

Bot. Gen
(Bated)

UNIVERSITY OF OREGON,

1883--84.

EIGHTH ANNUAL CATALOGUE

—OF THE—

UNIVERSITY OF OREGON,

EUGENE CITY.

1883--84.

EUGENE CITY, OREGON.

1884.

UNIVERSITY OF OREGON, EUGENE CITY.

A. G. Walling, Printer, Portland, Oregon.

BOARD OF REGENTS.

HON. M. P. DEADY, LL. D.,	-	-	-	-	Portland.
HON. R. S. BEAN, B. S.,	-	-	-	-	Eugene City.
HON. A. BUSH,	-	-	-	-	Salem.
HON. H. FAILING,	-	-	-	-	Portland.
REV. E. R. GEARY, D. D.,	-	-	-	-	Eugene City.
S. HAMILTON, M. D.,	-	-	-	-	Roseburg.
HON. T. G. HENDRICKS,	-	-	-	-	Eugene City.
HON. L. L. MCARTHUR,	-	-	-	-	The Dalles.
HON. R. SCOTT,	-	-	-	-	Eugene City.

Officers of the Board.

HON. M. P. DEADY,	-	-	-	-	President.
HON. J. J. WALTON,	-	-	-	-	Secretary.
HON. A. G. HOVEY,	-	-	-	-	Treasurer.

Executive Committee.

T. G. HENDRICKS,		R. S. BEAN,
	R. SCOTT.	

FACULTY.

JOHN W. JOHNSON, A. M., President.

Professor of Ethics and Latin.

MARK BAILEY, Ph. D.,

Professor of Mathematics and Astronomy.

THOMAS CONDON, Ph. D.,

Professor of History, Geology and Natural History.

GEORGE H. COLLIER, LL. D.,

Professor of Chemistry and Physics.

JOHN STRAUB, A. M.,

Professor of Greek and Modern Languages.

MARY P. SPILLER,

Professor of Elocution, and Principal of the English Preparatory Department.

CHARLES E. LAMBERT, A. M.,

Professor of Rhetoric and Psychology.

* EMERY E. BURKE, A. B.,

Tutor.

A. C. WOODCOCK, B. S.,

Tutor.

AMBROSE E. GANTENBEIN, B. S.

Tutor.

* Died Oct. 30th, 1883.

COLLEGIATE DEPARTMENT.

Classical and Scientific Courses.

Senior Class.

NAME.		ADDRESS.
Emma A. Bean,	- O. S.,	- Eugene City.
Benjamin B. Beekman,	- Classical,	- Jacksonville.
William W. Cardwell,	- Scientific,	- Jacksonville.
Robert Collier,	- Classical,	- Eugene City.
Walter T. Eakin,	- O. S.,	- Eugene City.
Jefferson D. Fenton,	- O. S.,	- Lafayette.
George W. Hill,	- Classical,	- Eugene City.
James M. Neville,	- Classical,	- Summerville.
Caspar W. Sharples,	- Classical,	- Eugene City.
Bettie E. Shaw,	- O. S.,	- Summerville.
William C. Taylor,	- Classical,	- Corvallis.
Joseph R. Whitney,	- Classical,	- Eugene City.

Students marked "O. S." are taking the old scientific course with some additions. On graduating they will receive the degree of "B. S."

Junior Class.

NAME.	ADDRESS.
Daniel W. Bass, - - -	Salem.
Henry F. McClure, - - -	Eugene City.
William H. McGhee, - - -	Independence.
Anna Patterson, O. S., - - -	Eugene City.
Royal F. Reasoner, - - -	Corvallis.

Sophomore Class.

NAME.	ADDRESS.
George W. Dunn, - - -	Ashland.
William H. Gore, - - -	Phoenix.
Herbert S. Johnson, - - -	Eugene City.
Jessie B. McClung, - - -	Eugene City.
Jennie McClure, - - -	Eugene City.
Turner Oliver, - - -	Summerville.
Ida Patterson, - - -	Eugene City.
William J. Roberts, - - -	The Dalles.
William I. Vawter, - - -	Halsey.

Freshman Class.

NAME.	ADDRESS.
Mark Baily, - - -	Eugene City.
Eldon M. Brattain, - - -	Paisley.
Emily Bristol, - - -	Monroe.
Robert J. Hendricks, - - -	Roseburg.
Robert C. Johnson, - - -	Paisley.
George H. Kelly, - - -	Springfield.
Helena B. McCown, - - -	Oregon City.
Frank L. Moore, - - -	Baker City.
Lura E. Murch, - - -	Eugene City.
Edward L. Powell, - - -	East Portland.
Septimus S. Spencer, - - -	Eugene City.
* Boise Spiller, - - -	Eugene City.

*Deceased.

STUDENTS TAKING THE NORMAL COURSE.

NAME.		ADDRESS.
Third Year.		
Darwin Bristow,	- - -	Eugene City.
Nellie D. Brown,	- - -	Gervais.
Alva O. Condit,	- - -	Turner.
Susie W. Moore,	- - -	Baker City.
Fannie A. McDaniel,	- - -	Dixie.
Lillie E. Porter,	- - -	Shedd.

First and Second Years.

Clara M. Adams,	- - -	Portland.
Marcellus P. Bonnet,	- - -	Eugene City.
Mary E. Bonnet,	- - -	Eugene City.
Mollie E. Brattain,	- - -	Springfield.
Annie A. Cofin,	- - -	The Dalles.
Louis J. Davis,	- - -	Union.
Marion F. Davis,	- - -	Union.
Bessie Day,	- - -	Eugene City.
Hattie L. Dickinson,	- - -	Eugene City.
Martha E. Dickinson,	- - -	Eugene City.
Charles R. Fenton,	- - -	Lafayette
Thomas J. Fergueson,	- - -	Monroe.
Hattie B. Ferree,	- - -	Linkville.
Walter S. Gore,	- - -	Phœnix.
Anna L. Henderson,	- - -	The Dalles.
Ida B. Hendricks,	- - -	Eugene City.
Mary P. Howe,	- - -	Eugene City.
Guy Hovey,	- - -	Eugene City.
Mary E. Potter,	- - -	Eugene City.
Kate S. Powell,	- - -	Astoria.
Lulu E. Skaggs,	- - -	Eugene City.
Maude M. Tuffs,	- - -	Grant's Pass.

PREPARATORY, CLASSICAL AND SCIENTIFIC STUDENTS.

NAME.		ADDRESS.
May V. Babb,	- - -	Eugene City.
James H. Barklow,	- - -	Norway.
Louis E. Bean,	- - -	Eugene City.
Adelbert Brattain,	- - -	Paisley.
Charles E. Brattain,	- - -	Springfield.
Clarence M. Brown,	- - -	Moscow, Idaho.
George G. Brown,	- - -	Salen.
Minnie K. Buick,	- - -	Myrtle Creek.
Frank Bybee,	- - -	Jacksonville.
William C. Campbell,	- - -	Camp Creek.
Robert A. Caples,	- - -	Portland.
Joel M. Carroll,	- - -	Union.
Ernest Case.	- - -	Monroe.
Francis M. Chrisman,	- - -	Paisley.
Bolivar E. Cogswell,	- - -	Eugene City.
Frank Coleman,	- - -	Eugene City.
Arthur J. Collier,	- - -	Eugene City.
David R. Collier,	- - -	Eugene City.
Mellie Comegys,	- - -	Eugene City.
Clara L. Condon,	- - -	Eugene City.
Fanny C. Condon,	- - -	Eugene City.
Herbert T. Condon,	- - -	Eugene City.
Green Cornelius,	- - -	Turner.
Oliver P. Coshow,	- - -	Brownsville.
Emma C. Dorris,	- - -	Eugene City.
Sue Dorris,	- - -	Eugene City.
James H. Douthit,	- - -	Hay Creek.
John G. Gore,	- - -	Phœnix.
Vina Gore,	- - -	Phœnix.

NAME.	ADDRESS.
John Haines,	Eugene City.
William J. Hill,	Eugene City.
George E. Houck,	Tangent.
Samuel A. Hulin,	Eugene City.
Harrison Jones,	Salem.
Lee Kelly,	Lewiston, Idaho.
Charles E. Lockwood,	Eugene City.
Edward H. McAlister,	Lewiston, Idaho.
Maggie L. McClung,	Eugene City.
Horace McClure,	Eugene City.
Walter A. McClure,	Eugene City.
Frank H. McCornack,	Eugene City.
Leathe C. McCornack,	Eugene City.
Anna M. Midgely,	Eugene City.
Rose M. Midgely,	Eugene City.
Milton A. Miller,	Lebanon.
William M. Miller,	Pleasant Hill.
Benjamin F. Mitchell,	Gervais.
Etta E. Moore,	Linkville.
Henry L. Morgan,	Pleasant Hill.
Jesse Murch,	Eugene City.
Frank M. Mulkey,	Portland
Albert S. Mulligan,	Lafayette.
Frank R. Neil,	Jacksonville.
Nesmith Owen,	Eugene City.
John R. Pattison,	Eugene City.
Maggie J. Pattison,	Eugene City.
Anna M. Platts,	Marion.
Emma J. Platts,	Marion.
Ida M. Porter,	Shedd.
Edwin O. Potter,	Eugene City.
Robert L. Potter,	Salem.
Guy M. Powers,	Shedd.

NAME.	ADDRESS.
Thomas A. Rinehart,	Summerville.
Albert S. Roberts,	The Dalles.
Laura E. Rogers,	The Dalles.
May V. Rutherford,	Marion.
Fred Sappington,	North Yamhill.
William C. Savage,	The Dalles.
Dora Scott,	Eugene City.
Ada W. Sharples,	Eugene City.
Glen M. Shaw,	Eugene City.
Cornelius J. Shedd,	Shedd.
George H. Shinn,	Eugene City.
Kittie Siler,	Marion.
Charles M. Smith,	Jefferson.
Hattie A. Smith,	Jefferson.
Pliny E. Snodgrass,	Eugene City.
Maggie Stansberry,	Eugene City.
Clara E. Stevens,	Baker City.
Frank Stewart,	Eugene City.
John H. Taylor,	Latham.
Grant C. Test,	Eugene City.
Osie Walton,	Eugene City.
John C. Welch,	Oregon City.
Joseph M. Widmer,	Eugene City.
George E. Williams,	Portland.
Anna C. Wright,	Oneatta.
Emma M. Wright,	Oneatta.
Orrin H. Wright,	Mulino.
Joseph E. Worth,	Halsey.
William C. Yoran,	Eugene City.

ENGLISH PREPARATORY DEPARTMENT.

NAME.	ADDRESS.
Alfred Ambrose, - - -	Oakland.
Otis P. Calef, - - -	Eugene City.
Clara Cogswell, - - -	Eugene City.
Nellie Coleman, - - -	Eugene City.
Viola Comegys, - - -	Eugene City.
Edward B. Couey, - - -	Shedd.
Allie Denny, - - -	Seattle, W. T.
Lillie Dixon, - - -	Eugene City.
Kate Dorris, - - -	Eugene City.
Arthur Dunn, - - -	Eugene City.
Mabel Dunn, - - -	Eugene City.
Lena F. Edris, - - -	Eugene City.
Lola A. Edris, - - -	Eugene City.
Leona Edwards, - - -	Springfield.
Thomas E. Edwards, - - -	Springfield.
Elmer E. Emerson, - - -	Latham.
Alexander Gray, - - -	Springfield.
Louisa Gray, - - -	Eugene City.
Aurelia Haines, - - -	Eugene City.
Martha Hadsaker, - - -	Dexter.
Theodore F. Hauswirth, - - -	North Yamhill.
Sterling Hill, - - -	Eugene City.
Linnia Holt, - - -	Eugene City.
Israel Inman, - - -	Cartwright.
Hattie P. Johnson, - - -	Eugene City.
James M. Keeney, - - -	Halsey.
Frank Lutz, - - -	Eugene City.
Ida M. Matthews, - - -	Tangent.
Angie McClure, - - -	Eugene City.

NAME.	ADDRESS.
Lydia McGhee, - - -	Eugene City.
Willard McGhee, - - -	Eugene City.
Arena McPherson, - - -	Eugene City.
Benjamin F. Miller, - - -	Lebanon.
Robert Miller, - - -	Pleasant Hill.
Ella Montgomery, - - -	Irving.
Laura Montgomery, - - -	Irving.
Armstrong Mulligan, - - -	Eugene City.
Thomas J. O'Connor, - - -	Portland.
Clyde Patterson, - - -	Eugene City.
Sarah Renshaw, - - -	Eugene City.
Flora E. Rinehart, - - -	Shedd.
Carrie Shelton, - - -	Eugene City.
Asa C. Shinn, - - -	Baker City.
Eva M. Shinn, - - -	Eugene City.
Hattie Smith, - - -	Eugene City.
Elmer V. Strong, - - -	Dayton, W. T.
Virginia Taylor, - - -	Philomath.
Minnie E. Uren, - - -	Buena Vista.
Alvie Wallace, - - -	Eugene City.
Philip B. Wilson, - - -	Union City.
Edith Winter, - - -	Eugene City.
Price Withers, - - -	Springfield.
Anna Wooley, - - -	Eugene City.
Lillie Wyatt, - - -	Eugene City.
Russell Wyatt, - - -	Eugene City.
Mary Young, - - -	Eugene City.

SUMMARY.

Seniors,	12
Juniors,	5
Sophomores,	9
Freshmen,	12
Normals,	28
Classical and Scientific Preparatory,	91

ENGLISH PREPARATORY DEPARTMENT.

	56
Total	<u>213</u>

GRADUATES.

1878.

NAME.	ADDRESS.
Robert S. Bean, B. S., Circuit Judge,	Eugene City.
Nelle A. Condon <i>McCornack</i> , B. S.,	Dayton, W. T.
Matthew S. Wallis, B. S.,	Eugene City.
George S. Washburne, B. S., Lawyer,	Eugene City.
John C. Whiteaker, B. S., Physician,	Cottage Grove.

1879.

Julia F. Adams <i>McDaniel</i> , A. B.,	McMinnville.
Joel N. Percy, A. B., Lawyer,	Portland.

Harvey C. Condon, B. S., Lawyer,	Alkali.
Carrie Cornelius <i>McQuinn</i> , B. S.,	Portland,
Mary Hays, B. S.,	McMinnville.
John A. McQuinn, B. S., Surveyor,	Portland.

1880.

Thomas C. Powell, A. B., Deputy Sheriff,	Portland.
--	-----------

John W. Bean, B. S., Physician,	Dallas.
Whitney L. Boise, B. S., Law Student,	Salem.
Ione Cranfill, B. S.,	Eugene City.
Charles F. Clark, B. S., Farmer,	Clackamas.

NAME.	ADDRESS.
Alfred Cooledge, B. S., Banker,	Colfax, W. T.
Edward P. Geary, B. S., Physician,	Medford.
Charles K. Hale, B. S.,	Chesher.
Jacob F. Hill, B. S., Teacher,	Albany.
Adolphus F. McClain, B. S., Banker,	Silverton.
Agnes M. McCornack, B. S. -	Eugene City.
Nettie M. McCornack, B. S., Teacher,	Eugene City.
William J. McDaniel, B. S., Physician,	McMinnville.
Owen Osburn, B. S.,	Eugene City.
Abraham S. Rosenthal, B. S., Business Man,	East Portland.
Eva S. Rice, B. S., Teacher,	Portland.
Minerva Starr, B. S.,	Junction.
Clifton A. Wass, B. S., Business Man,	Portland.
Laban H. Wheeler, B. S., Surveyor,	Eugene City.

1881.

*Emery E. Burke, A. B., Tutor in University,	Eugene City.
Clay M. Hill, A. B., Minister,	Rochester, N. Y.
Edgar J. Maxwell, A. B.,	Portland.
Claiborne A. Woody, A. B., Minister,	Rochester, N. Y.

George E. Bushnell, B. S., Medical Student,	San Francisco.
Anna Whiteaker, B. S.,	Pleasant Hill.
Charles S. Williams, B. S., Law Student,	Seattle, W. T.

1882.

Arthur L. Frazier, A. B., Law Student,	Portland.
George M. Hoyt, A. B.,	Portland.

* Died Oct. 30, 1883.

NAME.	ADDRESS.
Chester F. Miller, A. B., Law Student,	Dayton, W. T.
George Noland, A. B., Lawyer,	Astoria.
Eva Rodgers, A. B.,	The Dalles.
Maggie E. Sargent, A. B., Teacher,	Phoenix.

Edward Bailey, B. S., Medical Student,	Chicago, Ill.
Seymour W. Condon, B. S., State Librarian,	Salem.
Alice Dorris, B. S., Teacher,	Dallas.
Ida Dunn <i>Pruett</i> , B. S.,	
Mary E. McCornack, B. S., Teacher,	Cottage Grove.
Reubena P. Spiller, B. S., Student,	Wellesly College, Mass.

1883.

De Etta Cogswell, A. B.,	Eugene City.
John N. Goltra, A. B., Druggist,	Eugene City.
Samuel E. McClure, A. B., Teacher,	Junction.
Woodson T. Slater, A. B., Teacher,	Eugene City.

Emma Cornelius, B. S., Book-keeper,	Portland.
Mary Dorris, B. S., Teacher,	Harrisburg.
Alwilda E. Dunn, B. S.,	Corvallis.
Thomas C. Judkins, B. S.,	Eugene City.
Elma E. Lockwood, B. S., Teacher,	Silverton.
Wallace Mount, B. S., Law Student,	Portland.
Anna F. Pengra, B. S.,	Springfield.
Minnie E. Porter, B. S., Teacher,	Shedd.
Eliza L. Spencer, B. S.,	Eugene City.
Jennie L. Spencer, B. S., Teacher,	Hepner.
Carrie L. Walker, B. S., Teacher,	Springfield.
A. C. Woodcock, B. S., Tutor in University,	Eugene City.

NORMAL GRADUATES.

1883.

NAME.	ADDRESS.
Anna Bushnell,	Eugene City.
Sarah Chrisman,	Cove.
Cutting S. Calef,	Eugene City.
Nettie H. Denny,	*Sublimity.
Alvin J. Hackett,	Oregon City.
Hamilton H. Hendricks,	Roseburg.
Oliver P. McFall,	Portland.
Alice Parrish,	Portland.
Lincoln Taylor,	Latham.

DEPARTMENTS.

The University comprises two departments—the Collegiate and the English Preparatory.

Collegiate Department.

This department furnishes three courses of study—the Classical, the Scientific and the Normal.

All candidates for admission to the Normal Course will be required to pass an examination in the following studies:

Reading.	Written Arithmetic.
Writing.	English Grammar.
Orthography.	Geography.
Mental Arithmetic,	History of the United States.

Students entering the Classical Course, in addition to the above, will be examined in Latin Grammar and Reader, Salust, four books of Cæsar, Greek Grammar and Reader, three books of Xenophon's Anabasis, Elementary Algebra, Plane Geometry and Elementary Rhetoric.

Students entering the Scientific Course will be examined in the same studies, Greek excepted, as are required for admission into the Classical Course. They will be examined also in German Grammar, German Reader and Classic German.

For the benefit of students not prepared to enter the Classical or Scientific Course, a two years Preparatory Course has been arranged.

English Preparatory Department.

This department has been organized to supply the existing want of suitable preparatory schools in the State, and therefore may not become a permanent feature of the University.

For the present, candidates for admission to this department will be examined in the following studies:

Orthography.

Reading—Through the Fourth Reader.

Writing.

Elements of English Grammar.

Geography—Through Monteith's No. 3.

Mental Arithmetic—To Percentage.

Written Arithmetic—To Interest.

The course of study in the English Preparatory Department will embrace those studies necessary to fit a student for the Normal Course of the University.

Students preparatory to entering the Classical or the Scientific Course, not included in the English Preparatory Department, will be under the *direct* supervision of the Faculty, and students taking them will be charged college tuition and incidentals.

COURSES OF STUDY.

Classical and Scientific Preparatory Courses.

CLASSICAL.

SCIENTIFIC.

First Year.

I. TERM.

Elementary Rhetoric.
Latin Grammar.
Greek Grammar.

Elementary Rhetoric.
Latin Grammar.
German Grammar.

II. TERM.

Elementary Algebra.
Latin Lessons.
Greek Lessons.

Elementary Algebra.
Latin Lessons.
German Grammar.

III. TERM.

Elementary Algebra.
Latin Reader.
Xenophon.

Elementary Algebra.
Latin Reader.
1st German Reader.

Second Year.

I. TERM.

Cæsar.
Xenophon.
Elementary Algebra.

Cæsar.
2d German Reader.
Elementary Algebra.

II. TERM.

Geometry.
Cæsar.
Greek.

Geometry.
Cæsar.
Classic German.

III. TERM.

Geometry.
Olney's Algebra.
Sallust.
Greek.

Geometry.
Olney's Algebra.
Sallust.
Classic German.

Normal Course.

First Year.

I. TERM.

Arithmetic.
English Grammar.
Mental Arithmetic.

II. TERM.

English Grammar.
Elementary Algebra.
Physical Features.
 Physiology.
 Zoology.

III. TERM.

English Grammar.
Elementary Algebra.
Zoology.

Second Year.

I. TERM.

Elementary Algebra,
Modern History.
Elementary Rhetoric.

II. TERM.

Geometry.
Mineralogy.
Book-keeping.

III. TERM.

Trigonometry.
Ancient History.
Book-keeping.

Third Year.

I. TERM.

Chemistry.
Psychology.
Botany.

Natural Philosophy.

II. TERM.

Astronomy.
Natural Philosophy.
Pedagogics.

III. TERM.

Botany.
English Literature.
Constitution.

Classical and Scientific Courses.

CLASSICAL.

SCIENTIFIC

Freshman Year.

I. TERM.

Cicero—Stuart.
Iliad.
Algebra—Olney.

Cicero—Stuart.
French Grammar.
Algebra—Olney.

II. TERM.

Memorabilia.
Virgil.
Geometry.
 Trigonometry.

French.
Virgil.
Geometry.
 Trigonometry.

III TERM.

Ancient History.
Analytic Geometry.
Livy—Lincoln.

Ancient History.
Analytic Geometry.
French.

Sophomore Year.

I. TERM.

Livy.
Tacitus.
Herodotus.
Modern History.

French.
Calculus.
Modern History.

II. TERM.

Rhetoric.
Physical Features.
 Physiology.
 Zoology.
Demosthenes.

Rhetoric.
Physical Features.
 Physiology.
 Zoology.
Calculus.

III TERM.

Horace.
Zoology.
English Literature.

Calculus.
Zoology.
English Literature.

Classical and Scientific Courses.

CLASSICAL.

SCIENTIFIC.

Junior Year.

I. TERM.

Botany.
Chemistry.
Mechanics.

Botany.
Chemistry.
Mechanics.

II. TERM.

Political Economy.
Physics.
Logic or Chemical Analysis.

Political Economy.
Physics.
Logic or Chemical Analysis

III TERM.

Constitution.
De Natura Deorum.
Physics.

Constitution.
Botany.
Physics.

Senior Year.

I. TERM.

Astronomy.
Psychology.
History of Civilization.
Ethnology.

Astronomy.
Psychology.
History of Civilization.
Ethnology.

II. TERM.

Astronomy.
International Law.
Mineralogy.
Geology.
Moral Philosophy.

Astronomy.
International Law.
Mineralogy.
Geology.
Moral Philosophy.

III TERM.

Geology.
International Law.

Geology.
International Law.

Through the course there will be frequent exercises in Elocution and Composition.

APPARATUS.

The University has about \$2,000 worth of mathematical instruments.

Students in surveying and engineering, by means of the Solar Compass and Engineer's Transit, can become acquainted with practical field work in their department, and by means of the Sextant and other instruments they can learn the methods of finding the latitude and longitude of any place.

Students in Astronomy will have access for observatory practice to the Sidereal Clock, the 42-inch Astronomical Transit and the Sextant, and with these instruments the students will be able to find the latitude and longitude as well as the exact solar time of the University building by the methods used by astronomers and navigators. Those students who wish to do so, can, by means of these instruments, extend the range of their mathematical knowledge almost as far as they please.

The Apparatus belonging to the Department of Physics and Chemistry has cost the University more than \$3,000, and though such a collection of instruments can never be complete, it affords greater facilities for laboratory work and class illustrations than can be found elsewhere in the "Great Northwest."

The Departments of Geology, Mineralogy and Natural History, are provided with large and valuable collections to illustrate their teachings. Professor Condon's cabinet is already widely known on this coast, and is justly noted for its wonderful record of Oregon's former history.

To this collection, large additions of eastern and foreign minerals are yearly made, and the whole is freely used in illustrating truth to the classes taught in these departments.

THE LIBRARY.

The University Library, which last year, contained about 800 volumes, has been steadily increasing, and now numbers over 2,000 volumes.

Reading Room.

The Reading Room is as liberally provided with the various prominent periodicals as the funds will allow.

WANTS.

Among the pressing needs of the University, are one or two detached buildings for the departments of Natural History and of Chemistry.

The Cabinet and Apparatus should, as soon as practicable, receive the assurance from accident which detached and fireproof buildings will give.

Again, the needs of the two departments in question, to say nothing of the Astronomical department, are such as to demand imperatively more room than they can possibly get in their present quarters.

The Library and Reading Rooms cannot be utilized as fully as they otherwise would, owing likewise to want of space.

GENERAL INFORMATION.

There are two Literary Societies—the Eutaxian and the Laurean—connected with the University, having a common Library of nearly one thousand volumes.

Expenses.

All bills of the University must be paid each term in advance.

Tuition, per year, in the College, \$40 00; in the Preparatory, \$30 00; Incidentals in College, \$10 00.

Board and room may be had in private families at \$4 00 per week; in clubs at \$3 00.

Students are not allowed to board or room at hotels.

Examinations.

All classes will be examined at the close of each term.

Calendar.

First Term begins September 15th, 1884.

First Term ends January 2d, 1885.

Second Term begins January 5th, 1885.

Second Term ends April 10th, 1885.

Third Term begins April 13th, 1885.

Third Term ends June 18th, 1885.

Baccalaureate Sermon June 14th, 1885.

Address before the Literary Societies 10 A. M. June 16th, 1885.

Address before the University June 16th, 1885, 3:30 P. M.

Reunion of the Literary Societies, Evening, June 16th, 1885.

Graduating exercises of the Normal Class, 10 A. M. June 17th, 1885.

Planting Class Tree, 3 P. M., June 17th, 1885.

Alumni Meeting, 4 P. M., June 17th, 1885.

Graduating Exercises of the Classical and Scientific Departments, June 18th, 1885.

Reunion of the Alumni, Evening, June 18th, 1885.

Degrees.

The Degree of Bachelor of Arts will be conferred upon all students who have completed the Scientific or the Classical course as laid down in this catalogue.

Bachelors of Arts of three years' standing, may receive the degree of Master of Arts, provided, that since graduation, they have sustained a good moral character, and pursued some literary or scientific calling.

The degree of Doctor of Philosophy will be conferred upon all students who shall remain and pursue a two years' course of study under the direction of the faculty, after completing the classical or scientific course.

BY-LAWS.

Adopted by the Board of Regents defining the duties and liabilities of the students.

Any student who shall in anywise injure or destroy any property of the University, shall be liable therefor, and upon neglect or refusal to make such compensation as the Faculty shall determine to be reasonable, may be suspended or expelled.

When a student holding a county scholarship absents himself or herself during the term, the scholarship shall be deemed vacant; provided, a scholar may be absent not longer than three months at a time, by obtaining the written consent of the Faculty.

When a student in the Collegiate or Preparatory department is necessarily absent from school on account of sickness ten weeks or more during any term, such student may be allowed one-half of the time on next term on account, of such sickness.

WHEREAS, The Constitution of this State, in Article 2, Section 4, provides that "For the purpose of voting, no person shall be deemed to have gained or lost a residence by reason of his presence or absence while a student of any Seminary of learning;" therefore be it resolved, That any person attending the University upon a free scholarship, who shall vote at any local election in the city of Eugene, shall be expelled therefrom for such unlawful act by the Faculty, and, in case any other student attending the University shall vote at any such election unlawfully, he shall be expelled by the Board of Regents; and it is hereby made the duty of the Faculty to admonish the students of this by-law; and see that it is duly enforced.

COUNTY SCHOLARSHIPS.

Candidates for county scholarships must pass an examination in the studies required for admission to the Normal Course.

The Law in respect to County Scholarships.

Each county in this State is entitled to one scholarship in the Collegiate department of the University, and an additional scholarship therein for each member and joint member of the Legislative Assembly to which such county may at the time be entitled.

Applicants for County Scholarships must apply in writing for the same, to the County Superintendent of Common Schools; at least one month before the commencement of the school year in which they seek to enter, and such superintendent must receive such applications, and present the same to the County Court of the county when sitting for the transaction of county business, which court shall, with the aid of said superintendent and such other person or persons as it may see proper to designate for that purpose, examine said applicants at a time appointed by it therefor, and the scholarships to which such county may then be entitled shall be awarded by such court among the applicants found to possess the requisite qualifications, by lot. Whenever a vacancy occurs in a county scholarship during the course of any school year, application may be made for it, and the same awarded in the manner provided in this section; reasonable notice being first given of the time when the proceedings will take place.

A person entering the University upon a County Scholarship shall, at the commencement of the term next following such entry, be subject to an examination by the Faculty, and if found disqualified by reason of want of educational attainment, physical capacity, or moral character, such person shall be dropped from the roll of students, and the scholarship upon which he or she entered shall thereupon become vacant.

No person shall be eligible or entitled to the use of a County Scholarship in the University unless he or she has been an inhabitant of the county to which it belongs for one year immediately preceding the application therefor, nor unless such person possesses the qualifications, educational and otherwise, which the Board of Regents may prescribe for admission into the Collegiate Department thereof; nor shall any person who has been convicted of a crime involving moral turpitude, or who is notoriously of bad reputation or evil habits, ever be eligible or entitled to admission into said University, upon such Scholarship or otherwise.

SCHEDULE OF RECITATIONS.

Classes. 9 to 10 A. M. 10 to 11 A. M. 11 to 12 A. M. 12 to 1 P. M. 1 to 2 P. M.

FIRST TERM.

Seniors Hist. of Civilization. Psychology Astronomy Elocution
 Juniors Mechanics Botany Chemistry
 Sophomores French { Calculus, Herodotus. } Modern History Livy
 Freshman Olney's Algebra Cicero French Iliad

SECOND TERM.

Seniors Ethics Geology Astronomy Elocution International Law
 Juniors Physics Political Economy { Chem. Analysis, Logic. }
 Sophomores Demosthenes Calculus Phys. Features, &c. Rhetoric
 Freshman { Geometry, Trigonometry. } Memorabilia Virgil French

THIRD TERM.

Seniors Elocution Geology International Law
 Juniors Constitution De Natura Deorum Optics Botany
 Sophomores { Calculus Horace } Eng. Literature Zoology
 Freshman Ancient History Analytics { Livy, French. }