

UNIVERSITY OF THE STATE OF NEW-YORK.
COLLEGE OF PHYSICIANS AND SURGEONS.

CATALOGUE

OF THE

REGENTS OF THE UNIVERSITY,

AND OF THE

TRUSTEES, FACULTY, FELLOWS, GRADUATES, AND
STUDENTS

OF THE

New York.

COLLEGE

OF

Physicians and Surgeons,

IN THE

CITY OF NEW-YORK.

1828-922

PUBLISHED BY THE CLASS.

PRINTED BY DANIEL FANSHAW,

No. 144 Nassau-street.

1829.

UNIVERSITY OF THE STATE OF NEW YORK
COLLEGE OF THE STATE AND BERKELLY

COLLEGE

BY THE

BOARD OF THE UNIVERSITY

AND OF THE

STATE OF NEW YORK

AND

COLLEGE

UNIVERSITY OF THE STATE OF NEW YORK

CITY OF NEW YORK

PUBLISHED BY THE COLLEGE

PRINTED AT THE STATE

BY THE STATE

1850

CATALOGUE, &c.


REGENTS OF THE UNIVERSITY.

THE Regents of the University of this State were incorporated by a law of the Legislature, May 1st, 1784, "for the promotion of literature and the advancement of useful knowledge." Their duties consist in the exercise of a general superintendence of all the incorporated Colleges and Academies in the State; granting charters to Associations under certain circumstances, &c. They have the power of appointing the Trustees and Professors of the Colleges of Physicians and Surgeons; and, under certain circumstances, the Principals of other Colleges and Academies.

They distribute annually considerable sums of money to the various Colleges and Academies, from a fund given by the Legislature for that purpose, and report annually to the Legislature.

OFFICERS OF THE REGENTS.

Honourable John Tayler, Chancellor.
Honourable Simeon De Witt, Vice-Chancellor.
Francis Bloodgood, Esq. Treasurer.
Gideon Hawley, Esq. Secretary.

REGENTS.

His Ex. Martin Van Beuren, Governor, <i>ex officio</i> .	James Thompson, Esq.
His Honour Enos T. Throop, Lieut. Governor, <i>ex officio</i> .	Harmanus Bleeker, Esq.
Hon. Simeon De Witt,	Samuel A. Talcott, Esq.
Hon. John Tayler,	James King, Esq.
Elisha Jenkins, Esq.	Peter Wendall, M. D.
Hon. Joseph C. Yates.	William L. Marcy, Esq.
Hon. John Lansing.	Hon. Peter B. Porter,
Hon. Samuel Young.	John Greig, Esq.
Hon. Martin Van Beuren,	Jesse Buel, Esq.
Hon. Stephen Van Rensselaer,	Hon. Gulian C. Verplank,
	Edward P. Livingston, Esq.


The College of Physicians and Surgeons in the city of New-York was incorporated, by charter from the Regents of the University, dated March, 1807.

FACULTY.

JOHN WATTS, JUN. M. D. *President.*
 THOMAS COCK, M. D. *Vice-President.*
 NICOLL H. DERING, M. D. *Registrar.*
 JOHN D. JAQUES, M. D. *Treasurer.*

PROFESSORS.

J. AUGUSTINE SMITH, M. D. *Professor of Anatomy and Physiology.*
 ALEXANDER H. STEVENS, M. D. *Professor of the Principles and Practice of Surgery.*
 JOSEPH MATHER SMITH, M. D. *Professor of the Theory and Practice of Clinical Medicine.*
 EDWARD DELAFIELD, M. D. *Professor of Obstetrics and the Diseases of Women and Children.*
 JOHN B. BECK, M. D. *Professor of Materia Medica and Medical Jurisprudence.*
 JOHN TORREY, M. D. *Professor of Chymistry and Botany.*

JOHN R. RHINELANDER, M. D. *Demonstrator of Anatomy.*

TRUSTEES.

John D. Jaques, M. D.
 William Hamersley, M. D.
 John Watts, Jun. M. D.
 Samuel Burrowe, M. D.
 Joseph Bayley, M. D.
 Nicoll H. Dering, M. D.
 Charles Drake, M. D.
 Dr. Anthony L. Anderson.
 Samuel W. Moore, M. D.
 Elisha W. King, Esq.
 Samuel Boyd, Esq.
 G. W. Bruen, Esq.

James A. Hamilton, Esq.
 James Campbell, Esq.
 J. Kearny Rodgers, M. D.
 Dr. Gilbert Smith.
 John C. Cheesman, M. D.
 Charles G. Troup, Esq.
 Campbell P. White, Esq.
 Marinus Willett, Jun. M. D.
 Thomas Cock, M. D.
 Ansel W. Ives, M. D.
 Francis U. Johnston, M. D.
 Edward G. Ludlow, M. D.

FELLOWS.

THE Fellows of the College are entitled by charter "to the privilege of attending all the Public Lectures, and other Courses of Instruction delivered by the Professors of the College, and of visiting and inspecting the Anatomical Museum, the Botanic Garden, the Cabinets of Mineralogy and Natural History, and the Library of the College, under such regulations as the Trustees have prescribed for that purpose."

Theodorick R. Beck, M. D., N. Y.	Delos White, M. D., N. Y.
William E. Burrill, M. D. do.	Gideon C. Forsyth, M. D. do.
Gerardus A. Cooper, M. D. do.	James Fountain, M. D. do.
*Caspar Wistar Eddy, M. D. do.	Jabez W. Husted, M. D. do.
John W. Francis, M. D. do.	Frederick I. Hill, M. D., N. C.
Henry Ravinel, M. D., S. C.	Richard J. Ludlow, M. D., N. J.
Thomas E. Steel, M. D., N. J.	Samuel Maxwell, M. D., N. Y.
Samuel Armstrong, M. D., N. Y.	Isaac Roosevelt, M. D. do.
Charles Drake, M. D. do.	Dirck G. Salomons, M. D., W. I.

- Andrew Anderson, M. D. N. Y.
 Henry Bogart, M. D. do.
 *Jacob Dyckman, M. D. do.
 Henry Marshall, M. D. do.
 Elijah Middlebrook, M. D., Con.
 Alex'r H. Stevens, M. D., N. Y.
 Francis E. Berger, M. D. do.
 Jacob De La Motta, M. D., S. C.
 Nathaniel Hill, M. D., N. C.
 Dr. Calvin Jones, do.
 Benjamin Silliman, M. D. LL. D.
 Prof. of Yale College.
 Dr. Alexander Farron, S. C.
 Dr. Samuel Wilson, do.
 Philip G. Prioleau, M. D. do.
 Dr. Joseph Glover, do.
 Dr. Jackson Harris, do.
 Dr. John G. Gough, do.
 Dr. Joseph Johnson, do.
 Dr. Lemuel Collock, Georgia.
 *David Ramsay, M. D., S. C.
 Elisha Dick, M. D. Virginia.
 James M'Clurg, M. D. do.
 Dr. Charles Pearson, New-York.
 Dr. Moses Scott, New-Jersey.
 Dr. Charles Smith, do.
 James Mason, M. D. Mass.
 John Warren, M. D. do.
 John C. Warren, M. D. do.
 Dr. John Neilson, New-York.
 Samuel W. Moore, M. D., do.
 James F. M'Crea, M. D., N. C.
 Thomas Cock, M. D. New-York.
 James R. Manley, M. D. do.
 William H. Ducachet, M. D. Vir.
 Joseph M. Smith, M. D., N. Y.
 John Beckworth, M. D. do.
 John B. Beck, M. D. do.
 William Barrow, M. D. do.
 Ansel W. Ives, M. D. do.
 J. Kearny Rodgers, M. D. do.
 Edward Delafield, M. D. do.
 Winslow Warren, M. D. Mass.
 Dr. James Davis, S. Carolina.
 George Sumner, M. D. Conn.
 Dr. John Adams, Virginia.
 Jas. M. Pendleton, M. D., N. Y.
 James C. Bliss, M. D. do.
 David R. Arnell, M. D. do.
 William Tully, M. D. Conn.
 John C. Cheesman, M. D., N. Y.
 Alexander Coventry, M. D. do.
 Felix Pascalis, M. D. do.
 Daniel W. Kissam, M. D. do.
 James Johnson, M. D. London.
 Dr. ——— Mayer, St. Petersburg.
 Francis U. Johnston, M. D., N. Y.
 Peter Wendall, M. D. do.
 Dr. Laurens Hull, do.
 Dr. Elial T. Foote, do.
 John W. Gloninger, M. D. Penn.
 Peter C. Tappen, M. D., N. Y.
 John Bell, M. D. Mississippi.
 Chester Dewey, Professor, Wil-
 liam's College.
 *Dr. William G. Reynolds, N. Y.
 Stephen C. Roe, M. D. do.
 Marinus Willett, Jun. M. D. do.
 Benjamin M'Vickar, M. D. do.
 Dr. Henry Perrine, S. America.
 Rich'd K. Hoffman, M. D., N. Y.
 Edward G. Ludlow, M. D. do.
 Andrew Hamersly, M. D. do.
 Dr. ——— Hayes, do.
 John Wagner, M. D., S. Carolina.
 Gilbert S. Woodhull, M. D., N. J.
 Henry Mitchell, M. D., N. York.
 Dr. Enos Barnes, do.
 Dr. J. Reviere, do.
 Dr. John C. White, Baltimore.
 Dr. Rhea Barton, Philadelphia.
 Dr. Hugh L. Hodge, do.
 Elijah Meed, M. D. New-York.
 Samuel G. Morton, Philadelphia.
 Jas. Moultrie, Charleston, S. C.
 Dr. ——— Stokes, Dublin.

* Deceased.

GRADUATES
OF THE
COLLEGE OF PHYSICIANS AND SURGEONS,
IN THE
CITY OF NEW-YORK.

1811.

John W. Francis, A. B.	New-York.	Samuel A. Walsh, A. B.	New-York.
Caspar Wistar Eddy,	"	William E. Burrell, A. B.	"
Gerardus A. Cooper,	"	Henry Ravenel, Jr.	S. Carolina.
Theodoric Romeyn Beck,	"	Thomas Edward Steel,	N. Jersey.

1812.

Robert M. Barclay, A. B.	New-York.	Delos White, A. B.	New-York.
Charles Drake,	"	Samuel Maxwell,	"
Gideon C. Forsyth,	"	Richard I. Ludlow,	N. Jersey.
Jabez W. Husted,	"	Frederick J. Hill,	N. Carolina.
Isaac Rosevelt,	"	Dirck G. Salomons,	St. Eustatia.
James Fountain,	"		

1813.

Andrew Anderson, A. B.	New-York.	Henry Marshall,	New-York.
Henry Bogart, A. B.	"	Elijah Middlebrook, A. B.	Connecticut.
*Jacob Dyckman, A. B.	"		

1814.

*Cornelius E. Depuy,	New-York.	Wm. Van Deursen, A. M.	N. Jersey.
Charles D. Hasbronck, A. B.	"	Ferdinand Schenck,	"
*Joseph Hanson, A. B.	"	Ansel W. Ives,	Connecticut.
Abraham D. Spoor,	"	James Fergus M'Rea,	N. Carolina.
*Wm. F. Quitman,	"	Robert H. Wilson, A. M.	Dist. Col.
Samuel Woodruff,	"		

1815.

James C. Bliss,	New-York	Joseph M. Smith,	New-York.
Hiram Brown,	"	Townsend Seely,	"
John T. Broadhead,	"	John Scudder,	N. Jersey.
James Cockcroft,	"	Benj. P. Aydelott,	Pennsylvania.
*Peter B. Helme,	"	Elias Marks,	S. Carolina.
Daniel W Kissam, Jr.	"		

1816.

Augustus R. Griffin,	New-York.	John B. Stevenson, A. E.	New-York.
*John W. B. Murray, A. M.	"	Charles Dickenson, Jr.	"
Edward Delafield, A. B.	"	Cornelius Dickenson,	"
James Sykes, Jr.	"	Samuel Throckmorton,	N. Jersey.
John K. Rodgers, A. B.	"	Jacob Ludlow,	"
Peter S. Townsend,	"	Josiah Bishop Andrews,	Connecticut.
*James Kent Platt, A. M.	"	*Luke Douglass,	"
George Upfold, Jr.	"	George B. M'Knight,	Pennsylvania.
Benj. P. Kissam,	"	John M. Righton,	S. Carolina.
*Robert M. Sullivan,	"	Joseph J. Ford,	"
Killian V. R. Lansing,	"	James R. Verdier,	"
George B. Purdy,	"	Egbert H. Bell,	N. Carolina.
Oliver B. Baldwin,	"	James W. Warbuton,	"

1817.

*James S. Watkins, A. B.	New-York.	Zebina Smith,	Massachusetts.
Nicoll H. Dering, A. M.	"	Reuben King,	"
Samuel S. Dunbar,	"	Jesse Hamor,	Pennsylvania.
Thos. W. Blatchford,	"	Ellis C. Harlan,	"
Egerton L. Winthrop, A. B.	"	James A. Gray,	Virginia.
*James Seaman,	"	Roderick Murchison,	S. Carolina.
Cornelius P. Heerman,	"	Isaac Mott Campbell,	"
Stephen C. Roe,	"	John I. Contorier,	"
Stephen Hasbrouk, A. B.	"	Wm. N. Clarkson,	"
John B. Beck, A. M.	"	Michael J. O'Brien,	"
Wm. L. Mitchill,	"	Thomas Waties, A. M.	"
Thomas I. Gibbons,	"	Henry W. Ducachet,	"
Louis D. Bevier, A. B.	"	Alex'r. R. Chisholm, Jr.	"
Abraham Van Gelder,	"	Benjamin R. Greenland,	"
John Colvill, Jr.	"	Charles Doughty,	"
Wm. Williamson, A. M.	N. Jersey.	John Hill,	N. Carolina.
*Asa Hillyer, Jr. A. B.	"	Ezekiel Hall,	"
Nath'l Allen, A. B.	Connecticut.	James Roane,	Tennessee.
John J. Ingersoll, A. B.	"	J. B. Ricord Madiana,	France.
*Harvey Elliot, A. M.	"	James L. Hannah,	St. Martin's.

1818.

David H. Frazer, A. M.	New-York.	Thomas E. Creven,	S. Carolina.
John Q. Wynkoop,	"	Daniel H. Trezvant,	"
John S. Wiley,	"	John Gough Lance,	"
John Torrey,	"	James C. W. M'Donald,	"
Jas. M. Pendleton, A. B.	"	Jeremiah Fickling,	"
David Quackenbush, A. B.	"	Jesse Isler,	N. Carolina.
Harman L. Hoffman,	"	M. J. De Rossek, A. B.	"
Abraham T. Hunter,	"	Stephen C. Farrar,	Virginia.
Ezekiel R. Baudouine,	"	Benj. F. Hinckman,	"
John B. Aycrigg,	"	Joseph Canby,	Ohio.
Abner Alden,	"	Chancey F. Perkins,	"
Charles B. Allen,	"	John F. Henry,	Kentucky.
Frederick B. Burnham,	"	Archibald Nicholson,	Georgia.
Adrian Vanderveer, A. B.	N. Jersey.	Richard B. Owen,	Tennessee.
Abraham Hopper,	"	Thomas Fautier,	Canada.
Thomas G. Mower,	Massachusetts.	Remi Seraphin Bourdages,	"
Joseph Baxter,	"	William Proversis,	Ireland.
Elisha Shelden,	Vermont.		

1819.

*John A. Abeille,	New-York.	Joshua Fanning,	New-York.
Alexander J. Durea,	"	John James,	"
Richard Esselstyne,	"	Garvin L. Rose,	"

Matthew Stevenson,	New-York.	Nathaniel Harris,	S. Carolina.
John I. Wheeler,	"	B. C. Jones,	"
Alexander Clinton,	"	Theodore Gourdine,	"
Daniel A. Robinson,	"	Robert Goodwin,	"
"Abraham P. Foster,	"	William G. Norris,	"
John P. Schenck,	"	Theodore S. Galliard,	"
D. L. M. Peixotto, A. B.	"	Henry T. Farmer,	"
Charles Clement,	"	John A. P. Scot,	"
Ashbel S. Webster,	"	Thos. M. Stewart, A. M.	"
Benj. R. Kissam,	"	Thomas Lesly,	"
Wm. Humphrey,	"	Joseph B. Outlaw,	N. Carolina.
William Forman,	N. Jersey.	George F. Graham,	"
Elam V. Mayhew,	"	Harris Loomis,	Virginia.
John V. D. Voorhies,	"	John N. Butt,	"
John Demarest,	"	Nath. W. Fletcher,	"
Henry Perrine,	"	Edwin Price,	"
William Boyd,	"	Isaac Wilson,	"
Charles E. Ford,	"	James C. Harrison,	"
Stephen Hedges,	"	George Craghead,	"
Isaac W. Canfield,	"	George L. G. Bacon,	"
Samuel Bass,	Connecticut.	Robert Gray,	"
David W. Olmstead,	"	John Stout,	Kentucky.
Jesse Smith,	Massachusetts.	S. A. Dudley,	"
Paul Swift,	"	Wm. L. Reviere,	Georgia.
B. H. Colgrove,	Rhode Island.	David A. Rees,	"
Joseph Mauran,	"	Robert M. Phillips,	Delaware.
William W. Baker,	Pennsylvania.	G. G. Williams,	Alabama.
George G. Tresse,	"	John W. Withers,	"
John W. Gloninger,	"	John B. Hays,	Tennessee.
V. C. Marshall,	"	James M. Brewer,	"
James Eddy,	"	John W. Lide,	"
Wesley Brannan,	S. Carolina.	S. W. Packwood,	Louisiana.
Daniel P. Bush,	"	D'Jurco V. Knivels,	St. Thomas.
Edwin Galliard,	"		

1820.

James Anderson,	New-York.	William Booth,	Virginia.
Thomas W. Henry,	"	David C. Freeman,	N. Carolina.
Thomas A. Duffy,	"	Albridgton Brown,	"
John S. Westervelt,	"	James Harniss,	"
Isaac J. Rapelye,	"	Landon Clauton,	"
Richard K. Hoffman,	"	Shadrach S. Gasque,	S. Carolina.
Albert Smith,	"	William R. Bay,	"
William M'Carthy,	"	Jesse Baty,	"
Benjamin Ogden,	"	John P. Thomas,	"
Benjamin Isherwood,	"	Isaac J. Grimbball,	"
James C. Townsend,	"	Lackington C. Randall,	Georgia.
Francis U. Johnston,	"	William B. Rogers,	"
Cyreneus H. Booth,	Connecticut.	Leroy Holt,	"
Charles Davis,	New-Jersey.	Larkin Bass,	"
Isaac Anderson,	Pennsylvania.	Ezekiel C. Parks,	"
Warner Jones,	Virginia.	Edward G. Rawlings,	Tennessee.
William S. Riddick,	"	Samuel Breck,	Alabama.
Charles W. Goodwyn,	"	James Murphy,	Ireland.

1821.

Abraham D. Wilson, A. B.	New-York.	Samuel T. Treat,	New-York.
Richard Pennell,	"	Elijah Mead,	Massachusetts.
Gerard Banker,	"	S. Augustus Arnold,	Rhode-Island.
Hersey Bailies,	"	Robert C. Wood,	"
John Nielson, Jun. A. M.	"	John Allen Taylor, A. M.	New-Jersey.
J. Smyth Rogers, A. B.	"	James Demarest,	"

Alexander M. Montgomery,	N. Jersey.	Jacob Schmidt,	S. Carolina.
Jacob S. Swann,	Virginia.	William Hume,	"
Robert Greenhow,	"	Ralph Emms Elliot,	"
Henry A. Tatum,	"	James S. M'Farlane,	"
Thomas J. Eppes,	"	Robert L. Green,	"
Lueco Mitchill,	N. Carolina.	James M'Farlan,	"
William Ley,	S. Carolina.	Thomas R. Lamar,	Georgia.
Reuben C. Worthington, A. B.	"	William A. L. Collins,	"
Lana I. Hancock,	"	Wilson Faulke,	Tennessec.
Edward H. Fisher,	"		

1822.

Spencer Wood,	New-York.	Horace Ames,	Connecticut.
Robert P. Macomber,	"	Thomas Ludenton Smith,	N. Jersey.
Andrew Van Dyck,	"	John S. Condit,	"
Peter Forrester,	"	Lewis D. Ford,	"
Samuel Borrowe, Jun.	"	Samuel Guer,	N. Carolina.
Jotham William Post,	"	Bennet Boddie,	"
Walter S. Smith,	"	William H. Hunter,	"
David L. Rogers,	"	William E. Ellerbe,	"
Lewis Traver,	"	David I. Means,	S. Carolina.
N. S. Jarvis,	"	Aaron Lopez,	"
Ferdinand Ludlow,	"	William Porcher,	"
John Cadle, A. M.	"	Edmund C. Park,	"
Henry Palmer,	Connecticut.	Fitzgerald Bird,	Georgia.
Rufus Blakeman,	"	Ebenezer Fitch Harding,	N. Scotia.
Stephen Middlebrook,	"		

1823.

John W. Vethake,	New-York.	Christian B. Zabriskie,	New-Jersey.
John W. Bay,	"	J. Gwinnup Goble,	"
George Edward Hand,	"	Edward Macomb,	"
John S. Cornell,	"	Enoch L. Lee,	"
Hudson Kinsley,	"	T. B. Gautier,	"
James Stewart,	"	John P. Geddes,	Pennsylvania.
Andrew Hamersley,	"	Robert T. Coles,	Virginia.
Henry Rutgers Stagg,	"	Thomas H. Wright,	N. Carolina.
James H. Hart,	"	Abner Hopton,	"
Frederick W. Jenkins,	"	Edmund B. Hibbler,	S. Carolina.
Edward G. Ludlow,	"	Cotesworth Pinkney,	"
William Molenoar,	"	George Aston Hughes,	"
Benjamin M'Vickar,	"	John G. Guignard,	"
Joseph W. Freiot,	"	Thomas Jefferson Goodwin, A. B.	"
Peter Van Beuren,	"	Benjamin F. Green,	Georgia.
Charles C. Cleeve,	"	Edward A. Broddus,	"
John S. Suckley,	"	Robert N. Taylor,	"
William B. Brown,	"	Thomas C. Brown,	"
Walker Booth,	"	David L. Sparks,	"
Robert Kortright, A. B.	"	John M. Watson,	Tennessee.
Jonathan Norton,	"	John O. Ewing,	"
Marinus Willett,	"	William Hunt,	Nova Scotia.
Galen Coster,	Maine.	Peter Dykers,	St. Eustatia.
Samuel R. Church,	Vermont.		

1824.

Anhilus R. Smith,	New-York.	Robert H. M'Clay,	New-York.
Edward C. Cooke,	"	Amos W. Gates,	"
Richard T. Underhill,	"	Rensselaer Gansvoort,	"
Cornelius R. Bogert,	"	William S. Lobdell,	"
Howard Lee,	"	De Witt Birch,	"
William A. Hunter,	"	Washington Murray,	"
George Wilkes,	"	W. W. Verplank,	"

Augustus A. Adee,	New-York.	Joseph B. Jackson,	New-Jersey.
John Cole,	"	Samuel Carey,	Pennsylvania.
John R. Rhinelande,	"	Rolling Jones,	Virginia.
Frederick G. King,	"	La Fayette Browne,	"
Abraham V. Williams,	"	William R. Minor,	N. Carolina.
James S. Rumsey,	"	Hugh Farrier,	"
Philip E. Milledoler,	"	Buckner Lanier Hill,	"
John Clapp,	"	Robert M. Gourdine,	S. Carolina.
Henry James Anderson,	"	Frederick B. Tudor,	"
*Giles Mumford Richards,	"	Charles S. Godbold,	"
Clark Wright,	Massachusetts.	John S. M'Leod,	"
Jacobus D. Veenham,	Rhode Island.	William S. Johnson,	"
Joseph C. Arnold,	New-Jersey.	George C. Ferguson,	Mississippi.
George R. Chetwood,	"	Jonathan J. Tod,	Ohio.
Hatfield Smith,	"	William B. Webster,	Nova Scotia.
John A. Pool,	"		

1825.

Edwin A. Ely,	New-York.	Benaiah Harson,	Maine.
S. P. Van Rensselaer Ten Broeck,	"	Theodore L. Mason,	Connecticut.
Edwin Webb,	"	William C. Hickok,	Vermont.
John C. Fanning, A. B.	"	John M. Cornelinson,	New-Jersey.
Alexander F. Vaché,	"	Cicero Hunt,	"
Peter Parks,	"	John R. Hunt,	"
Junius Thompson, A. B.	"	Bernard M'Niel,	"
Field Vermule,	"	Amos S. Miller,	"
John Tiebout, Jun. A. M.	"	Archibald B. Simpson,	Pennsylvania.
John J. Ruton,	"	William H. Glascock,	Virginia.
Phillip Van Arsdale,	"	Frederick J. Cutler,	N. Carolina.
Ebenezer Storer, Jun.	"	James B. Yellowly,	"
Phillip Ten Eyck, A. B.	"	Alexander Williams,	S. Carolina.
Warmoldus S. Kuypers,	"	Trezvant de Graffenried,	"
Oliver Bronson,	"	Edmund J. Felder,	"
James M ^d Donald,	"	Thomas W. Hutson,	"
John J. Graves,	"	John S. Palmer,	"
James A. Rogers,	"	James M. Williams,	Georgia.
James O. Smith,	"	Thomas B. Turner,	"
Marcus Sears,	"	James M. Williams,	"
Joseph W. Duvall,	"	Jacob Moran,	Louisiana.
Edwin Dey,	"	Stith F. Jones,	Alabama.
Luke Barker,	"	John A. Whetstone,	"
James T. Cromwell,	"	George W. Codwise, A. B.	St. Croix.
Henry Rose, A. B.	"	Richard Charles,	Ireland.

1826.

Wm. H. Boyd, A. B.	New-York.	Wm. M. Ireland,	New-York.
William James Barry,	"	Henry Gale Dunnell,	"
William Power, A. M.	"	Daniel C. Ambler,	"
John M. Glover, A. M.	"	James M. Gardiner,	"
B. C. Leveridge,	"	Mark Stephenson,	"
Josiah Dwight Harris, A. M.	"	Amos H. Brown,	"
Benj. F. Joslin, A. M.	"	Lewis Hadock,	"
William Grigg,	"	Alfred Wagstaff, A. B.	"
John F. Gray,	"	James Andrews,	"
Matthew M'Ilwaine,	"	Edward Taylor,	N. Jersey.
Stephen R. Harris,	"	Geo. E. Palmer,	Connecticut.
Henry E. Griffith,	"	Reuben Knox,	Massachusetts.
Walter C. Palmer,	"	James Fitzpatrick,	Pennsylvania.
Samuel Marshall,	"	Richard S. Braiser, Jr.	Dist. Col.
James C. Paul,	"	Wm. R. A. Boulware,	S. Carolina.
John Binsse,	"	Charles Sturges,	Georgia.
Griffith J. Mac Ree,	"	Isaac A. De Lina,	Curacoa.

1827.

John A. Anderson,	New-York.	Alfred C. Post, A. M.	New-York.
James Edward Cornell,	"	Alexis Smith,	"
James H. Dickson, A. B.	"	C. S. M'Knight Smith,	"
*William M. Herbert,	"	Charles S. Taylor,	"
Theodore F. King, A. M.	"	Eneas S. Condit,	N. Jersey.
John B. Loring,	"	Amasa Barrett,	Massachusetts.

1828.

Samuel Boyd, Jr. A. B.	New-York.	Morris Snediker,	New-York.
Benjamin Drake, A. B.	"	David A. Edgar,	N. Jersey.
George Griswold, Jr. A. M.	"	Elias Joseph Marsh, A. M.	"
William W. Kissam,	"	John Jay Abernethy, A. B.	Connecticut.
Daniel Lake,	"	Israel Randolph,	Massachusetts.
Samuel Sterry Lawrence,	"	Eugene Weld, A. B.	Maine.
John M. Pruyn,	"	Benjamin J. Berry,	Pennsylvania.
Samuel R. Smith,	"		

* Deceased.

STUDENTS

OF THE

SESSION OF 1828-9.


A

<i>Names.</i>	<i>Towns.</i>	<i>Counties.</i>	<i>States.</i>
Adams, John G. A. B.	New-York,	New-York,	New-York.
Alburtis, I. A. M.	"	"	"
Avery, Samuel	Lyme,	New-London,	Conn't.

B

Baker, Wm. S. A. B.	New-York,	New-York,	New-York.
Beadle, Edward L.	"	"	"
Bleeker, Edward	"	"	"
Bradshaw, Joseph	"	"	"
Briggs, Charles A.	"	"	"
Brownlee, J. Jeffray	"	"	"
Bruce, James J. A.	"	"	"
Buck, Gurdon, Jr.	"	"	"
Bullus, R. S.	"	"	"
Bergh, H. A.	Rhinebeck,	Dutchess,	"
Bate, D. M.	Ellicott,	Chatauge,	"
Bayard, William	West Farms,	West-Chester,	"
Bethune, Horton, A. M.	Charleston,	Charleston dist.	S. Car.

C

Collett, John	New-York,	New-York,	New-York.
Carver, Henry	Carmel,	Putnam,	"
Crane, George B.	Carmel,	Putnam,	"
Cowdery, George W.	Norfolk,	Norfolk,	Virginia.
Clerke, J.		Cork,	Ireland.

D

Devau, Thomas T. A. B.	New-York,	New-York,	New-York.
Dickinson, Charles, Jr. A. M.	"	"	"
Du Bois, Henry Augustus, A. B.	"	"	"
Dering, Henry S.	Shelter Island,	Suffolk,	"
Downing, Thomas B.	Brooklyn,	King's,	"
Davis, Wm. W. A. B.	Brooklyn,	King's,	"
Deane, James	Greenfield,	Franklin,	Massachusetts.
Darling, Thomas	Morristown,	Morris,	N. Jersey.

F

<i>Names.</i>	<i>Towns.</i>	<i>Counties.</i>	<i>States.</i>
Feltus, Jeshua S.	New-York,	New-York,	New-York.
Fitch, James D. A. B.	"	"	"
Franklin, Sidney S. A. B.	"	"	"
Frost, George W.	"	"	"
Fuller, Edward, A. B.	Schenectady,	Schenectady,	"
Ferris, Lynde C. A. M.	Swanton,	Franklin,	Vermont.

G

Gale, Leonard D. A. B.	New-York,	New-York,	New-York.
Gardner, James A. M. A. M.	"	"	"
Gunn, Alexander N. A. B.	"	"	"
Gidney, Adams B.	Newburgh,	Orange,	"
Gildersleeve, George P. A. B.	Hempstead,	Queen's,	"
Gregory, Benedict L.	Albany,	Albany,	"

H

Harsen, Jacob, Jr. A. B.	New-York,	New-York,	New-York.
Hibbard, T. R.	"	"	"
Hibbard, David R.	"	"	"
Hitchcock, E. T.	"	"	"
Holden, Edward H. S.	"	"	"
Horsfield, Richard T.	"	"	"
Hurd, Marcus	"	"	"
Harcourt, James	Staten Island,	Richmond,	"
Howard, Joseph, Jr. A. B.	Brooklyn,	King's,	"
Hunt, William G.	"	"	"
Horton, Harvey	Minnisink,	Orange,	"

J

Jauncey, Joseph J. Jr.	New-York,	New-York,	New-York.
Jay, John Clarkson, A. B.	"	"	"
Jones, Joseph	Petersburg,	Dinwiddie,	Virginia.
Judson, Frederick J.	Bridgeport,	Fairfield,	Connecticut.

K

Kissam, Richard S.	New-York,	New-York,	New-York.
Kirby, David	Lebanon,	Lebanon,	Pennsylv'a.

L

Leach, George W.	New-York,	New-York,	New-York.
Leggett, T. A.	"	"	"
Livingston, C. O. A. B.	"	"	"
Ludlow, Edward H.	"	"	"
Linsly, Jared, A. B.	Branford,	New-Haven,	Connecticut.

M

Main, Austin L. S. A. B.	New-York,	New-York,	New-York.
Marcellin, Edward P.	"	"	"
M'Cready, B. W.	"	"	"
M'Ewen, John B.	"	"	"

M

<i>Names.</i>	<i>Towns.</i>	<i>Counties.</i>	<i>States.</i>
M'Comb, John R.	New-York,	New-York,	New-York.
Milnor, Wm. H. A. B.	"	"	"
Morrell, Nicholas	"	"	"
Miller, John	Newtown,	Queen's,	"
Morris, Richard L. A. B.	Morrisania,	Westchester,	"
Martin, Samuel K.	Somerset,		N. Jersey.
M'Chesney, J. E.	Hightstown,	Middlesex,	"
Maclean, George McIntosh, A. M.	Princeton,	Middlesex,	"
Munsell, Jonathan H.	Newbern,	Craven,	N. Carolina.

N

Neely, Orlando	Fishkill,	Dutchess,	New-York.
----------------	-----------	-----------	-----------

O

Owens, Jacob V.	New-York,	New-York,	New-York.
O'Friel, Charles	Lebanon,	Lebanon,	Pennsylv'a.

P

Parkhurst, Henry W.	New-York,	New-York,	New-York.
Persse, Richard S.	"	"	"
Purdy, Alfred S.	"	"	"
Platt, G. V. Z.	Albany,	Albany,	"
Pruyn Abraham V. V.	Kinderhook,	Columbia,	"
Perry, Alphonso	Palmyra,	Wayne,	"

R

Rockwood, Ebenezer H.	New-York,	New-York,	New-York.
Radcliff, P. A.	Rhinebeck,	Dutchess,	"
Rauson, Edward G. Jr. A. B.	Broadalbin,	Montgomery,	"
Raymond, Charles H.	Brooklyn,	King's,	"

S

Schermerhorn, John P. Jr.	New-York,	New-York,	New-York.
Spring, Samuel S.	"	"	"
Stillwell, Wm. E.	"	"	"
Shanks, John	"	"	"
Slauson, Leander	New-Canaan,	Fairfield,	Connecticut.
Smith, Arthur R.	Suffolk,	Nansemond,	Virginia.
Smith, William G.	Mysore,		India.

T

Taylor, John, A. B.	New-York,	New-York,	New-York.
Towle, Jeremiah,	"	"	"
Tanner, Reuben P.	Po'keepsie,	Dutchess,	"
Thorne, John S. A. B.	Brooklyn,	King's,	"
Towner, William	Charlotte,	Chittenden,	Vermont.

V

<i>Names.</i>	<i>Towns.</i>	<i>Counties.</i>	<i>States.</i>
Vandervoort, John L. A. B.	New-York,	New-York,	New-York.
Van Beuren, Moses	Staten Island,	Richmond,	"
Van Sinderen, William H.	Brooklyn,	King's,	"

W

Walters, William A.	New-York,	New-York,	New-York.
Watson, James	"	"	"
Watson, John	"	"	"
White, Ambrose L. A. B.	"	"	"
Wolcott, John S.	"	"	"
Wilson, Henry	"	"	"
Wilson, William, A. B.	Brooklyn,	King's,	"
Wilcox, Whitman	Albany,	Albany,	"
Whiting, Stephen B. A. B.	Reading,	Fairfield,	Connecticut.

THE Lectures in the College of Physicians and Surgeons in the city of New-York, commence on the first Monday of November of each year.

The expense of attending a complete course of Lectures by all the Professors, including the matriculation fee of five dollars, is 105 dollars.

The matriculation fee entitles the student to the use of the College Library.

GRADUATION.

Attendance upon two complete courses of Lectures is necessary to entitle the student to present himself for graduation, one of which must have been attended at this College. He must also have studied medicine three years, if classical studies have been attended to for the space of one year after the age of sixteen years; and four years if they have not. He must also have attained the age of twenty-one years.

Two opportunities in each year are afforded for graduation: one on the first Tuesday of April, and one on the last Tuesday of October.

The graduation fee is twenty-five dollars.