

Trinity College

Trinity College Digital Repository

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

1-1-1871

Catalogue of Trinity College (Officers and Students), 1871-1872

Trinity College

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

Recommended Citation

Trinity College, "Catalogue of Trinity College (Officers and Students), 1871-1872" (1871). *Trinity College Bulletins and Catalogues (1824 - present)*. 444.

<https://digitalrepository.trincoll.edu/bulletin/444>

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

1871-72

CATALOGUE
OF THE
OFFICERS AND STUDENTS
OF
TRINITY COLLEGE.

1871-72.

PRO ECCLESIA ET PATRIA.

HARTFORD:
PRINTED BY THE CHURCH PRESS.
1871.

CATALOGUE

OF THE

OFFICERS AND STUDENTS

OF

TRINITY COLLEGE.

1871-72.

PRO ECCLESIA ET PATRIA.

HARTFORD:
PRINTED BY THE CHURCH PRESS.
1871.

COLLEGE CALENDAR.

1871.

- Sept. 14. *Thursday*. Christmas Term begins.
Nov. 1. All Saints' Day. Holiday.
" Thanksgiving Day.
Dec. 18. Term Examinations.
" 19. " "
" 20. " "
" 21. Christmas Vacation begins.

1872.

- Jan. 18. *Thursday*. Trinity Term begins.
Feb. 14. Ash Wednesday.
" 22. Holiday.
Mar. 29. Good Friday.
Apr. 18-29. Easter Recess.
May 9. Ascension Day.
" 14. Junior Exhibition.
" 23. Prize Version Declamations.
" 26. Trinity Sunday.
June 13. Senior Examinations.
" 14. " "
" 15. " "
" 17. " "
" 18. " "
" 20. Class Day.
June 27. Annual Examinations.
" 28. " "
" 29. " "
July 1. " "
" 2. " "
" 3. " "
" 4. Independence Day.
" 5. Examinations for Honors.
" 6. " "
" 7. Baccalaureate Sermon.
" 9. Examinations of Candidates for admission.
" 10. Annual Meetings of the Corporation, of the House of Convocation, and of the Board of Fellows.
" 11. Commencement Day. Trinity Vacation begins.
Sept. 11. Examinations of Candidates for Admission.
" 12. Christmas Term begins.

VISITORS.

The Rt. Rev. The CHANCELLOR.

The Rt. Rev. HORATIO POTTER, D.D., LL.D., D.C.L.

The Rt. Rev. THOMAS MARCH CLARK, D.D., LL.D.

The Rt. Rev. HENRY ADAMS NEELY, D.D.

The Rt. Rev. WILLIAM H. A. BISSELL, D.D.

The Rt. Rev. WILLIAM WOODRUFF NILES, D.D.

The Rt. Rev. JOHN BARRETT KERFOOT, D.D., LL.D.

CORPORATION.

CHANCELLOR :

- The Rt. Rev. JOHN WILLIAMS, D.D., LL.D.,
ex-officio PRESIDENT.
- The Rev. The PRESIDENT OF THE COLLEGE.
- The Rev. FREDERICK HOLCOMB, D.D.
- THOMAS BELKNAP, Esq.
- The Rev. WILLIAM COOPER MEAD, D.D.
- The Rev. ROBERT ALEXANDER HALLAM, D.D.
- JOHN FERGUSON, Esq.
- JEDEDIAH HUNTINGTON, Esq.
- The Rev. E. EDWARDS BEARDSLEY, D.D.
- The Hon. WILLIAM EDMOND CURTIS, LL.D.
- HENRY JOEL SCUDDER, M.A.
- JOSEPH E. SHEFFIELD, M.A.
- The Rev. JACOB L. CLARK, D.D.
- The Rev. GEORGE H. CLARK, D.D.
- GEORGE M. BARTHOLOMEW, Esq.
- WILLIAM C. PETERS, M.A.
- RICHARD W. H. JARVIS, M.A.
- CHARLES J. HOADLY, M.A., *Secretary*.
- CHARLES H. NORTHAM, Esq.
- The Hon. JAMES E. ENGLISH.
- JAMES GOODWIN, Esq.
- GEORGE BEACH, Esq.
- The Rev. BENJAMIN H. PADDOCK, D.D.

TREASURER :

- The Rev. GEORGE S. MALLORY, M.A.

FACULTY.

The Rev. ABNER JACKSON, D.D., LL.D., PRESIDENT,
Hobart Professor of Ethics and Metaphysics.

JOHN BROCKLESBY, LL.D.,
Seabury Professor of Mathematics and Natural Philosophy; and Bursar.

The Rev. THOMAS R. PYNCHON, D.D.,
Seovill Professor of Chemistry and Natural Science; and Librarian.

The Rev. GEORGE S. MALLORY, M.A.,
Brownell Professor of Rhetoric.

The Rev. JOHN T. HUNTINGTON, M.A.,
Professor of the Greek Language and Literature.

The Rev. EDWIN E. JOHNSON, M.A.,
Professor of the English Language and Literature.

AUSTIN STICKNEY, M.A.,
Professor of the Latin Language and Literature.

GEORGE O. HOLBROOKE, B.A.,
Professor of the Modern Languages.

The Rev. SAMUEL HART, M.A.,
Assistant Professor of Mathematics.

The Rt. Rev. JOHN WILLIAMS, D.D., LL.D.,
Lecturer on History.

The Rev. FRANCIS T. RUSSELL, M.A.,
Professor of Oratory.

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

GEORGE C. SHATTUCK, M.A., M.D.,
Professor of the Institutes of Medicine.

WILLIAM A. M. WAINWRIGHT, M.A., M.D.,
Professor of Anatomy and Physiology.

The Hon. WILLIAM D. SHIPMAN, LL.D.,
Professor of Law.

SAMUEL ELIOT, LL.D.,
Lecturer on Political Science and Constitutional Law.

WILLIAM CLEVELAND HICKS, M.A.,
Lecturer on Civil and Mechanical Engineering.

WOOTTON WRIGHT HAWKES, M.A.,
Lecturer on the English Language and Literature.

BOARD OF FELLOWS.

FELLOWS.

The Rev. CALEB S. HENRY, D.D.
 CHARLES J. HOADLY, M.A.
 The Rev. BENJAMIN H. PADDOCK, D.D.
 LEONARD KIP, M.A.
 The Rev. JACOB L. CLARK, D.D.
 WILLIAM E. CURTIS, LL.D.

JUNIOR FELLOWS.

The Rev. RUFUS EMERY, M.A.
 GEORGE D. SARGEANT, M.A.
 The Rev. PETER L. SHEPARD, M.A.
 WILLIAM A. M. WAINWRIGHT, M.A., M.D.
 The Rev. WILLIAM H. VIBBERT, M.A.
 The Rev. ROBERT A. BENTON, M.A.

OFFICERS OF CONVOCATION.

DEAN.

The Rev. JOHN ADAMS PADDOCK, D.D.

SUB-DEAN.

The Hon. DWIGHT WHITFIELD PARDEE, M.A.

REGISTRAR.

JOHN HENRY BROCKLESBY, M.A.

BURSAR.

WILLIAM BYRON BUCKINGHAM, B.A.

STANDING COMMITTEE.

JOHN BROCKLESBY, LL.D.,
 The Rev. CHARLES R. FISHER, M.A.,
 JOHN F. MINES, M.A.

DEGREES CONFERRED IN 1871.

BACHELOR OF ARTS, *in course.*

Lucius Waterman, *Optimus.*

Cum honore.

In Ethics and Metaphysics and Chemistry and Natural Science,
Charles Powhatan Campbell.

In Ethics and Metaphysics, Mathematics, Greek, English, and Latin,
Henry Scudder Wood.

In Ethics and Metaphysics,
William Drayton.

Wordsworth Young Beaven.

Daniel Page Cotton.

George William Douglas.

Charles Sherman Everest.

Thomas Henry Gordon.

Robert Hudson.

Thomas Chew Lewis.

Walter Vaughan Lippincott.

Ambrose Spencer Murray, Jr.

Arthur Thomas Parsons.

William Edward Peck.

John Peck Case Shaw.

James Stoddard.

Chauncey Camp Williams.

BACHELOR OF SCIENCE, *in course.*

James Stoddard.

MASTER OF ARTS, *in course.*

Reginald Hart.

Frank Louis Norton.

The Rev. George Milnor Stanley.

Enoch Vine Stoddard, M.D.
 The Rev. Orlando Witherspoon.
 Fabius Haywood Busbee, Univ. of N. C.
 The Rev. Herbert M. Jarvis, King's Coll., N. S.

MASTER OF ARTS, *ad eundem*.

The Rev. Charles Louis Hutchins, Williams.
 The Rev. Abel Anderson Kerfoot, Coll. of St. James.
 The Rev. Owen Evans Shannon, Jefferson.
 The Rev. Thomas Gilbert Valpy, Yale.

MASTER OF ARTS, *honoris causa*.

BANKSON F. MORGAN, New York City.
 GEORGE R. FAIRBANKS, Sewanee, Tenn.

DOCTOR IN DIVINITY.

The Rev. GILES HENRY DESHON, B.A., Yale, Rector of St. Andrew's Church, Meriden, Conn.
 The Rev. GEORGE MORGAN HILLS, M.A., Trinity, Rector of St. Mary's Church, Burlington, N. J., and Lecturer in Burlington College.
 The Rev. ISAAC PATRICK WHITE, Rector of Trinity Church, Newport, R. I.

DOCTOR OF LAWS.

The Rev. NOAH PORTER, M.A., Yale, D.D., President of Yale College.
 The Hon. WILLIAM DAVIS SHIPMAN, M.A. *Hon.*, Trinity, Judge of the District Court of the United States.
 HAMILTON LANPHERE SMITH, M.A., Yale, Professor of Astronomy and Natural Philosophy in Hobart College.

RESIDENT GRADUATE.

NAME.	ROOM.
Lucius Waterman, B.A.,	12 J. H.

UNDERGRADUATES.

SENIORS.

NAME.	RESIDENCE.	ROOM.
Robert Woodward Barnwell,	<i>Beaufort, S. C.</i>	48 J. H.
John Mallory Bates,	<i>Waterford, N. Y.</i>	15 J. H.
William Hale Bates,	<i>Waterford, N. Y.</i>	15 J. H.
George Collinson Burgwin,	<i>Pittsburgh, Pa.</i>	7 B. H.
Jarvis Barry Buxton,	<i>Asheville, N. C.</i>	41 J. H.
Horace Russell Chase,	<i>Chicago, Ill.</i>	10 B. H.
William Covell Flower,	<i>New Orleans, La.</i>	44 J. H.
James Hardin George, Jr.,	<i>Marietta, Ga.</i>	16 B. H.
John Graham,	<i>Butler, Pa.</i>	34 B. H.
Frederic William Harriman,	<i>Hartford.</i>	12 Trinity St.
Robert Clayton Hindley,	<i>Frankford, Phila., Pa.</i>	43 J. H.
William Denison Morgan,	<i>Hartford.</i>	25 J. H.
Josiah Bedon Perry,	<i>Walterboro', S. C.</i>	28 J. H.
James Withers Read,	<i>Georgetown, S. C.</i>	28 J. H.
George Henry Seyms,	<i>Hartford.</i>	16 B. H.
Alexander Mackay Smith,	<i>New York City.</i>	33 B. H.
Edgar Snyder,	<i>Chicago, Ill.</i>	27 J. H.

NAME.	RESIDENCE.	ROOM.
John Milton Stevens,	<i>Stonington, Ct.</i>	16 J. H.
Samuel Chalmers Thompson,	<i>Cartersville, Ga.</i>	45 J. H.
William Augustus Valentine,	<i>Charlton, N. Y.</i>	6 B. H.
George Washington West,	<i>Mt. Vision, N. Y.</i>	38 B. H.
Paul Ziegler,	<i>Detroit, Mich.</i>	13 B. H.

UNIVERSITY STUDENTS.

Charles Warren Dyar,	<i>Hartford.</i>	6 B. H.
John Watkinson Gray,	<i>Hartford.</i>	15 B. H.
Elliott Lindsay Shropshire,	<i>La Grange, Tex.</i>	42 J. H.

JUNIORS.

NAME.	RESIDENCE.	ROOM.
John Humphrey Barbour,	<i>Hartford.</i>	25 J. H.
James Tinker Bowdish,	<i>Hartford.</i>	29 B. H.
Ralph Hart Bowles, Jr.,	<i>Greenbush, N. Y.</i>	26 J. H.
William Howard Bulkley,	<i>Southport, Ct.</i>	9 B. H.
John Cameron Buxton,	<i>Asheville, N. C.</i>	41 J. H.
Samuel Barstow Carpenter,	<i>Detroit, Mich.</i>	24 B. H.
Henry Jackson Chase,	<i>Brooklyn, Ct.</i>	26 J. H.
Theophilus Parker Cheshire,	<i>Taunboro', N. C.</i>	32 J. H.
William Mason Cook,	<i>Keeseville, N. Y.</i>	11 J. H.
Frederic Ossian Granniss,	<i>Utica, N. Y.</i>	47 J. H.
Robert Strange Huske,	<i>Fayetteville, N. C.</i>	25 B. H.
Francis Borden Mace,	<i>Beaufort, N. C.</i>	25 B. H.
Derrill Hart McCollough,	<i>Spartanburg, S. C.</i>	48 J. H.
Robert Norfleet, Jr.,	<i>Taunboro', N. C.</i>	32 J. H.
Charles Pomeroy Parker,	<i>Cambridge, Mass.</i>	39 B. H.
Charles Hayden Proctor,	<i>Birmingham, Ct.</i>	11 B. H.
Oliver Henry Raftery,	<i>New York City.</i>	29 B. H.
Leonard Woods Richardson,	<i>Geneva, N. Y.</i>	30 B. H.
Elbert Burr Taylor,	<i>Ridgefield, Ct.</i>	13 B. H.

NAME.	RESIDENCE.	ROOM.
Edward Biddle Watts,	<i>Carlisle, Pa.</i>	37 B. H.
Clarence Eugene Woodman,	<i>Springfield, Mass.</i>	28 B. H.

UNIVERSITY STUDENTS.

Russell Murray,	<i>Goshen, N. Y.</i>	5 J. H.
Gustave Breaux Underhill,	<i>New Orleans, La.</i>	5 B. H.

SOPHOMORES.

NAME.	RESIDENCE.	ROOM.
Edwin Cheney Alcorn,	<i>New York City.</i>	37 J. H.
John Elmendorf Brandegee,	<i>Utica, N. Y.</i>	39 J. H.
Donald Muhlenberg Cammann,	<i>New York City.</i>	28 B. H.
William Merrick Chapin,	<i>Hartford.</i>	42 High St.
George Jarvis Coe,	<i>Oakfield, N. Y.</i>	23 J. H.
Henry Evan Cotton,	<i>Boston, Mass.</i>	31 B. H.
Charles Ewell Craik,	<i>Louisville, Ky.</i>	32 B. H.
Edward Mahlon Dickerson,	<i>New York City.</i>	39 B. H.
George McIlvaine DuBois,	<i>Faribault, Minn.</i>	12 J. H.
Rodney Miller Edwards,	<i>Thomaston, Me.</i>	41 Grand St.
Robert Gallaudet Erwin,	<i>Savannah, Ga.</i>	30 B. H.
James Diggles Hurd,	<i>Brooklyn, L. I.</i>	10 B. H.
William Foster Morrison,	<i>Pemberton, Va.</i>	27 J. H.
Clayton Platt,	<i>Philadelphia, Pa.</i>	7 J. H.
Lewis Mytinger Plumer,	<i>Franklin, Pa.</i>	35 B. H.
Edwin Francis Small,	<i>Portland, Me.</i>	40 B. H.
James Davis Smyth,	<i>Burlington, Iowa.</i>	30 J. H.
Thomas Lathrop Stedman,	<i>Cincinnati, O.</i>	33 B. H.
Theodore Winthrop Stedman,	<i>Boston, Mass.</i>	152 Wash. St.
Frederick Thompson,	<i>North Conway, N. H.</i>	31 J. H.

NAME.	RESIDENCE.	ROOM.
Percival Hanahan Whaley,	<i>Charleston, S. C.</i>	34 B. H.
Harry Edward Whitney,	<i>La Crosse, Wis.</i>	32 B. H.

UNIVERSITY STUDENTS.

Spencer Huntington Hewlett,	<i>Cincinnati, O.</i>	40 B. H.
James Herbert Smith,	<i>Portland, Me.</i>	15 B. H.

FRESHMEN.

NAME.	RESIDENCE.	ROOM.
Francis Wilbur Ames,	<i>Wiscassett, Me.</i>	43 J. H.
William Asbury Bibb,	<i>Carlownville, Ala.</i>	11 J. H.
*Moses Walton Billings,	<i>Bath, Me.</i>	17 B. H.
William Robinson Blair,	<i>Allegheny City, Pa.</i>	7 B. H.
*George Douglas Brewerton,	<i>Newport, R. I.</i>	31 J. H.
William Gray Brooks,	<i>Hartford.</i>	8 Trinity St.
Washington Bryan,	<i>New Berne, N. C.</i>	35 B. H.
Joseph Buffington, Jr.,	<i>Kittanning, Pa.</i>	24 B. H.
Clarendon Cobb Bulkley,	<i>Southport, Ct.</i>	9 B. H.
John Bates Collins,	<i>St. Louis, Mo.</i>	31 B. H.
William Edmond Curtis, Jr.,	<i>New York City.</i>	37 B. H.
Henry Martyn Hooper,	<i>Griggstown, N. J.</i>	36 B. H.
*Peter Hooper,	<i>Griggstown, N. J.</i>	36 B. H.
George Milton Hubbard,	<i>San Francisco, Cal.</i>	Newington.
Grenville Kane,	<i>Flushing, L. I.</i>	7 J. H.
George William Lincoln,	<i>Savannah, Ga.</i>	45 J. H.
Ebenezer Eveleth Maynadier,	<i>Washington, D. C.</i>	38 J. H.
Harry Gordon McCouch,	<i>Philadelphia, Pa.</i>	47 J. H.

* Admitted conditionally.

NAME.	RESIDENCE.	ROOM.
Thomas McLean,	<i>Brooklyn, L. I.</i>	152 Wash. St.
St. John Merrill,	<i>Norwalk, Ct.</i>	37 J. H.
George Herbert Norton,	<i>Fulton, Ill.</i>	38 B. H.
Charles Platt, Jr.,	<i>Philadelphia, Pa.</i>	14 B. H.
William Anthony Platt,	<i>Philadelphia, Pa.</i>	14 B. H.
*William Jackson Roberts,	<i>Detroit, Mich.</i>	24 J. H.
William Dinsmore Sartwelle,	<i>Hallettsville, Tex.</i>	42 J. H.
Charles Davies Scudder,	<i>New York City.</i>	11 B. H.
Seth Enos Smith,	<i>Detroit, Mich.</i>	24 J. H.
William Molthrop Stark,	<i>New London, Ct.</i>	39 J. H.
Edward William Worthington,	<i>Batavia, N. Y.</i>	23 J. H.

* Admitted conditionally.

ABBREVIATIONS.

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

REQUIREMENTS FOR ADMISSION.

Candidates for admission to the Freshman Class are examined in the following books :

GREEK.

Felton's Greek Reader ; or (as its equivalent),
The first three books of Xenophon's Anabasis, and
The first two books of Homer's Iliad.
Hadley's Grammar.
Arnold's Prose Composition, to page 84.*
Sewell's History of Greece.

LATIN.

Cæsar : Commentaries, Books I.-VI.
Virgil : Æneid, Books I.-VI. ; Georgics, Book I. ; and the
Eclogues.
Cicero's Orations : against Catiline, on the Manilian Law, for
the poet Archias, and for Marcellus.
Allen's or Harkness's Grammar, including Prosody.
Arnold's Prose Composition, Chapters I.-XII.
The Roman History in Worcester's Elements of History.

MATHEMATICS.

Walton's Arithmetic.
Algebra, through Quadratic Equations (Loomis).
Plane Geometry, Books I.-IV. (Loomis).

ENGLISH, *etc.*

Fowler's English Grammar.
Mitchell's Ancient and Modern Geography.

* Teachers of Greek, preparing pupils for the College, are requested to teach them to write and pronounce Greek with the *accents*. The pronunciation used at the College is the *Continental* ; e. g., giving *a* the sound of *a* in *father* ; *η*, that of *a* in *fate* ; *ι*, that of *i* in *caprice* ; *ει*, that of *ei* in *height* ; *ου*, that of *oo* in *noon* ; *αυ*, that of *ou* in *house*.

Instead of any of the text-books mentioned above, others, if fully equivalent, may be substituted at the time of examination. In the Mathematical examination the exact statement of rules and principles is required. In English a thorough knowledge of the structure of sentences is necessary. The examinations are chiefly in writing.

No candidate will be admitted to the Freshman Class before he has completed his fifteenth year.

Candidates for admission to any of the higher classes, must sustain a further examination on the studies already pursued by the class which they desire to enter.

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

DATES OF EXAMINATIONS.

The regular examinations for admission are held in the Cabinet in Seabury Hall, on the Tuesday preceding Commencement Day (in 1872, July 9th), beginning at 9 o'clock, A.M. Examinations for admission are held, also, in the Cabinet on the day before the beginning of Christmas Term (in 1872, Sept. 11th), beginning at 9 o'clock, A.M.

COURSE OF INSTRUCTION.

FRESHMAN CLASS.

CHRISTMAS TERM.

1. *Greek*. Xenophon: Memorabilia. Homer: Iliad. Greek Moods and Tenses. Exercises in writing Greek. Greek History.
2. *Latin*. Cicero: De Senectute. Livy: one Book. Madvig's Grammar. Exercises in writing Latin.
3. *Mathematics*. Algebra from Quadratics; Plane and Solid Geometry (Loomis or Chauvenet).
4. *English*. Study of Words (Trench). Written translations from Greek and Latin Authors. Declamations.

TRINITY TERM.

1. *Greek*. Lysias: against Eratosthenes or Eulogy on the Corinthian Allies. Homer: Odyssey. Goodwin's Greek Moods and Tenses. Exercises in writing Greek. History of Greece (Smith). Lectures on Homer.
2. *Latin*. Livy: one Book. Horace: Odes and Epodes. Madvig's Grammar. Exercises in writing Latin. Roman Antiquities (Ramsay).
3. *Mathematics*. Geometry (Loomis or Chauvenet). Plane Trigonometry, Mensuration, Surveying, Navigation, and Spherical Trigonometry (Loomis). Lectures on the History of Mathematics.
4. *English*. Synonymes. English Past and Present (Trench), or Studies in English (De Vere). Lectures. Written Translations and Declamations.

SOPHOMORE CLASS.

CHRISTMAS TERM.

1. *Greek*. Plato: Apology or Crito. Thucydides. Exercises in writing Greek. Grote's History of Greece (chaps. 86-90).

2. *Latin*. Cicero: Pro Cluentio. Exercises in writing Latin.
3. *Mathematics*. Analytical Geometry (Loomis).
4. *Natural History*. Animal Physiology; Zoology (Carpenter).
5. *English*. Anglo-Saxon. Structure and Analysis of the English Language. Exercises in Composition and in Elocution.
6. *French*. Otto's Grammar. Etymology. Written Translations. Charles XII. (Voltaire).

TRINITY TERM.

1. *Greek*. The Clouds or The Birds of Aristophanes. Demosthenes: Philippics or Oration on the Crown. History of Greek Literature. Exercises in writing Greek.
2. *Latin*. Horace: Satires and Epistles. History of Rome (Liddell). Exercises in writing Latin.
3. *Natural Philosophy*. Olmsted's Natural Philosophy: Mechanics, Hydrostatics, Pneumatics, and Acoustics. Experiments and Lectures.
4. *Rhetoric, etc.* Bain's English Composition or Whately's Rhetoric. Compositions and Declamations.
5. *French*. Syntax. Written Translations. Dictations. Conversation. Poetry and the Drama (Racine, Molière). Lectures on French Literature.

 JUNIOR CLASS.

CHRISTMAS TERM.

1. *Greek*. Prometheus Vincetus of Æschylus. Antigone of Sophocles. History of Greek Oratory and Drama. Exercises in writing Greek.
2. *Latin*. Tacitus: Annals. Extemporalia.
3. *Natural Philosophy*. Olmsted's Natural Philosophy: Electricity, Magnetism, and Optics. Experiments and Lectures.
4. *English*. Craik's English Literature and Language. Themes. Original Orations and Extemporaneous Discussions.
5. *German*. Otto's Grammar. Written Translations. Andersen's Bilderbuch (Simonson).
6. *History*. Lectures.

TRINITY TERM.

1. *Greek*. Electra of Sophocles. Agamemnon of Æschylus. Lectures on the Greek Drama and Literature.
2. *Latin*. Juvenal. Plautus. History of Roman Literature. Themes.
3. *Natural Philosophy*. Brocklesby's Meteorology, and Lectures. Olmsted's Astronomy, and Lectures.

4. *Logic*. Lectures.
5. *English*. Craik's English Literature and Language. Readings in Early English. Lectures on the Modern Poets. Themes, Original Orations, and Extemporaneous Discussions.
6. *German*. Syntax. Written Translations. Conversation. Deutsches Balladenbuch (Simonson). Maria Stuart (Schiller). Lectures on German Literature.
7. *History*. Lectures.

SENIOR CLASS.

CHRISTMAS TERM.

1. *Greek*. Aristotle (voluntary).
2. *Latin*. Early Latin Poets (voluntary).
3. *Mathematics*. Peck's Calculus. Practical Astronomy (voluntary).
4. *Natural Science*. Vegetable Physiology and Botany (Carpenter).
Chemical Physics: Heat, Light, and Electricity (Pynchon).
5. *English*. English Literature by Recitations and Lectures. Critical study of Shakespeare. Original Orations and Forensic Discussions.
6. *Evidences of Religion*. Butler's Analogy, Lectures, etc.
7. *Metaphysics*. Bowen's Hamilton. Recitations and Lectures.
8. *History*. Lectures.

TRINITY TERM.

1. *Greek*. Plato (voluntary).
2. *Latin*. Patristic Latin (voluntary).
3. *Natural Science*. Chemistry: Inorganic and Organic. Mineralogy. Geology. Lectures and Experiments. Natural History.
4. *English*. Lectures and Recitations on English Literature. Critical study of Shakespeare. Original Orations and Extemporaneous Speaking.
5. *Ethics*. Whewell's Elements of Morality, and Lectures. Lectures on the Fundamental Principles of Morals.
6. *Metaphysics*. History of Philosophy: Recitations and Lectures.
7. *Political Science*. Recitations and Lectures. Political Economy. Lectures on the Constitution of the United States.
8. *History*. Lectures.
9. *Anatomy*. Lectures.

SCHEME OF RECITATIONS FOR CHRISTMAS TERM, 1871.

8½—9½*

10—11

11½—12½

2—4

4—5

		8½—9½*	10—11	11½—12½	2—4	4—5
Monday.	SEN. JUN. SOPH. FRESH.	Greek Test. (Epistles). Paley's Natural Theology. History of the Old Test. Greek Test. (Gospels).	Voluntary Studies.	Natural Science. Mathematics. French. Greek.	Translations.	Butler's Analogy. German. Greek. Mathematics.
Tuesday.	SEN. JUN. SOPH. FRESH.	Metaphysics. Latin. Zoology. Latin.	Lectures. do.	Natural Science. Mathematics. Latin. Greek.	Themes. Declamations.	Butler's Analogy. English Literature. Greek. Mathematics.
Wednesday.	SEN. JUN. SOPH. FRESH.	Metaphysics. Greek. Mathematics. Latin.	Voluntary Studies. Greek or Latin Exercises.	Natural Science. Mathematics. French. English.	Declamations.	English Literature. German. Greek. Mathematics.
Thursday.	SEN. JUN. SOPH. FRESH.	Metaphysics. Latin. Zoology. Latin.	Lectures. do.	Natural Science. Mathematics. Latin. Greek and Exercises.	Orations and Declamations.	Butler's Analogy. English Literature. Greek. Mathematics.
Friday.	SEN. JUN. SOPH. FRESH.	Metaphysics. Greek. Mathematics. Latin.	Voluntary Studies. Greek or Latin Exercises.	Natural Science. Mathematics or History. French. Greek.	Orations and Forensics. Themes.	Analogy or History. German. English. Mathematics.
Saturday.	SEN. JUN. SOPH. FRESH.	Metaphysics. Latin. Zoology. Latin.				

* After November 1st, the first recitation is at 9 o'clock.

SCHEME OF RECITATIONS FOR TRINITY TERM, 1872.

9-10*

10-11

11½-12½

2-4

4-5

		9-10*	10-11	11½-12½	2-4	4-5
<i>Monday.</i>	SEN. JUN. SOPH. FRESH.	The Apostles' Creed. Evidences of Christianity. History of the New Test. Greek Testament (Acts).	Voluntary Studies.	Chemistry. German. Mathematics. Greek.	Translations.	Moral Philosophy. Mathematics. French. Latin.
<i>Tuesday.</i>	SEN. JUN. SOPH. FRESH.	Constitution of U. S. Latin. Greek. Mathematics.	Lectures. do.	Chemistry. English Literature. Latin. Greek.	Themes. Declamations.	Moral Philosophy. Mathematics. Rhetoric. Latin.
<i>Wednesday.</i>	SEN. JUN. SOPH. FRESH.	History of Philosophy. Greek. Latin. Mathematics.	Voluntary Studies.	Chemistry. German. Mathematics. English.	Extemporaneous Speaking. Declamations.	English Literature. Mathematics. French. Latin.
<i>Thursday.</i>	SEN. JUN. SOPH. FRESH.	History of Philosophy. Latin. Greek. Mathematics.	Lectures. Greek or Latin Exercises. do.	Chemistry. English Literature. Latin. Greek and Exercises.	Orations. Themes.	Moral Philosophy. Mathematics. Rhetoric. Latin and Exercises.
<i>Friday.</i>	SEN. JUN. SOPH. FRESH.	History of Philosophy. Greek. Latin. Mathematics.	Voluntary Studies.	Chemistry. German or History. Mathematics. Greek.	Orations and Declamations.	Polit. Economy or History. Mathematics. French. Latin or History.
<i>Saturday.</i>	SEN. JUN. SOPH. FRESH.	Natural Science. Logic. Greek. Mathematics.				

* After Easter, the first recitation is at 8¼ o'clock.

STATEMENTS REGARDING THE COURSE OF INSTRUCTION.

RELIGIOUS SERVICES AND INSTRUCTION.

The students attend daily morning and evening prayers in the College Chapel. On Saturday evening the attendance is voluntary.

On Sunday, at 4½ o'clock, P.M., Evening Prayer is said, followed by a sermon. All students are required to be present. They attend the morning service at such church in the city as their parents or guardians designate.

The President, who is the Pastor of the College, discharges the duties of Chaplain, in which he is assisted by the other clerical members of the Faculty. Voluntary services are held during Advent and Lent, and at other times, in connection with the pastoral work in the College.

The Monday morning recitation is devoted to religious studies. These comprise, during the College course, the following subjects: History of the Holy Scriptures; critical readings of the New Testament in Greek; Natural Theology; Evidences of Christianity; the Articles of the Christian Faith as contained in the Apostles' Creed; and the Book of Common Prayer.

LECTURES ON HISTORY.

The Rt. Rev. John Williams, D.D., LL.D., gives several courses of lectures on History to the Senior and Junior Classes, continuing through a period of two years.

ENGLISH.

In the written translations of Freshman year, attention is given specially to the change of Greek or Latin idioms into English

idioms; and, in connection with the study of English synonyms, exactness is required in the choice of words. Seniors, Juniors, and Sophomores are required to write essays once a month throughout the year. At the Annual Examinations Seniors and Juniors are examined in extempore theme writing.

The course in Oratory includes the study of gesture, attitude, and action; the study of vocal culture, with practical exercises in reading and declamation; and lectures on manner and style in public speaking, with readings from the plays of Shakespeare.

EXTRA STUDIES.

In addition to the studies of the regular course, the Professors in the several departments assign more advanced work to such of the students in each class as prove themselves competent therefor. The names of the text-books used for these extra studies are not published this year.

Instruction in Spanish and Hebrew is given to those Seniors who form voluntary classes for that purpose.

EXAMINATIONS.

The Examinations at the close of Christmas Term are upon the studies of the term.

The Annual Examinations, in presence of Committees appointed by the Corporation, the Board of Fellows, and the Faculty, are both oral and written, upon all the studies of the year. The Examinations of the Seniors for degrees begin on June 13, 1872, and the Junior, Sophomore, and Freshman examinations begin on the 27th of June.

Examinations for Honors follow the Annual Examinations. Admission to these is regarded as itself an honor, since it is gained by securing a high average mark at the daily recitations and by passing the Annual Examinations with great credit. Success in the Examinations for Honors entitles a student to peculiar distinctions both during and after his College course.

The President or the Secretary of the Faculty will furnish copies of the Examination Papers to Teachers or others who may desire them.

EXAMINATIONS FOR THE DEGREE OF BACHELOR OF SCIENCE.

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 the examinations in all the prescribed studies of the Academic course, except the Greek; together with a further and more particular examination, satisfactory to the Faculty and Board of Examiners, in one of the following branches, viz.: 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.

Notice of intention to apply for this degree must be given in writing to the Secretary of the Faculty, at the opening of the Christmas Term.

 MATRICULATION.

Extracts from the College Statutes.

SEC. 1. Matriculation shall consist in signing, in the presence of the President, Faculty, and others, the following promise:

"I promise to observe the statutes, lawful usages, and customs of Trinity College; and to maintain and defend her rights, privileges, and immunities, at all times and in all places, according to my station and duties in the same."

SEC. 2. 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 as early as at the end of the second term of their course, they cease to be students of the College.

 STANDING.

The standing of a student is reckoned from the beginning of the Freshman year, and is determined by his diligence in study,

his punctuality in attendance, and his general good conduct. Absences are not excused except in extreme cases.

At the close of each term, a report of the scholarship, attendance, and conduct of each student is transmitted to his parent or Guardian.

Appointments at Commencement are assigned to the members of the Senior Class according to the aggregate of marks attained by each of them during the entire College course. When a student has entered College after the beginning of Freshman year and before the beginning of the second term in Junior year, his standing for the term or terms during which he was absent is considered to have the same proportion to the maximum as that which he gains while in residence. The back standing of a student entering later in the course is computed in the same manner, with a deduction of five per cent.

No appointment is ordinarily assigned to any student who has entered College at or after the beginning of Senior year.

TERMS AND VACATIONS.

There are two terms in the Academic year. Christmas Term begins about the middle of September. Trinity Term begins near the 20th of January, and closes with Commencement. Commencement Day in 1872 is the eleventh day of July.

Christmas Vacation continues four weeks. Trinity Vacation continues nine weeks from Commencement. There is also a recess in the Spring.

LIBRARY AND CABINET.

The Library contains about 15,000 volumes, exclusive of pamphlets, unbound volumes, and duplicates, and is increasing from the income of the Bishop Burgess, Elton, Sheffield, Peters, and Athenæum Funds, amounting in the aggregate to \$24,500. The last-mentioned fund was founded by a gift to the College of the avails of the furniture, etc., belonging to the Society of that name, at the time of its dissolution.

The Alumni Library Fund now amounts to about \$2,500, making the aggregate of the Library Funds, \$27,000.

The Portraits belonging to the College have been removed to the Hall formerly occupied by the Athenæum Society.

The Libraries of the Literary Societies have been recently added to the College Library. The Reading-room of the College is supplied with the best newspapers and periodicals published in this country and in England.

The students have free access daily to the Watkinson Library, a valuable collection of books for reference, containing about 25,000 volumes; and there are other excellent libraries in the city.

The College Cabinet possesses a valuable collection of Minerals, Fossils, and Shells.

EXPENSES.

COLLEGE FEES.

Tuition (remitted if necessary), \$40 and \$50 per term,		\$90
Room Rent (average for two persons \$56 per year),	\$28	28
Care of room, fuel for recitation-rooms, printing, etc.,	20	20

PERSONAL EXPENSES.

Board, \$4 to \$5½ per week,	\$152	\$209
Fuel, lights, etc.,	10	20
	<hr/>	<hr/>
	\$210	\$367

Washing can be procured at about seventy-five cents a dozen.

Any unnecessary damages to the College property in any Section, are assessed upon all the occupants of that Section.

Students admitted to advanced classes, except those from other Colleges, are required to pay \$12 for each term of their advancement. This charge is remitted to indigent students.

Through a bequest of \$15,000 made by Mrs. Sarah Gregor, and through the scholarships mentioned hereafter, the College is enabled to remit the fee for tuition to all who are unable to pay it.

Necessitous students are also provided to some extent with text-books, by means of a lending library established for that purpose.

No student can receive his degree or an honorable dismissal until the Bursar certifies that all his College bills are paid, and that, so far as the Bursar knows, there are no lawful claims upon him for board or washing which he has failed to satisfy.

To prevent extravagant or improper expenditures by the students, the College Bursar is authorized by the Statutes to receive and pay out their funds, according to the parents' or guardians' instructions.

PRIZES.

TUTTLE PRIZE.

THE TUTTLE PRIZE OF THIRTY DOLLARS was founded by Miles A. Tuttle, Esq., of Hartford. It will be awarded to that member of the Class of 1872 who shall write the best essay on "*The Nature and Origin of Life.*"

There must be at least three competitors, and the essays must be submitted to the President on or before the 1st of May, 1872. The successful competitor will consider himself under obligation to read his essay before the College.

Tuttle Prize Essayist for 1860,	Augustus Jackson.
" " "	1861, Albin Barlow Jennings.
" " "	1863, William Thomas Currie.
" " "	1865, John Henry Brocklesby.
" " "	1866, Henry Emerson Hovey.
" " "	1868, Edward Renwick Brevoort.
" " "	1869, Joseph Blount Cheshire, Jr.
" " "	1870, Brady Electus Backus.
" " "	1871, Chauncey Camp Williams.

CHEMICAL PRIZE.

A PRIZE OF FIFTY DOLLARS will be awarded to that member of the Senior Class who shall write the best essay on "*The Electro-Magnetic Telegraph.*"

Prize Essayist for 1858,	David Maitland Armstrong.
" " "	1859, Samuel Broom Warren.
" " "	1860, Charles Henry Wright Stocking.
" " "	1861, Augustus Morse, Jr.
" " "	1862, Robert Walker Linen.
" " "	1863, John James McCook.
" " "	1864, Robert Agnew Benton.
" " "	1865, Samuel Stevens.
" " "	1866, Charles Henry Belknap Tremaine.
" " "	1867, George Gideon Nichols.
" " "	1868, Frank Kennedy.
" " "	1869, George Otis Holbrooke.
" " "	1870, Percy Shelley Bryant.
" " "	1871, George William Douglas.

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. The two members of each class whose rank is highest in the English studies of the preceding year will be appointed the competitors. Passages from Greek and Latin authors, distributed by lot, and then translated into English and submitted to the Professors of Greek, of Latin, and of English, will be pronounced in public on the appointed day, in the presence of a committee of award on the delivery. The merits of the version, as a translation, and as an English composition, together with the merits of the delivery as a declamation, shall have equal weight in determining the award of the Prize.

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

 ENGLISH PRIZE.

A PRIZE OF TWENTY DOLLARS will be awarded to that member of the Senior Class who shall write the best Poem. The Poems, which must be at least one hundred lines in length, are to be submitted to the Professor of English on or before the 1st of June, 1872.

 GREEK PRIZE.

A PRIZE OF TWENTY DOLLARS will be awarded to that member of the Junior Class who shall sustain the best examination in the *Ajax* of Sophocles. There must be at least three competitors, and no paper will be received in competition which does not give evidence of superior scholarship. The Examination will be held on the 18th of May, 1872.

FRENCH PRIZE.

A PRIZE OF TWENTY DOLLARS will be awarded, on the same conditions, to that member of the Sophomore Class who shall sustain the best examination in the *Essays* of Montaigne. The Examination will be held on the 21st of May, 1872.

MATHEMATICAL PRIZE.

A PRIZE OF TWENTY DOLLARS will be awarded, on the same conditions, to that member of the Freshman Class who shall sustain the best examination in such parts of the Appendices to Chauvenet's Geometry as shall be assigned for that purpose. The Examination will be held on the 22d of May, 1872.

ORATORICAL PRIZES.

THE STUDENTS offer two Medals as prizes for excellence in writing and pronouncing English Orations. Two members of each of the three upper classes, selected after competition, will deliver their orations in public on some day in the first week in December, 1871. A gold medal will be awarded as the first prize, and a silver medal as the second prize.

PHI BETA KAPPA PRIZE.

THE PHI BETA KAPPA SOCIETY offer a prize of twenty-five dollars for the best English Oration at Commencement. The matter, the style, and the delivery of the oration will have equal weight in the determination of the award.

HONORS IN THE EXAMINATIONS.

SENIORS.

In Ethics and Metaphysics, Chemistry and Natural Science, and English ;

Charles Powhatan Campbell,

Lucius Waterman.

In Ethics and Metaphysics and English ;

Henry Scudder Wood.

In Ethics and Metaphysics ;

William Drayton.

 JUNIORS.

In Mathematics, Greek, English, and Latin ;

James Hardin George, Jr.

In Greek, English, and Latin ;

Paul Ziegler.

In Mathematics ;

Robert Clayton Hindley.

In Greek ;

James Withers Read.

In Latin ;

Charles Warren Dyar.

 SOPHOMORES.

In Greek, English, and Latin ;

Charles Pomeroy Parker,

Oliver Henry Raftery.

In Greek and English ;

Clarence Eugene Woodman.

In Greek and Latin ;

Leonard Woods Richardson.

In Mathematics ;

John Humphrey Barbour.

FRESHMEN.

In Mathematics, Greek, English, and Latin ;

John Elmendorf Brandegee.

In Greek, English, and Latin ;

James Diggles Hurd,

Edwin Francis Small.

In English and Latin ;

Edwin Cheney Alcorn.

SCHOLARSHIPS.

The following Scholarships were founded "for the benefit of young men in indigent circumstances, communicants of the Protestant Episcopal Church." They entitle the holders to free tuition.

SCOVILL SCHOLARSHIP, founded by William H. Scovill, Esq., of Waterbury.

SCOVILL SCHOLARSHIP, founded by J. M. L. Scovill, Esq., of Waterbury.

ELTON SCHOLARSHIP, founded by John P. Elton, Esq., of Waterbury.

ST. JOHN'S, WATERBURY, SCHOLARSHIP, founded by Parishioners of St. John's Church, Waterbury.

TRINITY CHURCH, NEW HAVEN, SCHOLARSHIP, founded by Parishioners of Trinity Church, New Haven.

ST. PAUL'S, NEW HAVEN, SCHOLARSHIP, founded by Parishioners of St. Paul's Church, New Haven.

LAKE SCHOLARSHIP, founded by Benjamin T. Lake, Esq., of Bethlem.

HALLAM SCHOLARSHIP, founded by the Rev. Robert A. Hallam, D.D., of New London.

ST. JAMES'S, NEW LONDON, SCHOLARSHIP, founded by Parishioners of St. James's Church, New London.

SHELTON AND SANFORD SCHOLARSHIP, founded by Shelton and Sanford families, of Derby.

MORGAN SCHOLARSHIP, founded by the Rev. John Morgan, of Stratford.

FOWLER SCHOLARSHIP, founded by Fowler family, of Northfield.

CORNELL SCHOLARSHIP, founded by Samuel G. Cornell, Esq., of Greenwich.

ST. PAUL'S, NORWALK, SCHOLARSHIP, founded by Parishioners of St. Paul's Church, Norwalk.

TRINITY CHURCH, PORTLAND, SCHOLARSHIP, founded by Parishioners of Trinity Church, Portland.

SHERMAN SCHOLARSHIP, founded by Sherman family, of Brookfield.

BURR SCHOLARSHIP, founded by Mrs. Sarah Burr, of Hartford.

ST. JOHN'S CHURCH, HARTFORD, SCHOLARSHIP, founded by Parishioners of St. John's Church, Hartford.

FIVE OTHER SCHOLARSHIPS were endowed in the same manner, by sundry subscriptions, and the nomination to these is vested in the Corporation.

TOUCEY SCHOLARSHIPS.

These are four in number, founded in 1868, by the Hon. Isaac Toucey, LL.D. They yield \$300 each *per annum*, and are assigned, after a competitive examination, to students who are studying with a view to the Holy Ministry. The founder, by making the College the trustee of another fund, has enabled it to appoint the holders of these Scholarships to Scholarships of equal value in the Berkeley Divinity School.

SCHOLARSHIPS OF THE CHURCH SCHOLARSHIP SOCIETY.

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. The President of the College is President of the Executive Board of the Church Scholarship Society.

SCHOLARSHIP OF CHRIST CHURCH, HARTFORD.

This was founded in 1839, by J. Smyth Rogers, M.D., Professor of Chemistry. In 1845, in consideration of the subscription from the Parish for the erection of Brownell Hall, the endowment was increased. The right of nomination is vested in the Rector of Christ Church.

SCHOLARSHIP OF ST. PAUL'S CHURCH, TROY, N. Y.

This was founded in 1830, by members of the Parish whose name it bears. It is "for the benefit of pious and indigent young men, studying with a view to the Ministry in the Protestant Episcopal Church." The right of nomination is in the Rector, Wardens, and Vestry of St. Paul's Church, Troy.

HEARTT SCHOLARSHIP.

This was founded in 1830, and endowed by Phillip Heartt, Esq., of Troy. It has the same object with the preceding Scholarship. The right of nomination was vested in Mr. Heartt during his lifetime; and afterward in the Bishop of the Protestant Episcopal Church in the Diocese of Connecticut; and during any vacancy in the episcopate, devolves on the presiding officer of the College.

SCHOLARSHIPS OF THE SOCIETY FOR PROMOTING RELIGION AND LEARNING IN NEW YORK.

These are eight in number, and were founded in 1843, under an arrangement with the Society. They entitle the students by whom they are held to free tuition. The right of nomination is in the Society; and in return, the College have the right to nominate, after free competition, to three scholarships in the General Theological Seminary of the Protestant Episcopal Church, entitling the holders to two hundred dollars a year, and freedom from all Seminary charges.

SCHOLARSHIPS OF TRINITY CHURCH, NEW YORK.

These are five in number, and were founded in 1834, in consideration of the sum of \$5,000, granted by the vestry of Trinity Church, New York, toward the endowment of the Hobart Professorship. The students by whom they are held are exempt from all charges for "tuition, room-rent, fuel for recitation-rooms, or other general objects." The right of nomination is in the Rector, Wardens, and Vestry of Trinity Church, or their assigns, or any person by them authorized.

THOMAS BACKUS SCHOLARSHIP.

This was founded in 1837, by the Rev. Stephen Jewett, M.A., to be held "by some beneficiary designing to enter the ministry of the Protestant Episcopal Church," and is of the value of one hundred dollars annually, for which the beneficiary is to give his obligation, payable with interest four years after he leaves the College. This scholarship yields no available income at present.

WILLIAM ALLEN MATHER SCHOLARSHIP.

This was founded in 1864, and endowed by Mrs. Jane C. Mather, of Hartford. The student by whom it is held is exempt from all charges for "tuition, room-rent, fuel for recitation-rooms, or other general objects." The right of nomination to the Scholarship is in the hands of the founder.

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