

ANNUAL REPORT

OF THE

EXECUTIVE COMMITTEE

OF THE

STATE NORMAL SCHOOL.

TRANSMITTED TO THE LEGISLATURE, MARCH 3, 1866.

ALBANY:

C. WENDELL, PRINTER.

1866.

State of New York.

No. 131.

IN ASSEMBLY,

March 3, 1866.

ANNUAL REPORT

OF THE EXECUTIVE COMMITTEE OF THE STATE NORMAL
SCHOOL.

To the Legislature :

Pursuant to chap. 211 of the Laws of 1844, the undersigned transmit the Annual Report of the Executive Committee of the State Normal School, which has been received and approved; which report also contains a full statement of the receipts and expenditures of money under the same act.

V. M. RICE,

Superintendent of Public Instruction.

JOHN V. L. PRUYN,

Chancellor of the University.

ALBANY, *March 3, 1866.*

REPORT.

To the Superintendent of Public Instruction

and the Regents of the University :

The Executive Committee of the State Normal School respectfully report :

Number of Pupils and Graduates.

During the past year, embracing the forty-first and forty-second terms, the whole number of pupils in attendance has been two hundred and seventy-eight; of whom fifty-one were males, and two hundred and twenty-seven females.

One hundred and seventy-nine candidates for admission have been examined, and one hundred and sixty-seven have passed the preliminary examinations and entered on the prescribed course of study.

The average age of these pupils is nineteen and one-fourth years. Of these, seventy-eight had taught an average period of seventeen and one-third months previous to entering the school.

The graduates of the year have numbered fifty, of whom five were males and forty-five females. The whole number of graduates since the commencement of the school is thus increased to one thousand four hundred and eighty-eight. The whole number of pupils who have availed themselves of the advantages of the school is about four thousand one hundred and fourteen; over thirty-six per cent of whom have graduated. Thirty-one counties were represented in the last graduating class; and all the counties in the State furnished pupils within the year except Delaware, Fulton, Hamilton, Orleans and Sullivan.

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	13	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
Eleventh year.....	21st "	250	14	27	41
	22d "	228	11	26	37
Twelfth year.....	23d "	238	10	31	41
	24th "	237	12	20	32
Thirteenth year...	25th "	270	13	15	28
	26th "	252	10	30	40
Fourteenth year...	27th "	233	9	14	23
	28th "	211	11	24	35
Fifteenth year....	29th "	241	14	17	31
	30th "	250	7	22	29
Sixteenth year....	31st "	253	14	24	38
	32d "	246	18	17	35
Seventeenth year...	33d "	215	14	23	37
	34th "	212	13	16	29
Eighteenth year...	35th "	208	9	15	24
	36th "	212	13	17	30
Nineteenth year...	37th "	198	4	24	28
	38th "	219	7	25	32
Twentieth year....	39th "	210	9	18	27
	40th "	202	10	23	33
Twenty-first year*	41st "	180	3	15	18
	42d "	184	2	30	32
			618	370	1,488

*1864-1865.

Present Number and Classification of Pupils.

It will be seen that, as in the three years following the commencement of the war of the rebellion, the number of male pupils in the school has been comparatively small. The recent close of the struggle, however, and the return of those who so bravely sustained the cause of the Union, bids fair soon to remove this disparity. Already, young men who have proved their devotion to their country are seeking admission to the school. And we may reasonably expect that during the coming year this number will be increased.

The limited number of male teachers has led to the employment of a larger number of females than formerly in the higher departments of teaching, and the committee are gratified to say, with marked success; and it can hardly be doubted that this change is bringing its special benefit to the younger pupils under their charge.

When it is found that females are called to such positions and adequately compensated, no doubt large numbers will qualify themselves for the work. Such a change will open a nobler career of independence for woman.

The forty-third term (the first of the twenty-second year of the school) commenced on the third Monday of September last, and the number of pupils in attendance is 227. They are divided into four classes, sub-juniors, juniors, sub-seniors and seniors; making a course of study extending through two years. These several classes are subdivided to suit the convenience of recitations.

The sex and classification will be shown from the following table:

	Females.	Males.	Total.
Seniors	18	6	24
Sub-seniors	38	14	52
Juniors	79	17	96
Sub-juniors	43	12	55
	<hr/>	<hr/>	<hr/>
	178	49	227
	<hr/>	<hr/>	<hr/>

Notwithstanding the heavy draft upon our undergraduates for the supply of the winter schools, it is gratifying to state that the number now in attendance ranges higher than it has done at the same season for some years past.

We are pleased to notice the increased attention which the school commissioners of the several districts have given during the

past year to the appointment of pupils to the school. And the committee urge upon them the importance of thorough examinations in the selection of candidates for future vacancies, as one of the best means by which they can subserve the interests of education.

The demands upon the institution for the higher class of teachers is constantly greater than it can supply. The compensation, however, offered by many applicants, is inadequate to the services required. We would urge upon those requiring such teachers the necessity of offering a proper remuneration for their services.

Good female teachers now command salaries such as were formerly paid to males. No competent teacher can be expected to accept a position, the compensation of which is less than he can command in other employments of equal responsibility and labor;

Repairs.

During the year some long-needed repairs and improvements have been made in the school building, which add much to the comfort of the pupils and the efficiency of the instruction in the different departments. The laboratory, which had occupied a large room on the first floor, was removed to the fourth story, where the necessary light and ventilation can be supplied; while the room it had before occupied was appropriately fitted up for the use of the primary department, giving a spacious, light and airy room in place of the cramped and gloomy one which had been previously used, and obviating the necessity of the little ones passing up and down a long flight of stairs. The number of seats in the primary department was increased by this arrangement, thereby enlarging the income of this department.

The primary rooms were prepared for the use of the experimental department. The partition extending along the west side of the building was removed, and the space added to the experimental study room; thus admitting the light so much needed and very greatly increasing its comfort.

By this last arrangement seventeen seats were added to this department, and its income proportionately increased.

The space for the laboratory and for some needed recitation rooms, was obtained by dividing the assembly hall in the upper story, of which little use had been made.

These changes bring the whole work of the Normal School on the third and fourth floors; thus obviating the necessity of pass-

ing constantly from the first to the fourth floor, as the pupils were before obliged to do.

These repairs have caused a considerable outlay for the present year; but the additional seats in the experimental and primary departments, will in a single year pay the greater part of the expense.

Faculty.

At the close of the forty-second term, Prof. Williams D. Huntley tendered his resignation as superintendent of the experimental school, a position which he had honorably filled for the previous nine years.

In September following, John H. French, LL. D., superintendent of the city schools of Syracuse, received from the committee the appointment of professor of theory and practice in teaching and superintendent of the experimental and primary schools. Dr. French brings to the duties of his office a reputation for ability and experience in his profession which warrant us in anticipating the best results from his appointment.

In consequence of the increased number of pupils in the experimental department, and the want of a better supervision over the pupil-teachers from the Normal department, it was apparent that an assistant was needed. Miss Sylvia J. Eastman, for some years principal of the Townsend school in Syracuse, was called to this position. The committee have thus far had every reason to be satisfied with her labors.

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

OLIVER AREY, A. M.,

Principal and Professor of Moral and Intellectual Philosophy.

REV. FREDERICK S. JEWELL, A. M.,

Professor of the English Language and Literature.

RODNEY G. KIMBALL, A. M.,

Professor of Mathematics.

LE ROY C. COOLEY, A. M.,

Professor of Natural Sciences.

JOHN H. FRENCH, LL. D.,

Professor of Theory and Practice of Teaching, and Superintendent
of the Experimental and Primary Departments.

ALBERT N. HUSTED,

Teacher of Mathematics.

T. SPENCER LLOYD,
Teacher of Vocal Music.

LOUISA ÖSTROM,
Teacher of History and Drawing.

MARY E. BUTLER,
Teacher of Reading and Mental Arithmetic.

MARY E. HOWELL,
Teacher of Arithmetic and Grammar.

SYLVIA J. EASTMAN,
Assistant in the Experimental Department,

AMANDA P. FUNNELLE,
Teacher in the Primary Department.

Departments of Practice.

These departments are denominated the primary and experimental departments, and are intended to furnish ample illustrations of the most approved methods of instruction and government, and opportunities for testing the natural ability and the acquirement of students of the normal department to instruct and manage schools. All the Normal students of the sub-senior class are required to teach at least two weeks in the primary department, and those of the senior class, at least four weeks in the experimental department, under the supervision of the professor of "the theory and practice of teaching," and the teachers in immediate charge of the primary and experimental rooms, who criticise their work, correct their errors, and give them directions in, and illustrations of, methods of instruction.

The professor reports to the principal the results of the work done in the departments of practice; and these reports, in connection with scholarship, determine the fitness of candidates for graduation.

The experimental department numbers one hundred and twenty-two pupils, between the ages of nine and seventeen years; and the primary department, fifty pupils, between five and nine years of age.

The pupils in the experimental department have paid a tuition fee of twenty-five dollars a year, which will hereafter be increased to thirty-two dollars, and in the primary department, twenty dollars. The income from these departments for the past year was as follows:

Experimental department.....	\$2,721 25
Primary department.....	709 93
Total.....	<u>\$3,431 18</u>

The applications for admission, far exceed the accommodations of these departments. They are not only self-sustaining, but contribute somewhat to the support of the Normal department. Experience has fully demonstrated that these departments of practice are indispensable in the work of Normal instruction.

Libraries and Apparatus.

During the past year, two hundred and fifty-nine volumes have been added to the text-book library, to replace books too much worn for longer service. The reference and miscellaneous libraries contain one thousand and eighteen volumes, the same as at the date of the last report.

All apparatus belonging to the institution is in good order. A galvanic battery, whirling table, and an electro magnetic machine, have been added within the year.

A statement of all receipts and expenditures for the year ending September 30th, 1865, is appended to this report, and the vouchers for every payment are in the hands of the committee.

Respectfully submitted.

CHARLES L. AUSTIN,
FRANKLIN TOWNSEND,
S. B. WOOLWORTH,
JOHN V. L. PRUYN.

FINANCIAL REPORT.

New York State Normal School, in account with Executive Committee.

1864-5.	DR.	
Balance from last year (see Assem. Doc., No. 52)-----		\$308 86
Cash from Comptroller-----		16,000 00
do from Experimental School-----		2,721 25
do from Primary School-----		709 93
do from miscellaneous (sale of letters, &c)-----		62 84
do from Receiver of Bank of Albany, balance of deposits and interest in full-----		26 81
do interest on deposits-----		15 09
		\$19,844 78

1864-5.	CR.	
Cash paid salaries-----		\$10,847 50
do stationery and text-books-----		604 32
do repairs-----		1,809 19
do Experimental School-----		1,898 13
do Primary School-----		725 47
do fuel-----		910 70
do mileage-----		771 33
do contingents-----		2,101 77
do insurance-----		50 00
do Balance-----		126 37
		\$19,844 78

DOCUMENTS

ACCOMPANYING THE ANNUAL REPORT OF THE EXECUTIVE COMMITTEE.

- A, Annual Register and Circular of the State Normal School for the year ending July 13, 1865, with the names of the Executive Committee, faculty, and pupils, and a list of the graduates for the same period; also an account of the qualifications for admission, the sums allowed for traveling expenses, and other matters important to be understood by the pupils and others, with the form of the diploma granted to graduates.
- B, Full programme of the class exercises, as adopted at the beginning of the year.

(A.)

Annual Register and Circular of the State Normal School for
the year ending July 10, 1865.

Executive Committee.

Hon. V. M. RICE,

Superintendent of Public Instruction,

CHAIRMAN.

CHARLES L. AUSTIN,

FRANKLIN TOWNSEND,

SAMUEL B. WOOLWORTH, *Secretary and Treasurer.*

JOHN V. L. PRUYN.

Faculty.

OLIVER AREY, A. M.,

Principal and Professor of Moral and Mental Philosophy.

REV. FREDERICK S. JEWELL, A. M.,

Professor of the English Language and Literature.

LE ROY C. COOLEY, A. M.,

Professor of Natural Science.

RODNEY G. KIMBALL, A. M.,

Professor of Mathematics.

WILLIAMS D. HUNTLEY, A. M.,

Superintendent of the Experimental School.

ALBERT N. HUSTED,

Teacher of Mathematics.

T. SPENCER LLOYD,

Teacher of Vocal Music.

LOUISA OSTROM,

Teacher of History and Drawing.

MARY E. BUTLER,

Teacher of Reading and Mental Arithmetic.

MARY E. HOWELL,

Teacher of Arithmetic and Grammar.

AMANDA P. FUNNELLE,

Superintendent of the Primary School.

STUDENTS.

Normal Department.

FEMALES.

Names.	Towns.	Counties.
Myra A. Abel	Bath	Steuben.
Sarah Adams	Marion	Wayne.
Anna Agnew	Ogdensburgh	St. Lawrence.
Helen A. Alford	Buffalo	Eric.
H. Adaline Andrews	Chili Centre	Monroe.
Miriam C. Avann	Albany	Albany.
Anna L. Babcock	Southampton	Suffolk.
Augusta C. Babcock	Edwards	St. Lawrence.
Frances A. Baechus	Waterford	Saratoga.
Maggie H. Bailey	Brewster's Station	Putnam.
Minnie Baker	Corning	Steuben.
Fanny Barclay	Nyack	Rockland.
Carrie C. Barlow	South Amenia	Dutchess.
Helen J. Bartley	Albany	Albany.
Harriet S. Basten	Stone Ridge	Ulster.
Mary Beattie	Salisbury Mills	Orange.
Eliza Becker	Cobleskill	Schoharie.
Myra H. Beckwith	Morrisonville	Clinton.
Sarah Bell	Greenbush	Rensselaer.
Ettie E. Bishop	Warsaw	Wyoming.
Ellen A. Blakeman	Greenbush	Rensselaer.
Bertha B. Blanchard	Troy	Rensselaer.
Mary F. Bliss	Sandlake	Rensselaer.
Robie Bowdish	Charleston 4 Cor's.	Montgomery.
Henrietta Boyce	Dover Plains	Dutchess.
Lizzie Brewer	Homer	Cortland.
Mary J. Brolly	Albany	Albany.
Julia Brown	Tannersville	Greene.
Sophia E. Brown	Canajoharie	Montgomery.
Emily J. Bryant	Station M., N. Y.	New York.
Phebe Buck	Waverly	Tioga.
Ophelia A. Borroughs	Vesper	Onondaga.
Fanny S. Bushnell	Castleton	Rensselaer.
H. Jannette Bushnell	Shandaken Center	Ulster.
Helen M. Bussing	Greenbush	Rensselaer.
Anna Cain	Albany	Albany.

Names.	Towns.	Counties.
Hannah Carey	Esperance	Schoharie.
Elizabeth Carpenter	Cazenovia	Madison.
Julia A. Carr	Albany	Albany.
Phebe A. Carrier	North Nassau	Rensselaer.
Cynthia R. Chamberlain	Angelica	Allegany.
Julia A. Chesebro	New Scotland	Albany.
Mary E. Chesebro	New Scotland	Albany.
Anna E. Christ	North Castle	Westchester.
Adell Clark	Varysburgh	Wyoming.
Josephine Clement	Albany	Albany.
Ann N. Clift	Java	Wyoming.
Emma J. Clock	Penataquit	Suffolk.
Mary A. Cochran	Warsaw	Wyoming.
Emma E. Conover	Esperance	Schoharie.
Josephine M. Cordell	New York	New York.
Ada Coe	Haverstraw	Rockland.
Mary A. Cook	New York city	New York.
Augusta Cornell	Flushing	Queens.
Elizabeth Coulter	Schenectady	Schenectady.
Arabella G. Coventry	Utica	Oneida.
Caroline A. Cunningham	Cape Vincent	Jefferson.
H. Frances Cummings	Little Neck	Monroe.
Eliza Curtis	Fort Plain	Montgomery.
Elizabeth C. Dalrymple	Mt. Morris	Livingston.
Adalaide Daughaday	Newburgh	Orange.
Mary R. Deery	Patchogue	Suffolk.
Julia A. Dix	Chili	Monroe.
Margaret Donaldson	West Sandlake	Rensselaer.
Anna M. Donohue	Saugerties	Ulster.
Mary H. Doyle	Albany	Albany.
Celestia Dwyre	Middleville	Herkimer.
Anna B. Edwards	Haverstraw	Rockland.
Elizabeth D. Eldert	Jamaica	Queens.
Elizabeth Ewing	Albany	Albany.
Julia B. Fairchild	Albany	Albany.
Philinda Ferry	Erieville	Madison.
Emily C. Filkins	Alabama	Genesee.
Sophia A. Frisby	East New York	Kings.
Eugenia Ganun	Croton Falls	Westchester.
Leonora Gildersleeve	Hempstead	Queens.
Rosetta Gildersleeve	Hempstead	Queens.
Kate A. Gillogly	Wethersfield	Wyoming.
Maria Goodale	Schodack Depot	Rensselaer.
Hattie Gould	Geneseo	Livingston.
Mary C. Gourlie	Putnam	Washington.
Maria Greene	Richmond	Ontario.
Susie D. Gregory	Albany	Albany.
Augusta Guyer	Albany	Albany.

Names.	Towns.	Counties.
Helen J. Hall	Albany	Albany.
Cordelia E. Ham	Greenbush	Rensselaer.
Emily Harper	Greenbush	Rensselaer.
Frances M. Harrington	Butternuts	Otsego.
Susie Hastings	New York	New York.
Elizabeth S. Haswell	Albany	Albany.
Gertrude C. Haswell	Albany	Albany.
Jane S. F. Hepinstall	Albany	Albany.
Phebe A. Hermance	Greenbush	Rensselaer.
Victoria M. Herring	Moscow	Livingston.
Ruth B. Hine	Rochester	Monroe.
Anna E. Hogan	Albany	Albany.
Sarah B. Holliday	Fulton	Schoharie.
Anna M. Hover	Germantown	Columbia.
Amelia Hoyt	Bedford	Westchester.
Anna Hoyt	Bedford	Westchester.
Sarah E. Hubbs	Oyster Bay	Queens.
Mary Hungerford	Smithfield	Madison.
Sarah J. Hutton	Malone	Franklin.
Laura Jarvis	Albany	Albany.
Abbie S. Jones	Randolph	Cattaraugus.
Addie Jones	Constableville	Lewis.
Mary A. Jones	Utica	Oneida.
Mary Kay	Pleasant Valley	Dutchess.
Cordelia Kile	Haverstraw	Rockland.
Emma Kingsbury	Albany	Albany.
Mary M. Z. Kline	Brunswick	Rensselaer.
Adda La Munyan	Wayne	Schuyler.
Jennett Lander	Canistota	Steuben.
Josephine Lasher	Troy	Rensselaer.
Sophia Lester	Nassau	Rensselaer.
Maggie W. Lodge	Albany	Albany.
Jennie Lord	Albany	Albany.
Mary McCloskey	Saratoga Springs	Saratoga.
Susan McDermott	Watertown	Jefferson.
Mary McDonald	Albany	Albany.
Henrietta McElroy	Albany	Albany.
Ann K. McNamara	Albany	Albany.
Mollie M. Mandeville	Stuyvesant	Columbia.
Sarah E. Manville	West Sandlake	Rensselaer.
Anna M. Marcellus	Schenectady	Schenectady.
Ada Marean	Maine	Broome.
Laura Marean	Maine	Broome.
Lauristine A. Marean	Malone	Franklin.
Margaret L. Martin	Albany	Albany.
Libbie A. Mitchell	Canandaigua	Ontario.
Phebe F. Moase	Middleburgh	Schoharie.
Jennie L. Moore	Hudson	Columbia.
Melvina L. Moore	Lyons	Wayne.

Names.	Towns.	Counties.
Virginia L. Morey	Greenbush	Rensselaer.
Emma J. Morley	Stuyvesant	Columbia.
Emma Morris	South Trenton	Oneida.
Sarah Morris	South Trenton	Oneida.
Susan E. Morrison	Albany	Albany.
Sarah A. Myer	Saugerties	Ulster.
Margaret Nellis	Fulton	Oswego.
Emma Osterhout	Bath	Rensselaer.
Mary E. Ould	Canastota	Madison.
Mary Paige	Albany	Albany.
Cornelia Palmer	Livingstonville	Schoharie.
Emma P. Palmer	Greenbush	Rensselaer.
Florilla E. Parker	Stockbridge	Madison.
Annah Parkhill	Avoca	Steuben.
Agnes Patton	New Scotland	Albany.
Anna E. Peacock	Albany	Albany.
Hattie J. Percival	Buffalo	Erie.
Carrie A. Perry	New Castle	Kentucky.
Leonora L. Perry	New Castle	Kentucky.
Harriet A. Phillips	Wawarsing	Ulster.
Jane E. Proper	East Schodack	Rensselaer.
Kate C. Quinn	Albany	Albany.
Ellen M. Ransom	Massena	St. Lawrence.
Julia E. Ransom	Lloyd	Ulster.
Huldah Reamer	Albany	Albany.
Julia A. Reed	Otisville	Orange.
Orcelia Ried	New Scotland	Albany.
Emeline M. Riggs	Boonville	Oneida.
Cordeia E. Robinson	Fairville	Wayne.
Julia A. Robinson	Sing Sing	Westchester.
Mary E. Sackett	Hull's Mills	Dutchess.
Sarah E. Sackett	Hull's Mills	Dutchess.
Sarah A. Sampson	Jamestown	Chautauqua.
Jennie A. Saul	Irvington	Westchester.
Elizabeth L. Savage	Brooklyn	Kings.
Cora Schermerhorn	Schodack Landing.	Rensselaer.
Cornelia A. Schoonmaker	New York	New York.
Julia A. Seaman	Corning	Steuben.
Rosetta C. Shelden	Leicester	Livingston.
Maggie A. Sherwood	New York	New York.
Sarah E. Shirley	Albany	Albany.
Mary E. Sibley	Nichols	Tioga.
Mary E. Sidey	Flushing	Queens.
Julia M. Smith	Ballston	Saratoga.
Kate M. Smith	Islip	Suffolk.
Clara A. Stiles	New York	New York.
Kate Stoneman	Jamestown	Chautauqua.
Mary E. Streeter	Albany	Albany.

Names.	Towns.	Counties.
Emma E. Stryker.....	New York.....	New York.
Ellen Sullivan.....	Copènhagen.....	Lewis.
Mary E. Supple.....	Lyons.....	Wayne.
Marianna Sutton.....	Washington.....	Dutchess.
Mary F. Swain.....	New York.....	New York.
Mary H. Swan.....	Albany.....	Albany.
Huldah Tabor.....	Homer.....	Cortland.
Lillie Taylor.....	Greenbush.....	Rensselaer.
Catharine Ten Eyck.....	Cohoes.....	Albany.
Caroline E. Tetherly.....	Chatham.....	Columbia.
Anna J. Thompson.....	Albany.....	Albany.
Alice Thornton.....	Buffalo.....	Erie.
Julia F. Tibbals.....	Windham.....	Greene.
Elma L. Tompkins.....	Kingsbury.....	Washington.
Maria M. Townsend.....	Lawrence.....	St. Lawrence.
Lucy E. Tracy.....	Delphi.....	Onondaga.
Frances L. Traver.....	Albany.....	Albany.
Harriet E. Twoguns.....	Brant.....	Erie.
Mary J. Udel.....	Bethlehem.....	Albany.
Fanny Van Alstynè.....	Albany.....	Albany.
Josephine Vandewarker.....	Wilton.....	Saratoga.
Isabella Vine.....	Albany.....	Albany.
Ursula Walker.....	Hermon.....	St. Lawrence.
Ella Walrath.....	Clayton.....	Jefferson.
Calista Watson.....	Cuba.....	Allegany.
Susan E. Weeks.....	Albany.....	Albany.
Mary L. Wheeler.....	Angelica.....	Allegany.
Mary E. Whiting.....	Phelps.....	Ontario.
Sarah J. Wickes.....	Willsboro.....	Essex.
Elizabeth Wieting.....	Worcester.....	Otsego.
Lottie A. Wilder.....	South Bristol.....	Ontario.
Mary E. Williams.....	Brockport.....	Monroe.
Frances H. Wiltsie.....	Greenbush.....	Rensselaer.
Letitia C. Wood.....	East Poestenkill.....	Rensselaer.
Mary A. Wood.....	Conquest.....	Cayuga.
Sarah A. Wood.....	Wawayanda.....	Orange.
Celida A. Wright.....	Westford.....	Otsego.
Caroline A. Wygant.....	Saugerties.....	Ulster.
Anna E. Young.....	Jamestown.....	Chautauqua.
Sarah M. Young.....	East Line.....	Saratoga.

MALES.

Names.	Names.	Counties.
Nathaniel S. Ackerly.....	Huntington.....	Suffolk.
William L. Allen.....	Romulus.....	Seneca.
John W. Bartram.....	Mansfield.....	Dutchess.
William Benson.....	Grovenors Corners.....	Schoharie.
Sylvanus J. Birch.....	Bethlehem.....	Albany.

Names.	Names.	Counties.
A. C. Bissekomer	Niagara	Niagara.
P. G. Max Bahler	* Albany	Albany.
Iwan O. Bahler	Albany	Albany.
Henry C. Bowen	Willet	Cortland.
Albert F. Burgess	Erieville	Madison.
Henry S. Callanan	Cedar Hill	Albany.
Stuart Callender	Albany	Albany.
Alexander Cameron	Shawangunk	Ulster.
John Carrick	Albany	Albany.
William Davis	North Lansing	Tompkins.
Austin B. Duncan	Union Vale	Dutchess.
Wilson Dunlap	Ovid	Seneca.
Calvin S. Dyer	* Berne	Albany.
Lester Flansburgh	Bethlehem	Albany.
Benjamin P. Foster	Newark	Wayne.
Franklin Gage	Rushville	Yates.
John W. Griffing	Albany	Albany.
— Haskins	Ballston	Saratoga.
Albert Hawkins	Sullivanville	Chemung.
Eleazer Herrick	Bolton	Warren.
Almon P. Holland	Saratoga Springs	Saratoga.
Albert L. Hoyzardt	Ancram	Columbia.
Marcus M. Johnson	Malone	Franklin.
Harrison Merry	Burtonville	Montgomery.
Almon A. McDonald	Chenango Forks	Broome.
Irving Moyer	Fort Plain	Montgomery.
Chauncey P. Murphey	Watersburgh	Tompkins.
James F. Patterson	Wallkill	Orange.
Julius D. Putnam	Jordansville	Herkimer.
George H. Quay	Knox	Albany.
Jacob F. Rhodes	Lansing	Tompkins.
L. E. Rockwell	Stockbridge	Madison.
John H. Ross	Horse Heads	Chemung.
Martin C. Stanton	Albany	Albany.
Josiah Tilden	Page Corners	Herkimer.
Edward Trowbridge	Waterburgh	Tompkins.
Harvey Tyler	Middlesex	Yates.
Delos Van Woert	Afton	Chemung.
Fayette H. Webb	Depauville	Jefferson.
George W. Weiant	North Haverstraw	Rockland.
Joseph R. H. Whitwall	Erieville	Madison.
Edward C. Whittemore	Adamsville	Washington.
George O. Williams	Upper Lisle	Broome.
Fred. W. Wiltsea	Dobbs' Ferry	Westchester.
Willis A. Winne	Schodack	Rensselaer.
Females		221
Males		50
Total		271

GRADUATES

Of the Forty-first Term, ending February 2, 1865.

FEMALES.

Names.	Post Offices.	Counties.
Helen A. Alford	Buffalo	Erie.
Anna L. Babcock	Sag Harbor	Suffolk.
Helen J. Bartley	Albany	Albany.
Sophia E. Brown	Canajoharie	Montgomery.
Hannah M. Carey	Sloansville	Schoharie.
Kate A. Gillogly	Lancaster	Erie.
Maria Greene	Honeoye	Ontario.
Amelia Hoyt	Bedford	Westchester.
Mary Hungerford	Peterboro	Madison.
Abbie S. Jones	Randolph	Cattaraugus.
Ellen M. Ransom	Massena	St. Lawrence.
Julia E. Ransom	New Paltz Landing	Ulster.
Julia M. Smith	Ballston Spa	Saratoga.
Carrie E. Tetherly	New Concord	Columbia.
Caroline A. Wygant	Saugerties	Ulster.

MALES.

Austin B. Duncan	Chestnut Ridge	Dutchess.
Almon P. Holland	Saratoga Springs	Saratoga.
James S. Patterson	Scotchtown	Orange.

Females	15
Males	3
Total	18

GRADUATES

Of the Forty-second Term, ending July 13, 1865.

FEMALES.

Names.	Post Offices.	Counties.
Myra A. Abel	Bath	Steuben.
Sarah A. Adams	Marion	Wayne.
Josephine Clement	Albany	Albany.
Anna E. Crist	Montgomery	Orange.
H. Frances Cummings	North Chili	Monroe.
Emily C. Filkins	Alabama	Genesee.
Rosetta Gildersleeve	Hempstead	Queens.
Maria C. Gourlie	Putnam	Washington.
Jane S. F. Hepinstall	Albany	Albany.
Mary M. P. Kline	Center Brunswick	Rensselaer.
Sarah E. Manville	West Sandlake	Rensselaer.
Laura Marean	Maine	Broome.
Mary McCloskey	Saratoga Springs	Saratoga.
Ann K. McNamara	Albany	Albany.
Emma J. Morley	Stuyvesant	Columbia.
Florilla E. Parker	Munnsville	Madison.
Elizabeth L. Savage	Brooklyn	Kings.
Julia A. Seaman	Corning	Steuben.
Rosetta C. Sheldon	Moscow	Livingston.
Mary E. Supple	Lyons	Wayne.
Maria M. Townsend	North Lawrence	St. Lawrence.
Lucy E. Tracy	Delphi	Onondaga.
Frances L. Traver	Albany	Albany.
Harriet E. Twoguns	Brant	Erie.
Sarah J. Wickes	Willsboro	Essex.
Lottie A. Wilder	South Bristol	Ontario.
Celida A. Wright	Westford	Otsego.
Anna E. Young	Jamestown	Chautauqua.

MALES.

Albert Hawkins	Sullivanville	Chemung.
Harrison Merry	Burtonville	Montgomery.

Females	30
Males	2

Total..... 32

STUDENTS.

Experimental Department.

FEMALES.

Names.

Myra H. Alford.
 Mary Andrews.
 Alice H. Arey.
 Sarah C. Avery.
 Mary Bailey.
 Alida Best.
 Ettie A. Brainard.
 Sarah J. Brimhall.
 DeEtte Brimmer.
 Drusilla Burt.
 Kate Callender.
 Olinda Clark.
 Helen M. Clark.
 Lillian Davis.
 Amelia De Graff.
 Emma A. Dickey.
 Mary T. Dumont.
 Sarah E. Evans.
 Cora E. Featherly.
 Lillie C. Geary.
 Anna Gifford.
 Josephine Godson.
 Anna Gray.
 Sophia Haswell.
 Mary Hinckley.
 Alice V. R. Hoes.
 Lizzie Holmes.
 Libbie Jenkins.
 Abby Johnson.
 Anna A. Johnson.
 Bella Jones.
 Fanny Jones.
 Emma N. Kyle.
 Hattie Lodge.
 Isabella Luke.

Names.

Anna Lyons.
 Nettie Martin.
 Nellie Martin.
 Emma Mather.
 Hattie C. Mattoon.
 Mary J. McElroy.
 Julia McKean.
 Helen Merrifield.
 Ella McKinney.
 Ida Miles.
 Barbara Miles.
 Anna Miller.
 Emma Mix.
 Anna Morrow.
 Bella Morrow.
 Fanny Nelligar.
 L. Newhouse.
 Harriet A. Newton.
 Mary J. Ostrom.
 Esther Parsons.
 Sarah R. Payn.
 Jennie Payn.
 Louise Pendleton.
 L. Richardson.
 Mary D. Rodgers.
 Hanna Rodgers.
 Emma Rosengarden.
 Ida V. Schuyler.
 Kate Sherman.
 Julia M. Simpson.
 Julia A. Southwick.
 Jennie G. Southwick.
 Sophie Sprague.
 Libbie Stantial.
 Catharine Ten Eyck.

Names.

Mary Todd.
Eleanor Tompkins.
Anna Van Derlip.
Mattie H. Vane.
Lizzie Van Schaick.

Names.

Anna D. Waterman.
Ella L. Watson.
Mary B. White.
Minerva Whitney.
Joanna Willet.
Fanny Young.

MALES.

Names.

Henry Allen.
Fred. Anfessor.
Myron Bach.
Julius Bach.
Willie Batchelder.
James Bennett.
John Frank Birch.
Moses Blatner.
Uri Burt.
Charles Burt.
John Ballie Carroll.
Charles Carroll.
Prine Cavert.
Henry Cochran.
Lewis Cohn.
Joseph D. Craig.
Fred. W. Crocker.
Albert J. Davis.
James W. Davis.
Herbert T. Downing.
John Featherly, jr.
Jacob Featherly.
Frederick Gilbert.
Charles G. Grant.
Chester J. Ham.
Ira Herman.
Isaac Herman.
Robert Imrie.
Frank B. King.
Robert Kingsbury.
George L. Lynd.
David McGarvey.
Charles McGarvey.
Benjamin Mann.

Names.

Joseph McBurney.
Dow McKean.
John L. Mitchell.
Willie Mix.
Charles Munsell.
Richard Murphy.
Willie Newton.
Edward Osborn.
Leonard Paige.
Walter Palmer.
Henry Parsons.
Arthur Payn.
Fred. A. Payn.
Myron R. C. Peck.
Samuel Peek.
John Richardson.
Charles Richardson.
Blwood Roessle.
Charles Roessle.
Frank O. Robbins.
Silas Schwartz.
James B. Southwick.
Abram Stein.
Henry Ten Eyck.
Charles V. R. Terrell.
Frank Townsend.
Rufus Townsend.
Herman W. Vanderpool.
Samuel Vanderpool.
W. Bayard Van Rensselaer.
William Van Wormer.
Lewis Waldman.
Eddie B. Wooster.

Females	-----	80
Males	-----	67
Total	-----	<u>147</u>

STUDENTS.

Primary Department.

GIRLS.

Names.
 Annie Bailey.
 Mary E. Bailey.
 Caroline Cox.
 Annie Gifford.
 Caroline A. Gladding.
 Adelaide E. Jewell.
 Harriet Lodge.
 Harriet McCaskie.
 Caroline McHarg.

Names.
 Kate J. Martin.
 Jane Osborn.
 Adalaide Read.
 Josephine Sprague.
 Annie Strong.
 Grace Van Antwerp.
 Sarah Van Antwerp.
 Frank Wagner.

BOYS.

Names.
 Henry Allen.
 Henry Appleton.
 Clarence O. Arey.
 Oliver Bridgman.
 Alfred Burt.
 Charles D. Burt.
 James D. Burt.
 James W. Cox, jr.
 Joseph Craig.
 George Farwell.
 John H. Hickcox, jr.
 William Jackson.
 Roland C. Jewell.
 Horace Ketchum.
 Francis R. Kirby.
 Edward Lansing.
 Henry C. McGarvey.
 Lloyd McCaskie.
 William McGarvey.

Names.
 Owen Maloney.
 Louis Munson.
 Edward Osborne.
 Leonard Paige.
 John Parsons.
 Howard Payn.
 George L. Pratt.
 Charles Preston.
 Frank Z. Preston.
 Edward Reed.
 Charles Spencer.
 Frederick Sprague.
 William K. Stevens.
 Daniel G. Tittle.
 Charles Terrell.
 Howard Van Rensselaer.
 Wm. Bayard Van Rensselaer.
 Clarence F. Vernam.
 Frank B. Watson.

Girls	-----	17
Boys	-----	38
Total	-----	55

ESSAYISTS.

Writers of Compositions Selected for the Public Exercises of the Forty-first Term.

SENIORS.

Mr. A. B. Duncan	1	Miss A. Hungerford	1
Mr. A. Holland	2	Miss A. S. Jones	3
Mr. J. Patterson	1	Miss M. A. Jones	1
Miss H. A. Alford	3	Miss E. Kingsbury	1
Miss A. Babcock	1	Miss J. E. Ransom	2
Miss H. J. Bartley	3	Miss J. M. Smith	3
Miss S. E. Brown	1	Miss E. C. Tetherly	2
Miss M. Green	3	Miss M. M. Townsend	3
Miss K. A. Gillogly	1	Miss C. Wygant	2
Miss Amelia Hoyt	4		

SUB-SENIORS.

Miss E. J. Clock	2	Miss R. A. Sheldon	1
Miss R. Gildersleeve	1	Miss K. Stoneman	4
Miss Anna Hoyt	2	Miss M. J. Udell	1
Miss L. Marean	1	Mrs. S. J. Wickes	1
Miss E. J. Morley	2	Miss L. E. Tracy	1
Miss S. A. Sampson	1		

JUNIORS.

Mr. J. W. Bartram	1	Miss C. A. Palmer	2
Miss E. D. Eldert	2	Miss M. Sutton	1

SENIOR ESSAYISTS.

Mr. A. Holland,	Miss Amelia Hoyt,
Miss H. A. Alford,	Miss A. S. Jones,
Miss M. Green,	Miss E. M. Ransom.

Writers Selected for the Public Exercises of the Forty-second Term.

SENIORS.

Mr. A. Hawkins.....	2	Miss R. C. Sheldon.....	5
Mr. H. Merry.....	1	Miss M. C. Supple.....	3
Miss A. E. Crist.....	1	Miss M. M. Townsend.....	2
Miss H. F. Cummings.....	1	Miss A. Thornton.....	2
Miss E. C. Filkins.....	2	Miss L. E. Tracy.....	2
Miss L. Marean.....	2	Miss F. L. Traver.....	1
Miss S. E. Manville.....	2	Miss H. E. Twoguns.....	1
Miss A. K. McNamara.....	1	Mrs. S. J. Wickes.....	2
Miss E. J. Morley.....	3	Miss L. A. Wilder.....	2
Miss F. E. Parker.....	1	Miss C. A. Wright.....	2
Miss H. Percival.....	1	Miss A. E. Young.....	2
Miss J. A. Seaman.....	3		

SUB-SENIORS.

Miss A. Agnew.....	1	Miss C. A. Palmer.....	2
Miss A. M. Baker.....	1	Miss J. A. Read.....	1
Miss H. Boyce.....	3	Miss M. Sutton.....	1
Miss E. J. Bryant.....	4	Miss J. F. Tibbals.....	1
Miss A. La Munyan.....	1	Miss M. L. Udell.....	1

JUNIORS.

Mr. I. O. Bahler.....	1	Miss P. F. Moase.....	2
Mr. H. Birch.....	1	Miss L. L. Perry.....	1
Mr. H. C. Bowen.....	2	Miss M. L. Streeter.....	1
Mr. M. C. Stanton.....	1	Miss A. J. Thompson.....	1
Miss R. C. Chamberlain.....	1	Miss L. C. Wood.....	1
Miss A. Marean.....	1		

SUB-JUNIORS.

Miss S. E. Shirley.....	1
-------------------------	---

SENIOR ESSAYISTS.

Mr. H. Merry,	Miss E. Supple,
Miss S. A. Adams,	Miss L. E. Tracy,
Miss A. E. Crist,	Mrs. S. J. Wickes,
Miss L. Marean,	Miss L. A. Wilder,
Miss R. C. Sheldon,	Miss A. E. Young.

(B.)

EXERCISES OF THE GRADUATING CLASS.

FORTY-FIRST TERM.

1. Chorus..... "Let the dew-drops do our weeping.—*Rossini*.
2. Prayer.
3. Essay..... "The Heart and its Approaches."—Abbie S. Jones, Randolph, Cattaraugus Co.
4. Essay..... "Self Consistency, or Trueness to Self."—Maria Greene, Honeoye, Ontario Co.
5. Essay..... "Teachers and Teaching."—Amelia Hoyt, Bradford, Westchester Co.
6. Part Song*... "Distant Music."
7. Essay..... "Personal Influence."—Ellen M. Ransom, Mas-sena, St. Lawrence Co.
8. Essay..... "Dreams and Day-Dreams,"—Helen A. Alford, Buffalo, Erie Co.
9. Essay..... "The Influence of the Beautiful."—Almon P. Holland, Saratoga Springs, Saratoga Co.
10. Glee..... "Song of the Rover."—Words by Prof. F. S. Jewell.
11. Diplomas conferred.
12. Glee..... "The Styrian Exile."—*Arranged from the German.*
13. Address..... By Henry Darling, D. D.
14. Solo, chorus.. "Graduating Song."—*T. Spencer Lloyd;*
Words by Prof. F. S. Jewell.
15. Benediction.

ORDER OF EXERCISES FORTY-SECOND TERM.

1. Chorus..... "Glorious is Thy Name."—*Mozart*.
2. Prayer.
3. Essay..... "Our Civil Liberty."—Harrison Merry, Bur-tonville, Montgomery Co.
4. Essay..... "Self Improvement."—Sarah A. Adams, Marion, Wayne Co.

5. Essay----- "Importance of rightly storing the Memory."—
Rosetta C. Sheldon, Moscow, Livingston Co.
6. Operatic Selections.* "From our own native mountains."—
Donizetti.
7. Essay----- "Burial Places."—Anna E. Crist, Montgomery,
Orange Co.
8. Essay----- "Life Sculpture."—Lottie A. Wilder, South
Bristol, Ontario.
9. Essay----- "The Prevalence and Power of Beauty."—
Mary E. Supple, Lyons, Wayne Co.
10. Chorus----- "The Jubilee of Freedom."—Words by Mrs.
H. E. G. Arey.
11. Essay----- "Greatness in Little Things."—Laura Marean,
Maine, Broome Co.
12. Essay----- "Responsibility of imperfectly trained School
Teachers."—Lucy E. Tracy, Delphi, Onon'ga.
13. Essay----- "Influence of the Beautiful on our Ideals."—
Anna E. Young, Jamestown, Chautauqua, Co.
14. Essay----- "The True Ideal only to be sought and loved."
—Sarah J. Wickes, Willsboro, Essex Co.
15. Chorus----- "When the Dazzling Day is Over."—*Donizetti.*
16. Diplomas conferred.
17. Solo, chorus.. "Graduates' Song."—*E. L. Baker*; words by
Mrs. H. E. G. Arey.
18. Benediction.

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 conditions of admission, the course of study adopted, and the class drill pursued, are well calculated to secure this object.

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

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 evidence of scholarship and fair promise of success as teachers.

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

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

(Signed by the Commissioners.)

Qualifications of Applicants.

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

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

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

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

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

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

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

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

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

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 the amount designated in the following table, to defray traveling expenses from his county seat to Albany. No pupil will receive mileage, unless the appointment is obtained from the county in which said pupil resides, such appointment being regularly made by the commissioners. *This money is paid at the close of each term.*

Mileage.

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

Counties.	Amount paid to each pupil.	Counties.	Amount paid to each pupil.
Albany	\$0 30	Chenango	\$3 70
Allegany	9 30	Clinton	5 50
Broome	5 20	Columbia	0 75
Cattaraugus	9 00	Cortland	4 05
Cayuga	3 75	Delaware	7 10
Chautauqua	8 30	Dutchess	1 50
Chemung	7 00	Erie	6 00

Counties.	Amount paid to each pupil.	Counties.	Amount paid to each pupil.
Essex	\$5 60	Putnam	\$2 00
Franklin	6 60	Queens	3 75
Fulton	1 50	Rensselaer	0 20
Genesee	5 50	Richmond	3 50
Greene	1 05	Rockland	3 00
Hamilton	4 00	Saratoga	0 90
Herkimer	1 70	Schenectady	9 45
Jefferson	4 80	Schoharie	1 50
Kings	3 50	Schuyler	7 50
Lewis	4 80	Seneca	4 90
Livingston	5 60	St. Lawrence	6 00
Madison	3 00	Steuben	8 00
Monroe	4 60	Suffolk	5 25
Montgomery	0 90	Sullivan	4 55
New York	3 25	Tioga	6 50
Niagara	5 75	Tompkins	5 10
Oneida	2 00	Ulster	2 00
Onondaga	2 95	Warren	1 85
Ontario	4 50	Washington	1 50
Orange	2 65	Wayne	3 85
Orleans	5 50	Westchester	3 00
Oswego	4 00	Wyoming	7 00
Otsego	3 00	Yates	6 35

Apparatus.

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

Library.

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

Terms and Vacations.

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

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

Prompt Attendance.

As the school will open on Monday, it is desirable that pupils reach Albany on the Friday or Saturday preceding the day of opening. The faculty can then aid them in securing suitable places for boarding.

Students *arriving on those days*, will find it to their advantage to proceed directly to the school building, situated on Lodge-street, near State; retaining their checks until after they have secured their boarding places, when their baggage will be delivered free of charge.

As the examination of the pupils preparatory to 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 \$4.00 to \$5, exclusive of washing. Students wishing to board themselves can procure ready furnished rooms at \$1 per week. Many pupils, by so doing, reduce their entire expenses to about \$3 per week.

Pupils of different sexes are not allowed to board in the same families. Particular care is taken to be assured of the respectability of the families who propose to take boarders, before they are recommended to the pupils.

Course of Study and Text Books.

The following is a 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.	
English Prose Composition.....	<i>Quackenboss.</i>
Geography and Outline Maps.....	<i>McNally.</i>

Intellectual Arithmetic.....	<i>Davies.</i>
Elementary Arithmetic.....	<i>Davies.</i>
English Grammar.....	<i>Clark.</i>
History.....	<i>Wilson.</i>
Elementary Algebra, begun.....	<i>Davies.</i>

JUNIORS.

Intellectual Arithmetic.....	<i>Davies.</i>
Arithmetic.....	<i>Davies.</i>
Geography and Map Drawing.....	<i>McNally.</i>
Writing.....	
Elementary Sounds of the Letters.....	<i>Page's Normal Chart.</i>
Reading.....	<i>Mandeville.</i>
History.....	<i>Wilson.</i>
English Grammar.....	<i>Clark & Brown.</i>
Elementary Algebra.....	<i>Davies.</i>

SUB-SENIORS.

Book-Keeping.....	
Higher Arithmetic.....	<i>Davies' University.</i>
Geometry.....	<i>Davies' Legendre.</i>
Rhetoric.....	
Drawing.....	
Algebra.....	<i>Davies' Bourdon.</i>
Natural Philosophy.....	<i>Boomis.</i>
Perspective Drawing.....	<i>Lectures.</i>
Mathematical Geography and use of globes.....	<i>Lectures.</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; Revised Statutes.</i>

SENIORS.

Grammatical Analysis.....	<i>Clark.</i>
Higher Algebra.....	<i>Davies' Bourdon.</i>
Plane Trigonometry, as contained in.....	<i>Davies' Legendre.</i>
Surveying and Mensuration.....	<i>Davies.</i>
Physiology.....	<i>Hooker.</i>
Astronomy.....	<i>Brocklesby.</i>
Intellectual Philosophy.....	<i>Hickok.</i>
Moral Philosophy.....	<i>Hickok.</i>
Chemistry.....	<i>Youmans.</i>
Agricultural Chemistry.....	<i>Norton.</i>
Geology.....	<i>Wells.</i>
Art of Teaching.....	<i>Lectures, Page, Russel, and at- tendance in the Experimental and Primary Schools.</i>

It is not claimed that in order to meet the present demands of ordinary district schools, a student must complete the entire course of study above specified. The Normal School claims to exert its most direct and powerful influence by supplying a superior grade of scholarship for the higher public schools in its graduates, but at the same time to supply the wants of a lower grade of schools, it provides an undergraduate course sufficiently moderate in its requisitions.

The studies of the Junior class are designed to prepare a higher order of teachers for the common school generally ; those who are looking for schools of a still better grade, have before them the Sub-Senior course ; and for those who aim at more important positions in the higher schools, or at principalships, the Senior studies are believed to be none too complete or severe. To extend or elevate the course beyond what it now is, would be to put its completion beyond the time and means of most of those who now graduate ; and more, it would simply educate the few who could complete it beyond even the reach of the higher schools, on account of the limited demand for such teachers, and the insufficient compensation offered them. On the other hand, to modify it so as to make it less severe upon the pupils at any one time, would be to disregard the fact that it is no part of the true province of the Normal School to afford a purely academic instruction in the arts and sciences. This is the proper work of our many excellent high schools and academies, and if through their means the pupil has properly prepared himself for the Normal School course, as it must be presumed he has, no more is required of him than he ought to perform.

Departments of Practice.

The object of these departments is to give to the pupils of the Senior and Sub-senior classes an opportunity to apply in practice, under the direction of experienced teachers, the methods of instruction and discipline inculcated in the Normal School, and of learning by observation and practice the most approved methods of instruction, classification and discipline adapted to public schools.

The Departments of Practice are two, denominated Primary Department and Experimental Department. They are under the supervision of the Professor of "The Theory and Practice of Teaching," each department being under the immediate charge of a model teacher.

Experimental Department.

In this department are one hundred and twenty-two pupils, whose ages range from nine to eighteen years. These pupils are divided, according to their acquirements, into five classes, and the course of study for each class is designed to occupy one year in its completion. To give opportunity for alternate study and recitation, each class is subdivided into two divisions, making in all ten classes, the work of each occupying one term. The pupils of the lowest grade in the department, having learned something of reading and spelling before entering the school, commence the studies of mental arithmetic and geography. The course of study embraces the subjects taught in the public schools of the State.

This department is taught mainly by the members of the Senior class, under the supervision of the Professor of "Theory and Practice," and the permanent assistant teacher. In order to give each member suitable opportunity to learn the most approved methods of illustrating the subjects here taught, and to give all some practice in school management, each one is in turn required to take charge of the study room for a few days, and afterwards to instruct one class for at least two weeks; and each teacher is expected to exercise all his tact, energy and skill to advance the class placed under his instruction.

On having his class assigned to him, the teacher remains as an observer two or three days before the class is fully committed to his charge. During this time he is to learn the condition of the class, and to prepare himself to discharge his duty as its teacher. He is furnished with instructions, embodying general principles in teaching, and their application to his specific duties, which instructions he is required to study carefully, and apply in practice. The Professor meets these teachers every morning, half an hour before school, to remove any difficulties they may have found in the discharge of their duties, and to criticise freely their bearing as teachers and their manner of teaching. Each teacher upon leaving the department, makes a written report of the condition of his class, and a concise statement of the methods he would employ in teaching the various subjects of a common school education. These reports are preserved and bound for future reference, as records of the success of the respective teachers in the department. Each teacher is employed from two to four weeks, the time depending upon the number of members in the Senior class.

Primary Department.

The object of this department is to illustrate the organization, management and instruction of primary schools. It contains fifty pupils between five and nine years of age. These pupils are divided into two classes, and each class into two subdivisions. These classes are taught mainly by the members of the Sub-senior class, under the immediate direction and criticism of the teacher in charge, each member spending at least two weeks in the department. The instruction is mainly oral and objective, and in accordance with Pestalozzian principles.

The Senior class spend one hour each day for six weeks of the term, in the description and practice of methods of primary instruction.

Examinations.

The examinations at the close of each term are, in part *written*, and in part *oral*. The questions for the written examinations are prepared under the *direction of the Executive Committee*, and *first presented to the teachers as well as pupils* at the time of their examinations. The answers to the questions of each paper are written out at one sitting, the pupil having no opportunity to obtain assistance from text-books or fellow-pupils. The oral examinations occupy the last three days preceding the closing exercises of each term.

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."]

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 TERM—SIX WEEKS.

9 A. M. to 9. 20.....Opening Exercises.

Seniors.....	Geology.....	Prof. Cooley.
Sub-Seniors, No. 1.....	Geometry.....	Prof. Kimball.
Sub-Seniors, No. 2.....	Grammar.....	Prof. Jewell.
9.20 to 10.05.. Juniors, No. 1.....	Reading.....	Miss Butler.
Juniors, No. 2.....	Arithmetic.....	Miss Howell.
Sub-Juniors.....	History.....	Miss Ostrom.

10.05 to 10.15.....Rest and Change of Classes.

Seniors.....	Intellectual Philosophy..	Principal.
Sub-Seniors, No. 1.....	Drawing.....	Miss Ostrom.
Sub-Seniors, No. 2.....	Geometry.....	Prof. Kimball.
10.15 to 11... Juniors, No. 1.....	Arithmetic.....	Miss Howell.
Juniors, No. 2.....	Grammar.....	Prof. Jewell.
Sub-Juniors.....	Grammar.....	Miss Butler.

11 to 11.10.....Rest and Change of Classes.

Seniors.....	Higher Mathematics....	Prof. Kimball.
Sub-Seniors, No. 1.....	Science of Government..	Prof. Jewell.
Sub-Seniors, No. 2.....	Natural Philosophy.....	Prof. Cooley.
11.10. to 11.55. Juniors, No. 1.....	Algebra.....	Mr. Marean.
Juniors, No. 2.....	Reading.....	Miss Butler.
Sub-Juniors.....	Geography.....	Miss Howell.

11.55 to 12.15.....Recess.

Seniors.....	Theory and Practice....	Principal.
Sub-Seniors, No. 1.....	Natural Philosophy.....	Prof. Cooley.
Sub-Seniors, No. 2.....	Algebra.....	Prof. Kimball.
12.15 to 1.... Juniors, No. 1.....	Grammar.....	Prof. Jewell.
Juniors, No. 2.....	Geography.....	Miss Howell.
Sub-Juniors.....	Composition.....	Miss Ostrom.

1 to 1.10.....Rest and Change of Classes.

Seniors.....	Chemistry.....	Prof. Cooley.
Sub-Seniors, No. 1....	Arithmetic.....	Prof. Kimball.
Sub-Seniors, No. 2....	Drawing.....	Miss Ostrom.
1.10 to 1.55... Juniors, No. 1.....	Intellectual Arithmetic.	Miss Butler.
Juniors, No. 2.....	Algebra.....	Mr. Husted.
Sub-Juniors.....	Arithmetic.....	Miss Howell.

1.55 to 2.....Dismission.

PROGRAMME.

SECOND THIRD OF THE TERM—SIX WEEKS.

9 A. M. to 9.20.....Opening Exercises.

Seniors..... Geology and Physiology. Prof. Cooley.
 Sub-Seniors, No. 1..... Grammar Prof. Jewell.
 Sub-Seniors, No. 2..... Algebra..... Prof. Kimball.
 9.20 to 10.05... Juniors, No. 1..... Arithmetic..... Miss Howell.
 Juniors, No. 2..... History..... Miss Ostrom.
 Sub-Juniors..... Intellectual Arithmetic.. Miss Butler.

10.05 to 10.15.....Rest and Change of Classes.

Seniors Moral Philosophy..... Principal.
 Sub-Seniors, No. 1..... Géometry..... Prof. Kimball.
 Sub-Seniors, No. 2..... Natural Philosophy..... Prof. Cooley.
 10.15 to 11.... Juniors, No. 1..... History..... Miss Ostrom.
 Juniors, No. 2..... Algebra..... Mr. Husted.
 Sub-Juniors..... Geography..... Miss Howell.

11 to 11.10.....Rest and Change of Classes.

Seniors Higher Mathematics.... Prof. Kimball.
 Sub-Seniors, No. 1... } Book-keeping..... Mr. Husted.
 Sub-Seniors, No. 2... }
 11.10 to 11.55... Juniors, No. 1..... Grammar Prof. Jewell.
 Juniors, No. 2..... Reading Miss Butler
 Sub-Juniors..... Arithmetic..... Miss Howell.

11.55 to 12.15.....Recess.

Seniors..... Intellectual Philosophy.. Principal.
 Sub-Seniors, No. 1..... Natural Philosophy..... Prof. Cooley.
 Sub-Seniors, No. 2.... Geometry Prof. Kimball.
 12.15 to 1.... Juniors, No. 1..... Reading Miss Butler.
 Juniors, No. 2..... Grammar Prof. Jewell.
 Sub-Juniors..... Grammar Miss Ostrom.

1 to 1.10.....Rest and Change of Classes.

Seniors..... Chemistry..... Prof. Cooley.
 Sub-Seniors, No. 1..... Algebra Prof. Kimball.
 Sub-Seniors, No. 2..... Rhetoric..... Prof. Jewell.
 1.10 to 1.55... Juniors, No. 1..... Algebra..... Mr. Husted.
 Juniors, No. 2..... Arithmetic..... Miss Howell.
 Sub-Juniors..... History..... Miss Ostrom.

1.55 to 2.....Dismission.

PROGRAMME :

FOR THE LAST THIRD OF THE TERM—SIX WEEKS.

9 A. M. to 9.20.....	Opening Exercises.	
	Seniors.....	Physiology..... Prof. Cooley.
	Sub-Seniors, No. 1.....	Geometry..... Prof. Kimball.
	Sub-Seniors, No. 2.....	Science of Government.. Miss Howell.
9.20 to 10.05..	Juniors, No. 1.....	Grammar..... Prof. Jewell.
	Juniors, No. 2.....	History..... Miss Ostrom.
	Sub-Juniors.....	Intellectual Arithmetic.. Miss Butler.
10.05 to 10.15.....	Rest.	
	Seniors.....	Moral Philosophy..... Principal.
	Sub-Seniors, No. 1.....	Natural Philosophy..... Prof. Cooley.
	Sub-Seniors, No. 2.....	Geometry..... Prof. Jewell.
10.15 to 11....	Juniors, No. 1.....	History..... Miss Ostrom.
	Juniors, No. 2.....	Algebra..... Mr. Husted.
	Sub-Juniors.....	Arithmetic..... Miss Howell.
11 to 11.10.....	Rest.	
	Seniors.....	Grammatical Analysis.. Prof. Jewell.
	Sub-Seniors, No. 1.....	Algebra..... Mr. Husted.
	Sub-Seniors, No. 2.....	Drawing..... Miss Ostrom.
11.10 to 11.55..	Juniors, No. 1.....	} Writing.....
	Juniors, No. 2.....	
	Sub-Juniors.....	Arithmetic..... Miss Howell.
11.55 to 12.15.....	Rest.	
	Senior Gentlemen.....	Higher Mathematics.... Prof. Kimball.
	Senior Ladies.....	Primary Teaching..... Miss Funnelle.
	Sub-Seniors, No. 1.....	Rhetoric..... Prof. Jewell.
	Sub-Seniors, No. 2.....	Natural Philosophy..... Prof. Cooley.
12.15 to 1.....	Juniors, No. 1.....	Geography..... Miss Ostrom.
	Juniors, No. 2.....	Intellectual Arithmetic.. Miss Butler.
	Sub-Juniors.....	Algebra..... Miss Howell.
1 to 1.10.....	Rest.	
	Seniors.....	Chemistry..... Prof. Cooley.
	Sub-Seniors, No. 1.....	Drawing..... Miss Ostrom.
	Sub-Seniors, No. 2.....	Higher Arithmetic..... Prof. Kimball.
1.10 to 1.55..	Juniors, No. 1.....	Algebra..... Mr. Husted.
	Juniors, No. 2.....	Grammar..... Prof. Jewell.
	Sub-Juniors.....	Grammar..... Miss Butler.
1.55 to 2.....	Dismission.	

AFTERNOON EXERCISES.

All the afternoon exercises of the Fall Term commence at 3½ o'clock, and close at 4½; in the Spring Term, they take place one hour later.

Instruction in vocal music:

Senior and Sub-seniors on Mondays and Fridays, {
Juniors and Sub-juniors on Tuesdays and Fridays, } Mr. Lloyd.

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. Cooley.
Sub-Seniors' No. 2	Prof. Kimball.
Juniors' No. 1	Mr. Husted.
Juniors' No. 2	Miss Ostrom.
Sub-Juniors'	Miss Butler.

Selected compositions are read publicly every third Wednesday, commencing the fifth week and ending with the twentieth; thus making six times. At this exercise, all the teachers, as well as pupils, are required 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 afternoon 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 those of the profession for which they are preparing.

State Normal School.

FORTY-FIRST TERM.

THURSDAY, FEBRUARY 2,

1865.

The CHICKERING Piano used on this occasion, is furnished by the kindness
of Mr. J. H. HIDLEY.

STATE NORMAL COLLEGE.

ORDER OF EXERCISES.

1. CHORUS—"Let the Dew-Drops do our Weeping." - *Rossini.*

2. PRAYER.

3. ESSAY—"The Heart and its Approaches."

ABBIE S. JONES, Randolph, Cattaraugus.

4. ESSAY—"Self-Consistency, or Trueness to Self."

MARIA GREENE, Honeoye, Ontario.

5. ESSAY—"Teachers and Teaching."

AMELIA HOYT, Bradford, Westchester.

6. PART SONG—"Distant Music."

7. ESSAY—"Personal Influence."

ELLEN M. RANSOM, Massena, St. Lawrence.

8. ESSAY—"Dreams and Day Dreams."

HELEN A. ALFORD, Buffalo, Erie.

9. ESSAY—"The Influence of the Beautiful."

ALMON HOLLAND, Saratoga Springs, Saratoga.

10. GLEE—"Song of the Rover."

WORDS BY PROF. F. S. JEWELL.

I ask no cottage in the vale,
Nor on the mountain rock ;
No home protected from the gale,
Or from the tempest's shock ;
But ask that, far from weary shore,
My tameless path may be ;
O ! give it me amidst the roar
Of the wild rolling sea.
The sea, the sea, the glorious sea,
Thou art the world for me ;
And I would my home might ever be
Upon the rolling sea.

Ye laugh, and think I dare not brave,
 The fury of the blast,
 The thunder of the ocean wave,
 The whirlwind howling past;
 Laugh on, laugh on, I scoff their might,
 And still my path shall be,
 Upon thy billowy bosom white,
 O wild and wrathful sea.
 The sea, &c.

Then give me but my gallant bark,
 Fling forth the snowy sail,
 And far o'er wave and billow dark,
 I'll fly before the gale;
 I'll gaily speed through spray and foam,
 And still my path shall be,
 As o'er the wide, wide world, I roam,
 Upon the rolling sea.
 The sea, &c.

11. DIPLOMAS CONFERRED.

12. GLEE—"The Styrian Exile." - *Arranged from the German.*

13. ADDRESS—By Henry Darling, D. D.

14. SOLO AND CHORUS—"Graduates' Song." *T. Spencer Lloyd.*

WORDS BY PROF. F. S. JEWELL.

Drifting, drifting, drifting
 Down Time's rushing river,
 Still new friends and scenes are ever,
 O'er the bright horizon lifting.

Flying, flying, flying,
 From our eager glances,
 They recede with our advances,
 In the distance, sinking, dying.

Yearning, yearning, yearning
 For their light departed,
 Love, bereaved and broken hearted,
 Stands and waits for their returning.

Weeping, weeping, weeping
 O'er the Past as perished,
 Memory still, what thus we cherished
 Holds in tender, tearful keeping.

15. BENEDICTION.

Graduates of the Forty-first Term.

LADIES.

POST OFFICE ADDRESS.

HELEN A. ALFORD,.....	Buffalo, Erie Co.
ANNA L. BABCOCK,.....	Sag Harbor, Suffolk Co.
HELEN J. BARTLEY,.....	Albany, Albany Co.
SOPHIA E. BROWN,.....	Canajoharie, Montgomery Co.
HANNAH M. CAREY,.....	Sloanville, Schoharie Co.
KATE A. GILLOGLY,.....	Lancaster, Erie Co.
MARIA GREENE,.....	Honeoye, Ontario Co.
AMELIA HOYT,.....	Bedford, Westchester Co.
MARY HUNGERFORD,.....	Peterboro, Madison Co.
ABBIE S. JONES,.....	Randolph, Cattaraugus Co.
ELEN M. RANSOM,.....	Massena, St. Lawrence Co.
JULIA E. RANSOM,.....	New Paltz Landing, Ulster Co.
JULIA M. SMITH,.....	Ballston Spa, Saratoga Co.
CARRIE E. TETHERLY,.....	New Concord, Columbia Co.
CAROLINE A. WYGANT,.....	Saugerties, Ulster Co.

GENTLEMEN.

AUSTIN B. DUNCAN,.....	Chestnut Ridge, Dutchess Co.
ALMON HOLLAND,.....	Saratoga Springs, Saratoga Co.
JAMES T. PATTERSON,.....	Scotchtown, Orange Co.

STATE NORMAL SCHOOL.

Forty-Second Term.

THURSDAY, JULY 13, 1865.

The CHICKERING PIANO used on this occasion is furnished by the politeness of
Mr. J. H. HIDLEY.

ORDER OF EXERCISES.

1. CHORUS—"Glorious is thy Name." *Mozart.*
2. PRAYER.
3. ESSAY—"Our Civil Liberty."
HARRISON MERRY, Burtonville, Montgomery Co.
4. ESSAY—"Self Improvement."
SARAH A. ADAMS, Marion, Wayne Co.
5. ESSAY—"Importance of Rightly Storing the Memory."
ROSETTA C. SHELDON, Moscow, Livingston Co.
6. OPERATIC SELECTIONS—"From our own native mountains."
Donizetti.
7. ESSAY—"Burial Places."
ANNA E. CRIST, Montgomery, Orange Co.
8. ESSAY—"Life Sculpture."
LOTTIE A. WILDER, South Bristol, Ontario Co.
9. ESSAY—"The Prevalence and Power of Beauty."
MARY E. SUPPLE, Lyons, Wayne Co.
10. CHORUS—"The Jubilee of Freedom." *Root.*
WORDS BY MRS. H. E. G. AREY.
11. ESSAY—"Greatness in Little Things."
LAURA MAREAN, Maine, Broome Co.
12. ESSAY—"Responsibility of imperfectly trained School Teachers."
LUCY E. TRACY, Delphi, Onondaga Co.

13. ESSAY—"Influence of the Beautiful on our Ideals."

ANNA E. YOUNG, Jamestown, Chautauqua Co.

14. ESSAY—"The True Ideal only to be sought and loved."

SARAH J. WICKES, Willsboro, Essex Co.

15. CHORUS—"When the Dazzling Day is over,"

Donizetti.

16. DIPLOMAS CONFERRED.

17. SOLO AND CHORUS—"Graduates' Song."

E. L. Baker.

WORDS BY MRS. H. E. G. AREY.

We have floated down the river on the restless stream of time,
 To the port we had aimed for so long,
 With our ears filled forever by the rushing and the chime,
 By the echoes of life's busy song ;
 But the fiat is to-day,
 We must sever on our way
 To meet as we have met, never more,
 And we gather ere we part,
 Slow of step, and sad at heart,
 For the happy days forever, ever o'er.

With eager hands we've gathered gems of knowledge, side by side,
 Toil-worn oft with the weary essay ;
 While the struggle for this prize was our glory and our pride,
 We've watched thro' the matin twilight grey ;
 But a coronal to-day
 Crowns at last each well-spent way,
 Our need for the toils that are o'er,
 And we gather ere we part,
 Free of step and proud at heart
 Of the welcome that awaits us on the shore.

There the battle routes of life, filled with clamor and with strife,
 From the port where we pause spread away ;
 We must grasp our chosen brands, and with weapons in our hands
 Bear us forth in the war as we may.
 We shall claim our meed to-day,
 But we sever on our way,
 From leaders who will guide us no more,
 And we gather ere we part
 Slow of step and sad at heart,
 For the happy days forever — ever o'er.

18. BENEDICTION.

Graduates of the Forty-Second Term.

NAME.	POST OFFICE ADDRESS.
MYRA A. ABEL,.....	Bath, Steuben Co.
SARAH A. ADAMS,.....	Marion, Wayne Co.
JOSEPHINE CLEMENT,.....	Albany, Albany Co.
ANNA E. CRIST,.....	Montgomery, Orange Co.
H. FRANCES CUMMINGS,.....	North Chili, Monroe Co.
EMILY C. FILKINS,.....	Alabama, Genesee Co.
ROSETTA GILDERSLEEVE,.....	Hempstead, Queens Co.
MARIA C. GOURLIE,.....	Putnam, Washington Co.
JANE S. F. HEPINSTALL,.....	Albany, Albany Co.
MARY A. JONES,.....	Utica, Oneida Co.
EMMA KINGSBURY,.....	Albany, Albany Co.
MARY M. P. KLINE,.....	Center Brunswick, Rensselaer Co.
SARAH E. MANVILLE,.....	West Sandlake, Rensselaer Co.
LAURA MAREAN,.....	Maine, Broome Co.
MARY MCCLOSKEY,.....	Saratoga Springs, Saratoga Co.
ANN K. MCNAMARA,.....	Albany, Albany Co.
EMMA J. MORLEY,.....	Stuyvesant, Columbia Co.
FLORILLA E. PARKER,.....	Munsville, Madison Co.
ELIZABETH L. SAVAGE,.....	Brooklyn, Kings Co.
JULIA A. SEAMAN,.....	Corning, Steuben Co.
ROSETTA C. SHELDON,.....	Moscow, Livingston Co.
MARY E. SUPPLE,.....	Lyons, Wayne Co.
MARIA M. TOWNSEND,.....	North Lawrence, St. Lawrence Co.
LUCY E. TRACY,.....	Delphi, Onondaga Co.
FRANCES L. TRAYER,.....	Albany, Albany Co.
HARRIET E. TWOGUNS,.....	Brant, Erie Co.
SARAH J. WICKES,.....	Willsboro, Essex Co.
LOTTIE A. WILDER,.....	South Bristol, Ontario Co.
CELIDA A. WRIGHT,.....	Westford, Otsego Co.
ANNA E. YOUNG,.....	Jamestown, Chautauqua Co.
<hr style="width: 10%; margin: auto;"/>	
ALBERT HAWKINS,.....	Sullivanville, Chemung Co.
HARRISON MERRY,.....	Burtonville, Montgomery Co.