

**Catalogue of the officers and students of the University of Vermont.
October--1841.**

Contributors

University of Vermont.
Goodrich, Chauncey, 1798-1858.
University Press (Burlington, Vt.)

Publication/Creation

[Burlington, Vt.] : C. Goodrich--University Press, College St., Burlington,
[1841]

Persistent URL

<https://wellcomecollection.org/works/c5hr9wwf>

License and attribution

This work has been identified as being free of known restrictions under copyright law, including all related and neighbouring rights and is being made available under the Creative Commons, Public Domain Mark.

You can copy, modify, distribute and perform the work, even for commercial purposes, without asking permission.

Wellcome Collection
183 Euston Road
London NW1 2BE UK
T +44 (0)20 7611 8722
E library@wellcomecollection.org
<https://wellcomecollection.org>

C A T A L O G U E

OF THE

OFFICERS AND STUDENTS

OF THE

UNIVERSITY OF VERMONT.

OCTOBER.....1841.

P VER

61945/P

C A T A L O G U E

OF THE

OFFICERS AND STUDENTS

OF THE

UNIVERSITY OF VERMONT.

OCTOBER.....1841.

C. GOODRICH,....UNIVERSITY PRESS,
COLLEGE ST. BURLINGTON.

CORPORATION.

REV. JOHN WHEELER, D. D. PRESIDENT.

HIS EX'Y CHARLES PAINE, M. A. *ex officio*.

HON. CARLOS COOLIDGE, M. A. *ex officio*.

GUY CATLIN, Esq.

HEMAN ALLEN, M. A.

WILLIAM NUTTING, M. A.

WILLIAM A. GRISWOLD, M. A.

CHARLES ADAMS, M. A.

HON. JOSEPH D. FARNSWORTH, M. D.

HON. SAMUEL PRENTISS, LL. D.

REV. WORTHINGTON SMITH, M. A.

HON. TIMOTHY FOLLETT, M. A.

REV. SIMEON PARMELEE, M. A.

HON. ALVAN FOOTE, M. A.

HON. JACOB COLLAMER, M. A.

REV. WILLIAM MITCHELL, M. A.

HON. ALVAN FOOTE, M. A. *Secretary*.

DAVID READ, M. A. *Treasurer*.

HENRY CHANEY, M. A. *Librarian*.

Digitized by the Internet Archive
in 2018 with funding from
Wellcome Library

FACULTY.

REV. JOHN WHEELER, D. D.

PRESIDENT.

REV. JAMES MARSH, D. D.

Professor of Intellectual and Moral Philosophy.

GEORGE WYLLYS BENEDICT, M. A.

Professor of Natural History and of Chemistry.

REV. JOSEPH TORREY, M. A.

Professor of the Latin and Greek Languages.

FARRAND NORTHROP BENEDICT, M. A.

Professor of Mathematics and Civil Engineering.

Professor of Anatomy and Surgery.

JOSEPH MARSH, M. D.

Professor of the Theory and Practice of Physic.

HENRY CHANEY, M. A.

Professor of Natural Philosophy.

UNIVERSITY

REV. JOHN WHEELER, D. D.
PRESIDENT.

REV. JAMES MARSH, D. D.
Professor of Intellectual and Moral Philosophy.

ABBREVIATIONS.

N. C.	North College.
M. C.	Middle College.
S. C.	South College.

UNDERGRADUATES.

FRESHMAN CLASS.

NAME.	RESIDENCE.	ROOM.
Allen Corbin Abell,	<i>West Haven,</i>	S. C. 9.
George Connolly Aylwin,	<i>Quebec, Canada,</i>	S. C. 24.
Alanson Darius Barber,	<i>Beekmantown, N. Y.</i>	S. C. 7.
Azro Barnes,	<i>Lawrence, N. Y.</i>	S. C. 10.
Charles Bingly Baxter,	<i>Stanstead, Canada,</i>	C. Baxter's, Esq.
Mortimer Catlin Buell,	<i>Burlington,</i>	Mrs. Buell's.
Peregrine Maitland Burnham,	<i>Port Hope, Canada,</i>	Mr. S. Reed's.
Jacob Merrill Clark,	<i>Morgan,</i>	N. C. 1.
Nathaniel George Clark,	<i>Montpelier,</i>	N. C. 10.
Ebenezer Cutler,	<i>Waterford,</i>	Mr. Jennings's.
Charles Dewey,	<i>Montpelier,</i>	N. C. 10.
Leverett Brush Englesby,	<i>Burlington,</i>	E. T. Englesby's, Esq.
Clark Eli Ferrin,	<i>Holland,</i>	N. C. 1.
John James Haile,	<i>Plattsburgh, N. Y.</i>	S. C. 7.
John Gardner Hale,	<i>Chelsea,</i>	N. C. 17.
Harrison Stevens Haskell,	<i>Tunbridge,</i>	N. C. 16.
Asa Lyon Hatch,	<i>Grand Isle,</i>	N. C. 3.
Ptolemy Edson Hosmer,	<i>Chester,</i>	S. C. 22.
George Goddard Ide,	<i>Claremont, N. H.</i>	N. C. 11.
Moses Lane,	<i>Burlington,</i>	Mr. Lane's.
Orpheus Thomas Lanphear,	<i>Corinth,</i>	N. C. 16.
Sidney Harper Marsh,	<i>Burlington,</i>	Prof. Marsh's.
Charles Nelson Starbird,	<i>Claremont, N. H.</i>	N. C. 11.
Lyman Hawley Stone,	<i>Berkshire,</i>	N. C. 15.
Hiram Newton Walker,	<i>Canton, N. Y.</i>	Mr. Spencer's.
James Almon Warner,	<i>Castleton,</i>	S. C. 9.
William Munson Weaver,	<i>Colchester,</i>	S. C. 3.
Philo Becket Wilcox,	<i>Ticonderoga, N. Y.</i>	S. C. 5.

SOPHOMORE CLASS.

NAME.	RESIDENCE.	ROOM.
James Heman Allen,	<i>Burlington,</i>	H. Allen's, Esq.
John Sidney Beecher,	<i>Hinesburgh,</i>	A. Blodget's, Esq.
Charles Linnæus Benedict,	<i>Burlington,</i>	Prof. G. W. Benedict's,
Frederick Billings,	<i>Woodstock,</i>	N. C. 21.
James Smedley Blackman,	<i>Jericho,</i>	N. C. 6.
John Morgan Buell,	<i>Orwell,</i>	M. C.
Henry Alonzo Burbank,	<i>Burlington,</i>	Mr. Burbank's.
Lucian West Chaney,	<i>Barnard,</i>	Prof. Chaney's.
Moses Colburn,	<i>Pittsford,</i>	S. C. 10.
William Collamer,	<i>Woodstock,</i>	N. C. 6.
Asahel Read Gray,	<i>Coventry,</i>	N. C. 5.
Charles Scott Hawley,	<i>Corinth,</i>	
William Bell White Howe,	<i>Claremont, N. H.</i>	S. C. 11.
Horace Partridge Janes,	<i>St. Albans,</i>	S. C. 18.
Jonathan Janes Marvin,	<i>St. Albans,</i>	N. C. 13.
William Deming Morgan,	<i>Plattsburgh, N. Y.</i>	Mr. Jennings's.
David Blair Northrop,	<i>Burlington,</i>	Mr. Northrop's.
Moses Strong Royce,	<i>Rutland,</i>	Mr. Jennings's.
Carlos Allen Sprague,	<i>Montpelier,</i>	Mr. Lane's.
Levi Otho Stevens,	<i>Hardwick,</i>	N. C. 5.
Henry W. Tenney,	<i>Carlisle, Ohio,</i>	S. C. 18.
Albert Ives Wadhams,	<i>Goshen, Ct.</i>	S. C. 14.
John Brooks Wheeler, Jr.	<i>Burlington,</i>	The President's.

JUNIOR CLASS.

NAME.	RESIDENCE.	ROOM.
Lorenzo Allis,	Colchester,	
Albert Hopson Bailey,	East Poultney,	N. C. 9.
William Caldwell Belcher,	Stockbridge,	
Abner Benedict,	Burlington,	Prof. F. N. Benedict's.
Joel Tyler Benedict,	Burlington,	Prof. F. N. Benedict's.
Edmund Hatch Bennett,	Burlington,	Hon. M. L. Bennett's.
William Merrit Campbell,	St. Albans,	N. C. 14.
Franklin Hunter Churchill,	Burlington,	Mr. Pierce's.
Samuel Worcester Dorman,	Swanton,	
Israel Edson Dwinel,	Calais,	
Silas Earle,	Westford,	
Augustus Fleming,	Bellows Falls,	S. C. 20.
Charles Edward Follett,	Burlington,	Hon. T. Follett's.
Francis Fowler,	Stockbridge, Mass.	N. C. 24.
Sylvanus Goodrich,	Barre,	S. C. 23.
John Hutchinson,	Braintree,	N. C. 7.
Allan Parkhurst Ingersoll,	Burlington,	N. C. 19.
Ezra Jones,	Claremont, N. H.	Mr. Ferris'.
Henry Asahel Langworthy,	Burlington,	Mrs. Langworthy's.
John William Lynde,	Plattsburgh, N. Y.	N. C. 8.
Joseph Marsh Newell,	Hinesburgh,	N. C. 20.
Thomas Brainard Nichols,	Enosburgh,	S. C. 6.
James O'Halloran,	Burlington,	
Nathaniel Wheeler Peck,	Irasburgh,	Mr. Spencer's.
George Gaby Rice,	Enosburgh,	S. C. 6.
Bradford Rixford,	Highgate,	S. C. 8.
Worthington Smith,	St. Albans,	Mr. S. Reed's.
Morris Miller Townsend,	Clarenceville, Can.	Mr. S. Reed's.
Artemas Boies Waldo,	Tinmouth,	N. C. 9.
Charles Burrall Wells,	St. Albans,	S. C. 12.
David Russ Wood,	Shefford, Canada,	N. C. 12.

SENIOR CLASS.

NAME.	RESIDENCE.	ROOM.
Chalon Ford Davey,	<i>Fairhaven,</i>	Mr. S. Reed's.
Marcus Dougherty,	<i>Milton,</i>	S. C. 19.
Sanford Halbert,	<i>Essex,</i>	N. C. 23.
Robert Safford Hale,	<i>Chelsea,</i>	N. C. 17.
Emerson John Hamilton,	<i>Essex,</i>	N. C. 22.
Horace Hatch, Jr.	<i>Burlington,</i>	Dr. Hatch's.
Patrick Henry,	<i>Bellows Falls,</i>	S. C. 17.
Roland Stebbins Houghton,	<i>St. Albans,</i>	Mr. S. Reed's.
James Blake Howe, Jr.	<i>Claremont, N. H.</i>	S. C. 11.
Charles Andrew Huntington,	<i>Perry Centre, N. Y.</i>	Mr. Huntington's.
John Adam Kasson,	<i>Burlington,</i>	N. C. 2.
James Byers Moore,	<i>Burlington,</i>	Mrs. Moore's.
John Hoar Morse,	<i>Andover,</i>	N. C. 21.
Alonzo Berry Rich,	<i>Norfolk, N. Y.</i>	N. C. 2.
Frederick Maeck Van Sicklen,	<i>Burlington,</i>	S. C. 22.
Jason Foster Walker,	<i>Burlington,</i>	Mrs. Walker s.
Francis Brown Wheeler,	<i>Orwell.</i>	A. Blodget's, Esq.

SUMMARY.

FRESHMEN,	-	-	-	-	-	28
SOPHOMORES,	-	-	-	-	-	23
JUNIORS,	-	-	-	-	-	31
SENIORS,	-	-	-	-	-	17
TOTAL,	-	-	-	-	-	99

SYNOPSIS OF THE

AUTUMNAL TERM.

Years.		September.	October.	November.	December.
I.	A. M.	ALGEBRA.	ALGEBRA.	ALGEBRA.	ALGEBRA.
	P. M.	HERODOTUS. GREEK FORMS.	HERODOTUS. GREEK FORMS.	LIVY. LATIN FORMS & QUANTITY.	LIVY. LATIN FORMS & QUANTITY.
	Lectures and other exercises	English Grammar, <i>Translations or English Composition once in two</i>			
II.	A. M.	TACITUS.	ODYSSEY.	ODYSSEY.	ODYSSEY.
	P. M.	PLANE TRIGONOME- TRY.	TRIGONOME- TRY.	SPHERICAL TRIGONOME- TRY.	CONIC SECTIONS.
	Lectures and other exercises	History and Chronology. <i>Exercises in Composition and Elocution</i>			
III.	A. M.	HORACE.	HORACE.	THUCYDIDES.	THUCYDIDES.
	P. M.	STATICS.	STATICS.	DYNAMICS.	DYNAMICS.
	Lectures and other exercises.	English Literature. Mathematics. Nat. Philosophy. Chemistry. <i>Elocution and French as in the second year</i>			
IV.	A. M.	PHYSIOLOGY.	PSYCHOLOGY.	PSYCHOLOGY.	SCIENCE OR LOGIC.
	P. M.	CRYSTALLOG- RAPHY.	HIGHER MATH- EMATICS AND ASTRONOMY.	HIGHER MATH- EMATICS AND ASTRONOMY.	SCIENCE OR LOGIC
	Lectures and other exercises.	Natural History. Political Economy. Chemistry. <i>Original Exercises in Declamation weekly, by divisions</i>			

BIBLICAL INSTRUCTION on the Sabbath, through the whole course
GERMAN, ITALIAN, or SPANISH Languages. Instruction in NATURAL

COURSE OF STUDY.

SUMMER TERM.

March.	April.	May.	June.	July.
HERODOTUS.	HERODOTUS.	LIVY. ROMAN ANTI- QUITIES.	TACITUS. ROMAN ANTIQUITIES.	TACITUS.
GEOMETRY.	GEOMETRY.	GEOMETRY. (PLANES AND SOLIDS.)	GEOMETRY. (SPHERICAL, &c.)	GEOMETRY.

Greek Syntax. Practical Logic and Rhetoric.

weeks. Elocution by Classes weekly through the year.

SURVEYING. NAVIGATION.	NAVIGATION. PROJECTIONS.	DIF. & INT. CALCULUS.	CALCULUS.	CALCULUS.
QUINTILIAN.	QUINTILIAN.	GREEK ORATORS.	GREEK ORATORS.	GREEK ORATORS.

History and Chronology. Natural History. Civil Engineering.

as in the first year. French, twice a week.

LATIN DRAMA.	GREEK DRAMA.	GREEK DRAMA.	GREEK DRAMA.	GREEK DRAMA.
HYDROSTATICS. HYDRAULICS.	CHEMISTRY, GALVANISM & ELECTRICITY.	CHEMISTRY, MAGNETISM & ELEC. MAG.	OPTICS WITH EXPERI- MENTS.	OPTICS WITH EXPERI- MENTS.

Greek & Roman Literature. Electricity. Galvanism. Magnetism.
Natural History.

Composition by Classes once in two weeks through the year.

METAPHYSICS.	METAPHYSICS.	MORAL PHILOSOPHY.	PRINCIPLES OF GOVERN- MENT.	EVIDENCES OF NAT. & REV'D RELIGION.
ASTRONOMY.	ASTRONOMY.	METAPHYSICS.	PRINCIPLES OF RHETORIC & FINE ARTS.	EVIDENCES OF NAT. & REV'D RELIGION.

Greek & Roman Literature. Natural History. History of Philosophy.
through the year. Latin and Greek twice a week through the year.

Private classes may be formed, during the last two years, in the HEBREW,
History will be given in connection with the College of Natural History.

University of Vermont, Oct. 1841.

REMARKS, & c.

ADMISSION.

CANDIDATES for admission to the University must produce satisfactory testimonials of a good moral character, and sustain before one or more of the Faculty an approved examination in the following studies:—Common Arithmetic, Elements of Algebra, Elements of Ancient and Modern Geography, English, Latin and Greek Grammar, and be able to translate with facility Jacob's Greek Reader, and six books of Homer's Iliad; Jacob's Latin Reader, Sallust or Cæsar's Commentaries, Cicero's Select Orations, and Virgil. The authors here mentioned are preferred; but the amount of knowledge will be regarded rather than the particular books from which it has been acquired. Those who propose to pursue a partial course of study, will be examined in those studies which are necessary to a successful prosecution of the proposed course.

The regular seasons for the admission of students into the University are on the day preceding commencement, and that preceding the first day of the autumnal Term.

The parents or guardians of such as become members of the University, or the students themselves, are required to pay to the treasurer the bills of each term in advance, or to give bonds for the payment of the same.

Commencement is on the first Wednesday in August. There are two vacations—one of four weeks from Commencement; the other of eight weeks from the first Wednesday of January.

The students are examined at the close of each study, by the Faculty; and also annually by the Faculty and a committee, during the three weeks immediately preceding commencement, in all the studies pursued under the direction of the Faculty. The examinations are intended to be exact and thorough, and the results in the case of each student are noted and recorded.

EXPENSES.

Tuition, (per annum)	\$25,00
Incidental expenses, for ordinary repairs, library, catalogues, fires, commencement, &c. about	6,00
Rooms in the College building, per year,	4,00
Board, from \$1,25 to \$2,00 per week, average for 40 weeks,	65,00
<hr style="width: 20%; margin: 5px auto;"/>	
Total annual expenses,	\$100,00
Average price of wood, from \$2,00 to \$3,00 per cord.	

The text books in the department of Languages, though more numerous than in most Colleges, are not more expensive, as the cheap German editions are used. Entire authors are preferred to collections of extracts. The use of these, it is believed, furnishes an inducement to the student to retain his Classics, and to pursue the study of them beyond the immediate demands of the recitation room.

In the department of Mathematics and Physics, Davies' Bourdon's Algebra, Legendre's Geometry; Conic Sections, Trigonometry, Topography, Calculus and Mechanics, from the Cambridge course; Brewster's Optics and Herschel's Astromomy are used for the current year; but changes in the Text books are made whenever the good progress of the scholar can be promoted by it.

