TWENTY-FOURTH

ANNUAL CATALOGUE

-OF THE-

OFFICERS AND STUDENTS

-OF THE-

Minimisity of Notre Dame,

INDIANA,

FOR THE ACADEMIC YEAR 1867-68.

Annual Commencement,

Wednesday, June 24, 1868

NOTRE DAME, INDIANA:

AVE MARIA STEAM POWER PRESS PRINT.

•	
•	
•	
·	
1	
	;
·	
·	
·	
	-
a	
a	
a	
a	
a	
a	

TWENTY-FOURTH

ANNUAL CATALOGUE

-- OF THE---

OFFICERS AND STUDENTS

-OF THE -

Minimersity of Natro Dame,

INDIANA.

FOR THE ACADEMIC YEAR 1867-68.

Annual Commencement,

Wednesday, June 24, 1868.

NOTRE DAME, INDIANA:

AVE MARIA STEAM POWER PRESS PRINT.

1868.

Notre Jame University, Zudinna.

BOARD OF TRUSTEES:

VERY REV. E. SORIN, S. S. C., PRESIDENT.

REV. A. GRANGER, S. S. C.,
VICE-PRESIDENT.

REV. W. CORBY, S. S. C., CHANCELLOR.

REV. J. M. DILLON, S. S. C., TREASURER.

REV. A. LEMONNIER, S. S. C., SECRETARY.

Faculty, and other College Officers.

REV. W. CORBY, S. S. C. PRESIDENT,

Professor of the Evidences and Principles of Christianity.

REV. A. LEMONNIER, S. S. C., VICE-PRESIDENT,

Director of Studies and Professor of French.

REV. A. GRANGER, S. S. C.,

Prefect of Redigion and Professor of Moral Theology.

REV. N. H. GILLESPIE, S. S. C.,

Prefect of Discipline and Professor of English Literature.

REV. J. M. DILLON, S. S. C.,

Professor of Rhetoric.

REV. J. C. CARRIER, S. S. C.,
Librarian and Professor of Botany, Mineralogy and Geology.

REV. J. FRERE, S. S. C., Professor of French.

REV. M. B. BROWN, S. S. C., Professor of Logic and Latin.

REV. T. L. VAGNIER, S. S. C.,

Professor of Natural Philosophy and Chemistry.

REV. J. W. RUTHMANN, S. S. C., Professor of German.

REV. M. M. HALLINAN,

Professor of Dogmatic Theology and Metaphysics.

REV. L. NEYRON,

Professor of Anatomy, Physiology and Hygiene.

REV. D. J. SPILLARD, S. S. C.,

Professor of Greek and Latin.

REV. PETER LAUTH, S. S. C.,

Professor of German.

J. R. DINNEN, S. S. C., Professor of Pengnanship.

T. E. HOWARD, A. M.,

Professor of English Literature and Astronomys

J. A. LYONS, A. M.,

Professor of Latin and English.

E. A. McNALLY, A. M.,

Professor of the elements of Latin and Greek-

W. M. IVERS, A. M.,

Professor of English and Mathematics.

H. J. ZANDERS,

Professor of Germans

A. J. STACE, A. M.,

Professor of Mathematics and Surveying.

L. G. TONG, MASTER OF ACCOUNTS,

Professor of Book-keeping and Commercial Laws

M. T. CORBY, A. M.,

Professor of English; Vocal Music and Sec. of the Faculty.

M. A. J. BAASEN, A. M.,

Professor of Greek, Latin and German.

JOHN O'HARA, A. M.,

Frefessor of English and Latin.

A. A. GRIFFITH, A. M.,

Professor of Elocution.

C. J. LUNDY,

Frofessor of Penmanship and Ass't Prof. of Book-keeping.

C. A. B. VON WELLER,

Professor of Drawing and Paintings

BROTHER PHILIP, J. S. C.,

Assistant Teacher of Book keeping and English

Professors of Music:

BROTHER BASIL, J. S. C.

MAX GIRAC, LL. D., MUSICAL DOC.

J. O'NEILL, Musical Doctor. BROTHER JOSEPH CAL., J. S. C.

BROTHER LEOPOLD, J. S. C.

E. LILLY, S. S. C.

Teachers in Preparatory Department:

BROTHER BENJAMIN, J. S. C. BROTHER CELESTINE, J. S. C.

BROTHER JOSEPH CAL., J. S. C. BROTHER AMBROSE, J. S. C.

Assistant Prefects of Discipline:

BROTHER BENOIT, J. S. C. BROTHER URBAN, J. S. C.

BROTHER FLORENTIUS, J. S. C. BROTHER ALBAN, J. S. C.

BROTHER FRANCIS, J. S. C.

BROTHER ALBERT, J. S. C.

BROTHER PAUL, J. S. C.

Secretary:

Assistant Secretary:

BROTHER GABRIEL, J. S. C. BROTHER CELESTINE, J. S. C.

Erospectus.

When the Congregation of Holy Cross planted its standard in the St. Joseph Valley in 1842, the time of Very Rev. E. Sorin's arrival, the prospects of success were but moderate; but the founder of the College, poor in purse, yet rich in zeal and energy, strong in his confidence in God, and in his devotion to the Queen of heaven, the help of Christians, to whom he dedicated the great enterprise he was then beginning, has seen the College gradually expand to its present growth, and gain the confidence of all who have patronized it.

The University of Notre Dame

has attained its present honorable position among the educational institutions of the United States by the steady and persevering efforts of its founder and all connected with it to realize the object for which it was established: to give an opportunity to the youth of America of obtaining a thorough education,—mental, moral, and physical.

The experience of a quarter of a century has shown that the system adopted and gradually developed by the increasing importance of the Col-By strictly adhering to it the College has lege is a good and efficient one. sprung up vigorously, with no mushroom growth that gives no promise of strength and long life, but like the sturdy oak that each year adds steadily And though the "improvements"—a word so but surely to its strength. familiar to all the friends of Notre Dame-that have been made in the grounds and buildings are more apparent to the casual visitor, yet to those intimately acquainted with the Institution it is evident that the same energy and reliance in God, that have replaced the old log house on the lakeside,the only house on the premises when Very Rev. E. Sorin arrived-by the buildings that are now seen, have been busy in increasing and perfecting the means of rendering the youth of Notre Dame thorough students, while in the Institution, and good citizens hereafter in the various walks of life.

The Charter

of the Institution, granted by the Legislature of Indiana, in 1844, under the name of "University of Notre Dame," empowers it to confer degrees in all the learned professions.

The University is conducted by the Fathers of the Congregation of Holy Cross; a number of highly competent Lay Professors assist in the various branches of Studies; other Teachers and the Prefects of Discipline are supplied by the Brothers of Holy Cross, who are, like the Fathers, devoted by their sacred calling to the education of youth.

The disciplinary government is mild, yet sufficiently energetic to preserve the most perfect order and regularity. The morals and the general deportment of the Pupils are assiduously watched over, and their comforts and personal habits receive the same attention as if they were in the bosom of their own families.

The Location

of the College is one peculiarly adapted to the improvement of the Students. It is secluded and healthy, and constant care is rendering a spot, naturally beautiful, still more attractive by art and good taste.

We state only the advantages of

Health and Retirement

that are enjoyed by the inmates of the Institution;—a description of all that pleases at Notre Dame would take us beyond the limits of these pages. We prefer to give a hearty invitation to all our patrons and to all who think of confiding their sons to our care, to come and see and judge for themselves.

The advantages arising from the

Retired Position

of the College, cannot fail to be appreciated by parents who have at heart the education of their children, and even the careless student when once interested in his studies soon finds out the benefits he can derive from an uninterrupted attention to class and study. Though secluded in a great measure from the busy world without, yet the number of Students and the extensive College Grounds, give him a world of his own, in which, what with Class, Examination, Notes, Literary Societies, Religious Associations, Base Ball Clubs, Dramatic and Musical Entertainments, he finds full-employment and amusement, and companions, ideas and sentiments that all concur to fix his mind on his studies and establish him in habits of piety, application and order,—the influence of which will be felt his entire life. He breathes for a few short years the atmosphere of order, regularity in all that he does, of profound application to studies, broken only by healthy and regular recreation, and certainly, in our times, when serious and solid studies are becoming so rare; when all kinds of inducements to waste and fritter away time are forced upon young Students; when morals are so lightly watched over, the advantage of the retired locality of Notre Dame cannot be too highly spoken of.

Health.

Providence has singularly blessed the Institution in regard to health, and those who have had their sons in the College can give their testimony that the regular course of life, added to the salubrious climate, the fresh country air, has done much to improve their sons, in health. In case of sickness the student does not remain in the College rooms, but is immediately taken to the apartments of the Infirmary, where he is attended and nursed with devoted care by experienced Sisters, whose care for the sick needs no commendation here to be duly appreciated.

The College Buildings

are on a slight eminence, near two small, picturesque lakes of pure spring water, in the midst of the fine and healthy farming region of the Valley of the St. Joseph, and scarcely a mile from that river. The locality can easily be reached from all parts of the United States by means of either of two great trunk lines of Railroad,—the Michigan Central, and the Michigan Southern & Northern Indiana, the latter passing within a mile of the College Grounds. At the Michigan Southern Railroad Depot, South Bend, Omnibuses or private conveyances can be obtained. Besides these, a Stage running from South Bend to Niles passes the College twice a day. In South Bend there are Hotels where every comfort may be enjoyed.

The Main Building

is a structure one hundred and sixty feet long, eighty-five feet deep and six stories high, surrounded by a well-proportioned dome, on the summit of which stands a statue of the Blessed Virgin,—a beautiful work of art. The exterior of this building, especially when viewed from the wide avenue that stretches a mile in front of the College, makes a favorable impression upon all beholders; and the interior, admirably arranged and divided up into Study Halls, Recitation Rooms, etc., for the accommodation and comfort of the Students who live—not merely study and recite—in it, completes the good opinion already formed by a view of the exterior.

THE EASTERN WING, eighty-five feet long, forty-five feet wide and six stories high, contains the Dining-Room, Study-Hall, and Sleeping Apartments of the Senior Students.

THE WESTERN WING, of the same dimensions as the Eastern, contains the same apartments for the Junior Students. In

THE CENTRAL BUILDING are the Wash Rooms for Juniors and Seniors, Parlors, private rooms for Professors, and Class Rooms, the Museum Library, and College Chapel.

The Music Hall

stands to the east, a building one hundred feet long and forty-five feet wide and two stories high. It is divided off into music rooms, each containing a piano, and other instruments of music. Great attention has always been given to Vocal and Instrumental Music. The unprecedented success this year of the Choir, the Philharmonic Society, the Band and Orchestra, under the direction of their respective Professors, is the best proof that even more than the usual attention has been paid to this department during the past ten months.

On the ground floor of this building is the

Juniors' Recreation Hall,

occupying the length and breadth of the building. Close by is the Recreation Ground for the Juniors, and a little farther off are the grounds especially set apart for their great games of Foot-ball, Base-ball, and other sports that require more space than is contained in the every-day play grounds.

Washington Hall,

a building one hundred feet long, fifty feet deep, and two stories high, lies to the south of the Music Hall, and is devoted to Elocutionary and Dramatic Exercises. All the Students of Notre Dame have pleasing memories of Washington Hall. The Commencement Exercises are held in it, and frequently during the year the students repair to it with pleasure, to be entertained by their fellow-students with music, declamations and dramatic performances. It has been newly fitted up, and is well suited for the purpose for which it was built. On the ground hoor is

The Seniors' Recreation Hall,

which is properly fitted up for the daily amusements of the Senfors, having on one side the ordinary recreation yard with Ball Alley and Gymnastic Apparatus, and on the other, more extensive grounds for the use of those who indulge in Base-ball and other violent games.

The Infirmary,

and other buildings directly connected with the College, are in proportion to the size of the College. An Observatory is in contemplation, in which will be placed the fine refracting

Telescope,

presented to the University by his Majesty, the Emperor of France. It is one of the best instruments of the size ever manufactured. The focal length of the instrument is over nine feet, and the diameter of the object glass six inches clear. There are two eye-pieces for land objects, one of seventy-five, and the other of one hundred, power.

Before leaving this part of our Prospectus relating to Buildings, we must mention several which, though they are not exclusively for college purposes, do their part in making up the Establishment of Notre Dame, of which the College Building is the centre.

The Church of the Sacred Heart,

to the west of the College Building, serves as a place of worship to the numerous Catholics of the neighborhood, to the Students, and other inmates of Notre Dame. It contains a fine toned Organ of thirty-two stops. The sacred music performed in this Church is of a superior order. In the Church

states;—indeed, the only one of the kind. The base of the chime is made by the large bell recently imported from France, and presented to the Church of Notre Dame by the friends of the Institution. Its weight is thirteen thousand pounds; and its diameter, at the base, is eight feet eight inches:

The Manual Labor School,

which deserves a notice apart, has been removed from its former position to give room to beautify and ornament more extensive grounds in front of the College. It now stands near the Farm House, and all the Shops have been moved to the same locality.

The Novitiates, and the Missionary's Homer

situated in secluded localities around the lakes, complete the buildings connected with the College, though we might add to the list the Printing Office of the Ave Maria, in which is published the journal of that name, and from which, for ten months in the year, issues The Scholagric Year, a paper edited by the Students of Notre Dame.

General Information.

The Academic year commences on the first Tuesday of September, and closes on the last Wednesday of June, when the Annual Commencement, the Conferring of Degrees and Distribution of Premiums, take place. It is divided into two Sessons of five months each. At the termination of each Session, a strict examination of all the different classes is made in the presence of the Faculty.

When a Student presents himself for admission into the College, he is examined by the Director of Studies, and placed in the class for which his previous attainments may have qualified him. His further promotion depends on his application and progress. Should any Student, during the year, be found capable of passing to a higher class, he will be promoted, and such promotion is equivalent to the honors of the class he left.

The Degree of Bachelor of Arts will be conferred on such of the Students as shall have completed their Classical Course, and passed successfully a strict examination before the Faculty.

The Degree of Master of Arts will be conferred on each of the graduates of the first Degree, who shall have devoted at least two years to Literary or Scientific Studies.

The Degrees of Bachelor of Science and of Master of Science will also be conferred on similar conditions.

Diplomas will be given to those Students who shall have completed the Commercial Course, passed a satisfactory examination before the Board of Examiners, and given clear evidence of their moral character.

Special facilities exist at Notre Dame for the acquirement of the French and German Languages. Not only are these Languages taught very carefully by persons of acknowledged competency, but many of the members of the Institution being natives of France and Germany, opportunities at all times occur for conversation in these tongues.

All Students applying for admission will be required to give satisfactory evidence of their moral standing.

All letters sent and received by Students may be opened and read by the President or his substitute.

There are in the Institution several Societies, whose Constitutions and By-Laws have been approved by the Faculty, such as the Archeonfraternity, Holy Angels', Holy Childhood, Philodemic, St. Edward's, Thespian, St. Cecilia's, and Philharmonic, Societies with which Students are authorized and recommended to connect themselves.

TERMS:

Matriculation Fee	Astriculation Fee	
Board, Bed and Bedding, and Tuition, (Latin and Greek included),		
per Session of Five Months; Was	shing and Mending of Linens;	
Doctor's Fees and Medicine, and a	attendance in Siekness 150 00	
French, German, Italian, Spanish and	Hebrew, each	
Vocal Lessons—General Class and Pri	ivate Instruction 25 00	
Instrumental Music		
Use of Piano	10 00	
Use of Violin		
Drawing	•	
Use of Philosophical and Chemical A	pparatus 5 50	
Graduation Fee	10 00	
Students who spend their Summer	vacation at the College are	
charged, extra	\$5 00	
Payments to be made invariably in	advance.	
Class Books, Stationery, etc., furnis	shed at current prices.	
No expenditure for clothing nor advance for pocket money will be made		
by the Institution, unless an equivalent sum of money be deposited with the		
Treasurer of the College.		
Each Student, on entering, must be provided with		
6 Fine Shirts.	3 Pairs of Boots or Shoes.	
3 Undershirts.	2 Suits of Clothes for the Winter.	
3 Pairs of Drawers.	2 " " " Summer.	
6 Pocket Handkerchiefs.	1 Bathing Dress.	
6 Pairs of Stockings.	1 Overcoat or Shawk	
6 Towels.	1 Table-knife.	
6 Napkins.	1 Fork.	
1 Hat.	1 Tea-spoon.	
1 Cap. 1 Table spoon.		
Combs, Brushes, &c., for toilet.		

Students are not allowed to keep money in their possession; whatever pocket-money parents may choose to allow to their sons must be placed in the hands of the Treasurer of the Faculty, who will give it out as prudence may suggest or occasion require.

No Student will be received for a shorter period than one session of five months. The most eligible time for entering is at the beginning of a scholastic session, viz: in September or February, but Pupils are admitted at all times during the year, and their session commences with the date of their entrance.

When Parents wish to have their children sent home, they must give timely notice, settle all accounts, and supply means to defray all traveling expenses.

Should a Student withdraw himself, or be withdrawn by his parents or guardians before the expiration of the session, no deduction is made, except in case of sickness or absolute dismissal.

Regulations of the University.

- 1. All the Students of this Institution are required to attend the exercises of public worship with punctuality and decorum. They shall assist at Mass on Sundays and Wednesdays. Catholic Students shall go to Confession every month.
- 2. As soon as the bell announces the beginning or end of a College exercise, every one shall repair in silence to the discharge of that duty to which he is called.
- 3. The time of recreation excepted, silence must be inviolably observed in all places.
- 4. Students must show themselves obedient and respectful toward the Professors and Prefects of the Institution—never absenting themselves from the place in which they ought to be, without permission from proper authority.
- 5. Students must carefully avoid every expression in the least injurious to Religion, their Professors, Prefects or fellow-Students.

- 6. Students are not permitted to visit private rooms.
- 7. The use of tobacco is forbidden.
- 8. Intoxicating liquors are absolutely prohibited.
- 9. Compensation for all damage done to the furniture, or other property of the College, will be required from the person or persons causing such injury.
- 10. No branch of study, once commenced, shall be discontinued without permission of the Director of Studies.
- 11. No one shall leave the University grounds without the permission of the President or Vice-President.
- 12. Any breach of pure morals, either in words or actions, must be reported forthwith to the President or Vice-President.
- 13. No one shall keep in his possession any money, except what he receives weekly from the Treasurer, on Wednesday, at 9 o'clock, A. M. The College will not be responsible for any valuables, such as watches, money, etc., unless deposited with the Secretary.
- 14. Bulletins are sent to parents in the beginning of October, December, February, April, and June.
- 15. On the first Wednesday of every month, "CERTIFICATES OF GOOD CONDUCT" and of "Improvement in Class" are issued by the Faculty to such Students as deserve them.
- 16. In the Refectory of the Senior Department, and also in that of the Junior, conspicuous to the eyes of visitors, may be seen the "Tables of Honor," presided over by the Vice-President and Prefect of Discipline. At these are seated twenty-two of the Students whose conduct has been the most exemplary during the preceding week. They are elected by the unanimous vote of the Professors and Prefects.
- 17. Bath Rooms, provided with hot and cold water, are fitted up, in which the Students take a bath once a week; in warm weather, however, they bathe twice a week in St. Joseph's Lake.
- 18. On Sunday and Wednesday mornings, the Students must wrap up and place upon their beds their soiled linen of the previous half week. On Monday morning, the Students of the Senior and Junior Departments repair in ranks and in silence, to the Dormitories, whence they take their Sunday clothes and carry them to their trunks. And on Saturday, at half-past three o'clock, they go in the same manner to the Trunk-room, and bring their Sunday clothes to the Dormitories. The Students will be reviewed at eight

o'clock on Sunday and Wednesday mornings, with special reference to their personal neatness.

- 19. Stationery, etc., will be delivered to Students, as follows: on Mondays and Thursdays at half past twelve o'clock, to the Students of the Senior Department; Wednesdays at half past seven, A. M., to the Students of the Junior Department. Every Student should have a memorandum book in which to enter all his receipts and expenditures, and his notes for recitation in class, and for conduct during his stay in College. Books prepared expressely for this purpose can be obtained from the Secretary.
- 20. Students who have failed to give satisfaction in the Class-room, or who shall have been guilty of misconduct or breach of rule, will be sent to the Detention-room during the recreation or the promenades, and required to prepare their lessons, or perform such tasks as shall be assigned them, and will be excluded from all College exercises until such tasks be accomplished.
- 21. Those Students who read sufficiently well and audibly, will occupy the Reader's stand, in their turn, in the Refectory. An alphabetical list of Public Readers, will be posted in a conspicuous place, and every one named in it will read one day, in order, at dinner and supper. At the end of each meal, any Student is liable to be called upon to give an account of what he has heard read.
- 22. Senior Students will be permitted to read or study from eight to a quarter to nine o'clock, P. M.
- 23. Every month, all the Students must write to their parents or guardians, and have their letters corrected by a member appointed by the President of the Faculty, previous to their being mailed. All letters sent or received may be opened by the President or Vice-President.
- 24. When a Student is sick, he will obtain permission from the Prefect of Health to go to the Infirmary, where he must observe the regulations of the place until his recovery.
- 25. No book, periodical or newspaper shall be introduced into the College, without being previously examined and approved by the Director of Studies. Objectionable books found in the possession of Students, will be withheld from them until their departure from the University.
- N. B.—Whether in class or in recreation, when permitted to converse at table, or during their walks, Students should endeavor to improve the purity of their language, and cultivate urbanity of manners. A few years in Col-

lege would be profitably employed, if nothing else were learned than to converse and behave with the dignity and propriety of gentlemen.

The happiness, no less than the improvement of Students, is so closely connected with the good order and even rigid discipline of the College, that no young gentleman of good sense, who has at heart his own welfare and the accomplishment of his purpose in entering the Institution, can fail to discover the importance of a strict observance of the foregoing Rules. If the authorities of the University exhort all to exhibit a sincere and unwavering zeal in keeping those Regulations, they demand of Students nothing more than the promotion of their own interest.

Course of Studies.

MINIM DEPARTMENT.

In this Department are admitted young boys, under ten years of age, who are carefully taught—by highly competent lady Teachers—Spelling, Reading, Writing, and the Elements of English Grammar; Geography, History and Arithmetic; so as to fit them, after a lapse of time more or less extended, for the higher branches of study.

Classical Course.

This Course, designed to impart a thorough knowledge of the Greek, Latin and English Languages; of Mental and Moral Philosophy; of pure and mixed Mathematics, and of Physical Sciences, is completed in six years.

PREPARATORY .-- First Year.

First Session.

- 1 Latin—Grammar and Exercises.
- 2 Reading and Orthography.
- 3. English Grammar.
- 4 Arithmetic.
- 5 Penmanship.

Second Session ..

- 1 Latin-Grammar and Exercises; Hist. Sacra.
- 2 Reading and Orthography.
- 3 English Grammar.
- 4 Arithmetic.
- 5 Penmanship.

Second Year.

First Session.

- 1 Latin Grammar; Cæsar, two books.
- 2 Greek Grammar and Exercises.
- 3 English Grammar.
- 4 Arithmetic.
- 5 Permanship.

Second Session.

- 1 Latin Grammar; Eclogues and Virgil.
- 2 Greek Gram. and Exercises, Anabasis.
- 3 Arithmetic.
- 4 English Grammar.
- 5 Penmanship.

COLLEGIATE .-- Third Year.

First Session.

- 1 Latin-Virgil, Eneid.
- 2 Greek Grammar; Anabasis, continued.
- 3 Algebra.
- 4 Fiench or German.

Second Session.

- 1 Latin—Sallust.
- 2 Greek-Memorabilia.
- 3 Algebra.
- 4 English Language and Literature.
- 5 French or German.

Fourth Year.

First Session.

- 1 Latin-Five Orations of Cicero.
- 2 Greek-Memorabilia; Homer.
- 3 Algebra.
- 4 English Language and Literature.
- 5 History and Geography.
- 6 Mythology. (Abridgment.)

Second Session.

- 1 Latin-Horace's Odes, Satires and Epistles.
- 2 Greek-Homer.
- 3 Geometry.
- 4 Elocution.
- 5 History and Geography.

Fifth Year.

First Session.

- 1 Latin-Horace's Ars Poetica, and Satires; Livy or De Officiis.
- 2 Greek—Demosthenes (de Corona).
- 3 Geometry.
- 4 Rhetoric.
- 5 History.

Second Session.

- 1 Latin-Tacitus (Germania and Agricola) and Juvenal.
- 2 Greek-Demosthenes; Sophocles.
- 3 Trigonometry. Univ
- 4 Rhetoric.
- 5 Mythology.

Sixth Year.

First Session.

- 1 Latin—Juvenal continued—Quintilian.
- 2 Greek-Plato.
- 3 Chemistry and Natural Philosophy.
- 4 Mental Philosophy.
- 5 Conic Sections or Anal. Geometry. (Optional.) | 5 Calculus. (Optional.)

Second Session.

- 1 Ancient Literature.
- 2 Moral Philosophy.
- 3 Chemistry and Natural Philosophy.
- 4 Natural History, Physiology.

Exercises in Greek and Latin Composition are continued all through the Collegiate Course.

Scientific Course.

PREPARATORY .-- First Year.

First Session.

- 1 English Grammar.
- 2 Arithmetic.
- 3 Geography.
- 4 Reading and Orthography.
- 5 Penmanship.

Second Session.

- 1 English Grammar.
- 2 Arithmetic.
- 3 Geography.
- 4 Reading and Orthography.
- 5 Penmanship.

Second Year.

First Session.

- 1 English Grammar.
- 2 Arithmetic.
- 3 Geography.
- 4 Reading and Orthography.
- 5 Penmanship.

Second Session.

- 1 English Grammar.
- 2 Arithmetic.
- 3 United States History.
- 4 French, German or Latin.
- 5 Reading.

COLLEGIATE .-- Third Year.

First Session.

- 1 Arithmetic (Higher).
- 2 Algebra (University).
- 3 French, German or Latin.
- 4 United States History.
- 5 English Composition.

Second Session.

- 1 Arithmetic (Higher).
- 2 Algebra (University).
- 3 French, German or Latin.
- 4 Ancient History and Geography.
- 5 English Composition.

Fourth Year.

First Session.

- 1 Geometry.
- 2 English Language and Literature (Composition and Declamation).
- 3 Modern History.
- 4 Natural History.
- 5 German or French

Second Session.

- 1 Geometry and Trigonometry.
- 2 English Language and Literature (Composition and Declamation).
- 3 Modern History.
- 4 Natural History.
- 5 Natural Philosophy.
- 6 German or French.

Fifth Year.

First Session.

- 1 Analytical Geometry.
- 2 Astronomy.
- 3 Rhetoric.
- 4 Natural Philosophy.
- 5 Descriptive deemetry. (Optional.)

Second Session.

- 1 Surveying.
- 2 Astronomy.
- 3 Chemistry.
- 4 Rhetoric.
- 5 Botany.

Sixth Year,

First Session.

- 1 Logic.
- 2 Chemistry.
- 3 Elocution.
- 4 Geology.
- 5 Calculus. 🗸

Second Session.

- 1 Physiology.
- 2 Mental Philosophy..
- 3 Chemistry and Mineralogy.
- 4 Geology.
- 5- Constitutional Law, General Literature and Elocution:

Commercial Course.

Students who propose to apply themselves to mercantile pursuits, will find in this Institution all possible advantages to attain their aim. The course is conducted by Professors thoroughly acquainted with whatever appertains to business or commercial transactions.

This course extends over two years; but candidates for admission into it must have already acquired a fair knowledge of Grammar and Arithmetic.

First Year.

- 1 Arithmetic-Robinson's Higher.
- 2 English—Bullion's Grammar; Composition.
- 3 Book-keeping-Theory and Practice.
- 4 German-Woodbury's Shorter Course.
- ⁵ Geography—Cornell's Geography and Atlas.
- 6 History—Fredet's Modern.
- 7 Writing Lessons.

Second Year.

- 1 Algebra-Robinson's Elementary.
- 2 English—Bullion's Grammar; Epistolary Cor.
- 3 Book-keeping-Theory and Practice; Banking and Shipping,
- 4 German-Woodbury's Higher Course.
- 5 Geography-Cornell's Geography and Atlas.
- 6 Commercial Law.
- 7 Elecution.

Optional Studies:

GERMAN, FRENCH, SPANISH, ITALIAN, HEBREW, PAINTING, DRAWING AND MUSIC.

Societies: Keligions, Literary, &c.

RELIGIOUS.

Archeonfraternity of the B. V. Mary.

Was established in 1845, and is designed for Catholic Students alone. Its principal object is to obtain, through the intercession of the Blessed Mother of the Redeemer, the conversion of sinners throughout the world. Students of the Senior Department only are admitted into this Sodality.

REV. A. GRANGER, S. S. C., Director,

JAMES EDWARDS, President.

DENNIS CLARKE, Vice-President.

JAMES DICKINSON, Secretary.

JOHN GROGAN, Librarian.

Anthony O'Reilly, Ass't Librarian. -70 r

-70 members.

The Holy Angels'.

This interesting Society, consisting of the Students of the Junior and Minim Departments, was organized as early as the year 1848. Its object is to secure the protection of the Blessed Spirits by a great purity of life and a ready submission to what duty requires.

REV. A. GRANGER, S. S. C., Director,

J. R. DINNEN, Ass't Director.

JAMES WILSON, President.

JOHN BRODERICE, Vice-President.

ASA WETHERBEE, Secretary.

WILLIAM CLARKE, Treasurer.

LAURENCE WILSON, Censor.

JAMES F. RYAN, Librarian.

HENRY BENOIT, Ass't Librarian.

-80 members.

The Holy Childhood.

Bro. Albert, Director; G. Lyons, President; D. Cooney, Vice-President; E. Lyons, Secretary; J. Murphy, Treasurer; L. Hays, Librarian; E. Haydell, Ass't Librarian.

Society of Our Lady of the S. II.

REV. A. GRANGER, S. S. C., Director; BROTHER FLORENTIUS, Ass't Director; Henry L. Eisenman, President; Arthur Murphy, Vice-President; James Wilson, Secretary.

—80 members.

LITERARY.

St. Aloysius' Philodemic.

The object of this Society, organized in 1851 (originally under the name of the St. Aloysius' Literary and Historical Society), is the cultivation of Eloquence, and the acquisition of an accurate knowledge of History. Being essentially a Debating Society, its members cannot fail to acquire a certain facility in writing and fluency in debate. Its ordinary meetings are held weekly, on Tuesday, from 7 o'clock to 9 o'clock P. M.

REV. A. LEMONNIER, S. S. C., President.

JOHN GROGAN, Vice-President.

W. A. WALKER, Recording Secretary.

J. A. O'REILLY, Corresponding Sec'y.

A. M. OWEN, Treasurer.

S. L. Moore, Librarian.

H. D. Rodman, Ass't Librarian.

W. McClain, Marshall.

J. ZALM, Censor.

-25 members.

Saint Edward'se

The object of this Association is the improvement of its members in Literature and Elocution, and the means employed for the attainment of this object are: the reading of original Essays and the discussion of Literary and Historical Subjects. The officers during the past Scholastic Year were as follows:

First Session.

REV. M. B. BROWN, S. S. C, Pres't.

J. FITZHARRIS, Vice-President,

J. E. McBride, Secretary.

J. C. KEVENEY, Treasurer.

F. GUTHRIE, Librarian.

J. D. McCormac, Censor.

Second Session.

REV. M. B. Brown, S. S. C., Pres't.

J. FITZHARRIS, Vice-President.

J. E. McBride, Secretary.

J. C. KEVENEY, Treasurer.

T. O'MAHONY, Librarian.

J. P. Rogers, Ass't Librarian.

H. B. KEELER, S. B. HIBBEN, Censors.

-24 members.

St. Cecilia-Philomathean.

One of the oldest and best at Notre Dame is both a Debating and Dramatic Association. Its exercises also include Public Reading, Declamations, Essays, and a Mock Court. It has a good library, and numbers thirty members, the elite of the Junior Collegiate Department. The plays acted on the stage of Notre Dame by the members of this Society, are written purposely for them, and are intended to increase the love of virtue and righteousness. These highly moral plays will be soon published by the St. Cecilia Society for the benefit of other institutions which may be in need of such plays.

First Session.

REV. A. LEMONNIER, S. S. C., Director; Prof. J. A. Lyons, President; J. C. Skelly, Vice-President; J. M. Flanigen, Vice-President of Dramatic Department; Otis Walker, Secretary; D. J. Wile, Corresponding Secretary; F. Ingersoll, Treasurer; J. Sutherland, Librarian; F. P. Dwyer, Monitor; J. J. Page, Assistant Monitor; J. Wilson, 1st Conductor of Public Entertainments; J. F. Ryan, 2d Conductor of Public Entertainments; J. J. Raggio, Sergeant-at-arms.

Second Session.

REV. A. LEMONNIER, S. S. C., Director; Prof. J. A. Lyons, President; J. M. Flanigen, Vice-President; A. Murphy, Vice-President of Dramatic Department; M. Foote, Secretary; W. Reynolds, Corresponding Secretary; A. Wetherbee, Treasurer; F. P. Dwyer, Librarian; G. Bowers, Assistant Librarian; H. Moody, Monitor; J. F. Ryan, Assistant Monitor; J. Wilson, 1st Conductor of Public Entertainments; J. F. Ryan, 2d Conductor of Public Entertainments; J. Raggio, Sergeant-at-arms.

-30 members.

The Editorial Corps

was formed at the beginning of the present year, and is composed of twenty-four Students of the Senior Department. The object of the Editorial Corps is to write or prepare articles intended for publication in The Scholastic Year. This paper is printed at the University for the special benefit of the students and parents. It contains Essays, Local News of Notre Dame and St. Mary's, the Bulletins and Weekly Reports of the progress of the Students of the College, and of the Pupils of the Academy.

REV. A. LEMONNIER, S. S. C., Director.

J. E. McBRIDE, President.

J. P. Rogers, Vice-President.

J. C. KEVENEY, Recording Sec'y.

WM. R. SPALDING, Corresponding Sec'y.

D. A. CLARKE, Treasurer. H. B. KEELER, Librarian.

James Edwards, 1st Censor.

N. S. Wood, 2d Censor.

-24 members.

Euglossian Association.

This Association, organized during the last year, has for its object the cultivation of a taste for, as well as a thorough and practical knowledge of, Elocution.

REV. D. J. SPILLARD, S. S. C., Director; W. T. Johnson, President; R. L. Akin, Vice-President; John Gibbons, Secretary; F. W. Pape, Treasurer; Messrs. S. L. Moore and J. Campbell, Critics; Ivo Buddeke, Censor.

-20 members.

The United Scientific Association.

This Society was founded in the Spring of 1868, for the prosecution of Scientific researches. It contains three Departments, devoted respectively to Natural History, Physics, and Mathematics.

REV. J. C. CARRIER, S. S. C., Director, and Head of Department of Natural History; Rev. T. L. Vagnier, S. S. C., Head of Department of Physics, Prof. A. J. Stace, A. M., Head of Department of Mathematics; J. E. Mc-Bride, S. B., Secretary; H. B. Keeler, Treasurer.

—17 members.

MUSICAL.

Philharmonic.

The object of this Society is to afford its members the opportunity of perfecting themselves in the theory and in the practice of Sacred and Secular Music, and to give dignity and spirit, by their performances, to the celebration of our Religious, National, and Literary Festivals.— Its members meet twice a week.

PROF. M. T. CORBY, Director.

E. E. HULL, President.

S. B. HIBBEN, Vice-President.

J. E. McBride, Recording Secretary.

M. S. RYAN, Corresponding Secretary.

S. H. TEATS, Treasurer.

Joseph Lafferty, Censor.

—18 members.

University Cernet Band.

PROF. J. O'NEILL, Leader and Musical Director.

M. A. J. BAASEN, Assistant Directors.

C. OGLE, J. GARHARSTINE, Ass't Leaders of Band.

J. W. WATTS, 2d Ass't Director and Leader of Orchestra.

J. A. DICKINSON, President.

N. S. Wood, Vice-President.

GEO. YEAKEL, Corresponding Secretary.

R. L. AKIN, Recording Secretary.

E. S. PILLARS, Treasurer.

CHAS. HERTICH, Librarian.

J. A. LECOMPTE, Ass't Librarian.

WM. WALKER, Ist Censor.

W. P. WEAVER, 2d Censor.

ĩ

J. B. ROBERTS, Flag Bearer.

-30 members.

The Choir.

*Soprano.: W. Hackman, Solo; J. Dunn, R. Staley, J. Crevoisier, P. White, C. Hutchings, B. Heffernan, F. Nicholas, M. Foote.

Tenor: Prof. M. T. Corey, Solo; Prof. M. A. J. Baasen, Prof. Wm. Ivers, J. A. Dickinson, J. E. McBride, F. Heitman, W. P. Rhodes, N. S. Wood.

Basso: Prof. P. J. Lauth, Solo; Prof. E. A. McNally, Bro. Leopold, J. W. Watts, A. O'Reilly, J. Lafferty, F. W. Pape, J. Garharstine, M. S. Ryan.

—30 members.

ATHLETIC.

Juanita Baseball Club.

Bro. Benoff, Director; M. S. Ryan, President; W. P. Rhodes, Vice-President; W. B. Smith, Captain 1st Nine; J. C. Keveney, Captain 2d Nine; C. K. Hibben, Treasurer; J. C. Keveney, Secretary; S. B. Hibben, S. R. Anson, G. Yeakel, Directors of Field.

—26 members.

Star of the West Baseball Club.

Bro. Florentius, Director; J. W. Sutherland, President and Captain 2d Nine; J. F. Ryan, Vice-President; F. Kaiser, Secretary; J. J. Raggio, Treasurer; J. M. Flanigen, Captain 1st Nine.

—25 members.

Mutual Baseball Club.

Bro. Urban, Director; J. McBride, President; J. Rogers, Vice-President; E. S. Pillars, Recording Secretary; H. B. Keeler, Corresponding: Secretary; S. R. Teats, Treasurer; J. Dickinson, L. Teft, L. Reswick, Field Directors.

—27 members.

O. E. Baseball Club.

Bro. Benoit, Director; W. McWhirt, President; F. Craffer, Vice-President and Captain 1st Nine; J. L. Moore, Recording Secretary; J. Claffey, Treasurer; J. Gavitt, Censor and Captain 2d Nine; R. L. Akin, E. P. Spellman, J. Claffey, Directors.

—28 members.

Excelsior Baseball Club.

Bro. Florentius, Director; J. J. Dooley, Pres't; M. M. Foote, Vice-Pres't; W. H. Smith, Sec'y; J. McGuire, Treasurer; C. J. Dodge, Field Capt. 1st Nine; J. McHuch, Field Capt. 2d Nine.

—19 members.

Fashion Baseball Club.

Bro. Florentius, Director; M. Mahony, Pres't; J. Thompson, Vice-Pres't; R. Staley, Sec'y; C. Humbert, Treas; C. Hutchings, Field Capt. 1st Nine; J. Campbell, Field Capt. 2d Nine; J. Waters, Censor. —18 members.

Washington B. B. Club,

Bro. Albert, Director; E. Haydell, President, and Field Captain 1st Nine; G. Lyons, Vice-President; L. Hays, Secretary; H. Bouton, Treasurer; A. Bader, Field Captain 2d Nine.

—34 members.

St. Joseph's Boating Club.

Officers of the Society.

WM. IVERS, Pres't; H. B. Keeler, Vice-Pres't; D. A. Clarke, Sec'y; H. Bird, Cor. Sec'y; Wm. Spalding, Treasurer; L S. Moore, Censor.

Officers of the Boat.

E. S. Pillars, Captain; S. Teats, 1st Mate; F. Crapser, 2d Mate; F. Weaver, Pilot.

—25 members.

Social Rowing Club.

J. R. Dinnen, President; W. B. Smith, Vice-President; J. O'Reilly, Secretary; M. S. Ryan, Treasurer. —8 members.

Notre Dame Chess Club.

Prof. M. A. J. Baasen, Director; S. B. Hibben, Pres't; J. McBride, Vice-Pres't; J. P. Rogers, Rec. Sec'y; H. B. Keeler, Cor. Sec'y; G. Yeakel, Treasurer; E. S. Pillars, Censor.

—14 members.

Catalogue of Students.

From September 1, 1867, to June 24, 1868.

A

Alber, John Logansport, Akin, R. L Evansville, Abell, John W Fairfield, Atkinson, George W Henderson, Allen, Henry Clinton, Arbuthnot, George W Council Bluffs, Anson, Sturgis R Marshalltown, Anson, A. C Marshalltown, Arrington, Thomas Augusta, "Adams, Charles Belvidere,	Indiana. Indiana. Kentucky. Kentucky. Missouri. Iowa. Iowa. Iowa. Arkansas. Illinois.
18	
Broderick, John	Illinois.
Butters, FrankChicago,	Illinois.
Bracken, John	Illinois.
Brannock, Michael Chicago,	Illinois.
Barclay, JosephChicago,	Illinois.
Bonfield, Martin Louis Chicago,	Illinois.
Bouton, Harvey C Jonesborg,	Illinois.
Bryan, Charles M Lincoln,	Illinois.
Bennett, C. W Lincoln,	Illinois.
Bahm, Edward Batavia,	Illinois.
Byrne, William C St. Louis,	Missouri.
Benoist, Eugene HSt. Louis,	Missouri.
Benoist, Henry ASt. Louis,	Missouri.
Beakey, Henry PSt. Louis,	Missouri.
Berthold, BartoSt. Louis,	Missouri.
Bird, Henry V. P St. Louis,	Missouri.
Browne, Roger APhiladelphia,	Pennsylvania.

——————————————————————————————————————	
Barrett, PeterRoanoke,	Indiana.
Bader, George Laporte,	Indiana.
Bader, AndrewLaporte,	Indiana.
Bell, David ScottLafayette,	Indiana.
Ball, Edward HLafayette,	Indiana.
Butsch, George WIndianapolis,	Indiana.
Botto, LouisLouisville,	Kentucky.
Batman, ThomasLouisville,	Kentucky.
Buddeke, IvoNashville,	Tennessee.
Beatus, MarksMemphis,	Tennessee.
Burns, John H Dubuque,	Iowa.
Boardman, Homer CLyons,	Iowa.
Brady, DavidReeder's Mills,	Iowa.
Broughton, Roscoe WPaw Paw,	Michigan.
Beaubien, Samuel ADetroit,	Michigan.
Beebe, JamesMendon,	Michigan.
Bower, George Milwaukee,	Wisconsin.
Dowoi, George	11 ISCOUSIE.
Cond Tours N Chicago	T11.00
Clarke William P. Chicago,	Illinois.
Clarke, William B Chicago,	Illinois.
Cochrane, Philip	Illinois.
Cure, Rudolph	Illinois.
Cella, Andrew	Illinois.
Coffey, John	Illinois.
Combs, Andrew Chicago,	Illinois.
Coppinger, John WAlton,	Illinois.
Cunnea, James	Illinois.
Cunnea, Thomas	Illinois.
Campbell, JosephSt. Charles,	Illinois.
Clarke, Dennis AColumbus,	Ohio.
Carron, Peter A Greenville,	Ohio.
Cash, JohnFreemont,	Ohio.
Chapman, Charles AWarsaw,	Indiana.
Cressner, Charles	Indiana.
Cressner, Albert	Indiana.
Chandonai, John New Lowell,	Indiana.
Clarke, RobertLafayette,	Indiana.
Cabel, AustinWashington,	Indiana.
Callahan, Edward M Delphi,	Indiana.
Connor, JamesMarion,	Indiana. Indiana.
Connor, James	Indiana. Indiana. Indiana.
Connor, JamesMarion,	Indiana. Indiana.

Cochran, James KSouth Milford,	Indiana.
Conradt, George WPeru,	Indiana.
Crary, AustinSouth Bend,	Indiana.
Coonce, William Sedalia,	Missouri.
Christy, James DSt. Louis,	Missouri.
Cook, Henry V. P St. Louis,	Missouri.
Corby, StephenDetroit,	Michigan.
Campau, RichardSpring Wells,	Michigan.
Campau, JosephSpring Wells,	Michigan.
Campau, TheodoreSpring Wells,	Michigan.
Cole, FrankSpring Wells,	Michigan.
Claffey, JamesBertrand,	Michigan.
Campbell, JeromeFox Lake,	Wisconsin.
Crapser, FrankLyons,	Iowa.
Crowley, JeremiahOttumwa,	Iowa.
Cullen, John Ottumwa,	Iowa.
Cousins, Frank De Witt,	Iowa.
Cooney, Daniel AloysiusSyracuse,	New York.
Clerget, FrankLouisville,	Kentucky.
	•
D Chicago	Illinois:
Dooley, James	Illinois.
Dean, H. W	Illinois.
Dwyer, Franklin P Chicago,	Illinois.
Dunlap, William TChicago,	Illinois.
Dinnen, James M Chicago,	Illinois.
Dickson, Warren M Chicago,	Illinois.
Dwyer, John Edward Chicago,	Illinois.
Dwyer, George FranklinChicago,	Illinois.
Donnelly, Franklin P Woodstock,	Illinois.
Dillon, Thomas AJoliet,	Illinois.
Dupuis, ThomasSavanna,	Illinois.
Dupuis, MedardSavanna,	
Duval, Thomas W Terre Haute,	Indiana.
Dodge, John L Princeton,	Ohio.
Dixon, George R Cincinnati,	Ohio.
Dixon, Charles EleryCincinnati,	Ohio.
Dickinson, James A Freemont,	Indiana.
Doran, John C Peru,	Indiana.
Devine, MichaelLaporte,	Indiana.
Dessauer, Samuel Thornton,	
De Grote, EdwardNotre Dame,	Wisconsin.
Dennis, Samuel JarvisWatertown,	Wisconsin.
Duffy, John M	YY ISCOUSIU

í			
-	Duffy, Charles J	Watertown	Wisconsin.
	Dornan, Andrew J		Wisconsin.
+	Dietrich, Joseph		Wisconsin.
	Davis, Edward		Michigan.
Å.	Downing, Thomas		Michigan.
4	Dunn, John A		Missouri.
1	Doherty, John	.St. Louis.	Missouri.
	Desruisseaux, Emmanuel	. Bridgeton.	Missouri.
	Dodge, William W		Iowa.
	L-Dodge, Charles J		Iowa.
1	Delahay, Robert H	. Leavenworth,	Kansas.
1	Donhoff, Edward	. Louisville,	Kentucky.
	•	Œ	J -
	Eisenman, Henry L	. Louisville,	Kentucky.
	Edwards, James	•	Ohio.
	Ewing, Thomas	•	Ohio.
1	Elerding, George B		Illinois.
	, Egan, Daniel		Illinois.
-	Eddy, Gioto	-	Illinois.
	Enes, Christian		Wisconsin.
	,	TE	
1	Fuhrer, Charles W	. Mount Vernon,	Indiana.
-	Farrell, James		Indiana.
1	Fosdick, Tompkins H	•	Indiana.
	Foester, Otto	.Chicago,	Illinois.
-	Ford, James	. Peoria,	Illinois.
	Falkenbach, Herman J		Ohio.
	Falke, William H	. Massillon,	Ohio.
ø	Fleury, Joseph	. Amanda,	Ohio.
+	Fletcher, George W	. Detroit,	Michigan.
	Faust, George	. Marshall,	Michigan.
1	Fitzgerald, David		Wisconsin.
	Foley, Joseph C	. West Albany,	Minnesota.
+	Fitzharris, John	. New York,	New York.
9	Fritts, John H		Colorado.
	Foote, Mark M		Iowa.
	Flanigen, John M	. Nashville,	Tennessee.
-		\mathbf{G}	
	Guthrie, Frank		Indiana.
1	Gavitt, John S	•	Indiana.
-	Gaunt, John B		Illinois.
1	Granger, Bradley N	Chicago,	Illinois.

1 6 9	
Granger, Samuel S Chicago,	Illinois.
Garrity, Thomas	Illinois.
Grogan, JohnGaines,	Michigan.
Gillespie, JohnDexter,	Michigan.
Gambee, Eber B Adrian,	Michigan.
Garharstine, Joseph	Ohio.
Gross, George JPhiladelphia,	Pennsylvania.
Gibbons, John Keokuk,	Iowa.
i i 3	Iowa.
Gillespie, Amos Ottumwa,	Wisconsin.
Georgas, Charles FSheboygan,	Massachusetts.
Gamble, William HSpringfield,	
Garcin, Louis Louisville,	Kentucky.
AIC AIC AIC	Indiana.
Hathaway, Alfred T Laporte,	
Huntsman, Calvin Laporte,	Indiana.
Holeman, George W Sebastopol,	Indiana.
Hedrick, A. S Connersville,	Indiana.
Holmes, Charles H Whitestown,	Indiana.
Hackney, Charles South Bend,	Indiana.
Hagan, Charles South Bend,	Indiana.
Haynes, George EIndianapolis,	Indiana.
Hite, Milton	Indiana.
Hoffman, Adolphus Chicago,	Illinois.
Holden, Oscar KChicago,	Illinois.
Hibben, Charles K Chicago,	Illinois.
' mayes, hewrs b Ourcago,	Illinois.
Hood, James RGodfroy,	Illinois.
Harrison, Joseph	Illinois.
Hurley, Jerome Mt. Carroll,	Illinois.
Horgan, MichaelRockford,	Illinois.
Hackmann, Vincent H St. Louis,	Missouri.
Haydel, Edward J. S St. Louis,	Missouri.
Hertich, Charles St. Genevieve,	Missouri.
Hertich, Villars JSt. Genevieve,	Missouri.
Hildebrand, CharlesCleveland,	Ohio.
Hibben, Stacy B	Ohio.
Heitman, FrankCincinnati,	Ohio.
Hilsendegen, LouisDetroit,	Michigan.
Hull, Edward E Detroit,	Michigan.
Hull, Joseph LDetroit,	Michigan.
Herbert, Dayton S Sturgis,	Michigan.
Hunt, Ransom WSchool Craft,	Michigan.
Hayden, William Columbus,	Wisconsin.

Heibler, Peter Albin	Juneau,	Wisconsin.
Hackett, Matthew	Milwaukee,	Wisconsin.
Hoynes, William	La Crosse,	Wisconsin.
Holeman, Frank	Denver City,	Colorado.
Holeman, Homer	Denver City,	Colorado.
Hunt, Frank	Denver City,	Colorado.
Hendricks, William	•	Montana Territory
Hutchings, Charles		New York.
Hutchings, E. J	-	New York.
Humbert, Conrad S		Kentucky.
Heffernan, Richard G	· ·	Kentucky.
Heffernan, Benjamin		Kentucky.
Hill, John B		Kentucky.
Hukill, David Nathan		Tennessee.
2.00201	_	2 3 3 3 3 3 3 3 3
. Ingersoll, Frank	I	Indiana.
. Ingerson, Frank	- '	indiana.
· Tonnings Thonais	J. Matua Dama	Indiana.
Jennings, Francis		Indiana. Indiana.
Johnson, Homer		
Johnson, R. J		Indiana.
Johnson, William T		Missouri.
Johnson, Thomas M	•	Missouri.
Jevne, Charles	•	Illinois.
Jones, Henry	Columbus,	Ohio.
7/	TS.	011
Klein, John		Ohio.
Kriefbaum, George		Ohio.
Kendall, John		Indiana.
Kler, John A		Indiana.
Kearney, Thomas	'	Illinois.
Knight, Edward N	Kankakee,	Illinois.
Kelly; John		Illinois.
Knights, William H	Chicago,	Illinois.
Krauth, Jacob	Louisville,	Kentucky.
Keating, Michael	St. Louis,	Missouri.
^L Kurt, George	Milwaukee,	Wisconsin.
Keveny, John C		Illinois.
Keeler, Hiram B		Michigan.
Kaiser, Fred		Pennsylvania.
L _{Kelly, Diton}		Iowa.
	L	
Lye, J. Marcells		Ohio.
Link, John		Indiana.
		1

h-+-	•	
Lappin, Thomas S	Chicago,	Illinois.
Lacey, John C	\dots Lincoln,	Illinois.
Lafferty, Edward	Detroit,	Michigan.
Lafferty, Joseph	Detroit,	Michigan.
Lenehan, James P	Mineral Point,	Wisconsin.
Lenehau, Henry	Mineral Point,	Wisconsin.
24Lecompte, John H	St. Genevieve,	Missouri.
Lyons, George	-	New York.
Lyons, Ernest	•	New York.
Lewis, James Edward	•	Tennessee.
	M	
Maley, Dennis	— : -	Indiana.
Morgan, Henry		Indiana.
Morgan, George W		Indiana. Indiana.
Mader, Joseph	Tingananart	Indiana.
Flitchell, Alvin	Kandallvilla	Indiana. Indiana.
Mitchell, Andrew		Indiana. Indiana.
Mulligan, Lawrence	•	Indiana.
Mier, Ferdinand		Indiana. Indiana.
1.		Indiana.
Moon, John	·	Indiana. Indiana.
Miller, James		Indiana. Indiana.
		Illinois.
Maierhofer, Albert		Illinois.
Murphy, James A		Illinois.
Murphy, Arthur J		-
Menard, A. H	Tremont,	Illinois.
Monroe, James		Kentucky.
Morancy, H. P		Kentucky.
Morancy, Emelius		Kentucky.
Malin, Norval J	•	Alissouri.
Malin, George J		Missouri.
Mulhall, John F	3	Missouri.
Moore, Charles H	Charleston,	Missouri.
Moody, Horace B		Michigan.
Marantette, Charles		Michigan.
Murray, John	Berlin,	Michigan.
Mott, Charles W	Kalamazoo,	Michigan.
Murphy, James W	Briggsville,	Wisconsin.
Mullen, Edward	Watertown,	Wisconsin.
Michels, Peter	Crown Point,	Indiana.
Amahony, Michael M	New York,	New York.
Murphy, John		D. C.
La Ioore, Samuel L		Tennessee.
	<u> </u>	-

	-Malangue, Joseph	Nashville,	Tennessee.
	McBride, James E		Ohio.
	McCormick, John D	·	Ohio.
4	HcGlinn, James	Toledo,	Ohio.
	McHugh, John F		Indiana.
	McKernan, William		Indiana.
-	-McGinnis, James	Alton,	Illinois.
		Alton,	Illinois.
424	McGrath, William	Ottawa,	Illinois.
٠	NcGuire, James	Chicago,	Illinois.
Z	McClain, William P		Kentucky.
9	McCarty, Rufus H	Mottville,	Michigan.
	McCurdy, Spencer H	Corunna,	Michigan.
Ç	McCall, John	Detroit,	Michigan.
	McKeon, Peter		New York.
	McWhirt, William T	Leavenworth,	Kansas.
	+McCarthy, Cornelius C	Louisville,	Kentucky.
		M	*
1	7	7D 2 C 3	7713 • •
سر ا	Nash, John Adam	Kockford,	Illinois.
1	Tarone soun Adam	Oregon,	Illinois.
	Nolan, Martin J		Ohio.
۲	Nicholas, Frank		Kentucky.
	Nelson, William		Louisiana.
	Ney, John	Arcoia,	Indiana.
-		•	
	4		
	Ott, Anthony W		Obio.
	Ogle, Charles M		Illinois.
	Ogle, Joseph D		Illinois.
	O'Mahony, Thomas		Illinois.
1	O'Neill, Frank		Illinois.
	HO'Neill, John H. B	~ '	Iowa.
Ì	O'Donnell, William		Iowa.
	O'Brien, William		Wisconsin.
	O'Connell, P. J		New York.
-	C'Reilly, Anthony J	<u> </u>	Pennsylvania.
-	O'Reilly, James A		Pennsylvania.
-	Obert, Frank J		Pennsylvania.
	Owen, A. M	,	Kentucky.
-	O'Connor, Frederick A	•	Michigan.
-	O'Neill, Cornelius J	Notre Dame,	Indiana.
٠	F		

	Pillars, Emanuel STiffin,	Ohio.
	Portz, John	Ohio.
	Parks, MinterMartinsville.	Indiana.
_	Ferrin, HielLarwill,	Ind ana:
	Pine, William B	Illinois.
	-Phillips, George AChicago,	Illinois.
	Pinkerton, Robert AChicago,	Illinois.
-	Peterson, M. C	Illinois.
_	Pape, Frederick WLyons,	Iowa.
1	Page, James JMilwaukee,	Wisconsin.
To produce the second	T.S.	
	Reswick, Leonard Cleveland,	Ohio.
1	Ryan, James F	Ohio.
-	Reynolds, William FCincinnati,	Ohio.
	Roberts, JosephColumbus,	Ohio.
-	Rockstroh, George South Bend,	Indiana.
1	Rumeley, JosephLaporte,	Indiana.
	Reitz, John AEvansville,	Indiana.
	Ryan, John W Terre Coupee,	Indiana.
	Ruger, GeorgeLafayette,	Indiana.
	Ribeyre, AlfredNew Harmony,	Indiana.
	Reis, Milton O Rochester,	Indiana.
	Rassner, CharlesPeru,	Indiana.
	2 Rowell, Isaac AGoshen,	Indiana.
	Rogers, James F	Illinois.
	Rhodes, William P Savanna,	Illinois.
	Rhodes, PorterSavanna,	Illinois.
	LReid, Frederick HChicago,	Illinois.
	Rodman, H. D Owensbore,	Kentucky.
	Raggio, John JLouisville,	Kentucky.
	Raggio, WilliamLouisville,	Kentucky.
	Ryan, M. S Grand Rapids,	Michigan.
	Roberts, J. B	Michigan.
	Rozier, Firman J St. Genevieve,	Missouri.
	Rogers, John PWest View,	Pennsylvania.
	Roy, William KPalmyra,	Missouri.
	Smith, William H Enon,	Ohio.
	Smith, Adolphus H Enon,	Ohio.
	Skemeider, Louis Minster,	Ohio.
	Shwab, Henry CYoungstown,	Ohio.

LS	tace, William ALaporte,	Indiana.
'S	ummers, Gabriel Notre Dame,	Indiana.
S	tevens, George OLogansport,	Indiana.
-Sc	chell, Edmund G Fert Wayne,	Indiana.
1-80	chwegman, Thomas F South Gate,	Indiana.
S:	angster, William HCovington,	Indiana.
Sı	nyth, MartinCairo,	Illinois.
 St	ewart, William HChicago,	Illinois.
	itherland, James WChicago,	Illinois.
Sr	nith, William BChicago,	Illinois.
Sr	pellman, MartinLockport,	· Illinois.
	pellman, Edward Lockport,	Illinois.
SI	nall, William BWilmington,	Illinois.
	nders, HenryGalena,	Illinois.
Sk	telly, John CLemont,	Illinois.
	lby, Thomas LPeoria,	Illinois,
Sc	hneider, DanielOregon,	Illinois.
sp.	illard, John MElgin,	Illinois.
	hmelz, JosephLouisville,	Kentucky.
 S p	oalding, William RLebanon,	Kentucky.
St	aley, John RSedalia,	Missouri.
St	aley, Robert WSedalia,	Missouri.
Sa	nguinet, Wilson P St. Louis,	Missouri.
Sa	nguinet, Charles CSt. Louis,	Missouri,
Sa	ge, Carlton EAdamsville,	Michigan.
≰-Sa	ge, Charles SAdamsville,	Michigan.
Ste	erling, WilliamMonroe,	Michigan.
-St	rong, Walter Coldwater,	Michigan.
	ymour, John ASpring Lake,	Michigan.
	llivan, Jackson JOttumwa,	Iowa.
$\sqrt{-}$ Sh	annon, John H Conover,	Iowa.
	ort, Robert MLeavenworth,	Kansas.
Slo	osson, John NFort Smith,	Arkansas.
	\mathbf{T}	
To	ng, OliverColumbus,	Ohio.
ys.Tig	ghe, DennisSligo,	Ireland.
Tre	entman, Anthony B Fort Wayne,	Indiana.
7 Te	rrell, George FIndianapolis, ylor, EdgarLogansport,	Indiana.
		Indiana.
	mpleton, OrneOxford,	Indiana.
	mpleton, Henry VOxford,	Indiana.
Ter	mpleton, Wallace NOxford,	Indiana.

Templeton, George R. Oxford, Thompson, John Austin. Chicago, Twombly, Charles C. Chicago, Trumbo, W. G. Ottawa, Tefft, Leslie E. Elgin, Templeton, Mark A. Princeton, Thompson, James Lacon, Thompson, Robert M. Lacon, Tobin, George D. Memphis, Tierney, Charles St. Louis, Tillman, Robert V. St. Louis, Tillman, Robert V. St. Louis, Thomas, Benton H. Lyons, Toll, Charles Philip Fawn River, Tew, Oren L. Ionia, Teats, Eugene H. Central City, Teats, Silas R. Central City, Teats, Frank. Central City, Trout, William Reading, Trumpff, Albert L. Milwaukee,	Indiana. Illinois. Illinois. Illinois. Illinois. Illinois. Illinois. Illinois. Tennessee. Missouri. Missouri. Iowa. Michigan. Michigan. Colorado. Colorado. Colorado. Pennsylvania. Wisconsin.
Vocke, JohnNapoleon,	Ohio.
· · · · · · · · · · · · · · · · · · ·	> 110.
Weaver, Perry W. Laporte, Wile, David J. Laporte, Wile, Edwin W. Laporte, Woolman, Burr. New Carlisle, Wallace, William B. Rochester, Wood, Nathan S. Lafayette, Walke, David B. Lafayette, Wilson, Charles T. Madison, Walter, Charles W. Fort Wayne, Wagner, Aaron L. South Bend, Weckler, Peter. St. Joseph, Wing, Fredrick N. Chicago, Walker, Otis S. Chicago, Walker, Edward S. Chicago, Whitworth, Ernest. Belvidere, White, Albert B. Hanover,	Ohio. Indiana. Illinois. Illinois. Illinois. Illinois.
Warren, Gerorge MJoliet,	Illinois.

Waters, John B. St. Louis, Waldo, William Independence, Walton, Charles L. Ball Mountain, Wetherbee, Asa Milwaukee, Walker, E. Blaine Elizabeth, Watson, Thomas Henderson, White, Thomas Philip Versailles, Winterbotham, Joseph Fort Madison, Watts James W. Millikens Bend, Will, Mark Chess Springs, Wilson, Laurence F. Trenton, Wilson, James Trenton, Walker William A Malden,	Missouri. Missouri. Michigan. Wisconsin. Pennsylvania. Kentucky. Kentucky. Iowa. Louisiana. Pennsylvania. New Jersey. New Jersey. West Virginia.
	8
Yeakel, George MLafayette, Young, William HAttica, Younger, Bruce,Warsaw,	Indiana. Indiana. Missouri.
Zahm, John	Indiana.

at Statut Same, Same

TWENTY-FOURTH ANNUAL COMMENCEMENT.

Conferring of Begrees

-- AND ---

DISTRIBUTION OF PREMIUMS.

June 24, 1868.

Ptudies roill be resumed on the first Tuesday of September.

CALENDAR FOR 1868-69.

1868.

June 24—Annual Commencement.

June 25—Vacation until first Tuesday of September.

September 1—First Session of Scholastic year begins.

October 13—Saint Edward's Day.

November 1—All Saints' Day.

December 8—Immaculate Conception of the B. V. M.

December 25—Christmas.

1869.

January 1—Circumcision of our Lord.

January 6-Epiphany.

January 25 to February 1—Semi-Annual Examination.

February 2—Second Session begins.

February 22—Washington's Birth-day.

March 25—Feast of the Annunciation.

March 25, 26, 27—Thursday, Friday and Saturday of Holy Week—Days of Retreat and Prayer.

March 28—Easter Sunday.

March 29—Easter Monday.

May 6—Ascension.

May 27—Corpus Christi.

June 4—Feast of the Sacred Heart.

June 24—Annual Examination.

June 30—Annual Distribution of Premiums and Conferring of Degrees.

Conferring of Pegrees.

The Degree of MASTER OF ARTS was conferred en—
WILLIAM J. IVERS, Philadelphia, Pennsylvania.

JAMES M. HOWARD, Logansport, Indiana.

JOHN FLYNN, Fort Wayne, Indiana.

JOHN CARLIN, Chicago, Illinois.

The Pegree of BACHELOR OF ARTS was conferred on—
WILLIAM T. JOHNSON, Sedalia, Missouri.
JOHN P. LAUTH, Chicago, Illinois.
THOMAS NAUGHTON, Worcester, Massachusetts.

Etonorary:

D. M. M. Collins, Philadelphia, Pennsylvania.
O. T. Chamberlain, Elkhart, Indiana.
John Fitzgibbon, Chicago, Illinois.

The Degree of BACHELOR OF SCIENCE was conferred en-James E. McBride, Woodville, Ohio. E. V. Donhoff, Louisville, Kentucky. E. S. Pillars, Tiffin, Ohio.

MEDICAL CERTIFICATES were given to-

H. D. Rodman, Owensboro, Kentucky. A. M. Owen, Corydon, Kentucky. E. V. Donhoff, Louisville, Kentucky. George Yeakel, Lafayette, Indiana.

The Degree of MASTER OF ACCOUNTS was conferred on—
Thomas O'Mahony, Lake Forest, Illinois.
H. B. Keeler, Union, Michigan.
W. O'Donnell, Clinton, Iowa.
F. Kaiser, Pittsburgh, Pennsylvania.

D. A. CLARKE, Columbus, Ohio.

F. CRAPSER, Lyons, Iowa.

H. C. BOARDMAN, Lyons, Iowa.

D. J. WILE, Laporte, Indiana.

John Gavitt, Evansville, Indiana.

JOSEPH WESTERBOTHAM, Fort Madison, Iowa.

WILLIAM RHODES, Savanna, Illinois.

JAMES CLAFFEY, Bertrand, Michigan.

A. J. O'REILLY, Reading, Pennsylvania.

John Flanigen, Nashville, Tennessee.

R. L. AKIN, Evansville, Indiana.

John Gibbons, Keokuk, Iowa.

JAMES W. MURPHY, Briggsville, Wisconsin.

W. A. STACE, Laporte, Indiana.

JAMES W. WATTS, Milliken's Bend, Louisians.

Joseph Lafferty, Detroit, Michigan.

R. G. HEFFERNAN, Louisville, Kentucky.

N. S. Wood, Lafayette, Indiana.

John W. Coppinger, Alton, Illinois.

HENRY BIRD, St. Louis, Missouri.

W. C. NELSON, New Orleans, Louisiana.

Ivo Buddeke, Nashville, Tennessee.

John Moon, Warsaw, Indiana.

A. J. DORNAN, Mineral Point, Wisconsiss.

John Coughlen, Chicago, Illinois.

WILLIAM FREEMAN, Iowa City, Iowa.

Awarding of Brizes.

CLASSICAL COURSE.

First Gold Prize for Competition, awarded to-

James O'Rehlly, Reading, Pennsylvania.

First Silver Prize for Competition, awarded to—

WILLIAM WALKER, Malden, West Virginia.

Second Silver Prize for Competition, awarded to-

Thomas Johnson, Sedalia; Missouri.

SCIENTIFIC COURSE.

First Gold Prize for Competition, awarded to-

H. B. KEELER, Union, Michigan.

First Silver Prize for Competition, awarded to-

JAMES McBride, Woodville, Ohio.

Second Silver Prize for Competition, awarded to-

THOMAS O'MAHONY, Lake Forest, Illinois.

COMMERCIAL COURSE.

First Gold Prize for Competition, awarded to-

Frank Crapser, Lyons, Iowa.

First Silver Prize for Competition, awarded to-

John Gibbons, Keokuk, Iowa.

Second Silver Prize for Competition, awarded to-

John Flanigen, Nashville, Tennessee.

PREPARATORY DEPARTMENT.

First Gold Prize for Competition, awarded to-

JAMES WILSON, Trenton, New Jersey.

First Silver Prize for Competition, awarded to-

VINCENT II. HACKMANN, St. Louis, Missouri.

Second Silver Prize for Competition, awarded to-

JAMES F. RYAN, Cincinnati, Ohio.

St. Cecilia-Philomathean Association.

Gold Medal awarded to—

John Flanigen, Nashville, Tennessee.

First Gold Cecilian Harp awarded to—

MARK FOOTE, Burlington, Iowa.

Second Gold Cecilian Harp awarded to-

D. J. WILE, Laporte, Indiana.

Third Gold Cecilian Harp awarded to-

WILLIAM REYNOLDS, Cincinnati, Ohio.

Second Prizes awarded to- James Wilson, Trenton, New Jersey.

Asa Wetherbee, Milwaukee, Wisconsin.

Robert Staley, Sedalia, Missouri.

F. P. DWYER, Chicago, Illinois.

JAMES F. RYAN, Cincinnati, Ohio.

JAMES W. SUTHERLAND, Chicago, Elinois.

John F. McHogh, Lafayette, Indiana.

Medals for Field Sports awarded to-

J. M. FLANIGEN and J. W. SUTHERLAND.

Awarding of Konors.

SENICR DEPARTMENT.

Premium of Honor.

Gold Medal, awarded to WILLIAM T. JOHNSON, Sedalia, Missouri...

Accesserunt :

Keeler, Hiram B. Akin, R. L. Roberts, J. B. Bird, H. V. P. Lecompte, John H. Rhodes, William Boardman, H. C. Monroe, James Rozier, Firmin J. Cunnea, Thomas Moore, S. L. Rhodes, Porter Clarke, Denis A. Murphy, J. W. Rassner, C. Crapser, Frank Michels, Peter Sangster, W. H. Claffey, James McBride, James Spalding, William-R. Short, Robert M. Coasins, Frank McClain, W. P. Edwards, James McGlinn, James Stace, William A. Fitzharris, John McKeon, Peter Tighe, Dennis Fitzgerald, David O'Mahony, Thomas Waldo, William Fuhrer, C. W. Owen, A. M. Watts, J. W. Grogan, John Ott, A. W. Weaver, W. P. Gibbons, John O'Reilly, James White, A. B. Harrison, Joseph Pape, Frederick W. Walker, William Hertich, Charles J. Pillars, E. S. Yeakel, George Hibben, C. K. Rodman, H. D. Zahm, John Hoynes, William Rogers, John P.

[N. B.—In the above and following lists, the names are written in alphabetical order; irrespective of any shades of difference in the parties.]

Politeness.

Premium awarded to James E. McBride, Woodville, Chio.

Accesserunt:

Akin, R. L. Johnson, W. T. Roberts, J. B. Beardman, H. C. Keeler, Hiram B. Rozier, F. J. Cunnea, Thomas Lecompte, J. H. Rhodes, Porter Clarke, Denis A. Monroe, James Rassner, C. Crapser, Frank Murphy, J. W. Sangster, W.

Claffey, James
Cousins, Frank
Dickinson, James
Dickinson, James
Edwards, James
Fitzharris, John
Fitzgerald, David
Fuhrer, C. W.
Grogan, John
Gibbons, John
Haynes, George
Harrison, Joseph
Hertich, C. J.
Hoynes, William

Moore, S. L.
McGlinn, James
McKeon, Peter
O'Mahony, Thomas
O'Reilly James
O'Reilly, A. J.
Owen, A. M.
Ott, A. W.
Pillars, E. S.
Pape, Frederick W.
Rodman, H. D.
Rogers, J. P.
Short, Robert N.

Spalding, W. R.
Spellman, M. J.
Stace, William
Smith, W. B.
Teats, Eugene H.
Teats, Silas R.
Vocke, John
Watts, J. W.
White, A. B.
Weaver, W. P.
Yeakel, George
Zahm, John

Neatness.

Premium awarded to Denis A. Clarke, Columbus, Ohio.

Accesserunt:

Akin, R. L. Bird, Henry V. P. Boardman, II. C. Buddeke, Ivo Cunnea, Thomas Crapser, Frank Claffey, James Donhoff, E. V. Edwards, James Fitzharris, John Fitzgerald, David Fuhrer, C. W. Grogan, John Gibbons, John Haynes, George Hertich, C. Heffernan, R. G.

Hoynes, William Johnson, W. T. Keeler, Hiram B. Lecompte, J. H. Monroe, James Moore, S. L. McBride, James McClain, W. P. McKeon, Peter O'Mahony, Thomas O'Reilly, James O'Reilly, A. J. Owen, A. M. Ott, A. W. Pillars, E. S. Pape, Frederick W. Rodman, H. D. Rogers, J. P.

Roberts, J. B. Rozier, F. J. Rhodes, Porter Rassner, C. Sangster, W. H. Spalding, William Spellman, M. J. Stace, William Smith, W. B. Teats, Eugene H. Teats, Silas R. Vocke, John Watts, J. W. White, A. B. Weaver, W. P. Yeakel, George Zahm, John

Diligence.

Akin, R. L.
Boardman, H. C.
Cunnea, Thomas
Clarke, Denis A.
Crapser, Frank

Hibben, C. K. Hoynes, William Johnson, W. T. Keeler, H. B. Lecompte, J. H.

Pillars, E. S. Rodman, H.D. Rogers, J. P. Roberts, J. B. Rhodes, William P. Claffey, James
Cousins, Frank
Dickinson, James A.
Edwards, James
Fitzharris, John
Fitzgerald, David
Fuhrer, C. W.
Grogan, John
Gibbons, John
Gavitt, John S.
Harrison, Joseph
Hertich, C. J.

Murphy, J. W.
Monroe, James
Moore, Samuel L.
Michels, Peter
McBride, James
McClain, W. P.
McGlinn, James
McKeon, Peter
O'Reilly, James
Owen, A. M.
Ott, A. W.
Pape, Frederick W.

Rhodes, Porter
Sangster, William H.
Spalding, William
Short, R. M.
Stace, William
Walker, William
Waldo, William
White, A. B.
Weaver, W. P.
Yeakel, George
Zahm, John

JUNIOR DEPARTMENT.

Premium of Honor.

Gold Medal, awarded to HENRY L. EISENMAN, Louisville, Kentucky.

Accesserunt:

Alber, John Arrington, Thomas Bahm, Edward Brannock, M. Bell, David S. Batman, Thomas Broughton, Roscoe W. Benoist, Eugene H. Broderick, John Beakey, Henry P. Campbell, Joseph Callahan, E. M. Cabel, Austin Crowley, Jeremiah Coppinger, John W. Clerget, Frank Dodge, Charles J. Dodge, William W. Dwyer, F. P.

Dunn, John

Dooley, James Dean, Hazard Duvall, Thomas W. Enes, Christian Egan, Daniel Foote, Mark Flanigen, John M. Fletcher, George Hutchings, Charles Hackmann, Vincent H. Heffernan, Benjamin Hackett, Matthew M. Ingersoll, Frank Kaiser, Frederick McCarty, Rufus H. McHugh, John F. McGinnis, James F. Morgan, George Morgan, Henry Morancy, H. P.

Moody, Horace B. Nash, John O'Neill, Cornelius J. Rumely, Joseph Raggio, John J. Ryan, James F. Schmelz, Joseph Sage, Carleton E. Smith, W. H. Sutherland, James W. Tobin, George Tierney, Charles Thompson, John A. Wilson, James Wilson, Laurence Wetherbee, Asa J. White, Philip Wile, David J. Winterbotham, Joseph

Politeness.

Premium awarded to Laurence Wilson, Trenton, New Jersey.

Accesserunt:

Dean, Hazard W.

Alber, John Arrington, Thomas Bahm, Edward Brannock, Michael Bell, David S. Batman, Thomas Broughton, Roscoe W. Benoist, Eugene H. Broderick, John Beakey, Henry P. Campbell, Joseph Callahan, E. M. Cabel, Austin Crowley, Jeremiah. Clarke, W. B. Clerget, Frank Coppinger, John W. Dodge, Charles J. Dodge, William W. Dwyer, F. P.

Dunn, John

Dooley, James

Duvall, Thomas W. Enes, Christian Egan, Daniel Eisenman, Henry L. Falkenbach, H. J. Fletcher, George Foote, Mark Flanigen, John M. Hackmann, Vincent H. Heffernan, Benjamin Hutchings, Charles Hackett, M. Ingersoll, Frank Kaiser, Frederick Klein, John Krauth, Jacob Lafferty, Edward McCarty, Rufus McHugh, John F. McGinnis, James Morgan, George

Morgan, Henry Morancy, H. P. Moody, Horace B. Nash, John O'Neill, Cornelius J. Rumely, Joseph Raggio, John J. Ryan, James F. Schmelz, Joseph Sage, Carleton E. Smith, W. H. Sutherland, James W. Schmeider, Louis Tobin, George Tierney, Charles Thompson, John A. Wilson, James Wilson, Laurence Wetherbee, Asa J. Wile, David J. Walter, Charles Winterbotham, Joseph

Neatness.

Premium awarded to Henry Beakey, St. Louis, Missouri.

Accesserunt:

Alber, John
Bahm, Edward
Bowers, George
Batman, Thomas
Broughton, Roscoe W.
Benoist, Eugene H.
Broderick, John
Botto, Louis
Callahan, E. M.
Cochrane, Philip
Cabel, Austin
Crowley, Jeremiah

Falkenbach, H. J.
Fletcher, George
Flanigen, John
Foote, Mark
Garcin, Louis
Hackmann, Vincent H.
Heffernan, Benjamin
Hutchings, Charles
Hackett, M.
Ingersoll, Frank
Kaiser, Frederick
Krauth, Jacob

Nash, John
O'Neill, John H. B.
O'Neill, Cornelius J.
Rumely, Joseph
Raggio, John J.
Ryan, James F.
Reynolds, William
Schmelz, Joseph
Sage, Carleton E.
Smith, W. H.
Sutherland, James W.

Schmeider, Louis

Clarke, W. B.
Coppinger, John W.
Dodge, Charles J.
Dodge, William W.
Dwyer, F. P.
Dooley, James
Dean, Hazard W.
Duvall, Thomas W.
Enes, Christian

Eisenman, Henry L.

Lewis, James E.
Lafferty, Edward
McCarty, Rufus
McHugh, John
McGinnis, James
Morgan, George
Morgan, Henry
Morancy, H. P.
Murphy, A. J.
Moody, Horace B.

Tobin, George
Tierney, Charles
Thompson, John A.
Wilson, James
Wilson, Laurence
Wetherbee, Asa J.
Wile, D. J.
Walter, Charles
Winterbotham, Joseph

Alber, John Bahm, Edward Brannock, Michael Bowers, George Bell, David S. Batman, Thomas Broughton, Roscoe W. Broderick, John Beakey, Henry P. Botto, Louis Campbell, Joseph Callaban, E M. Cochrane, Philip Cabel, Austin Crowley, Jeremiah Coppinger, John W. Dodge, Charles J. Dodge, William W.

Diligence. Egan, Daniel Eisenman, Henry L. Fletcher, George Flanigen, John M. Foote, Mark Garcin, Louis Hackmann, Vincent II. Heffernan, Benjamin Hutchings, Charles Ingersoll, Frank Kaiser, Frederick Lewis, James E. Lafferty, Edward McCarty, Rufus H. McHugh, John F. McGinnis, James Morgan, George Morgan, Henry Mahony, Michael Morancy, H. P. Moody, Horace B.

Nash, John O'Neill, John H. B. O'Neill, Cornelius J. Rumely, Joseph Ragg o, John J. Ryan, James F. Schmelz, Joseph Small, W. B. Sage, Carleton E. Smith, William H. Sutherland, James W. Tobin, George Tierney, Charles Thompson, John A. Wilson, James Wilson, Laurence Wetherbee, Asa J. White, Philip Wile, D. J. Walters, C. J. Winterbotham, Joseph

MINIM DEPARTMENT.

Premium of Honor awarded to MARTIN SMYTH, Cairo, Illinois.

Accesserunt:

Bader, Andrew
Bouton, Harvey
Byrne, Willie C.
Chandonai, John

Dwyer, F. P.

Dooley, James Enes, Christian

> Cooney, Daniel Gross, George J. Haydel, Edward Lyons, George

Murphy, James A. Twombly, Charles Wile, Edwin

Politeness.

Premium awarded to Edwin J. Wile, Laporte, Indiana.

Accesserunt:

Byrne, Willie-Bouton, Harvey Cooney, Daniel Chandonai, John De Groot, Edward

Gross, George J. Lyons, George

Lyons, Ernest
Tong, Oliver
Typoubly, Charles

Twombly, Charles

Neatness.

Premium awarded to Daniel Cooney and Harvey Bouton, ex equo.

Accesserunt:

Chandonai, John Cure, Rudolph De Groot, Edward Fosdick, H. T. Hayes, Lewis Mier, Ferdinand

Smyth, Frank

Twombly, Charles Terrell, George Wile, Edwin

Diligence.

Premium awarded to Martin Smyth and George Gross, ex aquo.

Accesserunt:

Bouton, Harvey Byrne, William Cooney, Daniel Fosdick, Tompkins H.

Haydel, Edward Hunt, Frank Hukill, David N.

Lyons, George Lyons, Ernest

Distribution of Premiums.

CHRISTIAN DOCTRINE.

Premium awarded ex æquo to D. Clarke, John Grogan, James Edwards and James McBride.

Accesserunt: John Fitzharris, Thomas Ewing, James O'Reilly, John Keveny, William T. Johnson and J. Campbell.

MENTAL PHILOSOPHY.

Premium awarded to W. T. Johnson.

LOGIC.

Premium awarded ex æquo to J. E. McBride and T. F. O'Mahony.

Accesserunt: Denis Clarke, E. S. Pillars, E. V. Donhoff, A. M. Owen and S. L. Moore.

GREEK.

Second Class.

Premium for Translation and Theme awarded to J. A. O'REILLY.

Third Class.

First Premium awarded to Wm. A. Walker; Second Premium awarded to Wm. P. McClain.

Fourth Class.

Premium awarded to C. K. HIBBEN.

Accesserunt: T. M. Johnson, F. Heitman, M. Mahony, J. C. Skelly.

Premium for Theme awarded ex equo to C. K. Hibben and T. M. Johnson.

Accesserunt: F. Heitman and M. Mahony.

Fifth Class.

Premium for Translation awarded ex æquo to W. Waldo and J. Keveny.

Accesserunt: J. Campbell, James Edwards, Arthur Murphy, John Staley,
J. McHugh, G. Atkinson, R. McCarty and P. O'Connell.

Premium for Theme awarded ex equo to J. Camfbell and J. McHugh. Accesserunt: Wm. Waldo, James Edwards, John C. Keveny, John Staley, A. Murphy, G. Atkinson, R. McCarty and P. O'Connell.

LATINO

First Class.

Premium for Translation awarded ex æquo to John Fitzhaffis and John Grogan.

Accesserunt i John Keveny and Wm. McClain.

Premium for Theme awarded ex æquo to J. Fitzharris, J. Grogan, John Keveny and W. McClain.

Second Class

Premium for Translation awarded ex æquo to C. K. Hibben, W. A. Walker and James O'Reilly.

Accesserunt: J. P. Rogers, Peter McKeon, Denis Tighe, Rufus McCarty, G. Atkinson and Thomas Ewing.

Premium for Theme awarded ex æquo to C. K. Hibben, Peter McKeon, W. A. Walker, J. O'Reilly, Rufus McCarty, D. Tighe and J. P. Rogers.

Third Class.

Premium for Translation awarded to WM. WALDO.

Accesserunt: James Edwards, M. Mahony and A. Murphy.

Premium for Theme awarded ex æquo to W. Waldo, James Edwards, M. Mahony and A. Murphy.

Fourth Class.

First Premium for Translation awarded ex æquo to Jerome Campbell, and William R. Spalding.

Second Premium ex equo awarded to Mark Foote and Thomas Johnson.

Accesserunt: D. A. Clarke, Peter Michels, John Skelly, Frank Heitman and John Staley.

First Premium for Theme awarded to Jerome Campbell.

Second Premium awarded ex æquo to D. A. Clarke and Wm. R. Spalding.

Accesserunt: Thomas Johnson, Frank Heitman, John Skelly, Mark Foote,

Peter Michels and John Staley.

Fifth Class.

Premium for Theme awarded to Francis Ingersoll.

Accesserunt: A. J. Wetherbee, F. W. Pape, Robert Staley, Thomas White, John McHugh and John Dunn.

Premium for Translation awarded ex æquo to F. J. INGERSOLL and A. J. WETHERBEE.

Accesserunt: John McHugh, F. W. Pape, Robert Staley, T. P. White and John Dunn.

Sixth Class.

Premium for Translation awarded ex æquo to Henry Eisenman and James Dickinson.

Accesserunt: J. H. Lecompte, F. W. Pape, J. W. Watts, H. P. Morancy, G. Yeakel and P. J. O'Connell.

Premium for Theme awarded to J. H. LECOMPTE.

Accesserunt: H. Eisenman, James Dickinson, F. W. Pape, J. W. Watts, H. P. Moraney and P. O'Connell.

Seventh Class-First Division.

First Premium awarded ex æquo (Sr. Dep't) to J. Gibbons and J. B. Gaunt.
Second Premium awarded to Thomas Watson.

Accesserunt: J. L. Hull and Thomas Cunnea.

First Premium awarded ex æquo (Jr. Dep't) to F. P. Dwyer and Daniel Egan.

Second Premium awarded ex æquo to W B. Clarke and B. Heffernan.

Accessit: S. H. McCurdy.

Seventh Class-Second Division.

Premium awarded ex æquo to John Zahm, James Wilson and F. Kaiser.

Accesserunt: Roscoe Broughton, William O'Donnell, Wm. Hoynes,
F. J. Cousins and Charles Tierney.

RHETORIC.

First Class.

- Premium for Recitation awarded ex æquo to John P. Rogers, D. A. Clarke, A. J. O'Reilly and Wm. Walker.
- Accesserunt: J. Edwards, Thomas Johnson, N. S. Wood, John Fitzharris and George Atkinson.
 - Premium for Descriptive Writing awarded ex æquo to John Rogens, James Edwards, D. A. Clarke and N. S. Wood.
- Accesscrunt: J. Fitzharris, A. J. O'Reilly, Thomas Johnson, Geo. Atkinson and William Wa ker.
- Premium for Argumentative Composition awarded ex æquo to J. P. Rogers and John Fitzharris.
 - Accesserunt: D. A. Clarke, James Edwards, Wm. Walker, N. S. Wood, A. J. O'Reilly, Thomas Johnson and George Atkinson.

Second Class.

Premium for Recitation awarded to Thomas O'Mahony.

Accesserunt: H. D. Rodman, H. L. Eisenman, Wm. Spalding, John Gibbons, R. M. Short, J. H. Lecompte and S. L. Moore.

ANATOMY AND SURGERY.

Premium awarded to H. D. RODMAN.

Accesserunt: George Yeakel, R. J. Clarke, A. M. Owen and E. V. Donhoff.

ANATOMICAL AND SURGICAL BOTANY. Honorable Mention.

H. D. RODMAN, G. YEAKEL, A. M. OWEN, E. V. DONHOFF and R. J. CLARKE.

CHEMISTRY.

Premium awarded to H. B KEELER.

Accesserant: W. T. Johnson, James McBride and George Yeakel.

PHYSICS.

Premium awarded to W. T. Johnson.

Accesserunt: H. B. Keeler and James McBride.

GEOLOGY:

Premium awarded ex æquo to H. B. Keeler and J. E. McBride.

Accesserunt: E. S. Pillars and E. Donhoff.

MINERALOGY.

Premium awarded to H. B. KEELER.

Accesserunt: J. McBride, E. Donhoff, E. Pillars and E. Teats.

BOTANY.

Premium awarded ex equo to H. B. Keeler, E. S. Pillars and J. McBride.

MYTHOLOGY.

Premium awarded ex æquo to John Staley and A. Murfhy.

Accesserunt: J. Campbell, James Edwards, J. McHugh, Rufus McCarty,

P. O'Connell, John Keveny and G. Atkinson.

MATHEMATICS.

CALCULUS.

Premium awarded to J. McBride.

Accesserunt: E. S. Pillars and E. V. Donhoff.

SURVEYING.

Premium for Theory and Platting awarded ex æquo to J. Winterbotham and Thomas O'Mahony.

Accesserunt: H. B. Keeler, H. L. Eisenman, C. K. Hibben and W. A. Walker. Premium for Field-work awarded ex æquo to H. B. Keeler and Henry L. Eisenman.

Accesserunt: C. K. Hibben, Wm. A. Walker, Joseph Winterbotham and T. O'Mahony.

TRIGONOMETRY.

Premium awarded ex æquo to J. WINTERBOTHAM and C. K. HIBBEN.

Accesserunt: H. L. Eisenman, H. B. Keeler and T. O'Mahony.

ASTRONOMY.

N. B.—The young men in this and in the following Class deserve honorable mention during the First Session.

James McBride, W. T. Johnson, S. B. Hibben, E. E. Hull and E. V. Donhoff.

ANALYTICAL GEOMETRY.

S. B. Hibben, E. S. Pillars, James McBride, W. A. Walker and E. E. Hull.

GEOMETRY.

First Class.

Premium awarded to A. B. WHITE.

Accesserunt: William H. O'Donnell, D. A. Clarke, William Rhodes, E. Bahm and H. P. Morancy.

Second Class.

Premium for Demonstration awarded to F. Cousins.

ALGEBRA.

First Class.

Premium awarded ex æquo to A. B. White and J. Winterbotham.

Accesserunt: H. B. Keeler and H. L. Eisenman.

Second Class.

Premium awarded to T. O'MAHONY.

Accessit: W. Waldo.

Third Class.

Premium awarded ex æquo to James Claffey, Frederick Kaiser and John M. Flanigen.

Accesserunt: William Rhodes, George Yeakel, David Wile, E. Callahan, John Zahm and E. Bahm.

Fourth Class.

Premium awarded ex æquo to Francis Cousins and James Wilson.

Accesserunt: John M. Coppinger, Thomas Watson, James W. Sutherland,

John H. Lecompte, John C. Skelly and Thomas Cunnea.

MODERN LANGUAGES.

GERMAN.

First Class.

Premium for Composition and Theme awarded to Henry L. Eisenman.

Accesserunt: D. Wile, Vincent Hackmann and Mark Foote.

Premium for Translation awarded ex æquo to D. J. Wile and V. Hackmann.

Accesserunt: Henry L. Eisenman, Mark Foote and H. Falkenbach.

Second Divison (Sr),

Premium for Translation awarded ex æquo to A. B. White, W. O'Donnell and William Rhodes.

Accesserunt: John Gibbons and Robert M. Short.

Premium for Theme awarded ex æquo to L. Botto and John Alber.

Accesserunt: Rufus McCarty, Louis Garcin and Philip Cochrane.

Second Division (Jr).

Premium for Translation awarded ex æquo to J. Staley and J. Duffy.

Accesserunt: George Bower, Frank Clerget and Joseph Rumely.

Premium for Theme awarded ex æquo to Joseph Rumely and C. Enes.

Accesserunt: George Bower, John Duffy, John Staley and Frank Clerget.

Second Class (Jr).

Premium for Translation awarded ex æquo to E. Callahan and J. McHugh.

Accesserunt: Robert Staley and Charles Duffy.

Premium for Theme awarded ex æquo to W. Reynolds and J. Schmelz.

Accesserunt: John Broderick and Conradt Humbert.

Third Class (Sr.)-First Division.

Premium for Translation awarded ex æquo to J. P. Rogers and W. Walker.

Accesserunt: J. H. Lecompte and C. H. Hertich.

Premium for Theme awarded ex æquo to J. P. Rogers and J. H. Lecompte.

Accesserunt: William Walker and R. G. Heffernan.

First Division (Jr).

Premium for Translation awarded ex æquo to J. Shannon and L. Wilson.

Accesserunt: John Dunn, James McGuire, Louis Hilsendegen, H. Beakey,

John Klein and Edwin Wile.

First premium for Theme awarded ex æquo to L. Wilson and J. Shannon. Second premium for Theme awarded ex æquo to J. D. Klein and J. Dunn. Accesserant: Henry Beakey, Louis Hilsendegen, J. McGuire and F. Mier.

Second Division (Sr).

Premium for Translation awarded ex æ 110 to G. Arkinson and T. Watson.

Accesserunt: John Zahm, D. Fitzgerald and James J. Page.

Premium for Theme awarded to John Zahm.

Accesserunt: George Atkinson, Thomas Watson and D. Fitzgerald.

Fourth Class.

Premium for Grammar awarded ex æquo to J. Wilson and J. Fitzharris. Accesserunt: H. B. Keeler, John Coffey, Spencer McCurdy, Lewis Hayes and Thomas Lappin.

Premium for Theme awarded to H. B. KEELER.

Accesserunt: James Wilson, John Coffey, W. H. Smith, Spencer McCurdy and George Fletcher.

FRENCH.

First Class.

Premium awarded ex æquo to D. J. WILE and W. WALDO.

Accesserunt: F. Clerget, M. Mahony and H. Beakey.

Second Class.

First premium awarded ex æquo to John P. Rogers and Frank Nicholas. Second premium awarded ex æquo to Charles J. Ogle and J. Campbell.

*Accesserunt: R. G. Heffernan and Rufus H. McCarty.

Third Class-First Division.

First premium awarded to P. J. O'CONNELL. Second premium awarded ex æquo to F. P. Dwyer and E. Lafferty.

Second Division.

Premium awarded to VINCENT H. HACKMANN.

Accesserunt: Spencer H. McCurdy and Thomas W. Duvall.

FINE ARTS.

Figure Drawing.

First premium awarded to Silas Teats. Second premium awarded to Harry V. Bird.

Landscape Drawing.

First premium awarded to John M. Flaniger. Second premium awarded to John Broderick.

Academic Drawing.

First premium awarded to Joseph Schmelz. Second premium awarded to Daniel Egan.

VOCAL MUSIC.

Senior Division.

Premium awarded to Frank Heitman.

Accesserunt: W. B. Smith, M. S. Ryan, E. Teats, J. Hull, F. Ingersoll and Peter McKeon.

Junior Division

Premium awarded ex æquo to Robert W. Staley and Frank O'Neill.

Accesserunt: George Bower, Cornelius O'Neill, J. R. Staley and J. Barclay.

CHOIR.

Soprano.

Premium awarded to Vincent H. Hackmann.

Accesserunt: Charles Hutchings, John Dunn, B. Heffernan and R. Staley.

Alto.

Premium awarded to Jerome Crevoisier.

Accesserunt: Francis Nicholas and Philip White.

Tenors

Premium awarded to James A. Dickinson.

Accesserunt: J. E. McBride, N. S. Wood, F. Heitman and W. Rhodes.

Bass.

Premium awarded to Frederick W. Pape.

Accesserunt: James W. Watts, A. J. O'Reilly, M. S. Ryan and J. Lafferty.

INSTRUMENTAL MUSIC.

PIANO.

Senior.

Premium for Proficiency awarded to James O'Reilly.

Premium for Progress awarded ex æquo to J. Vocke, Anthony O'Reilly, Joseph Lafferty and Frank Heitman.

Accesserunt: J. Dickinson, J. H. Lecompte, Ivo Buddeke and J. Edwards.

Junior.

Premium for Proficiency awarded to DAVID J. WILE.

First premium for Progress awarded to Herman Falkenbach.

Second premium for Progress awarded ex æquo to Francis Nicholas, Roscoe Broughton, Ebenezer Hutchings and Robert Staley.

Accesserunt: John McHugh, C. Hutchings, J. Crevoisier, J. F. Ryan and Martin Nolan.

VIOLIN.

Senior.

Premium for Proficiency awarded to James W. Watts.

Premium for Progress awarded to Charles Herrich.

Accesserunt: W. O'Donnell, A. Wagner and Richard G. Heffernan.

Junior.

Premium for Proficiency awarded to Joseph Rumely.

First premium for Progress awarded to Thomas P. White.

Second premium for Progress awarded ex æquo to George Fletcher, William Dodge, H. P. Morancy and John Staley.

Accesserunt: Mark Foote, Thomas Lappin, John J. Raggio, C. Tierney, Eugene Benoist and James McGinnis.

GUITAR.

Senior.

Premium for Proficiency awarded to James E McBride.

Premium for Progress awarded to Joseph Lafferty.

Accesserunt: Nathaniel S. Wood and William Roy.

Junior.

Premium for Proficiency and Progress awarded to Charles Dodge.

FLUTE.

Senior.

Premium for Proficiency awarded to Perry Weaver.

Premium for Proficiency awarded to A. M. Owen.

Accessit: Frank Waters.

Junior.

Premium for Proficiency awarded to Benjamin Heffernan.

Premium for Progress awarded to Henry A. Benoist.

**Accesserunt: M. Brannock and F. Clerget.

NOTRE DAME UNIVERSITY BRASS BAND.

- Premium for Proficiency awarded ex aquo (Contra Bass) to J. A. Dickinson, (Solo Alto) J. W. Watts, (Baritone) N. S. Wood.
- Premium for Progress awarded ex æquo (Solo Tenor) to J. H. Lecompte, (Solo Cornet) C. H. Hertich, (Soprano Cornet) Silas Teats, C. Ogle and J. Garhartstine. (Alto Horn) E. S. Pillars, George Yeakel, R. L. Akin and Ivo Buddeke.
- Accesserunt: J. Hull, S. R. Anson, E. Teats, William Walker, J. Fritts, John C. Keveny, James Rogers, W. K. Roy, George Haynes, F. Waters, J. B. Roberts, L. E. Tefft, H. Bird, W. P. Weaver and M. S. Ryan.

Mercantile Pepartment.

COMMERCIAL COURSE.

COMMERCIAL LAW.

FIRST CLASS.

Premium awarded to Frank Crapser.

Accesserunt: John Gibbons, J. Claffey, A. J. O'Reilly, John Coppinger and Joseph Winterbotham.

SECOND CLASS.

Premium awarded to DAVID J. WILE.

Accesserunt: H. C. Boardman, J. Gavitt, John M. Flanigen, R. G. Heffernan and Louis Botto.

HOOK-KEEPING.

THEORY.

FIRST CEASS.

Premium awarded ex æquo to John Gibbons and F. Crapser.

Accesserunt: J. W. Murphy, A. J. O'Reilly, J. Winterbotham, Wm. Rhodes,
C. E. Sage, James Claffey.

SECOND CLASS.

Premium awarded ex æquo to John S. Gavitt and H. C. Boardman.

Accesserunt: D. J. Wile, R. G. Heffernan, Louis Botto, William A. Stace,
H. B. Moody and John M. Flanigen.

THIRD CLASS.

Premium awarded to C. H. FUHRER.

Accesserunt: T. Downing, H. B. Holeman, C. Rassner, W. H. Sangster, William O'Brien, E. Bahm, J. H. Fritts, S. Schmeider, J. M. Duffy, George Bower and C. V. Hertich.

EXECUTION.

FIRST CLASS.

Premium awarded to Anthony J. O'Reilly.

Accesserunt: J. W. Watts, R. L. Akin, N. S. Wood and J. Winterbotham.

SECOND CLASS.

Premium awarded to John M. Flanigen.

Accesserunt: Louis Botto, Joseph Lafferty, D. J. Wile and W. P. Weaver.

THIRD CLASS.

Premium awarded ex æquo to Silas Teats and T. Downing.

Accesserunt: H. Beakey, F. B. Holeman, E. Hutchings, John Broderick, G. W. Conradt and C. Marantette.

Premium for Competition in the Third Book-keeping Class awarded ex æquo to James Sutherland and F. B. Holeman.

Accesserunt: J. Vocke, E. Bahm, G. Bower, C. Rassner, G. W. Conradt and W. H. Sangster.

ENGLISH COMPOSITION.

Premium awarded ex æquo to A. B. White and William Spalding.

Accesserunt: H. L. Eisenman, D. J. Wile, J. H. Lecompte, H. D. Rodman, T. O'Mahony, J. Gibbons, R. H. McCarty, S. L. Moore.

ENGLISH GRAMMAR.

FIRST SENIOR CLASS.

First premium for Recitation awarded ex æquo to James Monroe and James Dickinson.

Second premium for Recitation awarded ex æquo to Joseph Winterbotham, F. Kaiser, John Alber and L. Garcin.

Accesserunt: Frank Cousins, Frank Crapser, C. J. Hertich, F. W. Pape, J. W. Murphy, J. Zahm, T. Downing and J. B. Gaunt.

Premium for Composition awarded ex æquo to J. Dickinson and J. B. Gaunt.

Accesserunt: J. Monroe, F. Cousins, T. Downing, C. J. Hertich, J. Zahm, F. Crapser and F. W. Pape.

Premium for Letter-Writing awarded to Joseph Winterbotham.

Accesserunt: F. Kaiser, Louis Garcin and John Alber.

SECOND SENIOR CLASS.

Premium for Recitation awarded to Joseph Harrison.

Accesserunt: Charles Fuhrer, H. C. Boardman, F. Holeman, W. A. Stace, M. S. Ryan and Peter Michels.

Premium for Composition awarded ex æquo to G. Yeakel and W. A. Stace.

Accesserunt: M. S. Ryan, C. Fuhrer, J. Harrison and H. C. Boardman.

THIRD SENIOR CLASS.

Premium for Recitation awarded ex æquo to Porter Rhodes and J. Duffy.

Accesserunt: A. Maierhofer, J. Mulhall and W. O'Brien.

HISTORY.

UNITED STATES.

Premium awarded ex æquo to C. J. Fuhrer and M. S. RYAN.

Accesserunt: F. W. Waters, P. Michels, W. K. Roy and F. Rozier.

ANCIENT AND MODERN.

Premium awarded to John Zahm.

Accesserunt: Denis Clarke, John Grogan, W. T. Johnson, James Edwards, William Spalding, Edward Donhoff and S. L. Moore.

ARITHMETIC

FIRST SENIOR CLASS.

Premium awarded ex æquo to C. Fuhree, G. Bower and J. M. Flanigen.

Accesserunt: John Gibbons, James Monroe, H. Boardman, James Claffey,

James Wilson and Edward Bahm.

SECOND SENIOR CLASS.

Premium awarded to Thomas Downing.

Accesserunt: R. G. Heffernan, M. Foote, John S. Gavitt, John C. Skelly, Joseph Harrison, John W. Coppinger and William B. Small.

SECOND DIVISION.

Premium awarded to WILLIAM O'BRIEN.

Accesserunt: R. L. Akin, George Holeman, William A. Stace, J. Crowley, David Fitzgerald and Henry Bird.

THIRD SENIOR CLASS.

Premium awarded to J. H. LECOMPTE.

Accessit: C. J. Hertich.

FOURTH SENIOR CLASS.

Premium awarded ex æquo to G. W. Conradt and Albert Maierhofer.

Accesserunt: Charles Moore, John Vocke, Peter Barrett, Porter Rhodes,

C. Rassner, John McHugh and Silas Teats.

Penmanship.

FIRST CLASS:

Premium for Proficiency awarded to Thomas Downing.

Accesserunt: J. B. Gaunt and Frank Crapser.

Premium for Progress awarded ex æquo to Thomas Downing, J. S. Gavitt, J. B. Gaunt and William H. O'Donnell.

Accesserunt: William A. Stace, J. W. Murphy, J. Vocke, H. C. Boardman and J. B. Roberts.

SECOND CLASS

Premium for Proficiency awarded to A. B. WHITE.

Accesserunt: R. L. Akin and James Claffey.

Premium for Progress awarded ex æquo to Charles Rassner, F. Waters, Thomas Schwegman, Henry V. Bird and A. Maierhofer.

Accesserunt: G. W. Conradt and Charles H. Moore.

ORTHOGRAPHY.

FIRST SENIOR CLASS.

First premium awarded to WILLIAM K. ROY.

Second premium awarded to George Haynes.

Accesserunt: R. Campau, Joseph Campau, John Coffey, A. Maierhofer, F. Rozier, J. H. Fritts and T. Schwegman.

READING.

RHETORICAL.

Premium awarded to C. J. Fuhrer.

Accesserunt: William K. Roy, M. S. Ryan, John Mulhall, W. A. Stace and A. Maierhofer.

PUBLIC READING.

Premium awarded to A. B. WHITE.

Accesserunt: John Fitzharris, John Keveny, James O'Reilly, S. L. Moore, James Claffey and H. B. Keeler.

Preparatory Department.

-:0:-

CHRISTIAN DOCTRINE.

First Class.

Premium awarded ex æquo to James F. Ryan and James Wilson.

Accesserunt: John H. B. O'Neill, F. Nichols, J. Crevoisier and J. Nash.

Second Class.

Premium awarded ex æquo to C. J. Duffy and D. S. Bell.

Accesserunt: John Murray, John Doherty and Anthony Trentman.

Scripture History.

Premium awarded to Louis McGinnis and Charles Tierney.

Accesserunt: John McHugh, L. Botto, Daniel Egan and Charles Walter.

COMPOSITION.

Premium awarded ex æquo to John M. Flanigen and Louis Botto.

Accesserunt: D. Egan, P. J. O'Connell, F. Ingersoll, G. Bower, J. Sutherland and J. Staley.

Recitation.

Premium awarded to Frank Ingersoll.

Accesserunt: J. Sutherland, J. Staley, J. Flanigen, G. Bower and D. Egan.

ENGLISH GRAMMAR.

First Class.

Premium awarded to ROBERT STALEY.

Accesserunt: Charles Dodge, John Coppinger, Carleton Sage, W. Dodge, Laurence Wilson, Horace Moody, F. Nichols and J. McHugh.

Premium for Composition awarded to John Coppinger.

Premium for Recitation awarded to Charles Dodge.

Second Divsion.

Premium awarded to Asa Wetherbee.

Accesserunt: James Wilson, J. F. Ryan, Franklin Dwyer, Edward Bahm, W. Small, W. Clarke, P. Cochrane, R. Broughton and T. Lappin.

Premium for Compositon awarded to James Wilson.

Premium for Recitation awarded to PHILIP COCHRANE.

Second Class.

Premium awarded to VINCENT H. HACKMANN.

Accesserunt: D. S. Bell, J. Dunn, J. Schmelz, John Shannon, J. E. Lewis, M. Brannock, A. Cabel and Charles Walter.

Premium for Composition awarded ex æquo to V. HACKMANN and D. Bell.

Accesserunt: John Shannon, J. Schmelz, A. Cabel, J. Dunn, J. E. Lewis, J. H. O'Neill and Michael Brannock.

Second Division.

Premium awarded ex æquo to Charles Tierney and Martin Nolan.

Accesserunt: B. Heffernan, L. Schmeider, C. Hutchings, Hazard Dean and Charles Marantette.

Third Class.

Premium awarded to James McGuire.

Accesserunt: J. Klein, J. Nash, A. Trentman, J. Thompson, J. Kendall, W. H. Smith, C. Humbert, G. Tobin and J. Cash.

ARITHMETIC.

First Class.

Premium awarded to James Sutherland.

Accesserant: J. Broderick, D. Egan, T. Lappin, H. Beakey, P. White and J. Shannon.

Second Class.

- First premium awarded ex æquo to R. Broughton, R. Staley, D. S. Bell and Michael Brannock.
- Second premium awarded ex æquo to Vincent H. Hackmann, B. Heffernan and James F. Ryan.
- Accesserunt: William B. Clarke, L. Wilson, P. Cochrane, Charles Tierney, F. P. Dwyer, A. Cabel, J. J. Raggio, C. Dodge and John O'Neill.
- First premium for Recitation awarded ex æquo to Vincent H. Hackmann and Charles Dodge.
- Second premium for Recitation awarded ex æquo to William B. Clarke,
 Philip Cochrane and Franklin P. Dwyer.
- Accesserunt: R. Broughton, William Dodge, James F. Ryan, Robert Staley, B. Heffernan, L. Wilson, A. Cabel, L. Schmeider and John O'Neill.

Third Class.

Premium awarded to George Fletcher.

Accesserunt: Thomas Batman, H. Falkenbach, Charles Walter, W. H. Smith, John Dunn and Charles Hutchings.

Fourth Class.

- First premium awarded ex æquo to J. McGinnis, Anthony Trentman and James E. Lewis.
- Second premium awarded ex æquo to John Doherty, Andrew Cella and E. H. Benoist.
- Premium for Improvement awarded ex æquo to John A. Thompson and C. J. O'Ne₁LL.
- Accesserunt: S. H. McCurdy, Henry Benoist, J. Ogle, J. Kendall, J. Klein, George Butsch, C. H. Humbert, J. Krauth, R. Hunt, Thomas Arrington and George Kurt.

Fifth Class.

Premium awarded to Louis Hilsendegen.

Accesserunt: G. Tobin, Frank O'Neill, Samuel Dessauer and George Bader.

GEOGRAPHY.

Premium awarded to James Dooley.

Accesserunt: John O'Neill, John Klein, Anthony Trentman, R. Delahay and John Nash.

READING.

Rhetorical-First Class.

Premium for Excellence awarded to L. Wilson.

- Premium for Improvement awarded ex æquo to J. McGinnis, C. Hutchings, V. Hackmann, C. Walter, A. Cabel, J. Schmelz, W. B. Clarke, James Dooley and Louis McGinnis.
- Accesserunt: Charles D. ffy, D. S. Bell, J. Lewis, John Nash, T. Arrington, John Burns, M. Brannock, L. Schmeider, M. Nolan and T. Batman.

Second Class.

Premium awarded to Edward Lafferty.

Accesserunt: John Kendall, John Murray, Joseph Ogle, Jacob Krauth, Frank O'Neill, John Thompson, John Doherty, Cornelius O'Neill, Joseph Campbell, George Tobin, A. Trentman and L. Hilsendegen.

Public Reading.

First premium awarded to John M. Flanigen.

- Second premium awarded ex æquo to M. Foote, R. Staley, D. J. Wile, W. Reynolds, J. F. Ryan, J. Wilson, E. Bahm, Asa Wetherbee, H. Moody, F. P. Dwyer, L. Wilson and J. McGinnis.
- Accesserunt: J. McHugh, G. Bower, A. Murphy, M. Mahony, R. H. McCarty, F. Ingersoll, P. O'Connell and J. Sutherland.

ORTHOGRAPHY.

First Class.

Premium awarded to James F. Ryan.

Accesserunt: Charles Dodge, J. McGuire, J. Nash, F. Nichols, W. Dodge, G. Morgan, W. B. Clarke, A. Cabel, J. Alber, C. Tierney, R. Broughton, James Dooley, Henry Morgan, B. Heffernan and James Lewis.

Second Class.

Premium awarded ex æquo to James McGinnis and John A. Dunn.

Accesserunt: D. S. Bell, Laurence Wilson, J. Schmelz and Louis McGinnis.

Third Class.

First Premium awarded ex æquo to John Doherty and Christian Enes. Second Premium awarded ex æquo to T. W. Duvall, Joseph Campbell and George Tobin. Accesserunt: John Kendall, J. A. Thompson, C. J. O'Neill, George Kurt, C. S. Humbert, E. Taylor, J. Krauth, G. Bader and R. W. Hunt.

PENMANSHIP.

First Division.

- First Premium for Proficiency awarded ex æquo to Henry Beakey and John Raggio.
- Second Premium for Proficiency awarded ex æquo to William B. Clarke and Charles Marantette.
- First Premium for Improvement awarded ex æquo to James F. Ryan and Laurence F. Wilson.
- Second Premium for Improvement awarded ex æquo to Charles Dodge and John Doherty.
- Accesserunt: J. W. Coppinger, M. Brannock, W. Reynolds, B. Heffernan, Charles Duffy and C. W. Walter.

Second Division.

- First Premium for Proficiency awarded ex æquo to John Klein and William Dodge.
- Second Premium for Proficiency awarded ex æquo to John Burns and Franklin P. Dwyer.
- First Premium for Improvement awarded ex æquo to P. J. O'CONNELL and J. CROWLEY.
- Second Premium for Improvement awarded ex æquo to William H. Smith and James McGuire.
- Accesserunt: George Morgan, F. Nichols, G. Fletcher, R. Broughton, J. Krauth, C. Hutchings, J. Crevoisier, D. S. Bell, John Thompson, James McGinnis, Thomas Batman and George Tobin.

Minim Pepartment.

CHRISTIAN DOCTRINE.

First Class.

Premium awarded ex æquo to George Lyons and Ernest Lyons.

Accesserunt: James Murphy and John A. Murphy.

Second.

Premium awarded to DANIEL G. COONEY.

Accesserunt: Edward Haydel, Rudolph Cure and John Chandonai.

Third.

Premium awarded ex æquo to Martin Smyth and George J. Gross.

Accesserunt: Oliver Tong, William Byrne and Edward De Groot.

ENGLISH GRAMMAR.

First Class.

Premium awarded to Ernest Lyons.

Accesserunt: Daniel G. Cooney, George Lyons and James Murphy.

Second.

Premium awarded ex æquo to Martin Smyth and Frank Hunt.

Accessorunt: Edward Haydel, William Hendricks and Marks Beatus.

Third.

Premium awarded to Ferdinand Myer.

Accesserant: Harvey Bouton, Rudolph Cure and John Chandonai.

ENGLISH READING.

First Class.

Premium awarded to Lewis Hayes.

Accesserunt: Ernest Lyons and George Lyons.

Second.

Premium awarded ex æquo to Edwin Wile and Martin Smyth. Accesserunt: Ferdinand Mier, Frank Hunt and George J. Gross.

Third.

Premium awarded to WILLIAM BYRNE.

Accesserunt: David Walke, David N. Hukill and John Dodge.

Fourth.

Premium awarded to Edward De Groot.

Accesserunt: Charles Twombly, Oliver Tong and Andrew Bader.

ORTHOGRAPHY.

First Class.

Premium awarded to Lewis Haves.

Accesserunt: Ernest Lyons, Daniel G. Cooney and Tompkins H. Fosdick.

Second.

Premium awarded ex æquo to James Murphy and Edwin Wile. Accesserunt: Frank Hunt, Edward Haydel and George J. Gross.

Third.

Premium awarded to WILLIAM BYRNE.

Accesserunt: Henry Jones, David N. Hukill and William Raggio.

Fourth.

Premium awarded to Edward De Groot.

Accesserunt: Charles Twombly, Oliver Tong and Andrew Bader.

ARITHMETIC.

First Class.

Premium awarded ex æquo to James Murphy and Lewis Hayes.

Accesserunt: George Lyons, George F. Terrell and Daniel G. Cooney.

Second.

Premium awarded to Frank Hunt.

Accesserunt: Henry Jones, William Hendricks and Tompkins H. Fosdick.

Third.

Premium awarded to Frank Butters.

Accesserunt: Oliver Tong, Charles Twombly and A. Bader.

GEOGRAPY.

First Class.

Premium awarded ex æquo to George Lyons and Ernest Lyons.

*Accesserunt: Daniel G. Cooney and George F. Terrell.

Second.

Premium awarded to Edwin Wile.

Accesserunt: Martin Smyth, George J. Gross and Frank Hunt.

Third.

Premium awarded to WILLIAM HENDRICKS.

Accesserunt: Ferdinand Mier, Samuel Beaubien and Henry Jones.

PENMANSHIP.

Premium awarded ex æquo to Ernest Lyons and Edward Haydel.

Accesserunt: George Lyons, George F. Terrell and Ferdinand Mier.

PIANO.

Premium for Proficiency awarded to Daniel G. Cooney.

Premium for Progress awarded ex æquo to F. Mier and C. Twombly.

VIOLIN.

Premium for Proficiency awarded to Edwin Wile.

Twenty-Fourth

Annual Commencement

OF THE

UNIVERSITY OF NOTRE DAME,

June 23d and 24th, 1868.

Trogramme:

Tuesday Evening, June 23.

Grand Opening MarchNotre Dame Universit	ity Cornet Band
Overture	Orchestra
Song and Chorus,—Alma Mater—(M. E. Girac)	Philharmonics
Address to Rev. F Wm Corby, S. S. C., from the Students	W. T. Johnson
La Marseillaise,—(Rouget de Lisle)	.Philharmonics
Address in behalf of the Religious and Literary Societies	J. Grogan
Wanderer's Return, (Franz Abt)	. Philharmonics
Address in behalf of the Medical Department	
Greek SpeechJa	
Laugh, Boys, Laugh—(Storie)	
French Speech	D. J. Wile
Artillerists' Oath, (C. F. Adam)	
German Speech	
Comic Chorus, (J. Schneff)	
Minims' Address Ernest Lyons, Willie Byrne	, Eddie DeGroot
Home Again	. Philharmonics
Music	ity Cornet Band

THE RECOGNITION.

A DRAMA IN FOUR ACTS.

WRITTEN BY A MEMBER OF THE FACULTY, FOR THE ST. CECILIA SOCIETY OF THE JUNIOR COLLEGIATE DEPARTMENT.

PrologueL.	Wilson
Kalife de BagdadOr	verture

DRAMATIS PERSONÆ.

Duke of Spoleto. Ricardo, (his Squire). Prince of Macerata. Bartolo. Antonio, (his son a boy).	James SutherlandHorace MoodyD. J. Wile
Balthazar, (Arbalester, friend of Antonio)	
Stephano, (Teacher of Antonio)	James Wilson
Leonardo, (A Sailor)	Asa Wetherbee
Gratiano	1Robert Staley
Lorenzo (1 agos, 11 ontas of 22 notation of 2	'(John McHugh
Giacomo, (Squire to Bartolo)	
Fabiano, (Governor of Montefalco)	F. P. Dwyer
Reginald, (Officer of the Prince of Macerata)	Eugene Benoist
Paolo, (A Jailor)	Patrick U Conneil
Zucchi, (A Blacksmith)	R Heffernan
Piedro Beppo	Philip Cochrane
Beppo	James Dooley
Alphonso	Arthur Murphy
Galriellij	M. Mahony
Alphonso	Edward Bahm
Andrea, (A Squire of the Duke)	J.F. Kyan
Orlando, (Officer of the Prince)	J. J. Raggio
Alberto	R. H. McCarty
Gabrini	H. Benoist
Gabrini Giovani Castello Citizens,	H. P. Morancy
Orazzi	L. Wilson
Colonne	Louis Botto
Colonna	Lamas McCinnia
Alfori	D C Poll
Almeno Soldiers of the Duke	T Marantette
Alfieri Soldiers of the Duke, {	F Kaiser
Rafaele)	CJ. Broderick
Manfred Officers of the Dubels Green	John Dunn
Manfred Officers of the Duke's Guar Rossi	α, γ
Rossi	L E. Callahan
Rossi	William Clarke
Epilogue	J. F. Ryan

SYNOPSIS OF SCENERY.

ACT I.--Scene First.

The Duke and Ricardo in the Mountains—Meeting with Antonio—Their Flight.

Scene Second. Bartolo in quest of his Lost Child—His Grief—Appearance of the Prince of Macerata—Bartolo pledges himself to the Prince. Music......Orchestra ACT II.--Scene First. Lapse of three years-Antonio, now called Julio, in the Fortress of Montefalco—His reflections—Balthazar in good humor—Pages plctting an escape—Trouble of Stephano the Serious. Music, Overture of La Dame Blanche......Orchestra Scene Second. The Duke's Order. Scene Third. Escape of Julio and the Pages—Their recapture by Balthazar—They are sent to the Tower with Stephano-Sadness of Julio-The Battle Raging. Music.....Orchestra ACT III .-- Scene First. The Duke's Soliloguy after his Victory-The Mysterious arrow found by Stephano—Report of Ricardo—Mission of Fabiano. Scene Second. Leonardo puzzled—Stephano's Nightmare—Stephano and Balthazar reconciled. Music.....Orchestra

Scene Third.

The Duke names Julio his Heir.

Music...... Notre Dame University Cornet Band

ACT IV .-- Scene First.

Scene Second.

Sce	ene in	the	Prison-	-Balthazar	caught.
					0

Music Orchestra

Scene Third.

Scene Fourth.

Last Address of Bartolo—The Prisoners are brought before him—The Recognition of Antonio by Bartolo—Balthazar kills the Duke, who is forgiven by Bartolo and Julio.

GRAND CHORUS-TABLEAU.

Epilogue......J. F. Ryan

CLOSING REMARKS.

Music-March for RetiringNotre Dame University Cornet Band

SECOND PART.

Wednesday, June 24, 1868, 8 1=2 A. M.

Grand Entrance March	₩
Music	
Latin Speech	J. Fitzharris
Science	James E. McBride
Laugh, Boys, Laugh	
Declamation	Jerome Campbell
Declamation	Asa Wetherbee
Duet	C. Hertich and J. H. Lecompte
Commerce	H. B. Keeler
Music	N. D. U. Cornet Band
Address	

Pot Pourri—La Figlia del Regimento—Donizetti, B. Heffernan Joseph Rumeley P. White Junior Valedictory J. M. Flanigen Home Again Senior Valedictory W. T. Johnson Music Oration of the Day, by T. A. Corcoran, A. M.		
DISTRIBUTION OF MEDALS OF HONOR.		
Music		
DISTRIBUTION OF PREMIUMS AND CONFERRING OF DEGREES.		
Distribution of Competition Prizes in the Four Departments.		
Magnificat		

THE UNIFORM.*

During the Scholastic year we were delighted with the appearance presented by our Students in their neat and tasty dress, and we may say they were no less pleased.

The advantages of a Uniform are many, a few of which it will be well to mention: 1st. The Uniform is at least as cheap as any other fine suit, and more economical, from the fact that greater care will be taken of it by the wearer. 2d. It is very neat, and tends to make young men dress with care. 3d. It inspires a laudable spirit of self-respect, which forbids one doing any thing low or mean. 4th. It requires young men to walk with that upright form and firm step which are so conducive both to health and good bearing in society.

The Uniform for Seniors is the same as that of a Lieutenant, viz: single-breasted dress coat, pantaloons with gold cord, and vest single-breasted.

The Uniform for the Juniors is the same as that of the Seniors, except the coat, in place of which the Juniors wear a jacket.

The Uniform for the Minims is a regular Zouave dress. Blue is the color for each Uniform above mentioned.

^{*} Those wishing to get the Uniform should deposit with the Treasurer of the Institution a sum sufficient to cover the cost: for Seniors, from \$38 to \$43; Juniors, \$25 to \$30; Minims, \$18 to \$22. The Uniform should be made under the supervision of the College tailor.

It must be well understood that there is no obligation to get this Uniform, but parents and guardians are invited to procure it.

ST. MARY'S ACADEMY,

[ONE MILE WEST OF NOTRE DAME UNIVERSITY,]

3

Conducted by the Sisters of Koly Cross.

HIS Institution, situated on the beautiful and picturesque banks of the St. Joseph River, is every thing that could be desired as a locality for a Female Academy. All the branches of a solid and complete Education are taught here. Music especially, both Vocal and Instrumental, and the Modern Languages, form prominent features in the Course of Instruction.

Particular attention is paid to the Religious Instruction of Catholic pupils. Pupils of all denominations are received, and, for the sake of order, merely required to attend the public religious exercises with the members of the Institution.

The Buildings are spacious and commodious, suited to the Educational requirements of the day, and furnished with all Modern Improvements. Every portion of the building is heated by steam, and hot and cold baths are attached to the sleeping apartments.

The Grounds are very extensive, beautifully adorned, and situated in that charming seclusion which is so favorable to the healthful development of moral, physical and intellectual power.

The proximity of the two Institutions to each other is a great convenience to parents having children at both, when they visit their sons and daughters.

*** For further particulars concerning this Institution, the public are referred to the "Twelfth Annual Catalogue of St. Mary's Academy," for the year 1867-8, or address

MOTHER SUPERIOR.

Saint Mary's Academy, Notre Dame P. O., Ind.

N. B—The friends of the College will be pleased to learn that there is a regular line of omnibuses between South Bend, Notre Dame and St. Mary's, which connect regularly with all the trains arriving at South Bend.

•	
•	
•	
•	
a contract of the contract of	
•	
	3
	-
p	-
p	-
p	-
	-
p	-
p	-
p	-

NOTRE DAME.