

H. D. Gregory.


TRUSTEES, OFFICERS

AND

STUDENTS

IN THE

COLLEGIATE DEPARTMENT

OF THE

UNIVERSITY OF PENNSYLVANIA.

PHILADELPHIA:
PRINTED BY JAMES KAY, JUN. & BROTHER.
122 CHESTNUT STREET.
1838.

CODING NATURAL DE PRINTER LA VE

TRUSTEES.

JOSEPH RITNER, GOVERNOR OF PENNSYLVANIA,

Ex Officio, President of the Board.

BENJAMIN R. MORGAN, JAMES GIBSON, WILLIAM MEREDITH. NICHOLAS BIDDLE, JOSEPH HOPKINSON, LL.D. JOSEPH R. INGERSOLL, LL.D. REV. PHILIP F. MAYER, D.D. PHILIP H. NICKLIN, RT. REV. HENRY U. ONDERDONK, D.D. JAMES S. SMITH, EDWARD S. BURD, JOHN KEATING, REV. WILLIAM H. DE LANCEY, D.D. REV. ALBERT BARNES, JOHN M. SCOTT, WILLIAM RAWLE, HENRY BALDWIN, LL.D. SAMUEL BRECK, ROBERT M. PATTERSON, HARTMAN KUHN, BENJAMIN W. RICHARDS, THOMAS BIDDLE, LEWIS WALN, THOMAS I. WHARTON.

JAMES C. BIDDLE, Secretary and Treasurer.

FACULTY OF ARTS.

REV. JOHN LUDLOW, D.D. PROVOST, and Professor of Moral Philosophy.

REV. SAMUEL B. WYLIE, D.D.

VICE PROVOST, and Professor of the Hebrew, Greek and Latin

Languages.

HENRY REED, A.M.

Professor of Rhetoric and English Literature.

HENRY VETHAKE, LL.D. Professor of Mathematics.

ROSWELL PARK, A.M.

Professor of Natural Philosophy and Chemistry.

HENRY REED, Secretary of the Faculty.

HENRY D. ROGERS, A.M.
Professor of Geology and Mineralogy.

AUGUSTUS DE VALVILLE,
Instructor in French.
FREDERICK DICK, Janitor.

ACADEMICAL DEPARTMENT.

REV. SAMUEL W. CRAWFORD, A.M.

Principal and Teacher of Classics.

RICHARD W. GREEN,

Teacher of English and Mathematics.

THEODORE W. J. WYLIE, A.B.
JOHN P. HALL, A.B.
DAVID J. PATTERSON, A.B.
WILLIAM A. HARDING,
Assistants in the Academical Department.

FACULTY OF MEDICINE.

NATHANIEL CHAPMAN, M.D. Professor of the Practice of Physic.

ROBERT HARE, M.D. Professor of Chemistry.

WILLIAM GIBSON, M.D. Professor of Surgery.

WILLIAM E. HORNER, M.D. Professor of Anatomy.

SAMUEL JACKSON, M.D. Professor of the Institutes.

GEORGE B. WOOD, M.D.

Professor of Materia Medica and Pharmacy.

HUGH L. HODGE, M.D. Professor of Midwifery.

WILLIAM E. HORNER, M.D. Dean of the Faculty.

JAMES B. TRUETT, Janitor.

DEPARTMENT OF ARTS.

UNDERGRADUATES, 1837—8.

SENIOR SOPHISTERS.

Dist. of Columbia.	Washington.
Pennsulvania.	Philadelphia.
	Bristol.
D_0 .	Philadelphia.
Do.	Do.
Do.	Do.
Do.	Do.
South Carolina,	Charleston.
	Philadelphia.
Do.	Do.
D_0 .	Do.
Do.	Do.
The water had	Seniors, 22.
	Do. Do. Do. Do. Do. South Carolina, Pennsylvania, Do.

JUNIOR SOPHISTERS.

vv. D'111.	Dannaulnamia	Philadelphia.
Jonathan W. Biddle,	Pennsylvania,	
Torben Billé,	Denmark,	Copenhagen.
James M. Bruen,		Philadelphia.
John D. Bryant,	Do.	Do.
Samuel M. Davis,	Mississippi,	Natchez.
Joseph I. Elsegood,	Pennsylvania,	Philadelphia.
John V. Eustace,	Do.	Do.
Cadwallader Evans,	Do.	Do.
Manlius G. Evans,	Do.	Do.
Charles Ferguson,	Do.	Do.
Nicholas C. Hughes,	Do.	Do.
Samuel Huston,	Do.	Do.
Mahlon P. Hutchinson,	Do.	Do.
Edward C. Jones,	Do.	Do.
Charles Kuhn,	Do.	Do.
Henry E. Montgomery,	Do.	Do.
Isaac W. Moore,	Do.	Do.
George W. Richards,	Do.	Do.
Augustus E. Thouron,	Do.	Do.
William B. Taylor,	Do.	Do.
William Uhler,	Do.	Philadelphia county.
Edward C. Watmough,	Do.	Philadelphia.
Benjamin C. Wilcocks,	Do.	Do.
TOTAL PROPERTY.		Juniors, 23.

SOPHOMORES.

Richard M. Abercrombie	, Pennsylvania,	Philadelphia.
William M. Bell,	Cuba,	Havana.
William Henry Brinckle,	, Pennsylvania,	Philadelphia.
James A. Burk,	Do.	Do.
Archibald B. Campbell,	Do.	Do.
Henry W. Ducachet, Jun	. Do.	Do.
Edward D. De Lancey,	Do.	Do.
Thomas James De Lance	y, New York,	New York.

Thomas S. Harper,	Pennsulvania.	Philadelphia.
Edwin Harwood,	D_0 .	Do.
Henry Huntington,	Mississippi,	Natchez.
Charles Huston,		Philadelphia.
Owen Jones,	Do.	Do.
Stevenson M. Leaming,	D_0 .	Do.
Allen Lesley,	Do.	Do.
John Long,	Do.	Chester.
Henry Meigs,	Do.	Philadelphia.
George Neff,	Do.	Do.
Joseph H. Roach,	Do.	Do.
Abraham L. Shepherd,	Do.	Do.
George Toland,	Do.	Do.
Benjamin Sterling,	Do.	Bristol.
Martin Thayer, Jun.	Do.	Philadelphia.
		Sophomores, 23.

FRESHMEN.

Samuel H. Ashton,	Pennsylvania,	Philadelphia.
Paul J. Beck,	Do.	Do.
William H. Beck,	Do.	Do.
Henry P. Borie,	Do.	Do.
James F. Brown,	Do.	Do.
James Burk,	Do.	Do.
Edmund Byerly,	Do.	Do.
Andrew J. Catherwood,	Do.	Do.
Francis Sims Corbin,	Virginia,	Caroline county.
R. Ralston Cox,	Pennsylvania,	Philadelphia.
Agnew Crawford,	Do.	Do.
Augustus De France,	Do.	Do.
Richard B. Duane,	Do.	Do.
James R. Ford,	Do.	Do.
Samuel M. Fox,	Do.	Do.
Robert P. Harris,	Do.	Do.
Isaac Hayhurst,	Do.	Do.
Edwin Hewson,	Do.	Do.
Anthony K. Joyce,	Do.	Do.
		ACTION TO THE PERSON NAMED IN COLUMN

William E. Lehman,	Pennsylvania,	Philadelphia.	
Joseph P. Lestrade,	Do.	Do.	
Edward R. Mayer,	Do.	Do.	
John H. B. M'Clellan,	Do.	Do.	
John M'Kibbin,	Do.	Do.	
Edward S. Neill,	Do.	Do.	
Joseph Newbold,	Do.	Do.	
Francis E. Patterson,	Do.	Do.	
James Purdon,	Do.	Do.	
William H. Rawle,	Do.	Do.	
Benjamin B. Reath,	Do.	Do.	
Thomas R. Roach,	Do.	Do.	
Joseph Smith,	Do.	Do.	
J. Somers Smith,	Do.	Do.	
Howard Spencer,	Do.	Do.	
Alfred B. Taylor,	Do.	Do.	
Richard A. Tilghman,	Do.	Do.	
James H. Watmough,	Do.	Do.	
Edward S. Willing,	Do.	Do.	
Edward S. Willing,	Do.	DU.	
Edward S. Willing,	Do.		8.
Edward S. Willing,	mulifi e de A	Freshmen, 3	88.
Edward S. Willing,	onder d.A		88.
M.A. Shroll She Detember 2012 201	A.B.	Freshmen, 3	88.
M.A. Shroll She Detember 2012 201	APITULATI	Freshmen, 3	88.
REC	A.B.	Freshmen, 3	
REC Seniors,	APITULATI	Freshmen, 3	22
REC Seniors,	A.B.	Freshmen, 3	22 23
REC Seniors, Juniors, Sophomores, Erselmen	APITULATIO	Freshmen, 3	22 23 23
REC Seniors, Juniors, Sophomores, Erselmen	APITULATI	Freshmen, 3	22 23
REC Seniors, Juniors, Sophomores, Erselmen	APITULATIO	Freshmen, 3	22 23 23
REC Seniors, Juniors, Sophomores, Erselmen	APITULATIO	Freshmen, 3	22 23 23 38
REC Seniors, Juniors, Sophomores, Erselmen	APITULATIO	Freshmen, 3	22 23 23 38
REC Seniors, Juniors, Sophomores, Freshmen,	APITULATI	Freshmen, 3	22 23 23 38
REC Seniors, Juniors, Sophomores, Freshmen,	APITULATIO	Freshmen, 3	22 23 23 38
Seniors, Juniors, Sophomores, Freshmen,	APITULATI	Freshmen, 3	22 23 23 38
REC Seniors, Juniors, Sophomores, Freshmen, AC Collegiate Department,	APITULATION OF THE STREET OF T	Freshmen, 3	22 23 23 38 106
Seniors, Juniors, Sophomores, Freshmen,	APITULATION OF THE STREET OF T	Freshmen, 3	22 23 23 38 106

GRADUATES IN THE ARTS,

At the Commencement in July 1837.

John R. Baker, A.B.
John Bohlen, Jun., A.B.
Charles L. Borie, A.B.
George L. Buzby, A.B.
Aaron D. Chaloner, A.B.
Marine T. W. Chandler, A.B.
John M. Clarkson, A.B.
John Clayton, A.B.
Alexander C. Ferguson, A.B.

Franklin D. Harris, A.B.
William R. M'Adam, A.B.
John P. Montgomery, A.B.
John Neill, A.B.
Austin A. Phelps, A.B.
Francis G. Smith, Jun., A.B.
Anthony E. Stocker, A.B.
Edward Wharton, A.B.
James C. Worrell, A.B.

Evert J. Bancker, A.M.
Henry J. Biddle, A.M.
Charles Hall, A.M.
Clark Hare, A.M.
John Holmes, A.M.
William N. M'Leod, A.M.
John Moss, Jun., A.M.

John B. Parker, A.M.
James W. Paul, A.M.
Henry H. Smith, M.D., A.M.
Benjamin Stillé, M.D., A.M.
Henry Toland, A.M.
William C. Walker, A.M.

ABSTRACT

OF THE

REGULATIONS OF THE UNIVERSITY.

COLLEGIATE DEPARTMENT.

The collegiate year begins on the 8th day of September, and terminates on the 15th day of July. It is divided into three terms, the *first* commencing on the 8th of September, and terminating on the 18th of December; the *second* commencing on the 3d of January, and terminating on the 5th of April; and the *third* commencing on the 17th of April, and terminating on the 15th of July. The vacations are two weeks at the close of the first term, eleven days at the close of the second term, and about seven and a-half weeks at the close of the third term.

The students are distributed into four classes, viz. The Senior Class. The Junior Class. The Sophomore Class. The Freshman Class.

To be admitted into the Freshman Class, a student must be at least fourteen years of age. He must be qualified for examination on the following subjects and authors:

Latin.—Cæsar, Virgil, Sallust, Odes of Horace.

Greek.—New Testament, the Four Gospels, Acts, and the Epistles of Peter. Xenophon, first three books. Græca Minora, or Jacob's Greek Reader.

Quantity and Scanning in each language.

English.—The elements of English Grammar and of Modern Geography.

Arithmetic, including Fractions and the Extraction

of Roots.

No student is admitted to advanced standing without the fullest preparation for the class into which he applies for admission.

COURSE OF INSTRUCTION IN THE COLLEGE.

FRESHMAN CLASS.

Department of Classics. Five books of Livy. Horace's Satires. The Epistle to the Hebrews. Selections from Herodotus. Latin and Greek Exercises. Roman and Grecian Antiquities.

Department of Rhetoric and English Literature. English Grammar (Lowth's) reviewed. Ancient History (Lardner's Outlines of History). Readings in Prose and Poetry. Written Translations from Ancient Authors. Declamation.

Department of Mathematics. Algebra, including simple and quadratic equations, surds, cubic and biquadratic equations. Approximations. Converging Series, &c. (Bridge's Algebra.)

Department of Natural Philosophy. Physical Geography

(Woodbridge). Construction of Maps.

SOPHOMORE CLASS.

Department of Classics. Cicero de Oratore. Terence. Cicero's Orations. Horace's Epistles, Selections from Thucydides, Xenophon, Demosthenes, Lysias, Isocrates, Plato and Ælian. Homer's Iliad. Latin and Greek Exercises.

Department of Rhetoric and English Literature. History (Mackintosh's History of England). Rhetoric (Whately's). English Composition. Declamation.

Department of Mathematics. Elements of Geometry (Legendre's). Logarithms. Plane Trigonometry (Legendre's).

Surveying, Mensuration, &c.

Department of Natural Philosophy. Elements of Mechanics (Bigelow's Elements of Technology, with illustrations).

JUNIOR CLASS.

Department of Moral Philosophy. Evidences of Christianity.

Moral Philosophy.

Department of Classics. Art of Poetry. Juvenal. Quintilian's Institutes. Review of Selected Odes of Horace. Cicero de Officiis. Selections from the Odyssey, Hesiod, Apollonius Rhodius, Sophocles, Euripides, Theocritus, Pindar, &c.

Department of Rhetoric and English Literature. Rhetoric continued. Logic (Whately's). English Composition.

Department of Mathematics. Spherical Geometry and Trigonometry (Legendre). Perspective Geography, including the Use of the Globes and Construction of Maps and Charts. Analytical Geometry, including Conic Sections (Davies'). Elements of the Differential Calculus, with applications (Davies').

Department of Natural Philosophy and Chemistry. General doctrines of equilibrium and motion. Equilibrium and motion of solids and fluids (Cambridge Mechanics). Lec-

tures on Pneumatics, Acoustics and Machinery.

Chemistry (Turner's), with Experimental Lectures. Introductory Lectures on Caloric and Electricity.

SENIOR CLASS.

Department of Moral Philosophy. Intellectual Philosophy.

Butler's Analogy and Kames's Elements of Criticism.

English Composition. Forensic Discussions.

Department of Classics. Former authors reviewed or completed. Longinus. Tacitus.

Department of Rhetoric and English Literature. Law of Nations (Kent's Commentaries). Political Law (Constitution of the United States, with Lectures).

Department of Mathematics. Elements of the Integral Calcu-

lus (Davies'). Analytical Mechanics.

Department of Natural Philosophy and Chemistry. Astronomy (Gummere's). Optics (Brewster's). Steam Engine (Lardner on the Steam Engine, and Lectures). Electricity and Caloric (Hare's Chemistry). Magnetism (Library of Useful Knowledge). Chemistry completed.

Department of Geology and Mineralogy. Lectures on Geology

and Mineralogy.

On every Saturday members of the Senior Class deliver original essays in the chapel.

French, Spanish and German may be studied, if required by parents.

On each day of the week, except Saturday, there are three recitations of one hour each for every class. On Saturday each class recites once.

All the classes, except the Senior Class, recite both

in the morning and afternoon.

The instructions of the College are conveyed in part by lectures, but principally by the study of the most approved text books, aided by the explanations of the Professors. The diligence of the student is tested by rigid daily examinations. The character of each recitation is recorded, and the results communicated to parents or guardians at the end of each term. At the end of each term public examinations of the classes are held by the Faculty, and the students who are distinguished during the term are classed in the order of merit.

Defective students are not allowed to proceed to a higher class, and incompetent students are dismissed from the institution.

Negligent and indolent students are transferred to

a lower class when unable to proceed with the studies of their own class.

The terms for instruction in the regular studies of the College already enumerated, are \$25 per term, payable in advance.

The modern languages are taught by approved in-

structors, at a moderate additional expense.

Students not from the city of Philadelphia will, if it be requested by their parents, have one of the Faculty appointed as a guardian, who will take charge of the disbursements and attend to the comfort and well-

doing of the individual.

The degree of Master of Arts may be conferred on the alumni of the University, bachelors in the arts of three years' standing, who shall apply for that honour. Any master of arts, upon taking his degree, may deliver a public dissertation, at the Commencement at which his degree is conferred, under the direction of the Provost.

A public Commencement for conferring degrees is held on the 15th of July, unless that day fall on Saturday or Sunday, when the Commencement is held on the Friday preceding the 15th.

a theor class what analys to deceed with the staties The terms for instruction in the regular studies of att and a second second second second at the second appointed as a guardian, who will take charge of the disbursements, and attend to the comfort and well-The degree of Alexand Arts may be conferred on the alumni of the bearity hachelors in the orts of three years' standing to be shall apply for that bonour. Any moster of arts thoo taking his degree, may dewhich his degree is conferred, under the direction of

Defective storients into one of posell, to proceed to higher class, and incomposing stories is no distance from the matitudes.

Naginger and indebut students are transferred as