ANNUAL REPORT

OF THE

EXECUTIVE COMMITTEE

OF THE

STATE NORMAL SCHOOL.

TRANSMITTED TO THE LEGISLATURE JANUARY 25, 1865.

ALBANY:

CHARLES VAN BENTHUYSEN, PRINTER. 1865.

State of New York.

No. 52.

IN ASSEMBLY,

January 25, 1865.

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, January 25th, 1865.

REPORT.

To the Superintendent of Public Instruction

and the Regents of the University:

The Executive Committee of the State Normal School respectfully report as follows:

Number of Pupils and Graduates.

During the past year, embracing the thirty-ninth and fortieth terms, the whole number of pupils in attendance has been three hundred and one, of whom sixty-four were males and two hundred and thirty-seven were females.

The graduates of the past year have numbered sixty-five. Of these, nineteen were males and forty-six were females. The whole number of graduates since the commencement of the school is thus increased to one thousand four hundred and thirty-eight.

During the year all the counties in the State, except Cortland, Hamilton, and Richmond, have been represented in the school. Thirty-eight counties were represented in the graduating classes. Two hundred and two candidates for admission have been examined, and one hundred and ninety have passed the preliminary examinations, and entered on the prescribed course of study. The average age of these pupils is nineteen and one-sixth years, and they had taught an average period of eight and three-fourth months previous to entering the school.

Number of Pupils and Graduates in Former Years. Graduates.

			GRAD	UATES.	
		Pupils.	Males.	Females.	Total.
First year	_ 1st term		0	0	0
	2d " -	185	29	5	34
Second year	_ 3d "	197	30	17	47
-	4th "	205	37	26	63
Third year	2 5th "	178	27	19	46
	6th "	221	37	25	62
Fourth year		198	25	25	50
200112	0.7	208	17	29	46
Fifth year		175	22	21	43
Firth your server	10th "	. 196	19	18	37
Sixth year		223	12	20	32
Mixim Journal	12th " -	219	21	13	34
Seventh year		232	12	14	26
Deventin jour 1220	14th "	236	11	17	28
Eighth year		232	13	13	26
mighth your	16th "	227	19	18	37
Ninth year	17th "	$\overline{276}$	13`	26	39
	18th "	273 .	17	25	42
Tenth year	19th "	253	13	25	38
Tenth year	20th."	265	17	33	50
Eleventh year		250	$\overline{14}$	27	41
Eleventh year	22d "	228	$\tilde{1}\tilde{1}$	$\overline{26}$	37
Twelfth year		238	10	31	41
Twenth year	24th "	237	12	20	32
Thirteenth year.		270	13	$\overline{15}$	-28
Infrieenin year	26th " -	252	10	30	40
Fourteenth year.	20th -	233	9	14	23
Fourteenth year.	28th "	211	11	24	35
TA: Ct th on	20th	241	14	$\overline{17}$	31
Fifteenth year	30th " -	$\frac{250}{250}$	$\hat{7}$	$\overline{22}$	29
City the man	30tH -	253	14	24	38
Sixteenth year	32d "	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	18	$\tilde{17}$	35
d illiness	04U	215	14	$\frac{1}{23}$	37
Seventeenth year.		212	13	16	29
To the set of the second	OTVII	208	9	15	$\frac{24}{24}$
Eighteenth year.	36th "	212	13	17	$\overline{30}$
	JULI -	198	4	24	28
Nineteenth year		219	7	25	32
Proc. 18 1.7	38th " -		9	$\frac{29}{18}$	27
Twentieth year*.	590D " -	210 202	10	28	38
	40th "	4U.4	10	40	
	an Jankuwaa		613	825	1,438
The Robert Sec.	40,60 30,000	11 / 125 859	010	020	1,300
	- · · · · · · · · · · · · · · · · · · ·				

Present Number and Classification of Pupils.

The forty-first term (the first of the twenty-first year of the State Normal School,) commenced on the third Monday of September last, and the number of pupils in attendance is 175. They are divided into four classes, Sub-Juniors, Juniors, Sub-Seniors and Seniors, making a course of study extending through two years.

These classes are again arranged in divisions to suit the convenience of recitations. The sex and classification will be seen from the following table:

Seniors					1.0		23
Sub-Seniors							59
Juniors				** **			79
Sub-Juniors							 18
	1.9779	4		1.01		\$ 14 m	179
	1987	440 50					110

Pressing demands are made on the under graduates to teach in the winter schools, thus making an unusual reduction in the number of pupils during the present term.

We have had occasion in former reports to notice the decreasing number of male pupils. The continued demand for young men in the national service, and the heavy drafts thus made on the labor and business of the country, have withdrawn large numbers from the work of teaching. The demands for first class teachers and especially for the graduates of the school, are constant and pressing, but the committee regret to be obliged to say that the increased wages offered for the services of such teachers are not proportioned to the increased expenses of living or to the advance of other departments of labor. Under such a condition of things, young men of talents and energy cannot be expected to remain in this comparatively unremunerated employment. Women must become the teachers of our public schools, and when justice is done, by paying them equal wages for equal labor with men, the services of those who possess the highest talents and scholarship will be secured, and it may confidently be expected that the cause of education will not suffer.

Faculty.

The following changes have occurred in the Faculty: On the 19th of September last, the Principal, Prof. D. H. Cochran resigned his position to accept the Presidency of the Brooklyn Collegiate and Polytechnic Institute. He continued in charge of the school until December 8th, when he was succeeded by Mr. Oliver Arey, who was unanimously elected Principal on the 2d of December. Mr. Arey had been many years Principal of the Buffalo Central School, and brings to the duties of his new position ripe scholarship, large experience, and entire devotion to his profession.

Mr. Marean, tutor in Algebra and Penmanship, resigned on the 4th of November last, and was succeeded by Capt. Albert N. Husted, who having honorably completed his two years term of service in the army, returned to his former position in the school.

James E. Perring, teacher of Vocal Music, was on the 4th of February succeeded by T. Spencer Lloyd, and Miss Lydia K. Keyes, superintendent of the Primary Department was on the 11th of April succeeded by Miss Amanda P. Funnelle.

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

OLIVER AREY.

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 Science.

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.

G the cline of the level of the land which a skill help

Experimental and Primary Schools.

The schools of practice connected with the institution and denominated the Experimental and Primary Departments, furnish ample opportunities for illustrating methods of instruction, and testing the ability of pupils to instruct and manage schools. All pupils of the Normal School are required to teach at least one month under constant and watchful supervision, in these departments, previous to their graduation. During this time, they are made responsible, as far as practicable, for the advancement of their pupils and the good order of the schools. The Superintendents are also required to criticise their work, correct whatever is inconsistent with the instructions given in the Normal School, and to report the results to the Principal. These reports, in connection with scholarship, determine the fitness of candidates for graduation.

The Experimental Department numbers one hundred and five pupils, between the ages of eight and sixteen. In the lowest class, the pupils pay a tuition fee of \$10 per term. In the higher classes, a tuition fee of \$12.50 is charged. The income of this school for the past year has been \$2,493.

The Primary Department numbers forty pupils between the ages of five and nine years. Each pupil pays a tuition fee of \$10 per term. The amount received for tuition in this department during the past year is \$774.21.

The applications for admission far exceed the capacity of these departments. They are not only self-sustaining, but contribute somewhat to the support of the Normal School; and experience proves them to be indispensible means in the training of teachers.

Libraries and Apparatus.

During the past year two hundred and sixty-seven volumes have been added to the text book library to replace books too much worn for longer service. The miscellaneous library remains as at the date of last report. All the apparatus belonging to the school has been examined and found to be in good condition.

A statement of all receipts and expenditures for the year ending September 30, 1864, is appended to this report, and the vouchers for every payment are in the hands of the committee. The committee are constrained to call the attention of the Superintendent and Regents, and through them the Legislature, to the present inadequate appropriation for the support of the school. Twelve thousand dollars has been annually appropriated since 1855, and the fixed salaries of the teachers have continued unchanged since that time. For the last two years a small addition has been made to some of the salaries from the unexpended balance at the close of those years. At the close of the present year, all the means at the disposal of the committee will be exhausted in current expenses. It is scarcely necessary to allude to the greatly increased cost of all the necessary expenditures, such as for fuel, repairs, stationery, books, &c.

It would be manifestly unjust to the teachers to ask them to perform their duties for the salaries which they received ten years since. It would subject them to an absolute contribution to the public service which they are unable to make.

The ordinary repairs of the school building have usually been made from the annual appropriations for the support of the school. Some extraordinary repairs will be required during the present year. From all these considerations the committee are of opinion that an extra appropriation will be required to meet the expenses of the present year, and that the regular appropriation for the support of the school should be increased to sixteen thousand dollars.

ารได้ (1955 กับเกล้าไปเป็นสร้าง เป็นในสัยสารกับสาร ที่ป ใช้การตั้งไปเทียบเทียบที่ เกล้าได้เกล้าได้ เกล้าได้เกล้าได้

ตนางได้เล้า ได้เล้า และ เกาะ เกาะได้ ได้ ได้ การที่สมใหม่เลือดต่อกละได้ที่ได้เล้าของได้ ที่ได้เลื่อได้รัฐที่ โลเล็ก

had throbid thereid has a barbaked blog colle

Respectfully submitted,

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

dayê xwe Lab Îla be**n**ir

Dated January 11, 1865.

FINANCIAL REPORT.

FINANCIAL RULORI.	± 1	
New York State Normal School in account with Exe mittee.	cutive Co) m -
1863. Balance of last year	\$1,021	55
1863. Balance of last year 1864. Cash from Comptroller	12,000	00
do received for tuition in Experimental	2.495	00
do Primary School	774	21
do interest on deposits	83	67
do receiver of Bank of Albany	103	99
	\$16,478	42
1863. Cash paid for stationery and text books	 \$434	
1864. do mileage paid students	917	
do repairs	383	16
do fuel	780	88
do insurance	. 50	0.0
do contingents	1,915	48
do support of Experimental School	1,423	25
	645	88
do do Primary, do	· · · · · · · · · · · · · · · · · · ·	4 2 4 E 1
do salaries.	9,619	39

\$16,478 42

DOCUMENTS

ACCOMPANYING THE ANNUAL REPORT OF THE EXECUTIVE COMMITTEE.

- A, Annual Register and Circular of the State Normal School for the year ending July 10, 1864, 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.
- C, Fourth Quinquennial Catalogue.

Annual Register and Circular of the State Normal School, Albany, N. Y., for the year ending July 10, 1864.

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.

DAVID H. COCHRAN, A. M., Ph. D.,

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.

JOSIAH T. MAREAN.

Teacher of Algebra and Penmanship.

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.

FEMALES.

Names.	Towns.	Counties.
Myra Abel	Bath	Steuben
Fannie Adams	Frankfort	Herkimer
Anna Agnew		St. Lawrence
Annie M. Alexander	Albany	Albany
Helen A. Alford	Buffalo	Erie
Patience L. Allen	Rutland	Jefferson
Mirriam C. Avann	Albany	Albany
Anna L. Babcock	Southampton	Suffolk
Frances A. Bacchus	Waterford	Saratoga
Margaret L. Bardwell	Albany	Albany
Harriet O. Barlow		Montgomery
Abbie I. Barrett	Kent	Putnam
Kate A. Barrett	Fort Ann	Washington
Helen I. Bartley	Albany	Albany
Lucy Bateman	Greenbush	Rensselaer
Lemira M. Beaty	. Salem	Washington
Ellen Blakeman	Greenbush	Rensselaer
Bertha L. Blanchard	Troy	Rensselaer
Abbie Bockes	Portville	Cattaraugus
Julia J. Boies	Leicester	Livingston
Henrietta Boyce	Dover Plains	Dutchess
Emily Broadbent	Houndsfield	Jefferson
Mary 1. Brolley		Albany
Kate Brothers	Schenectady	Schenectady
Sophia E. Brown	Canajoharie	Montgomery
Sophia E. Brown Emma R. Budd	Turin	Lewis
Ellen Byrnell	Cooperstown	Otsego
Anna Cain	. Albany	Albany
Josephine E. Canfield	Cazenovia	Madison
Hannah Carey	Esperance	Schoharie
Elizabeth Carpenter	. Cazenovia	Madison
Jane Carpenter	Little Falls	Herkimer
Sarah J. Chase	Little Falls	Herkimer
Josephine Clement	Albany	Albany
Ann N. Clift	Java	Wyoming
Clara L. Cochran	Java Concord	Erie
Clara L. Cochran Mary A. Cochran	Warsaw	Wyoming

Names. Eliza A. Cole	Brunswick	Counties.
Emma E Conover	Esperance	
Emma E. Conover Mary J. Coonradt	North Parma	
Margaret J. Courtney	North Parma	
Clara Criddle	Albany	
Clara Criddle Anna E. Crist	Ithaca North Castle	
Clara C. Crofoot		
Hannah F. Cummings	Hannibal Chili	Oswego
Ann D Diskinson	Constantia	
Ann B. Dickinson Helen B. Dickinson		Oswego
Homiet E Trickin	Constantia	Oswego .
Harriet E. Distin	Volney	Oswego
Julia A. Dix	Chili	
Mary I. Don	Albany	
Maryette Donaldson	West Sandlake	
Susan Douglass	Brownville	Jefferson
Mary A. Dwyre Elizabeth D. Eldert	Newport	Herkimer
Enzageth W. Eldert	Jamaica	Queens
Emily C. Filkins	Alabama	Genesee
Augusta Finch Emily A. Fonda	Rensselaerville.	Albany
Manual A. Fonda	Broadalbin	Fulton
mary D. Gates	Albany	
Leonora Gildersleeve Mary K. Gillespie Mary J. Gillett	Hempstead	
Mary K. Gillespie	Bethel	Sullivan
Mary J. Gillett	Denning 1	
	Wethersfield	
Lydia J. Gladding	Waterville	Oneida
Mary L. H. Godfrey Lucy A. Goring	Byron	Genesee
Lucy A. Goring	Fishkill	Dutchess
Martha Goring	Fishkill	Dutchess
Sarah M. Graham		Oneida
Mary A Grant Agnes M. Greene	Caroline	Tompkins
Agnes M. Greene	Sandlake	Rensselaer
	Brownville	Jefferson
maria Greene	Richmond	Ontario "
Adrianna L. Gregory	Wawarsing.	
Susan D. Gregory	Albany	Albany
Angelina Griswold	Champion	Jefferson
Theresa Griffin	Carlisle	Schoharie
Theresa Griffin Augusta Guyer Emma Harper	Albany	Albany
Emma Harper	Greenbush	Rensselaer
Alida Harwick		
	Knox.	Albany
Madeline A. Hayden	Syracuse	Onondaga
Jane F. Hayner Anna R. Healey	Brunswick	Rensselaer
Anna R. Healey	New York	New York
Mary E. Hedger Susan Hendy	Caroline	Tompkins
Susan Hendy	Portville	Cattaraugus
Jane S. F. Hepinstall	Albany	Albany

Names.	Towns.	Counties.
Plicebe A. Hermance		Rensselaer
Harriet L. Heyden	Greenbush	Rensselaer
Ruth B. Hine	Rochester	Monroe
Anna G. Hogan	New York	New York
Emma Holdridge	Ossian	Livingston
Sarah B. Holliday	Fulton	Schoharie
Esther E. Holmes	Clayville	Oneida
Mary E. Horton	Southeast	Putnam
Sarah E. Hubbs	Oysterbay	Queens
Julia E. Hughes	Oakfield	Genesee
Mary Hungerford	Smithfield	Madison
Annie L. Huntley	Port Henry	Essex
Helen E. Hutton	Malone	Franklin
Sarah Hutton	Malone	Franklin
Cornelia D. Huyck	Coeymans	Albany
E. Henrietta Ingram	Kingston	Ulster
Susan H. Jackson	Brooklyn	Kings
Fannie B. Janes	Nassau	Rensselaer
Abbie S. Jones	Randolph	Cattaraugus
Adaline J. Jones	Constableville	Lewis
Lydia L. Jones	Harrisburg	Lewis
Mary A. Jones	Utica	Oneida
M. Matilda Jones	Constableville	Lewis
Sarah W. Keeler	Candor	Tioga
Julia M. Kelly	Owego	Tioga
Frances King	Portville	Cattaraugus
Emma Kingsbury	Albany	Albany
Louisa I. Kirkwood	Yonkers	Westchester
Mary M. P. Kline	Brunswick	Rensselaer
Adelia La Munyan	Wayne	Schuyler
Isadora R. Lanfare	Athens	Greene
Jenette Lander	Canisteo	Steuben '
	Fulton.	Schoharie
Mary C. Lawyer Sophia Lester	Nassau	Rensselaer
Percy Lewis	Scio	Allegany
Jennie D. Lord	Albany	Albany
	Stamford	Dutchess
Sarah A. Lyon	New York	New York
Sarah E. Maitland		Oneida
Lucy J. Maltby	Verona.	关于1.30g 1.60g - 在 4 a 1 h 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
Margaret Marion	Glenn	Montgomery
Margaret L. Martin	Wheeler	Albany
Mary McArthur	Wheatland	Genesee
Mary E. McCloskey	Saratoga	Saratoga
Mary A. McClure	Greenbush	Westchester
Margaret McDermott		Jefferson
Susan McDermott		Jefferson
Mary McDonald	Albany	Albany
Henrietta McElroy	Albany	Albany

	_	
Agnes McFadden	Towns.	Counties. Delaware
	Delhi.	Albany
Lydia McGrath	Albany	
Anna K. McNamara	Albany Ovid	
Mary McNeil	Somers	Westchester
H. Frances Milligan	Mount Hope	
Mary E. Mills	Hudson	Orange Columbia
Jennie L. Moore		Columbia
Emma J. Morley	Stuyvesant Cobleskill	Schoharie
Mary Myers	Albany	Albany
Maria L. Nellegar Sarah Nichols	Watkins	Schuyler
	Thompson	Sullivan
Flora C. Niven	Ontario	Wayne
Jennie L. Northrup	Hinsdale	
Mary Nourse Emma Osterhout	Albany	Albany
Jane Palmer	Albany Fort Covington	Franklin
	Oswego	Oswego
Ellen C. Park Florilla E. Parker	Stockbridge	Madison
Mary E. Parker	Manlius	Onondaga
Many F. Pook	Galen	Wayne
Mary E. Peck	Utica	
Martha W. Pinckney	Albany	Albany
Sarah A. Pine	Hector	Schuyler
Julia L. Plumb	New Hartford	Oneida
Margaret B. Porter	Cambria	Niagara
Harriet A. Potter	Otsego.	Otsego
Mariette Preston	Stanford	Dutchess
	New Fane	Niagara
Josephine E. Price Mary L. Prink	Hempstead	Queens
Amelia Putnam	Lyme	Jefferson
	Hamilton	Madison
Mary E. Pyne Kate Quackenbush	Fonda	Montgomery
Kate C. Quinn	Albany.	Albany
Ellen M. Ransom	Massena	St. Lawrence
Julia E. Ransom	Lloyd	Ulster
Huldah Reamer		Albany
Mary A. Richards	Albany	Albany
Eliza C. Rider	Litchfield	Herkimer
Julia A. Robinson	Sing Sing	Westchester
Elizabeth L. Savage	Brooklyn	
Delia Scriber	Schroeppel	Kings Oswego
Julia A. Seaman	Corning	Steuben
Adelaide M. Sheak	New York	New York
Margaret B. Sheffield	Watertown	T (C)
Rosette C. Sheldon	Leicester	Jefferson Livingston
Anna K. Shepard	Albany	Albany
Esther K. Showerman	Alexander	Genesee
그 그 그 그 환경 기업 중인인 나는 경우나는 그것 보고 그는 나를 보고하고 하다 하다 하다면	엄마를 가고 수입하는 사람들은 시작으로 하다.	Моновор
[Assem. No. 52.]	2	

	Names.	Towns.	Counties.
	Harriet Shultes	Berne	Albany.
	Matilda Shultes		Albany.
	Mary E. Sidey	Flushing	Queens.
	Julia M. Smith	Ballston	Saratoga.
	Elizabeth Smith	Albany	Albany.
	Louisa M. Smith		Westchester.
	Louisa M. Smith Mary E. Smith	New York	New York.
	Mary W. Southwick.	Albany	Albany.
	Rhoda A. Stevens	Oswego	Oswego.
	Sarah Stickney	Mount Hope	Orange.
	Mary Stiles	Fort Covington	Franklin.
	Kate Stoneman	Jamestown	Chautauqua.
	Emma E. Striker	New York	New York.
	Mary E. Supple.	Lyons	Wayne.
	Mary F. Swain	New York	New York.
		Bath	Rensselaer.
	Jessie Sweeney	Chatham	Columbia.
	Caroline E. Tetherly	Broadalbin	
	Helen R. Thayer		Fulton.
٠	Alma L. Thompson	Kingsbury	Washington.
	Mary J. Thorn.	Mount Hope	Orange.
	Julia F. Tibbals	Windham	Greene.
	Maria M. Townsend	Lawrence	St. Lawrence.
	Frances L. Traver	Albany	Albany.
	Henrietta B. Trembly	Naples	Ontario.
	Harriet E. Twoguns	Collins	Erie.
	Harriet S. Tyler	Troy	Rensselaer.
	Mary D. Tyrrell	Batavia	Genesee.
	Mary J. Udell	Bethlehem	Albany.
	Fannie Van Alstyne	Albany	Albany.
	Josephine Van Derwerker	Milton	Saratoga.
	Mary E. Van Deusen	Eaton	Madison.
1	Mary L. Van Deusen	Diana	Lewis.
	Lavina Van Schaack		Albany.
	Kate Van Schaick	Sharon	Schoharie.
		Sharon	Schoharie.
	Margaret Van Vranken	Schenectady	Schenectady.
	Margaretta Vedder	Schoharie	Schoharie.
	Leah M. Vernooy	Wawarsing	Ulster.
	Calista Watson	Cuba	Allegany.
	Cora F. WatsonLouisa M. Watson	Middleburgh	Schoharie.
	Louisa M. Watson	Cuba	Allegany.
	Ebsora E. Wells	Walworth	Wayne.
	Julia E. Wemple	New York.	New York.
	Mary Wheeler	Angelica	Allegany.
	Kate Whitlock	Lyons	Wayne.
	Louisa Whitney	Fort Covington	Franklin.
	Almeda A. Wilcox	Albany	Albany.
	Frances H. Wiltse	Greenbush	Rensselaer.
•		이 등 보이 하하이다. 어떻게 되었다.	

Names.	The said of the	Towns.		Counties.
Maria P. Wolsey	أأوب بالانتجابات	Bedford	Laboar	Westchester
M. Amelia Wood	101 40141 119	Conquest		Cavuga.
Sarah A. Wood		Wawayanda	-1111	Orange.
Sarah A. Woodward	1	Mount Hope		Orange.
Celida Wright		Westford	4244	Otsego.
Maggie G. Wright.	ادعتا وعادوا عناد	Salem.		Washington.
Caroline A. Wygan	t	Saugerties _	en e	Ulster.
Anna E. Young	، المقالية المسلمة	Jamestown .		Chautauqua.
				1

MALES.

The state of the s	Towns.	Counties
Nathaniel S. Ackerly	Huntington	Suffolk.
" ITTICOTTE DA TELLOTE	Liomuius	beneca.
Alonzo L. Bardin	Queensbury	Warren
Simon Bell	Albany	Albany.
Perry C. Bentley	Westford	Otsego.
Nelson Bogue	Elba	Genesee.
Edgar Brockway	Springwater	Livingston.
Robert L. Brougham.	Root	Montgomery.
Lucius F. Brown	Fayetteville	Onondaga
Joel Bryant	Springwater	Livingston.
George W. Burhans	La Grance	Dutchess
Aaron U. Burr	Rosendale	Ulster
Stewart Callender	Albany	Albany.
Henry P. Carlson	Albany	Albany.
Orville E. Couse	Nanticoke	Broome
George W. Crane E. Amenzo Davis	Vestal	Broome.
E. Amenzo Davis	Leicester	Livingston.
Austin B. Duncan	Union Vale	Dutchess.
Merritt B. Fairchild	Ellisburgh	Jefferson
Albert N. Fish	Marcellus	Onondaga.
Lester Flansburg.	Bethlehem	Albany.
Aaron B. France	Durham	Greene.
John D. Frink	Pharsalia	Chenango.
Archibald Grant	Wheatland	Monroe.
John W. Griffing	Albany	
John W. Griffing George F. Hall	Malta	Saratoga.
Eleazer Herrick		Warren.
Orrin G. Hinman		Onondaga.
Almon P. Holland		Saratoga.
Isaac E. House	Clarkstown	Rockland.
Champion H. Judson	Livingstonville	
Hiram H. Ketchum	Schuyler Falls	
Silas A. Kinney	Pembroke	
Ephraim G. Lawrence	Halcott	Delaware,
Joseph H. Lawrence	Watertown	Jefferson.

Names.		Towns.	Counties.
Charles W. Loomis		Binghamton	Broome.
Luther M. Marsh		Houndsfield	Jefferson.
Judiah H. Matheson		Albion	Oswego.
George S. McCrillis		Holley	Orleans.
Almon A. McDonald .		Chenango Forks	Broome.
James F. Patterson		Walkill	Orange.
Daniel F. Payne		Westport	Essex.
Orlando M. Record		Smyrna	Chenango.
John Resseguie		Houndsfield	Jefferson.
Lucian W. Rice		Northumberland.	Saratoga.
William Roberts		Varick	Seneca.
Thomas Robinson		Hudson	Columbia.
Van Buren Sarles		Stillwater	Saratoga.
Alfred B. Schooley		Ovid .	Seneca.
Stephen I. Scriber		Schroeppel	Oswego.
John B. Springsteel.		Ramapo	Rockland.
John D. Sullivan		Bethel	Sullivan.
Peter Sutphen		Montezuma	Cayuga.
Harvey Tyler		Middlesex	
Richard B. Vaughn		Glens Falls	
Erwin C. Walker		Wayland	
Walter H. Walrath		Cape Vincent	Jefferson.
Nathan M. Ward		New Scotland	Albany.
Thomas J. Washburne		Burns	Allegany.
Gordan L. Weeks		Ellery	Chautauqua.
Benjamin E. Wells		Glens Falls	Warren.
Charles H. Whipple	11-11	Elmira	Chemung.
Charles H. Whipple Seth S. Wood	بالماداني	Wawayanda	Orange.
Males		Politikas parakanak	64
Females			237
		와 보레이 되었는 경로, 경기 1995 개류 및 함 다양하고 하기 하고 있는 그리고 하다요.	
${f Tot}$	al		301

GRADUATES

Of the Thirty-Ninth Term, ending February 4, 1864.

FEMALES.

	The state of the s	
Names.	Post Offices.	Counties.
Helen S. Brown	Ludlowville L	Tompkins.
Helen B. Dickinson	Cleveland	Oswego.
Harriet E. Distin	Fulton	Oswego.
Lucy A. Goring	Wappinger's Falls	Dutchess.
Mary A. Grant	Caroline Center	Tompkins.
Adriannie L. Gregory		Ulster.
Madaline Hayden	Syracuse	
Sarah W. Keeler	Candor	Tioga.
Sarah A. Lyon	Stanfordville	Dutchess.
Agnes McFadden	Delhi	Delaware.
Maria L. Nellegar	Albany	Albany.
Mary E. Perry	Utica	Oneida.
Margaret B. Porter	Lockport	Niagara.
Mary A. Richards	Albany	Albany.
Esther R. Showerman	Alexander	Genesee.
Louisa A. Van Schaack.	New Salem	Albany.
Emily Voorhess	Shin Creek	Sullivan.
Kate Whitlock		Wayne.
그런데 하는 사람들이 가지 그 모습니다. 그래는 점	하하기 하게 되는 말을 그는 사람들은 얼마 되었다.	그 보다라고 있어요?

MALES

Names.	Post Offices.	Counties.
Alonzo L. Bardin	Glens Falls	Warren.
Robert L. Brougham	Root	Montgomery.
George W. Crane	Union	Broome.
Merritt B. Fairchild	Munsville	Jefferson.
Archibald Grant	Mumford	Monroe.
Champion H. Judson	Livingstonville.	Schoharie.
Charles W. Loomis	Binghamton	Broome.
Judiah Matteson	Sand Bank	Oswego.
Thomas Robinson	Hudson	Columbia.
Females		18
Males		9
그는 물을 통하게 되었다.		
Protection 1		/* · · · · · · · · · · · · · · · · · · ·

GRADUATES

Of the Fortieth Term, ending July 14, 1864.

FEMALES.

	Names	Post Offices.	Counties.
	Annie M. Alexander	Albany	Albany.
	Margaret L. Bardwell	Albany	Albany.
	Emma R. Budd	Constableville	Lewis.
	Ellen Byrnell	Cooperstown	Otsego.
	Clara L. Cochran	Springville	Erie.
	Mary J. Don	Albany	Albany.
	Lydia J. Gladding	Waterville	Oneida.
	Julia E. Hughes	Cary	Genesee.
	Julia E. Hughes Helen E. Hutton	Cary Malone	Franklin.
	Susan H. Jackson	Brooklyn	Kings.
	Monry C. Lorrycon	Fultonham	Schoharie.
	Lucy J. Maltby	Rome	Oneida.
	Mary A. McClure	Dobb's Ferry	Westchester.
	Mary McNeil	Farmer	Seneca.
	Mary Nourse Mary E. Parker	Hinsdale	Cattaraugus.
	Mary E. Parker	Fayetteville	Onondaga.
	Martina W. Finckney	Albany	Albany.
	Harriet A. Potter	Cooperstown	Otsego.
	Mary E. Pyne	Hamilton	Madison.
	Adelaide Sheak	New York	New York.
	Elizabeth Smith	Albany	Albany:
	Mary E. Smith	Albany	Albany.
	Henrietta B. Trembly	Naples	Ontario.
	Harriet S. Tyler	Troy	Rensselaer.
,	Mary D. Tyrrell	Batavia	Genesee.
	Margaret A. Van Vrankin	Schenectady	Schenectady.
	F. Cora Watson		
	Julia E. Wemple		
			terat velki slavbod:
	Maio La La La Colombia	ALES.	spidoli sementi
	Names.	Post Offices.	Counties.
	Nelson Bogue	Elba	Genesee.
	n. Amenzo Davis.	I Cily	Wyoming.
	George T. Hall Orrin C. Hinman	Ballston Spa	Saratoga.
	Orrin C. Hinman	Amber	Onondaga.
	Ephraim G. Lawrence	Griffin's Corners	Delaware.
	Daniel F. Payne	Wadham's Mills	Essex.
			the second secon

Names. William H. B. Roberts Peter Sutphen Gordon L. Weeks Benjamin E. Wells Females	Owasco Ellery Center Glens Falls	. Chautauqua.
Males		10
The Secret Share Harrist	or so this behave by the	
Total		38
ាក់ ប្រាក់ មានក្នុងសម្តីផ្លាំង	i ji gangkari hamir	-
The second of the second		and your Table
gab typa: Herris kiet diel sie	the white him	and the second
	File Springer and the	
	Property of the server of the	
entil and interest	dhadgariji ganasiji	
- The American Amer		
S. Hinge West Spars Secretary and Than the		· · · · · · · · · · · · · · · · · · ·
		and the second
		_,
angsistems of pariginal to		. Francy of List
	The state of the south	
	ng sail dand coicht ann i	wall at
		poisibened in
Virtogajakadi amij 16	e Jailly have not best in	Al Timberland
		.Legal., el
이렇게 되면 얼마는 이렇다.	Lawrence No Stand I all	
	t has a house office.	medera
	antitally south vote	ergeit .e
	redoublikation editor (* *)	Lilly Windows 18
, stage evely but the ". will	Litt Social Sauch	A. Beery
	Panisory rate :	
en. Posta da kan ing Kapapata	resina John variant colle	yazı d
	The rimble galary	
er og til state i de vord til storen.	Haule to a virter on Alumb	·····
	- Areilla Co.	

Exercises of the Graduating Class, 39th Term, Thursday, February 4, 1864.

Order of Exercises.

1.	Anthem	"Blessed	be the	Lord	God-	of Israe	1.77
				•		525	

2. Prayer ____ Rev. Ray Palmer, D. D.

3. Essay "Popular Under-Estimation of Teachers."—
Thomas Robinson, Hudson, Columbia Co.

4. Essay "The Beautiful, Unseen."—Mary A. Grant, Caroline Center, Tompkins Co.

5. Essay "Cultivation of Mind."—Sarah W. Keeler, Candor, Tioga Co.

6. Essay "The Yankee School Mistress."—Lucy A. Goring, Wappinger's Falls, Dutchess Co.

7. Chorus "Lightly trip and gaily bound." - Mercadante.

8. Essay "The Burials of War."—Madaline Hayden, Syracuse, Onondaga Co.

9. Essay "Poetry Unappreciated."—M. Louisa Nellegar, Albany, Albany Co.

10. Essay "Human Fossils and Fossilization."—Charles W. Loomis, Binghamton, Broome Co.

11. Chorus "When the Bells rang out their Midnight Chime."—T. Moore.

12. Address Hon. A. D. White.

13. Potpourri .. From "La Figlia del Regimento."—Donizetti.

14. Diploma conferred. The Principal.

15. Chorus "While about the brow of Night."-Mercadante.

16. Benediction.

Exercises of the Graduating Class, 40th Term, Thursday, July 14, 1864.

Order of Exercises

- 1. Anthem ____ "The Earth is the Lord's."—Mason.
- 2. Prayer Rev. Henry Darling, D. D.
- 3. Chorus ____ " Voices from Ocean."
- 4. Essay "Education and Politics."—E. Amenzo Davis, Perry, Wyoming Co.
- 5. Essay "Certainty of Consequences."—Annie M. Alexander, Albany, Albany Co.
- 6. Essay "Necessities of Mind.—Lucy J. Maltby, Rome, Oneida Co.

	/ -	
7.	Essay	_ "Aspiration after Excellence."—Mary E. Pyne
		Hamilton, Madison Co.
8.	Chorus	- "To horse, gallant Comrades."-From the
		German.
9.	Essay	"Reals and Ideals."-Elizabeth Smith, Al-
	,	bany, Albany Co.
10.	Essay	"National Experience."—Harriet L. Tyler
		Troy, Rensselaer Co.
11.	Poem	. "Now and Then."-Mary McNeil, Farmer
		Seneca Co.
t2.	Essay	. "The Eloquence of Decay."-Benjamin E.
		Wells, Glens Falls, Warren Co.
13.	Chorus	. National Song-Words by Prof. F. S. Jewell;
	*	Music by Prof. T. S. Lloyd.
4.	Diploma conf	ferred. The Principal.
5.	Music	. Music-"Soldier's Chorus," from Faust
		Gounod.
6.	Benediction.	
		이 있는 걸 사람들이 살아 살아 살아 있다.
		보이 있는 사람들은 사람들이 가장하게 되어 있는 것 같습니다. 그 것 같습니다. 보이 보기 있는 사람들은 사람들이 되었다면 보다 되었다는 것 같습니다.
ed .		실근 그리고 하는 한 장에 느끼가 있는 그 것도 보기 되었다. 생각하셨습니다. 이렇게 되었다.

ESSAVISTS

SENIORS.

Writers selected for the Pu	blic	Readings of the 39th Term.
Mr. H. L. Bardin	1	Miss M. A. Grant 2
Mr. H. L. Bardin Mr. G. W. Crane	1	Miss M. A. Grant 2 Miss M. A. Hayden 3
Mr. M. B. Fairchild	1	Miss S. W. Keeler 1
Mr. A. Grant	2	Miss S. A. Lyon
Mr. J. E. House	1	Miss A. McFadden 1
Mr. C. S. Judson	1	Miss M. L. Nellegar 2
Mr. C. H. Loomis	2	Miss M. B. Porter 2
Mr. Thomas Robinson	4	Miss Elizabeth Smith 1
Miss H. B. Dickinson	2	Miss L. A. Van Schaack 1
Miss H. E. Distin	1	Miss K. Whitlock1
Miss L. A. Goring	2	
Sub-	Sen	iors.
Mr. E. A. Davis	3	Miss E. M. Ransom 1
Mr. B. E. Wells	2	Miss M. E. Smith 1
Miss H. J. Bartley	3	Miss H. B. Trembly1
Miss E. Byrnell	2	Miss H. E. Tyler 2
Miss L. J. Maltby	2	Miss F. C. Watson 1
Miss M. McNeil	1	Miss L. Whitney1
Miss M. E. Pyne	1	Miss C. Wygant 1
Miss J. E. Ransom	1	
		RS.
Miss H. A. Alford	1	Miss C. Crofoot1
Miss H. Boyce	1	Miss H. E. Mills 1
	10.00	

SENIOR ESSAYISTS.

Mr. Charles W. Loomis, Mr. Thomas Robinson, Miss Mary A. Grant, Miss Lucy A. Goring, Miss Madaline Hayden, Miss Sarah W. Keeler, Miss M. Louisa Nellegar.

Writers selected for the Public Readings of the 40th Term. Seniors.

(A)	ENIO	RS.
Mr. N. Bogue	1	Miss S. H. Jackson 2
Mr. E. A. Davis	3	Miss M. C. Lawyer 2
Mr. E. G. Lawrence	1	Miss L. J. Maltby
Mr. William Roberts	3	Miss M. A. McClure 1
Mr. P. Sutphen	1	Miss M. McNeil1
Mr. G. L. Weeks	1	Miss M. E. Parker 1
Mr. B. E. Wells	4	Miss M. E. Perry 1
Miss A. M. Alexander	$\dot{2}$	Miss M. W. Pinckney
Miss H. J. Bartley	1	Miss H. A. Potter1
Miss H. J. Bartley Miss E. Byrnell	1	Miss M. E. Pyne
Miss E. R. Budd	1	Miss E. Smith 1
Miss C. I. Cookron	1	Miss H. B. Trembly 2
Miss J. E. Hughes	1	Miss H. S. Tyler. 1
Miss H. E. Hutton	1	Miss M. Van Vranken 1
. In dissi ali na nasangga gan	Ø	
Mr. A. Holland	SEN	IORS.
Action and another than the second		MIISS A. D. OITSULL LEELE
Mr. S. J. Scriber	1	Miss K. Gillogly1
Miss A. Bockes	1	Miss K. Gillogly 1 Miss A. S. Jones 2
. The third is a section of the ${ m J}_{ m U}$	NIO	RS. Was a located of the first transfer to the same of
Miss L. G. Kirkwood	7	Mica H Tracouna
Miss K. Stoneman	5	Miss L. Watson 1
Laberta Carrier Barrer	7 - 31	हिराज कृति होत्। राज्यक्षेत्रिक्वीक्रीक्रीक्रीक्रीक्री
- smaller of the bligged bliggering		
second the second of Senior	Ess	SAYISTS.
Mr. E. Amenzo Davis,		Miss Mary McNeil,
Mr. Benjamin E. Wells,		Miss Mary E. Pyne,
Miss Anna M. Alexander,		Miss Elizabeth Smith,
Miss Lucy J. Maltby,		Miss Harriet S. Tyler.
		그리는 이번 얼마를 하고 있다.
	#F	
To not those sets over the test of	3 13	with the fibrid brief the fall of the marketing of
一点的 医多性 的复数数数数数 医皮肤 医皮肤 有效 化二甲酚		。 "我们多对方" (Liu House) 医最高的 医医后侧 (Albania) (Albania)

To notifican out troingul of it in inclusions in the notific notifically will all the information of the sound and include the information of the sound and the sound of the s

Alacin simple in the second is priviled to see the priviled as a second of the second of multinumber of pageth of the pageth of lemal () the pageth of the pageth of the pageth of the pageth of the second of the

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 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.

and the first the country least the agent control of the file that the file that the file of

Lighten factorial in a set exclusive present up bitagis

Bearing Mileage. To polymetry off mile Dogwood

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	Counties.	Amount paid to each pupil.
Albany	\$0 00	Counties. Oneida	\$2 00
Allegany	9 31	Onondaga	2 96
Allegany	5 21	Ontario	4 50
Cattaraugus		Orange	2 65
Cayuga	3 74	Orleans	·: 5 50
Chautauqua	8 30	Oswego	4 00
Chemung	6 98	Oswego	3 00
Chenango	3.70	Putnam	
Clinton Columbia	5 50	Queens	3 75
Columbia	0 75	Rensselaer	0 18
Cortland		Richmond	3 50
Delaware		Rockland	
Dutchess	1 50	Saratoga,	
Erie	6 00	Schenectady	0 45
Essex	5 60	Schoharie	1 50
FranklinFulton	6 60	Schuyler Seneca	7 50
Fulton	152	Seneca	4 90
Genesee	5 50	St. Lawrence	6 00
Greene	1 02	Steuben	
Hamilton	4 00	Suffolk	5 25
Herkimer	, 1 70	Sullivan	4 56
Jefferson Kings	4 80	Sullivan Tioga Tompkins	6 50
Kings	3 50	Tompkins	5 10
Lewis	4 80	Ulster	2 00
Livingston	5 60	Warren	
Madison	3 00	Washington	1 50
Monroe	4.60	Wayne	3 86
Montgomery	0 88	Wayne Westchester	3 00
New York	3 25	Wyoming	7 00
Niagara	5.75	Yates	6 36
	使 植异种 化原橡木 阿克尔	र पुरस्कार स्टब्स्स स्ट्रिस स्टब्स्स स्टब्स	化二甲甲基甲基磺基甲基二甲基

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 \$3.50 to \$5, exclusive of washing. Students wishing to board themselves can procure ready furnished rooms at \$1 per week. Many pupils, by so doing, reduce their entire expenses to about \$2.50 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 the course of study prescribed for the school,

and a thorough acquaintance with the whole of it on the part of the male pupils, is made a condition of graduation.

SUB-JUNIORS.

NOD-OUNTORIO.	
	Text Books.
Reading	Mandeville.
Spelling.	생기에 보는 경우 시트워션을
Elementary Sounds of the Letters	Page's Normal Chart.
Writing.	
English Prose Composition	Quackenboss.
Geography and Outline Maps	McNally.
Intellectual Arithmetic	Davies.
Elementary Arithmetic	Davies. Clark.
English Grammar	Clark.
History	Wilson.
Elementary Algebra, begun	Davies.
JUNIORS. Intellectual Arithmetic	inspire to the later spirote
าเรียว และ สาริณี หรือว่า และว่า รูปกระเย ตัว สิติตร์สาราช	on a la line du Alla de la calentaria.
Intellectual Arithmetic	Davies.
Arithmetic	Daviës. McNally.
Geography and Map Drawing	McNally.
Writing.	보고, 열차가 살아 있는 전입하면 모든데요. 1
Elementary Sounds of the Letters	Page's Normal Chart.
Reading	Mandeville.
History	Wilson.
· English Grammar	Clark & Brown.
Elementary Algebra	Clark & Brown. Davies.
History English Grammar Elementary Algebra SUB-SENIORS.	ing have log explantedly
The topes the purity of rote of the analysis is	าเกลง ธะไป อะไทย์เลี้ย์ ก็อะไอ้สดำ
DOUK-INCOURING A PROPERTY OF A	Davies' University.
Higher Arithmetic	Davies' University.
Higher Arithmetic Geometry Rhetoric Drawing	Davies' Legendre.
Rhetoric	
Drawing Land Land Land Land	agroups of the Harited a
Algebra	Davies' Bourdon.
Natural Philosophy	Gray. For any or as on di
Perspective Drawing	Lectures.
Perspective Drawing Mathematical Geography and use of globes	
globes	Lectures.
Tigito foliamon gracias esti estasilian largera	BE THE WEST OF THE PARTY
Constitutional Law, with select parts of)	Young's Science of
the R. Statutes most intimately con-	Government; Revised
nected with the rights and duties of	Statutes.
oitigona	
CHATTODO	of lague all neds mid to
Grammatical Analysis. Higher Algebra	Clark.
Higher Alcohro	Clark. Davies' Bourdon.
Disch Western and the state of the	Davies Douraon.
Plane Trigonometry, as contained in [Assem. No. 52.]	Davies Legendre.

Surveying and Mensuration	Land Davies. Toplanding a bon
Physiology	Hooker.
Astronomy	Brocklesby.
Intellectual Philosophy	
Moral Philosophy	
Chemistry	Youmans.
Agricultural Chemistry	Norton.
Geology	Wells. and grammanist
	Lectures, Page, Russel, and at-
Art of Teaching	tendance 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 schools 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. tend 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.

Experimental School.

The object of this department is to give the pupils of the Senior class an opportunity to apply in practice, under the direc-

Jacob March

tion of an experienced teacher, the methods of instruction and discipline inculcated in the Normal School. It has one permanent teacher, denominated the Superintendent of the Experimental School, whose labors are devoted to its management.

There are one hundred and five pupils in this department, whose ages range from eight to sixteen years. This school is divided, according to the acquirements of the pupils, into five classes; and to give opportunity for alternate study and recitation, and a more complete classification, each class is further divided into two divisions, making in all ten distinct grades. The pupils of the lowest class, having learned a little of reading and spelling before entering the school, commence mental arithmetic and geography. The course of study in this department embraces the subjects usually taught in our public schools.

To give each member of the Senior class a suitable opportunity to fix permanently in the mind the most approved methods of illustrating the subjects here taught, and to afford an opportunity for practice in school management, the Senior class is divided into sections of five pupils each, corresponding to the number of classes of the Experimental School. Each section is exercised in this school during at least two weeks; and each teacher is expected to exert all his tact, energy and skill, to advance the pupils of the class placed in his charge. On entering the department and having his class assigned to him, the teacher remains as "observer" two or three days before the class is fully committed to his charge. During this time he is to learn the condition of his class and his duty, and prepare himself as well as he is able to discharge that duty. He is furnished with written instructions, embodying as far as possible, general principles in teaching applied to his specific duties, which instructions he is to study carefully, and apply in practice. The Superintendent 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 fully and freely their bearing as teachers, their manner of teaching, and the matter taught. Each teacher, upon leaving this department, makes a report of the condition of his class, and a concise statement of the methods he would employ in teaching the various subjects. These reports are preserved and bound for future reference as to the success of the teachers respectively in this school. The length of time each teacher is employed in the Experimental Department is from two to three weeks, depending upon the number of the Senior class.

and the Donate Primary School. In the window to be

The object of this school is to illustrate the organization, management and instruction of primary schools. It is composed of pupils between the ages of five and seven years, who are taught for the most part, orally by means of sensible objects, in accordance with Pestalozzian principles. The female pupils spend at least one week of the Sub-Senior term in this department, and they are engaged for six weeks of the Senior term, one hour each day in the discussion and practice of methods of primary teaching.

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.

visites sais general exists a DIPLOMA. The grants will be builtied

sek madendel och sadre se berrokent ere la kirl gedirled bljar ochsik Milio oli ekt i sade madend och berrokent so och Menosekli Mesa

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.]

asels telles als formatant salt greek that be telles alocated the section of

[[]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 V	VEEKS.
9 A. M. to 9.20Opening Exercises.	rahmin day
Seniors	Prof. Kimball. Prof. Jewell. Miss Butler. Miss Howell.
Seniors	Miss Ostrom. Prof. Kimball. Miss Howell. Prof. Jewell.
11 to 11.10	a reisa
Seniors Logic of Mathematics Sub-Seniors, No. 1 Science of Government Sub-Seniors, No. 2 Natural Philosophy 11.10 to 11.55 Juniors, No. 1 Algebra Juniors, No. 2 Reading Sub-Juniors Geography	Prof. Kimball. Prof. Jewell. Prof. Cooley. Mr. Marean. Miss Butler.
11.55 to 12.15	
Seniors Theory and Practice Sub-Seniors, No. 1 Natural Philosophy Sub-Seniors, No. 2 Algebra 12.15 to 1 Juniors, No. 1 Grammar Juniors, No. 2 Algebra Sub-Juniors Composition	Prof. Kimball. Prof. Jewell. Mr. Marean.
1 to 1.10	
Seniors,	Prof. Kimball Feet OF. f Miss Ostrom. Miss Butler. Mr. Marean.

PROGRAMME:

SECOND THIRD OF THE TERM-SIX WEEKS.

9 A. M. to 9.2	0Openi	ng Exercises.	
V 21. 11. 10 V.1		Geology and Physiology	Prof. Coolev
		Grammar	
	•	Algebra	
9.20 to 10.05.		Arithmetic	
	Juniors, No. 2	History	Miss Ostrom.
	Sub-Juniors	Intellectual Arithmetic	Miss Butler.
10.05 to 10.15	Rest and	Change of Classes.	ar skearte
	Sanjora	Moral Philosophy	Principal
		Geometry	
*		Natural Philosophy	
10.15 to 11	Juniors, No. 1	History	Wiss Ostrom.
		Algebra	
	Sub-Juniors	Geography	Hiss Howell.
11 to 11.10	Rest and	d Change of Classes.	[설명화학자] - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 -
	Seniors	Higher Mathematics	Prof. Kimball.
	Sub-Seniors, No. 1 } Sub-Seniors, No. 2 }	Dark harrier	Mr. Husted.
11.10 to 11.55		Grammar	
22.20 00 22.00	Juniors, No. 2	Reading	Miss Butler.
	Sub-Juniors	Arithmetic	Miss Howell.
11.55 to 12.15		Recess,	
•		Intellectual Philosophy	Principal
		Natural Philosophy	
	Sub-Seniors No. 2	Geometry	Prof. Kimball
10 15 +4 1	Tuniors No. 1	Reading	Miss Butler
12.10 10 1	Tuniors No 9	Reading	Prof Jewell
	Cab Innions	Grammar	Miss Ostrom
	್ಷಾಪ್ರಿಕ್ ೧೯೮೩ ಕಲಕ್ಷಣ (ಕರ್ಕರ್ಷ) ಕರ್ಮಕ ಕರ್ಮಕ ೧೯೮೮ ಕ	the managed of the property of the second of the	
1 to 1.10		Change of Classes.	aurik-esst
	Seniors	Chemistry	Prof. Cooley.
		Algebra	
	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	Arithmetic	Miss Ostrom.
1 55 44 0		Dismission,	
1.55 to Z			Hada empilitik di Salah Salah Bililendah
	graduate the second	SUMIREISIU	"在这里这些我在我里里看到自己的" 465000 [188]36。

PROGRAMME:

FOR THE LAST THIRD OF THE TERM-SIX WEEKS.

9 A. M. to 9.	20 Open	ing Exercises.	e y i je ili upritopanialot
*	Seniors	Physiology	Prof. Coolev.
	Sub-Seniors, No. 1	Geometry	Prof. Kimball.
		Science of Government	
9.20 to 10.05	Juniors, No. 1	Grammar	Prof. Jewell.
250	Juniors, No. 2	History	. Miss Ostrom.
Tijangara	Sub-Juniors	Intellectual Arithmetic	. Miss Butler.
10.05 to 10.15			
	and the second s		
175,442	Seniors	Moral Philosophy	. Principal.
The same		Natural Philosophy	
10 15 40 11	and the second of the second o	Geometry	
TO-IO POLITA		History	
ing Professional Training	Sub-Juniors	Algebra	Mice Howall
ja hitany		has Bong Effesit	Market Control of the
11 to 11.10		Rest.	
	Seniors	Grammatical Analysis	Prof. Jewell.
	Sub-Seniors, No. 1	Algebra	Mr. Husted.
Cal record	Sub-Seniors, No. 2	Drawing	Miss Ostrom.
11.10 to 11.55	Juniors, No. 1	Writing	i eli di neve co
uliw ani	Sub-Juniors	Arithmetic	Miss Howell.
11.55 to 12.15		Rest. 1900 Tolking	a laskusmanskiri
			er of the entry of the first of the control of the
		Higher Mathematics	
		Primary Teaching	
- And Galleriaes		Rhetoric Natural Philosophy	
10.15.42.1		Geography	
22.10 00:1.2		Intellectual Arithmetic	
	Sub-Inniors	Algebra	Miss Howell
. Privotedija	一海 人名英格兰 医皮肤 化二基二氯化丁基乙基 斯特斯 人名巴勒 建铁矿	あきたい だるま 4所 ないしょ デー・マイかい オニン・コー エイオーとは	obsidio ed laist
1 to 1.10		Rest.	a and a Solit of the facility
		Agricultural Chemistry	Prof. Coolev.
The gent of	Sub-Seniors, No. 1	Drawing	Miss Ostrom.
resta energ		Higer Arithmetic	
1.10 to 1.55		Algebra	
	Juniers, No. 2	Grammar	Prof. Jewell.
	Sub-Juniors	Grammar	Miss Butler.
1.55 to 2		. Dismission.	
1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 -			

AFTERNOON EXERCISES.

All the afternoon exercises of the Fall Term commence at $3\frac{1}{2}$ and close at $4\frac{1}{2}$. In the Spring Term they take place one hour later.

Instruction in vocal music:

Senior and Sub-Seniors on Mondays and Fridays, Mr. Lloyd. Juniors and Sub-juniors on Tuesdays and Fridays,

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'	an nganarah wasa sang pangkan ang kabanasan ng kabanasan ng kabanasan ng kabanasan ng kabanasan ng kabanasan n Bangga pangga pangg	by Prof. Jewell.
	Sub-Seniors'	No. 1	Prof. Cooley.
	Sub-Seniors'	No. 2	Prof. Kimball.
		1,	
	Juniors' No.	2 minimum in the contract of t	Miss Ostrom.
	Juniors' No.	ुद्धिकी सुक्रिक्ट स्टिब्रिक स्टिब्राल्ट हैं। कि कुट अन्य कार्य के किस्से के स्टिब्रिक सेक्ट कर एक स्टिब्र	Miss Howell.

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 Mormal School.

FORTIETH TERM.

THURSDAY, JULY 14,

1864.

The Chickering Piano used on this occasion is furnished by the politeness of Mr. J. H. Hidley.

order of exercises.

1. ANTHEM-"The Earth is the Lords."

Mason.

- 2. PRAYER.
- 3. MUSIC-"Voices from the Ocean."
- 4. ESSAY—"Education and Politics."

 E. Amenzo Davis, Perry, Wyoming Co.
- ESSAY—"Certainty of Consequences."
 Annie M. Alexander, Albany, Albany Co.
- 6. ESSAY—"Necessities of Mind."

 LUCY J. MALTBY, Rome, Oncida Co.
- 7. ESSAY—"Aspiration after Excellence."

 MARY E. PYNE, Hamilton, Madison Co.
- 8. MUSIC-"To Horse Gallant Comrades." From the German.
- 9. ESSAY—"Reals and Ideals."

 ELIZABETH SMITH, Albany, Albany Co.
- ESSAY—"National Experience."
 HARRIET S. TYLER, Troy, Rensselaer Co.

11. POEM-"Now and Then."

MARY McNeil, Farmer, Seneca Co.

12. ESSAY--"The Elequence of Decay."

Benjamin E. Wells, Glen's Falls, Warren Co.

13. MUSIC -National Song,

T. S. Lloyd.

Words by Prof. F. S. JEWELL.

Like the peal of mighty thunders, Comes the call of Liberty; Rouse ye, from your peaceful slumbers, Rouse ye millions of the free! Sleep no longer, idly dreaming, That your patriot work is done; 'Iis the dawn of battle beaming, And the strife is but begun.

Cnorus.

Like the peal of mighty thunders, Comes the call of Liberty; Rouse ye, from your peaceful slumbers, Rouse! ye millions of the free! Rouse! to deeds of deathless glory; Win the patriot-hero's crown, And your fame in song and story, Shall, to endless years, go down.

Gather from the mountain valley,
From the sweeping prairie's breast;
From the sea-girt islands rally,
From the rivers of the West;
Stripling young, and grandsire hoary,
In one high heroic tide,
Round the old flag's starry glory,
Sweep in patriot pomp and pride.

Like a roused and angry ocean,
Beating on the wasted shore,
With a tireless might and motion,
On the recreant legions pour;
'Midst the conflict's roar and rattle,
Place in God, your hope and trust,
And with sturdy blows of battle,
Beat down treason to the dust.

On till every arm is broken,
Lifted 'gainst our nation's pride,
On till yonder radiant token,
Floats triumphant, far and wide;
Heaven will crown your high endeavor,
To restore your country's fame;
One again, her stars forever,
Shall with cloudless splendor flame!

For our cause shall be victorious; We can see the rosy light, Of the dawn of triumph glorious, Beaming o'er the clouds of night; And amidst the blendings tender, Of the purple and the gold, We can catch the noontide splendor, O'er our land, in glory rolled.

14. DIPLOMAS CONFERRED.

15. MUSIC-"Soldiers' Chorus," from "Faust." - Gounod.

16. BENEDICTION.

Graduates of the Fortieth Term.

Name.	POST OFFICE ADDRESS.
Annie M. Alexander,	Albany, Albany Co.
MARGARET L. BARDWELL,	Albany, Albany Co.
EMMA R. BUDD,	Constableville, Lewis Co.
ELLEN BYRNELL	Cooperstown, Otsego Co.
CLARA L. COCHRAN,	Springville, Erie Co.
Mary J. Don,	Albany, Albany Co.
Lydia J. Gladding,	Waterville, Oneida Co.
JULIA E. HUGHES,	Cary, Genesee Co.
HELEN E. HUTTON	Malone, Franklin Co.
Susan H. Jackson,	Brooklyn, Kings Co.
MARY C. LAWYER	Fultonham, Schoharie Co.
LUCY J. MALTBY,	Rome, Oneida Co.
MARY A. McClure,	Dobb's Ferry, Westchester Co.
MARY McNiel,	Farmer, Seneca Co.
MARY Nourse,	Hinsdale, Cattaraugus Co.
MARY E. PARKER,	Fayetteville, Onondaga Co.
MARTHA W. PINCKNEY.	Albany, Albany Co.
HARRIET A. POTTER,	Cooperstown, Otsego Co.
MARY E. PYNE,	Hamilton, Madison Co.
ADELAIDE SHEAK,	New York, New York Co.
ELIZABETH SMITH,	Albany, Albany Co.
MARY E. SMITH,	Albany, Albany Co.
HENRIETTA B. TREMBLEY,	Naples, Ontario Co.
HARRIET S. TYLER,	Troy, Rensselaer Co.
MARY D. TYRRELL,	Batavia, Genesee Co.
MARGARET A. VAN VRANKEN,	Schenectady, Schenectady Co.
F. CORA WATSON,	Middleburgh, Schoharie Co.
JULIA E. WEMPLE,	Albany, Albany Co.
TO THE LOCAL THE PROPERTY OF T	28
	
Nelson Bogue,	Elba, Genesee Co.
E. Amenzo Davis,	Perry, Wyoming Co.
GEORGE T. HALL,	Ballston Spa, Saratoga Co.
ORRIN C. HINMAN,	Amber, Onondaga Co.
EPHRAIM G. LAWRENCE,	Griffin's Corners, Delaware Co.
DANIEL F. PAYNE,	Wadham's Mills, Essex Co.
WILLIAM H. B. ROBERTS,	East Varick, Seneca Co.
PETER SUTPHEN,	Owasco, Cayuga Co.
GORDON L. WEEKS,	Ellery Center, Chautauqua Co.
BENJAMIN E. WELLS,	Glenn's Falls, Warren Co.
	10