

Xavier University Exhibit

Course Catalogs

Archives and Library Special Collections

1876

1875-76 Xavier University Course Catalog

Xavier University, Cincinnati, OH

Follow this and additional works at: <http://www.exhibit.xavier.edu/coursecatalog>

Recommended Citation

Xavier University, Cincinnati, OH, "1875-76 Xavier University Course Catalog" (1876). *Course Catalogs*. Book 29.
<http://www.exhibit.xavier.edu/coursecatalog/29>

This Book is brought to you for free and open access by the Archives and Library Special Collections at Exhibit. It has been accepted for inclusion in Course Catalogs by an authorized administrator of Exhibit. For more information, please contact exhibit@xavier.edu.

CATALOGUE

OF

ST. XAVIER COLLEGE,

CINCINNATI, OHIO.

1875-1876.

Pickel & Son, Architects

ST. XAVIER COLLEGE, CINCINNATI, O.

1863 Lithographing Company Cincinnati

A. M. D. G.

CATALOGUE

OF

ST. XAVIER COLLEGE,

CINCINNATI, OHIO.

1873-1876.

CINCINNATI:

ELM STREET PRINTING COMPANY, 176 and 178 Elm Street.

1876.

Board of Trustees.

REV. EDWARD A. HIGGINS, S. J.,
PRESIDENT.

REV. T. H. MILES, S. J.,
VICE-PRESIDENT.

REV. P. J. ROOS, S. J.,
TREASURER.

REV. WILLIAM SCHMIDT, S. J.,
CHANCELLOR.

REV. R. J. MEYER, S. J.,
SECRETARY.

REV. C. D. DRISCOLL, S. J.

REV. J. A. FASTRÉ, S. J.

FACULTY.

REV. EDWARD A. HIGGINS, S. J.,
President.

REV. R. J. MEYER, S. J.,
Vice-President and Prefect of Studies.

REV. P. J. ROOS, S. J.,
Treasurer.

REV. A. G. VAN DER EERDEN, S. J.,
Professor of Philosophy.

REV. WILLIAM SCHMIDT, S. J.,
Professor of Mathematics, Astronomy, and of Natural Sciences.

MR. M. P. DOWLING, S. J.,
Rhetoric.

MR. J. F. X. HOFFER, S. J.,
Poetry.

MR. MARTIN MCGINNIS, S. J.,
Humanities.

MR. GEO. H. WORPENBERG, S. J.,
First Academic.

MR. J. E. KENNEDY, S. J.,
Second Academic.

MR. J. J. CONWAY, S. J.,
Third Academic.

REV. T. H. MILES, S. J.,
Second Rhetoric Class, Commercial Course.

REV. DANIEL SWAGERS, S. J.,
First Grammar Class, Commercial Course.

REV. J. P. HOGAN, S. J.,
Second Grammar Class, Commercial Course.

REV. JAMES O'MEARA, S. J.,
Third Grammar Class, Commercial Course.

MR. JOSEPH SEBASTIANI, S. J.,
Preparatory Department.

MR. HERMAN GEROLD,
Professor of Music.

PROSPECTUS.

THIS Institution, known at present as ST. XAVIER COLLEGE, was established October 17, 1831, by the Rt. Rev. E. D. Fenwick, D. D., the first Bishop of Cincinnati, under the name of the "*Athenæum*." In the year 1840 it was given over by the Most Rev. Archbishop J. B. Purcell, D. D., to the Fathers of the Society of Jesus, who have conducted it ever since under the title first mentioned. It was incorporated by the General Assembly of the State in 1842. In 1869 an act was passed which secures to the Institution a perpetual charter, and all the privileges usually granted to universities.

The course of study embraces the Doctrines and Evidences of the Catholic Religion, Logic, Metaphysics, Ethics, Astronomy, Natural Philosophy, Chemistry, Mathematics, Rhetoric, Composition, Elocution, History, Geography, Book-keeping, Arithmetic, the Latin, Greek, English, German and French Languages, Vocal and Instrumental Music. The College is provided with suitable Chemical and Philosophical Apparatus, and possesses a valuable Museum, containing a large collection of Mineralogical and Geological specimens. The Library numbers about 12,000 volumes. There are also select libraries for the use of the students.

The scholastic year consists of but one session, beginning on the first Monday of September, and closing about the end of June, at which time, after due examination of the classes, the Annual Commencement Exercises are held.

All who complete the Collegiate Course receive the degree of Bachelor of Arts. They can afterwards obtain the degree of Master of Arts, by devoting one year more to the study of Philosophy, or two years to any of the learned professions.

Test exercises are given every month in the several branches of study taught in each class, the standard being twenty merit-notes. The result of these competitions is registered in a book kept for that purpose, so that by applying to the President or Vice-President, parents may, at any time, know the standing of their sons in class. At the close of the session the merit-notes received for all the monthly exercises on each subject-matter are added together, and a prize is awarded to the student who has obtained the highest number. The premiums given at the annual commencement are decided in this manner. Once every month, in the presence of the Faculty and students, badges of distinction for proficiency, and testimonials of good conduct and diligence, are bestowed upon the most deserving.

Monthly bulletins, stating conduct, application and attendance, are given to the students; and parents are requested to demand them from their sons at the beginning of each month.

Punctual attendance is earnestly recommended. Parents are regularly informed of the non-attendance of their sons, who, in case of absence, are invariably required to bring a note of excuse to the Prefect of Studies. In order that the lessons may be prepared with proper assiduity, parents are requested to insist on their sons studying at home for two or three hours every evening. When students are to be withdrawn from the Institution, due notice should be given the President.

The College is opened every morning at 7 o'clock. Those who come before the time of class proceed at once to their respective recitation rooms, and devote the interval to private study. All the Catholic students are required to be present at 8½ o'clock to hear Mass, which begins at that hour. At 9 o'clock A. M. the regular exercises of class commence, and close at 4 o'clock P. M.

When a pupil presents himself for admission, he is examined by the Prefect of Studies, and placed in the class for which his previous attainments have fitted him. If he comes from another College, he is required to bring satisfactory testimonials from the officers of that Institution. During the session a student may be promoted at any

time that he is found qualified to enter a higher class. None are received as boarders in the College.

In general, though the government of the Institution is rather mild than severe, yet, for the maintaining of order and discipline, without which good results are not attainable, strict obedience, assiduous application and blameless conduct are required of every student. Any serious fault regarding these essential points renders the offender liable to effective correction, and even to dismissal, if this be deemed necessary by the Faculty.

Order of Daily Exercises.

8½—9	- - - - -	Mass.
9—10	- - - - -	Latin.
10—10¾	- - - - -	Greek.
10¾—11	- - - - -	Recess.
11—11¾	- - - - -	German, French or Physics.
11¾—1½	- - - - -	Recess.
1½—2	- - - - -	Penmanship, Study, or Religious Instruction.
2—3	- - - - -	Mathematics or Arithmetic.
3—4	- - - - -	English, Geography, History.

Terms.

The session is divided into quarters, beginning, respectively, about the 1st of September, the 15th of November, the 1st of February, and the 15th of April. In all cases payment must be made semi-annually or quarterly, in advance. No deduction is allowed for absence, save in case of dismissal or protracted illness.

For tuition, per session of ten months,	-	\$60 00
“ “ in Instrumental Music, per lesson,		50
“ “ in Vocal “ “ month,		50

N. B. The charges for Music are to be paid to the professor.

Students of Chemistry and Natural Philosophy pay \$10.00 per session for the use of apparatus.

Graduates of the Institution pay a fee of \$5.00 on the reception of their diplomas.

Course of Instruction.

THE Course of Instruction embraces four Departments: the Collegiate, Academic, Commercial and Preparatory.

COLLEGIATE DEPARTMENT.

The Collegiate Department comprises four classes: Philosophy, Rhetoric, Poetry, and Humanities, which answer, respectively, to the Senior, Junior, Sophomore and Freshman classes of other colleges.

CLASS OF PHILOSOPHY.*

The object of this class is to train the mind to habits of correct reasoning, and store it with sound principles of morality, thereby enabling the student to turn to advantage the knowledge already acquired.

PRECEPTS.—Liberatore Inst. Phil.; Jouin's Compendium Phil. Moral. and Hill's Philosophy for reference.

MODELS.—The best philosophical articles in British and American Reviews, etc., read and analyzed.

PRACTICE.—Besides the daily academic recitations and discussions, philosophical disquisitions and essays on ethical subjects are required at times from the members of the class.

Natural Sciences.

Silliman's Principles of Physics; Well's Chemistry.

Mathematics.

Loomis' Differential and Integral Calculus.

* The above order of studies is made out with a view to show the gradation of the various classes of the Classical Course—the dependence of the higher upon the lower—and the progress through which the pupil's mind is meant to pass.

Astronomy.

Snell's Olmsted.

Religion.

Exposition of the Doctrines and Evidences of the Catholic Faith.

CLASS OF RHETORIC.***Literature.***

The object of this class is the study of oratory, of historical composition and of the higher species of poetry.

PRECEPTS.—Blair on Eloquence, etc.; Hart, Cicero de Oratore, Quintilian's Institutes, etc.; Lectures and Explanations by the Professor.

MODELS.—1. *Latin.* The Orations of Cicero; the Histories of Livy, Tacitus, Sallust, etc.; the Poems of Horace, Terence, etc.—translated, analyzed, and memorized.

2. *Greek.* The Orations of Demosthenes, St. Chrysostom, etc.; the Histories of Herodotus, Thucydides, etc.; the Poems of Sophocles, Euripides, Æschylus, Pindar, Anacreon, etc.—translated, analyzed and memorized.

3. *English.* The best British and American Orators, Historians and Poets—read, analyzed and memorized—compared with Latin and Greek Models.

PRACTICE.—Imitation in Latin, Greek and English, of the selections read and analyzed; Original Exercises in oratorical, historical and poetical composition.

Elocution.

Besides the regular class-drill, students of the Rhetoric Class attend the weekly debates of the Philopedian Society, of which they are expected to be members.

History.

Historical Essays on important controverted points are required from the Rhetoricians, both in class and in the Philopedian Society.

Natural Sciences.

Silliman's Principles of Physics; Well's Chemistry.

Mathematics.

Loomis' Spherical Trigonometry; Surveying and Analytical Geometry.

Religion.

Exposition of the Doctrines and Evidences of the Catholic Faith.

CLASS OF POETRY.

Literature.

The object of this class is the study of the nature of poetry, of the minor species of poetical composition, and of essay-writing as an introduction to discourses.

PRECEPTS.—Blair and Hart on the Nature of Poetry, etc.; Yenni's Prosody; Lectures and Explanations by the Professor.

MODELS.—1. *Latin.* Virgil; Cicero's "De Senectute" and "De Amicitia," etc.—translated, analyzed and memorized.

2. *Greek.* Homer's Iliad, Theocritus, etc.; Xenophon continued, Plato's Essays, etc.—translated, analyzed and memorized.

3. *English.* Selections from British and American Poets and Essayists—read, analyzed and memorized—compared with Latin and Greek specimens.

PRACTICE.—Imitation in Latin, Greek and English of the authors translated, or read and analyzed; Original Exercises in Poetry and Essay-Writing.

Elocution.

Besides the regular class-drill, students of the Poetry Class attend the weekly debates of the Philopedian Society, of which they are expected to be members.

History.

Historical Essays on important controverted points are required from the Poets, both in class and in the Philopedian Society.

French.

Telemachus; Select Extracts; Exercises and Translations.

Mathematics.

Loomis' Geometry continued and concluded; Plane Trigonometry.

Religion.

Exposition of the Doctrines and Evidences of the Catholic Faith.

CLASS OF HUMANITIES.

Literature.

The object of this class is the study of the minor or incomplete species of prose compositions, viz: narrations and descriptions; letters and dialogues; sentiment and argument as a preparation for essay-writing. Metre and versification are also taught, as an introduction to poetry.

PRECEPTS.—Comparative Syntax repeated; Hart, etc., on the minor species of Prose Compositions; Explanations by the Professor.

MODELS.—1. *Latin.* Cicero's Letters; Select Narrations and Descriptions, etc., from Livy, etc.—translated, analysed and memorized.

2. *Greek.* Choice Narrations, Descriptions, etc. (from Jacob's Greek Reader); Xenophon, etc.—translated, analyzed and memorized.

3. *English.* Specimens of Choice Narrations, etc., recommended by the Professor—read, analyzed and memorized.

PRACTICE.—In Latin, Arnold's Prose Composition, Third Part; in Greek, Arnold's Prose Composition, First Part continued; in Latin, Greek and English, imitations of the authors translated, or read and analyzed; Original Exercises in Narrations, Descriptions, etc., etc.

Elocution.

Weekly class-drill.

History.

Fredet's Modern History continued; Fredet's Ancient History.

French.

Keetel's Method; Exercises in Translation.

Mathematics.

Loomis' Algebra completed; Loomis' Geometry, first four books.

Religion.

The Catechism, with comprehensive Explanations by the Professor.

ACADEMIC DEPARTMENT.

FIRST CLASS.

Literature.

The object of this class is to teach the different kinds of sentences and styles—thus to train the pupil to express himself with ease and elegance.

PRECEPTS.—Yenni's Latin Grammar on the Construction of Moods and Tenses; Goodrich's Greek Syntax; Murray's English Syntax repeated, with the corresponding Exercises, and Murray's Appendix on Style; Explanations by the Professor, with a special reference to the Comparative Grammar of the Languages studied, to the Analysis of Sentences and to the Formation of Style.

MODELS.—1. *Latin.* Cornelius Nepos; Cæsar de Bello Gallico, etc.—translated, analyzed and memorized.

2. *Greek.* Appropriate Selections (from Jacob's Greek Reader) translated, analyzed and memorized.

3. *English.* Specimens of Style, chosen by the Professor, read, analyzed and memorized.

PRACTICE.—In Latin and Greek, the Exercises of Arnold's Prose Compositions, corresponding to the Rules of Syntax studied; in English, Exercises or Themes on the various kinds of Sentences; Imitation of the Styles of the authors translated or read and criticised, etc.

Elocution.

Weekly class-drill.

German.

Ahn's Method; Menge's Reader.

History and Geography.

Fredet's Modern History; Sadlier's Excelsior Geography, No. 3, Europe, Asia, Africa and Oceanica.

Mathematics.

Loomis' Algebra to Equations of the Second Degree; Mayhew's Book-Keeping; Penmanship.

Religion.

The Catechism or Christian Doctrine, prepared for the Cincinnati Diocese, with comprehensive Explanations by the Professor.

SECOND CLASS.**Literature.**

The object of this class is to accustom the pupil to arrange in correct grammatical sentences the words already learned, and to amplify his expressions by enlarging the range of his thoughts.

PRECEPTS.—Yenni's Latin Grammar, Etymology repeated, with all the Exceptions and Irregularities, and Syntax to the Construction of Moods and Tenses without the Exceptions; Goodrich's Greek Grammar to Syntax, with the Exceptions; Murray's English Grammar, Syntax with all the Exceptions.

MODELS.—1. *Latin.* Viri Illustres, etc.—translated, parsed and memorized.

2. *Greek.* Selections (from Jacob's Greek Reader) translated, parsed and memorized.

3. *English.* Appropriate Extracts, selected by the Professor as illustrative of the Precepts, read, parsed and memorized.

PRACTICE.—In Latin, the Exercises of Arnold's Prose Composition corresponding to the Rules of Syntax learned; in Greek, Brooks' Exercises continued; in English, Exercises on Objects or *Object Lessons*, with a special attention to the Arrangement of Words and the Amplification of Sentences.

Elocution.

Weekly class-drill.

German.

Ahn's Method; Menge's German Reader.

History and Geography.

Goodrich's United States History continued; Sadlier's Excelsior Geography, No. 3, America.

Arithmetic.

Ray's Practical Arithmetic, from Proportion to the End; Penmanship.

Religion.

The Catechism or Christian Doctrine prepared for the Cincinnati Diocese, with Explanations by the Professor.

THIRD CLASS.

Literature.

The object of this class is to make the pupil acquire a copious supply of idiomatic words and expressions, by forming and fostering habits of inquiry.

PRECEPTS.—Yenni's Latin Grammar to Syntax, without the Exceptions, etc.; Brooks' First Greek Lessons; Murray's English Grammar to Syntax with the Exceptions, and Syntax without the Exceptions.

MODELS.—1. *Latin*. Epitome Historiæ Sacræ, translated, parsed and memorized.

2. *Greek*. Examples in Brooks' Lessons translated, parsed and memorized.

3. *English*. Familiar Extracts and Selections chosen and commented upon by the Professor, as illustrating the Precepts learned, etc.—read, parsed and memorized.

PRACTICE.—In Latin, Themes on the Rules of Yenni's Grammar; in Greek, the Themes in Brooks' Lessons; in English, Exercises on Objects or *Object Lessons*, with a special attention to the correct use of words, etc.

Elocution.

Weekly class-drill.

German.

Ahn's Method; Menge's Reader.

History and Geography.

Goodrich's United States History; Sadlier's Excelsior Geography, No. 2.

Arithmetic.

Ray's Practical Arithmetic, from Fractions to Proportion; Penmanship.

Religion.

The Catechism or Christian Doctrine prepared for the Cincinnati Diocese, with Explanations by the Professor.

COMMERCIAL DEPARTMENT.

For the benefit of those students who do not wish to study Latin and Greek, there are four Grammar classes, in which the studies are as follows:

FIRST CLASS.

ENGLISH.—Hart's Composition and Rhetoric; Exercises in Composition and Declamation.

HISTORY.—Fredet's History.

NATURAL SCIENCES.—Silliman's Principles; Wells' Chemistry.

ASTRONOMY.—Descriptive.

MATHEMATICS.—Loomis' Geometry.

BOOK-KEEPING.—Mayhew's; Penmanship.

CHRISTIAN DOCTRINE.—Catechism, with explanation.

SECOND CLASS.

ENGLISH.—Hart's Composition and Rhetoric; Exercises in Composition and Declamation.

GERMAN.—Menge's Third Reader; Ahn's Method.

HISTORY.—Fredet's Modern History.

GEOGRAPHY.—Cornell's Grammar Geography.

ARITHMETIC.—Ray's Higher Arithmetic.

BOOK-KEEPING.—Mayhew's; Penmanship.

CHRISTIAN DOCTRINE.—Catechism, with explanation.

THIRD CLASS.

ENGLISH.—Murray's Grammar and Exercises; Exercises in Composition and Declamation.

GERMAN.—Ahn's Method; Menge's Third Reader.
 HISTORY.—Goodrich's History of the United States.
 GEOGRAPHY.—Sadlier's Excelsior Geography, No. 3.
 ARITHMETIC.—Ray's Practical Arithmetic.
 BOOK-KEEPING.—Mayhew's; Penmanship.
 CHRISTIAN DOCTRINE.—Catechism, with explanation.

FOURTH CLASS.

ENGLISH.—Murray's Grammar and Exercises; Exercises in Composition and Declamation.
 GERMAN.—Ahn's Method; Menge's Second Reader.
 HISTORY.—Gilmour's Bible History continued.
 GEOGRAPHY.—Sadlier's Excelsior Geography, No. 2.
 ARITHMETIC.—Ray's Practical Arithmetic; Penmanship.
 CHRISTIAN DOCTRINE.—Catechism, with explanation.

PREPARATORY DEPARTMENT.

Pupils who are not sufficiently advanced to enter the Academic or Commercial Classes are received into the Preparatory Department, provided they know the table of Multiplication, and are able to read fluently in the Third Reader.

ENGLISH.—Murray's Small Grammar; The Young Catholic's Fourth Reader; Gilmour's Bible History; Hasen's Speller and Definer.
 GEOGRAPHY.—Sadlier's Excelsior Geography, No. 2.
 ARITHMETIC.—Ray's Rudiments of Arithmetic.
 CHRISTIAN DOCTRINE.—Catechism, with explanation.

SOCIETIES.

THE PHILOPÆDIAN SOCIETY,

Founded in 1841, is composed of students belonging to the Collegiate Department. Its principal object is to foster a taste for literature and eloquence. It meets once a week to exercise its members in debate, and invites the attendance of honorary as well as of regular members.

Officers.

- MR. M. P. DOWLING, S. J., *President.*
“ LEO G. CLOUD, *Vice-President.*
“ PHILIP COSGRAVE, *Recording Secretary.*
“ WILLIAM QUINN, *Corresponding Secretary.*
“ FRED. LAMPING, *Treasurer.*
“ RICHARD CLEARY, } *Censors.*
“ EDWARD KLEINE, }
“ WILLIAM O'BRIEN, } *Committee*
“ PATRICK CORCORAN, } *on*
“ OCTAVE BOUSCAREN, } *Debates.*

THE GERMAN LITERARY SOCIETY

Was organized October 5, 1868. It holds its meetings weekly, and by means of debates, essays, and oratorical composition affords its members an opportunity of acquiring ease and fluency in the use of the German language.

Officers.

- MR. J. F. X. HOFFER, S. J., *President.*
 " HENRY BARNHORN, *Vice-President.*
 " HERMAN HUVET, *Recording Secretary.*
 " ADOLPH GRIMM, *Corresponding Secretary.*
 " JOSEPH VERKAMP, *Treasurer.*
 " LEDYARD LINCOLN, } *Censors.*
 " AUGUSTUS PECKSKAMP, }
 " JEFFERSON BETTMAN, } *Committee*
 " ALBERT DIERCKES, } *on*
 " FRANCIS LASANCE, } *Debates.*

THE STUDENTS' LIBRARY ASSOCIATION

Was established in 1865. It possesses a large number of select works in the various departments of English literature, and is open to the members twice a week.

In connection with the library is a commodious reading-room, which affords those resorting to it ample opportunities of becoming acquainted with the current news, and of forming sound opinions upon all important questions. The leading Catholic journals, home and foreign, magazines, reviews and a numerous collection of works of reference are daily at the service of the members.

The President is appointed by the head of the Faculty; the other officers are elected by the members of the organization.

Officers.

- MR. J. E. KENNEDY, S. J., *President.*
 " CHARLES POLAND, *Vice-President.*
 " LEO CLOUD, *Secretary.*
 " HERMAN HUVET, *Treasurer.*
 " AUGUST BEILE, }
 " P. A. CAPPEL, } *Librarians.*
 " JOHN KUHLMANN, }

Catalogue of Students.

COLLEGIATE DEPARTMENT.

CLASS OF PHILOSOPHY.

BOUSCAREN, OCTAVE	HORNSCHEMEIER, HENRY
BOYLE, STEPHEN	LAMPING, FREDERICK
CLOUD, LEO	O'BRIEN, WILLIAM

6

CLASS OF RHETORIC.

BARNHORN, HENRY	LYONS, MICHAEL
BEILE, AUGUSTUS	POLAND, CHARLES
BRUHL, THEODORE	PUGH, ROBERT
CLEARY, RICHARD	PUGH, THOMAS
CORCORAN, PATRICK	QUINN, WILLIAM
COSGRAVE, PHILIP	VERKAMP, JOSEPH
KLEINE, EDWARD	VON LAHR, JOSEPH
LUTKEHAUS, LOUIS	WESSELS, ULRICH

16

CLASS OF POETRY.

AULL, EDWARD	NIEHAUS, JOSEPH
BLAU, JOHN	ROWEKAMP, HENRY
BOEH, CHARLES	SCHMIDT, HENRY
CAPPEL, PHILIP	SCHRODER, CHARLES
GRANT, PIERCE	SEBASTIANI, THEODORE
GRIMM, ADOLPH	WETTERER, FERDINAND
HART, EDWARD	WIER, JOSEPH
HUVET, HERMAN	

15

CLASS OF HUMANITIES,

BAST, GEORGE	MOLONEY, JAMES
BORMANN, ADAM	OLDEGEERING, HERMAN
CORCORAN, PATRICK	OTTKE, FRANCIS
GRADY, MARTIN	OVERBECK, WILLIAM
GREIFENKAMP, BERNARD	PECKSKAMP, AUGUSTUS
HART, MATTHEW	SCHULTE, JOHN
HEMANN, JOHN	WALSH, WILLIAM
HUMMEL, CHARLES	WILKE, JOHN
KELLINGER, LOUIS	

17

ACADEMIC DEPARTMENT.

FIRST CLASS.

BETTMAN, JEFFERSON	KOHMESCHER, ALOYSIUS
BOYLE, EDWARD	KUHLMANN, JOHN
CLOUD, JOSEPH	LAMMERT, JOSEPH
CORCORAN, RICHARD	LASANCE, FRANCIS
DIERCKES, ALBERT	LINCOLN, LEDYARD
FEHRING, JOHN	MOORMANN, FRANCIS
GERWE, JOHN	REINHART, ALBERT
HOPPE, WILLIAM	RIELAG, JOSEPH
JONES, CHARLES	SEBASTIANI, FRANCIS
KELLEY, NICHOLAS	SITTEL, CHARLES

20

SECOND CLASS.

BUCKLEY, DANIEL	KUHLMANN, GEORGE
CORBETT, JAMES	LANG, FRANCIS
CROW, WILLIAM	MARA, FRANCIS
ENNEKING, EDWARD	MCVEIGH, PETER
FITZGERALD, CHARLES	MEEHAN, WILLIAM

FLANNERY, JAMES
 FOSS, JOHN
 HANLON, THOMAS
 HART, THOMAS
 HEMANN, EDWARD
 HOEFFER, MICHAEL
 HOGAN, DENNIS
 HOGAN, JOSEPH
 JUEN, WILLIAM
 KAVANAUGH, THOMAS
 KELLY, EDWARD
 KOEHLER, CHARLES

MOELLER, JOSEPH
 NOERTKER, HENRY
 NOLAN, WILLIAM
 NORRIS, JAMES
 O'KANE, JOHN
 O'KEEFE, WILLIAM
 RYAN, RICHARD
 SCHWERTMANN, JOSEPH
 SKAHEN, JOSEPH
 SULLIVAN, JOHN
 TOBIN, WILLIAM
 WORPENBERG, CHARLES

34

THIRD CLASS.

ARLINGHAUS, JOSEPH
 BAUMANN, JACOB
 BECKER, FREDERICK
 BUENING, ANTHONY
 BUTLER, JOHN
 CLINE, WILLIAM
 COGAN, EDWARD
 CONAHAN, JAMES
 CONNOLLY, JOHN
 CORCORAN, MICHAEL
 COSGROVE, EDWARD
 DILLHOFF, GEORGE
 DOLAN, JAMES
 DROPPELMANN, JOSEPH
 EVANS, CHARLES
 FAY, GEORGE
 FEARONS, OSCAR
 FETSCH, JOHN
 GROTE, FRANCIS

LANGE, HENRY
 LOOS, PHILIP
 McDONALD, ALEXANDER
 MCGUIRE, DENIS
 MCGUIRE, MICHAEL
 McHUGH, PATRICK
 MERKLE, FRANCIS
 MILLER, EDWARD
 MOORMANN, ROBERT
 MURPHY, JAMES
 NEVILLE, MARTIN
 OSSENBECK, JOSEPH
 PARDIECK, BERNARD
 PREUER, WILLIAM
 QUINN, JOSEPH
 ROSSWINKEL, HERMAN
 RYAN, HUGH
 SCHROEDER, OTTO
 STALL, WALTER

HEIDKAMP, HENRY	TANSEY, HENRY	
HURMANN, HENRY	TEMPLETON, JAMES	
KEATING, MICHAEL	VON LAHR, JOHN	
KELLY, EDWARD	VOSS, HENRY	
KELLY, MICHAEL	WILLENBORG, JOSEPH	48

COMMERCIAL DEPARTMENT.

FIRST CLASS.

BURKE, JOSEPH	HERBERMANN, FRANCIS	
CASSIDY, JOSEPH	KELLY, JOHN	
DANNENHOLD, GEORGE	LEONARD, JOSEPH	
FARRELL, WALTER	McSORLEY, JOHN	
HEARN, JAMES	WHELAN, WILLIAM	10

SECOND CLASS.

ARMLEDER, JOSEPH	GARRIGAN, JOHN	
ARZENO, JOSEPH	HOLTERMANN, JOHN	
AUSTING, ALOYSIUS	HOMAN, LOUIS	
BABBITT, GEORGE	JOY, PATRICK	
BROWN, MARTIN	KUEBLER, JOSEPH	
CAHILL, FRANKLIN	MONTGOMERY, WILLIAM	
CAVANAGH, JOSEPH,	NORRIS, BENJAMIN	
ENNEKING, HARRY	O'BRIEN, LAWRENCE	
EVANS, JOHN	PUNING, JOHN	
FENNESSEY, WILLIAM	WILLE, ALOYSIUS	20

THIRD CLASS.

ARMLEDER, OTTO	LEGRANDE, LOUIS
BROCKMANN, WILLIAM	MCCARTIN, JAMES
CAVANAGH, HENRY	MOSS, HENRY

CAVANAGH, PATRICK
 CONNERS, JOHN
 CORRIGAN, PATRICK
 DOEBELE, FRANCIS
 DOLLE, LOUIS
 EVERSMAH, FRANCIS
 GAUSEPOHL, JOHN
 GRIMM, WILLIAM
 JOHNSON, FRANCIS
 KRAMER, FRANCIS

NORRIS, RICHARD
 O'BRIEN, RICHARD
 O'CONNOR, JAMES
 RUSSELL, JAMES
 SANDHEGER, EVERHARD
 SCHOENENBERGER, JAMES
 TOCHER, EDWARD
 TRAEHME, BERNARD
 VON LAHR, GERHARDT
 WHITE, JOSEPH

26

FOURTH CLASS.

BAMBERGER JOHN
 BACHMANN, AUGUSTUS
 BROERMANN, JOHN
 BUTLER, JOSEPH
 CONNERTY, MICHAEL
 DUMLER, MICHAEL
 DUNN, JOHN
 ELSTRO, CHRISTOPHER
 FLYNN, EDWARD
 GANTENBERG, BERNARD
 GREULE, JOSEPH
 HARTNETT, JOSEPH
 HOLLAND, EDWARD
 JONTE, EMILE
 KLINE, FREDERICK
 KUHLLING, HENRY
 KYLIUS, FERDINAND

LABOITEAUX, EDWARD
 LOTTMANN, JOSEPH
 McKEOWN, JOHN
 MERSMANN, HENRY
 MEYER, EMIL
 MEYER, HERMAN
 MEYER, JOSEPH
 MULLEN, PETER
 REINSTAETLER, CHARLES
 RIELANDER, HENRY
 SCHLOSS, SAMUEL
 SLIKER, ALFRED
 SPRINGMEIER, FERDINAND
 THIELEN, JOHN
 VALLETTE, WILLIAM
 YORK, JOHN
 ZIEVERINCK, HENRY

34

PREPARATORY DEPARTMENT.

BARRETT, CHARLES

BECK, JOHN

CURRIE, CHARLES

CURRIE, HENRY

HANNAN, FRANCIS

HOLTERS, CHARLES

MANEGOLD, FERDINAND

MCKEOWN, JOSEPH

MILLER, EDWARD

MOELLER, HERMAN

NAYLOR, JOHN

POLAND, LAWRENCE

POLAND, WILLIAM

REISZ, JOSEPH

SCHREIBER, JOSEPH

SCHULTZ, JOSEPH

TEM MEN, HERMAN

17

SUMMARY.

Collegiate Department,	-	-	54
Academic Department,	-	-	101
Commercial Department,	-	-	90
Preparatory Department,	-	-	17
			17
Total,	-	-	262

CONFERRING OF DEGREES

AND

Distribution of Premiums,

FOR THE SESSION

1875-1876.

The Degree of Master of Arts was conferred on

AUGUSTUS VON MARTELS, A. B.

The Degree of Bachelor of Arts was conferred on

OCTAVE BOUSCAREN,
STEPHEN BOYLE,
LEO CLOUD,
HENRY HORNSCHEMEIER,
FREDERICK LAMPING,
WILLIAM O'BRIEN.

COLLEGIATE DEPARTMENT.

CLASS OF PHILOSOPHY.

The medal for excellence in the collective branches of the class was
awarded to

LEO CLOUD.

CLASS OF RHETORIC.

Evidences of Religion.

First Premium : RICHARD CLEARY,
Second Premium : AUGUSTUS BEILE,
Distinguished : CHARLES POLAND,
" WILLIAM QUINN,
" PHILIP COSGRAVE,
" HENRY BARNHORN.

Latin.

First Premium : LOUIS LUTKEHAUS,
Second Premium : AUGUSTUS BEILE,
Distinguished : PATRICK CORCORAN,
" PHILIP COSGRAVE,
" CHARLES POLAND,
" RICHARD CLEARY.

Greek.

First Premium : AUGUSTUS BEILE,
Second Premium : PHILIP COSGRAVE,
Distinguished : LOUIS LUTKEHAUS,
" PATRICK CORCORAN,
" CHARLES POLAND,
" RICHARD CLEARY.

Original Composition.

First Premium: AUGUSTUS BEILE,
Second Premium: PATRICK CORCORAN,
Distinguished: RICHARD CLEARY,
 " HENRY BARNHORN,
 " PHILIP COSGRAVE,
 " LOUIS LUTKEHAUS.

Precepts of Rhetoric.

First Premium: AUGUSTUS BEILE,
Second Premium: PATRICK CORCORAN,
Distinguished: HENRY BARNHORN,
 " CHARLES POLAND,
 " EDWARD KLEINE,
 " LOUIS LUTKEHAUS.

Mathematics:

First Premium: AUGUSTUS BEILE,
Second Premium: PATRICK CORCORAN,
Distinguished: WILLIAM QUINN,
 " RICHARD CLEARY,
 " EDWARD KLEINE,
 " { THEODORE BRUHL,
 " { HENRY BARNHORN.

Natural Philosophy.

First Premium: AUGUSTUS BEILE,
Second Premium: WILLIAM QUINN,
Distinguished: CHARLES POLAND,
 " LOUIS LUTKEHAUS,
 " THEODORE BRUHL,
 " RICHARD CLEARY.

Chemistry.

First Premium: AUGUSTUS BEILE,
Second Premium: CHARLES POLAND,
Distinguished: WILLIAM QUINN,
 " THEODORE BRUHL,
 " LOUIS LUTKEHAUS,
 " EDWARD KLEINE.

Premiums for Distinctions.

CHARLES POLAND, 4,
 RICHARD CLEARY, 4,
 HENRY BARNHORN, 4,
 THEODORE BRUHL, 3,
 EDWARD KLEINE, 3.

CLASS OF POETRY.**Evidences of Religion.**

First Premium : PHILIP CAPPEL,

Second Premium : *ex æquo*. { HERMAN HUVET,
 HENRY ROWEKAMP,

Distinguished : ADOLPH GRIMM,

“ THEODORE SEBASTIANI,

“ CHARLES BOEH.

Latin.

First Premium : CHARLES SCHRODER,

Second Premium : HENRY ROWEKAMP,

Distinguished : CHARLES BOEH,

“ PHILIP CAPPEL,

“ JOSEPH NIEHAUS,

“ THEODORE SEBASTIANI.

Greek.

First Premium : JOSEPH NIEHAUS,

Second Premium : PHILIP CAPPEL,

Distinguished : HENRY ROWEKAMP,

“ CHARLES BOEH,

“ CHARLES SCHRODER,

“ ADOLPH GRIMM.

Precepts of Rhetoric.

First Premium : CHARLES BOEH,

Second Premium : JOSEPH NIEHAUS,

Distinguished : PHILIP CAPPEL,

“ JOHN BLAU,

“ ADOLPH GRIMM,

“ THEODORE SEBASTIANI.

Original Composition.

- First Premium* : PHILIP CAPPEL,
Second Premium : CHARLES BOEH,
Distinguished : HENRY ROWEKAMP,
 " CHARLES SCHRODER,
 " JOSEPH WIER,
 " ADOLPH GRIMM.

French.

- First Premium* : HENRY ROWEKAMP,
Second Premium : JOHN BLAU,
Distinguished : CHARLES SCHRODER,
 " JOSEPH NIEHAUS,
 " PHILIP CAPPEL,
 " THEODORE SEBASTIANI.

Mathematics.

- First Premium* : JOHN BLAU,
Second Premium : JOSEPH NIEHAUS,
Distinguished : PHILIP CAPPEL,
 " CHARLES SCHRODER,
 " THEODORE SEBASTIANI,
 " CHARLES BOEH.

Premiums for Distinctions.

- THEODORE SEBASTIANI, 4,
 ADOLPH GRIMM, 4.

CLASS OF HUMANITIES.**Evidences of Religion.**

- First Premium* : JOHN HEMANN,
Second Premium : LOUIS KELLINGER,
Distinguished : WILLIAM OVERBECK,
 " CHARLES HUMMEL,
 " JOHN SCHULTE,
 " HERMAN OLDEGEERING.

Latin.

- First Premium* : LOUIS KELLINGER,
Second Premium : BERNARD GREIFENKAMP,
Distinguished : CHARLES HUMMEL,
 " JAMES MOLONEY,
 " JOHN SCHULTE,
 " HERMAN OLDEGEERING.

Greek.

- First Premium* : LOUIS KELLINGER,
Second Premium : BERNARD GREIFENKAMP,
Distinguished : CHARLES HUMMEL,
 " JAMES MOLONEY,
 " JOHN SCHULTE,
 " WILLIAM OVERBECK.

English.

- First Premium* : WILLIAM OVERBECK,
Second Premium : LOUIS KELLINGER,
Distinguished : GEORGE BAST,
 " MARTIN GRADY,
 " JOHN SCHULTE,
 " BERNARD GREIFENKAMP.

French.

- First Premium* : LOUIS KELLINGER,
Second Premium : BERNARD GREIFENKAMP,
Distinguished : MARTIN GRADY,
 " JAMES MOLONEY,
 " HERMAN OLDEGEERING,
 " CHARLES HUMMEL.

History.

- First Premium* : WILLIAM OVERBECK,
Second Premium : LOUIS KELLINGER,
Distinguished : JOHN SCHULTE,
 " GEORGE BAST,
 " MARTIN GRADY,
 " JAMES MOLONEY.

Mathematics.

- First Premium:* JAMES MOLONEY,
Second Premium: CHARLES HUMMEL,
Distinguished: LOUIS KELLINGER,
 " GEORGE BAST,
 " MARTIN GRADY,
 " WILLIAM OVERBECK.

Premiums for Distinctions.

- JOHN SCHULTE, 5,
 MARTIN GRADY, 4,
 HERMAN OLDEGEERING, 3.

ACADEMIC DEPARTMENT.**FIRST CLASS.****Christian Doctrine.**

- First Premium:* JOHN KUHLMANN,
Second Premium: LEDYARD LINCOLN,
Distinguished: FRANCIS LASANCE,
 " RICHARD CORCORAN,
 " ALOYSIUS KOHMESCHER,
 " FRANCIS MOORMANN.

Latin.

- First Premium:* RICHARD CORCORAN,
Second Premium: LEDYARD LINCOLN,
Distinguished: JOHN KUHLMANN,
 " ALBERT DIERCKES,
 " ALOYSIUS KOHMESCHER,
 " FRANCIS LASANCE.

Greek.

- First Premium* : LEDYARD LINCOLN,
Second Premium : JOHN KUHLMANN,
Distinguished : RICHARD CORCORAN,
 " ALOYSIUS KOHMESCHER,
 " ALBERT DIERCKES,
 " CHARLES JONES.

English.

- First Premium* : LEDYARD LINCOLN,
Second Premium : RICHARD CORCORAN,
Distinguished : JOHN KUHLMANN,
 " FRANCIS LASANCE,
 " ALBERT DIERCKES,
 " ALOYSIUS KOHMESCHER,

German.

- First Premium* : JEFFERSON BETTMAN,
Second Premium : JOHN KUHLMANN,
Distinguished : ALBERT REINHART,
 " FRANCIS LANGE,
 " FRANCIS LASANCE,
 " ALOYSIUS KOHMESCHER,
 " JOHN GAUSEPOHL,
 " FRANCIS SEBASTIANI.

History and Geography.

- First Premium* : RICHARD CORCORAN,
Second Premium : LEDYARD LINCOLN,
Distinguished : JOHN KUHLMANN,
 " ALOYSIUS KOHMESCHER,
 " FRANCIS MOORMANN,
 " FRANCIS LASANCE.

Algebra.

- First Premium* : LEDYARD LINCOLN,
Second Premium : JOHN KUHLMANN,
Distinguished : RICHARD CORCORAN,
 " JEFFERSON BETTMAN,
 " WILLIAM HOPPE,
 " CHARLES JONES.

Book-keeping.

First Premium: JOHN KUHLMANN,
Second Premium: RICHARD CORCORAN,
Distinguished: LEDYARD LINCOLN,
 " WILLIAM HOPPE,
 " ALBERT DIERCKES,
 " ALOYSIUS KOHMESCHER,

Penmanship.

First Premium: ALBERT DIERCKES,
Second Premium: RICHARD CORCORAN,
Distinguished: FRANCIS LASANCE,
 " CHARLES JONES,
 " LEDYARD LINCOLN,
 " JOHN GERWE.

Premiums for Distinctions.

ALOYSIUS KOHMESCHER, 7,
 FRANCIS LASANCE, 6,
 CHARLES JONES, 4,
 FRANCIS MOORMANN, 3.

Extra Work in Original Composition.

First Premium: ALBERT REINHART,
Second Premium: JOHN KUHLMANN,
Distinguished: RICHARD CORCORAN,
 LEDYARD LINCOLN,
 " FRANCIS MOORMANN,
 " ALBERT DIERCKES.

SECOND CLASS.***Christian Doctrine.***

First Premium: CHARLES FITZGERALD,
Second Premium: FRANCIS MARA,
Distinguished: JAMES FLANNERY,
 " JOSEPH SKAHEN,

<i>Distinguished :</i>	WILLIAM TOBIN,
"	THOMAS HART,
"	CHARLES KOEHLER,
"	WILLIAM NOLAN,
"	WILLIAM O'KEEFE,
"	HENRY NOERTKER.

Latin.

<i>First Premium :</i>	JAMES FLANNERY,
<i>Second Premium :</i>	FRANCIS X. LANG,
<i>Distinguished :</i>	JOSEPH SKAHEN,
"	FRANCIS MARA,
"	EDWARD A. KELLY,
"	CHARLES WORPENBERG,
"	THOMAS HART,
"	WILLIAM TOBIN,
"	CHARLES KOEHLER,
"	THOMAS HANLON.

Greek.

<i>First Premium :</i>	JAMES FLANNERY,
<i>Second Premium :</i>	JOSEPH SKAHEN,
<i>Distinguished :</i>	FRANCIS MARA,
"	CHARLES WORPENBERG,
"	FRANCIS X. LANG,
"	EDWARD A. KELLY,
"	CHARLES FITZGERALD,
"	GEORGE H. KUHLMANN,
"	THOMAS HART,
"	HENRY NOERTKER.

English.

<i>First Premium :</i>	JAMES FLANNERY,
<i>Second Premium :</i>	WILLIAM NOLAN,
<i>Distinguished :</i>	WILLIAM TOBIN,
"	FRANCIS X. LANG,
"	THOMAS HART,
"	WILLIAM O'KEEFE,
"	JOSEPH HOGAN,
"	CHARLES KOEHLER,
"	FRANCIS MARA,
"	WILLIAM MEEHAN.

German.

- First Premium* : FRANCIS GROTE,
Second Premium : JACOB BAUMANN,
Distinguished : CHARLES WILLENBERG,
 " CHARLES JONES,
 " JOSEPH SCHWERTMANN,
 " GEORGE H. DILLHOFF,
 " HENRY HURMANN,
 " OTTO SCHROEDER,
 " JOSEPH SKAHEN,
 " JOSEPH DROPELMANN,
 " CHARLES KOEHLER,
 " EDWARD ENNEKING.

History and Geography.

- First Premium* : JOSEPH SKAHEN,
Second Premium : EDWARD A. KELLY,
Distinguished : CHARLES WORPENBERG,
 " FRANCIS MARA,
 " WILLIAM C. JVEN,
 " WILLIAM MEEHAN,
 " CHARLES FITZGERALD,
 " MICHAEL HOFFER,
 " FRANCIS X. LANG,
 " JAMES FLANNERY.

Arithmetic.

- First Premium* : CHARLES WORPENBERG,
Second Premium : JAMES FLANNERY,
Distinguished : JOSEPH SKAHEN,
 " GEORGE H. KUHLMANN,
 " JAMES NORRIS,
 " FRANCIS X. LANG,
 " HENRY NOERTKER,
 " CHARLES KOEHLER,
 " FRANCIS MARA,
 " WILLIAM MEEHAN.

Penmanship.

<i>First Premium :</i>	CHARLES WORPENBERG,
<i>Second Premium :</i>	FRANCIS MARA,
<i>Distinguished :</i>	FRANCIS X. LANG,
"	WILLIAM MEEHAN,
"	JAMES FLANNERY,
"	EDWARD A. KELLY,
"	JAMES NORRIS,
"	GEORGE KUHLMANN,
"	JOSEPH MOELLER,
"	EDWARD ENNEKING.

Premiums for Distinctions.

CHARLES KOEHLER, 5,
THOMAS HART, 4,
WILLIAM MEEHAN, 4,
GEORGE H. KUHLMANN, 3,
HENRY NOERTKER, 3,
WILLIAM TOBIN, 3.

THIRD CLASS.***Christian Doctrine.***

<i>First Premium :</i>	MARTIN NEVILLE,
<i>Second Premium :</i>	HENRY TANSEY,
<i>Distinguished :</i>	DENNIS MCGUIRE,
"	CHARLES EVANS,
"	JAMES E. CONAHAN,
"	EDWARD COGAN,
"	MICHAEL KELLY,
"	JOSEPH DROPELMANN,
"	JOSEPH WILLENBORG,
"	PHILIP LOOS,
"	MICHAEL CORCORAN,
"	OTTO SCHROEDER.

Latin.

- First Premium* : JOSEPH WILLENBORG,
Second Premium : JACOB BAUMANN,
Distinguished : MARTIN NEVILLE,
 " DENNIS MCGUIRE,
 " PHILIP LOOS,
 " MICHAEL KELLY,
 " CHARLES EVANS,
 " MICHAEL CORCORAN,
 " FRANCIS GROTE,
 " OTTO SCHROEDER,
 " ROBERT MOORMANN,
 " HENRY TANSEY.

Greek.

- First Premium* : JOSEPH WILLENBORG,
Second Premium : FRANCIS X. MERKLE,
Distinguished : PHILIP LOOS,
 " MICHAEL KELLY,
 " FRANCIS GROTE,
 " HUGH RYAN,
 " JACOB BAUMANN,
 " JOSEPH DROPPELMANN,
 " GEORGE DILLHOFF,
 " HENRY LANGE,
 " JOSEPH OSSENBECK,
 " MICHAEL CORCORAN.

English.

- First Premium* : MARTIN NEVILLE,
Second Premium : JACOB BAUMANN,
Distinguished : CHARLES EVANS,
 " HUGH RYAN,
 " PHILIP LOOS,
 " DENNIS MCGUIRE,
 " FRANCIS GROTE,
 " JOSEPH DROPPELMANN,
 " MICHAEL KELLY,
 " JAMES E. CONAHAN,
 " ANTHONY BUENING,
 " JOSEPH WILLENBORG.

German.

<i>First Premium :</i>	MICHAEL KELLY,
<i>Second Premium :</i>	DENNIS MCGUIRE,
<i>Distinguished :</i>	MARTIN NEVILLE,
"	HENRY TANSEY,
"	CHARLES EVANS,
"	PATRICK MCHUGH,
"	JOHN VON LAHR,
"	MICHAEL CORCORAN.

History and Geography.

<i>First Premium :</i>	JACOB BAUMANN,
<i>Second Premium :</i>	MICHAEL KELLY,
<i>Distinguished :</i>	HUGH RYAN,
"	MARTIN NEVILLE,
"	JOSEPH WILLENBORG,
"	CHARLES EVANS,
"	DENNIS MCGUIRE,
"	FRANCIS GROTE,
"	JOSEPH DROPPELMANN,
"	HENRY TANSEY,
"	PATRICK MCHUGH,
"	HENRY HEIDKAMP.

Arithmetic.

<i>First Premium :</i>	JACOB BAUMANN,
<i>Second Premium :</i>	PATRICK MCHUGH,
<i>Distinguished :</i>	HENRY LANGE,
"	MICHAEL KELLY,
"	HUGH RYAN,
"	DENNIS MCGUIRE,
"	MARTIN NEVILLE,
"	CHARLES EVANS,
"	GEORGE DILLHOFF,
"	MICHAEL CORCORAN,
"	MICHAEL MCGUIRE,
"	JOSEPH OSSENBECK.

Penmanship.

<i>First Premium:</i>	HUGH RYAN,
<i>Second Premium:</i>	GEORGE DILLHOFF,
<i>Distinguished:</i>	JACOB BAUMANN,
"	ALEXANDER McDONALD,
"	MARTIN NEVILLE,
"	JAMES E. CONAHAN,
"	JOSEPH WILLENBORG,
"	HENRY VOSS,
"	FREDERIC BECKER,
"	OTTO SCHROEDER,
"	JOHN CONNOLLY,
"	JOSEPH DROPPELMANN.

Premiums for Distinctions.

CHARLES EVANS, 6,
JOSEPH DROPPELMANN, 5,
MICHAEL CORCORAN, 4,
PHILIP LOOS, 4,
JAMES E. CONAHAN, 3,
OTTO SCHROEDER, 3.

COMMERCIAL DEPARTMENT.**SECOND RHETORIC CLASS.*****Rhetoric.***

<i>First Premium:</i>	WM. WHELAN,
<i>Second Premium:</i>	JAS. HEARN,
<i>Distinguished:</i>	JOS. BURKE,
"	JOS. CASSIDY.

History.

First Premium : GEO. DANNENHOLD,
Second Premium : JOS. CASSIDY,
Distinguished : OSCAR O'KANE,
 " JAS. HEARN,
 " WM. WHELAN,
 " JOS. BURKE.

Mathematics.

First Premium : JOS. BURKE,
Second Premium : OSCAR O'KANE,
Distinguished : GEO. DANNENHOLD,
 " WM. WHELAN.

Astronomy.

First Premium : OSCAR O'KANE,
Second Premium : GEO. DANNENHOLD,
Distinguished : JAS. HEARN,
 " JOS. CASSIDY.

Book-keeping.

First Premium : JOS. BURKE,
Second Premium : JAS. HEARN,
Distinguished : JOS. CASSIDY,
 " WM. WHELAN.

FIRST GRAMMAR CLASS.**Christian Doctrine.**

First Premium : *ex æquo*. { WILLIAM A. FENNESSEY,
 ALOYSIUS F. WILLE,
Distinguished : JOSEPH A. KUEBLER,
 " JOSEPH R. ARMLEDER,
 " MARTIN BROWN,
 " ALOYSIUS B. AUSTING.

English.

- First Premium* : JOSEPH J. D. ARZENO,
Second Premium : ALOYSIUS B. AUSTING,
Distinguished : JOSEPH A. KUEBLER,
 " MARTIN BROWN,
 " JOSEPH R. ARMLEDER,
 " ALOYSIUS F. WILLE.

German.

- First Premium* : FRANCIS DOEBELE,
Second Premium : ALOYSIUS F. WILLE,
Distinguished : JOSEPH KUEBLER,
 " JOSEPH ARMLEDER,
 " MARTIN BROWN.

History and Geography.

- First Premium* : JOSEPH J. D. ARZENO,
Second Premium : MARTIN BROWN,
Distinguished : ALOYSIUS F. WILLE,
 " JOSEPH A. KUEBLER,
 " ALOYSIUS B. AUSTING,
 " WILLIAM A. FENNESSEY.

Arithmetic.

- First Premium* : JOSEPH A. KUEBLER,
Second Premium : JOSEPH J. D. ARZENO,
Distinguished : ALOYSIUS B. AUSTING,
 " ALOYSIUS F. WILLE,
 " JOSEPH R. ARMLEDER,
 " MARTIN BROWN.

Book-keeping.

- First Premium* : JOSEPH R. ARMLEDER,
Second Premium : JOHN W. S. EVANS,
Distinguished : LOUIS F. HOMAN,
 " ALOYSIUS B. AUSTING,
 " MARTIN BROWN,
 " JOSEPH A. KUEBLER.

Penmanship.

- First Premium* : JOSEPH R. ARMLEDER,
Second Premium : LOUIS F. HOMAN,
Distinguished : HARRY J. ENNEKING,
 " WILLIAM WHELAN,
 " ALOYSIUS B. AUSTING,
 " ALOYSIUS F. WILLE.

SECOND GRAMMAR CLASS.**Christian Doctrine.**

- First Premium* : JAMES RUSSELL,
Second Premium : RICHARD O'BRIEN,
Distinguished : HENRY MOSS,
 " JOHN GAUSEPOHL,
 " FRANCIS JOHNSON,
 " OTTO ARMLEDER.

English.

- First Premium* : RICHARD O'BRIEN,
Second Premium : JOHN GAUSEPOHL,
Distinguished : FRANCIS DOEBELE,
 " HENRY MOSS,
 " JAMES RUSSELL,
 " FRANCIS EVERSMAHNN.

German.

- First Premium* : HENRY MOSS,
Second Premium : OTTO ARMLEDER,
Distinguished : FRANCIS JOHNSON,
 " JOHN THIELEN,
 " WILLIAM BROCKMANN,
 " HENRY RIELANDER,
 " ROBERT MOORMANN,
 " EMIL MEYER,
 " FRANCIS EVERSMAHNN,
 " HENRY LANGE.

History and Geography.

- First Premium:* RICHARD O'BRIEN,
Second Premium: FRANCIS DOEBELE,
Distinguished: JOHN GAUSEPOHL,
 " JAMES RUSSELL,
 " FRANCIS EVERSOMANN,
 " FRANCIS JOHNSON.

Arithmetic.

- First Premium:* RICHARD O'BRIEN,
Second Premium: HENRY MOSS,
Distinguished: FRANCIS DOEBELE,
 " GERHARDT VON LAHR,
 " JOHN GAUSEPOHL,
 " OTTO ARMLEDER.

Book-keeping.

- First Premium:* HENRY MOSS,
Second Premium: GERHARDT VON LAHR,
Distinguished: OTTO ARMLEDER,
 " WILLIAM BROCKMAN,
 " FRANCIS DOEBELE,
 " JOHN GAUSEPOHL.

Penmanship.

- First Premium:* OTTO ARMLEDER,
Second Premium: HENRY MOSS,
Distinguished: JAMES RUSSELL,
 " FRANCIS DOEBELE,
 " FRANCIS JOHNSON,
 " JOHN GAUSEPOHL.

Premiums for Distinctions.

FRANCIS JOHNSON, 4,
 FRANCIS EVERSOMANN, 3.

THIRD GRAMMAR CLASS.

Christian Doctrine.

- First Premium:* PETER MULLEN,
Second Premium: JOSEPH BUTLER,
Distinguished: JOSEPH GREULE,
 " EMIL MEYER,
 " EDWARD FLYNN,
 " FREDERIC KLINE,
 " EDWARD LABOITEAUX,
 " JOHN MCKEOWN.

English.

- First Premium:* JOHN MCKEOWN,
Second Premium: PETER MULLEN,
Distinguished: EDWARD FLYNN,
 " HENRY MERSMANN,
 " HENRY RIELANDER,
 " JOSEPH BUTLER,
 " EMIL MEYER,
 " EDWARD HOLLAND.

German.

- First Premium:* GEORGE BABBITT,
Second Premium: JAMES RUSSELL,
Distinguished: HENRY MERSMANN,
 " HERMAN MEYER,
 " JOHN CONNERS,
 " RICHARD O'BRIEN.

History and Geography.

- Premiums ex æquo:* { EDWARD FLYNN,
 { PETER MULLEN,
Distinguished: FREDERIC KLINE,
 " EMIL MEYER,
 " JOHN THIELEN,
 " JOSEPH BUTLER,
 " JOSEPH GREULE,
 " JOHN MCKEOWN.

Arithmetic.

- First Premium* : PETER MULLEN,
Second Premium : FERDINAND SPRINGMEIER,
Distinguished : JOSEPH LOTTMANN,
 " JOSEPH BUTLER,
 " JOHN BROERMANN,
 " EMIL MEYER,
 " JOHN THIELEN,
 " HENRY RIELANDER.

Penmanship.

- First Premium* : JOHN MCKEOWN,
Second Premium : FREDERIC KLINE,
Distinguished : PETER MULLEN,
 " JOHN THIELEN,
 " EMIL MEYER,
 " HENRY RIELANDER,
 " CHARLES REINSTAETLER,
 " JOHN BROERMANN.

Premiums for Distinctions.

- EMIL MEYER, 5,
 JOHN THIELEN, 4,
 HENRY RIELANDER, 4.

PREPARATORY DEPARTMENT.

Catechism.

- First Premium* : JOSEPH MCKEOWN,
Second Premium : JOSEPH SCHULTZ,
Distinguished : CHARLES BARRETT,
 " CHARLES HOLTERS,
 " JOHN C. BECK,
 " WILLIAM POLAND.

English.

First Premium: JOSEPH McKEOWN,
Second Premium: JOSEPH SCHULTZ,
Distinguished: LAWRENCE POLAND,
 " HARRY CURBIE,
 " CHARLES HOLTERS,
 " CHARLES CURBIE.

Arithmetic.

First Premium: CHARLES HOLTERS,
Second Premium: JOSEPH SCHULTZ,
Distinguished: JOSEPH McKEOWN,
 " HERMAN TEMMEN,
 " JOSEPH SCHREIBER,
 " CHARLES BARRETT.

Geography.

First Premium: JOSEPH McKEOWN,
Second Premium: JOSEPH SCHULTZ,
Distinguished: LAWRENCE POLAND,
 " WILLIAM POLAND,
 " HARRY CURBIE,
 " CHARLES HOLTERS.

Penmanship.

First Premium: CHARLES HOLTERS,
Second Premium: JOSEPH SCHREIBER,
Distinguished: WILLIAM POLAND,
 " JOSEPH McKEOWN,
 " CHARLES CURBIE,
 " CHARLES BARRETT.

Premiums for Distinctions.

CHARLES BARRETT, 3,
 WILLIAM POLAND, 3.

The following Students distinguished themselves by their good conduct and diligent application to study during the year:

BOUSCAREN, OCTAVE	FLANNERY, JAMES
BOYLE, STEPHEN	JUEN, WILLIAM
CLOUD, LEO	KUHLMANN, GEORGE
HORNSCHEMEIER, HENRY	MARA, FRANCIS
LAMPING, FREDERICK	NOERTKER, HENRY
O'BRIEN, WILLIAM	LANG, FRANCIS
BEILE, AUGUSTUS	SKAHEN, JOSEPH
POLAND, CHARLES	WORPENBERG, CHARLES
VERKAMP, JOSEPH	BAUMANN, JACOB
BLAU, JOHN	HURMANN, HENRY
BOEH, CHARLES	KEATING, MICHAEL
HUVET, HERMAN	LANGE, HENRY
NIEHAUS, JOSEPH	LOOS, PHILIP
ROWEKAMP, HENRY	MERKLE, FRANCIS
SCHRODER, CHARLES	MOORMANN, ROBERT
SEBASTIANI, THEODORE	ROSSWINKEL, HERMAN
GREIFENKAMP, BERNARD	RYAN, HUGH
HEMANN, JOHN	VOSS, HENRY
KELLINGER, LOUIS	WILLENBORG, JOSEPH
OLDEGEERING, HERMAN	WHELAN, WILLIAM
PECKSKAMP, AUGUSTUS	ARMLEDER, JOSEPH
SCHULTE, JOHN	AUSTING, ALOYSIUS
BETTMAN, JEFFERSON	BABBITT, GEORGE

DIERCKES, ALBERT	BROWN, MARTIN
FEHRING, JOHN	HOMAN, LOUIS
KELLY, NICHOLAS	PUNING, JOHN
KOHMESCHER, ALOYSIUS	WILLE, ALOYSIUS
KUHLMANN, JOHN	BROCKMANN, WILLIAM
RIELAG, JOSEPH	DOEBELE, FRANCIS
SEBASTIANI, FRANCIS	GAUSEPOHL, JOHN
FITZGERALD, CHARLES	O'BRIEN, RICHARD

This list includes those only who spent the greater part of the session in the College, and therefore many deserving students who entered about Easter time, or left before the close of the session, are not mentioned.

The next session will open Monday, September, 4, 1876.

GRADUATES OF ST. XAVIER COLLEGE.

As it is very desirable to make this Catalogue as correct as possible, all persons who can furnish proper information, are kindly requested to forward their communications to the President of the College.

1842 *WILLIAM GUILMARTIN, A. M., Professor of St. Xavier College, Cincinnati, O.

* 1843 JOHN GOODIN, A. B., Merchant, St. Louis, Mo.

* " TIMOTHY O'CONNOR, A. B., Judge of Superior Court, Cincinnati, O.

1844 JOHN B. STALLO, A. M., Attorney, ex-Judge, Cincinnati, O.

" ROBERT P. FARRIS, A. B., Clergyman, St. Louis, Mo.

" FRANKLIN M. THOMAS, A. B., ———.

1845 *WILLIAM DOHERTY, A. B., M. D., Cincinnati, O.

1847 JUNIUS H. BROWNE, A. B., Writer for Periodicals, New York, N. Y.

" JOSEPH DARR, A. B., Hotel Proprietor, Texas.

" *JEROME HACKETT, A. B., Professor at Spring Hill College, Ala.

" JOHN J. QUINN, A. B., M. D., Physician, Cincinnati, O.

" FRANCIS H. STUNTEBECK, S. J., A. B., President of St. Mary's College, Kan.

1848 *PATRICK MCGROARTY, A. M., General U. S. V.

" *JOHN J. ARONS, A. B., M. D., ———.

" L. DAMARIN, A. B., Merchant, Portsmouth, O.

" EDWARD F. DICKINSON, A. B., Attorney, ex-Congressman, Sandusky, O.

" *ANDERSON LEONARD, A. B., Attorney, Pensacola, Fla.

" *THOMAS LONERGAN, A. B., M. D., St. Louis, Mo.

1849 JOHN GOODIN, A. M. *See above.*

" *JEROME HACKETT, A. M. *See above.*

" JOHN ALBRINK, A. B., Pastor of Holy Trinity Church, Cincinnati, O.

*Deceased.

- 1849 JOHN McMAHON, A. B., Attorney, Dayton, O.
 1850 JUNIUS H. BROWNE, A. M. *See above.*
 " *ANDERSON LEONARD, A. M. *See above.*
 " *WILLIAM BARRY, A. B., Professor of Theology at Mount
 St. Mary of the West, Cincinnati, O.
 " *CHARLES DISNEY, A. B., Attorney, ———.
 " *JOSEPH DOBMEYER, A. B., Attorney, Cincinnati, O.
 " *HENLEY DRUMMOND, A. B., Attorney, Mobile, Ala.
 " WILLIAM DISNEY, A. B., Attorney, Cincinnati, O.
 " JOSEPH FINN, A. B., M. D., New York, N. Y.
 " LESIN HAYDEL, A. B., M. D., St. Louis, Mo.
 " JOSIAH KLEINPETER, A. B., ———.
 " *HENRY LANGE, A. B., Pastor in Cumminsville, O.
 " PETER C. NOGUES, S. J., A. B., Professor of St. Gall's Col-
 lege, Milwaukee, Wis.
 " JOSEPH E. SCHMIDT, A. B., ———.
 1851 CHARLES SCHMIDT, A. B., Attorney, ———, La.
 1852 JOHN J. QUINN, A. M., M. D. *See above.*
 " EMILE DOUMEING, A. B., M. D., New Orleans, La.
 dead " PETER HUETTE, A. B., Merchant, Louisville, Ky.
 " FREDERICK IHMSEN, A. B., Merchant, Pittsburg, Pa.
 " ALFRED KORTE, A. B., Revenue Collector, Cincinnati, O.
 " PHILIP REINHARDT, A. B., ———.
 1853 CHARLES SCHMIDT, A. M. *See above.*
 " EDWARD A. DAWSON, A. B., Attorney, Cincinnati, O.
 1854 *WILLIAM J. BARRY, A. M. *See above.*
 " *JOSEPH J. DOBMEYER, A. M. *See above.*
 " JAMES H. PEYTON, A. M., M. D., ———.
 " *WILLIAM H. NOURSE, S. J., A. B., Professor at St. Louis
 University, St. Louis, Mo.
 1857 FREDERICK ELBERG, A. B., M. D., ———.
 1860 MICHAEL DOBMEYER, A. B., Music Dealer, New York, N. Y.
 " DENNIS DONOVAN, A. B., Clergyman.
 " FRANCIS HOFFER, A. B., Attorney, ex-Judge, Chicago, Ill.
 " ANTHONY WALBURG, A. B., Resident Pastor, German Catho-
 lic Orphan Asylum, O.
 1862 MICHAEL DOBMEYER, A. M. *See above.*
 " FRANCIS HOFFER, A. M. *See above.*
 " ANTHONY WALBURG, A. M. *See above.*
 " ANTHONY DOBMEYER, A. B., Music Dealer, Cincinnati, O.

*Deceased.

- 1862 MICHAEL McDERMOTT, A. B., Foreman Printer, Jackson, Miss.
- “ *PATRICK J. McDERMOTT, S. J., A. B., Ecclesiastical Student, Woodstock, Md.
- “ *CHRISTOPHER NUGENT, A. B., M. D., Cincinnati, O.
- “ CHARLES SIEFERT, A. B., Agriculturist, Fair Oak, O.
- 1863 ALOYSIUS BOSCHE, S. J., A. B., Ecclesiastical Student, Woodstock, Md.
- “ FRANCIS H. CLOUD, A. B., Agent of Insurance Co., Cincinnati, O.
- “ WILLIAM GRAY, A. B., Attorney, Cincinnati, O.
- “ JOSEPH LAVERY, A. B., Merchant, Cincinnati, O.
- “ JOHN LUKEN, A. B., M. D., Pharmacist, Richmond, Ind.
- “ CHARLES MOORMANN, A. B., Attorney, Brookville, Ind.
- “ *CORNELIUS W. MURPHY, A. B., Attorney, Cincinnati, O.
- “ LOUIS O'SHAUGHNESSY, A. B., City Editor of Enquirer, Cincinnati, O.
- “ MICHAEL ROONEY, A. B., M. D., Quincy, Ill.
- 1865 JOHN LUKEN, A. M., M. D. *See above.*
- “ *CORNELIUS W. MURPHY, A. M. *See above.*
- “ *CHRISTOPHER NUGENT, A. M. *See above.*
- “ MICHAEL ROONEY, A. M. *See above.*
- “ CASPAR LEIB, S. J., A. B., Professor of Natural Philosophy at St. Louis University, St. Louis, Mo.
- “ HENRY OSKAMP, A. B., Jeweler, Cincinnati, O.
- “ FRANCIS RATTERMANN, A. B., Merchant, Cincinnati, O.
- “ GERHARD ZURWELLEN, A. B., Clergyman, Fort Wayne, Ind.
- 1866 FRANCIS H. CLOUD, A. M. *See above.*
- “ JOHN J. CARBERRY, A. B., Merchant, Cincinnati, O.
- “ JAMES A. DOWLING, S. J., A. B., Professor St. Ignatius College, Chicago, Ill.
- “ WILLIAM T. KINSELLA, S. J., A. B., Professor St. Ignatius College, Chicago, Ill.
- “ HENRY MOELLER, S. J., A. B., Professor, Florissant, Mo.
- 1868 CHARLES DENGLER, A. B., Attorney, Covington, Ky.
- “ AUGUSTUS HOMAN, A. B., Clergyman, Europe.
- “ JAMES P. MAGINN, A. B., Merchant, St. Louis, Mo.
- “ JAMES T. McDONOUGH, A. B., ———.
- “ JOHN F. SCHOENHOFT, A. B., Assistant Pastor, Holy Trinity Church, Cincinnati, O.

*Deceased.

- 1868 WILLIAM WENNING, A. B., M. D., Cincinnati, O.
 1869 FREDERICK BRUMMER, A. B., Pastor, Reading, O.
 " J. F. X. HOFFER, S. J., A. B., Professor St. Xavier Col-
 lege, Cincinnati, O.
 " CHARLES LAVERY, A. B., Teacher, Cincinnati, O.
 " AUGUSTUS LUKEN, A. B., Pharmacist, Richmond, Ind.
 " MARTIN LUKEN, A. B., M. D., Cincinnati, O.
 " HENRY NURRE, A. B., Merchant, Cincinnati, O.
 1870 CHARLES DENGLER, A. M. *See above.*
 " WILLIAM WENNING, A. M., M. D. *See above.*
 " *FRANCIS DENEAL, A. B., LL. B., ———, Cincinnati, O.
 " GUIDO EGLY, A. B., Book-keeper, Cincinnati, O.
 " MICHAEL A. GARRIGAN, A. B., Attorney at Law, Cincin-
 nati, O.
 " GABRIEL KING, A. B., Student of Medicine, Cincinnati, O.
 " HERMAN WILKEN, A. B., Pastor, ———, Ind.
 1871 JOHN BRINKER, A. B., Assistant Pastor, St. Anthony's
 Church, Cincinnati, O.
 " NICHOLAS CORCORAN, A. B., Attorney, Covington, Ky.
 " GEORGE H. FEARONS, A. B., Attorney at Law, New York
 City.
 " JOHN MENKE, A. B., Clergyman, Cincinnati, O.
 " HENRY PAUL, A. B., Pastor, Church of the Sacred Heart,
 Cincinnati, O.
 " FRANCIS X. QUATMANN, A. B., Pastor, Chillicothe, O.
 " MICHAEL RUSSELL, A. B., Theologian, Rome.
 " JOHN B. SANDERS, A. B., Teacher, Madisonville, O.
 1872 AUGUSTUS HOMAN, A. M. *See above.*
 " BERNARD T. MOELLER, A. B., Cincinnati, O.
 " FRANCIS X. OVERBECK, A. B., Correspondent of Bank, Cin-
 cinnati, O.
 " JOHN S. QUINN, A. B., Clerk, Cincinnati Water Department,
 Cincinnati, O.
 " BERNARD RUTHMANN, A. B., Merchant, Cincinnati, O.
 " ANTHONY SCHNIER, A. B., Editor, Utica, N. Y.
 " BERNARD ROESENER, A. B., Clergyman, Brown County, O.
 " JOHN F. TOBIN, A. B., Clerk, Cincinnati, O.
 " THEODORE WITTKAMP, A. B., M. D., Cincinnati, O.
 1873 GEORGE H. FEARONS, A. M. *See above.*
 " AUGUSTUS LUKEN, A. M. *See above.*

*Deceased.

- 1873 MARTIN LUKEN, A. M., M. D. *See above.*
 " THOMAS BURNS, A. B., Student of Law, Cincinnati, O.
 " THOMAS J. COGAN, A. B., Notary Public, Cincinnati, O.
 " FRANCIS F. HELLMANN, A. B., Resident Physician at the
 Cincinnati Hospital, Cincinnati, O.
 " JOSEPH M. A. HEMSTEGGER, A. B., Editor, Richmond, Ind.
 " JOHN H. LINNEMANN, A. B., Druggist, Cincinnati, O.
 " ARTHUR J. O'KEEFE, A. B., Student of Law, Cincinnati, O.
 " CHARLES L. ROGERS, A. B., Student at Columbia Mining
 College, New York, N. Y.
 " JAMES A. SEBASTIANI, A. B., Book-keeper, Cincinnati, O.
 " HENRY C. THEISSEN, A. B., Clerk, Cincinnati, O.
- 1874* FRANCIS DENEAL, A. M. *See above.*
 " MICHAEL A. GARRIGAN, A. M. *See above.*
 " NICHOLAS CORCORAN, A. M. *See above.*
 " THEODORE WITTKAMP, A. M. *See above.*
 " HENRY BRINKMEYER, A. B., Ecclesiastical Student, Mon-
 treal, Canada.
 " AUGUSTUS EFFINGER, A. B., Ecclesiastical Student, Floris-
 sant, Mo.
 " MICHAEL EICHER, A. B., Ecclesiastical Student, Florissant,
 Mo.
 " JOHN HENDRICKS, A. B., Printer, Cincinnati, O.
 " BERNARD KOKENGE, A. B., Ecclesiastical Student, Floris-
 sant, Mo.
 " THOMAS OWENS, A. B., Student of Law, Cincinnati, O.
 " JOHN SCHUSTER, A. B., Teacher, St. Henry's, Cincinnati, O.
 " AUGUSTUS VON MARTELS, A. B., Attorney at Law, Cincin-
 nati, O.
 " FRANCIS WOESMANN, A. B., Student of Theology at Mount
 St. Mary of the West, Cincinnati, O.
- 1875 HENRY BRINKMANN, A. B., Reporter for the Wahrheits-
 freund, Cincinnati, O.
 " WILLIAM BYRNE, A. B., Student of Law, Cincinnati, O.
 " HERMAN T. FELDHAUS, A. B., Clerk, Cincinnati, O.
 " FRANCIS J. McCABE, A. B., Student of Law, Cincinnati, O.
 " *WILLIAM F. McCARTHY, A. B., Cincinnati, O.

*Deceased.

