watts.
Alice E. Smith.....	Saratoga.....	Life's Contrasts.
Clara J. Smith.....	Schoharie.....	John Bunyan.
Elizabeth F. Stantial....	Albany.....	Beauty.
Carrie M. Starr.....	Putnam.....	Associations of Night.
Jennie M. Sutliff.....	Fulton.....	Music.
Olive D. Tanner.....	Chemung.....	Echoes.
Emma M. Teall.....	Albany.....	The Higher Law.
Sarah A. Tompkins.....	Westchester ..	Imagination.

Name.	County.	Subject.
Mary G. Van Buren....	Albany	Retrospection.
Louise P Van Deveer...	Albany	Shadows.
Alida Van Wyck	Dutchess	Too Late.
Anna P. Wardwell	Albany	Education.
Hattie S. Wetsell	Albany	Thackeray.

DESIGN OF THE NORMAL SCHOOL.

The design of the Institution is to furnish well qualified teachers for the Public Schools of the State of New York. 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 themselves have well trained minds.

Besides receiving from the Faculty instruction in the art of teaching, the pupils are, at the proper stages of their progress, required to teach in the Model and Primary Schools, for a term of nine weeks, under the supervision and criticism of the President and other teachers.

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 four classes. These, for purposes of recitation, are subdivided into as many sections as circumstances may require.

COURSE OF STUDIES.

JUNIOR CLASS—FIRST TERM.

Arithmetic, Algebra, English Grammar, Geography, Ancient and Modern History.

JUNIOR CLASS—SECOND TERM.

Algebra continued, Higher Arithmetic, Natural Philosophy, Botany, Rhetoric, English Grammar, Geometry.

SENIOR CLASS—FIRST TERM.

Geometry continued, Ethics, Natural Philosophy continued, Astronomy, Political Economy, Science of Government, Higher Algebra, the English Language.

SENIOR CLASS—SECOND TERM.

English Literature, Intellectual Philosophy, Trigonometry and Surveying, Chemistry, Geology, Book-keeping, Evidences of Christianity, Butler's Analogy, Review of Studies.

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

TERMS OF ADMISSION.

All candidates for admission to the school must furnish satisfactory evidence of good moral character.

Candidates for admission to the lowest class must, if ladies, be not less than sixteen years of age, and if gentlemen, not less than eighteen. They must pass a satisfactory examination in Spelling, Reading, Writing, Geography, Arithmetic and English Grammar, and must subscribe a declaration that their object in connecting themselves with the school, is to prepare themselves for the work of instruction in the Public Schools of the State.

Those who desire to enter on an advanced standing, must, in addition to the examination above mentioned, pass a satisfactory examination in all the studies which have been pursued by the class to which they seek admission.

Those who would avail themselves of the best advantages afforded by the Institution, should take the whole course. A large part of the instruction given is oral. Much of this must be lost to those entering an advanced class. If any part of the course be omitted it should be the latter part.

PERSONS ENTITLED TO ADMISSION.

Each county is entitled to twice as many pupils as it has representatives in the Assembly. Students are appointed by the Superintendent of Public Instruction on recommendation of the School Commissioners, subject to the required examination. 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.*

CERTIFICATE OF APPOINTMENT.

To ABRAM B. WEAVER, *Supt. of Public Instruction* :

This will certify, that of in the county of, aged years, is recommended as a suitable candidate for appointment as a pupil in the State Normal School at Albany, from the Assembly District in the county of

.....
School Commissioner of the county of

Dated, 18

The recommendations in each case should be sent to the Superintendent of Public Instruction for approval.

TUITION AND TEXT BOOKS.

Tuition and text books are furnished free of charge. *The amount of fare necessarily paid in coming by public conveyance to the School will be refunded to those who are present at the beginning of the term and remain till its close.*

BOARD.

The price of board in respectable families varies from \$4.50 to \$5 per week, in most cases, exclusive of washing. Those who wish to board themselves, can procure furnished rooms at \$1 per week. By so doing, they can reduce their expenses for board to \$3 per week.

LIBRARY.

Besides an abundant supply of text books upon all the branches of the course of study there is a well selected miscellaneous library to which all the pupils have access, free of charge. The State Library is also freely accessible to all.

APPARATUS.

The chemical and philosophical apparatus of the school is large and complete in all departments.

TERMS AND VACATIONS.

The Fall Term begins on the first Wednesday in September.

The Spring Term begins on the third Wednesday in February.

PROMPT ATTENDANCE.

Students should reach Albany the day before the opening of the term. They should come at once to the Normal School Building, whence they will be directed to boarding houses approved by the faculty. They should retain their checks until they procure rooms, when their baggage will be delivered free of charge.

As the recitations begin immediately at the opening of the term, every day's absence must prove a serious disadvantage to the student.

DIPLOMAS.

The following diploma is given to those who complete the prescribed course of study and practice in teaching:

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."

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.....	
Allegany.....	\$9 30
Broome.....	4 00
Cattaraugus.....	9 00
Cayuga.....	3 75
Chautauqua.....	8 30
Chemung.....	7 00
Chenango.....	3 70
Clinton.....	5 50
Columbia.....	75
Cortland.....	4 05

Counties.	Amount paid to each pupil.
Delaware	\$5 00
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 00
Livingston	5 60
Madison	3 50
Monroe	4 60
Montgomery	90
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	5 50
Seneca	4 90
St. Lawrence	6 00
Steuben	8 00
Suffolk	5 50
Sullivan	4 55
Tioga	6 50
Tompkins	5 25
Ulster	2 00
Warren	3 25
Washington	2 50
Wayne	3 85
Westchester	3 00
Wyoming	7 00
Yates	5 50

THE MODEL AND PRIMARY SCHOOLS.

These schools are destined 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.

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 nineteen weeks.

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

PUPILS IN THE MODEL SCHOOL.

Richmond Andrews,
 Carrie Angus,
 Ida M. Bell,
 John F. Birch,
 Willie Burgess,
 Frederick Burton,
 Clara Button,
 Kate Callender,
 James A. Carmichael,
 Anna Cassidy,
 Anna N. Cassidy,
 Charles Cassidy,
 Charles Connel,
 John C. Cooley,
 Helen M. Clark,
 Lottie J. Crandall,
 Josie Craig,
 Emma Crapser,
 Jennie Crapser,
 Belle Cunliffe,
 Harry Curtiss,
 Howard Dennison,
 Mary Dennison,
 Emma Dickey,
 Frank Douglas,
 Herbert Downing,
 Willie Earle,
 Alice Easton,

Floyd Elmendorf,
 Willie Elmendorf,
 Eva Elmore,
 John Farvell,
 George W. Farvell,
 Sophia Feary,
 Alida French,
 Mary French,
 Mary A. Frost,
 Elizabeth Fort,
 Bella Gates,
 Carlisle N. Greig,
 Albert Griffin,
 Charlie Gould,
 Hattie Guyer,
 Flora Lewin,
 Carrie Lightbody,
 Mary Low,
 Mary P. Luke,
 Elisha Mack,
 Rosa Mann,
 James Martin,
 Kittie J. Martin,
 Nettie Martin,
 Walter B. Marsh,
 Thomas McCreddie,
 Dennis McGraw,
 Anna McGowen,

Mary Merchant,
 James Mills,
 Samuel P. Mix,
 Mella Mott,
 Thomas Murphy,
 Carrie Nichols,
 Edwin C. Osborn,
 Jennie Osborn,
 Leonard C. Paige,
 Theodore Parker,
 John Parsons,
 John E. Patton,
 Frank Payne,
 Howard Payne,
 Charlie Preston,
 Frank Preston,
 John V. L. Pruyn, Jr.,
 John E. Pulling,
 Le Grand Randall,
 Marianna Randall,
 Willie Randall,
 Samuel Redstone,
 Eddie Reed,
 Fannie Rogers,
 Nellie Sayles,
 Etta Scott,
 Matther Shepard,
 Solon Slade,
 John Sill,
 William Sill,
 Carrie Smith,
 Miron Smith,
 Morris Smith,
 Phillip Smith,

William Smith,
 Willie Stevens,
 Ella Stickney,
 Stephen Sweet,
 Sarah Swift,
 Frank Tallman,
 Mary Teeling,
 Hettie Ten Eyck,
 Jennie Terrell,
 Albert Thompson,
 Cantine Tremper,
 Charles Tremper,
 Jamie Van Alstyne,
 Alexander Van Buren,
 John Vanderpoel,
 Gussie Van Dusen,
 Martha H. Vane,
 John Van Gaasbeck,
 Fort Van Rensselaer,
 Howard Van Rensselaer,
 Vrooman Van Rensselaer,
 Fletcher Vosburgh,
 Miles Vosburgh,
 Rodney Vose,
 Rollin Vose,
 Lillian Weaver,
 Charles Wilson,
 Minnie Wilson,
 Willie Wilson,
 Addie Wightman,
 Clarence Wightman,
 Rensselaer G. Wilbur,
 Blanche E. Whitney.

PUPILS IN THE PRIMARY SCHOOL.

Herbert Andrews,
 Maggie Andrews,
 Lawson Annesley,
 Phebe Annesley,
 Cortland S. Babcock,

Elmore Bellows,
 Warner Bott,
 Satie J. Branion,
 Ellie Brown,
 Charley Brown,

Willie R. Cassidy,
 Eddie Cassidy,
 Ella Chase,
 J. Clark Cooley,
 Helen B. Cooley,
 Dennison Cushing,
 Edward Cuyler,
 Robert Davis,
 Frank Denison,
 Fred. Easton,
 Carlos Elmore,
 Harry Frazer,
 Edward Gallein,
 Bracy Gallein,
 Henry Gallein,
 Frank Gearon,
 Fred. Geller,
 Sarah Girvin,
 Mattie Goewey,
 Ada Herdman,
 Charley Hitchcock,
 Thomas Hoyt,
 John Imrie,
 Willard E. Keyes,
 Jesse Leonard,
 Howard Lilienthal,
 Arthur Lloyd,
 Clement G. Martin.
 Willie Meleck,
 Kate McGowan,
 Hattie McKaig,
 James Murphy,

Ira Osborne,
 Willie Pauley,
 Frank D. Payn,
 Annie Phelps,
 Enna Pratt,
 Bessie Price,
 Howard Reed,
 Lavina Rose,
 Annie Safford,
 William H. Seward,
 Harry Simmons,
 Frank Sisson,
 Eddie V. Smith,
 Carrie D. Stannerd,
 Eugene Streight,
 Mabel Streight,
 Ida Taylor,
 Arthur Thompson,
 Frank Tremper,
 Harry Van Buren,
 Fred. Wemple,
 Eddie Wemple,
 Fred. Wendell,
 Harry Wendell,
 James Wendell,
 Harvey Wendell,
 Edgar Wheeler,
 Lizzie Whitney,
 Chauncey P. Williams,
 Robert Winne,
 George Wolford.

SUMMARY.

Normal School	366
Model School	123
Primary School	73
Total	<u>562</u>

New York State Normal School.

FORTY-NINTH TERM.

WEDNESDAY, JANUARY 27th, 1869.

ORDER OF EXERCISES.

1. PRAYER.

2. MUSIC. Anthem—"Brightness of the Father's Glory." *Gluck.*

3. ESSAYS.

4. MUSIC. Glee—"Isle of Orono." *Bohemian Melody.*

5. ESSAYS.

6. MUSIC. Solo—"Beautiful Snowdrops."

7. ESSAYS.

8. MUSIC. Song—"Distant Music." *Old Air.*

9. DIPLOMAS CONFERRED.

10. MUSIC.

MEMBERS OF THE CLASS

GRADUATING JANUARY 27, 1869,

AND THE SUBJECTS OF THEIR ESSAYS.

GEORGE E. BELLINGER,	Schoharie Co.	<i>Moral Heroism.</i>
H. LIZZIE BREWSTER,	Otsego Co.	<i>Idealism.</i>
- GEORGE W. CHALONER,	Rensselaer Co.	<i>Culture.</i>
MARY E. CLARK,	Madison Co.	<i>Life a Discipline.</i>
HATTIE ERWIN,	Albany Co.	<i>Absent Ones.</i>
NETTIE FOLLETTE,	Otsego Co.	<i>Quiet Pleasures.</i>
LUCINDA HAWTHORNE,	Rensselaer Co.	<i>Milton.</i>
- LOIS J. HAYNES,	Greene Co.	<i>Woman's Work.</i>
- LIBBIE S. KINNEY.	Chenango Co.	<i>Tendency to Perfection.</i>
- ROSALIE M. NEWELL,	Essex Co.	<i>Our Three-fold Nature.</i>
- EMMA L. PHELPS,	Albany Co.	<i>Unexpected Results.</i>
- H. AMELIA PUTNAM,	Jefferson Co.	<i>The Everlasting.</i>
- MAGGIE M. RAY,	Albany Co.	<i>Importance of Little Things.</i>
SARAH RICHARDS,	Ulster Co.	<i>Progress of Natural Science.</i>
- JULIA A. SEARLE,	Cattaraugus Co.	<i>Mystery.</i>
MARY L. SMITH,	Greene Co.	<i>My Library.</i>
- CHARLOTTE SIONEMAN,	Chautauqua Co.	<i>Goldsmith.</i>
EMMA P. TRAYNIER,	Westchester Co.	<i>Moral Beauty.</i>
- LICETTA M. WYATT,	Washington Co.	<i>A School-girl's Thoughts.</i>

NEW YORK STATE NORMAL SCHOOL.

FIFTIETH TERM.

WEDNESDAY, JUNE 30th, 1869.

ORDER OF EXERCISES.

1. PRAYER.

2. MUSIC. Anthem—"Blessed be the Lord God." *Mason.*

3. ESSAYS.

4. MUSIC. Chorus—"The Springtime of the Year." *Thompson.*

5. ESSAYS.

6. MUSIC. Glee—"Love's Ritornella." *Cooke.*

7. ESSAYS.

8. MUSIC. Chorus—"Recreation." *Nuschutz.*

9. DIPLOMAS CONFERRED.

MEMBERS OF THE CLASS

GRADUATING JUNE 30, 1869,

AND THE SUBJECTS OF THEIR ESSAYS.

6 FRANK D. ABRAMS,	Ulster.	<i>Thought.</i>
/ LOYAL A. BIGELOW,	Clinton.	<i>Earnestness.</i>
HARRIET C. BRADFORD,	Essex.	<i>Evermore.</i>
4 FLORENCE E. BROWNE,	Dutchess.	<i>Self-Reliance.</i>
MAGGIE A. CAMPBELL,	Cattaraugus.	<i>Towards the Light.</i>
PHEBE A. CARRIER,	Rensselaer.	<i>Anticipation.</i>
ANNA M. CHAPIN,	Albany.	<i>Classmates.</i>
CARRIE R. CHURCHILL,	Albany.	<i>Sir Walter Scott.</i>
7 MARY CLUTE,	Albany.	<i>Realities.</i>
JAMES B. CROWELL,	Orange.	<i>Are the Planets Inhabited?</i>
SAMUEL P. DAVIES,	Washington.	<i>Culture.</i>
11 KATE E. DAY,	Saratoga.	<i>Then and Now.</i>
5 HANNAH M. E. FEENY,	Richmond.	<i>Sunshine.</i>
8 LOUISE J. FERGUSON,	Otsego.	<i>Mental Science.</i>
HENRIETTA FERRELL,	Rensselaer.	<i>Promises.</i>
MARY J. GINN,	Albany.	<i>Leaving School.</i>
ALICE HARDER,	Schoharie.	<i>Samuel Johnson.</i>
ALLENE HART,	Westchester.	<i>The Diamond.</i>
WILLIAM J. HAVERLY,	Albany.	<i>Self-Government.</i>

LOUISE J. HOARE,	Queens.	<i>William Cowper.</i>
14 HORACE G. HOWE,	Ulster.	<i>Independence.</i>
7 ANNIE L. HUNTLEY,	Essex.	<i>It might have been.</i>
3 MARY F. HYDE,	Broome.	<i>The Earth and Man.</i>
SARAH R. KNAPP,	New York.	<i>Wind-Wafted Seed.</i>
SIMEON T. MALTBY,	Sullivan.	<i>Unity of Nature.</i>
5 ADA MAREAN,	Broome.	<i>The Poetry of Life.</i>
CONVAS E. MARKHAM,	Schoharie.	<i>Early Impressions.</i>
ELLA F. MCKEAN,	Albany.	<i>Woman's Rights.</i>
HENRY E. MERENESS,	Schoharie.	<i>Patrick Henry.</i>
EUNICE B. PINKNEY,	Albany.	<i>Study of History.</i>
JOHN C. REYNOLDS,	Broome.	<i>What shall we Teach?</i>
ELLA RUSSELL,	Dutchess.	<i>Home.</i>
S. NILES SAXTON,	Otsego.	<i>Object of Life.</i>
GEORGIA SHADWICK,	Albany.	<i>Borrowing Trouble.</i>
JULIA M. SIMPSON,	Albany.	<i>Isaac Watts.</i>
ALICE E. SMITH,	Saratoga.	<i>Life's Contrasts.</i>
CLARA J. SMITH,	Schoharie.	<i>John Bunyan.</i>
ELIZABETH F. STANTIAL,	Albany.	<i>Beauty.</i>
CARRIE M. STARR,	Putnam.	<i>Associations of Night.</i>
JENNIE M. SUTLIFF,	Fulton.	<i>Music.</i>
OLIVE D. TANNER,	Chemung.	<i>Echoes.</i>
EMMA M. TEALL,	Albany.	<i>The Higher Law.</i>
7 SARAH A. TOMPKINS,	Westchester.	<i>Imagination.</i>
MARY G. VAN BUREN,	Albany.	<i>Retrospection.</i>
LOUISE P. VAN DEVEER,	Albany.	<i>Shadows.</i>
15 ALIDA VAN WYCK,	Dutchess.	<i>Too Late.</i>
ANNA P. WARDWELL,	Albany.	<i>Education, Physical & Mental.</i>
// HATTIE S. WETSELL,	Albany.	<i>Thackeray.</i>