

1843
Catalogue

W^m and Mary

1843-'44

CATALOGUE

OF THE

OFFICERS AND STUDENTS

OF

WILLIAM & MARY COLLEGE

SESSION OF 1843-44.

RICHMOND:
PRINTED BY SHEPHERD AND COLIN.
1844.

Digitized by the Internet Archive
in 2011 with funding from
LYRASIS Members and Sloan Foundation

WILLIAM AND MARY COLLEGE

FOUNDED 1692.

OFFICERS AND GOVERNORS.

VISITERS.

THOMAS G. PEACHY, *Rector.*

JOHN TYLER,	JOHN C. PRYOR,
JOHN B. SEAWELL,	ROBERT M'CANDLISH,
ROBERT G. SCOTT,	GEORGE BLOW,
CHARLES EVERETT,	E. C. CARMICHAEL.

PRESIDENT, PROFESSORS, ETC.

T. R. DEW, *President, and Professor of Moral Philosophy, History, and Political Economy.*

JOHN MILLINGTON, *Professor of Chemistry, Natural Philosophy, and Civil Engineering.*

ROBERT SAUNDERS, *Professor of Mathematics.*

BEVERLEY TUCKER, *Professor of National and Municipal Law and Government.*

CHARLES MINNIGERODE, *Professor of Humanity.*

ABBREVIATIONS.

<p>J. Mor.—Junior Moral, S. P.—Senior Political,</p>	}	T. R. DEW.
<p>J. Ma.—Junior Mathematical, S. M.—Senior Mathematical, Pr. Ma.—Preparatory Mathematical,</p>	}	ROBERT SAUNDERS.
<p>Ch.—Chemistry, N. P.—Natural Philosophy, Med.—Private Medical Class,</p>	}	JOHN MILLINGTON.
<p>Law.—Municipal Law, J. P.—Junior Political, Pol. Ph.—Political Philosophy and Constitutional Law, Pr. Law.—Private Law Class,</p>	}	BEVERLEY TUCKER.
<p>J. G.—Junior Greek, J. L.—Junior Latin, S. G.—Senior Greek, S. L.—Senior Latin, P. G.—Preparatory Greek, P. L.—Preparatory Latin,</p>	}	CHARLES MINNIGERODE.
<p>Mo. A. M.—Moral, Pol. and Historical A. M. Course.</p>		

CATALOGUE

OF

STUDENTS OF WILLIAM AND MARY COLLEGE

SESSION OF 1843-44.

NAMES.	RESIDENCES.	STUDIES.
R. B. Armistead,	Alabama,	J. Mor., S. P., S. M., S. L., S. G.
H. T. Banister,	Amelia,	Med., Ch., S. P.
H. S. Belt,	Powhatan,	Pr. Law, S. P., Pol. Ph.
E. Berkeley,	Loudoun,	J. Mor., S. P., S. M., N. P.
W. N. Berkeley,	Loudoun,	J. Mor., J. Ma., Ch., J. P., S. P.
G. G. Bird,	South Carolina,	J. Mor., Ch., J. P., S. P., S. M., N. P.
E. F. Blair,	Richmond,	J. Mor., J. Ma., Ch., J. L., S. L.
R. H. Brookes,	North Carolina,	J. Mor., Ch., J. P.
W. P. Byrd,	Williamsburg,	Law, J. Mor.
T. H. Campbell,	Nottoway,	Law, S. P., Pol. Ph.
Wm. Carter,	Williamsburg,	Med., Ch., J. L.
J. F. Carter,	Williamsburg,	Pr. Ma., J. L., Pr. L., Pr. G.
E. G. Cauthorn,	Essex,	Law, S. P., Pol. Ph.
Gideon Christian,	Charles City,	Med.
B. L. Christian,	Charles City,	J. Mor., Ch., J. P., S. M.
J. S. Christian,	Williamsburg,	J. Mor., J. Ma., Ch., J. L., J. G.
Wm. Christian,	Charles City,	J. Mor., J. Ma., J. L., J. G.
J. S. R. Clarke,	Williamsburg,	Med., J. Mor., Ch., S. P.
Rich'd Coke,	Williamsburg,	J. Mor., J. Ma., Ch., J. P.
Cha's Coleman,	Williamsburg,	J. Mor., J. Ma., Ch., J. P., S. P.
Wm. H. Curtis,	Warwick,	Pr. Ma.
Wm. S. Custis,	Accomac,	Law, S. P., Pol. Ph.
T. R. Dew,	King & Queen,	J. Mor., J. Ma., S. L., S. G.,
B. B. Douglas,	New Kent,	Law, Pr. Law, S. P., Pol. Ph., S. L.
F. L. Douthat,	Charles City,	J. Mor., J. Ma., S. P.
W. A. Durfey,	Williamsburg,	Pr. L., Pr. G.
Rich'd Eppes,	Prince George,	Law, S. P.
Geo. W. Feild,	Brunswick,	Law, S. P., Pol. Ph.
J. W. Feild,	Mecklenburg,	J. Ma., Ch., N. P., S. L.
W. S. Field,	Gloucester,	J. Mor., J. Ma., Ch.

NAMES.	RESIDENCES.	STUDIES.
L. Fletcher,	Lynchburg,	Law, Ch.
J. D. Ferguson,	Shenandoah,	Med., J. Mor., Ch., S. P.
+ A. C. Garrett,	Williamsburg,	Law, Pr. Law, Pol. Ph., Mo. A. M.
R. Gatewood,	Norfolk,	Law, S. P., N. P., Pol. Ph.
T. R. Gresham,	King & Queen,	Law, S. P., N. P., Pol. Ph.
F. Griffin,	Williamsburg,	Law, S. P., N. P.
+ J. Harriss jr.,	Georgia,	J. Mor., J. Ma., Ch., J. P.
Ben. Harrison,	Charles City,	Med.
+ R. H. Hord,	Gloucester,	Law, J. Mor., Pol. Ph.
A. A. Hughes,	Richmond,	Law, J. Mor., S. P., Pol. Ph.
+ Ro. Hutchinson,	King & Queen,	J. Mor., Ch., J. P., S. M., Pol. Ph., S. L., S. G.
W. W. Jones,	Northampton,	Ch., S. P., S. M., N. P.
W. B. Jones,	Warwick,	J. Mor., J. Ma., Ch., J. P.
J. W. King,	Mecklenburg,	J. Mor., J. Ma., Ch., J. P.
J. C. Mann,	King & Queen,	Law, S. P., Pol. Ph.
J. M. Matthews,	Essex,	Law, J. Mor., S. P., Pol. Ph.
J. C. Mayo,	Norfolk,	J. Mor., J. Ma., Ch., J. P., J. L., J. G.
A. M'Candlish,	Williamsburg,	Pr. Ma.; J. L., Pr. L., Pr. G.
R. Miller,	Norfolk,	Med., N. P.
L. Nock,	Accomac,	Law, Pol. Ph.
+ G. W. Palmore,	Cumberland,	J. Mor., J. Ma., Ch., J. P.
C. C. Peace,	North Carolina,	Law, J. Mor., J. P., Pol. Ph.
T. G. Peachy jr.,	Williamsburg,	J. Mor., J. Ma., Ch., J. P.
B. St. G. T. Peachy,	Williamsburg,	J. L., S. L., J. G.
+ B. Peyton jr.,	Richmond,	J. Mor., J. Ma., Ch., J. P., Pol. Ph.
+ R. S. Rennolds,	Essex,	Law, S. P., Pol. Ph.
F. C. Riddick,	Nansemond,	Law, S. P., Pol. Ph.
Powh. Robinson,	Petersburg,	Pr. Law, S. P., Pol. Ph.
Fr. Ruffin,	Surry,	Pr. Law, Pol. Ph., Mo. A. M.
L. H. Russell,	North Carolina,	Ch., N. P.
Miles Selden,	Charles City,	Med., S. P.
W. J. Seymour,	Brunswick,	Med., J. Mor., Ch., J. P., S. P.
C. H. Sheild,	Norfolk,	J. Mor., J. Ma., Ch., J. L., J. G.
C. E. Smith,	Missouri,	S. M., N. P., J. L., Pr. G.
F. H. Smith,	Missouri,	Pr. Ma., Pr. L., Pr. G.
J. E. Smith,	Alabama,	J. Mor., Ch., J. P., Pr. Ma.
Sydney Smith,	York,	Law, N. P.
+ L. D. Spragins,	Halifax,	J. Mor., J. Ma., Ch., J. P.
Th. Tinsley,	Hanover,	J. Mor., Ch., J. P., S. P., S. M.
G. G. Thompson,	Culpeper,	J. Mor., J. Ma., Ch., J. P., S. P.
J. B. Vaiden,	New Kent,	S. L., S. G.
H. M. Vaiden,	New Kent,	Law, J. Mor., S. P., Pol. Ph., Mo. A. M.
+ M. S. Valentine jr.,	Richmond,	J. Mor., J. Ma., Ch., J. P., N. P., Pol. Ph.
+ W. E. Walker,	Brunswick,	Med., J. Mor., Ch., S. P., Mo. A. M.
M. P. Waller,	Williamsburg,	Med., Ch.
S. A. White,	Tennessee,	S. P., S. M., N. P.
J. C. White,	Hanover,	Law, S. P., Pol. Ph.
S. D. Whittle,	Mecklenburg,	Pr. Law, S. P., Pol. Ph.
B. Wiley,	Washington City,	Law, J. Mor., Pol. Ph.
E. T. Wilkins,	Tennessee,	J. Mor., J. Ma., S. P., N. P.
F. C. Williams,	Lunenburg,	J. Mor., Ch., J. P., S. P.
J. M. Willis jr.,	Hampton,	J. Mor., J. Ma., Ch., S. P.
+ S. P. Wilson,	Pittsylvania,	Law, S. P., Pol. Ph.
T. M. Wilson,	Norfolk,	Pr. Law, Pol. Ph.
E. T. Wingo,	Amelia,	Law, J. Mor., Pol. Ph.
Hunter Woodis,	Norfolk,	Pr. Law, S. P., Pol. Ph.

SUMMARY.

Whole number of Students 86—Of whom 74 are from Virginia, 3 from North Carolina, 1 from South Carolina, 1 from Georgia, 2 from Missouri, 2 from Tennessee, 2 from Alabama, and 1 from the District of Columbia.

Numbers in the respective classes :

Junior Moral, - - -	43	} PROF. DEW.
Senior Political, - - -	40	
Mor. and Pol. A. M. Course, - - -	4	
	-87	
Chemistry, - - -	36	} PROF. MILLINGTON.
Natural Philosophy, - - -	14	
	-50	
Law, - - -	26	} PROF. TUCKER.
Half Course National Law, - - -	22	
Half Course Pol. Philosophy, - - -	30	
	-78	
Junior Mathematics, - - -	23	} PROF. SAUNDERS.
Senior do. - - -	9	
Preparatory do. - - -	5	
	-37	
Junior Greek Class, - - -	5	} PROF. MINNIGERODE.
Junior Latin, - - -	10	
Senior Greek, - - -	4	
Senior Latin, - - -	8	
Preparatory Greek, - - -	5	
Preparatory Latin, - - -	4	
	-36	
Private Law Class, - - -	8	PROF. TUCKER.
Private Medical Class, - - -	11	PROF. MILLINGTON.

The number of students at the session of 1836-37, was	-	113
Do. do. 1837-38,	-	112
Do. do. 1838-39,	-	132
Do. do. 1839-40,	-	140
Do. do. 1840-41,	-	110
Do. do. 1841-42,	-	97
Do. do. 1842-43,	-	80

The greatest number at any previous session was 96—session of 1816-17.

MORAL AND POLITICAL DEPARTMENT.

THOMAS R. DEW, *Professor.*

The subjects in this department are divided into two courses :

First—The Junior Moral, embracing Belles-Lettres, Rhetoric, Logic, Composition, Moral Philosophy and History. Text books: Blair's Lectures, Hedge's Logic, Paley's Moral Philosophy, and Manual of History, by the Professor.

Second—The Senior Political Course, embracing Political Economy, Government and Philosophy of the Human Mind. Text books: Say's Political Economy, Dew's Lectures on the Restrictive System, and on Usury, Dew's Essay on Slavery, and Brown's Philosophy of the Human Mind.

The Professor, at each meeting of the classes, is in the habit of explaining the text, and making such additions as he deems necessary, upon all of which the student is afterwards rigidly examined; and when the nature of the subject requires it, he delivers independent lectures, upon which the student is likewise examined.

Lectures three times a week in each class.

CHEMISTRY.

J. MILLINGTON, *Professor.*

Text book: Elements of Chemistry, by Robert Kane. The lectures are delivered three times a week during the session, in the Laboratory of the College, and are illustrated by an extensive collection of apparatus and instruments. The course commences with the Doctrines of Affinity and an examination of the Imponderables, Heat, Light, Electricity and Galvanism. This is followed by an investigation of the several Elementary Substances of Nature, and an investigation of the Laws and Theories of their combinations, throughout the whole of which the Doctrines of Definite Proportions and Equivalent Numbers are particularly explained and exemplified. The examination of compounds by testing, and the methods of examining and working the metallic ores, as applicable to mining purposes, have considerable attention. The course concludes with Organic or Animal and Vegetable Chemistry. The application of the science to geological and mineral investigation, as well as to pharmacy and medicine, are pointed out. Experimental illustrations of all the above subjects are made before the class, and a private examination and comparison of what occurs at the lecture table, and what is stated in the text book, are made at the conclusion of each distinct subject. The Professor has a considerable collection of all the subjects described, which are laid before the students, for inspection or experiment, including an extensive Geological and Mineralogical Collection and one of the *Materia Medica*.

NATURAL PHILOSOPHY.

J. MILLINGTON, *Professor.*

Lectures three times a week during the session. Text books : An introduction to Natural Philosophy, by Denison Olmsted, A. M., of Yale College, 4th ed., 2 vols., 1840, and an Essay on Galvanism and Electro-magnetism, by the Professor.

The subjects treated of are Mechanics, including Statics and Dynamics, or the Doctrines of Weight, Force and Motion; the Mechanic Powers and their practical application to the construction of Machines : Friction, Pneumatics, Acoustics, Meteorology, Hydrostatics, Specific Gravities, Hydraulics, with application to Pumps, Water-wheels, &c., the Steam Engine, Electricity, Galvanism, Magnetism, Electro-magnetism; Optics in Theory, and as applied to the construction of Optical Instruments and Descriptive Astronomy.

These subjects are first examined by experimental illustrations and diagrams, and their several important applications to useful and manufacturing processes pointed out, and are afterwards recapitulated with such illustrations, only, as serve to explain their powers and mathematical principles. Examinations of the students take place at the conclusion of each distinct subject, independent of the general examinations at the conclusion of the course.

In the Physical Department two new lecture rooms have been constructed, viz : a chemical laboratory and philosophical lecture room; both more capacious than the former rooms, replete with every modern improvement and convenience, and furnished with a very extensive apparatus for illustration.

 CIVIL ENGINEERING.
J. MILLINGTON, *Professor.*

Lectures three times a week during the session, or occasional practical exercises. Text books : Elements of Engineering, Practical and Mathematical, by the Professor, and his Epitome of Mechanical Philosophy and the Steam Engine. The subjects taught are, the principles of plotting or drawing plans : the theory and practice of Mensuration, Land Surveying, Levelling and Draining Land; the nature and qualities of Building Materials; working Stone Quarries; making Bricks; burning Lime, Cements, &c.; mode of carrying on Earth Work, or Excavation, with the methods of setting out and measuring the same; Road-making, common, M'Adam's paved; investigation of the strength of Materials; methods of Building in Brickwork and Masonry; Principles of Scientific Carpentry; Iron Foundry and Smith's Work; the construction of Roofs and centring

for large Stone Arches. The Theory of Arches; Timber Bridges; the methods of Building in water, for the construction of Bridges, Harbours, Break-waters, &c.; of Cast Iron Bridges, and Suspension Bridges; the method of drawing specifications of particulars for work to be executed, and of making estimates of the expense of carrying such works into execution. Applications of the foregoing principles to the construction of Navigable Canals, and Locks, to Railroads, to Water and Windmills, to Steam Engines, Locomotive Engines for Railroads, to the working of Mines, the supplying towns with Water, and illuminating the same by Inflammable Gas Works.

MATHEMATICS.

ROBERT SAUNDERS, *Professor.*

There are in this department three classes.

In the Junior Class of Mathematics are taught the following subjects: Algebra as far as the Higher Equations; Plane and Solid Geometry and Mensuration; Plane Trigonometry and its application to Heights and Distances, and to Land Surveying; and Spherical Trigonometry.

The exercises in this class consist of strict examination of each student upon the text book, accompanied by such explanations and additions by the Professor as the subject requires. The use of Instruments is also taught, which comprises practical Land Surveying. Text books: Young's Algebra, Legendre's Geometry, Davies' Surveying.

Lectures three times a week.

The Senior Class of Mathematics are instructed in the following subjects: Equations of the higher degrees, Analytical Geometry, including Conic Sections, Differential and Integral Calculus, and the application of Spherical Trigonometry to Nautical Astronomy. The exercises are conducted as in the Junior Class. Text books: Young's Algebra, Davies' Analytical Geometry, Davies' Calculus, and Gummere's Astronomy.

Lectures three times a week.

There is also a Preparatory Class for those who are not prepared to enter the Junior. In this class are taught the Elements of Algebra, the first two books of Legendre's Geometry, and Plane Trigonometry. The exercises are conducted as in the other classes. Text books: Day's Algebra, Legendre's Geometry and Davies' Surveying.

Lectures three times a week.

NATIONAL LAW. (Junior Political.)

BEVERLEY TUCKER, *Professor.*

The exercises of this class consist of recitations from the text, accompanied by explanations and lectures by the Professor. Text book : Vattel's Law of Nations. The subject extends over half the College course only : ending on 22d February.

Lectures three times a week.

MUNICIPAL LAW, POLITICAL PHILOSOPHY, AND
CONSTITUTIONAL LAW.BEVERLEY TUCKER, *Professor.*

The text books of this class are Tucker's Commentary, Stephen on Pleading, (first or second edition, not the third,) and Mitford's Pleadings.

The subject of Municipal Law, alone, constitutes an entire course. The manner of lecturing is to require the student to read a portion of the text book, which becomes the subject of question, explanation and conversation at the next meeting. A sort of moot court is contrived by devising cases which the students are required to conduct to issue ; and which are generally so managed as to lead to an issue of law, on which briefs are handed in, argument heard, if necessary, and judgments pronounced. This is merely used as an exercise in pleading, and a task of research and study on the argument of the demurrer. It presents nothing to vanity or ambition, and is a dry, severe and practical task.

Lectures three times a week.

The subject of Political Philosophy and Constitutional Law occupies a separate half course, after the 22d of February. It commences with some twenty original lectures on the Philosophy of Government, and then goes on into a critical examination of the Constitution. The Federalist, Chancellor Kent's Commentary on the Constitution, the Virginia Resolutions and Report, and Lieber's Political Ethics, are the text books for this part of the course.

Lectures three times a week.

DEPARTMENT OF ANCIENT LANGUAGES.

C. MINNIGERODE, *Professor.*

The study of the Latin and Greek languages is carried on in separate courses. In each there are two regular classes, a Junior and a Senior.

Junior Latin Class.—The standard of this Class requires that the student who enters it shall be thoroughly acquainted with the forms of the Latin Etymology. The regular class books are Cicero's Orations, Virgil's *Æneid* and the Odes of Horace. The Commentary on these authors is strictly grammatical, and minute attention is paid to Prosody and Scanning. Translations from English into Latin, illustrating the grammatical rules are written weekly by the students, and corrected by the Professor. One day of each week is set apart for the study of the Latin Syntax, which is conducted by lectures and examinations on the Latin Grammar of the Professor. Due regard is paid to Mythology, Geography and Antiquities.

Three lectures every week.

Senior Latin Class.—In this class it is the object of the Professor to give to the student a philosophical survey of the Grammar and a minute exhibition of the Idiom of the language, and at the same time to introduce him as far as possible into the field of Roman Literature. For this purpose regular lectures are delivered, in some of which, the structure of the language is dwelt upon at the same time that the student is required to write weekly exercises on the Grammar and Idiom of the tongue. (These exercises are prepared by the Professor and illustrated with copious notes.) In the remaining lectures the Professor gives out parts of various writers, as far as possible in a historical order, prefacing the study of each writer by literary notices, and accompanying the reading by critical observations, so that at the end of a session a full course on Roman Literature has been given. The works chiefly read are Cicero de Oratore, and Horace's Satires and Epistles.

Three Lectures every week.

Junior Greek Class.—This commences with a minute examination into Greek Etymology. The verb, its system and anomalies, are specially attended to. It is taught in weekly lectures by prelections and dictates of the Professor, and practised throughout the first half of the course by translations from English into Greek, which are prepared by the Professor. In the second half of the course the leading principles of the Syntax are learned in a similar manner. Text book—Sophocles' Greek Grammar. The class books for reading are Xenophon's *Anabasis*, some of the Speeches of Demosthenes, and Homer's *Iliad*. Lucian, the *Cyropædia* and the *Odyssee* are consulted privately.

Three lectures every week.

Senior Greek Class.—A similar plan is here pursued to that in the Senior Latin Class. In the grammatical lectures a view of the Greek Syntax is given, and the dialectical differences, both in Etymology and Syntax, are illustrated. A full course of literature is given down to the Alexandrine period, by reading in a systematic order parts of the best Greek writers. Homer is studied privately and examined upon monthly. The books chiefly read are the *Græca Majora* and Woolsey's Greek Tragedies.

Three lectures every week.

For those who are not prepared to join any one of the regular classes there is a Preparatory Latin and a Preparatory Greek class.

The Professor is now engaged in the publication of a Latin Grammar, (the Syntax of which will appear by the beginning of the next course,) which will be used as a text book in the Latin classes.

Those gentlemen who are preparing youths in academies for the classical courses in this College, are respectfully requested to attend to the notice, that a thorough knowledge of the minutiae of the Etymology, and some knowledge of Prosody, are absolutely essential to enable a student to enter the Junior Class.

The Professor takes pleasure to return his acknowledgments to those gentlemen who have sent Classical students to this College so well prepared as to be enabled to take the Senior Classes and graduate in the Classics.

COURSE FOR THE DEGREE OF A. B.

The course necessary for the degree of A. B. comprises the Junior Moral Class, the Chemical Class, the Junior Mathematical Class, and the Class of National Law, entitled the Junior Political, in the Junior year.

In the Senior year, the Senior Political, the Senior Mathematical and the Natural Philosophical Classes.

 Note.—Only one division of History is gone through in one course. Ancient History in one course, and Modern in the next, (the subject occupying half a course.) Either division suffices for the degree of A. B.

COURSE FOR THE DEGREE OF A. M.

There is also a course established to be pursued by those who wish to obtain the degree of A. M. Any student proposing to obtain this degree, must have taken a degree of A. B. in this College, or the same or some equivalent degree in some other College of equal stand-

ing, and must also be a proficient in the Latin language. In pursuing this course, the student will read the books designated below under the general supervision of the Professors, who will, by weekly examination, ascertain the extent of the proficiency of the student.

Moral and Political Department.

Campbell's Rhetoric, Whateley's Logic, Chalmers on the Moral and Intellectual Nature of Man, Whateley's Political Economy, Senior's Published Lectures, Ricardo on Political Economy, Brown on the Passions, and Chalmers' Evidences of Christianity.

Historical.

Gillies' Greece, Ferguson's Rome, Sismondi's Decline and Fall of the Roman Empire, Russell's Modern Europe, Hallam's Middle Ages and Constitutional History of England, and History of the United States.

Mathematical.

Legendre's Geometry, Young and Bourdon's Algebra, Young's Analytical Geometry, Young's Differential and Integral Calculus, Gummere's Astronomy, and Davies' Descriptive Geometry.

Physical.

Turner's Chemistry, 6th edit., Young's Mechanics, Silliman's edition of Bakewell's Geology, Brewster's Optics by Bache, and Olmsted's Astronomy.

Law Department.

Text books on Constitutional Law.

If a student shall, in addition to the degree of Bachelor of Arts, take the degree of Bachelor of Law, he may obtain the Master's Degree by studying successfully the Moral and Political and Historical portion of the A. M. course only, dispensing with the Mathematical

and Physical portion. Or if he shall be a graduate in the school of Civil Engineering, (which can happen only after two years' attendance upon that subject,) and shall also have taken the degree of A. B., he may obtain the Master's degree by studying successfully the Mathematical and Physical portions of the A. M. course only, dispensing with the Moral and Political and Historical portion.

In either case, however, the student must take the half course of History, which he may have omitted in the A. B. course.

It will be seen, by reference to the courses of study pursued in the department, that the subjects are analogous to those taught in the Junior and Senior departments of the A. B. course. It is intended, in studying for the degree of A. M. that the student should pursue his Baccalaureate studies into more detail—that he should render himself more accomplished by the acquisition of a greater fund of knowledge, from the most approved writers on all the topics which he had previously studied. He is enabled by this course to extend his Mathematical, Physical, Moral and Political studies to a degree rarely, if ever, attained at any other institution in this country. The experiment so far has most conclusively shewn the great value of this course, and has already proved, that the young man who will study it successfully will have the advantage of entering life with a highly accomplished education. It is a course of study, consequently, which recommends itself particularly to every student who takes the degree of A. B. at a period of life so early as to allow him leisure for its pursuit, and in the mean time he can be preparing himself for either of two attractive professions, upon which full courses of lectures are delivered in this institution. It is not necessary, however, that a student should have obtained the degree of A. B. to entitle him to enter this department. If he has studied successfully any of the A. B. courses, it is earnestly recommended to study the corresponding subjects of this department, even if he have no idea of taking either of the degrees, provided he can do it without prejudice to other studies.

DEGREES.

In conferring degrees, the strictest regard is always had to the moral character of the candidate; nor are they ever conferred but upon those whose conduct as students is irreproachable.

Every student who may be a candidate for either of the degrees abovementioned, or for the degree of Bachelor of Law, is required to deliver to the president of the college, on or before the first of June in every year, a thesis written upon such subject as may be proposed or approved by the society; which thesis is submitted to the private examination of each Professor, and then to a meeting of the society.

The thesis must afford proof that the candidate is well acquainted with the principles of composition; and for this purpose it must be

distinguished for a clear order or proper arrangement of all its parts, for just argumentation, for perspicuity and neatness of style, and an entire exemption from defects in punctuation and orthography; it must, moreover, afford proof that the candidate has carefully studied the subject of his thesis, and has obtained such philosophical and correct ideas respecting it, as are the result of industrious research, and of that degree of scientific attainment which may be reasonably expected from those who have availed themselves of the advantages of collegiate instruction.

Those whose theses are approved by the president and professors are examined by the faculty, in private, upon all those studies that are necessary for the degree applied for; and those who are candidates for either of the degrees of Bachelor, are subsequently examined publicly, in company with the other members of their classes, as early as practicable, at the public examination which commences on the day of June.

The society, notwithstanding the foregoing regulations, still reserve to themselves the liberty of publishing to their country the merits of students who may be so particularly circumstanced as not to come within the said regulations, by conferring degrees when they find such extraordinary literary merit and virtue united as to induce a deviation from these regulations. They also reserve the right of granting honorary degrees of A. M., LL. D. and D. D., to such persons, whether Alumni of this college or not, as shall have rendered themselves distinguished in any learned pursuit, entitling them to the degree.

Certificates under the college seal, of proficiency in each of the subjects taught in the college, are granted to those whose conduct has been unexceptionable, and who have proved themselves entitled to the distinction, in a strict examination before the faculty.

This examination takes place during the month of June in each year.

Any student who has obtained certificates in all the subjects required for the degree of A. B., is entitled to the degree without further examination, upon handing in a thesis which is approved (as already mentioned.)

To obtain a certificate in the class of Civil Engineering, the student must be acquainted with the subjects taught in the Junior Mathematical class.

To obtain a certificate in the Classics, the student must have attended the Junior Moral class.

In order to be admitted to the degree of Bachelor of Law, the student must have taken the degree of A. B. in this college, or an equivalent degree in some other institution; or obtained a certificate (such as are mentioned above) in at least one full course of study, other than that of Law, taught in this college. He must also, of course, be a proficient in Municipal Law, (which is understood to embrace the half course on Political Philosophy and Constitutional Law;) his proficiency to be ascertained by strict examination.

EXAMINATIONS.

There is one public examination which takes place at the close of the session, commencing about the middle of June.

MEDICAL INSTRUCTION.

As nearly all the Medical Colleges of the Union require that a student shall have studied medicine with some practitioner for two years before he offers himself for their instruction and for graduation, Professor Millington undertakes a class in this department of science, for which he possesses ample means of illustration. It commences and ends with the college session.

The subjects taught, are Anatomy, Physiology, Materia Medica, Pharmacy, Medical Botany, Anatomy of the Nerves and Organs of Sense, Pathology and Therapeutics, and Operations of Surgery.

Fee for each session \$ 30.

Text books the same that are used in the principal Medical Colleges.

PRIVATE, OR SENIOR LAW CLASS.

In addition to the regular Law Class, one has been established by the Professor, in which the students spend five hours of each day of the week in the Lecture Room with the Professor, surrounded by a copious and well selected library.

They are instructed to turn to the authorities which may be proper for the elucidation of all doubtful points, and the Professor is at hand to assist their investigations, and explain all that may require elucidation from him. In this way the few text books put in their hands are made the means of introducing them to all the sources of legal information. These text books are Lomax's Digest, Tucker's Commentaries, Stephen on Pleading, Mitford's Pleadings, Story's Equity Jurisprudence, and Greenleaf's Law of Evidence.

On every Saturday in the course a moot court is held in which the Professor presides, and the students argue points of Law evolved by pleadings prepared by themselves.

Fee for this class \$ 50.

CIRCULAR LETTERS.

Once in two months a circular letter is sent to the parents and guardians of students attending the lectures, in which are noted the times and causes of absence from lecture, and of want of preparation from not having read the lecture. They also contain a notice of any misdemeanor which the student may have committed, and which brings him under the action of the faculty.

TABLE OF EXPENSES.

Expenses of a Regular Student, i. e. one who studies for a Degree.

JUNIOR YEAR.

Board, including washing, fuel, &c.	-	-	-	130	00
Fees to three Professors, \$20 each,	-	-	-	60	00
Fee to the Professor of National Law, (half course,)	-	-	-	10	00
Matriculation fee,	-	-	-	5	00
					<u>205 00</u>

SENIOR YEAR.

Board as before,	-	-	-	130	00
Fees to three Professors,	-	-	-	60	00
Matriculation fee,	-	-	-	5	00
					<u>195 00</u>

INDEPENDENT CLASSES. -

The fee to the Professor of Law is	-	-	-	\$	20	00
Constitutional Law, (half course,)	-	-	-	10	00	
Civil Engineering,	-	-	-	20	00	
Preparatory Mathematical,	-	-	-	20	00	
Junior Greek Class,	-	-	-	20	00	
Junior Latin do.	-	-	-	20	00	
Senior Greek do.	-	-	-	20	00	
Senior Latin do.	-	-	-	20	00	
Preparatory Latin Class,	-	-	-	20	00	
Preparatory Greek do.	-	-	-	20	00	

It is proper to observe that the board here mentioned is that paid by students boarding in college. Those who board at private houses in town pay \$150. Fees for attendance on lectures are only one half (\$10) after 22d February, in each collegiate year.

Every student studying for the degree of A. M. will pay to each Professor, whose department he attends, \$ 20 for the course.

Every student, whether regular or irregular, pays the same for board and matriculation fee; and pays a fee for each class that he attends, unless he has attended it before; in which case a half fee is required for each attendance after the first. In the classes of Law and Civil Engineering, however, a full fee is required in every instance.

The matriculation fees entitle the students to the use of the College Library, and are appropriated exclusively to its enlargement. It has lately received considerable additions; and a new and spacious room has just been fitted up to receive it.

The General Assembly of Virginia, at their late session, passed an act imposing severe penalties upon all dealers of every description, who shall extend credit to a student at any college in the state. Care will be taken that this law shall be strictly enforced here. An abstract of which is here given.

Abstract of the Law of the State concerning the extending of credit to Students at Colleges; referred to in the Resolution of the Board of Visitors, annexed.

All merchants and dealers of every description, all tailors, shoemakers, and other tradesmen, tavern-keepers and keepers of carriages and horses to hire, are forbidden to deal, by selling or hiring, with any student at any college in the state, or with any person (except the parent or guardian) for the use of such student, for any commodity or service whatever, except for cash paid at the time of sale or hiring, or service rendered; or unless the person so offering to deal with the student shall have in his possession the written authority to do so from the president or other officer of the college, duly authorized by its laws to give such written permission.

And all persons are forbidden, unless in pursuance of such authority as has just been mentioned, to lend to any student or to any person (except his parent or guardian) for his use, any sum of money; and to give him or any other person, (except as before excepted,) for his use, any letter of credit; and in any manner to authorize the student to contract any debt.

The penalties for a violation of any one of these provisions are, that the person shall have no means of recovering the debt from the student or his parent or guardian at any time; that the offender shall forfeit to the college of which the student is a member, the whole debt or value of the thing sold, or hired, or service rendered—and, moreover, \$ 20 for each offence; that the offence shall be considered a misdemeanor, punishable as at common law, and a breach of good behaviour cognizable by a single justice of the peace, who may bind the party to his good behaviour and to appear at the succeeding Superior Court for the county or corporation, having cognizance of the of-

fence ; or before such court then in session, to answer for the offence ; and finally that if the offender be a person dealing under a license granted under the laws of the state, his license shall be forfeited from the time of the commission of the offence ; and he shall be disqualified for one year thereafter from carrying on the same occupation under any other license.

“ *Resolved*, by the visitors, that it shall be the duty of the faculty, in all cases, to state in the first two-monthly circular sent after the matriculation of the student, to his parent or guardian, all arrearages which may be due from such student, on account of matriculation fee, fees to professors, or for board ; and to that end it shall be the duty of the professors or proprietors of boarding-houses to announce such arrears as may be due to them, to the faculty ; and in case they shall fail to do so, then the debt shall be placed upon the footing of a credit debt, and be liable to forfeiture according to the law of the state. And it shall further be the duty of the faculty to continue such notice in the succeeding two-monthly reports, until the arrears are discharged.”

All students of Theology, studying for the ministry, are, by a resolution of the faculty, admitted without fee to all the lectures, including the classical department.

The College Session commences on the 2d Monday in October in each year : and closes on the 4th of July following, at which time the usual exhibition by the graduates takes place.

As the College is situated in the town of Williamsburg, the students have an opportunity of attending Divine Service on every Sunday, at the Episcopal, Baptist or Methodist Church.

GRADUATES OF THE LAST SEVEN SESSIONS.

SESSION OF 1836-37.

A. B.		L. B.	
Wm. R. Bland,	Nottoway.	Wm. S. Peachy,	Williamsburg.
Albert C. Jones,	Isle of Wight.	Edward R. Pitt,	Northampton.
Francis J. Mettauer,	Prince Edward.	Jno. M. Speed,	Lynchburg.
John Tyler jr.,	Williamsburg.	Robt. Tyler,	Williamsburg.

SESSION OF 1837-38.

A. B.		L. B.	
Herb't A. Claiborne,	Richmond.	Wm. L. Henley,	James City.
Jas. A. Clopton,	New Kent.	Gawin L. C. Salter,	York.
Benj. F. Dew,	King & Queen.		
Elias Dodson,	Halifax.		
Thos. B. Donnelly,	Williamsburg.		
John Finney,	Powhatan.		
Jno. M. Galt,	Williamsburg.		
Edward Gresham,	King & Queen.		
Samuel S. Henley,	King & Queen.		
Arch'd C. Peachy,	Williamsburg.		
Robert G. Scott jr.,	Richmond.		
Jno. O. Steger,	Amelia.		

SESSION OF 1838-39.

A. B.		L. B.	
Thomas Blackwell,	Lunenburg.	Herb't A. Claiborne,	Richmond.
Jno. B. Cary,	Hampton.	Richard J. Cocks,	Powhatan.
Jno. A. Coke,	Williamsburg.	Wm. W. Crump,	Richmond.
Benj. F. Garrett,	Williamsburg.	Thos. B. Donnelly,	Williamsburg.
Wm. H. Fitzhugh,	Stafford.	Wash'n Greenhow,	Richmond.
Henry Harrison,	Charles City.	Edward Gresham,	King & Queen.
Jas. B. Jones,	Chesterfield.	Jno. W. Griggsby,	Rockbridge.
Alex. Jones,	Chesterfield.	Benj. B. Minor,	Spottsylvania.
Chas. W. Montague,	Gloucester.	Jno. Poindexter,	Louisa.
Wm. M. Overton,	Lunenburg.	Austin M. Triple,	Essex.
Edmund Randolph,	Amelia.		
Julian C. Ruffin,	Petersburg.		

SESSION OF 1839-40.

A. M.			
Benj. F. Dew,	-	King & Queen.	
Arch'd C. Peachy,	-	Williamsburg.	

A. B.		L. B.	
L. W. Carter,	Charles City.	W. E. Blankingship,	Chesterfield.
George R. Dupuy,	Petersburg.	Jos. M. Carrington,	Richmond.
Wm. H. Gwathmey,	King William.	Wm. E. Clarke,	Alabama.
Thos. H. Harrison,	Sussex.	Jno. H. Dillard,	North Carolina.
Warner T. Jones,	Gloucester.	Jno. Finney,	Powhatan.
David E. Meade,	Dinwiddie.	Jas. B. Jones,	Chesterfield.
Jno. Minge jr.,	Charles City.	Alex. Jones,	Chesterfield.
Geo. U. Nottingham,	Northampton.	Edmund W. Jones,	North Carolina.
Jas. H. Rawlings,	Spottsylvania.	Warner T. Jones,	Gloucester.
Geo. W. Richardson,	Hanover.	William Old,	Powhatan.
Wm. H. Sims,	Halifax.	Jas. H. Rawlings,	Spottsylvania.
Tristram L. Skinner,	North Carolina.	Geo. W. Richardson,	Hanover.
Jno. B. Stanard,	Fredericksburg.	M. B. Seawell,	Gloucester.
Thos. S. Watson,	Louisa.	William Waller,	Williamsburg.
Wm. C. Williams,	Richmond.	Lloyd W. Williams,	Norfolk.

SESSION OF 1840-41.

A. M.

James A. Clopton,	-	New Kent.
Benj. F. Garrett,	-	Williamsburg.
Jas. B. Jones,	-	Chesterfield.
Alex. Jones,	-	Chesterfield.
Wm. M. Overton,	-	Lunenburg.

A. B.

Wm. W. Coke,	Williamsburg.
Jas. W. Cook,	Greensville.
Wm. R. Drinkard,	Petersburg.
Alex. C. Garrett,	Williamsburg.
Geo. F. Harrison,	Cumberland.
Dan'l C. Holliday,	New Orleans.
Benj. Irby,	Nottoway.
Jesse S. Miller,	Buckingham.
Jno. E. Moore,	Brunswick.
Wm. B. Taliaferro,	Gloucester.
Jno. S. Trueheart,	Richmond.
Jno. D. Warren,	Richmond.
Wm. P. Wood,	Tennessee.

L. B.

Jas. W. Cook,	Greensville.
Jno. P. Dickinson,	Caroline.
Benj. F. Garrett,	Williamsburg.
L. W. Mason,	Sussex.
Wm. M. Overton,	Lunenburg.
Jno. W. H. Parker,	Accomac.
Arch'd C. Peachy,	Williamsburg.
H. C. Semple,	Williamsburg.
Wm. A. Temple,	Prince George.
Wm. P. Wood,	Tennessee.
Jno. T. Wotton,	Henry.
Selden S. Wright,	Essex.

SESSION OF 1841-42.

A. B.

James Boisseau,	Dinwiddie.
Geo. W. Carroll,	Isle of Wight.
Gideon Christian,	Charles City.
Jno. H. Fox,	York Town.
Jos. W. Kay,	Essex.
Jos. H. Lewis,	Essex.
Eaton Nance,	Charles City.
Francis Ruffin,	Surry.
Jno. G. Williams,	Richmond.

L. B.

Wm. W. Coke,	Williamsburg.
Peter G. A. Evans,	North Carolina.
Robt. L. Montague,	Middlesex.
Jno. S. Moon,	Albemarle.
Robt. Ould,	Georgetown, D. C.
J. P. Povall,	Powhatan.
Jno. R. Stith,	Northumberland.
Littleton Tazewell,	Richmond.

SESSION OF 1842-43.

A. B.

Daniel Hatcher,	Powhatan.
Wm. S. Morris,	Hanover.
Pleasant P. Peace,	North Carolina.
Latinus J. Rose,	Brunswick.
Wash'n L. Watkins,	Petersburg.
Thos. M. Wilson,	Norfolk.

L. B.

Fr. L. Barziza,	Williamsburg.
Seneca M. Conway,	Northumberland.
Bev'ly B. Douglas,	New Kent.
Wm. T. Fitchett,	Northampton.
Alex. C. Garrett,	Williamsburg.
Geo. F. Harrison,	Cumberland.
H. H. Land,	Princess Anne.
Wm. A. Leigh,	Prince Edward.
Wm. J. Neblett,	Lunenburg.
Jno. B. Peachy,	Williamsburg.
Jno. P. Pierce,	Charles City.

