

TWENTY-NINTH

Annual Catalogue

OF THE

OFFICERS, FACULTY AND STUDENTS

OF THE

University of Notre Dame,

INDIANA,

FOR THE ACADEMIC YEAR 1872-3.

ANNUAL COMMENCEMENT,

WEDNESDAY, JUNE 25, 1873.

NOTRE DAME, INDIANA.

"Ave Maria" Press.

1873.

UNIVERSITY OF NOTRE DAME, IND.
FOUNDED 1842 CHARTERED 1844

WAS SCHUBERT & CO PROPRIETORS CHICAGO LITH CO.

TWENTY-NINTH

Annual Catalogue

OF THE

OFFICERS, FACULTY AND STUDENTS

OF THE

University of Notre Dame,

INDIANA,

FOR THE ACADEMIC YEAR 1872-3.

17784

ANNUAL COMMENCEMENT,

WEDNESDAY, JUNE 25, 1873.

NOTRE DAME, INDIANA.

"Ave Maria" Press.

1873.

Notre Dame University, Ind.

BOARD OF TRUSTEES.

Very Rev. EDWARD F. SORIN, C.S.C., President.

Rev. ALEXIS GRANGER, C.S.C., Vice-President.

Rev. AUGUSTUS LEMONNIER, C.S.C., Chancellor.

Rev. NEAL H. GILLESPIE, C.S.C.

Rev. JOSEPH C. CARRIER, C.S.C.

Rev. TIMOTHY MAHER, C.S.C.

Rev. AUGUSTIN LOUAGE, C.S.C., Secretary.

Bro. EDWARD, C.S.C., Treasurer.

Officers of the University.

President, Rev. AUGUSTUS LEMONNIER, C.S.C.

Vice-President (and Prefect of Studies), Rev. MICHAEL B. BROWN, C.S.C.

Prefect of Discipline, Rev. PATRICK W. CONDON, C.S.C.

Rev. ALEXIS GRANGER, C.S.C., Prefect of Religion.

Rev. JOSEPH C. CARRIER, C.S.C., Librarian and Curator of Museum.

Rev. TIMOTHY MAHER, C.S.C., Secretary.

Bro. EDWARD, C.S.C., Treasurer.

Rev. Mr. ZAHM, C.S.C., Assistant Librarian and Curator of Museum.

Bro. CELESTINE, C.S.C., Assistant Secretary.

Bro. ALBAN, C.S.C., Assistant Prefect of Discipline.

Bro. CAMILLUS, C.S.C., " "

Bro. NORBERT, C.S.C., " "

Bro. ALBERT, C.S.C., " "

Bro. EMMANUEL, C.S.C., " "

Bro. JAMES, " "

Bro. CYRIL, " "

Bro. ATHANASIUS, " "

CHARLES J. LUNDY, M. D., Resident Physician.

General Faculty.

REV. AUGUSTUS LEMONNIER, C.S.C., *President.*

REV. MICHAEL B. BROWN, C.S.C., *Vice-President.*

PROFESSORS.

REV. JOSEPH C. CARRIER, C.S.C., *Professor of Chemistry and Physics, and of the Natural Sciences.*

REV. PATRICK W. CONDON, C.S.C., *Professor of the Evidences of Christianity.*

REV. MICHAEL J. TOOHEY, C.S.C., *Professor of Rhetoric and of French.*

REV. MR. JOHN O'CONNELL, C.S.C., *Professor of Moral Philosophy and Logic.*

REV. AUGUSTIN LOUAGE, C.S.C., *Professor of Dogmatic Theology, and of Latin and Greek Language and Literature.*

REV. LOUIS NEXRON, *Professor of Human Anatomy and Physiology.*

JOSEPH A. LYONS, A.M., *Professor of the English Language.*

TIMOTHY E. HOWARD, A.M., *Professor of Astronomy and of English Literature.*

LUCIUS G. TONG, LL.B., *Professor of Book-keeping and of Commercial and Civil Laws.*

ARTHUR J. STACE, A.M., *Professor of Surveying and Assistant in Greek and English.*

WILLIAM IVERS, A.M., *Professor of Mathematics.*

MICHAEL A. J. BAASEN, A.M., *Professor of German and Assistant in Latin and Greek.*

REV. WILLIAM O'ROURKE, *Professor of Moral Theology and Assistant in Latin and Greek.*

BRO. BASIL, C.S.C., *Professor of Music.*

BRO. ALBERT, C.S.C., *Professor of Drawing.*

ASSISTANTS AND INSTRUCTORS.

REV. EDWARD LILLY, C.S.C., *Instructor on Piano.*

REV. MR. DANIEL E. HUDSON, C.S.C., *Ass't in English Literature (American).*

REV. MR. JOHN ZAHM, C.S.C., *Assistant in Chemistry, Physics, and the
Natural Sciences.*

REV. HENRY L. THIELE, *Assistant in German and Latin.*

BRO. BENJAMIN, C.S.C., *Assistant in Mathematics and in English.*

BRO. LEOPOLD, C.S.C., *Instructor on Violin.*

BRO. CAMILLUS, C.S.C., *Instructor in Penmanship.*

DENNIS A. CLARKE, M.S., *Assistant in Mathematics and Latin.*

THOMAS F. O'MAHONY, B.S., *Assistant in Mathematics.*

OTTO SCHNURRER, A.M., *Assistant in Mathematics, and Instructor in Vocal
Music.*

TEACHERS IN PREPARATORY DEPARTMENT.

BRO. EMMANUEL, C.S.C.,

BRO. CYRIL,

BRO. JAMES,

BRO. PAUL,

BRO. LEANDER,

MR. JAMES F. EDWARDS.

SPECIAL FACULTIES.

FACULTY OF ARTS.

REV. AUGUSTIN LOUAGE, C.S.C., Dean.
REV. JOSEPH C. CARRIER, C.S.C.
REV. MICHAEL TOOHEY, C.S.C.
REV. MR. JOHN O'CONNELL, C.S.C.
TIMOTHY E. HOWARD, A.M.
WILLIAM IVERS, A.M.

FACULTY OF SCIENCE.

REV. JOSEPH C. CARRIER, C.S.C., Dean.
REV. MICHAEL J. TOOHEY, C.S.C.
REV. MR. JOHN O'CONNELL, C.S.C.
REV. LOUIS NEYRON.
TIMOTHY E. HOWARD, A.M.
ARTHUR J. STACE, A.M.

FACULTY OF THEOLOGY.

REV. ALEXIS GRANGER, C.S.C., Dean.
REV. JOSEPH C. CARRIER, C.S.C.
REV. MICHAEL B. BROWN, C.S.C.
REV. THOMAS VAGNIER, C.S.C.
REV. AUGUSTIN LOUAGE, C.S.C.
REV. WILLIAM O'ROURKE.

COMMERCIAL FACULTY.

LUCIUS G. TONG, M.A., LL.B., Dean.
JOSEPH A. LYONS, A.M.
WILLIAM IVERS, A.M.
DENNIS A. CLARKE, M.S.
BRO. CAMILLUS, C.S.C.,
OTTO. SCHNURRER, A.M.

University of Notre Dame.

THE UNIVERSITY was founded in 1842 by the Congregation of the Holy Cross, and was chartered by the Legislature of the State of Indiana in 1844, with power to confer all the usual degrees.

The College Buildings are on an eminence, near two small, picturesque lakes of pure spring water, in the midst of the fine and healthy farming region of the St. Joseph Valley, and scarcely a mile from the river. The College can easily be reached from all parts of the United States and Canada, by means of two great trunk lines of Railway,—the Lake Shore & Michigan Southern, and the Michigan Central; the former passing within a mile of the College grounds, and the latter connecting at Niles with the recently built Railway between that place and South Bend, which runs within half a mile of the College. At the Michigan Southern Railroad depot, South Bend, omnibuses or private conveyances can be obtained.

The Buildings are well adapted for the purpose for which they were erected. The Study-Halls, Class-Rooms, Dining-Rooms, Sleeping Apartments, and Recreation Halls are commodious and capable of giving accommodation to five hundred resident Students.

THE SITE

of the College is one particularly 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, Boat-Clubs, Dramatic and Musical Entertainments, he finds full enjoyment 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 during his entire life. He breathes for a few short years the atmosphere of order, of 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.

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 the health of their children.

The disciplinary government is mild, yet sufficiently energetic to preserve order and regularity. The morals and 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.

REGULATIONS OF THE UNIVERSITY.

All the Students are required to attend the exercises of public worship with punctuality and decorum.

Students must show themselves obedient and respectful towards the Professors and Prefects of the Institution—never absenting themselves from the place in which they ought to be, without permission from proper authority.

Students must carefully avoid every expression in the least injurious to Religion, or morals, their Professors, Prefects or fellow-Students.

The use of tobacco is strictly forbidden.

Intoxicating liquors are absolutely prohibited.

Compensation for all damage done to the furniture, or other property of the College, will be required from the person or persons causing such damage.

No branch of study, once commenced, shall be discontinued without permission of the Director of Studies.

No one shall leave the University grounds without the permission of the President or Vice-President.

Bath-rooms, provided with hot and cold water, are fitted up for the use of the Students during the winter. In warm weather, however, the Students bathe twice a week in St. Joseph's Lake.

Students who have failed to give satisfaction in the Class-room, or who shall have been guilty of misconduct shall perform such tasks as shall be

assigned them, and will be excluded from all College exercises until such tasks be accomplished.

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.

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 Sessions 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 an examination before the Faculty.

The Degrees of LL.B and LL.D., as also those of Bachelor of Science and Master of Science, will be conferred on similar conditions.

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

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

 In case of sickness, the Student does not remain in the College rooms, but is immediately taken to the Infirmary, where he is attended and nursed with devoted care by experienced Sisters, whose attention to the sick needs no recommendation.

TERMS:

Matriculation Fee.....	\$ 5 00
Board, Bed and Bedding, and Tuition, (Latin and Greek included), Washing and Mending of Linens, per session of five months.....	150 00
French, German, Italian, Spanish and Hebrew, each.....	10 00
Instrumental Music.....	12 50
Use of Piano.....	10 00
Use of Violin.....	2 50
Vocal Lessons, { General class principles.....	10 00
{ Vocal culture.....	15 00
Elocution—Special Course.....	5 00
Use of Library, (per session).....	1 00
Drawing.....	15 00
Use of Philosophical and Chemical Apparatus.....	5 00
Graduation Fee, { Classical Course.....	10 00
{ Scientific Course.....	10 00
{ Commercial Course.....	5 00

Doctors' Fees and Medicines at Physician's Charges.

Students who spend their Summer vacation at the University are charged
extra..... 35 00

Students Received at any time, their Session Beginning with date of Entrance.

PAYMENTS TO BE MADE INVARIABLY IN ADVANCE.

CLASS-BOOKS etc., furnished at current prices.

NO EXPENDITURE for Clothing, nor advances 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 Shirts.	2 Suits of Clothes for the Winter.
4 Pairs of Drawers.	2 Suits of Clothes for the Summer.
12 Pocket Handkerchiefs.	1 Overcoat.
12 Pairs of Stockings.	1 Table-knife and Fork.
6 Towels.	1 Table-Spoon, 1 Tea-Spoon.
6 Napkins.	2 Hats, 2 Caps.
3 Pairs of Boots or Shoes.	Combs, Brushes, etc., for toilet.

The First Session begins on the first Tuesday of September; the Second, on the first of February.

N.B.—*Express charges on parcels to Students should be prepaid.*

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.

Course of Studies.

CLASSICAL COURSE.

First Year Preparatory.

First Session.

- I. **Latin**—(1) GRAMMAR—Declensions and Conjugations.—*Bullions*.
(2) EXERCISES—Twenty Exercises. First and Second Latin Book.—*Spencer's Arnold*.
- II. **English**—(1) GRAMMAR—Etymology in School Grammar.—*Bullions*.
(2) GEOGRAPHY—General Geography of the World—Special Geography of the United States, including Outlines of Physical Geography.—*Mitchell*.
(3) U. S. HISTORY—Through the Revolutionary War.—*Barnes*.
(4) BIBLE HISTORY—History of the Old Testament.—*Kearney*.
(5) PENMANSHIP—
- III. **Mathematics**—(1) ARITHMETIC—To Fractions, exclusive, in Progressive Higher Arithmetic.—*Robinson*.

Second Session.

- I. **Latin**—(1) GRAMMAR—First Session's work reviewed, and Etymology completed.—*Bullions*.
(2) EXERCISES—First part of First and Second Latin Book completed.—*Spencer's Arnold*.
(3) HISTORIA SACRA—Fifty Chapters.
- II. **English**—(1) GRAMMAR—Syntax in School Grammar.—*Bullions*.
(2) GEOGRAPHY—Special Geography of Europe—Asia and Africa, including Outlines of Physical Geography.—*Mitchell*.
(3) U. S. HISTORY—From the Revolutionary War to the present time.—*Barnes*.
(4) BIBLE HISTORY—History of the New Testament.—*Kearney*.
(5) PENMANSHIP—
- III. **Mathematics**—(1) ARITHMETIC—From Fractions (inclusive) to Interest (exclusive)—Progressive Higher Arithmetic.—*Robinson*.

 Second Year Preparatory.

First Session.

- I. **Latin**—(1) GRAMMAR—General Rules of Syntax.—*Bullions*.
 (2) EXERCISES—Twenty-five Exercises, Second Part, First and Second Latin Book.—*Spencer's Arnold*.
 (3) HISTORIA SACRA—Fifty Chapters.
- II. **Greek**—(1) GRAMMAR—From beginning to the Verb.—*O'Leary*.
 (2) EXERCISES—Twenty-six Lessons, Greek Ollendorff.—*Kendrick*.
- III. **English**—(1) GRAMMAR—Etymology in Analytical Grammar.—*Bullions*.
 (2) LETTER-WRITING—
 (3) ANCIENT HISTORY—To the Founding of the City of Rome.—*Fredet*.
- IV. **Mathematics**—(1) ARITHMETIC—(Completed)—From Interest (inclusive) to the end—Progressive Higher Arithmetic.—*Robinson*.
 (2) ALGEBRA—(Begun)—Through Simple Equations—University Algebra.—*Robinson*.

Second Session.

- I. **Latin**—(1) GRAMMAR—Review of General Principles.—*Bullions*.
 (2) EXERCISES—Second Part, First and Second Latin Book, completed.—*Spencer's Arnold*.
 (3) DE VIRIS ILLUSTRIBUS ROMÆ—Ten Lives.
- II. **Greek**—(1) GRAMMAR—Review, and to Verbs *mi*.—*O'Leary*.
 (2) EXERCISES—From 26th to 61st Lesson, Greek Ollendorff.—*Kendrick*.
 (3) JACOBS' GREEK READER—Selections by the Teacher.—*Casserty*.
 (4) ACTS OF THE APOSTLES—Selections by the Teacher.
- III. **English**—(1) GRAMMAR—Syntax, and General Review.—*Bullions*.
 (2) LETTER-WRITING—
 (3) ANCIENT HISTORY—From the Founding of the City of Rome to the end.—*Fredet*.
- IV. **Mathematics**—(1) ALGEBRA—From Simple Equations (exclusive) to Series—University Algebra.—*Robinson*.

 Third Year Preparatory.

First Session.

- I. **Latin**—(1) CORNELIUS NEPOS—Ten Lives.
 (2) EXERCISES—Twenty-five Exercises, Prose Composition.—*Spencer's Arnold*.
 (3) GRAMMAR—Special Study of Etymology.—*Bullions*.

- II. Greek—(1) GRAMMAR—From Verbs in *mi* to Syntax, and review.—*O'Leary*.
 (2) EXERCISES—Twenty-five Exercises, First Greek Book.—*Spencer's Arnold*.
 (3) ANABASIS—First Book.
- III. English—(1) COMPOSITION—Through Figures of Rhetoric, Essays.—*Hart*.
 (2) MODERN HISTORY—To the Crusades.—*Fredet*.
- IV. Mathematics—(1) ALGEBRA—(Completed)—From Series (inclusive) to the end—University Algebra.—*Robinson*.
 (2) GEOMETRY—(Begun)—All Plane Geometry.—*Loomis*.

Second Session.

- I. Latin—(1) CÆSAR—First and Second Books.
 (2) EXERCISES—From 25th to 51st Exercise; Prose Composition.—*Spencer's Arnold*.
 (3) GRAMMAR—Special Study of Syntax.—*Bullions*.
- II. Greek—(1) GRAMMAR—General Rules of Syntax.—*O'Leary*.
 (2) EXERCISES—From 25th to 51st Exercise, First Greek Book.—*Spencer's Arnold*.
 (3) ANABASIS—Second and Third Books.
- III. English—(1) RHETORIC—From Figures (exclusive) to the end, with review of Composition—Essays.—*Hart*.
 (2) MODERN HISTORY—From Crusades to the end.—*Fredet*.
 (3) ELOCUTION—Principles of Elocution and Voice Culture.—*Lyons*.
- IV. Mathematics—(1) GEOMETRY—(Completed)—Geometry of Space, (Solid and Spherical).—*Loomis*.

CANDIDATES for the Freshman Class will be required to pass a strict examination on all the Studies of the three Preparatory Years unless their proficiency is already known to the Faculty and pronounced satisfactory.

Freshman Year.

First Session.

- I. Latin—(1) ELOGUES—VIRGIL—Six Eclogues.
 (2) SALLUST—*Catiline*.
 (3) PROSODY—First Twenty-six Rules.—*Casserty*.
 (4) EXERCISES—First Part of Prose Composition (Completed).—*Spencer's Arnold*.
- II. Greek—(1) GRAMMAR—Syntax Completed—General Review.—*O'Leary*.
 (2) EXERCISES—Twenty-five Exercises, Greek Prose Composition.—*Spencer's Arnold*.
 (3) ÆSOP'S FABLES—Selections by the Professor.
- III. English—(1) AMERICAN LITERATURE—The entire Subject.—*Hart*.

- IV. Mathematics—(1) TRIGONOMETRY—The entire Subject, including Mensuration.—*Loomis*.
- V. Natural Sciences—(1) HUMAN PHYSIOLOGY—Structure and Mechanism of the Human Body, and Nutrition.—*Dalton*.
- Second Session.
- I. Latin—(1) OVID—First and Thirteenth Books of Metamorphoses.
(2) CICERO'S ORATIONS—First two Orations against Catiline.
(3) EXERCISES—First Twenty Exercises, Part Second, Prose Composition.—*Spencer's Arnold*.
(4) PROSODY—From 26th to end of Rules.—*Casserty*.
- II. Greek—(1) MEMORABILIA—First two Books.
(2) EXERCISES—From 25th to 51st Exercise, Greek Prose Composition.—*Spencer's Arnold*.
- III. English—(1) ENGLISH LITERATURE—Entire Subject.—*Hart*.
- IV. Mathematics—(1) ASTRONOMY—Entire Subject.—*Lockyer*.
- V. Natural Sciences—(1) HUMAN PHYSIOLOGY—Nervous System, and Development.—*Dalton*.

Sophomore Year.

First Session.

- I. Latin—(1) ÆNEID—VIRGIL—Three Books.
(2) CICERO—Oration for the Poet Archias.
(3) EXERCISES—Remaining Exercises of Part Second, Prose Composition.—*Spencer's Arnold*.
(4) PROSODY—From Rules to Versification.—*Casserty*.
- II. Greek—(1) HOMER—Two Books—First and Second.
(2) PLUTARCH'S LIVES—Demosthenes and Alexander.
(3) EXERCISES—Selected.
- III. Mod. Languages—(1) FRENCH OR GERMAN—(For Text-Books, etc., see Course of Modern Languages.
- IV. Natural Sciences—(1) GEOLOGY—Physiographic and Lithological Geology; History of Geology to the Mesozoic times.—*Dana*.
(2) BOTANY—The first twelve and last five lessons.—*Gray*.

Second Session.

- I. Latin—(1) HORACE—Odes.
(2) CICERO—De Senectute.
(3) EXERCISES—Selected.
(4) PROSODY *—Versification.—*Casserty*.

* REPETITIONS and application of Prosody will continue during the two succeeding years.

- II. Greek—(1) HOMER—Sixth Book.
 (2) THUCYDIDES—First Book.
 (3) EXERCISES—Selected.
- III. Mental Science—(1) LOGIC—Dialectics and Certainty, as far as Historical Criticism.—*Manier*.
- IV. Mod. Languages—(1) FRENCH OR GERMAN—(See Course of Modern Languages).
- V. Natural Sciences—(1) GEOLOGY—History of Geology concluded; Dynamical Geology.—*Dana*.
 (2) BOTANY—The remaining lessons.—*Gray*.

 Junior Year.

First Session.

- I. Latin—(1) LEVY—Two Books.
 (2) HORACE—Satires and Epistles.
 (3) COMPOSITION—Original Themes.
 (4) ROMAN ANTIQUITIES—Entire subject.—*Bojessen*.
- II. Greek—(1) DEMOSTHENES—De Corona, entire.
 (2) SOPHOCLES—Oedipus Tyrannus.
 (3) EXERCISES—Selected.
 (4) GREEK ANTIQUITIES—Entire subject.—*Bojessen*.
- III. Mental Science—(1) LOGIC—From Historical Criticism to the end.—*Manier*.
 (2) PSYCHOLOGY—Experimental and Rational.—*Manier*.
- IV. Mod. Languages—(1) FRENCH OR GERMAN—(See Course of Modern Languages).
- V. Physical Sciences—(1) PHYSICS—Mechanics, Acoustics and Heat.—*Peck's Ganot*.
 (2) CHEMISTRY—Theoretical Chemistry.—*Barker*.

Second Session.

- I. Latin—(1) TACITUS—Germania and Agricola.
 (2) TERENTIUS—Selections.
 (3) COMPOSITION—Original Themes.
- II. Greek—(1) EURIPIDES—Select Tragedies.
 (2) JOHN CHRYSOSTOM—Eutropia.
- III. Philosophy—(1) ETHICS—Entire subject.—*Manier*.
 (2) ONTOLOGY—Entire subject.—*Manier*.
- IV. Mod. Languages—(1) FRENCH OR GERMAN—(See Course of Modern Languages).
- V. Physical Sciences—(1) PHYSICS—Optics, Magnetism and Electricity.—*Peck's Ganot*.
 (2) CHEMISTRY—Inorganic Chemistry.—*Barker*.

 Senior Year.

First Session.

- I. Latin—(1) JUVENAL—Six select Satires.
 (2) QUINTILLIAN—Books X and XII.
 (3) COMPOSITION—Original Themes.
- II. Greek—(1) PLATO—Crito.
 (2) PINDAR—Selections.
- III. Philosophy—(1) THEODICY—Entire subject.—*Manier*.
 (2) HISTORY OF PHILOSOPHY—Entire subject.—*Manier*.
- IV. Const. Law—(1) LECTURES by the Professor.

Second Session.

- I. Latin—(1) ANCIENT LATIN LITERATURE—Entire subject.—*Louage*.
 (2) COMPOSITION—Original Themes.
- II. Greek—(1) PLATO—Apology.
 (2) ANCIENT GREEK LITERATURE—Entire subject.—*Louage*.
- III. Philosophy—(1) PHILOSOPHICAL SYSTEMS—Entire subject.—*Manier*.
- IV. Polit. Economy—(1) LECTURES by the Professor.

 ELECTIVE STUDIES.

- COMMERCIAL—Book-keeping; Commercial Law.
 LANGUAGES—Italian, Spanish, Hebrew.
 FINE ARTS—Painting, Drawing—(Figure, Landscape, Mechanical and Architectural).
 MUSIC—Vocal and Instrumental.
 MATHEMATICS—General Geometry, Calculus, Surveying, the higher Astronomy of the Scientific Course.

EACH Student will be obliged to take at least one of the Elective studies during the last two years of the Classical Course. He may take more if consistent with his regular studies.

 SCIENTIFIC COURSE.

First Year Preparatory.

First Session.

- I. English—(1) GRAMMAR—Etymology in School Grammar.—*Bullions*.
 (2) READING—Metropolitan Fifth Reader, and American Elocutionist.—*Lyons*.
 (3) ORTHOGRAPHY—Wilson's Speller and Dictations.

- (4) BIBLE HISTORY—History of the Old Testament.—*Kearney.*
- (5) PENMANSHIP—
- II. Mathematics—(1) ARITHMETIC *—From Fractions (inclusive) to Interest (exclusive)—Higher Arithmetic.—*Robinson.*
- III. Arts—(1) ELEMENTS OF DRAWING—
- Second Session.
- I. English—(1) GRAMMAR—Syntax in School Grammar.—*Bullions.*
- (2) READING—Metropolitan Fifth Reader; and American Elocutionist.—*Lyons.*
- (3) ORTHOGRAPHY—Wilson's Speller and Dictations.
- (4) BIBLE HISTORY—History of the New Testament.—*Kearney.*
- (5) PENMANSHIP—
- II. Mathematics—(1) ARITHMETIC—(Completed)—From Interest (inclusive) to the end—Higher Arithmetic.—*Robinson.*
- III. Arts—(1) ELEMENTS OF DRAWING—

Second Year Preparatory.

First Session.

- I. English—(1) GRAMMAR—Etymology in Analytical Grammar.—*Bullions.*
- (2) LETTER-WRITING—
- (3) GEOGRAPHY—General Geography of the World—Special Geography of the United States, including Outlines of Physical Geography.—*Mitchell.*
- (4) U. S. HISTORY—Through the Revolutionary War.—*Barnes.*
- II. Mathematics—(1) ALGEBRA—(Begun)—Through Simple Equations—University Algebra.—*Robinson.*
- III. Arts—(1) PRINCIPLES OF MUSIC—
- IV. Mod. Languages—(1) FRENCH OR GERMAN—(See Course of Modern Languages).

Second Session.

- I. English—(1) GRAMMAR—Syntax and General Review—Analytical Grammar.—*Bullions.*
- (2) LETTER-WRITING—
- (3) GEOGRAPHY—Special Geography of Europe, Asia and Africa, including Outlines of Physical Geography.—*Mitchell.*
- (4) U. S. HISTORY—From the Revolutionary War to the present time.—*Barnes.*

* The Student is supposed to know Arithmetic as far as Fractions when entering this Class.

- II. Mathematics—(1) ALGEBRA—From Simple Equations (exclusive) to Series—University Algebra—*Robinson*.
 III. Arts—(1) PRINCIPLES OF MUSIC—
 IV. Mod. Languages—(1) FRENCH OR GERMAN—(See Course of Modern Languages).

Freshman Year.

First Session.

- I. English—(1) COMPOSITION—Through Figures of Rhetoric—Essays.—*Hart*.
 (2) ANCIENT HISTORY—To the Founding of the City of Rome.—*Fredet*.
 (3) ANCIENT GEOGRAPHY—To correspond with the subject matter of History.—*Mitchell*.
 II. Mathematics—(1) ALGEBRA—(Completed)—From Series (inclusive) to the end—University Algebra—*Robinson*.
 (2) GEOMETRY—(Begun)—All Plane Geometry.—*Loomis*.
 III. Nat. Sciences—(1) HUMAN PHYSIOLOGY—Structure and Mechanism of the Human Body—Nutrition.—*Dalton*.
 IV. Languages—(1) FRENCH, GERMAN OR LATIN*—(See Course of Modern Languages).

Second Session.

- I. English—(1) RHETORIC—From Figures (exclusive) to the end, with review of Composition—Essays.—*Hart*.
 (2) ANCIENT HISTORY—From the Founding of the City of Rome to the end.—*Fredet*.
 (3) ANCIENT GEOGRAPHY—To correspond with subject matter of History.—*Mitchell*.
 II. Mathematics—(1) GEOMETRY—(Completed)—Geometry of Space, (Solid and Spherical).—*Loomis*.
 III. Nat. Sciences—(1) HUMAN PHYSIOLOGY—Nervous System and Development.—*Dalton*.
 IV. Languages—(1) FRENCH, GERMAN OR LATIN—(See Course of Modern Languages).

Sophomore Year.

First Session.

- I. English—(1) AMERICAN LITERATURE—Entire subject.—*Hart*.
 (2) MODERN HISTORY—To the Crusades.—*Fredet*.

* Students preferring to take Latin will follow the regular grades of the Classical Course.

- II. Mathematics—(1) TRIGONOMETRY—The entire subject (including Mensuration).—*Loomis*.
 III. Nat. Sciences—(1) GEOLOGY—Physiographic and Lithological Geology; History of Geology to the Mesozoic times.—*Dana*.
 IV. Languages—(1) FRENCH, GERMAN OR LATIN—(See Course of Modern Languages).

Second Session.

- I. English—(1) ENGLISH LITERATURE—The entire subject.—*Hart*.
 (2) MODERN HISTORY—From the Crusades to the end.—*Fredet*.
 (3) ELOCUTION—Principles of Elocution and Voice Culture.—*Lyons*.
 II. Mathematics—(1) GENERAL GEOMETRY—The entire subject.—*Olney*.
 (2) SURVEYING—The entire subject of Land Surveying.—*Gillespie*.
 III. Nat. Sciences—(1) GEOLOGY—History of Geology, concluded; Dynamical Geology.—*Dana*.
 IV. Languages—(1) FRENCH, GERMAN OR LATIN—(See Course of Modern Languages).

Junior Year.

First Session.

- I. Mathematics—(1) CALCULUS—The entire subject.—*Olney*.
 (2) ASTRONOMY—To Eclipses.—*Loomis*.
 II. Mental Science—(1) LOGIC—Dialectics and Certainty.—*Louage*.
 III. Phys. Sciences—(1) PHYSICS—(Elementary)—Mechanics, Acoustics, and Heat.—*Peck's Ganot*.
 (2) CHEMISTRY—(Elementary)—Theoretical Chemistry.—*Barker*.
 IV. Nat. Sciences—(1) BOTANY—First twelve and last five lessons.—*Gray*.
 (2) ZOÖLOGY—Vertebrate Animals.—*Nicholson*.
 V. Languages—(1) FRENCH, GERMAN OR LATIN—(See Course of Modern Languages).

Second Session.

- I. Mathematics—(1) ASTRONOMY—From Eclipses to the end.—*Loomis*.
 II. Mental Science—(1) PSYCHOLOGY—Experimental and Rational.—*Louage*.
 III. Phys. Science—(1) PHYSICS—(Elementary)—Optics, Magnetism and Electricity.—*Peck's Ganot*.
 (2) CHEMISTRY—(Elementary)—Inorganic Chemistry.—*Barker*.
 IV. Nat. Sciences—(1) BOTANY—The remaining lessons.—*Gray*.
 (2) ZOÖLOGY—Invertebrate Animals.—*Nicholson*.

- V. Languages—(1) FRENCH, GERMAN OR LATIN—(See Course of Modern Languages.)

Senior Year.

First Session.

- I. Moral Science—(1) ETHICS—Entire subject.—*Louge*.
- II. Phys. Sciences—(1) GENERAL PHYSICS—First Six Books.—*Atkinson's Ganot*.
(2) ANALYTICAL CHEMISTRY—First Part—Outlines of Chemical Analysis.—*Wells*.
- III. Nat. Sciences—(1) MINERALOGY—Crystallography.—*Dana*.
(2) COMPARATIVE ANATOMY—Anatomy of Invertebrata.—*Carpenter*.
- IV. Languages—(1) FRENCH, GERMAN OR LATIN—(See Course of Modern Languages.)
- V. Const. Law—(1) LECTURES by the Professor.

Second Session.

- I. Metaphysics—(1) THEODICY } —Entire subject.—*Louge*.
(2) ONTOLOGY }
- II. Phys. Sciences—(1) GENERAL PHYSICS—Last Four Books.—*Atkinson's Ganot*.
(2) ANALYTICAL CHEMISTRY—Second Part—Outlines of Chemical Analysis.—*Wells*.
- III. Nat. Sciences—(1) MINERALOGY—Physical and Chemical properties of Minerals—Classification and Description of Minerals.—*Dana*.
(2) COMPARATIVE ANATOMY—Anatomy of Vertebrata.—*Carpenter*.
- IV. Languages—(1) FRENCH, GERMAN OR LATIN—(See Course of Modern Languages).*
- V. Polit. Economy—(1) LECTURES by the Professor.

ELECTIVE STUDIES.

LANGUAGES—Greek, Italian, Spanish, Hebrew.

FINE ARTS—Painting, Drawing,—(Figure, Landscape, Mechanical and Architectural).

MUSIC—Vocal and Instrumental.

Any Student in this Course will be at liberty to take any of these studies at any period of his Course, provided he can do so consistently with his regular studies.

* It must be remembered that whichever of the three languages, viz.: French, German or Latin, is taken up at the beginning of the Freshman Year, must be continued to the end of the Course, or till satisfactorily known.

In addition to the regular recitations and practical illustrations in the Natural and Physical Sciences, Lectures are given throughout the Course by the Professor.

The following works in the Natural and Physical Sciences, are recognized by the Professor, and the Student may, if he desire it, be examined in them on the subjects corresponding with those marked in the Course of Studies:

Fownes' Manual of Chemistry; Miller's Chemistry; Bowman's Practical Chemistry; Snell's Olmsted's Natural Philosophy; Deschanel's Natural Philosophy; Silliman's Natural Philosophy; Cooke's Chemical Physics; Nicholson's Manual of Zoölogy; Dalton's Treatise on Human Physiology; Carpenter's Physiology; Flint's Physiology of Man; Cuvier's Animal Kingdom; Brown's Animal Kingdom; Huxley's Elements of Comparative Anatomy; Wagner's Comparative Anatomy of Vertebrated Animals; Owen's Lectures; Gray's Structural and Systematic Botany; Wood's American Botanist and Florist; Dana's System of Mineralogy; Dana's Manual of Geology; Lyell's Principles of Geology.

COMMERCIAL COURSE.

Junior Year.

- Both Sessions—(1) ARITHMETIC—Same as First Year Preparatory in Classical Course.
- (2) GRAMMAR and Letter-Writing—Same as First Year Preparatory in Classical Course.
- (3) GEOGRAPHY—The amount included in both Sessions of Collegiate Preparatory Course.—*Mitchell.*
- (4) UNITED STATES HISTORY—The amount included in both Sessions of Collegiate Preparatory Course.—*Barnes.*
- (5) GERMAN—(See Course of Modern Languages).
- (6) PENMANSHIP—

Senior Year.

- First Session—(1) ARITHMETIC—(Completed)—Same as First Session of Second Year Preparatory in Classical Course.
- (2) GRAMMAR and Letter-Writing—Same as First Session of Second Year Preparatory in Classical Course.
- (3) BOOK-KEEPING—Theory and Practice—Initiatory sets by Double Entry.—*Bryant & Stratton.*
- (4) GERMAN—(See Course of Modern Languages).
- (5) PENMANSHIP—
- Second Session—(1) GRAMMAR and Essays—Same as Second Session of Second Year Preparatory in Classical Course.

- (2) BOOK-KEEPING—Banking, Railroad, Steamboating, etc.—*Bryant & Stratton*.
- (3) COMMERCIAL LAW—Laws of Business.—*Parsons*.
- (4) GERMAN—(See Course of Modern Languages).
- (5) PENMANSHIP—

ELECTIVE STUDIES.

Elocution, French, Italian, Spanish, Drawing, Music, Political Economy, Algebra, and the higher branches of English, provided the Student is prepared for them.

COURSE OF MODERN LANGUAGES.

GERMAN.

First Year.

- First Session—(1) AHN'S EXERCISES—Sixty Exercises.
 (2) AHN'S READER—Twenty Lessons for Translation.
 (3) AHN'S GRAMMAR—As far as Verbs.
 (4) READING, WRITING AND ORTHOGRAPHY.
- Second Session—(1) AHN'S EXERCISES—From 60th to 124th Exercise.
 (2) AHN'S READER—From 20th to 45th Lesson for Translation.
 (3) AHN'S GRAMMAR—From Verb to Syntax, and review.
 (4) READING, WRITING AND ORTHOGRAPHY.

Second Year.

- First Session—(1) WOODBURY'S NEW METHOD—Thirty-five Lessons.
 (2) WOODBURY'S GRAMMAR—As far as Syntax.
 (3) ADLER'S READER—For Translation, seventy-five pages.
 (4) READING, WRITING AND ORTHOGRAPHY.
- Second Session—(1) WOODBURY'S NEW METHOD—From 35th to 65th Lesson.
 (2) WOODBURY'S GRAMMAR—Syntax.
 (3) ADLER'S READER—Selections of Prose and Poetry.
 (4) DRITTE'S SCHULBUCH—Selections.
 (5) GERMAN LETTER-WRITING—Principles of Composition.

Third Year.

- First Session—(1) MEÜWSEN'S CURSUS DER DEUTSCHEN SPRACHE, and Whitney's German Grammar.
 (2) VIERTES SCHULBUCH—Selections.
 (3) GERMAN LETTER-WRITING and Compositions.

- Second Session—(1) MEÜWSEN'S CURSUS DER DEUTSCHEN SPRACHE, and Whitney's German Grammar.
 (2) VIERTES SCHULBUCH—Selections from Schiller or Gœthe.
 (3) GERMAN COMPOSITIONS.
 (4) LECTURES on German Literature by the Professor

FRENCH.

First Year.

- First Session—(1) FASQUELLE'S INTRODUCTORY FRENCH COURSE—Thirty Lessons.
 (2) DE FIVAS' ELEMENTARY FRENCH READER—Twenty Pages.
- Second Session—(1) FASQUELLE'S INTRODUCTORY FRENCH COURSE—Thirty-nine Lessons.
 (2) DE FIVAS' READER—To the end.

Second Year

- First Session—(1) FASQUELLE'S FRENCH COURSE—Forty-five Lessons, and from page 291 to page 327 of Second Part, same work.
 (2) LITTÉRATURE CONTEMPORAINE—Fifty pages; Letter-Writing.
- Second Session—(1) FASQUELLE'S FRENCH COURSE—From 46th Lesson to end of First Part, and from page 327 to end of Second Part.
 (2) LITTÉRATURE CONTEMPORAINE—To end; Exercises in Composition.

Third Year.

- First Session—(1) GRAMMAIRE DE NOEL ET CHAPSAL, with Exercises—Etymology.
 (2) LITTÉRATURE CLASSIQUE—Conversations; weekly exercises in Composition.
- Second Session—(1) GRAMMAIRE DE NOEL ET CHAPSAL, with exercises—Syntax.
 (2) TÉLÉMAQUE—Conversations and Compositions.

Catalogue of Students

FROM SEPTEMBER 1, '72, TO JUNE 25, '73.

A

Arantz, John.....	Fort Wayne, Indiana.
Austin, Frank.....	Marshall, Michigan.
Allen, Martin.....	Nashville, Tennessee.
Allen, Albert A.....	Coldwater, Michigan.
Alford, Benjamin.....	Goshen, Indiana.
Amann, George.....	Milwaukee, Wisconsin.
App, Daniel W.....	Bristol, Indiana.

B

Butters, Frank.....	Chicago, Illinois.
Breen, William P.....	Fort Wayne, Indiana.
Brady, Thomas.....	Nashville, Tennessee.
Blong, Andrew.....	St. Louis, Missouri.
Blong, Joseph.....	St. Louis, Missouri.
Black, Charles J.....	Yorkville, Illinois.
Buter, Frank H.....	Fort Wayne, Indiana.
Bryant, Daniel R.....	Hebron, Indiana.
Brown, Adelbert N.....	Chicago, Illinois.
Brown, Gilbert.....	Knightsville, Indiana.
Burnside, John L.....	Belvidere, Illinois.
Brosseau, Peter L.....	Manteno, Illinois.
Bardsher, Charles.....	Castalia, Ohio.
Berdel, Charles.....	Chicago, Illinois.
Berdel, Gustave.....	Chicago, Illinois.
Best, Louis.....	Milwaukee, Wisconsin.
Bauer, Frank.....	South Bend, Indiana.
Ball, William T.....	Chicago, Illinois.
Baca, Vicente M.....	Las Vegas, New Mexico.
Boyle, Robert E.....	Cincinnati, Ohio.
Boyle, John.....	Cincinnati, Ohio.
Beckman, Henry.....	Cleveland, Ohio.
Briant, William T.....	Huntington, Indiana.
Burnham, John.....	Milwaukee, Wisconsin.
Bartlett, Walter.....	Marshall, Illinois.
Bastarache, Maxime.....	Buctouche, New Brunswick.
Burridge, Lewis.....	Benton Harbor, Michigan.

Baca, Bonifacio.....	Fort Stanton, New Mexico.
Brown, James A.....	Brownsville, Texas.
Brown, Mat. L.....	Brownsville, Texas.
Byrne, P. J.....	Chapman's Creek, Kansas.
Busch, Louis.....	Chicago, Illinois.
Brogan, James.....	Dexter, Michigan.
Brennan, John.....	Alton, Illinois.
Butler, Charles A.....	Wayne, Michigan.
Begue, John B.....	New Haven, Indiana.
Baca, Valerio.....	Las Vegas, New Mexico.
Blake, Marshall D.....	Denver, Colorado.
Burger, Christian.....	Reading, Pennsylvania.
Butler, Charles W.....	Columbus, Ohio.
Bannon, Michael.....	New Cassel, Wisconsin.
Bennett, Horace.....	Cincinnati, Ohio.
Baker, Ambrose.....	Fort Wayne, Indiana.
Baker, Andrew.....	Fort Wayne, Indiana.

C

Carmody, John J.....	Springfield, Illinois.
Clarke, William J.....	Columbus, Ohio.
Caren, James.....	Columbus, Ohio.
Clark, Colly.....	Chicago, Illinois.
Cassidy, James.....	Youngstown, Ohio.
Campeau, Charles.....	Detroit, Michigan.
Christy, James D.....	St. Louis, Missouri.
Cooney, Patrick.....	Cleveland, Ohio.
Cooney, John.....	Cleveland, Ohio.
Childs, Herman.....	Chicago, Illinois.
Comer, Joseph B.....	Hastings, Minnesota.
Crummey, James B.....	St. Paul, Minnesota.
Crummey, George W.....	St. Paul, Minnesota.
Cronin, Francis A.....	Marshall, Michigan.
Costello, Anthony.....	Cincinnati, Ohio.
Carlin, Frank P.....	Findley, Ohio.
Campbell, Joseph F.....	Lacon, Illinois.
Cleary, Eddie P.....	Chicago, Illinois.
Campbell, William J.....	Philadelphia, Pennsylvania.
Claffin, Albert H.....	Chicago, Illinois.
Culliton, Thomas J.....	Chicago, Illinois.
Chapoton, Augustus T.....	Detroit, Michigan.
Chapoton, William A.....	Detroit, Michigan.
Chase, Frank.....	Chicago, Illinois.
Campeau, Louis P.....	Detroit, Michigan.
Cunningham, John S.....	Chicago, Illinois.

Converse, William J.....	Chicago, Illinois.
Corbett, Philip.....	Anderson, Indiana.
Claffey, Daniel.....	Bertrand, Michigan.
Casey, John.....	St. Louis, Missouri.
Casey, Bernard.....	St. Louis, Missouri.
Casey, Maurice.....	St. Louis, Missouri.
Carey, Charles.....	Chicago, Illinois.
Claffey, John J.....	Bertrand, Michigan.
Claffey, F. X.....	Bertrand, Michigan.
Chalfant, E. T.....	Notre Dame, Indiana.
Carlin, Frank.....	Chicago, Illinois.
Crunkilton, Albert.....	Defiance, Ohio.
Crosby, George H.....	Hannibal, Missouri.
Cook, William F.....	Chicago, Illinois.
Canoll, Harry E.....	Chicago, Illinois.

D

DeGroot, Edward S.....	Notre Dame, Indiana.
Dougherty, Edwin A.....	Philadelphia, Pennsylvania.
Dunne, John S.....	St. Louis, Missouri.
Dexter, William.....	Nashua, Iowa.
Devine, James E.....	Dexter, Michigan.
Dillon, P. H.....	St. Louis, Missouri.
Dorsey, B. L.....	Gillespie, Illinois.
Donnelly, John.....	Woodstock, Illinois.
Donnelly, Charles H.....	Woodstock, Illinois.
Donnelly, Frank P.....	Woodstock, Illinois.
Devine, Joseph P.....	San Antonio, Texas.
Danz, John.....	Chicago, Illinois.
Devoto, Florian.....	Notre Dame, Indiana.
Davidson, Moses.....	Laporte, Indiana.
Drake, John.....	Sag Bridge, Illinois.
Drake, Bernard.....	Sag Bridge, Illinois.
Dodge, Charles J.....	Burlington, Iowa.
Dodge, William W.....	Burlington, Iowa.
Dillon, John T.....	Milwaukee, Wisconsin.
Dore, James.....	Hennepin, Illinois.
Dowe, Franklin S.....	Milwaukee, Wisconsin.
Deehan, John.....	Philadelphia, Pennsylvania.
Deehan, Hugh.....	Philadelphia, Pennsylvania.
Dundon, Thomas J.....	Clarksburg, Michigan.
Dulaney, Charles W.....	Marshall, Illinois.
Dulaney, Harry.....	Marshall, Illinois.
Darst, William.....	Peoria, Illinois.
Downey, Peter.....	Plattsburg, Missouri.
Denery, Thomas.....	St. Joseph, Missouri.

H

Eisenmann, Jacob.....	Louisville, Kentucky.
Enneking, Harry.....	Cincinnati, Ohio.
Egan, Frank E.....	Nashville, Tennessee.
Ewing, John.....	Lancaster, Ohio.
Ewing, Frank C.....	Lancaster, Ohio.
Egan, John.....	Sorinville, Indiana.

F

Fliemann, George.....	Chicago, Illinois.
Faxon, Harry D.....	Chicago, Illinois.
Faxon, Clarence H.....	Chicago, Illinois.
Friedman, Isidore.....	Chicago, Illinois.
Flanagan, Thomas.....	Nashville, Tennessee.
Frain, Peter.....	Sorinville, Indiana.
Fitzpatrick, Timothy.....	Defiance, Ohio.
Foote, Mark M.....	Burlington, Iowa.
Finley, James K.....	Emporia, Kansas.
Flynn, John.....	Brownsville, Texas.
Fletcher, William J.....	St. Louis, Missouri.
Ferry, Joseph R.....	Eau Clair, Michigan.
Furer, Charles.....	Woodstock, Illinois.
Francis, John H.....	Peoria, Illinois.
Francis, William A.....	Peoria, Illinois.
Fraenknecht, Gustave.....	Chicago, Illinois.
Foley, Michael.....	Dunton, Illinois.
Fish, Clayton D.....	Hillsdale, Michigan.
Frazee, Frank.....	Portsmouth, Ohio.
Frazee, Lee Jennings.....	Portsmouth, Ohio.

G

Gross, George J.....	Philadelphia, Pennsylvania.
Graves, Everett.....	San Antonio, Texas.
Green, William C.....	Chicago, Illinois.
Green, Daniel B.....	Chicago, Illinois.
Green, Charles J.....	Chicago, Illinois.
Gambée, Eber B.....	Adrian, Michigan.
Gillen, John J.....	Lawrence, Massachusetts.
Golson, Julius.....	Chicago, Illinois.
Golson, Ralph.....	Chicago, Illinois.
Greening, Andrew.....	Chelsea, Michigan.
Gaar, William W.....	Richmond, Indiana.
Graves, Thomas.....	Chicago, Illinois.
George, James D.....	New York City, New York.
George, Joseph M.....	New York City, New York.

Glickauff, David.....	Chicago, Illinois.
Grace, John.....	St. Paul, Minnesota.
Graham, James J.....	Chicago, Illinois.
Gorman, B. J.....	Defiance, Ohio.
Gerew, George L.....	Chicago, Illinois.
Gavitt, William.....	Evansville, Indiana.
Gleeson, James F.....	Chicago, Illinois.
Gross, William S.....	Jerseyville, Illinois.

H

Hogan, Dennis J.....	Chicago, Illinois.
Hogan, John D.....	Chicago, Illinois.
Holt, Edward.....	Waverly, Iowa.
Hoeverler, Joseph C.....	Wilkins, Pennsylvania.
Harnet, Daniel.....	Chicago, Illinois.
Hansard, Thomas F.....	Youngstown, Ohio.
Hogan, John.....	Chicago, Illinois.
Hogan, James E.....	Joliet, Illinois.
Hoffman, Wood.....	Circleville, Ohio.
Hayes, Louis S.....	Chicago, Illinois.
Hake, Charles W.....	Grand Rapids, Michigan.
Hake, Willie F.....	Grand Rapids, Michigan.
Halpine, Edward.....	Toledo, Ohio.
Harris, Henry.....	South Bend, Indiana.
Hansen, Valentin.....	Michigan City, Indiana.
Harrington, John.....	Lena, Illinois.
Hanley, John.....	Milwaukee, Wisconsin.
Hunt, Herbert H.....	Burlington, Iowa.
Hodgson, Charles W.....	Clarksville, Tennessee.
Hibben, Louis.....	Chicago, Illinois.
Hoffman, John P.....	Chicago, Illinois.
Hoffman, Henry.....	Chicago, Illinois.
Hopkins, Thomas.....	Louisville, Kentucky.
Hutchings, Reuben.....	Williamsburgh, New York.
Halloran, James.....	South Bend, Indiana.
Hilliard, Michael.....	Sorinville, Indiana.
Hackett, Joseph.....	Chicago, Illinois.
Halloran, Daniel.....	Sorinville, Indiana.
Hinkston, Lorenzo.....	Waukegan, Illinois.
Hand, James.....	Niles, Michigan.
Hubert, Edward.....	East Saginaw, Michigan.
Horne, Alfred.....	Montevideo, South America.
Hirsch, Hugo.....	Chicago, Illinois.
Hale, Gustave A.....	Bunker Hill, Illinois.
Hess, Anthony.....	Wheeling, West Virginia.

Hamilton, James C.....	Flint, Michigan.
Hug, Hugo M.....	Indianapolis, Indiana.
Haley, Robert M.....	Chicago, Illinois.
Hooley, Thomas.....	Chicago, Illinois.

I

Ireland, James.....	Cincinnati, Ohio.
---------------------	-------------------

J

Jepson, Joseph.....	Chicago, Illinois.
Johnson, Colonel M.....	Harvard, Illinois.
Johnson, Porter L.....	Benton Harbor, Michigan.
Jacobs, Philip.....	Wapakoneta, Ohio.

K

Kreichgauer, Adolph.....	Paris, France.
Kenny, James.....	Ravenna, Ohio.
Keenan, Thomas F.....	Cleveland, Ohio.
Karst, Charles.....	Defiance, Ohio.
Kleine, Alphonse.....	Cincinnati, Ohio.
Koch, Albert.....	Cleveland, Ohio.
Kelly, Robert.....	Minneapolis, Minnesota.
Kelly, J. Edward.....	Joliet, Illinois.
Kinzie, Walter H.....	Chicago, Illinois.
Knowles, Eddie C.....	Seneca, Kansas.
Kreiter, Albert.....	Toledo, Ohio.
Kinley, Henry.....	Cleveland, Ohio.
Kimm, Edward.....	Hastings, Minnesota.
Kelly, William D.....	Muskegon, Michigan.
Kramer, Alfred M.....	Detroit, Michigan.

L

Loser, Louis.....	Waverly, Iowa.
Lynch, Jerome.....	Watertown, Wisconsin.
Lucas, William J.....	Newburgh, Ohio.
Lovin, Winfield S.....	Kokomo, Indiana.
Lambin, John M.....	Chicago, Illinois.
Lewis, Robert H.....	Bergen Point, New Jersey.
Leffingwell, Frank P.....	Lyons, Iowa.
Langenderfer, Joseph.....	Toledo, Ohio.
Lilly, Philemon.....	Cedar Rapids, Iowa.
Lee, John J.....	New Haven, Indiana.
Lewis, Charles A.....	Chicago, Illinois.
LeFevre, Belfield.....	Chicago, Illinois.

M	
Mullen, Thomas.....	Pittsburgh, Pennsylvania.
Morse, Charles W.....	Elgin, Illinois.
Mohl, Edward E.....	Grand Rapids, Michigan
Murphy, Edwin D.....	Woodstock, Illinois.
Motherspaugh, Harry M.....	Alliance, Ohio.
Morancy, Emilius.....	Versailles, Kentucky.
Meyer, William S.....	Portsmouth, Ohio.
Maloney, Daniel E.....	Harvard, Illinois.
Marks, Samuel E.....	Chicago, Illinois.
Marks, Joseph.....	Chicago, Illinois.
Milburn, Edward.....	Mishawaka, Indiana.
Murphy, Thomas J.....	Ravenna, Ohio.
Morgan, Walter.....	Memphis, Tennessee.
Miller, Frederick.....	Richton, Illinois.
Matthews, H. F.....	Chicago, Illinois.
Moran, James E.....	Fort Wayne, Indiana.
Mullarky, John.....	Butler Centre, Iowa.
Miller, John.....	Rochester, Indiana.
Monahan, Edward S.....	Louisville, Kentucky.
Murphy, James A.....	Streator, Illinois.
Miller, Frank.....	Kingsbury, Indiana.
Moonney, Anthony J.....	Green Bay, Wisconsin.
Minogue, Joseph.....	Chicago, Illinois.
Moonney, Nathan J.....	Amboy, Illinois.
Mullen, Edward N.....	Watertown, Wisconsin.
Munn, Louis H.....	Fort Wadsworth, Dakota Ter.
Mitchell, A. H.....	Chicago, Illinois.
Miller, Emille.....	Terre Coupee, Indiana.
Mulligan, William.....	Notre Dame, Indiana.
Murphy, Andrew.....	Albany, New York.
Murphy, Bernard A.....	Chicago, Illinois.
Mattimore, Peter.....	Notre Dame, Indiana.
McGrath, John.....	Alton, Illinois.
McGee, Thomas.....	Fort Wayne, Indiana.
McDermott, John.....	Galveston, Texas.
McIntosh, Andrew.....	Hartford, Wisconsin.
McIntyre, John D.....	Grand Rapids, Michigan.
McSorley, John.....	St. Louis, Missouri.
McSorley, Charles.....	St. Louis, Missouri.
McGlynn, James.....	Toledo, Ohio.
McKinnon, Virgil.....	Chicago, Illinois.
McKinnon, Cicero.....	Chicago, Illinois.
McMahon, Stephen.....	Cleveland, Ohio.
McMahon, Edward.....	Cleveland, Ohio.
McOsker, Frank.....	Elgin, Illinois.

McAlister, John W.....	Nashville, Tennessee.
McHugh, Joseph P.....	Lafayette, Indiana.
McCullum, George.....	Muskegon, Michigan.
McDermott, James.....	Chicago, Illinois.
McCormick, John D.....	Lancaster, Ohio.
McGinnis, John D.....	Ottawa, Illinois.
McMahon, William.....	Cedar Rapids, Iowa.
McSweeney, Edward.....	Oil City, Pennsylvania.
McNally, John S.....	Chicago, Illinois.
McNaughton, B. P.....	Buffalo, New York.
McLaughlin, Edward J.....	Dubuque, Iowa.
McMahon, James.....	Chicago, Illinois.
McNamara, Thomas.....	Dexter, Michigan.
McNulty, James.....	Sorinville, Indiana.
McAndrews, Daniel.....	Chicago, Illinois.

N

Nirdlinger, Henry.....	Fort Wayne, Indiana.
Nirdlinger, Charles.....	Fort Wayne, Indiana.
Nelson, Thomas E.....	Chicago, Illinois.
Nelson, John L.....	Chicago, Illinois.
Noonan, James M.....	Cleveland, Ohio.
Noel, Temple.....	Paxton, Illinois.
Nevin, John C.....	Bloomington, Illinois.
Ney, John.....	Independence, Iowa.
Nester, George.....	Saginaw City, Michigan.

O

O'Connell, Dennis J.....	New York City, New York.
O'Connell, John F.....	Alton, Illinois.
Ohlen, William.....	Columbus, Ohio.
O'Brien, Frank.....	Chicago, Illinois.
O'Brien, Charles.....	Chicago, Illinois.
O'Meara, Patrick.....	Delmar, Iowa.
O'Connell, Patrick J.....	Summitt, Illinois.
Ohmer, Edward G.....	Dayton, Ohio.
O'Meara, John.....	Cincinnati, Ohio.
O'Sullivan, Patrick.....	Laporte, Indiana.
O'Brien, John M.....	Hartford, Connecticut.
O'Mahony, Philip.....	Lake Forrest, Illinois.
O'Hara, William.....	Clinton, Iowa.

P

Plummer, Edward.....	Nashville, Tennessee.
Pollard, William.....	Olmstead Falls, Ohio.

Perll, Frank.....	Chicago, Illinois.
Phelan Thomas.....	Chicago, Illinois.
Poor, Edgar J. W.....	Cincinnati, Ohio.
Phelan, Frank W.....	St. Louis, Missouri.
Porter, John E.....	Louisville, Kentucky.
Purker, Charles B.....	Battle Creek, Michigan.
Proctor, Cassius M.....	Elkhart, Indiana.
Phelan, Victor.....	Pittsburgh, Pennsylvania.

Q

Quill, John P.....	Chicago, Illinois.
Quan, Henry.....	Chicago, Illinois.

R

Reid, Ambrose B.....	Titusville, Pennsylvania.
Reid, Charles V.....	Titusville, Pennsylvania.
Rogers, Hugh.....	Muskegon, Michigan.
Randolph, Herbert F.....	Greensburg, Indiana.
Rourke, John M.....	Pittsburgh, Pennsylvania.
Renderer, Heinrich.....	Chicago, Illinois.
Rumely, William.....	Laporte, Indiana.
Ruger, George.....	Lafayette, Indiana.
Ruger, Charles.....	Lafayette, Indiana.
Roberts, Benjamin F.....	Independence, Missouri
Raymond, Edward.....	Chicago, Illinois.
Rcfinot, Joseph.....	Chicago, Illinois.
Ranstead, Walter.....	Terre Coupee, Indiana.
Robbins, John, Q.....	Danville, Illinois.
Ryan, Frank B.....	Springfield, Illinois.
Robinson, Walter.....	Pensecola, Florida.

S

Salazar, David.....	Albiquin, New Mexico.
Smyth, Francis M. J.....	Springfield, Massachusetts.
Schmidt, Joseph S.....	Pittsburgh, Pennsylvania.
Schmidt, Edward W.....	Pittsburgh, Pennsylvania.
Saylor, Horatio N.....	Antwerp, Ohio.
Smith, Joseph.....	Cleveland, Ohio.
Stack, Garrett.....	Freeport, Illinois.
Spitley, E. L.....	Lincoln, Illinois.
Schaller, Henry.....	Chicago, Illinois.
St. Aubin, Frank C.....	Detroit, Michigan.
St. Aubin, Frank J.....	Detroit, Michigan.
Sweger, Frank.....	Chicago, Illinois.
Strayer, Samuel.....	South Bend, Indiana.
Schiffer, August.....	Monee, Illinois.

Shields, John.....	Lake Forest, Illinois.
Stubbs, John A.....	Galveston, Texas.
Staley, Robert W.....	St. Louis, Missouri.
Snyder, W. H.....	Milwaukee, Wisconsin.
Summers, Gabriel.....	Notre Dame, Indiana.
Schmidt, August.....	Chicago, Illinois.
Sanders, Lee.....	Battle Creek, Michigan.
Scrafford, Frank M.....	Seneca, Kansas.
Schultheis, William A.....	Detroit, Michigan.
Shephard, Harry A.....	Jerseyville, Illinois.
Sammons, William H.....	Nashua, Iowa.
Spears, Charles W.....	Morrison, Illinois.
Scherer, Joseph.....	Portsmouth, Ohio.
Schermerhorn, Ingold.....	Delphi, Indiana.
Sauvegeot, Theodore.....	Wheeling, West Virginia.
Shanahan, John B.....	Detroit, Michigan.
Shannon, John.....	Chicago, Illinois.
Snee, Henry C.....	Chicago, Illinois.

T

Tong, Oliver.....	South Bend, Indiana.
Towey, William.....	St. Louis, Missouri.
Tobin, George D.....	Concordia Landing, Mississippi.
Torbett, M. B.....	Nashville, Tennessee.
Tansey, Dennis.....	Sorinville, Indiana.
Taggart, A. W.....	Zanesville, Ohio.
Troudeau, Peter.....	Goodland, Indiana.
Templeton, Horace G.....	Oxford, Indiana.
Tobin, John F.....	St. Louis, Missouri.
Trimble, John A.....	Marshfield, Indiana.

V

Valdez, Santiago.....	Taos, New Mexico.
Van Namee, Nathaniel.....	Elkhart, Indiana.
Van't Woud, William.....	Chicago, Illinois.
Van't Woud, Louis.....	Chicago, Illinois.
Voorhees, Arthur E.....	Staté Line City, Indiana.
Vinson, Charles H.....	South Bend, Indiana.
Van De Mark, Frederick.....	Hillsdale, Michigan.

W

Weatherbee, Alfred T.....	Milwaukee, Wisconsin.
Wise, Sebastian.....	Alton, Illinois.
Walter, Charles W.....	Fort Wayne, Indiana.
Waterman, Otto.....	Nashville, Tennessee.
Wilcox, Charles H.....	Aurora, Illinois.

Whitaker, Leslie.....	Chicago, Illinois.
Whedon, William.....	Cold water, Michigan.
Weisenberger, Frank J.....	Defiance, Ohio.
White, Thomas P.....	Versailles, Kentucky.
Watson, Louis C.....	Detroit, Michigan.
Walsh, Charles F.....	Chicago, Illinois.
Walsh, Thomas.....	Chicago, Illinois.
Walker, Harry W.....	Chicago, Illinois.
Watson, Thomas L.....	Zion, Kentucky.
Wolfe, John F.....	Garfield, Illinois.
Wanbaugh, John.....	San Piere, Indiana.
Wallace, William.....	Milwaukee, Wisconsin.
Wheeler, Charles.....	Mechanicsville, Iowa.
Ward James H.....	Chicago, Illinois.
Williams, James.....	Lowell, Indiana.
Wilson, John D.....	Hillsdale, Michigan.
Wittelsberger, Frank.....	Detroit, Michigan.
Wilson, Laurence.....	Madison, Indiana.
Woolley, Samuel.....	Chicago, Illinois.
Whitcomb, Carl.....	Muskegon, Michigan.

Z

Zuber, Henry.....	Chicago, Illinois.
Zellner, Bernard.....	Milwaukee, Wisconsin.
Zeitler, Henry.....	Elkhart, Indiana.

Dunn, James J.....	Niles, Michigan.
Daly, John.....	Niles, Michigan.
Daly, Peter.....	Niles, Michigan.
Engledrum, Henry.....	Sorinville, Indiana.
Haney, William.....	Sorinville, Indiana.
Mulligan, Francis.....	Niles, Michigan.
Murphy, James.....	South Bend, Indiana.
Nelson, John.....	Sorinville, Indiana.
Nelson, Daniel.....	Sorinville, Indiana.
O'Connor, Charles.....	Chicago, Illinois.
O'Connor, Edward.....	Chicago, Illinois.
Franks, Charles J.....	Brooklyn, New York.
Ewing, Neal H.....	Lancaster, Ohio.
Villeneuve, Celestine.....	Indianola, Texas.

THE ASSOCIATED ALUMNI.

THIS Association was organized in 1869, the year of the Silver Jubilee, and held its first meeting in June of that year, on the day preceding the Annual Commencement.

The Association numbers among its members not only the regular graduates of the University, but also those who at any time held the office of President or Vice-President of the University, and those on whom honorary degrees have been conferred by the Faculty. Those who have been prominently connected with the University of Notre Dame as Professors are eligible to membership, and may be admitted by a two-third vote of the members present at any regular meeting.

The following is a list of the members up to June 25, 1873. The graduates of '73 will be found on another page.

I.--Presidents of the University.

VERY REV. E. SORIN (Founder)	President	from	1842	to	1865.
“ P. DILLON,	“	“	1865	“	1866.
“ W. CORBY,	“	“	1866	“	1872.
“ A. LEMONNIER,	“	“	1872	“	—

II.--Vice-Presidents of the University.

VERY REV. A. GRANGER,	Vice-President	from	1844	to	1851.
“ F. COINTET,	“	“	1851	“	1852.
“ R. SHORTIS,	“	“	1852	“	1856.
“ N. H. GILLESPIE,	“	“	1856	“	1859.
“ J. M. DILLON,	“	“	1859	“	1860.
“ N. H. GILLESPIE,*	“	“	1860	“	1864.
“ P. DILLON,	“	“	1864	“	1865.
“ W. CORBY,	“	“	1865	“	1866.
“ A. LEMONNIER,	“	“	1866	“	1872.
“ M. B. BROWN,	“	“	1872	“	—

III.--Graduates in Course.

Class of '49.	
REV. N. H. GILLESPIE,	REV. R. SHORTIS.
Class of '52.	
REV. E. B. KILROY,	REV. P. GLENNEN.
Class of '56.	
REV. E. M. O'CALLAGHAN.	

* Second appointment.

Class of '59.
 JAMES O'BRIEN, COL. R. HEALY,
 REV. P. CARROLL.

Class of '60.
 J. B. RUNNION, JOHN COLLENS.

Class of '62.
 REV. M. B. BROWN, J. A. LYONS,
 T. E. HOWARD, F. C. BIGELOW,
 J. M. HOWARD.

Class of '64.
 REV. D. J. SPILLARD, A. J. STACE,
 M. A. J. BAASEN, JOSEPH HEALY.

Class of '65.
 REV. J. FLYNN, M. T. CORBY,
 HON. T. A. CORCORAN, E. M. BROWN,
 J. C. DUNLAP.

Class of '66.
 W. IVERS, T. A. DALY,
 J. CARLIN, J. KRUEH,
 J. CASSIDY.

Class of '67.
 REV. J. A. O'CONNELL, M. CONNOLLY,
 A. E. TAMMANY, REV. J. BLECKMANN,
 REV. A. MESSMAN, P. DECHANT,
 JOS. MCKERNAN.

Class of '68.
 W. T. JOHNSON, T. NAUGHTON,
 J. E. MCBRIDE, E. S. PILLARS,
 E. VON DONHOFF.

Class of '69.
 T. W. EWING, J. A. O'REILLY,
 W. P. MCCLAIN, J. CUNNEA,
 H. B. KEEBLER, S. B. HIBBEN,
 E. HULL.

Class of '70.
 A. W. ARRINGTON, W. WALDO,
 D. A. CLARKE.

Class of '71.
 REV. J. ZAHM, J. M. GEARIN,
 R. H. MCCARTY.

Class of '72.

T. F. O'MAHONY,	N. S. MITCHELL,
T. IRELAND,	J. MCHUGH,
M. H. KEELEY,	M. M. MAHONY.

IV.--Honorary Graduates.

HON. DAVID L. GREGG,	GARDNER JONES,
DENIS O'LEARY,	GEN. W. F. LYNCH,
PAUL BRODER,	D. M. M. COLLINS,
O. T. CHAMBERLAIN,	J. P. LAUTH,
J. J. FITZGIBBON,	T. B. MILLER.

V.--Elected Members.

REV. J. C. CARRIER,	REV. T. L. VAGNIER,
" P. F. COONEY,	" T. O'SULLIVAN,
" M. M. HALLINAN,	" W. O'ROURKE,
MAX E. GIRAC,	C. A. B. VON WELLER,
L. G. TONG,	HON. C. N. ROPELLE.

Societies.

RELIGIOUS, LITERARY, ETC.

RELIGIOUS.

Archconfraternity of the B. V. Mary.

OFFICERS.

Director—VERY REV. A. GRANGER, C.S.C.

President—JAMES MCGLYNN.

Vice-President—J. E. HOGAN.

Recording Secretary—J. D. MCCORMICK.

Librarian—W. J. CLARKE.

—44 members.

Holy Angels' Sodality.

This pious Society is formed from the Students of the Junior Department, and provides the Church every Sunday and Holiday with the Servers required at Mass, Vespers and other Church offices. Instructions are given

every Sunday, at nine o'clock A.M. The meetings are held whenever the affairs of the Society, or an approaching festival, render them necessary

OFFICERS.

Director—VERY REV. A. GRANGER, C.S.C.

President—MR. D. E. HUDSON, C.S.C.

Vice-President—W. BREEN.

Secretary—J. CAMPBELL.

Treasurer—E. OHMER.

Censors— { J. EWING,
 { T. S. MCGEE.

Librarians— { A. KLINE,
 { G. J. GROSS. —16 members.

The Holy Childhood.

This charitable Society is composed of the Students of the Minim Department only. The primary object of the Society of the Holy Childhood, of which this little Society forms a part, is to afford an opportunity to *children* throughout the Christian world to contribute their share towards the redemption of Pagan children from the darkness of heathenism. The monthly contributions of the members of this Society are small, but the aggregate is considerable—while thousands of children are by this means trained up to habits of charity.

OFFICERS.

Director—BRO. ALBERT, C.S.C.

President—H. FAXON.

Vice-President—J. COONEY.

Secretary—A. WEATHERBEE.

Treasurer—A. KOCH.

Librarians— { T. NELSON,
 { F. CARLIN.

Censors— { D. GREEN,
 { J. O'MEARA. —35 members.

LITERARY.

Philodemic Association.

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.

OFFICERS.

First Session.

Second Session.

Director—REV. J. C. CARRIER, C.S.C. *Director*—REV. J. C. CARRIER, C.S.C.

President—MR. J. A. ZAHM, C.S.C.
Vice-President—P. O'MEARA.
Cor. Secretary—P. J. O'CONNELL.
Rec. Secretary—T. P. WHITE.
Treasurer—E. GRAVES.

Librarians— { E. MCSWEENEY,
 { J. KARST.

Censors— { J. CRUMMEY,
 { E. MORANCY.

Regular Debates, 25.

President—MR. J. A. ZAHM, C.S.C.
Vice-President—P. J. O'CONNELL.
Cor. Secretary—E. MCSWEENEY.
Rec. Secretary—T. P. WHITE.
Treasurer—P. O'MEARA.

Librarians— { T. DUNDON,
 { E. MORANCY.

Censors— { J. CRUMMEY,
 { E. GRAVES.

—23 members.

St. Edward's Literary Association.

This Association purposes to hold as its object the cultivation of literature and the advancement of its members in eloquence and oratory.

OFFICERS.

First Session.

President—REV. A. LEMONNIER, C.S.C.
Vice-President—J. D. MCCORMICK.
Promoter—J. O'ROURKE.
Rec. Secretary—W. J. CLARKE.
Cor. Secretary—T. L. WATSON.
Treasurer—J. E. HOGAN.

Librarians— { T. J. MURPHY,
 { D. J. HOGAN.

Censor—C. H. DONNELLY.

Second Session.

President—REV. A. LEMONNIER, C.S.C.
Vice-President—J. D. MCCORMICK
Promoter—C. J. DODGE.
Rec. Secretary—W. J. CLARKE.
Cor. Secretary—M. M. FOOTE.
Treasurer—J. E. HOGAN.

Librarians— { T. J. MURPHY,
 { D. J. HOGAN.

Censor—J. E. KELLY.

—19 members.

Notre Dame 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.

OFFICERS.

President—REV. J. C. CARRIER, C.S.C.
Vice-President—MR. JOHN A. ZAHM, C.S.C.
Recording Secretary—E. B. GAMBEE.
Corresponding Secretary—M. M. FOOTE.
Treasurer—JOHN D. MCCORMICK.
Librarian—D. J. HOGAN.

—8 members.

Thespian Association.

OFFICERS.

First Session.

Director—REV. A. LEMONNIER, C.S.C.

Second Session.

Director—REV. A. LEMONNIER, C.S.C.

<i>Practitioner</i> —PROF. T. F. O'MAHONY.	} <i>President</i> <i>and</i> <i>Practitioner,</i>	} PROF. T. F. O'MAHONY.
<i>President</i> —T. L. WATSON.		
<i>Vice-President</i> —D. E. MALONEY.	} <i>Vice-President</i> —E. B. GAMBEE.	}
<i>Rec. Secretary</i> —J. C. EISENMAN.		
<i>Cor. Secretary</i> —E. B. GAMBEE.	<i>Secretary</i> —D. E. MALONEY.	
<i>Treasurer</i> —H. W. WALKER.	<i>Treasurer</i> —H. W. WALKER.	

—13 members.

Columbian Literary and Debating Club.

OFFICERS.

<i>Director</i> —REV. A. LEMONNIER, C.S.C.	
<i>President</i> —PROF. J. A. LYONS, A.M.	
<i>Promoter</i> —PROF. A. J. STACE, A.M.	
<i>Judge of the Moot Court</i> —PROF. L. G. TONG, LL.B.	
<i>Vice-President</i> —J. W. McALISTER.	
<i>Recording Secretary</i> —M. B. TORBETT.	
<i>Corresponding Secretary</i> —H. A. ALLEN.	
<i>Treasurer</i> —E. N. MULLEN.	
<i>Librarians</i> —	{ J. B. COMER, C. BUTLER.
<i>Censors</i> —	{ L. SANDERS, P. SULLIVAN.
<i>Sergeant-at-Arms</i> —W. D. VAN'T WOOD.	
<i>Marshal</i> —E. J. ST. AUBIN.	

—36 members.

St. Cecilia Philomathean Association.

This Society, one of the oldest and best at Notre Dame, is at the same time a Debating, Dramatic and Musical Association. Its exercises include Public Reading, Declamations, Essays, and a Moot Court. It has a good Library, and numbers forty members—the *élite* of the Junior Department. The plays acted upon the stage for the purpose of bringing out the elocutionary powers of its members are written especially for them, and are intended to increase the love of virtue and righteousness.

OFFICERS.

First Session.

<i>Director</i> —REV. A. LEMONNIER, C.S.C.
<i>President</i> —PROF. J. A. LYONS, A.M.
<i>Vice-President</i> —LOUIS O. HIBBEN.
“ <i>Historic Branch</i> —J. P. DEVINE.
“ <i>Dramatic Branch</i> —FRANK A. EGAN.
<i>Secretary</i> —JOHN P. QUILL.
<i>Corresponding Secretary</i> —W. BREEN.

Treasurer—REUBEN HUTCHINGS.

Librarians— { FRANK L. McOSKER,
WILLIAM FLETCHER.

Monitors— { J. CAMPBELL.
J. EWING.

Censors— { WILLIAM S. MEYER,
VIRGIL MCKINNON,
HERBERT H. HUNT,
OTTO G. WATERMAN.

Marshal—JOHN S. DUNNE.

Sergeant-at-Arms—L. WHITAKER.

Second Session.

Director—REV. A. LEMONNIER, C.S.C.

President—PROF. J. A. LYONS, A.M.

Dramatic Instructor—PROF. A. J. STACE, A.M.

Judge of the Moot Court—PROF. L. G. TONG, LL.B.

Assistant Director of Entertainments—MR. J. F. EDWARDS.

Vice-President—LOUIS O. HIBBEN.

“ *Dramatic Branch*—OTTO G. WATERMAN.

“ *Orpheonic Branch*—E. OHMER.

“ *Historical Branch*—JOHN STUBBS.

Recording Secretary—WILLIAM FLETCHER.

Corresponding Secretary—WILLIAM BREEN.

Treasurer—REUBEN HUTCHINGS.

Librarians— { FRANK L. McOSKER,
JOHN P. QUILL.

Clerk of the Moot Court—WILLIAM S. MEYER.

Sheriff of the Court—J. DEVINE.

Prompter—FRANK A. EGAN.

Monitors— { J. EWING,
W. BALL.

Censors— { V. MCKINNON,
W. GROSS.

Charégs-d'Affaires— { H. HUNT,
W. KINZIE,
D. O'CONNELL,
J. McGRATH.

Sergeant-at-Arms—W. MORGAN.

Marshal—J. S. DUNNE.

—40 members.

St. Stanislaus Philopatrian Society.

This Society, whose object is the study of Elocution and English Composition, was organized April 5, 1872.

OFFICERS.

Director—REV. A. LEMONNIER, C.S.C.

President—PROF. J. A. LYONS, A.M.

Vice-Presidents— { W. DEXTER,
 { E. HOLT.
Recording Secretary—T. S. MCGEE.
Corresponding Secretary—C. A. KREITER.
Treasurer—C. V. REID.
Librarians— { F. WEISENBERGER,
 { J. MCINTYRE.
Censors— { A. K. SCHMIDT,
 { F. AUSTIN.
Prompter—J. DORE.
Sergeant-at-Arms—J. JEPSON.

Circulating Library Association.

OFFICERS.

Director—REV. A. LEMONNIER, C.S.C.
President—J. D. MCCORMICK.
Secretary—T. J. DUNDON.
Treasurers— { M. S. FOOTE,
 { F. A. EGAN.
Librarians— { P. J. O'CONNELL,
 { A. J. MOONEY.

—113members.

MUSICAL.

Notre Dame University Cornet Band.

OFFICERS.

Director—BRO. CAMILLUS, C.S.C.
Leader and Musical Instructor—JOHN H. GILLESPIE.
President—REV. J. A. O'CONNELL, C.S.C.
Vice-President—J. L. NOONAN.
Secretary—M. S. FOOTE.
Treasurer—C. J. DODGE.
Censors— { W. WALLACE,
 { J. MURPHY.

INSTRUMENTS.

E Flat Clarinet—C. J. DODGE.
E Flat Soprani— { J. H. GILLESPIE,
 { W. WALLACE,
 { R. STALEY.
Solo B Flat Cornet—REV. J. A. O'CONNELL.
First B Flat Cornet—W. W. DODGE.
Second B Flat Cornet—C. SPEARS.

Conferring of Degrees.

The Degree of Master of Arts was conferred on

JOHN A. ZAHM, Notre Dame, Indiana.
ALPHONSUS BOISRAMMÉ, Paris, France.
THOMAS FLANAGAN, Shreveport, Louisiana.

The Degree of Doctor of Laws was conferred on

REV. DOMINIC HENGESCH, of Luxemburg, Germany.
DAVID POWELL CUNNINGHAM, Brooklyn, N. Y.

The Degree of Master of Science was conferred on

HIRAM B. KEELER, St. Mary's, Kansas.

The Degree of Bachelor of Arts was conferred on

THOMAS F. O'MAHONY, Lake Forest, Illinois.
MARK M. S. FOOTE, Burlington, Iowa.
EBER. B. GAMBEE, Adrian, Michigan.
DENIS J. HOGAN, Chicago, Illinois.

The Degree of Bachelor of Science was conferred on

THOMAS J. DUNDON, Clarksburgh, Michigan.
JOHN D. McCORMICK, Lancaster, Ohio.
PATRICK J. O'CONNELL, Summitt, Illinois.
THOMAS P. WHITE, Versailles, Kentucky.

The Degree of Bachelor of Laws was conferred on

TIMOTHY E. HOWARD, South Bend, Indiana.
WILLIAM C. McMICHAEL, Mishawaka, Indiana.

A Medical Certificate was awarded to

JOHN W. McALISTER, Nashville, Tennessee.

The Degree of Master of Accounts was conferred on

H. C. CASSIDY, Youngstown, Ohio.	E. L. SPITLEY, Lincoln, Illinois.
E. MOBANCY, Versailles, Kentucky.	P. J. COONEY, Cleveland, Ohio.
J. W. McALISTER, Nashville, Tenn.	G. RUGER, Lafayette, Indiana.
M. B. TORBETT, Nashville, Tenn.	J. E. HOGAN, Joliet, Illinois.
F. DONNELLY, Woodstock, Illinois.	W. J. FLETCHER, St. Louis, Mo.
J. L. NOONAN, Cleveland, Ohio.	J. P. QUILL, Chicago, Illinois.
C. W. HODGSON, Clarksville, Tenn.	S. WISE, Alton, Illinois.
H. N. SAYLOR, Antwerp, Ohio.	O. WATERMAN, Nashville, Tenn.
F. W. PHELAN, St. Louis, Missouri.	L. O. HIBBEN, Chicago, Illinois.
V. M. BACA, Las Vegas, N. Mexico.	J. A. STUBBS, Galveston, Texas.
G. STACK, Freeport, Illinois.	W. S. GROSS, Jerseyville, Illinois.

The Class Prizes, Determined by a Written Competition, have been won by the following Young Men.*

CLASSICAL COURSE.

Senior Class.

The QUAN Gold Medal was awarded to
MARK M. S. FOOTE, Burlington, Iowa.

Junior Class.

CHARLES J. DODGE, Burlington, Iowa.

Sophomore Class.

EDWARD J. McLAUGHLIN, Dubuque, Iowa.

Freshman Class.

THOMAS J. MURPHY, Ravenna, Ohio.

SCIENTIFIC COURSE.

Senior Class

THOMAS J. DUNDON, Clarksburgh, Michigan.

Junior Class. (Vacant).

Sophomore Class.

W. W. DODGE, Burlington, Iowa.

Freshman Class.

JOHN J. GILLEN, Lawrence, Massachusetts.

COMMERCIAL COURSE.

Senior Class.

HENRY C. CASSIDY, Youngstown, Ohio.

SPECIAL PRIZES.

Gold Medal for Elocution (gift of Rev. T. O'Sullivan, of Laporte, Indiana),
Awarded to OTTO WATERMAN, Nashville, Tennessee.

Prize for German awarded to LOUIS BEST, Milwaukee, Wisconsin.

Prizes for Public Reading were awarded to L. O. HIBBEN, Chicago, Ill.;
W. GROSS, Jerseyville, Illinois; W. BREEN, Fort Wayne, Indiana; E. OHMER,
Dayton, Ohio; W. BALL, Chicago, Illinois; J. EWING, Lancaster, Ohio; W.
S. MEYER, Portsmouth, Ohio.

Prize in Vocal Class awarded to T. McNAMARA, Dexter, Michigan.

Prize for Piano awarded to J. CAMPBELL, Lacon, Illinois.

Prize for Excellency in Cornet Band awarded to HENRY F. CLARKE,
Lafayette, Indiana.

ANNUAL REGATTA OF THE NOTRE DAME BOATING CLUB.

Gold Badges, won by the crew of the "Pinta," were awarded to HARRY
W. WALKER, Chicago, Illinois, Captain; D. J. HOGAN, Chicago, Illinois; C.
A. BERDEL, Chicago, Illinois; T. FITZPATRICK, Defiance, Ohio; J. IRELAND,
Cincinnati, Ohio.

* We must remark here that Mr. T. F. O'Mahony, of the Senior Class, in consideration of having already graduated in Science, and being engaged also during the year just past in teaching, generously declined to compete for the prize in his Class, wishing to leave this honor entirely to the students proper.

SPECIALTIES.

LANGUAGES.

It is the desire of the authorities of the University of Notre Dame to promote the study of the foreign languages, the use of which is so frequent and necessary for business or scientific purposes.

The German language, the classes of which are so numerous attended, will be taught by four Professors during the next scholastic year. The number of German students attending the University is becoming greater every year.

The French language, though more especially the language of the Collegiate Course, will be of great advantage to the Scientific students. A new Professor has been secured for next year.

Other languages may be taught when required.

SHORT-HAND WRITING AND TELEGRAPHY.

These two branches will call the special attention of the students of the Commercial Course. Telegraph apparatuses will be purchased, and placed in competent hands. It is very probable that Notre Dame will be in direct communication with South Bend and the rest of the world by electric wires before the end of 1873.

ANATOMY AND MATERIA MEDICA.

Young men desiring to study for the Medical profession will find opportunities to do so at Notre Dame. Yet, owing to the want of a sufficient museum whereby this important branch could be thoroughly illustrated, the course of studies in this Department is limited, and embraces principally Anatomy. The remainder of the course is completed in some of our neighboring Universities. As a Preparatory Course, that which is given here, under Rev. L. Neyron, M.D., leaves nothing to be desired.

PAINTING AND DRAWING.

The Drawing Classes showed last year a large increase on the preceding years. The University enjoys means adequate to all demands in that branch. It possesses a large quantity of models in all sorts of drawings, a fine studio, and a vigilant and zealous teacher of the art.

Painting promises likewise to be one of the popular branches of Art taught at Notre Dame. A special Professor from Paris has been secured.

MUSIC.

This Department is complete in all its appointments. It has five Professors, and is divided into classes on the regular Conservatory system. An Orchestra of fifteen pieces, with an excellent Quartette, and a Brass Band of twenty-five instruments, are some of the leading features of the Musical Department.

Vocal Music will be highly cultivated next year. A Professor of merit is announced from Paris. We call the special attention of our students and patrons to this favorite and useful branch of music, which costs but little and is now so deservedly popular.

ASTRONOMICAL OBSERVATORY.

A temporary Astronomical Observatory has been erected, in which the fine instrument presented by the Emperor Napoleon has been placed. The studies of the Class of Astronomy are now rendered practically interesting.

LIBRARIES.

The College Library contains some twelve thousand volumes, very carefully arranged by the Librarian, Rev. J. C. Carrier. Donations of books, especially to the Law Library, will be thankfully received.

The Circulating Library was commenced during the course of the year with four hundred volumes—it now numbers over one thousand. All the Libraries which formerly belonged to Literary and Religious Societies have been merged into it. Instead of the dozen or more bookcases which often only hid away instructive books, a beautiful collection of Literary and Religious works is now open to the students in a room fitted up for a Reading Room.

"THE SCHOLASTIC."

This is the title of a neat little paper published every week, except in vacation, at the University of Notre Dame. The chief object of this paper is to keep the parents and friends of our students informed on the various subjects of study and discipline at this University and at St. Mary's Academy, and of the progress of their sons and daughters in these two institutions. For this purpose, regular weekly reports are given, consisting of the names of those who deserve, by their excellent conduct, to be recorded on the Roll of Honor, and who by their perseverance and industry deserve special commendation from their various professors and teachers. Other reports, relative to the arrangement of classes, the promotion of the more talented and energetic students, etc., also find place in this paper, and keep parents and friends accurately informed on all that concerns their children.

This paper also opens a field for aspiring young writers, who might otherwise, through timidity, allow their talents in this respect to remain inactive; while many articles of an instructive and literary character, from writers of mature mind and ability, render THE SCHOLASTIC a valuable publication for all who desire variety and utility in their reading. Our little College paper at present consists of eight wide two-column pages, and as soon as a sufficient patronage will justify its conductors to do so, it will be increased in size, and thus rendered still more useful and interesting.

TERMS:

BY MAIL, FOR ONE SCHOLASTIC YEAR, \$2.00.

To students residing at the College or Academy, one year, *special terms*.

Address, _____ Editor of THE SCHOLASTIC,
NOTRE DAME, INDIANA.

SOCIETY PAPERS.

The following Societies issue manuscript papers every other week: viz., the St. Aloysius Philodemic Literary Association, the "Two-Penny Gazette;" the St. Edward's Literary Association, "The Gem;" the St. Cecilia Philomathean Association, "The Philomathean Standard." Each of these papers consists of thirty-two pages of interesting matter, principally essays and local news. They are edited in turn by four members of the Society to which they belong, and are read at their meetings.

The "Two-Penny Gazette" and "The Gem" were edited in turn by all the members of the Philodemic or St. Edward Associations respectively.

The "Philomathean Standard" possessed a host of young Editors: among others we record the names of W. Breen, Editor-in-Chief; L. Hibben, Historical Editor; J. Stubbs, Literary Editor; E. Ohmer, Musical Editor; J. Devine, Religious Editor; W. Ball, Critic; V. McKinnon, Reporter; F. Egan, Foreign Correspondent.

ATHLETIC.

BOATING.

The "Notre Dame Boating Club" was established four years ago, and has since grown in strength and popularity. It possesses a good boat-house and three boats, respectively named the "Santa Maria," the "Pinta," and the "Nina." The Boating Club gives two annual races, one in October and the other at the Commencement in June. It numbers some sixteen active members and some twenty-six honorary members. The active members are as follows:

CREW OF THE "PINTA" (CHAMPIONS).

H. W. WALKER—*Captain and Bow Oar.*

C. A. BERDEL—*Third Oar.*

T. FITZPATRICK—*Second Oar.*

D. J. HOGAN—*Stroke Oar.*

J. L. IRELAND—*Coxswain.*

CREW OF THE "SANTA MARIA."

D. E. MALONEY—*Stroke Oar and Captain.*

E. G. GRAVES—*Second Oar.*

M. B. TORBETT—*Third Oar.*

E. J. McLAUGHLIN—*Bow Oar.*

J. B. COMER—*Coxswain.*

SUBSTITUTES—J. D. McCORMICK, P. J. O'CONNELL, T. DUNDON, A. HORNE.

BASE-BALL CLUBS.

The numerous Base-Ball Clubs, which had as usual a prosperous career at Notre Dame during 1872-73, had their reports published in the last number of THE SCHOLASTIC. The best record of games was that of the Excelsior Base-Ball Club.

FOUNDED IN 1842.

UNIVERSITY OF NOTRE DAME, INDIANA.

INCORPORATED IN 1844.