

Trinity College

Trinity College Digital Repository

Trinity College Bulletins and Catalogues (1824 - present) Trinity Publications (Newspapers, Yearbooks, Catalogs, etc.)

1-1-1863

Catalogue of Trinity College, 1863-1864

Trinity College

Follow this and additional works at: <https://digitalrepository.trincoll.edu/bulletin>

Recommended Citation

Trinity College, "Catalogue of Trinity College, 1863-1864" (1863). *Trinity College Bulletins and Catalogues (1824 - present)*. 436.

<https://digitalrepository.trincoll.edu/bulletin/436>

This Book is brought to you for free and open access by the Trinity Publications (Newspapers, Yearbooks, Catalogs, etc.) at Trinity College Digital Repository. It has been accepted for inclusion in Trinity College Bulletins and Catalogues (1824 - present) by an authorized administrator of Trinity College Digital Repository.

Trinity College
HARTFORD CONNECTICUT

1863-64

CATALOGUE
OF
TRINITY COLLEGE,
HARTFORD.
M.DCCC.LXIII.

CATALOGUE

OF

TRINITY COLLEGE,

HARTFORD.

1863-4.

PRO ECCLESIA ET PATRIA.


HARTFORD:
PRESS OF CASE, LOCKWOOD & COMPANY.
1863.

COLLEGE CALENDAR.

1863.

- Sept. 3. *Thursday*. Christmas Term begins.
Nov. 26. Thanksgiving; Holiday.
Dec. 19. *Saturday*. Christmas Vacation begins.

1864.

- Jan. 19. *Tuesday*. Trinity Term begins.
Feb. 10. Ash Wednesday.
" 22. Holiday.
March 25. Good-Friday.
" 26-April 2. Easter Recess.
May 3. *Tuesday*. Junior Exhibition.
" 5. Ascension-Day.
" 22. Trinity Sunday. Baccalaureate Sermon.
" 24. *Tuesday*. Prize Version Declamations.
" 31. *Tuesday*. Reading of the Tuttle and the Prescott Prize Essays.
June 6, 7, 8. Senior Examination.
" 9. *Thursday*. Class-day.
" 21. *Tuesday*. Trinity Annual Examinations begin.
" 27. *Monday*. Examinations for Honors.
" 28. *Tuesday*. Regular Examination for admission.
" 29. *Wednesday*. Annual meeting of the Corporation, of Convocation, and of the Board of Fellows. Fellows meet at 11 A. M.
" 30. *Thursday*. Commencement. Trinity Vacation begins.
August 31. *Wednesday*. Second Examination for admission.
Sept. 1. *Thursday*. Christmas Term begins.

TRINITY COLLEGE.

THIS College, founded in 1823 as a College of the Protestant Episcopal Church, offers to members of the Church and of all Christian bodies, a course of Education based upon religious principles, and intended to train its students to be good scholars, good citizens and good men.

Its grounds comprise fourteen acres, bordering on the City Park of Hartford. Its buildings are three in number. Seabury Hall, so named from the first Bishop of Connecticut, contains the Chapel, Library, and Cabinet, and other public rooms. The Library consists of about 7,000 volumes. Jarvis and Brownell Halls, named from the second and third Bishops of the same Diocese, contain recitation and lodging rooms.

Four Professorships are either partly or wholly endowed, under the names of Seabury, Hobart, Brownell, and Scovill. An endowment for a fifth, to be called the Massachusetts Professorship, has been begun. Four Library Funds, the Elton, the Sheffield, the Peters, and the Burgess, and one Prize Fund, the Tuttle, have been established. The Scholarships are enumerated on another page.

SENATE, 1863.

CHANCELLOR.

RT. REV. THOMAS CHURCH BROWNELL, D. D., LL. D.

VICE-CHANCELLOR.

RT. REV. JOHN WILLIAMS, D. D.

VISITORS.

RT. REV. THE CHANCELLOR.

RT. REV. THE VICE-CHANCELLOR.

RT. REV. JOHN HENRY HOPKINS, D. D., LL. D.

RT. REV. CARLTON CHASE, D. D.

RT. REV. GEORGE BURGESS, D. D.

RT. REV. HORATIO POTTER, D. D., LL. D.

RT. REV. THOMAS MARCH CLARK, D. D.

CORPORATION.

- RT. REV. THE CHANCELLOR : *ex-officio* PRESIDENT.
RT. REV. THE VICE-CHANCELLOR : *ex-officio* VICE-PRESIDENT.
THE PRESIDENT OF THE COLLEGE.
REV. WILLIAM JARVIS, M. A.
HON. ISAAC TOUCEY, LL. D.
HON. WILLIAM WHITING BOARDMAN, LL. D.
REV. FREDERICK HOLCOMB, D. D.
THOMAS BELKNAP, Esq., *Treasurer*.
REV. WILLIAM COOPER MEAD, D. D.
REV. ROBERT ALEXANDER HALLAM, D. D.
JOHN FERGUSON, Esq.
JEDEDIAH HUNTINGTON, Esq.
REV. E. EDWARDS BEARDSLEY, D. D.
REV. EDWARD A. WASHBURN, D. D.
GURDON WADSWORTH RUSSELL, M. A., M. D., *Secretary*.
HON. WILLIAM EDMOND CURTIS, LL. D.
HENRY JOEL SCUDDER, M. A.
JOSEPH E. SHEFFIELD, Esq.
REV. GEORGE M. RANDALL, D. D.
HENRY M. PARKER, M. A.
REV. JACOB L. CLARK, D. D.
PLINY A. JEWETT, M. A., M. D.
REV. GEORGE H. CLARK, D. D.
GEORGE M. BARTHOLOMEW, Esq.

FACULTY.

SAMUEL ELIOT, LL. D., *President, and Brownell Professor of History and Political Science.*

JOHN BROCKLESBY, M. A., *Seabury Professor of Mathematics and Natural Philosophy; and Bursar.*

REV. THOMAS R. PYNCHON, M. A., *Scovill Professor of Chemistry and Natural Science; Chaplain and Librarian.*

AUSTIN STICKNEY, M. A., *Professor of the Greek and Latin Languages and Literatures.*

W. WRIGHT HAWKES, M. A., *Professor of English Literature and the Modern Languages.*

REV. GEORGE S. MALLORY, M. A., *Assistant Professor of the Greek and Latin Languages.*

REV. FRANCIS T. RUSSELL, M. A., *Professor of Oratory.*

ALBIN B. JENNINGS, B. A., *Instructor in Greek and Latin.*

The Department of Ethics and Metaphysics is at present under the charge of the Rt. Rev. the Vice-Chancellor and the President.

PROFESSORS NOT OF THE FACULTY.

DUNCAN L. STEWART, LL. D., *Professor Emeritus of the Greek and Latin Languages and Literatures.*

GEORGE C. SHATTUCK, M. D., *Professor of Anatomy, Physiology, and the Institutes of Medicine.*

WILLIAM C. HICKS, M. A., *Lecturer on Mechanical Engineering.*

REV. WILLIAM CROSWELL DOANE, M. A., *Lecturer on English Literature.*

BOARD OF FELLOWS.

FELLOWS.

Rev. EDWARD A. WASHBURN, D. D.
 EDWARD GOODMAN, M. A.
 Rev. SANFORD J. HORTON, M. A.
 CHARLES J. HOADLY, M. A.
 Hon. WILLIAM E. CURTIS, LL. D.
 Rev. JOHN BRAINARD, M. A.

JUNIOR FELLOWS.

Rev. REUEL H. TUTTLE, M. A.
 EDWARD H. BRINLEY, M. A., M. D.
 Rev. HENRY OLMSTEAD, M. A.
 GEORGE S. GILMAN, M. A.
 Rev. ROBERT B. FAIRBAIRN, M. A.
 JOHN D. FERGUSON, M. A.

OFFICERS OF CONVOCATION.

Rev. THOMAS GALLAUDET, D. D., *Dean*.
 HENRY J. SCUDDER, M. A., *Sub-Dean*.
 BENJAMIN G. WHITMAN, M. A., *Registrar*.
 JAMES WARD SMYTH, M. A., *Bursar*.
 Prof. JOHN BROCKLESBY, M. A.,
 Hon. CHARLES R. CHAPMAN, M. A., } *Standing Committee*.
 CHARLES J. HOADLY, M. A., }

THE HOUSE OF CONVOCATION

consists of all graduated members of the College.

3
GRADUATES OF 1862.

Bachelors.

William Nichols Ackley,	Richard French Goodman,
Charles De Lancey Allen,	George Chapman Griswold,
Thomas M. L. Chrystie,	John James McCook,
James Walters Clark,	John Sabine Smith,
William Thomas Currie,	Leonard Kip Storrs.
Nathaniel Birdsey Dayton,	

Masters, in course.

Rev. John Scarborough, B. A.	1854.
“ Edwin E. Johnson, “	1859.
Griffin A. Stedman, “	“
Rev. Leonidas B. Baldwin, “	1860.
“ Jedediah H. Bowles, “	“
Charles L. Fischer, “	“
Edward Goodridge, “	“
Victor Green, “	“
William H. Mallory, “	“
Thomas B. Sexton, “	“
Rev. C. H. W. Stocking, “	“

Master, ad eundem.

Rev. William Crosswell Doane, M. A. Burlington.

Masters, honoris causa.

Rev. David F. Banks.
“ Francis Goodwin.

Doctors of Laws.

Hon. William W. Boardman, M. A. Trinity.
William G. Peck, M. A. *Hon.* Trinity.

Doctors of Divinity.

Rev. Riverius Camp, B. A. Trinity.
“ George H. Clark, B. A. Yale.
“ Henry A. Coit, M. A.
“ Henry DeKoven, M. A. *Hon.* Wesleyan.
“ James S. Purdy, M. A. Trinity.

UNDERGRADUATES.

SENIOR CLASS.

NAME.	RESIDENCE.	ROOMS.
Thomas Reeves Ash,	<i>Philadelphia, Pa.</i>	J. H. 27
Robert Agnew Benton,	<i>Little Rockfish, N. C.</i>	B. H. 32
Thomas McKee Brown,	<i>Claymont, Del.</i>	*
Joseph Field Ely,	<i>Rochester, N. Y.</i>	B. H. 39
Edward Crafts Hopson,	<i>East Poultney, Vt.</i>	**
Philip Smith Miller,	<i>Bedford, N. Y.</i>	J. H. 12
Daniel Sackett Moore,	<i>Newtown, L. I.</i>	J. H. 29
Fordham Morris,	<i>Fordham, N. Y.</i>	**
Ira St. Clair Smith,	<i>Hartford,</i>	**
William A. M. Wainwright,	<i>New York,</i>	J. H. 25
Lemuel H. Wells,	<i>Portage City, Wis.</i>	**

NOTE.—An asterisk denotes absence on leave; a double asterisk, absence on leave in the National Service.

J. H., Jarvis Hall; B. H., Brownell Hall.

JUNIOR CLASS.

NAME.	RESIDENCE.	ROOMS.
John Henry Brocklesby,	<i>Hartford</i> , 155 Wash'gton St.	
Edmund Sanford Clark,	<i>Framingham, Mass.</i>	J. H. 24
George Albert Coggeshall,	<i>S. Portsmouth, R. I.</i>	J. H. 41
Francis Ralph DeLano,	<i>Lockport, N. Y.</i>	B. H. 38
Thomas James Drumm,	<i>New York,</i>	*
Henry Gardner Gardner,	<i>Boston, Mass.</i>	B. H. 15
Melbourne Green,	<i>Worcester, Mass.</i>	B. H. 11
Franklin Hayes,	<i>Bristol, Ct.</i>	**
Charles Husband,	<i>Sheldon, Vt.</i>	B. H. 5
Edward Payson Johnson,	<i>Haverhill, Mass.</i>	B. H. 13
William H. Lewis,	<i>Watertown, Ct.</i>	**
Charles Wentworth Munro,	<i>Providence, R. I.</i>	B. H. 40
Charles Tyler Olmsted,	<i>Lockport, N. Y.</i>	B. H. 38
Samuel Stevens,	<i>Rochester, N. Y.</i>	B. H. 37

SOPHOMORE CLASS.

NAME.	RESIDENCE.	ROOMS.
Josiah Blackwell,	<i>Astoria, L. I.</i>	J. H. 12
Francis Dunham,	<i>Berlin, Md.</i>	B. H. 34
Lebbeus T. Fisk,	<i>Broadbrook, Ct.</i>	B. H. 35
James Brainard Goodrich,	<i>Glastenbury, Ct.</i>	B. H. 30
Joseph Horace Goodspeed,	<i>East Haddam, Ct.</i>	B. H. 33
Samuel Hart,	<i>Saybrook, Ct.</i>	B. H. 29
Charles Conner Hayden,	<i>Hartford,</i>	B. H. 16
Henry Emerson Hovey,	<i>Lowell, Mass.</i>	J. H. 37
Albert Steele Hull,	<i>Danbury, Ct.</i>	J. H. 43
William Allen Mather,	<i>Hartford,</i>	B. H. 34
Henry Aiken Metcalf,	<i>Worcester, Mass.</i>	B. H. 9
John Louis Stebbins,	<i>Springfield, Mass.</i>	J. H. 44
Charles H. B. Tremaine,	<i>Hartford,</i>	B. H. 16
Charles Wanzer,	<i>New Utrecht, L. I.</i>	J. H. 48
Samuel Francis Winchester,	<i>Springfield, Mass.</i>	J. H. 41

FRESHMAN CLASS.

NAME.	RESIDENCE.	ROOMS.
Henry Ruggles Briscoe,	<i>Brookfield, Ct.</i>	B. H. 10
Stephen Holbrooke,	<i>Chapequa, N. Y.</i>	*
William Richard Mackay,	<i>Georgetown, Pa.</i>	B. H. 32
Charles Adams Morrill,	<i>Haverhill, Mass.</i>	B. H. 13
Thomas Logan Murphy,	<i>Newportville, Pa.</i>	B. H. 5
Leland Simons,	<i>New Rochelle, N. Y.</i>	48 Col. St.
Henry Winter Syle,	<i>Washington, D. C.</i>	B. H. 30

UNIVERSITY STUDENTS.

Charles Abraham Lansing,	<i>Albany, N. Y.</i>	48 College St.
Dexter Lewis Lounsbury,	<i>Hartford,</i>	272 Main St.

ADMISSION.

CANDIDATES for admission to the Freshman Class will be examined in the following studies:

GREEK DEPARTMENT.

St. John's Gospel.

Jacob's or Felton's Greek Reader, entire.

Hadley's or Sophocles' Greek Grammar.

Arnold's Greek Prose Composition, to page 35.

LATIN DEPARTMENT.

Cicero's Orations against Catiline, and on the Manilian Law.

Virgil, Æneid, Books I.-VII., Georgics, Book I., and Eclogues.

Cæsar's Commentaries, Books I.-VI.

Andrews and Stoddard's Latin Grammar, Revised Edition, including Prosody.

Arnold's Latin Prose Composition, to Chap. XIII., "The Passive Voice."

MATHEMATICAL DEPARTMENT.

Eaton's Arithmetic.

Loomis' Algebra, to Quadratic Equations.

Loomis' Plane Geometry, Books I. and II.

ENGLISH AND HISTORICAL DEPARTMENTS.

English Grammar.

Ancient and Modern Geography.

Instead of any of the text-books above enumerated, others, if fully equivalent, will be received. The examination in

Greek and Latin will have especial reference to the Grammars and Prose Composition of the two languages.

EXAMINATIONS FOR ADMISSION.

The regular examination for admission is held at the Cabinet in Seabury Hall, on the Tuesday preceding Commencement, beginning at nine o'clock, A. M. A second examination is likewise held at the same place at nine o'clock A. M., on the day before the beginning of Christmas Term.

No student can be admitted to the Freshman Class before he has completed his fifteenth year.

Candidates for an advanced standing must sustain a further examination on the studies pursued by the class which they propose to enter.

All candidates for admission must present themselves with testimonials of good moral character; and those who are from other Colleges must produce certificates of dismissal in good standing.

MATRICULATION.

All non-matriculated persons are considered as on probation, and, therefore, not entitled to the full privilege of members of the Institution. Upon giving evidence of good character, they are admitted to matriculation at the close of the term in which they have entered. Unless they are allowed to matriculate at the end of the second term of their course, they cease to be students of the College.

UNIVERSITY STUDENTS; AND THE DEGREE OF BACHELOR OF SCIENCE.

Provision has been made in the College Statutes, that students who do not propose to attend the whole course, may be permitted, under the name of University Students, to recite with the regular classes, in such studies as, upon examination, they shall be found qualified to pursue. They are expected to attend at least three recitations or lectures daily. They are subject to the same rules and enjoy the same privileges as the regular students; and on leaving with an honorable dismissal, are entitled to a certificate from

the President, stating the time they have been members of the College, and the studies pursued by them during that time.

University Students may receive the degree of Bachelor of Science, provided they have resided at least two years and a half in College, and have regularly passed their examinations in all the prescribed studies of the Academic course, except the Latin and Greek ; together with a further and more particular examination, satisfactory to the Faculty and Board of Examiners, in either of the following branches, viz. : the Differential and Integral Calculus ; Practical Astronomy ; Analytical and Agricultural Chemistry ; Geology and Mineralogy ; Natural History ; or Civil Engineering.

Any Student of the College may receive the Degree of Bachelor of Science, together with that of Bachelor of Arts, upon passing a special examination in the regular Mathematical and Scientific course, and the further examination above indicated.

TERMS AND VACATIONS.

Commencement is the Thursday next before the fourth of July. Christmas Term begins about the 1st of September, and closes near the 20th of December. Trinity Term begins near the 20th of January and closes at Commencement.

Christmas Vacation is about four weeks. Trinity Vacation is nine weeks from Commencement day. In addition to the Christmas vacation, leave of absence is allowed in term time to those students who desire to keep school.

COURSE OF STUDY.

		RELIGIOUS INSTRUCTION.	ETHICS AND METAPHYSICS.
FRESHMAN.	CHRISTMAS.	Greek Testament. (Gospels.)	
	TRINITY.	Greek Testament. (Acts of the Apostles.)	
SOPHOMORE.	CHRISTMAS.	History of the Church.	
	TRINITY.	History of the Scriptures and of the Book of Common Prayer.	
JUNIOR.	CHRISTMAS.	The Creed. Secker's Lectures.	Logic.
	TRINITY.	Natural Theology.	Logic.
SENIOR.	CHRISTMAS.	Evidences of Christianity. Old Testament.	Butler's Analogy. Lectures on Ethics. Hamilton's Metaphysics.
	TRINITY.	Greek Testament. (Epistles.) Psalms.	Butler's Ethical Discourses. Lectures on Ethics. Jouffroy's Introduction.

COURSE OF STUDY.

GREEK.	LATIN.
<p>Herodotus. Hadley's Greek Grammar. Arnold's Greek Prose Composition.</p>	<p>Livy, (Book XXI.) Andrews & Stoddard's Latin Grammar. Arnold's Latin Prose Composition.</p>
<p>Odyssey. Prosody. Hadley's Greek Grammar. Prose Composition.</p>	<p>Cicero de Senectute. Horace, (Odes and Epodes.) Latin Grammar. Roman Antiquities. Prose Composition.</p>
<p>Thucydides. Greek Antiquities. Prose Composition.</p>	<p>Cicero pro Cluentio. Roman Antiquities. Prose Composition.</p>
<p>Aristophanes, (Birds.) History of Greek Literature. Prose Composition.</p>	<p>Horace, (Satires and Epistles.) Roman Antiquities. Metrical Composition.</p>
<p>Plato, (Apology.) Demosthenes, (Philippics.) History of Greek Oratory and the Drama. Prose Composition.</p>	<p>Tacitus, (Annals.) Prose and Metrical Composition. Extemporalia.</p>
<p>Aristophanes, (Clouds.) Prose and Metrical Composition.</p>	<p>Juvenal. Themes. Extemporalia.</p>
<p>Greek Orators and Philosophers, (Voluntary.)</p>	
	<p>Quintilian, (Voluntary.)</p>

COURSE OF STUDY.

		MATHEMATICS AND NATURAL PHILOSOPHY.	CHEMISTRY AND NATURAL SCIENCE.
FRESHMAN.	CHRISTMAS.	Algebra and Geometry, (Loomis.)	
	TRINITY.	Solid Geometry. Plane Trigonometry and Mensuration, (Loomis.)	
SOPHOMORE.	CHRISTMAS.	Surveying, Navigation. Spherical Trigonometry.	Carpenter's Zoology.
	TRINITY.	Analytical Geometry. Olmsted's Natural Philosophy, (Snell's edition,) through the first part of Mechanics.	
JUNIOR.	CHRISTMAS.	Olmsted's Natural Philosophy, finished; with Lectures.	
	TRINITY.	Brocklesby's Meteorology. Olmsted's Astronomy with Lectures.	
SENIOR.	CHRISTMAS.		Electricity, Magnetism, and Chemistry, with Lectures and Experiments.
	TRINITY.	Calculus and Practical Astronomy, (Voluntary.)	Chemistry, Geology, Mineralogy and Vegetable Physiology, with Lectures. (Voluntary,) Natural History.

COURSE OF STUDY.

HISTORY AND POLITICAL SCIENCE.	ENGLISH LITERATURE AND MODERN LANGUAGES.
Smith's Greece.	
Liddell's Rome.	
	<p>ENGLISH.—Compositions. Mulligan's English Language. FRENCH.—Pujol & Van Norman's Class Book. Voltaire's Charles XII.</p>
	<p>ENGLISH.—Whateley's Rhetoric. Spalding's English Literature. Compositions. FRENCH.—Noel & Chapsal's Grammar and Exercises. French Prose and Poetry and Compositions.</p>
	<p>ENGLISH.—Compositions. Forensic Exercises. Lectures on English Style. GERMAN.—Woodbury's Grammar. German Writing. Hans Andersen.</p>
	<p>ENGLISH.—Compositions. Forensic Exercises. Campbell's Rhetoric. GERMAN.—Heyse's Grammar. German Prose and Poetry. Lectures on French and German Literature.</p>
<p>History of England. English Constitution. Lectures on Political Science. Lectures on International Law. Historical Readings and Investigations, (Voluntary.)</p>	<p>ENGLISH.—Compositions. Forensic Exercises. Lectures on English Literature.</p>
<p>Eliot's United States. U. S. Constitution, Text and Lectures. Bowen's Political Economy. Lectures on the Religious Aspect of History. Lectures on History and Historians, Ancient and Modern.</p>	<p>ENGLISH.—Compositions. Forensic Exercises. Lectures on English Literature.</p>

SCHEME OF RECITATIONS FOR CHRISTMAS TERM, 1863.

	2-4	8-9	9½-10½	11½-12½	2-4	*4-5
<i>Monday.</i>	SEN. JUN. SOPH. FRESH.	Old Testament (Lectures.) Secker's Lectures. Church History. Greek Test., (Gospels.)	Voluntary Studies.	Natural Science. Mathematics. French. Greek and Exercises.	Themes. do. do.	Butler's Analogy. Greek or Latin. Mathematics. Latin.
<i>Tuesday.</i>	SEN. JUN. SOPH. FRESH.	History of England. German. Greek. Mathematics.	Lectures. do.	Natural Science. Mathematics. Latin. Greek.	Declamations. do. do.	Metaphysics. English Literature. Zoology. Latin.
<i>Wednesday.</i>	SEN. JUN. SOPH. FRESH.	History. Greek. English. Mathematics.	Voluntary Studies. Greek or Latin Exercises.	Natural Science. Mathematics. French. Greek.		English Literature. Latin. Zoology. Latin.
<i>Thursday.</i>	SEN. JUN. SOPH. FRESH.	History. German. Greek. Mathematics.	Lectures. do.	Natural Science. Mathematics. Latin. Greek.	3½, Greek or Latin Exercises.	Metaphysics. English Literature. Zoology. Latin and Exercises.
<i>Friday.</i>	SEN. JUN. SOPH. FRESH.	History. Greek. English. Mathematics.	Voluntary Studies.	Natural Science. Mathematics. French. Greek or History of Greece.		Metaphysics. Latin. Mathematics. Latin or History.
<i>Saturday.</i>	SEN. JUN. SOPH. FRESH.	History. German. Greek. Mathematics.				

* On and after November 1st, the afternoon recitation is at 3½ o'clock.

SCHEME OF RECITATIONS FOR TRINITY TERM, 1864.

8-9*

9½-10½

11½-12½

2-4

4-5

<i>Monday.</i>	SEN. JUN. SOPH. FRESH.	Greek Test., (Epistles.) Paley's Evidences. History of the Scriptures. Greek Testament, (Acts.)	Voluntary Studies.	Chemistry. German. Mathematics. Greek and Exercises.	Themes. do. do.	Ethics. Mathematics. French. Latin.
<i>Tuesday.</i>	SEN. JUN. SOPH. FRESH.	Hist. of the United States. Latin. Greek. Mathematics.	Lectures. do.	Chemistry. Rhetoric. Latin. Greek.	Declamations. do. do.	Ethics. Mathematics. English Language. Latin.
<i>Wednesday.</i>	SEN. JUN. SOPH. FRESH.	Political Science. Greek. Latin. Greek.	Voluntary Studies.	Chemistry. German. Mathematics. History of Rome.		English Literature Mathematics. French. Latin.
<i>Thursday.</i>	SEN. JUN. SOPH. FRESH.	History. Latin. Greek. Mathematics.	Lectures. Greek or Latin Exercises. do.	Chemistry. Rhetoric. Latin. Greek.		Ethics. Mathematics. English Language. Latin and Exercises.
<i>Friday.</i>	SEN. JUN. SOPH. FRESH.	Political Science. Greek. Latin. Mathematics.	Voluntary Studies.	Chemistry. German. Mathematics. Greek or History.		Ethics. Mathematics. French. Latin or History.
<i>Saturday.</i>	SEN. JUN. SOPH. FRESH.	History. Latin. Greek. Mathematics.				

* After Easter, the first recitation is at 7½ o'clock.

RELIGIOUS WORSHIP AND INSTRUCTION.

Daily Morning and Evening Prayer is said in the College Chapel. Addresses on religious subjects are delivered in connection with the Chapel Services. The Holy Communion is celebrated and Confirmation is administered at stated seasons. The Right Reverend Visitors may be expected to hold services in the Chapel from time to time.

Until arrangements are made for Sunday services in the Chapel, students will attend public worship at such places as their parents or guardians may desire.

Instruction is given every Monday morning, either in the Greek Testament, or in various text-books or lectures on History of the Church, of the Scriptures, and of the Book of Common Prayer; the Creed; Natural Theology, and Christian Evidences. This instruction is continued throughout the Academic course.

EXAMINATIONS.

Professors' Examinations are held at the end of every month of four weeks in each Department. Those at the close of Christmas Term may be upon the studies of the whole Term.

The Trinity Annual Examinations, in presence of Committees appointed by the Corporation, the Board of Fellows and the Faculty, are upon all the studies of the year. The Senior Examinations of 1864 begin on the 6th of June, and the Junior, Sophomore and Freshman Examinations begin on the 21st of June.

The Annual Examinations are followed by the Examinations for Honors. Admission to these is regarded as itself an honor, inasmuch as it depends on passing the Professors' and the Annual Examinations with great credit. Success in the Examinations for Honors, the standard of which is higher than that of the Required Examinations, entitles a student to peculiar distinctions both during and after his College course.

The Committees of the Corporation and of the Board of

Fellows are respectfully invited to attend all the Examinations of the College, at the times here specified, without further notice.

PRIZES.

THE TUTTLE PRIZE, OF THIRTY DOLLARS:

To be given to that member of the Senior Class who shall write the best essay on "*The College Law of Honor.*"

There must be at least three competitors, and the essays must be submitted to the President by the 2d of April, 1864. The successful competitor will consider himself under obligation to read his essay before the College.

The Tuttle Prize of 1863 was awarded to WILLIAM THOMAS CURRIE.

THE PRESCOTT HISTORICAL PRIZE, OF TWENTY DOLLARS:

To be given by the President to that member of the Senior Class who shall write the best historical essay on "*The Habeas Corpus Act and its Suspensions.*"

There must be at least three competitors, and the essays must be submitted to the President by the 1st of May, 1864. The successful essay will be read by its author before the College.

The Prescott Historical Prize of 1863 was awarded to WILLIAM THOMAS CURRIE. Honorable Mention was made of the Essay by JOHN SABINE SMITH.

THE GREEK PRIZE, OF TWENTY DOLLARS:

To be given by the Professor of Greek to that student who shall pass the best examination in the Crito of Plato. There must be at least three competitors.

The prize offered to the Freshman Class for the best examination in Greek at the Trinity Annual Examinations of 1863, was awarded to SAMUEL HART.

PRIZE VERSION DECLAMATIONS.

A prize will be awarded on the following conditions. There must be six competitors, two from the Senior, two

from the Junior, and two from the Sophomore Class, chosen by the members of each class respectively. Passages from Greek and Latin authors, distributed by lot, and then translated into English and submitted to the Professors of Greek and Latin and of English, will be pronounced in public on the appointed day, the Faculty acting as a committee of award on the delivery. The merit of the version, as a translation and as an English composition, together with the merit of the delivery, as a Declamation, shall have equal weight in determining the award of the Prize.

The Prize-man of the year will consider himself under obligation to pronounce an original version at the Prize Declamation of the following year, if he is still a member of the College, without being a candidate for a second Prize.

The Prize-man of 1863 was JOSEPH FIELD ELY.

PRIZES IN THE MODERN LANGUAGES.

Two prizes, consisting of works of Classical German authors, will be given by the Professor of Modern Languages to those members of the Senior and Junior Classes (one prize for each class) who shall make the best written translation into German of the first twelve "*Aphorisms*" in Coleridge's *Aids to Reflection*.

Two prizes, consisting of works of Classical French authors, will be given by the same Professor to those members of the Junior and Sophomore Classes (one prize for each class) who shall make the best written translation into French of the last chapter in Harrison's *English Language*.

There must be not less than three competitors for each of these prizes. The names of the competitors are to be given in before February 1st, and the translations by May 1st, 1864.

The German Prize of 1863 was awarded to ROBERT AGNEW BENTON; the French Prize to EDWARD PAYSON JOHNSON.

CHEMICAL PRIZE.

Subject,—*Chlorine and its Compounds.*"

The Chemical Prize of 1863 was awarded to JOHN JAMES McCook.

SCHOLARSHIPS.

The fee for tuition (\$50 per annum) may be wholly or partly remitted to all who are unable to pay it, on special application to the Faculty. This is effected chiefly through twenty-four Scholarships endowed by subscriptions in the Diocese of Connecticut, two Scholarships established under an agreement with the Society for Promoting Religion and Learning in New York, the Scholarship of St Paul's Church, Troy, New York, and the Heartt Scholarship.

All charges (about \$100 per annum) are remitted to the holders of the five Scholarships of Trinity Church, New York.

The Thomas Backus Scholarship, founded by the Rev. Stephen Jewett, M. A., to be held "by some beneficiary designating to enter the ministry of the Protestant Episcopal Church," yields one hundred dollars annually, for which the beneficiary is to give his obligation, payable, with interest, four years after he leaves the College.

The Church Scholarship Society, of the Diocese of Connecticut, aids a number of students with loans, not exceeding \$100 *per annum*, which are granted only to persons in necessitous circumstances, preparing for Holy Orders, and sustaining a correct deportment as communicants. Applicants must be furnished with a testimonial of such qualifications, signed by a clergyman to whom they are personally known.

NOTE.—No student, incurring a serious College censure in the course of the year, will be recommended for any Scholarship.

 TERM REPORT.

An account of the scholarship and conduct of every student is transmitted to his parents or guardian at the close of each term.

 EXPENSES.

For tuition, (remitted, if necessary) \$25 per term; for room rent, (with a room-mate,) \$10 per term; for care of rooms, fuel for recitation rooms, and printing, \$10 per term;

all payable in advance. There may also be assessments for damages or other common expenses.

Students admitted to an advanced standing, unless honorably dismissed from other Colleges, are required to pay \$12 for each term of their advancement.

The students reside in the College, and furnish their own rooms. They board in private families. Good board can now be procured for \$3.00 per week.

Provision has been made for supplying necessitous students with text-books.

To prevent extravagant or improper expenditures, it is recommended that all funds designed for the use of students, should be placed in the hands of the College Bursar, Professor Brocklesby.

LITERARY SOCIETIES.

There are two Literary Societies in the College: the *Athenæum* and the *Parthenon*.

The officers of the Athenæum for the present term are:

President—EDWARD P. JOHNSON.

Vice President—J. LOUIS STEBBINS.

Censor—SAMUEL HART.

Councillor—LEBBEUS T. FISK.

Secretary—S. FRANCIS WINCHESTER.

Librarian—J. BLACKWELL.

Treasurer—ALBERT S. HULL.

The Library contains about 4,500 volumes.

The officers of the Parthenon are:

President—JOSEPH F. ELY.

Vice President—CHARLES T. OLMSTED.

Secretary—JAMES B. GOODRICH.

Treasurer—CHARLES HUSBAND.

Librarian—CHARLES C. HAYDEN.

Standing Committee—CHARLES H. B. TREMAINE, HENRY A. METCALF, WILLIAM A. MATHER.

The Library contains 4,000 volumes.

MISSIONARY SOCIETY.

Chaplain—REV. T. R. PYNCHON.

President—ROBERT A. BENTON.

Vice President—CHARLES HUSBAND.

Secretary—JAMES B. GOODRICH.

Home Correspondence—EDWARD P. JOHNSON.

Foreign Correspondence—SAMUEL ELIOT.

Treasurer—CHARLES T. OLMSTED.

Curator—LEBBEUS T. FISK.

The Society's Reading Room is supplied with Church periodicals and publications.