

*Mc Gill College
Faculty of Arts*

THE

University of Queen's College,

KINGSTON, CANADA. 4-1

INCORPORATED BY ROYAL CHARTER.

CALENDAR,

SESSION 1862-63.

KINGSTON:

PRINTED FOR THE UNIVERSITY BY JOHN ROWLANDS.

1862.

1x82a

The Uni

PR

1x82a

CALENDAR

OF

The University of Queen's College,

KINGSTON, CANADA.

SESSION 1862-63.

INCORPORATED BY ROYAL CHARTER.

KINGSTON:
PRINTED FOR THE UNIVERSITY BY JOHN ROWLANDS.

1862.

Unib

PRINCIPAL

F.
THE PRINCIPAL

REV. JOHN B. I.

REV. JAMES W.

REV. GEORGE V.

GEORGE LAWS

THE PRINCIPAL

JOHN R. DICKS

HORATIO YATE

FIFE FOWLER,

J. P. LITCHFIELD

GEORGE LAWSON

M. LAVELL, M.D.

RODERICK KENN

OCTAVIUS YATE

MICHAEL SULLI

HONORABLE ALEX.

JAMES ALEX. H.

GEORGE W. DRA

61090.

University of Queen's College, Kingston.

PRINCIPAL—VERY REV. WILLIAM LEITCH, D.D.

FACULTIES OF THEOLOGY AND ARTS.

THE PRINCIPAL,

Primarius Professor of Divinity.

REV. JOHN B. MOWAT, M.A.,

Professor of Oriental Languages, Biblical Criticism and Church History.

REV. JAMES WILLIAMSON, LL.D.,

Professor of Mathematics and Natural Philosophy.

Professor of Logic and Mental and Moral Philosophy.

REV. GEORGE WEIR, M.A.,

Professor of Classical Literature, and Secretary to the Faculty.

GEORGE LAWSON, Ph. D., LL.D.,

Professor of Natural History.

FACULTY OF MEDICINE.

THE PRINCIPAL,

President of the Medical Faculty.

JOHN R. DICKSON, M.D.,

Professor of the Principles and Practice of Surgery, Dean of the Medical Faculty.

HORATIO YATES, M.D.,

Professor of the Principles and Practice of Medicine.

FIFE FOWLER, M.D., L.R.C.S., Edinburgh,

Professor of Materia Medica and Pharmacy.

J. P. LITCHFIELD, M.D.,

Professor of Forensic and State Medicine.

GEORGE LAWSON, Ph. D., LL.D.,

Professor of Chemistry and Practical Chemistry, Secretary to the Faculty.

M. LAVELL, M.D.,

Professor of Obstetrics and Diseases of Women and Children.

RODERICK KENNEDY, M.D., L.R.C.S., Edinburgh,

Professor of Anatomy.

OCTAVIUS YATES, M.D.,

Professor of the Institutes of Medicine.

MICHAEL SULLIVAN, M.D.,

Demonstrator in Anatomy.

FACULTY OF LAW.

HONORABLE ALEXANDER CAMPBELL, M.L.C.,

Dean of the Faculty of Law.

JAMES ALEX. HENDERSON, Esq., Master in Chancery,

Lecturer.

GEORGE W. DRAPER, Esq., M.A.,

Lecturer.

BOARD OF TRUSTEES OF QUEEN'S COLLEGE.

REV. JOHN McMORINE,	ALEXANDER MORRIS, Esq.,
REV. ALEX. MATHIESON, D.D.,	JOHN THOMPSON, Esq.,
REV. JOHN COOK, D.D.,	GEORGE DAVIDSON, Esq.,
REV. ROBERT BURNET,	HON. JOHN HAMILTON, Chairman,
REV. DUNCAN MORRISON,	JUDGE LOGIE,
REV. JAMES WILLIAMSON, LL.D.,	GILBERT McMICKEN, Esq.,
REV. JOHN MACHAR, D.D.,	HON. JUSTICE McLEAN,
REV. HUGH URQUHART, D.D.,	ALEX. McLEAN, Esq.,
REV. ALEXANDER SPENCE,	GEORGE NEILSON, Esq.,
REV. JOHN BARCLAY, D.D.,	JOHN PATON, Esq.,
REV. JAMES C. MUIR, D.D.,	A. DRUMMOND, Esq., Treasurer,
THE PRINCIPAL,	HUGH ALLAN, Esq.,
JUDGE MALLOCH,	JOHN CAMERON, Esq.

WILLIAM IRELAND, Esq., Kingston, Secretary.

Colonial Comm
 stg., in
 Colonial Comm
 Scholars
 Endowment o
 Scholar
 Endowment o
 Scholar
 Donation, His
 as a Pri
 Bequest of the
 Annual
 Annual Gran
 Montrea
 Scholarship by
 Scholarship by
 Scholarships, v
 Montreal
 St. Andre
 St. Andre
 Missionar
 Missionar
 Missionar
 Contributi
 Donations of B
 ALEX. MO
 Tract Soc
 Principal
 Mrs. JOHN
 President
 United St
 Rev. Prof
 J. J. BUR
 Provincia
 Smithsoni
 Geologica
 Dr. SAMP
 Botanical
 Donation of R
 Donation of ex
 Survey,
 Donation of a
 Canadi
 Bequest of the
 Donations of S
 HARKN

BENEFACTIONS.

Colonial Committee, Church of Scotland, Annual Grant, £300 stg., in aid of the Faculty of Theology	\$1460 00
Colonial Committee, Church of Scotland, Annual Grant for Scholarship or Bursary Fund, £50 stg.	243 33
Endowment of Ladies' Association, Toronto, for Annual Scholarship or Bursary	800 00
Endowment of Ladies' Association, Kingston, for Annual Scholarship or Bursary	1113 00
Donation, His Royal Highness the PRINCE OF WALES, invested as a Prize Fund	800 00
Bequest of the late JOHN MOWAT, Esq., for endowment of an Annual Competition Scholarship	800 00
Annual Grant for Scholarship from HUGH ALLAN, Esq., Montreal	50 00
Scholarship by Hon. ALEX. CAMPBELL	80 00
Scholarship by JOHN WATKINS, Esq.	80 00
Scholarships, varying in annual value, from :	
Montreal Lay Association, three annually.	
St. Andrews' Church, Hamilton.	
St. Andrew's Church, Montreal.	
Missionary Association of St. Andrew's University.	
Missionary Association of Aberdeen University.	
Missionary Association of Glasgow University.	
Contributions from Congregations and Associations for Bursary Fund.	
Donations of Books from :	
ALEX. MORRIS, Esq., M.P.P.	30 vols.
Tract Society, London... ..	134 "
Principal LEITCH	64 "
Mrs. JOHN MOWAT	26 "
President NELLES	19 "
United States Patent Office	9 "
Rev. Professor STEVENSON, Edinburgh	7 "
J. J. BURROWES, Esq.	4 "
Provincial Government	3 "
Smithsonian Institution, Washington,	20 "
Geological Survey of Canada... ..	8 "
Dr. SAMPSON	30 "
Botanical Society of Edinburgh	3 "
Donation of Reflecting Telescope to Observatory by Principal LEITCH.	
Donation of extensive collections of Fossils and Minerals from the Geological Survey, by Sir WILLIAM LOGAN, Director.	
Donation of a large collection of Canadian Fossils and Minerals, chiefly Canadian, from Professor WILLIAMSON.	
Bequest of the Rev. ANDREW BELL, of Canadian Fossils and Minerals.	
Donations of Specimens from Rev. R. CAMPBELL, Mr. FOX, Mr. OLIVER, Mr. HARKNESS, Mr. ALEX. BELL, Mr. COWAN, &c.	

CALENDAR FOR 1862-3.

	SUNDAY.	MONDAY.	TUESDAY.	WEDNESDAY	THURSDAY.	FRIDAY.	SATURDAY.
OCTOBER...				1	2	3	4
	5	6	7	8	9	10	11
	12	13	14	15	16	17	18
	19	20	21	22	23	24	25
	26	27	28	29	30	31	
NOVEMBER.							1
	2	3	4	5	6	7	8
	9	10	11	12	13	14	15
	16	17	18	19	20	21	22
	23	24	25	26	27	28	29
	30						
DECEMBER.		1	2	3	4	5	6
	7	8	9	10	11	12	13
	14	15	16	17	18	19	20
	21	22	23	24	25	26	27
	28	29	30	31			
JANUARY ..					1	2	3
	4	5	6	7	8	9	10
	11	12	13	14	15	16	17
	18	19	20	21	22	23	24
	25	26	27	28	29	30	31
FEBRUARY .	1	2	3	4	5	6	7
	8	9	10	11	12	13	14
	15	16	17	18	19	20	21
	22	23	24	25	26	27	28
MARCH....	1	2	3	4	5	6	7
	8	9	10	11	12	13	14
	15	16	17	18	19	20	21
	22	23	24	25	26	27	28
	29	30	31				
APRIL.....				1	2	3	4
	5	6	7	8	9	10	11
	12	13	14	15	16	17	18
	19	20	21	22	23	24	25
	26	27	28	29	30		

1862.	June 26	Com
	" 27	Gran
	July 4	Meet
	Aug. 11	Gran
	Octob. 1	Open
		c
		Sessi
		Sessi
	" 2	Matr
		Com
	" 6	No I
	" 10	First
		P
	Nov'r 3	No I
	" 5	Theo
	" 14	Botan
	Dec'r 1	No L
	" 12	Botan
	" 22	Gram
	" 23	First
	" 25	Chris
1863.	Jan'y 1	Sessio
	" 2	Meeti
	" 6	Class
		Lectu
		of
	" 7	Gram
	" 9	Meeti
		Botan
	" 16	First
	" 23	Secon
	" 31	Two G
		ele

ACADEMIC YEAR 1862-63.

- 1862.
- June 26 Competitive Examination for Scholarships in College Grammar School.
- “ 27 Grammar School Examinations—Spring Term ends.
- July 4 Meeting of Board of Visitors of the Observatory.
- Aug. 11 Grammar School Summer Term begins.
- Octob. 1 Opening of the University Session by Public Address in Convocation Hall at 3 o'clock.
Session of the Faculty of Arts opens.
Session of the Faculty of Medicine opens.
- “ 2 Matriculation Examinations in Faculty of Arts commence.
Competitive Examinations for Mowat Scholarship.
- “ 6 No Lectures in Arts.
- “ 10 First Meeting for the Session of Botanical Society, at 8 o'clock P.M.
- Nov'r 3 No Lectures in Arts and Theology.
- “ 5 Theological Classes open.
- “ 14 Botanical Society meets at 8 o'clock P.M.
- Dec'r 1 No Lectures in Arts and Theology.
- “ 12 Botanical Society meets at 8 o'clock P.M.
- “ 22 Grammar School Examinations—Autumn Term ends.
- “ 23 First day of Christmas Vacation in all the Faculties.
- “ 25 Christmas Holidays in Grammar School begin.
- 1863.
- Jan'y 1 Session of Law Faculty opens.
- “ 2 Meeting of Board of Visitors of the Observatory.
- “ 6 Classes resumed in all the Faculties after Christmas Vacation.
Lectures in the Law Faculty are discontinued during the Sittings of the Quarter Sessions.
- “ 7 Grammar School Winter Term begins.
- “ 9 Meeting of Senate to elect a Hospital Governor.
Botanical Society meets at 8 o'clock P.M.
- “ 16 First Public Lecture on Astronomy in City Hall.
- “ 23 Second Public Lecture on Astronomy in City Hall.
- “ 31 Two Grammar School Trustees to retire, their successors to be elected at first meeting after 1st January.

- Feb'y 2 No Lectures in Arts and Theology.
- " 4 Meeting of Grammar School Trustees.
- " 13 Botanical Society meets at 8 o'clock P.M.
- " 20 Class Tickets, Certificates of Attendance, &c., to be given in by Students of Medicine who intend to present themselves at the Primary or Final Examination.
Theses to be given in by intending Graduates in Medicine.
- March 2 No Lectures in Arts and Theology.
- " 6 Regular Lectures in Medical Faculty concluded.
- " 9 Extra Professional, Primary, and Final Examinations in Medical Faculty commence, continued on succeeding days.
- " 13 Botanical Society meets at 8 o'clock P.M.
- " 23 Public Defence of Theses in Medical Faculty at 10 o'clock, afterwards meeting of Senate to decide as to the granting of Degrees.
- " 26 Public Graduation in Medicine at 3 o'clock.
- " 30 Classes in Law Faculty close.
- April 1 Theses for M.A. given in.
- " 6 No Lectures in Arts and Theology.
- " 10 Botanical Society meets at 8 o'clock P.M.
- " 12 Examination in Law Faculty for Degree of LL.B.
- " 17 Regular Class work of Arts Classes concluded.
- " 20 Written Examination of Junior Class in Classics.
Written Examination of second year's Class in Mathematics and Natural Philosophy.
Written Examination in Logic and Mental and Moral Philosophy of third year's Classes for Degree of B.A.
- " 21 Written Examination of Junior Mathematical Class.
Written Examination of second year's Class in Classics.
- " 22 Written Examination of third year's Class in Classics for Degree of B.A.
Written Examination in Natural History (second year's Class.)
Theological Classes close for the Session.
- " 23 Written Examination in Mathematics and Natural Philosophy for B.A.
Written Examination on first year's extra subjects.
Written Examination on second year's extra subjects.
- " 24 Written Examination on third year's extra subjects.
Written Examination in Theological Classes.
Oral Examination of Junior Classes.
- " 25 Oral Examination of second year's Classes.
Written Examination in Theological Classes.

April 27 Or
" 28 De
Col
" 30 Gr
Dis

TIME TABLE OF THE

HOURS.	FACULTY OF ARTS.			FACULTY OF LAW.
8—9 A.M.				
9—10	Mathematics, 1st year.	Classics, 2d and 3d year.		Law Lectures.
10—11.	Mathematics, 2nd year.	Classics, 1st year.	Moral Philoso- phy and Logic.	
11—12.	Natural Philosophy, 2nd year.	Classics, 1st year.	Natural History.	
12—1.	Natural Philosophy, 1st year.	Classics, 1st year.		
1—2.				
2—3.	Library open from 2 to half past 2.			
3—4.			Moral Philoso- phy and Logic.	
4—5.				
5—6.				
6—7.				

None of the Classes meet on Saturdays except those specially Faculty of Arts there are no Classes on the first Monday of the Examinations.

MEETIN

FACULTY

Junior
Hebrew.

Divinity.

3d Hebrew.

Syriac
on Monday.

Divinity.

Church His-
tory,
Mon., Thur.

2d Hebrew.

mentioned in
month, whic

MEETING OF CLASSES, &c.

FACULTY OF THEOLOGY.		FACULTY OF MEDICINE.	
		Anatomical Demonstrations.	Dissecting Room open from 8 A. M. all day.
		Materia Medica.	Laboratory open from 9 to 2.
Junior Hebrew.		Chemistry.	Demonstrations in Mineralogical Museum on Saturdays.
Divinity.			Institutes of Medicine.
3d Hebrew.	Chaldee on Monday.	Forensic and State Medicine Tuesdays & Fridays. Hospital Mondays, Wednesdays, Saturdays.	Practical Chemistry on Mondays, Wednesdays, Thursdays.
		Interval.	Clinical Medicine on Saturdays.
Syriac on Monday.	Arabic on Thursday.	Anatomy.	Clinical Surgery on Saturdays.
Divinity.			Theory and Practice of Medicine.
Church History, Mon., Thur.	Bible Criticism, Tuesday, Thursday, Friday.	Surgery.	
2d Hebrew.		Obstetrics.	

mentioned in the above Table as meeting on that day. In the month, which is occupied in preparation for the Monthly

MEMORIAL OF THE

Year	Month	Day	Event
1870	October	1st	Opening of the Session
1871	October	1st	Opening of the Session
1872	October	1st	Opening of the Session
1873	October	1st	Opening of the Session
1874	October	1st	Opening of the Session
1875	October	1st	Opening of the Session
1876	October	1st	Opening of the Session
1877	October	1st	Opening of the Session
1878	October	1st	Opening of the Session
1879	October	1st	Opening of the Session
1880	October	1st	Opening of the Session

The above is a list of the dates on which the Session has been opened since the year 1870.

The Session when the Mat for receiving t in the various last Thursday graduation in now more cor Institution; a and Law are i instruction in in Arts, of B. LL.B., and in

In the Fac Sessions of se Students in th the opening of (1st October). October. The struction on 6 opened on the Addresses at op are expected to

Candidates to Students of the Grammar; Xe tion; Sallust, C II.; Arithmet the Extraction Equations; Eu

Matriculation
 First year's C
 Second year's
 Third year's C
 A single Class
 Natural Histo

GENERAL ANNOUNCEMENT.

The Session 1862-63 will commence on 1st October, 1862, when the Matriculation Books will be opened by the Secretaries, for receiving the names of under-graduates and other students in the various Faculties. The Session will terminate on the last Thursday of April (30th April), being the day fixed for graduation in the Faculty of Arts. The staff of Professors is now more complete than it has ever heretofore been in this Institution; and all the Faculties of Arts, Theology, Medicine, and Law are in full operation, providing a thorough course of instruction in the various departments, leading to the Degrees in Arts, of B.A. and M.A.; in Medicine, of M.D.; in Law, of LL.B., and in Divinity of B.D.

In the Faculty of Arts the curriculum extends over three Sessions of seven months each. All Entrants and regular Students in the Faculty of Arts are required to be present at the opening of the Session, on the first Wednesday in October (1st October). The Medical Session also commences on 1st October. The Law Faculty will commence their course of instruction on 6th January; and the Divinity Classes will be opened on the first Wednesday in November (5th November). Addresses at opening of College at 3 o'clock, when all Students are expected to be present.

Candidates for matriculation in the Faculty of Arts as regular Students of the first year will undergo an examination in Greek Grammar; Xenophon, Anabasis, B. I.; Latin Prose Composition; Sallust, Catilina; Cæsar, B. I.; Virgil, Æneid, B. I. and II.; Arithmetic, as far as Vulgar and Decimal Fractions, and the Extraction of Roots inclusive, Algebra to the end of Simple Equations; Euclid, B. I., II.

FEES.

Matriculation, annually	\$ 4 00
First year's Classes	32 00
Second year's Classes (including apparatus, \$4)	40 00
Third year's Classes (including apparatus, \$4)	36 00
A single Class, each hour	8 00
Natural History Class excepted, which is	12 00

Students preparing for the Church of Scotland in Canada are exempted from the payment of fees, but if they change their intention of entering the Church, they are bound to pay up the fees remitted.

Each Student on entering must produce a certificate of moral and religious character from the Minister of the Congregation to which he belongs.

The course of study to be pursued, and other requirements for a Degree, are fully detailed in the announcements of the different Faculties. Students who do not desire to proceed to a Degree may enter any Class or Classes in any of the Faculties by simply paying the fee for the Class or Classes desired; but in the Department of Arts no one can rank as an Undergraduate without submitting to the regular matriculation examinations.

Prayers in the Convocation Hall every week day (except Saturday) at a quarter before 9 o'clock A.M., and on Sabbath at a quarter before 10 o'clock.

I.

OPEN SCHOLARSHIPS.

These Scholarships are open to all Students in Arts.

KINGSTON SCHOLARSHIP.

Founded by the Ladies of Kingston and from the proceeds of Lectures by the Professors. Open to all Students of the second year. The University examination at the close of the second year to be the competitive examination. Value, £20. Tenable during the third year of the course. Awarded by the Senatus.

MOWAT SCHOLARSHIP.

Founded by the late JOHN MOWAT, Esq., Kingston. Open to all Students of the first year. Competitive examination on Arithmetic on the 2nd of October first year. Value, the interest of £200. Tenable during the first year of the course.

FOUNDATION SCHOLARSHIP.

Open to all Students of the first year. The University examination at the close of the first year to be the competitive examination. Value, £10. Tenable during the second year of the course.

Open to a
examination
tive examina
of the course

GR.

Founded b
the Gramma
rotation. Th
1862-3. The
the subjects
first year of
no qualified
ship will be
and be open
be given to a

Founded by
College Gram
examination t
£20. Tenabl
To be compet
School examin

Open to all
subjects of the
amination. T
each. Tenabl
lege. To be
Grammar Scho

These Schol
for the Church
if the Student

FOUNDATION SCHOLARSHIP.

Open to all Students of the second year. The University examination at the close of the second year to be the competitive examination. Value, £5. Tenable during the third year of the course.

II.

GRAMMAR SCHOOL SCHOLARSHIPS.

CAMPBELL SCHOLARSHIP.

Founded by HON. ALEX. CAMPBELL. Open to all pupils of the Grammar Schools of Newburgh, Bath, and Kingston, in rotation. The first Scholar to be from Newburgh, for Session 1862-3. The matriculation subjects of Queen's College to be the subjects of competition. Value, £20. Tenable for the first year of the course in Queen's College. When there is no qualified competitor in the Grammar School, the Scholarship will be competed for at the matriculation examination, and be open to all Students of the first year. Preference to be given to a Student of the name of CAMPBELL.

WATKINS SCHOLARSHIP.

Founded by JOHN WATKINS, Esq. Open to all pupils of the College Grammar School. The subjects of the matriculation examination to be those of the competitive examination. Value, £20. Tenable for the first year of the course in Queen's College. To be competed for on the day previous to the public Grammar School examination on the last Friday in June.

QUEEN'S SCHOLARSHIPS.

Open to all the pupils of the College Grammar School. The subjects of the matriculation to be those of the competitive examination. There are three Scholarships, of the value of £10 each. Tenable for the first year of the course at Queen's College. To be competed for on the day previous to the public Grammar School examination on the last Friday of June.

III.

CHURCH SCHOLARSHIPS.

These Scholarships can be held only by Students preparing for the Church of Scotland in Canada, and they must be repaid if the Student change his intention of entering the Church.

TORONTO SCHOLARSHIP.

Founded by the Ladies' Association of Toronto. Open to Students of the first year in Arts. The University examination at the close of the Session to be the competitive examination. Value, £14. Tenable during the second year of the course.

ALLAN SCHOLARSHIP.

Founded by HUGH ALLAN, Esq., for a Student in Divinity. Open to Students of the third year in Arts. The University examination at the close of the Session to be the competitive examination. Value, £12 10s. Tenable during the first year in the Divinity Hall.

ST. ANDREW'S (HAMILTON) SCHOLARSHIP.

Founded by St. Andrew's Church, Hamilton. Open to Students of the second year in the Hall. Competitive examination at the close of the Session on the subjects of the Theological course during the Session. Value, about £10. Tenable during the third year of the course.

MONTREAL SCHOLARSHIPS.

There are three, founded by the Lay Association of Montreal. There is one open to the Students of each year of the Arts course. The University examination at the close of the respective Sessions to be the competitive examination. Tenable respectively for the second and third year in Arts, and the first year in Theology. Value of each about £15.

GLASGOW SCHOLARSHIP.

Founded by the Missionary Society of Glasgow College. Open to Students of the first year in Arts. University examination at the close of the Session to be the competitive examination. Tenable for the second year in Arts. Value, about £10.

ABERDEEN SCHOLARSHIP.

Founded by the Missionary Society of College of Aberdeen. Open to Students of the second year in Arts. University examination at the close of the Session to be the competitive examination. Tenable during the third year in the Arts course. Value, about £10.

Founded
Students of
the close of
Tenable for
£10.

Founded
Students of the
at the close
course durin
the second ye
No Studer

Bursaries a
Scotland. T
The sum is p
He is bound t
his intention
Bursary who
nations.

The Library
lation Fee in
has been prep
Librarian, pri

During Sess
continues oper
giving out and
is open from 9

For conveni
be kept at the

AST

The Kingsto
subscribers, aid
3

ST. ANDREW'S (SCOTLAND) SCHOLARSHIP.

Founded by the Students' Missionary Society. Open to Students of the third year in Arts. University examination at the close of the Session to be the competitive examination. Tenable for the first year in the Divinity Hall. Value, about £10.

ST. ANDREW'S (MONTREAL) SCHOLARSHIP.

Founded by St. Andrew's Church, Montreal. Open to Students of the first year in the Hall. Competitive examination at the close of the Session on the subjects of the Theological course during the Session. Value, about £10. Tenable during the second year of the course.

No Student can hold more than one Scholarship.

IV.

BURSARIES.

Bursaries are held by Students preparing for the Church of Scotland. They are tenable by Students in Arts or Theology. The sum is proportioned to the circumstances of the Student. He is bound to repay the money to the College should he change his intention of entering the Church. No Student can hold a Bursary who is not able to pass the regular University examinations.

LIBRARY.

The Library is open to all Students who have paid a Matriculation Fee in any of the Faculties. A catalogue of the Books has been prepared, copies of which may be obtained from the Librarian, price 10 cents.

During Session the Library is open daily at two o'clock, and continues open for at least half an hour after that time, for giving out and receiving Books. During the summer recess it is open from 9 to 10 on Saturdays only.

For convenience of consultation, a portion of the Books will be kept at the Medical Buildings and at the Observatory.

ASTRONOMICAL OBSERVATORY.

The Kingston Observatory was formed in 1855 by private subscribers, aided by the Corporation and citizens of Kingston,

and transferred by deed of the Corporation in 1861 to the University. It contains an Equatorial by Mr. ALVAN CLARKE, with an object-glass of $6\frac{1}{2}$ inches aperture, and a Reflecting Telescope by the celebrated Mr. SHORT, with a speculum of $7\frac{1}{2}$ inches in diameter, presented by the Principal. A new building was erected by the College in 1861, containing, besides the central dome for the Equatorial, a Transit Room, and room for the Observers and the public. The Transit Room will soon be furnished with a Transit and Clock. A course of not less than six lectures on Astronomy, open to the public, is delivered each year in the City Hall and the Observatory.

MUSEUM.

The Museum, which at present consists chiefly of Mineralogical and Palæontological specimens, is open daily, and occasional demonstrations are given to Students. It embraces the collections of Canadian Minerals and Fossils bequeathed by the late Rev. A. BELL, together with the collections made by the Rev. Prof. WILLIAMSON, and contributions illustrating very fully the Minerals and Fossils of Canadian Rocks, presented by Sir WILLIAM LOGAN, Director of the Geological Survey.

BOTANICAL SOCIETY.

The meetings of the Botanical Society of Canada are usually held in the Convocation Hall of the College, on the evening of the second Friday of every month during the winter session.

The Botanic Garden contains an accurately named and labelled collection of hardy plants, including most of the economical, medicinal, and poisonous plants of Europe and America, capable of being grown in the open air at Kingston. The plants are being arranged in natural orders for convenience of study, and the Botanical Class receives daily demonstrations in the open air during the early part of the session.

The Society's Herbarium, to which Students have access on Saturdays, embraces extensive collections of native plants from various parts of Canada. It includes the collections made by the Officers of the Geological Survey, which were placed by the Director, Sir WILLIAM LOGAN, under the Society's charge.

DONATIONS.

From Harvard University, Cambridge, Mass., per Prof. ASA GRAY, a large collection of Plants for the Botanic Garden.

From JOHN W
From JOHN C
Donations to
HUGH FR
MASON ;
FOWLER ;
A. DRUM
pal DAW

From JOHN WATKINS, Esq.,	\$60 00
From JOHN CARRUTHERS, Esq...	25 00
Donations to the Garden, Herbarium, and Library, from Judge LOGIE, HUGH FRASER, Esq.; G. BAXTER, Esq.; THOS. BRIGGS, Esq.; Miss MASON; Prof. CARUEL, Florence; Dr. MULLER, Melbourne; Prof. FOWLER; Prof. LITCHFIELD; Prof. WILLIAMSON; M. FLANAGAN, Esq.; A. DRUMMOND, Esq.; B. BILLINGS, Jr., Esq.; Mr. J. MACOUN; Princi- pal DAWSON; J. BOG, Esq.						

Faint, illegible text, possibly bleed-through from the reverse side of the page.

The Very Rev.

1. Homer, Illi
2. Lucian, Vi
3. Greek Pro

1. Demosthen
2. Euripides,
3. Greek Pros
Compositi
4. Greek Anti

1. Plato, Apol
2. Sophocles
neus.
3. Greek Comp
4. Arnold's Gr
Antiquitie
5. *Additional* Æschylus, F

FACULTY OF ARTS.

The Very Rev. WILLIAM LEITCH, D.D., Principal and Primarius Professor.

CLASSICS.

REV. GEORGE WEIR, M.A., Professor.

First Year.

CLASS BOOKS.

- | | |
|-----------------------------|-----------------------------|
| 1. Homer, Iliad, B. VI. | 1. Cicero, De Amicitia. |
| 2. Lucian, Vita et Charon. | 2. Virgil, Æneid, B. VI. |
| 3. Greek Prose Composition. | 3. Horace, Odes, B. I. |
| | 4. Latin Prosody. |
| | 5. Roman Antiquities. |
| | 6. Latin Prose Composition. |

Second Year.

CLASS BOOKS.

- | | |
|--|-----------------------------|
| 1. Demosthenes, Philippics. | 1. Cicero, pro Milone. |
| 2. Euripides, Alcestis. | 2. Horace, Epodes. |
| 3. Greek Prosody and Prose
Composition. | 3. Virgil, Georg. IV. |
| 4. Greek Antiquities. | 4. Latin Prose Composition. |

Third Year.

CLASS BOOKS.

- | | |
|---|---------------------------|
| 1. Plato, Apology and Crito. | 1. Tacitus, Annals, B. I. |
| 2. Sophocles Œdipus Colo-
neus. | 2. Livy, B. XXI. |
| 3. Greek Composition. | 3. Latin Composition. |
| 4. Arnold's Greek and Roman
Antiquities. | 4. Terence, Phormio. |

Additional for honors.

5. Æschylus, Prometheus Vincetus.

MATHEMATICS AND NATURAL PHILOSOPHY.

REV. JAMES WILLIAMSON, M.A., LL.D., Professor.

First Year.

CLASS BOOKS.

1. Euclid, B. I., II., III., IV., V., and VI., (Simson, small edition.)
2. Algebra (Wood's or Hind's).
3. Plane Trigonometry (Kelland's or Playfair's Euclid).
4. Logarithms.

Second Year.

CLASS BOOKS.

1. Euclid, B. XI., 1-21, 33; and XII., 1, 2.
 2. Snowball's Plane and Spherical Trigonometry.
 3. Whewell's Conic Sections.
 4. Hall's Differential and Integral Calculus. Examples in Weale's Treatises.
1. Potter's Mechanics.
 2. Draper's Natural Philosophy.

Third Year.

CLASS BOOKS.

1. Evans' Newton's Principia, first three sections.
2. Hydrostatics (Phear).
3. Optics (Galbraith & Haughton).
4. Astronomy (Galbraith & Haughton).

Additional for honors.

Earnshawe's Statics and Dynamics.
Herschel's Astronomy.

LOGIC, MENTAL AND MORAL PHILOSOPHY, AND RHETORIC.

Regular Students in Arts are required to attend these Classes during the third Session of their Academic course.

At the Degree examination, candidates will be examined in the following books, as well as in the lectures:—

- Whately's Logic—Fallacies.
Whately's Rhetoric—Part IV.
Hamilton's Lectures on Metaphysics, first 20 lectures.
Wayland's Moral Science, Book I.

Candidat
whole of H

This Clas
by regular S

1. Balfour's
2. Dallas's M
3. Page's In

Gray's Ma

GRADU

The degree
Lectures in A
following exa

1. Matricul
Session. If th
Under-gradua
University ex
matriculation

2. Primary
The books an
classes for the
extra subjects

The four Gos
Bullion's larg
Spalding's E
White's eigh

Candidates for honors must submit to an examination in the whole of Hamilton's Lectures on Metaphysics.

NATURAL SCIENCE.

GEORGE LAWSON, Ph.D., LL.D., Professor.

This Class is attended during the second year of the course by regular Students in the Faculty of Arts.

CLASS BOOKS.

1. Balfour's Outlines of Botany.
2. Dallas's Natural History of the Animal Kingdom.
3. Page's Introductory Text Book of Geology.

FIELD BOOK.

Gray's Manual of Botany of the Northern States.

GRADUATION IN ARTS AND THEOLOGY.

The degree of B.A. is obtained by attending the Courses of Lectures in Arts extending over three years, and by passing the following examinations:—

1. Matriculation examination at the beginning of the first Session. If this be successfully passed, the Student ranks as an Under-graduate, and as such must undergo the subsequent University examinations as part of the course. The fee for matriculation is \$4. For subjects see page 12.

2. Primary examination at the close of the first Session. The books and subjects are those given under the different classes for the first year, with the addition of the following extra subjects:—

The four Gospels and the Acts in English.
 Bullion's larger English Grammar, Syntax.
 Spalding's English Literature, Part I.
 White's eighteen Christian Centuries. First five Centuries.

3. Previous Examination at the close of the second Session. The books and subjects are those given under the different Classes for the second year, with the addition of the following extra subjects:—

Gospel by Luke in Greek.

Spalding's English Literature, Part II.

White's Eighteen Christian Centuries. The 6th to the 13th inclusive.

Paley's Natural Theology.

4. Final or Degree examination at the close of the third Session. The books and subjects are the same as those given under the different classes, with the addition of the following extra subjects:—

Epistle to the Ephesians in Greek.

Spalding's English Literature, Part III.

White's Eighteen Christian Centuries. The 14th to the 18th inclusive.

Paley's Evidences, Part I.

The examinations will be partly *viva voce* and partly in writing.

Under-graduates who pass the examinations will at the close of each Session receive pass or honor certificates in each department according to their standing.

The Degree of M.A. can be taken only after an interval of two years from the date of graduation as B.A. The candidate must compose a satisfactory thesis on a professional or other subject selected by himself and approved by the Faculty. The fee for B.A. is \$10, and for M.A. \$20.

Students from other Universities may be admitted *ad eundem statum* by producing certificates of attendance. Fee \$4.

Graduates from other Universities may be admitted *ad eundem gradum*; but evidence must, in all cases, be produced, that the candidate has gone through a curriculum of Collegiate attendance equivalent to that of Queen's College. Fee for B.A. \$10, and for M.A. \$20.

Graduates will be ranked in three classes. 1. Those who simply pass. 2. Those who pass with honors. 3. Those who pass with highest honors. A Student is not entitled to highest honors unless he has gained honors in each of the departments, of Classics, Mathematics, Natural History, Moral Philosophy, and English Literature.

No honorary Degrees in Arts are conferred.

The Degree
for literary,

The Degree
year's Student
examination
provided he
Degree of B

The Colle
lows:—

First year

Second year
Natural Phil

Third year
and Natural

The Degree of D.D. and LL.D. are honorary, and are given for literary, scientific and professional distinction.

The Degree of B.D. will be conferred each year on the third year's Student of Divinity who stands highest at the University examination on the subjects of the lectures during the Session, provided he attain an adequate standard of excellence. The Degree of B.A. must have been previously taken.

The College curriculum necessary for a Degree is as follows:—

First year.—Junior Latin and Greek, Junior Mathematics.

Second year.—Senior Latin and Greek, Senior Mathematics, Natural Philosophy, Natural History.

Third year.—Third Latin and Greek, Third Mathematics and Natural Philosophy, Moral Philosophy.

The object of this work is to provide a complete and systematic course of instruction in the principles and practice of the various branches of the physical sciences, including mechanics, astronomy, geology, and natural history. The course is designed for the use of students in the various departments of the College, and is intended to be a complete and systematic course of instruction in the principles and practice of the various branches of the physical sciences, including mechanics, astronomy, geology, and natural history.

COLLEGE

The College Grammar School

- Classical Mathematics
- Mathematics
- English Mathematics
- French Mathematics
- Drawing Mathematics

1. Common
2. Junior
3. Senior
4. French
5. Drawing

Winter Term
Spring Term
Summer Term
Autumn Term

This School staff of Master School education

Mr. MAY and number of Board

Board and W

Value, £20. of the Kingston of the Arts course 1864-5. Examination College.

COLLEGE AND GRAMMAR SCHOOL.

The College Preparatory School and the Kingston County Grammar School are now united and affiliated to the University.

Classical Master	JOHN MAY, M.A.
Mathematical Master	MR. GORDON.
English Master	DUNCAN McDONALD, B.A.
French Master	MONS. TANNER.
Drawing Master	MR. LIGHT.

FEEES PER TERM.

1. Common English Branches, &c.	\$4 00
2. Junior Classics, Mathematics, &c.	6 00
3. Senior Classics, Mathematics, &c.	8 00
4. French	2 00
5. Drawing	2 50

Winter Term begins 7th January.

Spring Term begins first Wednesday after Easter.

Summer Term begins second Monday of August.

Autumn Term begins on Monday after 15th October.

This School being now provided with a full and efficient staff of Masters, is qualified to give a thorough Grammar School education and prepare for the University.

Mr. MAY and Mr. GORDON are prepared to receive a limited number of Boarders.

Board and Washing per Term	\$40 00
----------------------------	-----	-----	-----	-----	---------

SCHOLARSHIPS.

CAMPBELL SCHOLARSHIP.

Value, £20. Open, once every three years, to all the pupils of the Kingston Grammar School. Tenable for the first year of the Arts course in Queen's College. First Session tenable 1864-5. Examination in the matriculation subjects of Queen's College.

WATKINS SCHOLARSHIP.

Value, £20. Open to all the pupils of the College Grammar School. Tenable for the first year of the Arts course in Queen's College. Competitive examination on the matriculation subjects of Queen's College.

QUEEN'S SCHOLARSHIPS.

There are three, of the value of £10 yearly. Open to all the pupils of the College Grammar School. Tenable for the first year of the Arts course in Queen's College. Competitive examination on the matriculation subjects of Queen's College.

QUEEN'S SCHOLARSHIPS.

There are ten, of the yearly value of £7 10s. Open to all pupils of the Common Schools of Kingston. Tenable for two years at the College Grammar School. Competitive examinations on subjects taught in the Common Schools.

The following is the deed of the Campbell Scholarship, which is given as a guide to those who may desire to connect any Grammar School in which they are interested with Queen's College:—

KNOW ALL MEN BY THESE PRESENTS, that I, _____, Member of the Legislative Council of the Province of Canada for the Division of _____, am held and firmly bound unto "Queen's College" at Kingston in the penal sum of one hundred pounds of the lawful money of Canada, to be paid to the said Queen's College at Kingston, or their certain Attorney, for which payment well and truly to be made I bind myself firmly by these presents, sealed with my seal and dated the tenth day of February, in the year of our Lord one thousand eight hundred and sixty-two. And whereas I am desirous of creating a Scholarship in the University of Queen's College of the annual value of twenty pounds, to continue to exist during the term of my holding the office or position of Member of the Legislative Council for the Division of _____, and to be called "The _____ Scholarship"—such Scholarship to be subject to and held under the following rules, namely:—

- I. The annual value of the Scholarship shall be _____.
- II. It shall be held for one year only, which year shall be the first of the curriculum at Queen's College.
- III. The Scholarship shall be held in rotation by a pupil from one of the three Grammar Schools in Cataraque Division,

and in
Gramm
Kingst

IV. The Sc
in the C

V. Candida
Gramm
the Hea
appoint
written
proper.

VI. The sub
lation ex

VII. The Sc
if, in the
themsel

VIII. In the
lege tha
ship, the
Senate c
most des
equal, a
preferre

Now, the c

(of which thi
hundred and
continue to be
the Legislativ
the month of
at Kingston, c
pounds, to be
in the manner
void, but othe

and in the following order, namely:—"The Newburgh Grammar School," "The Bath Grammar School," "The Kingston County Grammar School."

- IV. The Scholarship shall be open to any pupil who has been in the Grammar School for one year or upwards.
- V. Candidates for the Scholarship shall be examined in the Grammar School at one of the regular examinations by the Head Master of the Grammar School and an Examiner appointed by Queen's College. The examination may be written or oral, or both, as the Examiners may deem proper.
- VI. The subjects of examination shall be those of the Matriculation examination of Queen's College.
- VII. The Scholarship shall not be awarded by the Examiners if, in their opinion, none of the candidates have acquitted themselves satisfactorily.
- VIII. In the event of the Examiners reporting to Queen's College that no candidate has entitled himself to the Scholarship, the same shall for that year be at the disposal of the Senate of Queen's College, to be by them given to the most deserving freshman of the year. Other things being equal, a student having the surname of _____ shall be preferred.

Now, the condition of this obligation is such, that if the said _____ do and shall in each year during the next five (of which this present year of our Lord one thousand eight hundred and sixty-two shall be reckoned one, should he so long continue to be the Member for the Division of _____ in the Legislative Council of this Province), on the first day of the month of September in each year, pay to Queen's College at Kingston, or their Attorney in that behalf, the sum of twenty pounds, to be by the University applied for the purpose and in the manner herein provided, then this obligation shall be void, but otherwise shall remain in full force.

(Signed) _____

TIME TABLE OF GRAMMAR SCHOOL.

A.M. H.	MONDAY.	TUESDAY.	WEDNESDAY.	THURSDAY.	FRIDAY.
9—9:10.	Scripture and Prayer.	1st Geography.	2d Latin.	1st Geography.	2d Latin.
9:10—10.	2d Latin, 1st Arithmetic, 3d Arithmetic.	Mensura'n & Trigonom'y. 3d Arithmetic.	1st Arithmetic. 3d Arithmetic.	Mensura'n & Trigonom'y 3d Arithmetic.	1st Arithmetic. 3d Arithmetic.
10—11.	1st Latin. 2d Algebra. 2d Geography.	2d English Grammar. 1st English Grammar. 3d English Grammar.	1st Latin. 2d Algebra. 2d Geography.	2d English Grammar. 1st English Grammar. 3d English Grammar.	1st Latin. 2d Algebra. 3d Eng. Gram'r.
11—12.	1st Reading, Spelling and Derivation. 1st Geometry. 2d Reading, Spelling, &c.	English Composition. Physical Science, 5th Book. 2d Reading. Spelling, &c.	1st Reading, Spelling and Derivation. 1st Geometry. 2d Reading, Spelling, &c.	Ancient History. Physical Science, 5th Book. 2d Reading, Spelling, &c.	English History. 1st Geometry. 2nd Reading, Spelling, &c.
12—1.	INTERMISSION.
1—2 P.M.	3d and 4th Latin. 1st Algebra. 5th Latin. Mental Arithmetic, Tables, &c.	2d and 3d Greek. 2d Geometry. 5th Latin. Mental Arithmetic, Tables, &c.	3d and 4th Latin. 1st Algebra. 5th Latin. Mental Arithmetic, Tables, &c.	2d and 3d Greek. 2d Geometry. 5th Latin. Mental Arithmetic, Tables, &c.	3d and 4th Latin 1st Algebra, 5th Latin, Mental Arithme- tic, Tables, &c.
2—3.	1st Greek. 2d Arithmetic. Spelling.	English Literature. 2d Arithmetic. Dictation.	1st Greek. 2d Arithmetic. Spelling.	1st Greek. 2d Arithmetic. Dictation.	1st Greek. 2d Arithmetic. Spelling.
2—2:30.	Writing and Book-keeping. French.	Writing and Book-keeping. Drawing.	Writing and Book-keeping. French.	Writing and Book-keeping. Drawing.	Writing and Book Keeping. French.
2:30—3.
3—4.

QUEEN'S SCHOLARS AT GRAMMAR SCHOOL.

JAMES E. BURGESS,
JOHN MATTHEWS,
J. A. McDOWALL,
C. E. MCINTYRE,
WM. H. FULLER,

THOS. ALEXANDER,
JOHN ORR,
JOHN FARTHING,
R. CRAWFORD,
THOS. O. BUTLER.

CHAIRMAN'S SCHOLAR.

T. W. HUGO.

THE

The Very Rev

The Session
closes on the
The curric
must attend
Biblical Criti
Candidates
in the followi
LATIN.—2d
24
GREEK.—T
HEBREW.—
The followi
FIRST YEAR
SECOND YEA
THIRD YEA
The above c
The followi
SYSTEMATIC
the Sacrament
APOLOGETIC
attack.
PASTORAL TE
mons; Church
Subjects of e
Hill's Lectur
BUTLER'S AN
PALEY'S EVIL
GREEK TESTA
The standard
and the Sacram
The course is
the whole of H
dences, during t

THEOLOGICAL FACULTY.

The Very Rev. **WILLIAM LEITCH, D.D.**, Principal and Primarius Professor.

The Session opens on the first Wednesday of November, and closes on the last Thursday of April.

The curriculum extends over three years. The Student must attend the Divinity Hall, Hebrew, Church History, Biblical Criticism, each three Sessions.

Candidates for license are examined by the Synod of Canada in the following books:—

LATIN.—2d Book of Virgil's *Æneid*.
24th Book of Livy.

GREEK.—The Acts of the Apostles.

HEBREW.—First 25 Psalms.

The following are the six regular discourses:—

FIRST YEAR.—Homily and Exegesis.

SECOND YEAR.—Lecture and Greek exercise.

THIRD YEAR.—Sermon and Hebrew exercise.

The above order, except in special cases, is to be observed.

The following are the subjects of lecture for Session 1862-3:

SYSTEMATIC THEOLOGY.—The application of Redemption and the Sacraments.

APOLOGETIC THEOLOGY.—Defences against recent forms of attack.

PASTORAL THEOLOGY.—The composition and delivery of Sermons; Church Government.

Subjects of examination in Text Books:—

Hill's Lectures on Divinity, Books V., VI.

BUTLER'S ANALOGY.—Part II.

PALEY'S EVIDENCES.—Parts II. III.

GREEK TESTAMENT.—The Acts and first Corinthians.

The standards of the Church on application of Redemption and the Sacraments.

The course is so arranged that the Students are examined on the whole of Hill's Lectures, Butler's Analogy, Paley's Evidences, during the three years' curriculum.

I. DIVINITY HALL.

THE VERY REVEREND PRINCIPAL LEITCH, D.D., PROFESSOR.

COURSE OF LECTURES.

HOURS.	MONDAY.	TUESDAY.	WEDNESDAY.	THURSDAY.	FRIDAY.
11—12, Lecture.	Systematic Theology.	Systematic Theology.	Systematic Theology.	Apologetic Theology.	Pastoral Theology.
3—4, Examinations, Exercises, Discourses.	Butler's Analogy, Greek Testament.	Hill's Lectures, Greek Testament.	Paley's Evidences Greek Testament.	Exercises, Discourses, Greek Testament.	Standards of Church, Exercises in Pulpit Elocution.

At the meeting from three to four, each Student, in turn, opens with a short devotional service of praise, prayer, and reading of the Scriptures. The third year's Students are formed into a Committee for Missionary work on Sabbath. On Friday, the Convener of the Committee reports the arrangements for the following Sabbath; and the Professors intimate at what places they will be present and take part of the duty along with the Students. It is optional for the first and second year's Students to take part in the Missionary work. On Friday, at three o'clock, the class meets in the Convocation Hall for exercises in elocution. Three short discourses of ten minutes each are delivered memoriter, and the Professors criticise the delivery.

II. ORIENTAL LANGUAGES, BIBLICAL CRITICISM and CHURCH HISTORY.

THE REVEREND J. B. MOWAT, M.A., PROFESSOR.

education. I give short discourses of ten minutes each are delivered memoriter, and the Professors criticise the delivery.

II. ORIENTAL LANGUAGES, BIBLICAL CRITICISM and CHURCH HISTORY.

THE REVEREND J. B. MOWAT, M.A., PROFESSOR.

COURSE OF LECTURES.

HOURS.	MONDAY.	TUESDAY.	WEDNESDAY.	THURSDAY.	FRIDAY.
10—11.	Junior Hebrew.	Junior Hebrew.	Junior Hebrew.	Junior Hebrew.	Junior Hebrew.
12—1.	Chaldee.	3rd Hebrew.	3rd Hebrew.	3rd Hebrew.	3rd Hebrew.
2—3.	Syriac.			Arabic.	
4—5.	Church History.	Biblical Criticism.	Biblical Criticism.	Church History.	Biblical Criticism.
5—6.	2nd Hebrew.	2nd Hebrew.	2nd Hebrew.	2nd Hebrew.	2nd Hebrew.

SUBJECTS OF STUDY.

HEBREW.

First Class.

Gen. I. XL. XLI. ; Judg. XI. ; Wolfe's Grammar; Arnold's first Hebrew Book; Bush's Notes on Genesis.

Second Class.

Jonah IV., Eccles. X.—XII. ; Prov. X.—XIII. ; Is. XV.—XIX. ; Grammar; Translations of English into Hebrew.

Third Class.

Josh. IX. X. ; Ps. I.—XXV. ; Grammar; Translations of English into Hebrew.

CHALDEE.

Rigg's Manual; Dan. II. 4—49, III. ; Ezra IV. 8—24.

SYRIAC.

Uhlemann's Grammar. Extracts from the New Testament.

ARABIC.

Stewart's Grammar. Extracts from the Old Testament.

BIBLICAL CRITICISM.

Epistles to the Ephesians and Colossians in Greek; Ellicott on Ephesians; Hodge on Colossians; Homes' Introduction (Interpretation of Scripture, Book II., C. I., S. III. to end). Lectures.

CHURCH HISTORY.

The Reformation; Kurtz's Text Book, Vol. II. Lectures.

old's

XV.—

ons of

ment.

licott
n (In-
Lec-

es.

IT OBSERVE BY ALL THE

FACULTY OF MEDICINE.

FACULTY OF MEDICINE.

- VERY REV. WILLIAM LEITCH, D.D.,**
Principal and President of the Medical Faculty.
- JOHN R. DICKSON, M.D.,**
Professor of the Principles and Practice of Surgery, Dean of Faculty.
- HORATIO YATES, M.D.,**
Professor of the Principles and Practice of Medicine.
- FIFE FOWLER, M.D., L.R.C.S., Edinburgh,**
Professor of Materia Medica and Pharmacy.
- J. P. LITCHFIELD, M.D.,**
Professor of Forensic and State Medicine.
- GEORGE LAWSON, Ph. D., LL.D.,**
Professor of Chemistry, Secretary to the Faculty.
- MICHAEL LAVELL, M.D.,**
Professor of Obstetrics and Diseases of Women and Children.
- RODERICK KENNEDY, M.D., L.R.C.S., Edinburgh,**
Professor of Anatomy.
- OCTAVIUS YATES, M.D.,**
Professor of the Institutes of Medicine.
- MICHAEL SULLIVAN, M.D.,**
Demonstrator of Anatomy.

Certificates of attendance on Classes in the Medical Department of Queen's College are recognized by the University of Edinburgh, the Royal College of Surgeons of Edinburgh, and other licensing bodies.

The Degree of M.D. of this University entitles the holder to the Diploma of the Royal College of Surgeons of London, England, on passing the required examination.

The University of Queen's College being incorporated by Royal Charter, Graduates in Medicine are entitled to obtain the Provincial License, to practise Physic, Surgery and Midwifery, by simply presenting their Diploma to a district Judge, identifying themselves on oath as the persons named therein, and paying \$4, the fee now paid by British Graduates in Medicine to the Provincial Secretary for a License to practise in the Province.

F
THE SESSION
WEDNESDAY
MARCH, BE
THE NINTH SE
OCTOBER, A
BY DR. KE

A Candid
gaged in M
Medical Sess
stituted by
Lectures in a

One year'
titioner, prev
tified to the
Student enter
lent to a year
constitute the
from one year
Graduates in

The Candid
Courses of In
cal science, fo

1. Principles
2. Theory a
3. Materia
4. Chemistr
5. Obstetric
and C
6. Anatomy
7. Institutes
8. Anatomic
9. Forensic
10. Clinical M
11. Clinical S
12. Hospital,

The above c
wholly in Que

FACULTY OF MEDICINE.

THE SESSION OF THIS FACULTY COMMENCES ANNUALLY ON THE FIRST WEDNESDAY OF OCTOBER, AND ENDS ON THE LAST THURSDAY OF MARCH, BEING THE DAY FIXED FOR GRADUATION.

THE NINTH SESSION WILL BE FORMALLY OPENED ON WEDNESDAY, 1ST OCTOBER, AT 3 O'CLOCK, P.M., WHEN AN ADDRESS WILL BE DELIVERED BY DR. KENNEDY, THE NEWLY-ELECTED PROFESSOR OF ANATOMY.

DEGREE OF M. D.

A Candidate for the Degree of M.D. must have been engaged in Medical and Surgical study for four years—the Medical Session of each year, or *Annus Medicus*, being constituted by Matriculation and Attendance on full courses of Lectures in at least two classes by separate Professors.

One year's instruction under a respectable Medical Practitioner, previous to attendance on Lectures, and duly certified to the satisfaction of the Medical Faculty prior to the Student entering upon his studies, will be received as equivalent to a year's College attendance, and will, in such cases, constitute the first *Annus Medicus*. A similar exemption from one year's attendance on Lectures will be accorded to Graduates in Arts.

The Candidate must have given regular attendance on full Courses of Instruction in the following departments of Medical science, for the periods stated:—

- | | | |
|---|---|--|
| <ol style="list-style-type: none"> 1. Principles and Practice of Surgery, 2. Theory and Practice of Medicine, 3. Materia Medica and Pharmacy, 4. Chemistry, 5. Obstetrics and Diseases of Women
and Children, 6. Anatomy, 7. Institutes of Medicine, 8. Anatomical Demonstrations, 9. Forensic and State Medicine, 10. Clinical Medicine, 11. Clinical Surgery, 12. Hospital, | <div style="font-size: 4em; line-height: 1; padding: 0 10px;">}</div> | <p>Each, two courses
of six months.</p> |
| <ol style="list-style-type: none"> 9. Forensic and State Medicine, 10. Clinical Medicine, 11. Clinical Surgery, 12. Hospital, | <div style="font-size: 4em; line-height: 1; padding: 0 10px;">}</div> | <p>Two courses of three
months each, or one
of six months.</p> |
| | <div style="font-size: 4em; line-height: 1; padding: 0 10px;">}</div> | <p>Twelve months.</p> |

The above course of study may have been pursued either wholly in Queen's College, or partly in Queen's College, and

Queen's
of Sur-

a of the
ination.

Gradu-
Physic,
Judge,
\$4, the
ry for a

partly in some other recognized Medical School. In the latter case, at least one full Session must have been spent in Queen's College, during which at least four of the above six months' courses must have been attended.

Certificates of attendance on Lectures are received from incorporated Medical Schools in the British Dominions, and others recognized by the British Universities and Licensing Colleges. Other certificates of attendance on Lectures will be admitted at the discretion of the Faculty.

Every Candidate must deliver before 15th February of the year in which he proposes to graduate, to the Secretary of the Faculty of Medicine, a Declaration under his own hand that he is 21 years of age, or will be so before the day of graduation, accompanied by a certificate of good moral character, a statement of his studies, literary and scientific as well as medical, with proper certificates, and a Thesis composed by himself, and in his own handwriting, to be approved by the Medical Faculty.

The Candidate must have passed a Matriculation Examination in the common branches of English Education, and also on one or more of the following works:—Caesar's Commentaries; London Pharmacopœia; Gregory's Conspectus; Celsus: De Medicina.

The Classical Examination is not required where the Student produces a certificate of having passed a similar or equivalent Matriculation examination at any other College.

Each Candidate shall be examined both in writing and *viva voce*—first, on *Materia Medica*, Chemistry, Anatomy and Institutes of Medicine:—these subjects constituting the *Primary Examination*; secondly, on Surgery, Theory and Practice of Medicine, Forensic and State Medicine, Obstetrics, Clinical Medicine, and Clinical Surgery, which are the subjects of *Final Examination*.

Students who profess themselves ready to submit to the *Primary Examination*, that is, to an examination on the first division of these subjects, at the end of their third year, may be admitted to examination at that time. The *Final Examination*, embracing the second division of subjects, shall not take place until the candidate has completed his fourth or last session.

The *Primary* and *Final Examinations* will commence on the 2nd of March in each year, or the first lawful day there-

after, and
which is the

Candidate
Final Exam

The Grad

COURSE C

I. PRINCIP

Lectures dai
Class Books
tice of Surgery

Fee for the c

These Lectur
Surgery, and S
ted by Plates a
The Use of Inst
ratus and App
will be perform

As the Profes
of the Provinci
for imparting th

after, and be concluded before the last Thursday of March, which is the day fixed for Graduation.

Candidates who distinguish themselves at the Primary and Final Examinations, will receive their Degree with honors.

The Graduation Fee is \$20.

COURSE OF INSTRUCTION IN THE FACULTY OF MEDICINE.

JOHN R. DICKSON, M.D., Dean.

I. PRINCIPLES AND PRACTICE OF SURGERY.

JOHN R. DICKSON, M.D., PROFESSOR.

Lectures daily from 4 to 5 P.M.

Class Books:—Miller's Principles of Surgery, Miller's Practice of Surgery.

Fee for the course (six months) \$12.

These Lectures will embrace the Principles and Practice of Surgery, and Surgical Anatomy. The course will be illustrated by Plates and Models, as well as Pathological Specimens. The Use of Instruments and the Application of Surgical Apparatus and Appliances will be taught. The chief operations will be performed on the Cadaver before the Class.

As the Professor of this branch has been appointed Surgeon of the Provincial Penitentiary, he enjoys increased facilities for imparting thorough instruction in Practical Surgery.

II. THEORY AND PRACTICE OF MEDICINE.

HORATIO YATES, M.D., PROFESSOR.

Lectures daily from 3 to 4 P.M.

Class Book:—Wood's Practice of Medicine or Watson's Practice of Medicine.

Fee for the course (six months) \$12.

The whole subject of the Theory and Practice of Medicine will be treated in a systematic manner, and special attention will be directed in this course to Diseases of the Heart and Lungs, and to their physical diagnoses, which will be illustrated by numerous cases in the General Hospital, under the immediate instruction of the Professor, and to which cases every Student may have direct access. Thus the Student will be enabled to obtain a thorough and practical knowledge of this important branch of medical practice.

III. MATERIA MEDICA AND PHARMACY.

FIFE FOWLER, M.D., L.R.C.S., Edinburgh, PROFESSOR.

Lectures daily from 9 to 10 A.M.

Class Book:—Neligan on Medicines.

Book of Reference:—Pereira's Materia Medica.

The Professor will illustrate his course by colored drawings and specimens of medicinal plants, and samples of the various drugs, chemicals, &c.

Fee for the course (six months) \$12.

IV. FORENSIC AND STATE MEDICINE.

J. P. LITCHFIELD, M.D., PROFESSOR.

Lectures from 12 to 1:

Books of Reference:—Gay's Forensic Medicine, Taylor's Medical Jurisprudence.

The Professor of this branch being Medical Superintendent of the Rockwood Lunatic Asylum, will have ample opportunities of instructing his class in the important subject of Psychological Medicine.

Fee for the course (three months) \$6.

Lectures
series of dia
ments daily.

Class Boo

Laborator
Analysis, C
Chemistry.

Fee for the

A separate
on Mondays,
The Labora
ventilated, a
simultaneous
separate set
himself. Ins
up of appara
Systematic C
Acids is gone
Medical Chen

The course
the Faculty st
themselves of
Chemistry \$5,

Students pr
ously in the L

VI. OBSTET

Lectures dai

Books of Re
Diseases of Wo

Fee for the c

Ample oppo
studying this in
be arranged in
Hospital.

V. CHEMISTRY.

GEORGE LAWSON, PH. D., LL.D., PROFESSOR.

Lectures daily from 10 to 11 A.M., illustrated by extensive series of diagrams, tables, apparatus and preparations. Experiments daily.

Class Book:—Fownes' Manual of Chemistry.

Laboratory Books:—Fresenius' Qualitative and Quantitative Analysis, Croft's Practical Chemistry, Bowman's Medical Chemistry.

Fee for the course of Lectures (six months) \$12.

A separate class for PRACTICAL CHEMISTRY is taught, on Mondays, Wednesdays, and Fridays, from 12 to 1 o'clock. The Laboratory is commodious, comfortably heated, well ventilated, and specially fitted up for convenience in teaching simultaneously a large class. Each Student has the use of a separate set of reagents, and performs every experiment for himself. Instruction is given in manipulation, use and fitting up of apparatus, preparation of reagents, &c., after which a Systematic Course of Testing and Separation of Bases and Acids is gone through, with Special Processes applicable to Medical Chemistry and Toxicology.

The course of Practical Chemistry is not compulsory, but the Faculty strongly recommend Students of Medicine to avail themselves of its advantages. Fee for the course of Practical Chemistry \$5, with \$2 for use of apparatus and reagents.

Students providing their own materials may work continuously in the Laboratory.

VI. OBSTETRICS AND DISEASES OF WOMEN AND CHILDREN.

MICHAEL LAVELL, M.D., PROFESSOR.

Lectures daily from 5 to 6 P.M.

Books of Reference:—Churchill's Midwifery, Churchill on Diseases of Women, West on Diseases of Children.

Fee for the course (six months) \$12.

Ample opportunities will be afforded to the Students of studying this important branch practically. The Students will be arranged in classes to attend the Obstetric practice of the Hospital.

VII. INSTITUTES OF MEDICINE.

OCTAVIUS YATES, M.D., PROFESSOR.

Lectures daily from 11 to 12.

Books of Reference :—Kirkes' or Dalton's Physiology, Jones and Sieveking's Pathological Anatomy, Wood's Therapeutics and Pharmacology, Carpenter's Human Physiology.

Fee for the course (six months) \$12.

The lectures of this course, which embrace Physiology, General Pathology and Therapeutics, will be illustrated by vivisections, demonstrations with the microscope, also plates, drawings and specimens from the Museum.

Students who have attended two courses of Anatomy in Queen's College prior to Session 1862-3 will not be required to take this Class, and those who have attended one Session in Anatomy prior to 1862-3 will be required to take it only once.

VIII. ANATOMY.

RODERICK KENNEDY, M.D., L.R.C.S., Edinburgh, PROFESSOR.

Lectures daily from 2 to 3 o'clock P.M.

Class Book :—Wilson's Anatomy.

Fee for the course (six months) \$12.

Daily Lectures will be delivered by the Professor, illustrated by plates, preparations, and demonstrations on the dead body.

IX. ANATOMICAL DEMONSTRATIONS.

MICHAEL SULLIVAN, M.D., DEMONSTRATOR.

Daily demonstrations on the recent subject from 8 to 9 o'clock A.M.

Book for use in Dissecting Room :—Ellis's Demonstrations.

Fee for the course of Anatomical Demonstrations (six months) \$6.

By an Act of the Province, the bodies of convicts dying in the Provincial Penitentiary are given up for Anatomical purposes. This gives to Kingston very great advantages for the study of Practical Anatomy.

The King
during their
the commen

The Hosp
beds, is being
course of ere
and a very la
Operating Th
all Students

The Lectur
in future be
Hospital. F

Prof. J. R.

Prof. HORA

Students an
Matriculation
use of the Lib
remains open

The fees fo
entering the
Student who
Queen's Colleg
any subsequent

As a genera
classes.

Any addition
to the Secretar

X. HOSPITAL.

The Kingston General Hospital may be attended by Students during their whole period of study by one payment of \$4 at the commencement of the course.

The Hospital, which already has accommodation for 130 beds, is being still further increased. An additional wing is in course of erection, providing extra accommodation for patients and a very large and commodious Clinical Lecture Room and Operating Theatre, so arranged as to afford an opportunity to all Students of simultaneously witnessing the operations.

The Lectures on Clinical Medicine and Clinical Surgery will in future be delivered twice a week in the new Theatre of the Hospital. Fee entitling to attendance on both courses \$6.

Prof. J. R. DICKSON, M.D., Lecturer on Clinical Surgery.

Prof. HORATIO YATES, M.D., Lecturer on Clinical Medicine.

Students and Under-graduates in Medicine pay an annual Matriculation Fee of \$2. Payment of this fee entitles to the use of the Library, which is open daily, at 2 o'clock P.M., and remains open for half an hour.

The fees for each of the Medical Classes are payable on entering the class at the commencement of the Session. A Student who has attended two courses in any Medical Class in Queen's College is entitled to free attendance in such class at any subsequent time.

As a general rule, there are weekly examinations in all the classes.

Any additional information may be obtained on application to the Secretary of the Medical Faculty.

HON. ALEXA
JAMES A. H
WILLIAM GE

The Law S
extends over

The hour f
Students atte

The course
subjects herei

The Studen
tured upon ea

The Degree
sions the Lect
the Matricula
Session, and t
Matriculation
Session, provi
Faculty of A
Session.

A Student i
on producing
tion for admis
Law Society fo
in any College

The Degree
which the Law
the period is fi
his being articl

FACULTY OF LAW.

HON. ALEXANDER CAMPBELL, Q.C., DEAN.
JAMES A. HENDERSON, Esq., Master in Chancery ... LECTURER
WILLIAM GEO. DRAPER, M.A., LECTURER.

COURSE OF INSTRUCTION.

The Law Session begins on the first Monday in January, and extends over the three following months.

The hour for Lecture is from 9 to 10 A.M., so as to admit of Students attending the Arts Classes or Law Offices in the city.

The course of Lectures each year will correspond with the subjects hereinafter given for examination for a Degree.

The Student must pass an examination on the subjects lectured upon each year.

DEGREE OF LL.B.

The Degree of LL.B. is obtained by attending for three Sessions the Lectures delivered by the Law Faculty, and by passing the Matriculation examination at the beginning of the first Session, and the examination at the close of each Session. The Matriculation examination may be postponed till the second Session, provided the Student attend the Latin class in the Faculty of Arts along with the Law class, during the first Session.

A Student is exempted from the Matriculation examination on producing a certificate that he has undergone an examination for admission as a Student of the Laws on the Books of the Law Society for Upper Canada, or an equivalent examination in any College.

The Degree of LL.B. shortens by two years the period for which the Law Student must be articled. Without the Degree the period is five years; but if the Degree is taken *previous to his being articled*, it is only three years.

When the lectures are attended during the currency of the articles, the period is not shortened unless the Student has been articulated previous to the 1st of March, 1860.

FEES.

The fee for the whole course of Lectures during each Session is \$10, which also entitles the Student to the use of the University Library.

The Annual Matriculation Fee is \$1.

The Annual Examination Fee is \$1.

The fee for Graduation is \$10.

SUBJECTS OF EXAMINATION.

MATRICULATION.

1. Odes of Horace—Books I. and III.
2. Euclid—Books I., II. and III.
3. Arithmetic to and including Vulgar Fractions.
4. English Prose Composition.
5. English History and Modern Geography.

LECTURES.

FIRST YEAR.

1. Stephen on Pleading.
2. Blackstone's Commentaries by Stephen, Vol. I.
3. Burton's Compendium of Real Property.

SECOND YEAR.

1. Addison on Contracts.
2. Smith's Mercantile Law.
3. Taylor on Evidence.
4. Chitty on Bills.
5. Statutes of Upper Canada.

THIRD YEAR.

1. Williams on Real Property.
2. Story's Equity Jurisprudence.
3. Pleadings and Practice of the Courts of Law and Equity.
4. Archbold's Landlord and Tenant.
5. Jarman on Wills.
6. Sugden on Vendors and Purchasers.

Graduates are rec

Name.

- Agnew, John
- Anderson, W
- Bain, William
- " "
- Bell, George
- Bell, Andrew
- Bell, James I
- Bell, John
- Bell, William
- Benson, John
- " "
- Bethune, Alex
- Bird, F. W.
- Bird, Nelson J
- Black, Wm. A
- Blakeley, Rob
- Bonner, John
- " "
- Bourchier, H.
- Bowers, S. S.
- Boyle, Arthur
- Branigan, P. I
- Brown, M. J.
- Caie, Geo. J.
- Cameron, C. I.
- Campbell, Alex
- Campbell, Don
- Campbell, Geo
- Campbell, John
- " "
- Campbell, J. H
- Campbell, Rob
- " "
- Chambers, Dan

LIST OF GRADUATES.

Graduates are requested to intimate change of residence or any omissions in the List.

Name.	Degree.	Year of Graduation.	Present Residence.
Agnew, John	B.A.	1859.	Kingston.
Anderson, W. J.	M.D.	1861.	Heckston.
Bain, William	B.A.	1845.	Perth, C.W.
“ “	M.A.	1847.	Perth, C.W.
Bell, George	B.A.	1847.	Clifton, C.W.
Bell, Andrew	B.A.	1853.	(Deceased.)
Bell, James M.	M.D.	1857.	(Deceased.)
Bell, John	B.A.	1862.	Kingston.
Bell, William	B.A.	1855.	Kingston.
Benson, John R.	B.A.	1853.	} Melbourne, Australia.
“ “ “	M.D.	1858.	
Bethune, Alex.	M.D.	1858.	
Bird, F. W.	M.D.	1859.	Hamilton.
Bird, Nelson J.	M.D.	1860.	Belleville.
Black, Wm. A.	M.D.	1862.	Belleville.
Blakeley, Robert	M.D.	1861.	Port Hope, C.W.
Bonner, John	B.A.	1845.	} New York.
“ “	M.A.	1847.	
Bourchier, H. P.	B.A.	1853.	} Valparaiso.
Bowers, S. S.	M.D.	1857.	
Boyle, Arthur R.	M.D.	1859.	
Branigan, P. K.	M.D.	1862.	Kingston.
Brown, M. J.	M.D.	1856.	Waterloo, Kingston.
Caie, Geo. J.	B.A.	1861.	Edinburgh.
Cameron, C. I.	B.A.	1861.	Kingston.
Campbell, Alex.	B.A.	1862.	Kingston.
Campbell, Donald	B.A.	1850.	
Campbell, George	M.D.	1859.	H. M. Navy.
Campbell, John	B.A.	1848.	} Nottawasaga.
“ “	M.A.	1850.	
Campbell, J. H.	M.D.	1856.	(Deceased.)
Campbell, Robert	B.A.	1856.	} Galt.
“ “	M.A.	1858.	
Chambers, Daniel	M.D.	1855.	London, C.W.

Name.	Degree.	Year of Graduation.	Present Residence.
Chamberlin, T. F.	M.D.	1862.	Farmersville.
Chanonhouse, Thomas	M.D.	1860.	Shannonville.
Chisholm, H. F.	M.D.	1857.	Port Hope.
Cluness, W. R.	B.A.	1855.	Petaluma, California.
" " "	M.D.	1859.	
Cogan, Jeremiah R.	M.D.	1861.	Lindsay.
Corbett, Geo. H.	M.D.	1856.	Orillia.
Corry, Robert	M.D.	1861.	Perth.
Craig, Wm.	B.A.	1858.	Kingston.
Cranstoun, J. G.	M.D.	1850.	Arnprior.
Crawford, Joseph	M.D.	1856.	
Curran, Wm. B.	B.A.	1859.	Montreal.
Currie, Archibald	B.A.	1858.	Cote St. George, Glen- garry.
" " "	M.A.	1861.	
Davis, R. H.	M.D.	1858.	
Dawson, Alex.	B.A.	1859.	Niagara.
Day, B. W.	M.D.	1862.	Kingston.
Day, H. W.	M.D.	1859.	Trenton.
Deans, Wm. C.	M.D.	1861.	Trenton.
Dingwall, James	B.A.	1861.	Lancaster.
Donald, William	D.D.	1861.	New Brunswick.
Douglas, James	B.A.	1858.	Quebec.
Douglas, Robert	B.A.	1851.	
Douglass, Robert	M.D.	1855.	Weston, C.W.
Drummond, A. T.	B.A.	1860.	Kingston.
Dunbar, Neil	B.A.	1854.	
Dunbar, Samuel	M.D.	1855.	
Dunlop, Neil	M.D.	1861.	Sydenham.
Dupuis, Thos. R.	M.D.	1860.	Odessa.
Elmer, Wm. W.	M.D.	1858.	
Evans, Henry	M.D.	1858.	(Deceased.)
Evans, Joseph	B.A.	1855.	Lichfield.
" " "	M.A.	1857.	
Farrel, J. T.	M.D.	1861.	Oswego.
Ferguson, C. F.	M.D.	1859.	
Ferguson, George	B.A.	1851.	L'Orignal.
Ferguson, James F.	B.A.	1862.	Kingston.
Ferguson, Wm. B.	B.A.	1861.	Kingston.
Foster, R. J.	M.D.	1859.	Wellington.
Franklin, B. W.	M.D.	1856.	
Fraser, Alex. G.	B.A.	1852.	(Deceased.)
Fraser, John M.	B.A.	1855.	London, C.W.
" " "	M.D.	1861.	
Fraser, Joshua	B.A.	1858.	Montreal.
Giles, John G.	M.D.	1860.	Farmersville.

Name.
Gordon, Jan
" "
Gordon, Joh
Harkness, T
Hacket, Jos
Hamilton, D
Hart, Thom
Heenan, Da
Herriman, V
Henderson,
Henderson,
Henderson,
Hillier, Will
Hooper, Ed.
" "
Hope, James
Horsey, Ed.
Hunter, Ale
Johnson, Abs
Johnson, Wi
" "
Joy, Sylvan
Kellock, J. D
Kelly, David
Kelly, Ed. J.
Kemp, Jas. A
Laidlaw, Ale
Lambert, Rob
Lawlor, Mich
Lindsay, Joh
" "
Lindsay, Pete
Livingston, J
Lohead, Joh
Malloch, Arch
Malloch, E. G
Malloch, Geo.
Mattice, Wm.
May, John
" "
Meadows R. W
Mercer, J. G.
Miller, Thos.,
Miller, Thos.,
Milligan, Geor

Name.	Degree.	Year of Graduation.	Present Residence.
Gordon, James	B.A.	1852.	} Markham.
" "	M.A.	1854.	
Gordon, John	B.A.	1861.	Pictou, N.S.
Harkness, Thomas	B.A.	1861.	Kingston.
Hacket, Joseph	M.D.	1858.	
Hamilton, David	M.D.	1862.	Kingston.
Hart, Thomas	B.A.	1860.	Perth.
Heenan, Daniel	B.A.	1849.	
Herriman, Wm. C.	M.D.	1855.	Orono.
Henderson, Donald	M.D.	1858.	
Henderson, William	D.D.	1862.	Newcastle, N.B.
Henderson, William	M.D.	1859.	
Hillier, William	M.D.	1855.	
Hooper, Ed. J.	B.A.	1858.	} Napanee.
" "	M.A.	1861.	
Hope, James A.	B.A.	1862.	Kingston.
Horse, Ed. H.	M.D.	1860.	Perth.
Hunter, Alex.	B.A.	1861.	Brockville.
Johnson, Absalom H.J.	M.D.	1862.	Sydenham.
Johnson, William	B.A.	1850.	} Lindsay.
" "	M.A.	1852.	
Joy, Sylvanus	M.D.	1857.	
Kellock, J. D.	M.D.	1862.	Perth.
Kelly, David	M.D.	1861.	Orillia.
Kelly, Ed. J.	M.D.	1861.	Consecon.
Kemp, Jas. A.	M.D.	1861.	Port Colborne.
Laidlaw, Alex. R.	M.D.	1857.	
Lambert, Robert	M.D.	1859.	
Lawlor, Michael	M.D.	1857.	Toronto.
Lindsay, John	B.A.	1852.	} (Deceased.)
" "	M.A.	1854.	
Lindsay, Peter	B.A.	1851.	Cumberland, C.W.
Livingston, John	B.A.	1857.	(Deceased.)
Lohead, John S.	B.A.	1861.	Ottawa.
Malloch, Archibald	B.A.	1862.	Brockville.
Malloch, E. G.	B.A.	1860.	Perth.
Malloch, Geo. W.	B.A.	1850.	Brantford.
Mattice, Wm. D.	B.A.	1847.	(Deceased.)
May, John	B.A.	1857.	} Kingston.
" "	M.A.	1861.	
Meadows R.W. L.R.C.S.E.	M.D.	1862.	Kingston.
Mercer, J. G.	M.D.	1855.	
Miller, Thos., Sr.	B.A.	1852.	
Miller, Thos., Jr.	B.A.	1854.	
Milligan, George	B.A.	1862.	Kingston.

Name.	Degree.	Year of Graduation.	Present Residence.
Morden, John H.	M.D.	1859.	Brockville.
Morrison, Duncan	B.A.	1862.	Brockville.
Mostyn, William	M.D.	1858.	
Mowat, John B.	B.A.	1845.	} Kingston.
" "	M.A.	1847.	
Muir, Alexr.	B.A.	1851.	
Muir, James C.	D.D.	1858.	South Georgetown.
Muir, James	B.A.	1861.	South Georgetown.
Muir, P. D.	B.A.	1856.	Kingston.
McBain, Alex.	B.A.	1860.	} Thorah.
" "	M.A.	1862.	
McCaul, James	B.A.	1859.	Kingston.
Macdonald, Alex.	B.A.	1861.	Ottawa.
Macdonald, Alex. R.	M.D.	1857.	Consecon.
Macdonald, Colin	B.A.	1855.	
Macdonald, Donald	B.A.	1854.	Scotland.
Macdonald, Duncan	B.A.	1859.	Kingston.
Macdonald, H. S.	B.A.	1859.	} Gananoque.
" "	M.A.	1861.	
Macdonell, George	B.A.	1860.	Fergus.
Macdonnell, D. J.	B.A.	1858.	} Fergus.
" "	M.A.	1860.	
Macdonell, J. A.	M.D.	1862.	Kingston.
McEwen, James.	B.A.	1852.	} Kingston.
" "	M.A.	1854.	
McGillivray, Alex.	D.D.	1858.	McLennan's M., N.B.
McGillivray, F.	B.A.	1852.	Williamstown.
McGillivray, Neil	B.A.	1848.	Williamstown.
McIntyre, John	B.A.	1847.	(Deceased.)
McIntyre, John	B.A.	1861.	Kingston.
McKay, Wm. Ed.	B.A.	1856.	Orangeville, C.W.
McKellar, Dugald	M.D.	1855.	Emburo.
McKenzie, Andrew	M.D.	1862.	Ottawa.
McKenzie, Edward	M.D.	1860.	Pembroke.
McKenzie, J. A.	B.A.	1856.	
McKerras, J. H.	B.A.	1850.	} Bowmanville.
" "	M.A.	1852.	
McLaren, James	B.A.	1850.	
McLaren, John	B.A.	1860.	Williamstown.
McLaren, Peter	B.A.	1854.	
McLean, D. J.	B.A.	1855.	Cote St. George.
McLean, C. R.	M.D.	1859.	
McLeod, James A. F.	B.A.	1854.	
McLennan, Donald	B.A.	1848.	} Glengarry.
" "	M.A.	1862.	

Name.
McLennan,
McMillan, D.
McMillan, J.
McMoline, J.
McNab, F. E.
Macpherson,
Macpherson,
Macpherson,
McQuarrie, J.
Nelles, Samu
O'Reilly, An
Parker, Rob
Perrault, Jul
Pope, Stephe
Ramsay, Rob
Roche, Wm.
Rogers, R. V.
Rollo, James
Rose, George
" "
Ross, Donald
" "
Ross, George
Ross, John F.
Ross, Walter
" "
Scott, W. S.
Sommerville,
Sievewright,
Skinner, Hen
Smith, Georg
Smith, James
Spafford, H. V.
Sparham, Geo
Spencer, Hen
Spooner, Geor
Sproat, Alex.
Squire, Willia
Sullivan, Mich
Sullivan, Will
Sutherland, R

Name.	Degree.	Year of Graduation.	Present Residence.
McLennan, D. B.	M.A.	1861.	
McLennan, James	B.A.	1862.	Toronto.
McLennan, James	B.A.	1849.	Lancaster.
McLennan, John	B.A.	1855.	
McLennan, K.	B.A.	1849.	Whitby.
McMillan, Duncan	B.A.	1857.	London, C.W.
McMillan, John	B.A.	1862.	Pictou, N.S.
McMorine, J. K.	B.A.	1859.	Ramsay.
McNab, F. F.	B.A.	1859.	Pictou.
Macpherson, A. J.	M.D.	1862.	Lancaster.
Macpherson, Henry	B.A.	1851.	
Macpherson, James P.	B.A.	1857.	Cobourg.
McQuarrie, Alex. R.	B.A.	1862.	Pictou, N.S.
Nelles, Samuel S.	D.D.	1861.	Cobourg.
O'Reilly, Anthony	M.D.	1861.	Ottawa.
Parker, Robert	M.D.	1861.	Stirling.
Perrault, Julien	M.D.	1857.	Quebec.
Pope, Stephen D.	B.A.	1861.	Stirling.
Ramsay, Robert	M.D.	1861.	Aurora.
Roche, Wm. P.	M.D.	1860.	California.
Rogers, R. V.	B.A.	1861.	Kingston.
Rollo, James	B.A.	1852.	Toronto.
Rose, George R.	B.A.	1854.	Smith's Falls.
"	M.D.	1860.	
Ross, Donald	B.A.	1860.	
"	M.A.	1862.	Charlottenburg.
Ross, George S.	B.A.	1856.	
Ross, John Reid	B.A.	1862.	Bowmore, C.W.
Ross, Walter	B.A.	1859.	Pictou, N.S.
"	M.A.	1862.	
Scott, W. S.	M.D.	1855.	
Sommerville, Jas. A.	B.A.	1859.	Strathroy.
Sievwright, Jas.	B.A.	1855.	Ormstown.
Skinner, Henry	M.D.	1862.	Kingston.
Smith, George	M.D.	1858.	
Smith, James C.	B.A.	1861.	Kingston.
Spafford, H. W.	M.D.	1855.	Newburg, Camden.
Sparham, George S.	M.D.	1859.	Waterloo.
Spencer, Henry	M.D.	1862.	Trenton.
Spooner, George D.	M.D.	1860.	Percy.
Sproat, Alex.	B.A.	1853.	
Squire, William W.	B.A.	1854.	
Sullivan, Michael	M.D.	1858.	Kingston.
Sullivan, William	B.A.	1862.	Kingston.
Sutherland, Robert	B.A.	1852.	

Name.	Degree.	Year of Graduation.	Present Residence.
Sweetland, John	M.D.	1858.	Ottawa.
Switzer, W. J.	M.D.	1862.	Camden.
Tarbell, H.S. (<i>ad eundem</i>)	B.A.	1862.	Belleville.
Taylor, William F.	M.D.	1861.	Franklin, C.E.
Thibodo, Augustus	B.A.	1854.	Kingston.
Thibodo, Oliver	M.D.	1857.	Walla-walla.
Thibodo, Robert	M.D.	1862.	Walla-walla.
" "	B.A.	1862.	
Thibodo, William B.	B.A.	1862.	Kingston.
Thirkell, William G.	M.D.	1861.	Gananoque.
Thomson, John	B.A.	1855.	Napanee.
Tracey, Robert	M.D.	1862.	Kingston.
Trousdale, James D.	M.D.	1860.	Melrose, near Shan-
Walbridge, A. F.	B.A.	1854.	[nonville.]
Wallace, Alexander	B.A.	1847.	Huntingdon.
Watson, Andrew	B.A.	1861.	Williams.
Watson, David	B.A.	1850.	Thorah, C.W.
" "	M.A.	1852.	
Watson, Donald	B.A.	1851.	(Deceased.)
Watson, Peter	B.A.	1852.	Williamstown.
Weir, William	M.D.	1861.	Toledo.
Yates, Octavius	M.D.	1856.	Kingston.
Young, Daniel	M.D.	1862.	Stirling.

SUMMARY.

Graduates, whole number	211
" in Arts	121
" in Medicine	91
" in Theology	5
Degrees, whole number	236

LIST OF

No.	Name
1	Alexander
2	John M
3	George
4	John M
5	John B
6	William
7	William
8	James I
9	John R.
10	Duncan
11	John F
12	James F
13	Archibald
14	James S
15	B. Fralich
16	John Ca
17	George J
18	Robert J
19	Andrew
20	Henry E
21	Alexander
22	James S
23	Thomas
24	John V
25	William
26	Donald F
27	Neil McI
28	William
29	Daniel M
30	Lachlan
31	James W
32	Charles T
33	James G
34	Allen R
35	George S
36	Josiah B

LIST OF STUDENTS IN SESSION 1861-2.

FACULTY OF ARTS.

No.	Name.	Year of Study.	Present Residence.
1	Alexander McQuarrie,	3,	Pictou, N.S.
2	John McMillan,	3,	Pictou, N.S.
3	George Milligan,	3,	Kingston.
4	John Moodie,	3,	Portsmouth.
5	John Bell,	3,	Kingston.
6	William Sullivan,	3,	Kingston.
7	William B. Thibodo,	3,	Kingston.
8	James Hope,	3,	Kingston.
9	John R. Ross,	3,	Bowmore.
10	Duncan Morrison,	3,	Brockville.
11	John Flanigan,	3,	Kingston.
12	James F. Ferguson,	3,	Kingston.
13	Archibald Malloch,	3,	Brockville.
14	James Simpson,	2,	Lachine.
15	B. Fralick,	2,	Belleville.
16	John Cameron,	2,	London, C.W.
17	George A. Yeomans,	2,	Waterloo.
18	Robert Jardine,	2,	Brockville.
19	Andrew Agnew,	2,	Kingston.
20	Henry Edmison,	2,	Peterborough.
21	Alexander Jamieson,	2,	Williamstown.
22	James Shanks,	2,	Valcartier.
23	Thomas Ferguson,	2,	Kingston.
24	John V. Noel,	2,	Kingston.
25	William Bethune,	1,	Cornwall.
26	Donald Fraser,	1,	Glengarry.
27	Neil McLean,	1,	Cornwall.
28	William McGeachy,	1,	Bowmanville.
29	Daniel McGillivray,	1,	Pictou, N.S.
30	Lachlan McAlister,	1,	Nottawasaga.
31	James Wylie,	1,	Ramsay.
32	Charles Tanner,	1,	Montreal.
33	James Grey,	1,	Kingston.
34	Allen Renaud,	1,	Kingston.
35	George Smith,	1,	Quebec.
36	Josiah Bell,	1,	Carleton Place.

No.	Name.	Year of Study.	Present Residence.
37	Alexander McLennan,	1,	Lancaster.
38	William McLennan,	1,	Lancaster.
39	Elias Mullan,	1,	Chatham.

FACULTY OF THEOLOGY.

40	Hugh Cameron,	3,	Russeltown, C.E.
41	James Mullan,	3,	Chatham, C.E.
42	Walter Ross,	3,	Pictou, N.S.
43	D. G. McLean,	3,	Cote St. George.
44	John Burr,	2,	St. Catharines, C.W.
45	Alexander Campbell,	2,	Drummond, C.W.
46	Alexander Dawson,	2,	Niagara, C.W.
47	Joshua Fraser,	2,	Montreal, C.E.
48	Duncan McDonald,	2,	Kingston.
49	John K. McMorine,	2,	Ramsay, C.W.
50	John Robertson,	2,	Kingston.
51	Donald Ross,	2,	Charlottenburg, C.W.
52	C. I. Cameron,	1,	Priceville, C.W.
53	John Goodwill,	1,	Antigonish, N.S.
54	John Gordon,	1,	Pictou, N.S.
55	William Hamilton,	1,	Beauharnois, C.E.
56	Alexander Hunter,	1,	Brockville.
57	James McCaul,	1,	Kingston.
58	Alexander McBain,	1,	Thorah.
59	Thomas Hart,	1,	Perth.
60	Hugh Lamont,	1,	Nottawasaga.
61	James C. Smith,	1,	Kingston.

FACULTY OF MEDICINE.

62	Alexander J. Macpherson,	4,	Lancaster, C.W.
63	Absalom H. J. Johnson,	4,	Kingston.
64	Andrew Moore,	4,	Kingston.
65	William A. Black,	4,	Port Hope, C.W.
66	Robert Tracey,	4,	Kingston.
67	John A. Macdonell,	4,	Portsmouth.
68	Henry Skinner,	4,	Kingston.
69	James Nicol,	4,	Perth.
70	James M. McCammon,	4,	Kingston.
71	David Hamilton,	4,	Kingston.
72	Theodore F. Chamberlin,	4,	Farmersville.
73	P. K. Branigan,	4,	Kingston.
74	William F. Coleman,	4,	Lynn, C.W.
75	William D. Elwell,	4,	Kingston.
76	John Chanonhouse,	4,	Kingston.
77	S. H. Fee,	4,	Kingston.

No.	John
78	John
79	Robert
80	A. S.
81	C. V.
82	J. G.
83	H. H.
84	John
85	B. W.
86	John
87	C. R.
88	W. G.
89	T. K.
90	R. W.
91	Daniel
92	T. B.
93	Andre
94	John I
95	Robert
96	John I
97	Joseph
98	Archib
99	Joseph
100	J. A. V
101	Isaac F
102	R. B. I
103	Ed. Ge
104	Thomas
105	C. A. I
106	John N
107	Thomas
108	Thomas
109	Adrian
110	H. P. Y
111	A. T. D
112	James I
113	James I
114	Thomas
115	William
116	Sidney
117	Albert I
118	John A
119	Abram
120	S. D. Se
121	P. G. W
122	George

No.	Name.	Year of Study.	Present Residence.
78	John D. Kellock,	4,	Perth, C.W.
79	Robert Thibodo,	4,	Kingston.
80	A. S. Oliver,	4,	Kingston.
81	C. V. Watson,	4,	Prince Edward.
82	J. G. Davidson,	4,	Cobourg, C.W.
83	H. H. Spencer,	4,	Trenton, C.W.
84	John Tossel,	4,	Ottawa.
85	B. W. Day,	4,	Kingston.
86	John R. Smith,	4,	Kingston.
87	C. R. Martin,	4,	Kingston.
88	W. G. Switzer,	4,	Camden East.
89	T. K. Ross,	4,	Bath, C.W.
90	R. W. Meadows,	4,	Kingston.
91	Daniel Young,	4,	Stirling, C.W.
92	T. B. Tracey,	4,	Kingston.
93	Andrew McKenzie,	4,	Ottawa.
94	John L. Bray,	3,	Strathroy, C.W.
95	Robert Kincaid,	3,	Peterborough.
96	John Bigham,	3,	Orono.
97	Joseph B. Ruttan,	3,	Kingston.
98	Archibald K. Aylsworth,	3,	Newburgh.
99	Joseph S. Scott,	3,	Shannonville.
100	J. A. Wilson,	3,	Kingston.
101	Isaac F. Ingersoll,	3,	Fredericksburg.
102	R. B. Ferguson,	3,	Pembroke.
103	Ed. Geo. Ferguson,	3,	Pittsburg.
104	Thomas Sullivan,	3,	Kingston.
105	C. A. Irwin,	3,	Toronto.
106	John Newton,	3,	Portsmouth.
107	Thomas F. McLean,	3,	Perth.
108	Thomas M. Fenwick,	3,	Kingston.
109	Adrian Reily,	4,	Wellington.
110	H. P. Yeomans, B.A.,	3,	Waterloo.
111	A. T. Dunn,	2,	Brockville.
112	James Beckett,	2,	Goderich.
113	James B. Taylor,	2,	Bowmanville.
114	Thomas B. Howells,	2,	Kingston.
115	William B. Thornton,	2,	Perth.
116	Sidney D. Grasse,	2,	Kingston.
117	Albert McMichael,	2,	Waterloo.
118	John Agnew,	2,	Kingston.
119	Abram W. Searls,	2,	Wellington.
120	S. D. Selleck,	2,	Wellington.
121	P. G. Whartman,	2,	Collinsby.
122	George J. L. Spencer,	2,	Napanee.

No.	Name.	Year of Study.	Present Residence.
123	James C. Macpherson,	2,	Whitby, C.W.
124	Thomas Anderson,	2,	Heckston.
125	Duncan McIntyre,	2,	Alwinston.
126	A. T. C. Comer,	2,	Kingston.
127	W. S. Millener,	2,	Rochester, N.Y.
128	Myres Davidson,	2,	Camden East.
129	— Deans,	1,	Kingston.
130	James B. Morden,	1,	Prince Edward.
131	Joseph Carson,	1,	Aurora, C.W.
132	Thomas Muir,	1,	Kingston.
133	Thomas Spencer,	1,	Kingston.
134	J. J. Dugdale,	1,	Kingston.
135	Alexander Bell,	1,	Perth.
136	R. J. Darragh,	1,	Storrington.
137	William J. Weeks,	1,	Brockville.
138	R. S. Nugent,	1,	Bath.
139	W. W. Hoare,	1,	Adelaide.
140	J. E. Kennedy,	1,	Kingston.
141	Henry Corbett,	1,	Kingston.
142	A. J. Horsey,	1,	Kingston.
143	F. M. Wafer,	1,	Pittsburg.
144	James Neish,	1,	Kingston.
145	Francis Rourke,	1,	Kingston.
146	T. C. Wilson,	1,	Kingston.

FACULTY OF LAW.

147	Edward Boyd,	2,	Kingston.
148	James Gildersleeve,	2,	Kingston.
149	Stewart Shibley,	2,	Kingston.
150	A. T. Drummond,	2,	Kingston.
151	C. V. Price,	2,	Kingston.
152	Michael McNamara,	2,	Kingston.
153	P. J. Buckley,	2,	Kingston.

SUMMARY FOR SESSION 1861-62.

Matriculated Students in Arts	39
“ “ Theology	22
“ “ Medicine	85
“ “ Law	7
Total number of matriculated Students	153
Astronomical course, attendance	650
Pupils in Grammar School	99
				902

GRADUA

Donald M.
Alexander
Donald R.
Walter R.

John Bell
Alexander
James F. I.
Thomas F.
James A. I.
Archibald
matics), Broc
John McM
and Mathema
Alexander
Nova Scotia.
George Mi
Duncan M
Mathematics)
John Reid
William Su
Robert Thi
William B.
Horace Su
C.W.

The followi
versity exami
Henry Edm
Peterboro', C.
Thomas Fer
Baldwin Fr
tory), Bellevil

GRADUATION LIST FOR SESSION 1861-2.

ARTS FACULTY.

M.A.

Donald McLennan, Glengarry.
Alexander McBain, B.A., Thorold, C.W.
Donald Ross, B.A., (with honors), Glengarry, C.W.
Walter Ross, B.A., Nova Scotia.

B.A.

John Bell (with honors in Natural History), Kingston, C.W.
Alexander Campbell, Kingston, C.W.
James F. Ferguson, Kingston, C.W.
Thomas F. Harkness, Kingston, C.W.
James A. Hope, Kingston, C.W.
Archibald E. Malloch (with honors in Classics and Mathematics), Brockville, C.W.
John McMillan (with honors in Moral Philosophy, Classics, and Mathematics), Nova Scotia.
Alexander N. McQuarrie (with honors in Moral Philosophy), Nova Scotia.
George Milligan (with honors in all the branches), Scotland.
Duncan Morrison (with honors in Moral Philosophy and Mathematics), Brockville, C.W.
John Reid Ross (with honors in Moral Philosophy), Scotland.
William Sullivan, Kingston, C.W.
Robert Thibodo, M.D., Kingston, C.W.
William B. Thibodo, Kingston, C.W.
Horace Sumner Tarbell (*ad eundem gradum*), Belleville, C.W.

The following Students of the second year passed the University examinations:—

Henry Edmison (with honors in Classics and Mathematics), Peterboro', C.W.

Thomas Ferguson, Pittsburgh, Kingston, C.W.

Baldwin Fralick (with honors in Classics and Natural History), Belleville, C.W.

39
22
85
7

153
650
99
902

Alexander Jamieson (with honors in Classics, Natural History, and Mathematics), Glengarry, C.W.

Robert Jardine (with honors in all branches), Brockville, C.W.

John V. Noel (with honors in Classics and Mathematics), Kingston, C.W.

George A. Yeomans (with honors in Classics and Mathematics), Odessa, C.W.

The following Students of the Junior Class passed the University examinations:—

Josiah J. Bell, Carleton Place.

William Bethune (with honors in Classics and Mathematics), Cornwall, C.W.

Donald Fraser (with honors in Classics and Mathematics), Glengarry, C.W.

Lachlan McAlister (with honors in Classics and Mathematics), Nottawasaga.

William McGeachy (with honors in Classics and Mathematics), Bowmanville, C.W.

William McGillivray (with honors in Classics and Mathematics), Nova Scotia.

Neil W. McLean, Cornwall, C.W.

Alexander McLellan, Glengarry, C.W.

William McLellan (with honors in Classics and Mathematics), Glengarry, C.W.

Elias Mullan, Chatham, C.E.

James Wylie, Ramsay, C.W.

THEOLOGICAL FACULTY.

D.D.

W. Henderson, Newcastle, N.B.

MEDICAL FACULTY.

M.D.

The subject of Thesis is given in connection with each name.

Black, William Anderson, Port Hope. On Pericarditis.

Branigan, Patrick Kelly, Kingston. On Alcohol.

Chamberlain, Theodore F., Farmersville. On the Heart, its Functions and Diseases.

Day, Barnabas W., Kingston. On Neuralgia of the Head.

Hamilton, David, Kingston. On Hysteria.

Johnson, Absalom Hougham. On Lead.

Kellock, John Dickson, Perth, C.W., with honors. On Carbonic Acid Gas.

Macdonell, J.
Mackenzie, A.

McPherson,
Meadows, R.

Canadian
Skinner, Hen

Medicine
Spencer, H.,

Switzer, Wils
Thibodo, Rob

Tracy, Robert
Young, Danie

The followi
nations to qua
ferred on their

Moore, Andre
Nichol, James

The followi
Medicine:—

Aylsworth

Beckett, J

Brigham,

Bray, Joh

Coleman,

Comer, Al

Fenwick,

Ferguson,

Ferguson,

Ingersoll,

Irwin, Cha

Kincaid, R

McCammo

McLean, T

Ruttan, J

Sullivan, T

Yeomans, J

The followi
versity examina

J. P. Gildersl

P. J. Buckley

- Macdonell, John A. On Diseases of the Rectum and Anus.
 Mackenzie, Andrew, Ottawa. On Digestion.
 McPherson, Alexander John, Lancaster. On Arsenic.
 Meadows, Robert Wyatt, L.R.C.S.E., Surgeon, H. M. Royal
 Canadian Rifles. On some Points in Human Histology.
 Skinner, Henry, Kingston. On the Relations of Chemistry to
 Medicine.
 Spencer, H., Trenton. On Phthisis Pulmonalis.
 Switzer, Wilson Irwin, Camden. On Asthma.
 Thibodo, Robert, Kingston. On Psoriasis.
 Tracy, Robert, Kingston. On Epilepsy.
 Young, Daniel, Toronto. On Pneumonia.

The following Candidates have passed the necessary examinations to qualify for the Degree of M.D., which will be conferred on their reaching the required age of twenty-one years:—

- Moore, Andrew, Kingston. On Signs of Pregnancy.
 Nichol, James, Perth. On Infanticide.

The following Students passed the Primary Examination in Medicine:—

Aylsworth, Archibald	Kingston.
Beckett, James	Goderich.
Brigham, John	Orono.
Bray, John L.	Enniskillen.
Coleman, William F.	Lynn, C.W.
Comer, Alexander T. C.	Kingston.
Fenwick, Thomas Makins..	Kingston.
Ferguson, Edward G.	Peterborough.
Ferguson, R. B.	Pembroke.
Ingersoll, Isaac F.	Fredericksburg.
Irwin, Chamberlain..	Toronto.
Kincaid, Robert	Peterborough.
McCammion, James	Kingston.
McLean, Thomas F.	Perth.
Ruttan, Joseph B...	Kingston.
Sullivan, Thomas	Kingston.
Yeomans, Horace P.	Waterloo.

LAW FACULTY.

The following Students of the second year passed the University examinations:—

- J. P. Gildersleeve (with honors), Kingston, C.W.
 P. J. Buckley (with honors), Kingston, C.W.

E. Boyd (with honors), Kingston, C.W.
 C. V. Price, } equal (with honors), Kingston, C.W.
 A. Drummond, }
 M. MacNamara, Kingston, C.W.

Graduates, whole number during year	37
“ in Arts	19
“ in Medicine	17
“ in Theology	1

- 1 William M
- 2 Lachlan M
- 3 Donald Fr
- 4 William M
- 4 William E

- 1 William M
- 2 Lachlan M
- 3 Donald Fr
- 4 Wm. Beth
- 4 William M

SEN

- 1 Robert Jar
- 2 Alexander
- 3 Henry Edm
- 4 Baldwin F

SEN

- 1 Robert Jar
- 2 John V. No
- 3 Henry Edm
- 4 George A.

- 1 George Mil
- 2 John McMi
- 3 Archibald E
- 4 James A. H
- 4 John Reid

PRIZE LIST.

FACULTY OF ARTS.

JUNIOR LATIN CLASS.

- | | | |
|---|----------------------------|-------------------|
| 1 | William McGeachy, | Bowmanville, C.W. |
| 2 | Lachlan McAlister, | Nottawasaga, C.W. |
| 3 | Donald Fraser, | Glengarry, C.W. |
| 4 | William McLennan, } Equal. | Glengarry, C.W. |
| | William Bethune, } | Cornwall, C.W. |

JUNIOR GREEK CLASS.

- | | | |
|---|-------------------------|-------------------|
| 1 | William McGeachy, | Bowmanville, C.W. |
| 2 | Lachlan McAlister, | Nottawasaga, C.W. |
| 3 | Donald Fraser, } Equal. | Glengarry, C.W. |
| | Wm. Bethune, } | Cornwall, C.W. |
| 4 | William McLennan, | Glengarry, C.W. |

SENIOR LATIN CLASS, JUNIOR DIVISION.

- | | | |
|---|---------------------|------------------|
| 1 | Robert Jardine, | Brockville, C.W. |
| 2 | Alexander Jamieson, | Glengarry, C.W. |
| 3 | Henry Edmison, | Peterboro', C.W. |
| 4 | Baldwin Fralick, | Belleville, C.W. |

SENIOR GREEK CLASS, JUNIOR DIVISION.

- | | | |
|---|--------------------|------------------|
| 1 | Robert Jardine, | Brockville, C.W. |
| 2 | John V. Noel, | Kingston, C.W. |
| 3 | Henry Edmison, | Peterboro', C.W. |
| 4 | George A. Yeomans, | Odessa, C.W. |

SENIOR LATIN CLASS.

- | | | |
|---|-------------------------|------------------|
| 1 | George Milligan, | Scotland. |
| 2 | John McMillan, | Nova Scotia. |
| 3 | Archibald E. Malloch, | Brockville, C.W. |
| 4 | James A. Hope, } Equal. | Kingston, C.W. |
| | John Reid Ross, } | Scotland. |

SENIOR GREEK CLASS.

- | | | | |
|---|---------------------|----------|----------------|
| 1 | George Milligan, | | Scotland. |
| 2 | John McMillan, | } Equal. | Nova Scotia. |
| | Arch. E. Malloch, | | Brockville. |
| 3 | William B. Thibodo, | | Kingston, C.W. |
| 4 | James A. Hope, | | Kingston, C.W. |

FOR ESSAYS WRITTEN DURING THE SUMMER RECESS.

- | | | |
|---|--------------------|------------------|
| 1 | Robert Jardine, | Brockville, C.W. |
| 2 | James Simpson, | Lachine, C.E. |
| 3 | George A. Yeomans, | Odessa, C.W. |

JUNIOR MATHEMATICS.

- | | | | |
|---|---------------------|-------------------|-------------------|
| 1 | William McGeachy, | Bowmanville, C.W. | |
| 2 | Donald Fraser, | Glengarry, C.W. | |
| 3 | L. McAlister, | } Equal. | Nottawasaga, C.W. |
| | W. McLennan, | | Glengarry, C.W. |
| 4 | John Mudie, | Portsmouth, C.W. | |
| 5 | Daniel McGillivray, | Nova Scotia. | |

PRIZE EXERCISES.—Donald Fraser, William McLennan, William McGeachy, Lachlan McAlister.

SENIOR MATHEMATICS AND NATURAL PHILOSOPHY.

- | | | | |
|---|-----------------|------------------|-----------------|
| 1 | Robert Jardine, | Brockville, C.W. | |
| 2 | Henry Edmison, | Peterboro', C.W. | |
| 3 | Alex. Jamieson, | } Equal. | Glengarry, C.W. |
| | G. A. Yeomans, | | Odessa, C.W. |

PRIZE EXERCISES.—Robert Jardine.

SENIOR NATURAL PHILOSOPHY.

- | | | | |
|---|-------------------|--------------|-------------|
| 1 | George Milligan, | Scotland. | |
| 2 | John McMillan, | Nova Scotia. | |
| 3 | Arch. E. Malloch, | } Equal. | Brockville. |
| | Duncan Morrison, | | Brockville. |

GENERAL MERIT IN THE CLASS.—Alexander N. McQuarrie, Nova Scotia.—Essay, "Refraction of Light," Duncan Morrison, Brockville, C.W.; William H. O'Sullivan, Kingston, C.W.; John Reid Ross, Scotland.

MORAL PHILOSOPHY AND LOGIC.

- | | | | |
|---|--------------------|------------------|-------------|
| 1 | John R. Ross, | Scotland. | |
| 2 | John Mudie, | Portsmouth, C.W. | |
| 3 | James A. Hope, | Kingston. | |
| 4 | Duncan Morrison, | } Equal. | Brockville. |
| | James F. Ferguson, | | Kingston. |
| 5 | John Bell, | Kingston. | |

- 1 Robert Ja
2 Baldwin I
3 Alexander

James B. I

John Gorc

Donald Ro

James B. I

The follow
examinations
They are tena

Donald Ross,

Charles I. Ca

George Millig
John R. Ross
Duncan Morr

NATURAL HISTORY.

- | | |
|-----------------------|------------------|
| 1 Robert Jardine, | Brockville, C.W. |
| 2 Baldwin Fraalick, | Belleville, C.W. |
| 3 Alexander Jamieson, | Glengarry, C.W. |

FACULTY OF THEOLOGY.

SYSTEMATIC THEOLOGY.

James B. Mullan, Chatham, C.E., for Missionary duty.

HEBREW.

FIRST CLASS.

John Gordon, B.A., Nova Scotia.

SECOND CLASS.

Donald Ross, M.A., Glengarry, C.W.

THIRD CLASS.

James B. Mullan, Chatham, C.E.

SCHOLARSHIPS.

The following Scholarships were awarded after competitive examinations on all the subjects of the year of the curriculum. They are tenable during Session 1862-3:—

THEOLOGICAL FACULTY.

SECOND YEAR.

Donald Ross, St. Andrews (Hamilton) Scholarship.

FIRST YEAR.

Charles I. Cameron, St. Andrews (Montreal) Scholarship.

FACULTY OF ARTS.

THIRD YEAR.

George Milligan,	Allan Scholarship.
John R. Ross,	Montreal Scholarship.
Duncan Morrison,	St. Andrews University Scholarship.

SECOND YEAR.

Robert Jardine, Kingston open Scholarship.
 Alexander Jamieson, Aberdeen University Scholarship.
 Henry Edmison, Montreal Scholarship.
 George A. Yeomans, Foundation open Scholarship.

FIRST YEAR.

William McGeachy, Foundation open Scholarship.
 Lachlan McAlister, Toronto Scholarship.
 Donald Fraser, Glasgow University Scholarship.
 William McLennan, Montreal Scholarship.

In the University examinations, by which the standing of each Student was determined and the Scholarships awarded, the following scheme of marks was adopted:—

FACULTY OF ARTS.

FIRST YEAR.	SECOND YEAR.	THIRD YEAR.
Classics300	Classics100	Classics150
Mathematics150	Mathematics200	Mathematics100
English Literature... 50	English Literature... 50	English Literature... 50
	Natural History ...150	Moral Philosophy ...200
500	500	500

FACULTY OF THEOLOGY.

Systematic Theology	100
Apologetic Theology	100
Church History	100
Biblical Criticism	100
Hebrew	100
						500