

TWENTY-THIRD ANNUAL REPORT

OF THE

EXECUTIVE COMMITTEE

OF THE

STATE NORMAL SCHOOL.

TRANSMITTED TO THE LEGISLATURE FEBRUARY 2, 1867.

ALBANY:

VAN BENTHUYSEN & SONS' STEAM PRINTING HOUSE.

1867.

State of New York.

No. 56.

IN ASSEMBLY.

February 2, 1867.

ANNUAL REPORT

OF THE EXECUTIVE COMMITTEE OF THE STATE NORMAL
SCHOOL.

To the Legislature :

Pursuant to the provisions of the act, chap. 311 of the Laws of 1844, the undersigned have the honor to state, that Amos Dean has been appointed one of the Executive Committee, for the care, management and government of the State Normal School, in the place of Charles L. Austin, deceased.

We herewith transmit the annual report of the Committee of the School, which has been received and approved, with a full statement of the receipts and expenditures of money during the year.

V. M. RICE,

Superintendent of Public Instruction.

JOHN V. L. PRUYN,

Chancellor of the University.

ALBANY, February 2, 1867.

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 in Former Years.

		Pupils.	GRADUATES.		
			Male.	Female.	Total.
First year.....	1st term.....	98	0	0	0
(1844-5.)	2d ".....	185	29	5	34
Second year.....	3d ".....	197	30	17	47
(1845-6.)	4th ".....	205	37	26	63
Third year.....	5th ".....	178	27	19	46
(1846-7.)	6th ".....	221	37	25	62
Fourth year.....	7th ".....	198	25	25	50
(1847-8.)	8th ".....	208	17	29	46
Fifth year.....	9th ".....	175	22	21	43
(1848-9.)	10th ".....	196	19	18	37
Sixth year.....	11th ".....	223	12	20	32
(1849-50.)	12th ".....	219	21	13	34
Seventh year.....	13th ".....	232	12	14	26
(1850-1.)	14th ".....	236	11	17	28
Eighth year.....	15th ".....	232	13	13	26
(1851-2.)	16th ".....	277	19	18	37
Ninth year.....	17th ".....	276	13	26	39
(1852-3.)	18th ".....	273	17	25	42
Tenth year.....	19th ".....	253	13	25	38
(1853-4.)	20th ".....	265	17	33	50
Eleventh year.....	21st ".....	250	14	27	41
(1854-5.)	22d ".....	228	11	26	37
Twelfth year.....	23d ".....	238	10	31	41
(1855-6.)	24th ".....	237	12	20	32
Thirteenth year.....	25th ".....	270	13	15	28
(1856-7.)	26th ".....	252	10	30	40

The average for the 39th, 40th and 41st terms is one hundred and ninety-five; and the average for the 42d, 43d and 44th terms is two hundred and five. The average for the present year is two hundred and thirteen.

Number of Pupils and Graduates.

During the past year, embracing the forty-third and forty-fourth terms, the whole number of pupils in attendance has been three hundred; of whom sixty-nine were males, and two hundred and thirty-one females.

Two hundred and seven candidates for admission have been examined, and one hundred and ninety-four have passed the preliminary examination and entered on the prescribed course of study. The average age of these pupils is eighteen and one-fourth years. Of these, eighty-eight had taught eighteen and one-half months previous to entering the school. The graduates of the year have numbered forty-four, of whom nine were males and thirty-five females. The whole number of graduates since the commencement of the school is thus increased to one thousand five hundred and thirty-two. Eighteen counties were represented in the last graduating class; and all the counties in the State furnished pupils within the year except Chemung, Delaware, Erie, Franklin, Hamilton, Oswego, Richmond, Schuyler, Warren and Yates.

Present Number and Classification of Pupils.

The number of male pupils of the school has not increased to such an extent as was hoped at the close of the war. More remunerative employments have called young men in different directions, and but few present themselves as candidates for admission to the school. The committee are gratified to state, however, that a better appreciation of the services of the teacher is beginning to prevail, and that the demand for thoroughly qualified male teachers is wholly beyond the power of this institution to supply. Recent male graduates of the school are offered liberal salaries, and graduates who have had the advantage of experience are receiving from one thousand to two thousand dollars per annum.

Female teachers occupy largely this field of labor, and those qualified to fill the highest positions readily find employment; and it is not doubted but this change from male to female hands has been productive of the best results.

The forty-fifth term (the first of the twenty-third year of the school) commenced on the third Monday in September last, and the number of pupils in attendance is one hundred and seventy-four. 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 are shown from the following table:

	Males.	Females.	Total.
Seniors	7	14	21
Sub-seniors	11	36	47
Juniors	11	59	70
Sub-juniors	3	33	36
	32	142	174
	32	142	174

School Commissioners.

The commissioners are urged to give early attention to the selection of pupils to fill the seats in the Normal school, to which their several counties are entitled. Too much care cannot be exercised in securing the attendance, of those who possess the necessary literary acquirements, a natural aptness to teach, and an earnest love for the work. Such pupils should be sought out, and encouraged to enter this school to prepare to meet the growing demand for thoroughly qualified teachers, to whom remunerative salaries are freely offered.

Faculty.

At the close of the forty-third term, Miss Mary E. Howell, a teacher of grammar and arithmetic in the Normal department, resigned her position, and Miss Mary A. Ripley, from the Central school, Buffalo, was appointed to fill the vacancy. At the close of the forty-fourth term, Miss Ripley returned to her former position, and the vacancy was filled by the appointment of Miss Kate Stoneman, a graduate of the forty-third term. At the same time, Miss Sylvia J. Eastman resigned her position as assistant teacher in the experimental department to accept a situation in Buffalo, and Miss Jennie Marlette, from the Prescott school, Syracuse, was appointed to fill her place. During the forty-fifth term, Miss Amanda P. Funnell, teacher in the primary department, tendered her resignation, to accept a position in the public schools in Indianapolis, Indiana, and Miss Rebecca Jones, a graduate of the Oswego Normal school, was appointed to fill the vacancy.

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

* OLIVER AREY, A. M.

Principal and Professor of Moral and Intellectual Philosophy.

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 the 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, A. M.,

Teacher of Mathematics.

T. SPENCER LLOYD,

Teacher of Music.

LOUISA OSTROM,

Teacher of History and Drawing.

MARY E. BUTLER,

Teacher of Reading and Mental Arithmetic.

KATE STONEMAN,

Teacher of Arithmetic and Grammar.

JENNIE MARLETTE,

Assistant in the Experimental Department.

REBECCA JONES,

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 acquirements of students, of the Normal department, to instruct and manage schools.

These departments are under the charge of the professor of the theory and practice of teaching, who reports to the Principal the

* Before the printing of this report, a vacancy occurred, by the resignation of Professor Arey, which was filled by the appointment of Joseph Alden, D. D., LL.D., late President of Jefferson College, Pennsylvania.

results of the work; and these reports in connection with scholarship, determine the fitness of candidates for graduation.

The charge for tuition in the experimental department will be increased the ensuing term, from thirty-two to forty dollars a year, and in the primary, from twenty to twenty-five,

The pupils of the experimental department have ranged somewhat higher in age and acquirements during the past term, and more advanced studies have been introduced to some extent, in order that the pupil-teachers from the Normal department might have the advantage of practice in teaching those branches.

The applications for admission, as stated in previous reports, far exceed the accommodations of these departments, and the committee deem it expedient to make an addition of ten seats to the primary, at the commencement of the forty-sixth term, thus adding to the efficiency of the Normal school.

Library and Apparatus.

During the year, four hundred and sixty-one volumes have been added to the text book library, to replace those too much worn for longer use.

The miscellaneous library remains as at the date of the last report.

Course of Study.

The progress which has been made in educational matters, within the last few years, has seemed to necessitate a change in the course of study. This change we trust will be brought about during the coming year, as the committee are confident that some new features can be introduced which will improve the present programme of studies.

Building.

The ordinary repairs of the building have been made, and it is now in good condition. The account of expenditures for these repairs will be found in the financial report.

A statement of all receipts and expenditures for the year ending September 30th, 1866, is appended to this report, and the vouchers for every payment are in the hands of the committee.

In the death of the Hon. Charles L. Austin, the committee have to deplore the loss of a valued friend and associate. For many years a prominent and active citizen, his loss has been deeply felt, especially among those with whom he was the most intimately connected. His appointment as a member of the Executive Com-

mittee of the State Normal School, dates back to an earlier period than that of any of its surviving members. His ripe experience in matters pertaining to intellectual culture, and his frank manners and kind disposition, endeared him to the committee, as a wise counsellor and a congenial associate.

Respectfully submitted,

FRANKLIN TOWNSEND,
S. B. WOOWLORTH,
JOHN V. L. PRUYN,
AMOS DEAN.

ALBANY, *January 11, 1867.*

FINANCIAL REPORT.

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

1865-6.	DR.	
Balance from last year (Assem. Doc. No. 52)-----		\$126 37
Cash from Comptroller-----		16,000 00
do Experimental School-----		3,431 25
do Primary School-----		926 75
do miscellaneous-----		46 00
do interest on deposits-----		66 39
Balance-----		337 34
		\$20,934 10

1865-6.	CR.	
Paid salaries-----		\$10,853 33
stationery, text books, &c.-----		860 56
repairs-----		1,297 58
fuel-----		1,219 75
mileage to students-----		904 40
insurance-----		50 00
Experimental School-----		2,700 12
Primary School-----		740 29
contingents-----		2,308 07
		\$20,934 10

DOCUMENTS

ACCOMPANYING THE ANNUAL REPORT OF THE EXECUTIVE COMMITTEE.

- A, Annual Register and Circular of the State Normal School for the year ending July 12, 1866, 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, 1866.

Executive Committee-

Hon. V. M. RICE,

Superintendent of Public Instruction,

CHAIRMAN.

FRANKLIN TOWNSEND,

SAMUEL B. WOOLWORTH, *Secretary and Treasurer.*

JOHN V. L. PRUYN,

AMOS DEAN.

Faculty.

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.

JOHN H. FRENCH, LL. D.,

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

ALBERT N. HUSTED, A. M.,

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 A. RIPLEY,

Teacher of Arithmetic and Grammar.

SYLVIA J. EASTMAN,

Assistant in the Experimental Department.

AMANDA P. FUNNELLE,

Teacher in the Primary Department.

STUDENTS.

Normal Department.

FEMALES.

Names.	Towns.	Counties.
Mary F. Andrews	Albany	Albany.
Martha Avery	Esperance	Schenectady.
Sarah C. Avery	Minaville	Montgomery.
Augusta C. Babcock	Russell	St. Lawrence.
Fannie A. Bacchus	Waterford	Saratoga.
Amanda M. Baker	Corning	Steuben.
Sarah A. Baker	Lebanon	Madison.
Fannie Barclay	Nyaack	Rockland.
Gussie M. Barlow	Canajoharie	Montgomery.
Elvira Becker	Cobleskill	Schoharie.
Eunice M. Beeman	Canadaigua	Ontario.
Mary Beers	Moriah	Essex.
Sarah Bell	North Greenbush	Rensselaer.
Libbie Benson	Cobleskill	Schoharie.
Miriam Best	Gilboa	Schoharie.
Kate Betman	Buttermilk Falls	Orange.
Anna E. Bigelow	Rome	Oneida.
M. Jennie Bingham	Ogdensburg	Jefferson.
Ettie E. Bishop	Warsaw	Wyoming.
Ellen A. Blakeman	Greenbush	Rensselaer.
Mattie Blish	Jay	Essex.
Maggie E. Booth	Rochester	Monroe.
Helen M. Bowen	Aurora	Cayuga.
Henrietta Boyce	Dover Plains	Dutchess.
Frankie M. Bromley	Medina	Orleans.
Kate Brothers	Schenectady	Schenectady.
Julia Brown	Farmersville	Greene.
Emily J. Bryant	New York	New York.
Ella Catharine Buel	Batavia	Genesee.

Names.	Towns.	Counties.
Ophelia A. Burroughs.....	Vesper.....	Onondaga.
Fannie L. Bushnell.....	Castleton.....	Rensselaer.
Helen M. Bussing.....	Greenbush.....	Rensselaer.
Anna Cain.....	Albany.....	Albany.
Lizzie Cannon.....	Hunter.....	Greene.
Sarah E. Carey.....	Sloansville.....	Schoharie.
Elizabeth Carpenter.....	Madison.
Julia A. Carr.....	Albany.....	Albany.
Phebe Carrier.....	North Nassau.....	Rensselaer.
Helen M. Carey.....	Chili Center.....	Monroe.
Cynthia R. Chamberlain.....	Angelica.....	Allegany.
Sarah E. Clark.....	Marcellus.....	Onondaga.
Eliza M. Clark.....	Albany.....	Albany.
A. Nettie Clift.....	Java Village.....	Wyoming.
Harriet N. Clock.....	Penataquit.....	Suffolk.
Helen Cochrane.....	Albany.....	Albany.
Ada Coe.....	Haverstraw.....	Rockland.
Lizzie B. Cole.....	Haverstraw.....	Rockland.
Thankful N. Cook.....	Ballston Spa.....	Saratoga.
Amelia J. Cook.....	Ballston Spa.....	Saratoga.
A. Augusta Cornell.....	Little Neck.....	Queens.
Libbie Coulter.....	Duanesburgh.....	Schenectady.
Arabella G. Coventry.....	Utica.....	Oneida.
Ellen Cowell.....	Albany.....	Albany.
Lucia C. Crane.....	South Bristol.....	Ontario.
Clemmie Crehan.....	East Greenbush.....	Rensselaer.
Mary J. Cummings.....	North Chili.....	Monroe.
Amelia C. Day.....	Northampton.....	Fulton.
Maryette Donaldson.....	West Sandlake.....	Rensselaer.
Anna M. Donohue.....	Saugerties.....	Ulster.
Mary Doty.....	Carlisle.....	Schoharie.
Mary H. Doyle.....	Albany.....	Albany.
Mary A. Dwyre.....	Newport.....	Herkimer.
Anna B. Edwards.....	Haverstraw.....	Rockland.
Edna F. Emens.....	Romulus.....	Seneca.
Ella Empie.....	West Sandlake.....	Rensselaer.
Elizabeth S. Ewing.....	Albany.....	Albany.
Julia Fairchild.....	Albany.....	Albany.
Eliza Farr.....	New Lisbon.....	Otsego.
Delia A. Ferguson.....	Duanesburgh.....	Schenectady.
Philinda Ferry.....	Erieville.....	Madison.

Names.	Towns.	Count
Celia W. Finn.....	Port Jervis.....	Orange.
Eugenie Ga Nun.....	Croton Falls.....	Westchester.
Ann E. Gardner.....	Barryville.....	Sullivan.
Sarah F. Gerow.....	Plattekill.....	Ulster.
Elizabeth J. Gibson.....	Brooklyn.....	Kings.
S. Anna Godfrey.....	Dryden.....	Tompkins.
Harriet Gould.....	Geneseo.....	Livingston.
Florence E. Griggs.....	Fleming.....	Cayuga.
E. Amelia Grosvenor.....	Lebanon.....	Madison.
Helen Hall.....	Guilderland.....	Albany.
Elizabeth Hallock.....	Mount Hope.....	Orange.
Calista Halsey.....	East Wilson.....	Niagara.
Cedelia E. Ham.....	Greenbush.....	Rensselaer.
Emily Harper.....	Greenbush.....	Rensselaer.
Mary E. Harrigan.....	Greenbush.....	Rensselaer.
Jennie Harrison.....	Mount Vernon.....	Westchester.
Susie A. Hastings.....	New York.....	New York.
Henrietta Heminstreet.....	Esperance.....	Schoharie.
Anna Henry.....	Schenectady.....	Schenectady.
Lillie J. Henry.....	Port Byron.....	Cayuga.
Maggie J. Herring.....	Moscow.....	Livingston.
Victoria M. Herring.....	Moscow.....	Livingston.
Sarah E. Hewitt.....	Saratoga Springs.....	Saratoga.
Hannah Highmoor.....	Preble.....	Cortland.
Eunice A. Hills.....	Darien.....	Genesee.
Mary N. Hinckley.....	Sharon Springs.....	Schoharie.
Ruth B. Hine.....	Albany.....	Albany.
Elsie M. Hodge.....	Ames.....	Montgomery.
Lizzie Holmes.....	Albany.....	Albany.
Alice R. Hyde.....	Greenbush.....	Rensselaer.
Jennie E. Ingersoll.....	Austerlitz.....	Columbia.
Jane J. Jewell.....	Machias.....	Cattaraugus.
Eliza Johnson.....	Greenbush.....	Rensselaer.
Julia J. Johnson.....	Hamilton.....	Madison.
Addie Jones.....	Constableville.....	Lewis.
Bea Kane.....	Dryden.....	Tompkins.
Cornelia Keeler.....	Albany.....	Albany.
Eve Anna Keenholts.....	Guilderland.....	Albany.
Mary E. Kelly.....	Florida.....	Montgomery.
Ella L. Keyes.....	Albany.....	Albany.

Names.	Towns.	Counties.
Cordelia Kile.....	Haverstraw.....	Rockland.
Ida L. Kinne.....	Cuba.....	Allegany.
Emma La Grange.....	Albany.....	Albany.
Jennette C. Sanders.....	Canisteo.....	Steuben.
Josephine L. Lasher.....	Troy.....	Rensselaer.
Sarah J. Leonard.....	Lockport.....	Niagara.
Marcia S. Lewis.....	Albany.....	Albany.
Ann E. Livingstone.....	Sharon.....	Schoharie.
Ellen Logue.....	Albany.....	Albany.
Jennie Lord.....	Albany.....	Albany.
K. Augusta Lord.....	Albany.....	Albany.
Anna M. Marcellus.....	West Milton.....	Saratoga.
Ada Marean.....	Maine.....	Broome.
L. Jennie Marsh.....	Ellicott.....	Chautauqua.
Nellie Martin.....	Albany.....	Albany.
Annie Martin.....	Albany.....	Albany.
Ellen L. Mathewson.....	Minersville.....	Madison.
Maggie A. Mathews.....	Johnstown.....	Fulton.
Sarah M. Mathews.....	Greenburgh.....	Westchester.
Mary B. McClelland.....	New York.....	New York.
Mary M. McClosky.....	Newburgh.....	Orange.
Arabella McCoy.....	Peeksville.....	Westchester.
Helen B. McDonald.....	Albany.....	Albany.
Emeline S. McMaster.....	Livonia.....	Livingston.
Mary McMaster.....	Sloansville.....	Schoharie.
Julia McKean.....	West Albany.....	Albany.
Mary S. McQueen.....	Galway.....	Saratoga.
Augusta Miller.....	Copake.....	Columbia.
Elizabeth A. Mitchell.....	Canandaigua.....	Ontario.
Phebie T. Moase.....	Middleburgh.....	Schoharie.
Jennie L. Moore.....	Hudson.....	Columbia.
Mary W. Moore.....	New Berlin.....	Chenango.
Fannie Morgan.....	Schenectady.....	Schenectady.
Emma Morris.....	Trenton.....	Oneida.
Sarah A. Morris.....	South Trenton.....	Oneida.
Anna Morrow.....	Albany.....	Albany.
Mary Mott.....	West Sandlake.....	Rensselaer.
Sarah A. Myer.....	Saugerties.....	Ulster.
Florilla E. Nash.....	North Elba.....	Essex.
Mary Nelson.....	Cold Spring.....	Putnam.
Emma A. Osterhout.....	North Greenbush.....	Rensselaer.

Names.	Towns.	Counties.
Mary E. Ould.....	Canastota.....	Madison.
Harriet A. Owens.....	South Trenton.....	Oneida.
Cornelia A. Palmer.....	Broome.....	Schoharie.
Emma Palmer.....	Greenbush.....	Rensselaer.
Annah Parkhill.....	Avoca.....	Steuben.
Lavinia R. Parkhurst.....	North Elba.....	Essex.
Hattie L. Parks.....	Minaville.....	Montgomery.
Georgianna Parks.....	Minaville.....	Montgomery.
Agnes Patton.....	New Scotland.....	Albany.
Anna E. Peacock.....	Albany.....	Albany.
Leonora L. Perry.....	New Castle.....	Kentucky.
Carrie A. Perry.....	New Castle.....	Kentucky.
Harriet A. Phillips.....	Napanoch.....	Ulster.
Mary E. Poole.....	Cape Vincent.....	Jefferson.
Mary A. Purinton.....	Albany.....	Albany.
Mary A. Rapplye.....	Farmer Village.....	Seneca..
Huldah Reamer.....	Albany.....	Albany.
Julia A. Read.....	Otisville.....	Orange.
Jennie R. Remington.....	North Salem.....	Westchester.
Sarah Richards.....	Saugerties.....	Ulster.
Raphelie Richie.....	Cortland.....	Westchester.
Alice M. Rickword.....	Saugerties.....	Ulster.
Orcelia Ried.....	New Scotland.....	Albany.
Cordelia E. Robinson.....	Fairville.....	Wayne.
Libbie J. Rose.....	Sanborn.....	Niagara.
Mary M. Rundell.....	Hunter.....	Greene.
Irene Sagendorf.....	Cobleskill.....	Schoharie.
Mary E. Sackett.....	Hull's Mills.....	Dutchess.
Sarah E. Sackett.....	Hull's Mills.....	Dutchess.
Cora E. Schemerhorn.....	Schodack Landing.....	Rensselaer.
Henrietta See.....	Tarrytown.....	Westchester.
Josie Shaw.....	Scottsville.....	Monroe.
Sarah E. Shuley.....	Albany.....	Albany.
Maggie A. Sherwood.....	Albany.....	Albany.
Harriet Shultes.....	Berne.....	Albany.
Anna G. Shultes.....	Berne.....	Albany.
Mary E. Sibley.....	Windham.....	Tioga.
Lydia S. Sill.....	Little Neck.....	Queens.
Margaret Sliter.....	Poestenkill.....	Rensselaer.
Alice Smith.....	Smithtown Branch.....	Suffolk.
Elessif Smith.....	Barton.....	Tioga.

Names.	Towns.	Counties.
Eliza J. Sopher.....	Jamaica.....	Queens.
Sophie J. Sprague.....	Albany.....	Albany.
Celia Starbuck.....	North Cambridge.	Washington.
Kate Stoneman.....	Busti.....	Chautauqua.
Charlotte A. Stoneman.....	Busti.....	Chautauqua.
Clara Story.....	Albany.....	Albany.
Mary L. Streeter.....	Albany.....	Albany.
Ellen Sullivan.....	Pinckney.....	Lewis.
Anna C. Sullivan.....	Bethel.....	Sullivan.
Mary F. Swain.....	New York.....	New York.
Mary H. Swan.....	Albany.....	Albany.
Carrie M. Sweet.....	Stephentown.....	Rensselaer.
Charlotte J. Tabor.....	Sandlake.....	Rensselaer.
Emily A. Taylor.....	Canajoharie.....	Montgomery.
Eva Ten Broeck.....	Mellenville.....	Columbia.
Catharine A. Ten Eyck.....	Albany.....	Albany.
Sarah Ten Eyck.....	Schodack Landing	Rensselaer.
Julia F. Tibbals.....	Windham Centre.	Greene.
Sarah P. Tompkins.....	Tarrytown.....	Westchester.
Grace R. Turnbull.....	Antwerp.....	Jefferson.
Mary I. Udell.....	Bethlehem Centre.	Albany.
Helen L. Uline.....	West Sandlake.....	Rensselaer.
Sophie E. Van Sickle.....	South Livonia.....	Livingston.
Anna Vane.....	Macedon.....	Wayne.
Mary E. Van Tassel.....	Tarrytown.....	Westchester.
Isabella Vine.....	Albany.....	Albany.
Fannie Van Alstyne.....	Albany.....	Albany.
Libbie M. Walker.....	Keeseville.....	Clinton.
Melissa Warren.....	Philipstown.....	Putnam.
Anna D. Waterman.....	Albany.....	Albany.
Flotilla N. Watson.....	Machias.....	Cattaraugus.
Susan E. Weeks.....	Albany.....	Albany.
Fannie A. Westover.....	Albany.....	Albany.
Mary L. Wheeler.....	Angelica.....	Allegany.
Mona E. Whiting.....	Brutus.....	Cayuga.
Elizabeth Wieting.....	Worcester.....	Otsego.
Lillie Wilson.....	Poland.....	Chautauqua.
Letitia C. Wood.....	North Parma.....	Monroe.
Licetta Wyatt.....	Cambridge Centre.	Washington.

MALES.

Names.	Towns.	Counties.
Nathaniel S. Ackerly	Northport	Suffolk.
Franklin Ansley	Potter	Yates.
Irvan C. Bahler	Albany	Albany.
Jay Baird	Charleston	Montgomery.
Philetus Bentley	Westford	Otsego.
S. J. Birch	Bethlehem	Albany.
Henry C. Bowen	Willett	Cortland.
Edward A. Bowser	Brooklyn	Kings.
John Boyd	East Groveland	Livingston.
George A. Bozzard	Veteran	Chemung.
David S. Broom	Falls Bush	Schoharie.
George Brown	Lansing	Tompkins.
Albert F. Burgess	Nelson	Madison.
Henry S. Callman	Cedar Hill	Albany.
George N. Card	Ancram	Columbia.
John Carrick	Albany	Albany.
James I. Cullen	Coventry	Chenango.
C. H. Du Bois	High Falls	Ulster.
Edward B. Dumond	Kingston	Ulster.
Wilson Dunlap	Ovid	Seneca.
Sylvester N. Finch	East Chatham	Columbia.
Lester A. Flansburg	Albany	Albany.
B. P. Foster	Newark	Wayne.
Franklin E. Gates	Canastota	Madison.
Henry Gilborne	Sharon	Schoharie.
Marquis D. Gould	West Walworth	Wayne.
George A. Greene	Harmony	Chautauqua.
Henry Hanson	South Valley	Otsego.
Israel G. Hawkins	Brookhaven	Suffolk.
Eugene Herdman	Westford	Otsego.
Albert L. Hoyesradt	Ancram	Columbia.
Theodore Hunter	Kirkwood	Broome.
J. A. Kline	Saratoga Springs	Saratoga.
John M. La Rowe	Union Springs	Cayuga.
Joel Martin	New Salem	Albany.
David C. McKee	Edwards	St. Lawrence.
Iromy Moyer	Fort Plain	Montgomery.
Robert A. Patchin	Livonia Centre	Livingston.
Calvin Patterson	Clarkson	Monroe.

Names.	Towns.	Counties.
Anegelo D. Pawling.....	Rodman	Jefferson.
Charles O. Payne.....	New Berlin	Chenango.
Judson Purdy.....	South Livonia.....	Livingston.
George H. Quay.....	Knox.....	Albany.
D. F. Randall.....	Poestenkill	Rensselaer.
O. M. Record.....	Smyrna	Chenango.
John B. Resseguie	Sackett's Harbor.....	Jefferson.
Jacob F. Rhodes.....	North Lansing.....	Tompkins.
L. E. Rockwell.....	Stockbridge	Madison.
Hiram C. Rose	Lebanon Springs	Rensselaer.
George C. Riggs.....	Clarendon	Orleans.
Eugene C. Rowe.....	Flushing	Queens.
E. Irwin Scott.....	Greenfield	Saratoga.
William C. Smith.....	Lansing	Tompkins.
Norm Stark.....	Edinburg.....	Saratoga.
Henry C. Tefft.....	Smyrna	Chenango.
Josiah Tilden	Page's Corners	Herkimer.
Merwin S. Tillotson.....	Brookhaven.....	Suffolk.
Delos Van Woert.....	Delos	Chenango.
James Howard Waldo.....	Batavia	Genesee.
W. W. Warner.....	Chenango.
George Waterman.....	Poestenkill	Rensselaer.
George W. Weiant.....	Flora Falls	Rockland.
Warren W. Westervelt.....	Spring Valley.....	Rockland.
Richard W. White.....	Geneseo.....	Livingston.
Willie H. C. Wilson	Smyrna	Chenango.
Fred. W. Wiltsea.....	Dobbs' Ferry	Westchester.
Willis A. Winnie.....	Schodack	Rensselaer.
Seth S. Wood.....	Minisink	Orange.
Moses Young.....	Thompson	Sullivan.
Females	231
Males	69
Total	<u>300</u>

GRADUATES.

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

FEMALES.

Names.	Towns.	Counties.
Amanda M. Baker.....	Corning.....	Steuben.
Emily J. Bryant.....	New York.....	New York.
Ophelia A. Burroughs.....	Vesper.....	Onondaga.
Anna Cain.....	Albany.....	Albany.
Harriet Gould.....	Genesee.....	Livingston.
Helen Hall.....	Guilderland.....	Albany.
Ruth B. Hine.....	Rochester.....	Monroe.
Jennie Lord.....	Albany.....	Albany.
Huldah Reamer.....	Albany.....	Albany.
Mary E. Sibley.....	Nichols.....	Tioga.
Kate Stoneman.....	Busti.....	Chautauqua.
Mary E. Swain.....	New York.....	New York.
Mary J. Udell.....	Bethlehem.....	Albany.
Isabel Vine.....	Albany.....	Albany.
Mary L. Wheeler.....	Angelica.....	Allegany.

MALES.

Nathaniel S. Ackerly.....	Northport.....	Suffolk.
Jacob F. Rhodes.....	Lansing.....	Tompkins.
Delos Van Woert.....	Afton.....	Chenango.
Seth S. Wood.....	Minisink.....	Orange.

Females.....	15
--------------	----

Males.....	4
------------	---

Total.....	19
------------	----

GRADUATES

Of the Forty-fourth Term, ending July 12, 1866.

FEMALES.

Names.	Towns.	Counties.
Ettie E. Bishop	Warsaw	Wyoming.
Ella A. Blakeman	Greenbush	Rensselaer.
Helen M. Bowen	Aurora	Cayuga.
Henrietta Boyce	Dover Plains	Dutchess.
Frances M. Bromley	Medina	Orleans.
Julia A. Carr	Albany	Albany.
Florence E. Griggs	Fleming	Cayuga.
Emily Harper	Greenbush	Rensselaer.
Victoria M. Herring	Moscow	Livingston.
Jane J. Jewell	Machias	Cattaraugus.
Sarah R. Morris	Trenton	Oneida.
Arabella McCoy	Peekskill	Westchester.
Lavinia Parkhurst	Elba	Essex.
Leonora L. Perry	New Castle	Henry Co., Ky.
Julia A. Reed	Otisville	Orange.
Cordelia E. Robinson	Fairville	Wayne.
Mary L. Streeter	Albany	Albany.
Julia F. Tibbals	Windham	Greene.
Sophia E. Van Sickle	Livonia	Livingston.
N. Flotilla Watson	Machias	Cattaraugus.

MALES.

Henry C. Bowen	Willet	Cortland.
Edward A. Bowser	Brooklyn	Kings.
George H. Quay	Knox	Albany.
George W. Weiant	Flora Falls	Rockland.
Richard W. White	Genesee	Livingston.

Females	20
Males	5
Total	25

STUDENTS.

Experimental Department.

FEMALES.

Names.
 Myra H. Alford,
 Alice H. Arey,
 Alice G. Bell,
 Ida M. Bell,
 Alida Best,
 Ruth A. Bicknell,
 Ettie A. Brainerd,
 Fanny S. Briant,
 Mary D. E. Brunner,
 Sarah J. Brimhall,
 Kate C. Kalender,
 Anna M. Chapin,
 Olinda Cook,
 Helen M. Clark,
 Lillian Davis,
 Emma A. Dickey,
 Mary F. Dumont,
 Sarah E. Evans,
 Grace C. Fisk,
 Ida Farrington,
 Cora E. Fetherly,
 Sarah E. Frost,
 Georgie A. Gault,
 Lillie C. Geary,
 Inez Glen,
 Josephine Godson,
 Anna M. Gray,
 Sophia L. Haswell,
 Alice K. Hoes,

Names.
 Elizabeth K. Holmes,
 Anna P. Hopkins,
 Amelia Hoyt,
 Mary E. Jenkins,
 Anna A. Johnson,
 Mary E. Johnson,
 Abby Johnson,
 Adaline Jones,
 Isabella Jones,
 Margaret E. Kelly,
 Anna Kilbourne,
 Emma N. Kile,
 Helen M. Kile,
 Fida Lawrence,
 Hattie S. Lodge,
 Isabella Luke,
 Jane E. Luke,
 Anna Lyons,
 Rosa S. Mann,
 Sarah H. Martin,
 Mary A. Martin,
 Rosalie Mattice,
 Harriet E. Matton,
 Anna A. McCammon,
 Harriet McCaskey,
 Adelia McCaskey,
 Ida McCaskie,
 Mary M. McElroy,
 Caroline M. McHarg,

Names.

Helen L. Merrifield,
 Barbara Miles,
 Emma L. Min,
 Anna Morrow,
 Hattie A. Newton,
 Mary E. O'Brien,
 Mary J. Ostrom,
 Sarah R. Payn,
 Caroline E. Payn,
 Louise Pendleton,
 Gertrude Putnam,
 Mary D. Rogers,
 Celia R. Rollins,
 Emma Rosengarden,
 Sarah M. Schuyler,
 Ida V. Schuyler,
 Clara L. Schuyler,

Fanny A. Young.

Names.

Julia M. Simpson,
 Jennie G. Southwick,
 Julia A. Southwick,
 Anna M. Sprague,
 Sophia J. Sprague,
 Elizabeth Stantial,
 Isabella Stein,
 Ella M. Stickney,
 Jessica Storrs,
 Mary Ladd,
 Amelia Sunnicliff,
 Martha H. Vane,
 C. Anna Waterman,
 Ella Louisa Watson,
 Mary B. White,
 Lillie M. White,
 Joanna T. D. Willet,

MALES.

Names.

W. V. Z. Batchelder,
 James E. Blackall,
 Prine Cavert,
 Fred. W. Crocker,
 Joseph D. Craig,
 James W. Davies,
 Peter Dodds,
 Herbert Downing,
 John Featherly, Jr.,
 George B. Foot,
 William G. Fry,
 Daniel F. Fayles.
 D. Platt Gladding,
 William D. Goewey,
 Charles W. Grant,
 Charles W. Guffin,
 Cheder D. Ham, Jr.,
 Robert Imrie,
 Frederick C. Jewell,
 Edward E. Jones,

Names.

Frank B. Kling,
 Robert H. Kingsbury,
 Charles Sewell,
 Le Roy Y. Long,
 Benjamin A. Mann,
 William Marcard,
 Charles McGarvey,
 William McGarvey,
 William B. Mix,
 Richard Murphy,
 William M. Newton,
 Charles W. Osborn,
 Edwin Osborn,
 Leonard Page,
 Walter L. Palmer,
 Frederick A. Payn,
 M. R. C. Peck,
 Samuel S. Peck,
 Willard E. Perry,
 Albion Ransom, Jr.,

Names.

Frank O. Robbins,
 Archeas Rollins,
 John E. B. Sayer,
 John D. Sill,
 William H. Sill,
 Lionel L. Simpson,
 James B. Southwick,
 Abraham Stein,
 Henry J. Ten Eyck,

Names.

Charles V. R. Terrell,
 Rufus K. Townsend,
 Franklin Townsend, Jr.,
 Herman W. Vanderpoel,
 W. B. Van Rensselaer,
 Fletcher Vosburg,
 Lewis J. Waldman,
 Albert Westheimer,
 Thomas B. Wickes,

Edward B. Wooster.

Females	-----	93
Males	-----	59
		<hr/>
Total	-----	152
		<hr/> <hr/>

STUDENTS.

Primary Department.

GIRLS.

Names.

Ella Bailey,
 Anna Bailey,
 Sarah J. Branion,
 Elizabeth Downing,
 Carrie A. Gladding,
 Adelaide E. Jewell,
 Lizzie Kennedy,
 Kate J. Martin,
 Jennie Osborn,

Names.

Kittie B. Putman,
 Addie Read,
 Lavina Rose,
 Lottie Russell,
 Annie Sheldon,
 Annie Strong,
 Sarah Van Antwerp,
 Grace Van Antwerp,
 Emma White.

BOYS.

Names.

Clarence O. Arey,
 Oliver Bridgman,
 William T. Burgess,
 William L. Burgess,
 Jessie F. Carhart,
 James C. Cooley,
 Charles W. Connell,
 William R. Cassidy,
 Jacob Falk,
 Edward Ferrington,
 John H. Fawell,
 George W. Fawell,
 Clarence H. Hascy,
 John H. Hickcox,
 Frank James,
 Roland C. Jewell,
 Alexander B. Johnson,
 Horace Ketchum,

Names.

Frank R. Kirby,
 Eddie Lansing,
 David Mann,
 Walter V. V. Marsh,
 Lloyd McCaskie,
 Henry McGarvey,
 Charles E. O'Brien,
 Edward O'Brien,
 John Parsons,
 Frank D. Payn,
 Howard K. Payn,
 George L. Pratt,
 Charles Prestin,
 Frank Prestin,
 John T. Pulling,
 Eddie Read,
 Charles Robinson,
 William Stevens,

Herbert W. Stickney,
 James Van Alstyne,
 Clarence Vernam,
 Frank Waggoner,

Le Roy Waldman,
 Frank B. Watson,
 Edward H. Wemple.

Girls	18
Boys	43
	<hr/>
Total	61
	<hr/> <hr/>

Summary.

Students in Normal department.....	300
do Experimental department.....	152
do Primary department.....	61
	<hr/>
Total	513
	<hr/> <hr/>

Writers of Selected Compositions—Forty-third Term.

SENIORS.

Mr. L. Flansburg	1	Miss C. A. Palmer	1
Mr. J. F. Rhodes	1	Miss H. C. Reamer	1
Mr. D. Van Woert	1	Miss M. E. Sibley	1
Mr. S. S. Wood	2	Miss Kate Stoneman	5
Miss A. M. Baker	2	Miss L. Swain	1
Miss E. J. Bryant	6	Miss M. I. Udell	1
Miss H. Gould	2		

SUB-SENIORS.

Miss F. M. Bromley	3	Miss J. J. Jewell	2
Miss H. Boyce	2	Miss A. McCoy	1
Miss C. R. Chamberlain	1	Miss P. Moase	1
Miss E. Farr	1	Miss L. L. Perry	1
Miss S. Hastings	1	Miss M. L. Streeter	1
Mr. F. E. Gates	1		

JUNIORS.

Mr. E. B. Dumond	1	Miss M. Bingham	2
Mr. C. H. Dubois	1	Miss A. E. Day	2
Mr. E. C. Roe	1	Miss S. F. Geraw	1
Miss E. L. Keyes	1	Miss M. J. Herring	2
Miss S. E. Sherley	4	Miss C. H. Halsey	3
Miss C. A. Stoneman	5		

SUB-JUNIORS.

Miss E. B. Cole	1
-----------------------	---

Writers of Selected Compositions—Forty-fourth Term.

SENIORS.

Mr. E. A. Bowser	3	Miss V. M. Herring	1
Mr. H. C. Bowen	2	Miss J. J. Jewell	2
Mr. G. W. Weiant	1	Miss A. McCoy	2
Miss H. M. Bowen	2	Miss L. L. Perry	1
Miss H. Boyce	1	Miss J. A. Reed	2
Miss F. M. Bromley	4	Miss M. L. Streeter	3
Miss E. A. Farr	1	Miss J. F. Tibbals	3
Miss F. E. Griggs	2	Miss S. E. Van Sickle	2
Miss N. F. Watson	2		

SUB-SENIORS.

Mr. I. O. Bahler	1	Miss E. R. Buell	1
Mr. C. H. Dubois	1	Miss E. Carpenter	1
Mr. E. B. Dumond	1	Miss C. R. Chamberlain	1
Mr. G. H. Greene	1	Miss A. Gardner	1
Mr. C. Patterson	1	Miss E. L. Keyes	4
Miss S. E. Sherley	2	Miss E. S. McMaster	1
Miss C. A. Stoneman	5	Miss C. Perry	2

JUNIORS.

Miss E. A. Taylor	3	Miss M. J. Herring	3
Miss M. F. Andrews	1	Miss E. M. Hodge	1
Miss E. B. Cole	2	Miss J. E. Ingersol	3
Miss H. A. Cochran	1	Miss S. Sprague	1

SUB-JUNIORS.

Miss M. E. Whiting	1
--------------------------	---

GRADUATING CLASS EXERCISES.

*The following were the leading parts of the exercises of the graduating classes of the year:

FORTY-THIRD TERM.

ESSAYS.

1. "Life is what we make it."—Jacob F. Rhodes, North Lansing, Tompkins Co.
2. "Woman's Sphere."—Mary L. Wheeler, Angelica, Allegany Co.
3. "Do you know yourself?"—Ophelia A. Burroughs, Vesper, Onondaga Co.
4. "Error the Shadow of some Great Truth."—Mary E. Sibley, Nichols, Tioga Co.
5. "Nature a Revelation of the Divine Beauty and Perfection."—Emily J. Bryant, New York city.
6. "Hope."—Kate Stoneman, Jamestown, Chautauqua Co.
7. "Character the Result of Influence."—Seth S. Wood, Minisink, Orange Co.

MUSIC.

1. Anthem.—"O Praise the Lord."
 2. Chorus.—"The World is Fair."
 3. Glee.—"Now Crown the Monarch Time."
 4. Glee.—"The Land we Love so well."—Words by F. S. Jewell.
 5. Anthem.—"Sanctus Dominus Deus Sabbaoth."
- Parting Address and Diplomas conferred.

FORTY-FOURTH TERM.

ESSAYS.

1. "Concentration of Purpose."—Henry C. Bowen, Willett, Cortland Co.
2. "The Beautiful susceptible of being Acquired."—Victoria M. Herring, Moscow, Livingston Co.
3. "The Eloquence of Decay."—Frances M. Bromley, Medina, Orleans Co.
4. "Let there be Light."—Henrietta Boyce, Doyer Plains, Dutchess Co.

5. "The Pursuit of Happiness."—N. Flotilla Watson, Machias, Cattaraugus Co. -
6. "Night brings out the Stars."—Helen M. Bowen, Aurora, Cayuga Co.
7. "Noble Deeds the Noblest Monuments."—Jane J. Jewell, Machias, Cattaraugus Co.
8. "The End of Progress is not yet."—Edward Bowser, Brooklyn, Kings Co.

MUSIC.

1. Anthem.—"Blessed be the Lord God of Israel."
2. Chorus.—"Opening Chorus from Ernani."
3. Glee.—"Through the Willows gently bending."
4. Glee—"Normal Water-song."—Words by F. S. Jewell.
5. Anthem.—"Let Songs of Endless Praise."
Parting Address and Diplomas conferred.

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 analyse 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.
Albany	\$0 30
Allegany	9 30
Broome	5 20

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

Counties.	Amount paid to each pupil.
Schenectady	0 45
Schoharie	1 50
Schuyler	7 50
Seneca	4 90
St. Lawrence	6 00
Steuben	8 00
Suffolk	5 25
Sullivan	4 55
Tioga	6 50
Tompkins	5 10
Ulster	2 00
Warren	1 85
Washington	1 50
Wayne	3 85
Westchester	3 00
Wyoming	7 00
Yates	6 35

Apparatus.

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

Library.

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

Terms and Vacations.

The *Fall Term* will begin on the third 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 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 acquaintancé with the whole of it on the part of the male pupils is made a condition of graduation.

SUB-JUNIORS.

	Text Books.
Reading	Mandeville.
Spelling.	
Elementary Sounds of the Letters	Page's Normal Chart.
Writing.	
English Prose Composition	Quackenbos.
Geography and Outline Maps	Guyot.
Intellectual Arithmetic	Davies.
Elementary Arithmetic	Davies.

Text Books.

English Grammar.....	Clark.
History.....	Lossing.
Elementary Algebra, begun.....	Davies.

JUNIORS.

Intellectual Arithmetic.....	Davies.
Arithmetic.....	Davies.
Geography and Map Drawing.....	Guyot.
Writing.....	
Elementary Sounds of the Letters.....	Page's Normal Chart.
Reading.....	Mandeville.
History.....	Willson.
English Grammar.....	Clark & Brown.
Elementary Algebra.....	Davies.

SUB-SENIORS.

Book-Keeping.....	
Higher Arithmetic.....	Davies' University.
Geometry.....	Davies' Legendre.
Rhetoric.....	
Drawing.....	
Algebra.....	Davies' Bourdon.
Natural Philosophy.....	Loomis.
Perspective Drawing.....	Lectures.
Mathematical Geography and use of globes.....	Lectures.
Constitutional Law with select parts of the R. Statutes most intimately connected with the rights and duties of citizens.....	Young's Science of Government; Revised Statutes.

SENIORS.

Grammatical Analysis.....	Clark.
Higher Algebra.....	Davies' Bourdon.
Plane Trigonometry, as contained in.....	Davies' Legendre.
Surveying and Mensuration.....	Davies.
Physiology.....	Hooker.
Astronomy.....	Brocklesby.
Intellectual Philosophy.....	Hickok.
Moral Philosophy.....	Hickok.
Chemistry.....	Youmans.
Geology.....	Wells.
Art of Teaching.....	Lectures, Page, Russel, and attendance in the experimental and Primary Schools.

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."]

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
			Algebra
			Mr. Husted.
		Juniors, No. 2
			Reading
			Miss Butler.
		Sub-Juniors
			Composition
			Miss Stoneman.
10.05 to 10.15	Rest and Change of Classes.	
	Seniors	Theory and Practice
			Prof. French.
	Sub-Seniors, No. 1.	Natural Philosophy
			Prof. Cooley.
	Sub-Seniors, No. 2.	Algebra
			Mr. Husted.
10.15 to 11	Juniors, No. 1
			Reading
			Miss Butler.
		Juniors, No. 2
			Arithmetic
			Prof. Kimball.
		Sub-Juniors
			History
			Miss Ostrom.
11 to 11.10	Rest and Change of Classes.	
	Seniors	Higher Arithmetic
			Prof. Kimball.
	Sub-Seniors, No. 1.	Algebra
			Mr. Husted.
	Sub-Seniors, No. 2.	Natural Philosophy
			Prof. Cooley.
11.10 to 11.55	Juniors, No. 1
			Geography
			Miss Ostrom.
		Juniors, No. 2
			Intellectual Arithmetic
			Miss Butler.
		Sub-Juniors
			Arithmetic
			Miss Stoneman.
11.55 to 12.15	Recess.	
	Seniors	Intellectual Philosophy
			Principal.
	Sub-Seniors, No. 1.	Drawing
			Miss Ostrom.
	Sub-Seniors, No. 2.	Geometry
			Prof. Kimball.
12.15 to 1	Juniors, No. 1
			Grammar
			Prof. Jewell.
		Juniors, No. 2
			Algebra
			Mr. Husted.
		Sub-Juniors
			Geography
			Miss Stoneman.
1 to 1.10	Rest and Change of Classes.	
	Seniors	Chemistry
			Prof. Cooley.
	Sub-Seniors, No. 1.	}	Book-keeping
	Sub-Seniors, No. 2.		
			Mr. Husted.
1.10 to 1.55	Juniors, No. 1
			Arithmetic
			Prof. Kimball.
		Juniors, No. 2
			Grammar
			Prof. Jewell.
		Sub-Juniors
			Grammar
			Miss Butler.
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..... Mr. Husted.
9.20 to 10.05..	Juniors, No. 1.....	Arithmetic..... Prof. Kimball.
	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..	Geometry..... 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 Stoneman.
11 to 11.10.....	Rest and Change of Classes.	
	Seniors	Arith. and Trigonometry Prof. Kimball.
	Sub-Seniors, No. 1..	Natural Philosophy..... Prof. Cooley.
	Sub-Seniors, No. 2..	Drawing..... Miss Ostrom.
11.10 to 11.55.	Juniors, No. 1.....	Grammar..... Prof. Jewell.
	Juniors, No. 2.....	Reading..... Miss Butler.
	Sub-Juniors	Arithmetic..... Miss Stoneman.
11.55 to 12.15.....	Recess.	
	Seniors	Intellectual Philosophy. Principal.
	Sub-Seniors, No. 1..	Drawing..... Miss Ostrom.
	Sub-Seniors, No. 2..	Geometry..... Prof. Kimball.
12.15 to 1....	Juniors, No. 1.....	Algebra..... Mr. Husted.
	Juniors, No. 2.....	Grammar..... Prof. Jewell.
	Sub-Juniors	Grammar..... Miss Butler.
1 to 1.10.....	Rest and Change of Classes.	
	Seniors	Chemistry..... Prof. Cooley.
	Sub-Seniors, No. 1..	Algebra..... Mr. Husted.
	Sub-Seniors, No. 2..	Rhetoric..... Prof. Jewell.
1.10 to 1.55..	Juniors, No. 1.....	Reading..... Miss Butler.
	Juniors, No. 2.....	Arithmetic..... Miss Stoneman.
	Sub-Juniors	History..... Miss Ostrom.
1.55 to 2.....	Dismission.	

PROGRAMME:

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 Stoneman.
9.20 to 10.05..	Juniors, No. 1.....	Grammar Prof. Jewell.
	Juniors, No. 2	Geography..... 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..	Natural Philosophy..... Prof. Cooley.
	Sub-Seniors, No. 2..	Algebra Mr. Husted.
10.15 to 11....	Juniors, No. 1.....	History..... Miss Ostrom.
	Juniors, No. 2	Grammar Prof. Jewell.
	Sub-Juniors	Arithmetic Miss Stoneman.
11 to 11.10	Rest and change of Classes.	
	Seniors	Grammatical Analysis... Prof. Jewell.
	Sub-Seniors, No. 1..	Algebra Mr. Husted.
11.10 to 11.55..	Sub-Seniors, No. 2..	Natural Philosophy..... Prof. Cooley.
	Juniors.....	Writing
	Sub-Juniors	Reading..... Miss Butler.
11.55 to 12.15	Recess.	
	Senior Gentlemen...	Surveying..... Prof. Kimball.
	Senior Ladies	Primary Teaching..... Miss Jones.
	Sub-Seniors, No. 1..	Rhetoric Prof. Jewell.
12.15 to 1....	Sub-Seniors, No. 2..	Drawing..... Miss Ostrom.
	Juniors, No. 1	Intellectual Arithmetic.. Miss Butler.
	Juniors, No. 2	Algebra Mr. Husted.
	Sub-Juniors	Algebra Miss Stoneman.
1 to 1.10.....	Rest and Change of Classes.	
	Seniors	Chemistry..... Prof. Cooley.
	Sub-Seniors, No. 1..	Science of Government.. Miss Stoneman.
	Sub-Seniors, No. 2..	Geometry Prof. Kimball.
1.10 to 1.55..	Juniors, No. 1	Algebra Mr. Husted.
	Juniors, No. 2	History..... Miss Ostrom.
	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:

Seniors 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. Kimball.
Sub-seniors' No. 2.....	Prof. Cooley.
Juniors' No. 1	Miss. Ostrom.
Juniors' No. 2	Miss. Butler.
Sub-juniors'	Miss. Stoneman.

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 - Third Term.

THURSDAY, FEBRUARY 1, 1866.

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

ORDER OF EXERCISES.

1. ANTHEM—"O praise the Lord." - - - - - *Webb.*
2. PRAYER.
3. CHORUS—"The World is Fair."
4. ESSAY—"Life is what we make it."
JACOB F. RHODES, North Lansing, Tompkins Co.
5. ESSAY—"Woman's Sphere."
MARY L. WHEELER, Angelica, Allegany Co.
6. ESSAY—"Do you know yourself?"
OPHELIA A. BURROUGHS, Vesper, Onondaga Co.
7. ESSAY—"Error, the Shadow of some Great Truth." "
MARY E. SIBLEY, Nichols, Tioga Co.
8. GLEE—"Now Crown the Monarch Time."
9. ESSAY—"Nature, a Revelation of the Divine Beauty and Perfection."
EMILY J. BRYANT, New York.
10. ESSAY—"Hope."
KATE STONEMAN, Jamestown, Chautauqua Co.
11. ESSAY—"Character, the Result of Influence."
SETH S. WOOD, Minisink, Orange Co.

12. GLEE—"The Land that we love so well"

WORDS BY PROF. F. S. JEWELL.

When Freedom saw her sons asleep,
And Treason's bands awake,
Far o'er the deadly silence deep,
She bade the tocsin break.
Upstarting at the iron claug,
As from a demon's spell,
A glorious host, to arms they sprang,
For the land that we love so well.

When o'er the flush of morning, fast
There flamed the battle's sign,
And pealed the dreadful trumpet blast
Along the marshaled line,
"Huzza!" sang banded east and west,
And like the ocean's swell,
A gallant host, they forward pressed,
For the land that we love so well.

When conflict ends, and peace returns
And lights our land again,
Where'er our starry banner burns,
Remembered be the men,—
Fathers and sons, who side by side,
Unflinching fought and fell,
The patriot host that nobly died,
For the land that we love so well.

13. DIPLOMAS CONFERRED.**14. ANTHEM—"Sanctus Dominus Deus Sabaoth."****15. BENEDICTION.**

Graduates of the Forty-Third Term.

NAME.	Post Office Address.
AMANDA M. BAKER,.....	Corning, Steuben Co.
EMILY J. BRYANT,.....	New York.
OPHELIA A. BURROUGHS,.....	Vesper, Onondaga Co.
ANNA CAIN,.....	Albany, Albany Co.
HARRIET GOULD,.....	Genesee, Livingston Co.
HELEN HALL,.....	Guilderland, Albany Co.
RUTH B. HINE,.....	Rochester, Monroe Co.
JENNIE LORD,.....	Albany, Albany Co.
HULDAH REAMER,.....	Albany, Albany Co.
MARY E. SIBLEY,.....	Nichols, Tioga Co.
KATE STONEMAN,.....	Jamestown, Chautauqua Co.
MARY F. SWAIN,.....	New York.
MARY I. UDELL,.....	Bethlehem Center, Albany Co.
ISABEL VINE,.....	Albany, Albany Co.
MARY L. WHEELER,.....	Angelica, Allegany Co.

NATHANIEL S. ACKERLY,.....	Northport, Suffolk Co.
JACOB F. RHODES,.....	North Lansing, Tompkins Co.
DELOS VAN WOERT,.....	Afton, Chenango Co.
SETH S. WOOD,.....	Minisink, Orange Co.

STATE NORMAL SCHOOL.

Forty - Fourth Term.

THURSDAY, JULY 12, 1866.

The STEINWAY PIANO used on this occasion, is furnished by the kindness of
MR. J. H. HIDLEY.

Order of Exercises.

1. ANTHEM—"Blessed be the Lord God of Israel."
2. PRAYER.
3. ESSAY—"Concentration of Purpose."
HENRY C. BOWEN, Willett, Cortland Co.
4. ESSAY—"The Beautiful susceptible of being acquired."
VICTORIA M. HERRING, Moscow, Livingston Co.
5. ESSAY—"The Eloquence of Decay."
FRANCES M. BROMLEY, Medina, Orleans Co.
6. MUSIC—"Opening Chorus from "Ernani."
7. ESSAY—"Let there be Light."
HENRIETTA BOYCE, Dover Plains, Dutchess Co.
8. ESSAY—"The Pursuit of Happiness."
N. FLOTILLA WATSON, Machias, Cattaraugus Co.
9. MUSIC—Glee, "Through the willows gently bending."
10. ESSAY—"Night brings out the Stars."
HELEN M. BOWEN, Aurora, Cayuga Co.
11. ESSAY—"Noble Deeds—the Noblest Monuments."
JANE J. JEWELL, Machias, Cattaraugus Co.

12. ESSAY—"The End of Progress is not yet."

EDWARD A. BOWSER, Brooklyn, Kings Co.

13. MUSIC—Glee, "Normal Water-Song."

BY PROF. F. S. JEWELL.

We fill our goblets to the brim,
 And with a three-times three,
 We clink and kiss each crystal rim,
 And Water, drink to thee;
 Sprung from the green earth's silent caves,
 Or from the mountain snow,—
 Child of the mist or murky cloud,
 Thou gladdenest all below :
 Then with a three-times-three,
 Hurrah ! we drink to thee ;
 We fill our goblets to the brim,
 And Water, drink to thee.

O springing founts ! your sparkling tide,
 It fireth not the brain ;
 It pours no deadly poison flood
 Through every throbbing vein ;
 It cools the burning brow of toil,
 It slakes the parch'd lip's thirst,
 And bids the faint heart's fountains, forth
 With life and vigor burst :
 Then with a three-times-three,
 Hurrah ! we drink to thee ;
 We clink and kiss each crystal rim,
 And Water, drink to thee.

Then give us cool and shining draughts
 From flashing fount or stream ;
 Draughts of the morning's dewy life,
 Lit with the morning beam :
 We'll quaff them from the flowing rim
 And hail the crystal tide,
 The liquid dew of Paradise,
 Of men and gods, the pride.
 Then with a three-times-three,
 Hurrah ! we drink to thee ;
 We fill our goblets to the brim,
 And Water, drink to thee.

14. DIPLOMAS CONFERRED.**15. ANTHEM**—"Let songs of endless praise."**16. BENEDICTION.**

Graduates of the Forty-Fourth Term.

NAME.	POST OFFICE ADDRESS.
ETTIE E. BISHOP,.....	Warsaw, Wyoming Co.
ELLA A. BLAKEMAN,.....	Greenbush, Rensselaer Co.
HELEN M. BOWEN,.....	Aurora, Cayuga Co.
HENRIETTA BOYCE,.....	Dover Plains, Dutchess Co.
FRANCES M. BROMLEY,.....	Medina, Orleans Co.
JULIA A. CARR,.....	Albany, Albany Co.
FLORENCE E. GRIGGS,.....	Fleming, Cayuga Co.
EMILY HARPER,.....	Greenbush, Rensselaer Co.
VICTORIA M. HERRING,.....	Moscow, Livingston Co.
JANE J. JEWELL,.....	Machias, Cattaraugus Co.
SARAH R. MORRIS,.....	South Trenton, Oneida Co.
ARABELLA MCCOY,.....	Peekskill, Westchester Co.
LAVINA PARKHURST,.....	North Elba, Essex Co.
LEONORA L. PERRY,.....	New Castle, Henry Co., Ky.
JULIA A. REED,....	Otisville, Orange Co.
CORDELIA E. ROBINSON,.....	Fairville, Wayne Co.
MARY L. STREETER,.....	Albany, Albany Co.
JULIA F. TIBBALS,.....	Windham Centre, Greene Co.
SOPHIA E. VAN SICKLE,.....	South Livonia, Livingston Co.
N. FLOTILLA WATSON,.....	Machias, Cattaraugus Co.

HENRY C. BOWEN,.....	Willett, Cortland Co.
EDWARD A. BOWSER,.....	Brooklyn, Kings Co.
GEORGE H. QUAY,.....	Knox, Albany Co.
GEORGE W. WEIANT,.....	Flora Falls, Rockland Co.
RICHARD W. WHITE,.....	Genesee, Livingston Co.