

See page 37

UNIVERSITY OF OREGON

EUGENE.

1892-93.

HON. MATTHEW P. DEADY, LL. D.

Honorable

Matthew P. Deady, LL. D.

U. S. DISTRICT JUDGE.

BORN MAY 12, 1824.

DIED MARCH 31, 1893.

Unanimously elected President of the Board of Regents of the University of Oregon at its first meeting on the 7th of April, 1873, he served as such with faithfulness and distinguished ability up to the date of his death.

Appointed Regent at first for a term of ten years, at the expiration of his first term, he was re-appointed for twelve years. He thus served continuously as President of the Regents for nearly twenty years. His work was a labor of love.

An enthusiastic friend of higher education, he was a tower of strength to the University of Oregon from its very beginning. He has left a lasting monument to the youth of the land and to the State of his adoption.

REQUIESCAT IN PACE!

UNIVERSITY OF OREGON.

SEVENTEENTH
ANNUAL CATALOGUE

OF THE

UNIVERSITY OF OREGON,

1892-1893.

MDCCXCIII

CALENDAR 1893-1894.

Sept. 18,	- -	Session Begins.
June 21,	- -	Session Ends.
Sept. 18,	- -	First Term Begins.
Dec. 22,	- -	First Term Ends.
Jan. 1,	- -	Second Term Begins.
Mar. 30	- -	Second Term Ends.
April 9,	- -	Third Term Begins.
June 21,	- -	Third Term Ends.
June 17,	- -	Baccalaureate Sermon.
June 18, 7:30 p. m.		Graduating Exercises in Music.
June 19, 7:30 p. m.		Reunion of Literary Societies.
June 19, 3:00 p. m.		Address before Literary Societies.
June 20, 10:00 a. m.		Graduating Exercises, Law School.
June 20, 2:00 p. m.		Planting Class Tree.
June 20, 3:00 p. m.		Alumni Meeting.
June 20, 7:30 p. m.		Address before the University.
June 21,	- -	Annual Meeting, Board Regents.
June 21, 10:00 a. m.		Commencement Day.

Days on which the University will be in Session.

1893.		1894.					
FIRST TERM.		SECOND TERM.			THIRD TERM.		
September.		January.			April.		
M 18 25	M	1 8 15 22 29	M	.. 9 16 23 30		
T 19 26	T	2 9 16 23 30	T	.. 10 17 24 ..		
W 20 27	W	3 10 17 24 31	W	.. 11 18 25 ..		
Th 21 28	Th	4 11 18 25 ..	Th	.. 12 19 26 ..		
F 22 29	F	5 12 19 *26 ..	F	.. 13 *20 27 ..		
October.		February.			May.		
M	2 9 16 23 30	M	.. 5 12 19 26	M	.. 7 14 21 28		
T	3 10 17 24 31	T	.. 6 13 20 27	T	1 8 15 22 29		
W	4 11 18 25 ..	W	.. 7 14 21 28	W	2 9 16 23 30		
Th	5 12 19 26 ..	Th	1 8 15 22 ..	Th	3 10 17 24 31		
F	6 13 20 *27 ..	F	2 9 16 23 ..	F	4 11 18 *25 ..		
November.		March.			June.		
M	.. 6 13 20 27	M	.. 5 12 19 26	M	.. 4 11 18 ..		
T	.. 7 14 20 28	T	.. 6 13 20 27	T	.. 5 12 19 ..		
W	1 8 15 22 29	W	.. 7 14 21 28	W	.. 6 13 20 ..		
Th	2 9 16 23 30	Th	1 8 15 22 29	Th	.. 7 14 21 ..		
F	3 10 17 24 ..	F	*2 9 16 23 30	F	1 8 15		
December.							
M	.. 4 11 18 ..						
T	.. 5 12 19 ..						
W	.. 6 13 20 ..						
Th	.. 7 14 21 ..						
F	*1 8 15 22 ..						

*Public Rhetorical Exercises.

SCHEDULE OF RECITATIONS.

FIRST TERM.

CLASSES.	9 to 10 A. M.	10 to 11 A. M.	11 to 12 A. M.	12 to 1 P. M.
FIRST YEAR.....	Latin Grammar.....	Elementary Algebra.....	Whit. English Grammar..... Greek Grammar..... German-French Grammar.....	Book-keeping.
SECOND YEAR.....	Webster and Milton..... German or French..... Xenophon.....	Cæsar..... Elementary Rhetoric.....	Geometry.....	

SECOND TERM.

FIRST YEAR.....	Latin Lessons.....	Elementary Algebra.....	Greek Lessons..... German or French..... Whit. English Grammar.....	Book-keeping.
SECOND YEAR.....	Greek..... German or French..... Commercial Law.....	Cæsar.....	Geometry.....	Add. and Shaks.

THIRD TERM.

FIRST YEAR.....	Latin Reader.....	Elementary Algebra.....	Elementary English Literature..... German or French..... Xenophon.....	Book-keeping.
SECOND YEAR.....	Sallust..... Science of Government..... Whit. L. & G. L.....	Algebra.....	Greek..... German or French.....	Plane Trigonometry.

SCHEDULE OF RECITATIONS.

FIRST TERM.

CLASSES.	9 to 10 A. M.	10 to 11 A. M.	11 to 12 A. M.	12 to 1 P. M.	2 to 3 P. M.
SENIOR.....	History of Civilization.....	Psychology.....	Astronomy.....		
JUNIOR.....	Mechanics.....	Botany.....	Chemistry.....		
SOPHOMORE.....	Rhetoric.....	Surveying..... Demosthenes.....	Modern History.....		Calculus.
FRESHMAN.....	Olney's Algebra.....	Cicero.....	French..... Anglo-Saxon..... German.....	Iliad.	

SECOND TERM.

SENIOR.....	Moral Science.....	Geology.....	Astronomy.....	Elocution.	
JUNIOR.....	Physics.....	Political Economy.....	Chemical Analysis..... Logic.....		
SOPHOMORE.....	Livy, etc..... Mediæval History.....	Rhetoric.....	Physical Features, etc.....	Surveying.....	Calculus.
FRESHMAN.....	Geometry..... Trigonometry.....	Memorabilia.....	French..... Anglo-Saxon..... German.....	Virgil.	

THIRD TERM.

SENIOR.....	International Law.....	Geology.....	Elocution.....		
JUNIOR.....	Constitution.....	Tusculane Disputations.....	Optics.....	Botany.	
SOPHOMORE.....	Calculus..... Horace.....	English Literature.....	Zoology.....	Esthetics.....	Surveying.
FRESHMAN.....	Ancient History.....	Analytics.....	Livy..... French..... German..... Anglo-Saxon.....		

BOARD OF REGENTS.

<i>Name.</i>	<i>Residence.</i>	<i>Term Expires.</i>
HON. A. BUSH,	Salem,	April 1, 1893
HON. R. S. BEAN,	Eugene,	April 1, 1893
HON. J. J. WALTON,	Eugene,	Adjournment of Legislature, 1895
HON. T. G. HENDRICKS,	Eugene,	April 1, 1897
HON. L. L. McARTHUR,	Portland,	April 1, 1899
DR. S. HAMILTON,	Roseburg,	April 1, 1901
HON. C. C. BEEKMAN,	Jacksonville,	April 1, 1903
HON. HENRY FAILING,	Portland,	April 1, 1903
HON. A. G. HOVEY,	Eugene,	April 1, 1903

OFFICERS OF THE BOARD.

		President.
HON. JOSHUA J. WALTON,		Secretary.
HON. A. G. HOVEY,		Treasurer.

EXECUTIVE COMMITTEE.

T. G. HENDRICKS, A. G. HOVEY, JOSHUA J. WALTON.

LIBRARIAN.

DORA L. SCOTT.

CURATOR OF MUSEUM.

B. J. HAWTHORNE.

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.

BENJAMIN J. HAWTHORNE, A. M.,
Professor of Mental Philosophy and English Literature.

LUELLE C. CARSON,
Professor of Rhetoric and Elocution.

EDGAR McCLURE, A. M.,
Professor of Analytical Chemistry.

PHILURA E. MURCH, A. M.,
Tutor.

EDWARD H. McALISTER, A. B.,
Tutor.

STUDENTS

IN THE

CLASSICAL, SCIENTIFIC, LITERARY AND ENGLISH COURSES.

SIXTH YEAR.

Dorriss, Florence May	. . . Lit.	. . . Eugene.
Harris, Lawrence T.	. . . Sci.	. . . Eugene.
Henderson, Charles E.	. . . Lit.	. . . Vancouver, Wash.
Hopkins, Harold L.	. . . Sci.	. . . Eugene.
Kubli, Kaspar K.	. . . Lit.	. . . Jacksonville.
Lauer, Emanuel H.	. . . Sci.	. . . Eugene.
Martin, Carey F.	. . . Sci.	. . . Eugene.
McKinlay, Arthur P.	. . . Clas.	. . . Sellwood.
Miller, J. Grant	. . . Lit.	. . . Dayton, Wash.
Norris, Myra E.	. . . Lit.	. . . Eugene.
Roberts, Daniel H.	. . . Lit.	. . . The Dalles.
Roberts, Thomas M.	. . . Clas.	. . . The Dalles.

FIFTH YEAR.

Brattain, Paul J.	. . . Lit.	. . . Paisley.
Collier, Mary H.	. . . Lit.	. . . Eugene.
Friendly, Carrie	. . . Sci.	. . . Eugene.
Glen, Irving M.	. . . Clas.	. . . Dayton.
Hill, Melissa E.	. . . Lit.	. . . The Dalles.
Jones, George W.	. . . Clas.	. . . Jefferson.
Laurie, James A.	. . . Clas.	. . . Anacortes, Wash.
Powell, Amy G.	. . . Lit.	. . . Astoria.
Underwood, Elias M.	. . . Sci.	. . . McMinnville.
Welch, George F.	. . . Lit.	. . . Astoria.

FOURTH YEAR.

Beatie, Laura E.	. . . Sci.	. . . Oregon City.
Brown, Edith E.	. . . Lit.	. . . Eugene.
Dorriss, Bennetta	. . . Lit.	. . . Eugene.
Eaves, Ruth	. . . Lit.	. . . Eugene.
Hanna, Willametta	. . . Lit.	. . . Eugene.
Kerns, Edith L.	. . . Lit.	. . . Eugene.
Matthews, Frank	. . . Clas.	. . . Carlton.
McKinlay, Roslyn	. . . Clas.	. . . Sellwood.
Robe, Hermon L.	. . . Clas.	. . . Crawfordsville.
Stevens, Clifton B.	. . . Clas.	. . . Died Jan. 1, 1893.
Shelton, Alberta	. . . Lit.	. . . Eugene.
Veazie, Julia G.	. . . Sci.	. . . Dallas.

THIRD YEAR.

Brown, Elbert	. . . Sci.	. . . Eugene.
Beatie, Jennie B.	. . . Sci.	. . . Oregon City.
Church, Earl H.	. . . Clas.	. . . Eugene.
Edmunson, John M.	. . . Sci.	. . . Goshen.
Farrington, L. E.	. . . Clas.	. . . The Dalles.
Ferree, Jay B.	. . . Clas.	. . . Picard.
Hopkins, Kate L.	. . . Lit.	. . . Eugene.
Hulin, Lester G.	. . . Lit.	. . . Eugene.
Hanna, Kate E.	. . . Sci.	. . . Eugene.
Hanna, Herbert R.	. . . Clas.	. . . Eugene.
Johnson, Virgil V.	. . . Clas.	. . . Eugene.
Keene, Clarence W.	. . . Clas.	. . . Salem.
McClure, Will E.	. . . Clas.	. . . Eugene.
McClure, Charles E.	. . . Clas.	. . . Eugene.
Osburn, Albert G.	. . . Sci.	. . . Eugene.
Sharp, Verna M.	. . . Clas.	. . . Eugene.
Smith, W. Carleton	. . . Clas.	. . . Turner.
Taylor, Frank M.	. . . Clas.	. . . Halsey.

Templeton, Harry S.	Clas.	Halsey.
Travis, Lee M.	Clas.	Eugene.
Wilkins, Maud	Sci.	Eugene.
Yoran, Louise C.	Lit.	Eugene.
Stevens, Welby	Lit.	Eugene.

SECOND YEAR.

Altman, W. B.	Sci.	Portland.
Adams, Clarence E.	Sci.	Portland.
Adams, Percy P.	Sci.	Portland.
Brown, Ralph A.	Sci.	Cross.
Brown, Leonard G.	Sci.	Eugene.
Bushnell, Fred	Lit.	Eugene.
Brownlee, Estelle B.	Sci.	Eugene.
Bryson, Edwin R.	Clas.	Corvallis.
Bushnell, Cora F.	Elec.	Eugene.
Cooper, Dora E.	Sci.	Independence.
Cooper, Maude	Sci.	Independence.
Chiles, Maggie E.	Lit.	Grant's Pass.
Davis, P. Waldo	Lit.	Fairmount.
Eaves, Belle	Sci.	Eugene.
Fisk, Fred	Sci.	Eugene.
Garber, Cora A.	Sci.	Red Cloud, Neb.
Hemenway, Fannie D.	Sci.	Eugene.
Hunter, Grace	Lit.	Fairmount.
Horn, Emma C.	Sci.	Eugene.
Haight, Clinton P.	Sci.	Portland.
Hendricks, Ada D.	Lit.	Eugene.
Hammond, Creed C.	Clas.	Eugene.
Hanna, Stuart B.	Clas.	Eugene.
Johnston, Lotta R.	Sci.	Eugene.
Keeney, Homer I.	Sci.	Eugene.
Kerns, Maud I.	Sci.	Eugene.

Kelly, Kate S.	Sci.	Springfield.
Loomis, Celia M.	Sci.	Eugene.
Lurch, Jacob B.	Sci.	Cottage Grove.
Lauer, Barbara	Sci.	Eugene.
Link, Alice	Sci.	Eugene.
Matlock, Carrie A.	Lit.	Eugene.
Mount, Orville B.	Lit.	Silverton.
Mulkey, Fred W.	Clas.	Portland.
Noffsinger, Ida M.	Sci.	Eugene.
Owen, Henrietta V.	Sci.	Eugene.
Patterson, Kate V.	Lit.	Eugene.
Pipes, John M.	Clas.	Portland.
Robinson, Stella M.	Sci.	Eugene.
Roe, Ida B.	Clas.	Eugene.
Ross, Lillian B.	Lit.	Eugene.
Rowland, Otis A.	Lit.	Eugene.
Simpson, Ethel S.	Sci.	Marshfield.
Sheridan, Mary A.	Clas.	Walker.
Stipp, Livy	Lit.	Currinsville.
Taylor, C. Otis	Lit.	Halsey.
Tyre, Theodore B.	Clas.	{ Montgomery Square, Pa.
Tatom, Ada B.	Lit.	Rickreal.
Underwood, Margaret A.	Sci.	Eugene.
Veazie, Edith F.	Sci.	Dallas.
Vanduyne, Owen	Sci.	Coburg.
Widmer, Gertrude D.	Sci.	Eugene.
White, Frank P.	Clas.	Eugene.
Woodson, Clinton E.	Lit.	Currinsville.

FIRST YEAR.

Arbogast, Ella M.	Lit.	Salem.
Adair, Eva L.	Sci.	Salem.
Addison, Edmund S.	Eng.	Loraine.

Brown, Myra A.	Lit.	Eugene.
Bushnell, William J.	Sci.	Eugene.
Brownlee, Annie E.	Sci.	Eugene.
Baum, Sadie	Sci.	Eugene.
Barnard, Mabel R.	Eng.	Eugene.
Boone, Eugene D.	Lit.	Riley.
Crosby, Cornelius T.	Lit.	Astoria.
Chilson, Elma M.	Sci.	Eugene.
Denney, Edith M.	Sci.	McCoy.
Davis, Howard	Sci.	Salem.
Dillard, Walter B.	Sci.	Goshen.
Dillard, Earl N.	Sci.	Goshen.
Dorriss, Stella P.	Lit.	Eugene.
Eastland, Etta	Sci.	Eugene.
Edmunson, Leon R.	Sci.	Goshen.
Fogle, Clyde V.	Clas.	Eugene.
Friendly, Theresa	Sci.	Eugene.
Gowan, Winfield A.	Eng.	Burns.
Gordon, G. Lee	Eng.	Creswell.
Harris, M. Curtis	Clas.	Eugene.
Hesse, William G.	Sci.	Scholl's Ferry.
Heilborn, Charles A.	Sci.	Astoria.
Harris, Edith M.	Sci.	Eugene.
Hemenway, Oscar	Sci.	Springfield.
Holbrook, Philo	Sci.	Portland.
Hunt, James Q.	Eng.	Cottage Grove.
Hammitt, Maud	Eng.	Mohawk.
Hammitt, Marvin L.	Eng.	Mohawk.
Hobson, Charles F.	Eng.	Astoria.
Huston, Yuba	Eng.	Lewellyn.
Hayes, Fannie L.	Lit.	Eugene.
Hoffman, Edith M.	Eng.	Eugene.
Jessup, Albert A.	Clas.	Salem.
Kingsley, Frank R.	Clas.	Springfield.

Killin, Thomas B.	Sci.	Portland.
Kuykendall, Delly V.	Clas.	Eugene.
Livermore, Archie W.	Clas.	Eugene.
Lauer, Henrietta	Sci.	Eugene.
Linn, James R.	Eng.	Jacksonville.
Myers, Lawrence A.	Clas.	Springfield.
Meussdorffer, C. Henry	Sci.	Portland.
Miller, Florence M.	Sci.	Eugene.
Murch, Herbert S.	Sci.	Coburg.
McAlister, Frank N.	Eng.	Fairmount.
Newsome, John D.	Sci.	Prineville.
Overton, Bradly J.	Clas.	Brownsville.
Overton, Perry O.	Clas.	Brownsville.
Page, Blanch M.	Lit.	Eugene.
Preston, Etta B.	Lit.	Eugene.
Park, Walter A.	Eng.	Eugene.
Patterson, Ewart H.	Sci.	Eugene.
Poill, Edward D.	Sci.	Springfield.
Platts, Milton	Sci.	Eugene.
Richards, Bird B.	Clas.	McCoy.
Roberts, Emma S.	Lit.	The Dalles.
Roberts, Alice L.	Lit.	The Dalles.
Stevens, Maggie	Lit.	Eugene.
Strong, Ned B.	Sci.	Eugene.
Spoor, Edna D.	Sci.	Eugene.
Schwarzschild, Elsie	Sci.	Eugene.
Stewart, Nettie	Lit.	Eugene.
Spencer, Byron C.	Eng.	Eugene.
Smith, Eva V.	Sci.	Eugene.
Sheridan, C. V.	Clas.	Walker.
Templeton, William C.	Clas.	Halsey.
Taylor, Blanche M.	Sci.	Eugene.
Thurston, Sybil	Sci.	Springfield.
Vaughan, Lizzie	Lit.	Coburg.

Walter, Mabel B.	Eng.	Eugene.
Wood, Orest L.	Eng.	Eugene.
Watkins, Floy D.	Sci.	Eugene.
Wilkins, Frank L.	Clas.	Eugene.
Wung, William S.	Clas.	Eugene.

SPECIAL STUDENTS.

Burns, Bertha	Indianapolis, Ind.
Chambers, Fred	Eugene.
Cheshire, Waldo	Goshen.
Fisher, Luther M.	Eugene.
Goldsmith, Lena	Eugene.
Johnson, E. Dell	Portland.
Kelly, Bessie P.	Springfield.
Loomis, Daisy M.	Eugene.
McClung, Inez D.	Eugene.
Milum, S. E.	Springfield.
McAlister, Seth H.	Fairmount.
Strahan, Claude	Portland.
Smith, Ralph J.	Eugene.
*Williams, Minnie	
Walton, Hattie E.	Eugene.
Applegate, Mercy D.	Drain.
Bushnell, N. Grace	Eugene.
Brown, H. A.	Monmouth.
Gilfrey, Nelly M.	Creswell.

* Deceased.

COURSES OF INSTRUCTION.

FIRST YEAR.

CLASSICAL.	SCIENTIFIC.	LITERARY.	ENGLISH.
Elementary Algebra, Latin Grammar, Greek Grammar.	Elementary Algebra, Latin Grammar, German or French Grammar.	Elementary Algebra, Latin Grammar, Whitney's English Grammar.	Elementary Algebra, or Commercial Arithmetic, Book-keeping, Whitney's English Grammar, or Stenography, Typewriting and Penmanship.
Elementary Algebra, Latin Lessons, Greek Lessons.	Elementary Algebra, Latin Lessons, German or French Grammar.	Elementary Algebra, Latin Lessons, Whitney's English Grammar.	Elementary Algebra, or Commercial Arithmetic, Book-keeping, Whitney's English Grammar, or Stenography, Typewriting and Penmanship.
University Algebra, Latin Reader, Xenophon.	University Algebra, Latin Reader, German or French Reader.	University Algebra, Latin Reader, Elements of English Literature.	Elementary Algebra, or Commercial Law, Book-keeping, Elements of English Literature, or Stenography, Typewriting and Penmanship.

SECOND YEAR.

FIRST TERM.	SECOND TERM.	THIRD TERM.
Cæsar, Xenophon, University Algebra.	Cæsar, German or French, University Algebra.	Cæsar, Webster and Milton, University Algebra.
Geometry, Cæsar, Greek.	Geometry, Cæsar, Classic German or French.	Geometry, Aesthetics, Addison and Shakespeare.
Geometry, Sallust, Greek.	Geometry, Sallust, Classic German or French.	Plane Trigonometry, Science of Government, Whitney's Life and Growth of Language.

THIRD YEAR.

CLASSICAL.	SCIENTIFIC.	FIRST TERM.	LITERARY.	ENGLISH.
Cicero, Iliad, Ancient History.	Cicero, German or French, Ancient History.	Cicero, Anglo-Saxon, Ancient History.		Surveying, Elementary Chemistry, Ancient History.
Antigone, Virgil, Mediæval History.	German or French, Virgil, Mediæval History.	SECOND TERM.	Anglo-Saxon, Virgil, Mediæval History.	Natural Philosophy, Mediæval History, Physiology.
Modern History, Livy, Trigonometry.	Modern History, German or French, Trigonometry.	THIRD TERM.	Modern History, Anglo-Saxon, Trigonometry.	Natural Philosophy, Modern History, Zoology.

FOURTH YEAR.

		FIRST TERM.		
Rhetoric, Demosthenes, Plato's Apology, Analytic Geometry.	Rhetoric, Calculus, or Surveying, Analytic Geometry.	Rhetoric, Surveying, Analytic Geometry.		Botany, Mineralogy, Rhetoric.
Rhetoric, Physical Features, Physiology, Livy, Tacitus.	Rhetoric, Physical Features, Physiology, Calculus or Surveying.	SECOND TERM.	Rhetoric, Physical Features, Physiology, Surveying.	Rhetoric, Geology, Political Economy.
Horace, Zoology, English Literature.	Calculus or Surveying, Zoology, English Literature.	THIRD TERM.	Surveying or Æsthetics, Zoology, English Literature.	English Literature, Constitution, Moral Science.

FIFTH YEAR.

		FIRST TERM.		
Botany, Chemistry, Mechanics.	Botany, Chemistry, Mechanics.	Botany, Chemistry, Mechanics.		
Political Economy, Physics, Logic or Chemical Analysis.	Political Economy, Physics, Logic or Chemical Analysis.	SECOND TERM.	Political Economy, Physics, Logic.	
Constitution, Insculanae Disputationes, Physics.	Constitution, Botany, Physics.	THIRD TERM.	Constitution, Botany, Physics.	

SIXTH YEAR.

		FIRST TERM.		
Astronomy, Psychology, History of Civilization.	Astronomy, Psychology, History of Civilization.	Astronomy, Psychology, History of Civilization.		
Astronomy, Mineralogy, Geology, Moral Science.	Astronomy, Mineralogy, Geology, Moral Science.	SECOND TERM.	Astronomy, Mineralogy, Geology, Moral Science.	
Geology, International Law.	Geology, International Law.	THIRD TERM.	Geology, International Law.	

Throughout the courses there will be weekly recitations in Elocution and Composition. TEXT-BOOKS—Bancroft's English Composition. CLASSICS—CURRY. PRACTICAL ELOCUTION—MONROE.

COURSES OF INSTRUCTION.

I. THE CLASSICAL COURSE.

This course affords opportunity for a careful study of the Latin and Greek languages, rich in the accumulated wisdom of the most intellectual nations in the past history of our race. It also gives the student access to much of the garnered intellectual wealth of our own English tongue.

II. THE SCIENTIFIC COURSE.

This course differs from the preceding in giving special attention to the French or the German language, instead of the Greek, and in giving a wider range to the study of mathematics and some of the physical sciences.

III. THE LITERARY COURSE.

This course differs from the preceding courses in giving an opportunity for the study of the English and Anglo-Saxon languages, in place of the Greek of the Classical, or the French or German of the Scientific course, and is an attempt to meet the wants of those who think that a higher discipline of the mind can be obtained from the study of the English language than from the study of Greek, German, or French.

Each of these three courses extends through four years of study and leads to the same degree of Bachelor of Arts.

THE ENGLISH COURSE.

In accordance with the following resolution of the Board of Regents, a four years' English course has been adopted:

Resolved, That there be established in the University a four years' course of study which shall not include Latin, Greek, German, or French, and any student having pursued such a course and passing an examination therein satisfactory to the Faculty, shall be entitled to a certificate of that fact, properly signed by the President of the Faculty.

All students taking a study not in any of these courses will be required to pay tuition.

LIST OF AGGREDITED SCHOOLS.

High School	Portland.
High School	Astoria.
High School	Oregon City.
High School	Albany.
Academy	Oakland.
High School	Roseburg.
High School	Medford.
High School	Cottage Grove.
High School	Ashland.
High School	Eugene.
High School	The Dalles.
High School	Jacksonville.
High School	Union.
High School	Pendleton.
High School	Springfield.

PARTIAL COURSE.

Students who have no wish, or are not able from any cause, to take any one of the above courses, will be permitted to select and pursue such studies in any of the regular courses as they may wish, if approved by the Faculty: *Provided*, That no student shall be permitted to take advanced studies in any course until he shall have completed the lower studies in the same course. Such student, at any time, may receive a certificate, signed by the President, stating the branches studied.

All candidates for admission to any of these courses will be required to pass a satisfactory examination in English grammar, U. S. history, and written arithmetic.

TEXT BOOKS.

Latin Grammar	Andrews & Stoddard.
Latin Lessons	Andrews.
Cæsar	Andrews.
Sallust	Chase & Stuart.
Cicero	Stuart.
Virgil	Chase & Stuart.
Livy	Lincoln.
Tacitus	Chase & Stuart.
Horace	Chase & Stuart.
Tusulanæ Disputationes	Chase & Stuart.
Greek Grammar	Goodwin.
Greek Lessons	Leighton.
Xenophon's Anabasis	Goodwin.
Mythology	Murray.
Greek Prose Composition	Jones.
Iliad	Blake.
Plato's Apology and Crito	Dyer.
Sophocles' Antigone	D'Ooge.
Demosthenes' Philippics	Tarbell.
Prometheus Bound	Wecklein.
Easy Lessons in German	Dreyspring.
The German Verb Drill	Dreyspring.
German Grammar	Cook's Otto.
Classic German and French . . .	Various authors.

French Grammar	Otto.
Anglo-Saxon	March.
Beowulf	Harrison & Sharp.
Specimens of English Literature .	Skeat.
<i>Classics for Vocal Expression</i> . .	Curry.
Practical Elocution	Monroe.
English Grammar	W. D. Whitney.
Elementary Rhetoric	D. J. Hill.
Elements of English Literature .	Shaw.
Webster	Hudson.
Milton	Sprague.
Addison	Arnold.
Shakespeare	Hudson.
Life and Growth of Language . .	Whitney.
Rhetoric	Genung.
English Literature	Swinton.
Æsthetics	Day.
Physiology	Cutter.
History of Civilization	Guizot.
Logic	Hill's Jevon's.
Political Economy	Wayland.
Constitution	Story.
Psychology (Human Intellect) . .	Porter.
Moral Science	Porter.
International Law	Woolsey.
Botany	Gray's Manual.
Geology	LeConte.
History	Myer's Universal.
Natural Philosophy	Sheldon's Olmsted.
Chemistry	Barker.

Chemical Analysis	Brush & Fresenius.
Elementary Algebra	Brooks.
Geometry	Wentworth.
University Algebra	Olney.
Trigonometry	Wentworth.
Analytical Geometry	Loomis.
Calculus	Loomis.
English Literature	Brooke's Primer.
Commercial Law	Clarke.
Science of Government	Young.
El. Physical Science	Gage.
El. Chemistry	Mead's.

MAGAZINES.

1. American Journal of Science.
2. American Economist.
3. American Naturalist.
4. Art Amateur.
5. Arena.
6. Astronomy and Astro-Physics.
7. Bibliotheca Sacra.
8. Century.
9. Contemporary Review.
10. Cosmopolitan.
11. Edinburgh Review.
12. Educational Review.
13. Education.
14. Forum.
15. Fortnightly Review.
16. Harper's Monthly.
17. Ladies' Home Journal.
18. Literary World.
19. Magazine of American History.
20. Microscopical Journal.
21. Musical Record.
22. Musical Courier.
23. Nineteenth Century.
24. North American Review.
25. Overland Monthly.
26. Philosophical Review.
27. Political Science Quarterly.

28. Popular Science Monthly.
29. Quarterly Review.
30. Quarterly Journal of Economics.
31. Review of Reviews.
32. Scribner's Magazine.
33. Werner's Voice Magazine.
34. Youth's Companion.

NEWSPAPERS.

Ashland Tidings.
 Catholic Sentinel.
 Capital Journal.
 La Grande Gazette.
 New York World.
 New York Tribune.
 Oregon Courier.
 Rural Northwest.
 Weekly Republican.

GENERAL INFORMATION.

The University of Oregon, by an Act of the State Legislature, was founded and located at Eugene, in 1872, and it was opened for the reception of students and giving instruction in 1876.

The management of its affairs is placed in a Board of Regents, appointed for a term of twelve years, by the Governor of the State and confirmed by the State Senate. The Board of Regents confers such degrees and grants such diplomas as other Universities are wont to confer and grant.

The permanent endowment of the University consists of one hundred thousand dollars, realized from the sale of the land granted to the State by the General Government for the purpose of establishing a University, and a fund of fifty thousand dollars generously donated the University by Mr. Henry Villard, and an annual appropriation from the State.

LOCATION.

The University is located at Eugene, Lane county, Oregon, one hundred and twenty-five miles south of Portland, on the Southern Pacific Railroad. Eugene is the county-seat of Lane county, has four thousand inhabitants, and is situated amidst scenery of much natural beauty. The University campus lies southeast of Eugene, about one mile from the city postoffice, and contains eighteen acres of land.

BUILDINGS.

The University has on its campus three brick buildings. Deady Hall was erected in part by the citizens of Lane county and finished by the State. It is one hundred and fifteen feet long, fifty-four feet wide, and three stories high, besides the basement. The second building, "Villard Hall," is made of brick, and has a concrete finish on the outside. It is one hundred and fifteen feet in length, sixty-nine feet wide, and two stories high above basement. The third building was erected in 1889, at a cost of about four thousand five hundred dollars, for a gymnasium. It contains the most approved apparatus for exercise.

A brick observatory, on an eminence convenient to the University, has been erected, at a cost of about four thousand dollars.

Buildings for dormitories and boarding halls are now in course of erection.

LIBRARY.

The University Library occupies a room in Villard Hall, and contains at present about four thousand volumes. A part of the books were bought at a cost of one thousand dollars, by Mr. Henry Villard. The annual sum coming from the Villard fund for the purchase of books for the library is four hundred dollars. This money is now spent in buying books of reference for the use of the University.

Through the influence of the Hon. J. N. Dolph, Oregon's United States Senator, the library has been made the depository of all documents published by the general government at Washington. In the library room may also be found a large number of magazines, reviews and

other periodicals published in England and America. There is no charge for the use of all these books and periodicals.

Much might be done toward preparing this University for the place it ought to and must fill in the future growth of the intellectual power of our State, if some public-spirited citizens would, out of their abundance, give the University a library endowment fund.

Members of the Board of Regents, members of the Faculty, resident Alumni and students are entitled to the use of the library without expense.

A book cannot be taken from the library until after it shall have been charged to the borrower.

APPARATUS.

The University has about two thousand dollars' 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 forty-two-inch astronomical transit, and the sextant, and with these instruments 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.

The apparatus belonging to the department of Physics and Chemistry has cost the University more than three thousand dollars.

The departments of Geology, Mineralogy, and Natural History, are provided with large and valuable col-

lections 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.

MUSEUM.

All Express Companies doing business in the State have generously proposed to transport articles to the Museum free of charge; weight of any one shipment not to exceed twenty-five pounds.

Address: UNIVERSITY OF OREGON,

Eugene.

[FOR MUSEUM.]

People in all parts of the State are respectfully requested to aid in building up the Museum by sending specimens that are interesting and instructive.

The articles received will be classified, labeled with the names of the contributors, and carefully preserved.

EXAMINATIONS.

An examination of new students is made in order to ascertain their scholarship, and assign them to the classes for which they are qualified. An examination of all students is also made at the end of each term for the purpose of ascertaining their progress and deciding what students shall graduate or be promoted to higher classes.

GRADING STUDENTS.

In marking or grading, a scale of one hundred (100) shall be used, and sixty (60) shall be the minimum.

A student who in any one study falls below sixty (60) is thereby conditioned as to his class standing, and in order to be restored to full standing he must pass, in a re-examination, some time before the regular examinations of the following term; when, however, a student falls below sixty in more than one study of the same term, or one study in two consecutive terms, especially in the first and second terms of the year, he shall thereby forfeit or lose his class standing.

DEGREES.

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

A Bachelor of Arts of three years' standing may receive the degree of Master of Arts, provided, since graduation, he has sustained a good moral character and pursued some literary or scientific calling. Graduates of three years' standing, who wish to obtain this degree, should send their request to the Faculty on or before the first day of June.

EXPENSES.

Board and lodging in private families may easily be found in the city at from \$3.00 to \$5.00 per week. Clubs may also be formed in which the cost of living is somewhat less.

All bills for incidentals must be paid in advance. Incidentals, \$10.00 a year.

Tuition is free.

Hereafter, board and lodging will be provided at reasonable rates on the campus.

LITERARY SOCIETIES.

There are connected with the University the Eutaxian Society for young ladies, and the Laurean Society for young gentlemen.

The Eutaxians meet on Friday of each week at 3 P. M., and the Laureans meet on the same day at 7:30 P. M. These societies use the same hall and have a common library, which is enlarged yearly by the purchase of new books. The societies are well-sustained, active, and vigorous literary bodies. They occasionally have public debates, either in their own hall or in the large auditorium of the University. On these occasions they have had full halls, and have earned much praise for their well-managed debates.

GYMNASIUM.

All of the students can avail themselves of the advantages of the gymnasium.

IMPORTANT TO STUDENTS.

Students are forbidden—

To enter a brewery or saloon.

To drink any intoxicating liquor while in attendance at the University, or on the way to or from the same, except on the prescription of a physician.

To use tobacco in any form while in the building or on the campus.

To carry concealed weapons.

To use profane or indecent language.

To attend skating rinks, public dances, and dancing clubs, at any time during a session of the University.

To injure the property or buildings of the University.

To stand or sit around the doors, or make any disturbing noise in the hall of the University buildings.

To join any college secret society.

To remain from room later than 11 o'clock at night at social gatherings composed in whole or in part of students of the University.

To leave town without the permission of the President.

To change a recitation which has been assigned, without permission of the Faculty.

A student having been expelled from any other University or College in Oregon, or without a certificate of honorable dismissal from such institution, will not be received as a student in this University.

MATRIGULATION PLEDGE.

The student, in writing his name below, thereby pledges himself to comply with all rules and regulations made for the government of the University, alike, those that are in force when he enters, and those that may be enacted during his connection with the University.

BY-LAWS

ADOPTED BY THE BOARD OF REGENTS DEFINING THE DUTIES AND LIABILITIES OF THE STUDENTS.

Any student who shall in any wise 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.

Whereas, The Constitution of this State, in Art. II, Sec. 4, provides that "For the purpose of voting, no person shall be deemed to have gained or lost a residence by means of his presence or absence while a student of any seminary of learning;" therefore, be it

Resolved, That any person attending the University who shall vote at any local election in the city of Eugene, shall, for such unlawful act, be expelled therefrom by the Faculty; 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.

Resolved, That hereafter the Faculty shall select from the graduating class the student to deliver the Valedictory Address, and in so doing shall have due regard to the comparative merits and attainments of said student.

The Faculty of the University are hereby authorized and required to prescribe such rules and regulations for the government of the students as may be deemed proper, and to annex and enforce such penalties as will secure their proper observance.

The Faculty are hereby authorized to require every student to sign an obligation to keep and abide by all rules and regulations made by the Faculty or the Board of Regents for the government or conduct of said student during his connection with the University.

SENATE BILL No. 112.

A BILL for an Act to encourage more thorough preparation of teachers for public-school work in the State of Oregon.

Be it enacted by the Legislative Assembly of the State of Oregon:

That all persons who shall complete a required course of study, and receive a literary degree therefor in any institution of learning of collegiate or university grade, chartered or incorporated under the laws of this State, and shall have passed such examination thereon as may be designated and approved by the State Board of Education, shall be entitled to receive a State diploma, as is now authorized by law, and after six years of successful teaching in the State of Oregon shall be entitled to the State life diploma, as now provided by law, when they shall have paid the required fee for said diploma.

Approved February 20, 1891.

Under this law, the State Board of Education has determined that all persons making application for State diplomas shall pass an approved examination in the following branches: Book-keeping, Composition, Physical Geography, Algebra, English Literature, Oregon School Laws, General History, and Theory and Practice of Teaching. The examination shall be held at the end of each session of the University.

PRIZES.

In consideration of the gift of Mr. Henry Failing, of Portland, Oregon, of the sum of twenty-five hundred dollars, and the gift of Mr. C. C. Beekman, of Jacksonville, Oregon, of the sum of sixteen hundred dollars, to the Regents of the University of Oregon, and their successors in office, in trust for the uses and purposes hereinafter specified, the said Regents, for themselves and their successors in office, do accept the same, and do covenant and agree with the said Henry Failing and C. C. Beekman, respectively, as follows:

First. The respective sums given in trust shall constitute a single fund of forty-one hundred dollars, which shall be known as the Failing and Beekman Prize Fund of the University of Oregon.

Second. The said Regents and their successors shall accept and keep said fund as a permanent and irreducible one, invested in a safe and profitable manner, and apply the income thereof as hereinafter provided.

Third. The annual income from said fund shall be divided into two parts, the one to be known as the "First, or Failing Prize," and the other as the "Second, or Beekman Prize," and that part which bears the same proportion to the income for any year that the sum of twenty-five hundred dollars bears to the whole amount of said fund, shall constitute the Failing prize, and the remaining part the Beekman prize.

Fourth. Said prizes shall be awarded at the close of each school year, as follows. The Failing prize to that member of the class of graduates in the Classical, the

Scientific, or the Literary course prescribed by the University, or such course as may, at the time, be substituted for either of said courses, who shall pronounce the best original oration at the time of his or her graduation. And the Beekman prize to that member of said class who shall at the time pronounce the second best original oration.

Fifth. The Failing prize shall not exceed one hundred and fifty dollars, nor the Beekman prize one hundred dollars. And should the annual income of said fund at any time during the first ten years from the date hereof exceed the sum of two hundred and fifty dollars, such excess shall be added to the fund and become a part thereof and kept invested accordingly; but thereafter, any such excess may be added to the fund or to the prizes from time to time as the Regents may determine.

Sixth. The faculty of the aforesaid University shall select at each commencement exercise, three disinterested persons from different portions of the State of Oregon, if possible, or from other States, or from this State and other States, excluding all persons connected with said University, excepting members of the said Board of Regents; and said three persons selected by the said Faculty shall act as judges, who, after hearing the orations pronounced by the members of the graduating class, shall determine what member thereof has pronounced the best oration, and also what member thereof has pronounced the second best oration, and to these members shall be awarded respectively the above named Failing and Beekman prizes. The judges, in deciding what members have pronounced the best and second best orations, shall take into consideration the originality of the subject matter, the style of treatment, rhetorical excellence and the manner of delivery. And no oration

shall be considered in the award of said prizes unless delivered without the aid of manuscript.

Seventh. Prior to the delivery of the orations for said prizes, the President of the Faculty, or some one under his direction, shall publicly announce to the judges the terms and conditions upon which the awards are to be made, and the majority of the judges shall be sufficient to award either of said prizes.

Eighth. The Faculty of the University may, in their discretion, select at the beginning of each College year, subjects not less than six nor more than twelve in number; and upon selecting said subjects, they shall make known the same as the subjects of the Failing and Beekman orations for the said year; but, if the Faculty shall select and announce such list of subjects, no oration upon any other subject shall be considered in the award of said prizes.

Ninth. The Valedictory and Salutatory addresses shall not be regarded in the award of said prizes; but the Valedictorian and Salutatorian shall be entitled to deliver other orations in competition for said prizes.

Tenth. Only the orations of such members of the graduating class as are publicly delivered shall be considered in the award of the aforesaid prizes; and should the graduating class in the course aforesaid ever become so large as only to permit delivery of orations by representatives of the class chosen by the Faculty on consideration of high class standing, then those members only of the graduating class who publicly pronounce orations shall be contestants for the aforesaid prizes.

In testimony whereof, and in pursuance of a resolution of the Board of Regents of the University of Oregon, duly passed at a regular meeting thereof, begun and held at Eugene, Oregon, on June 20, 1889, the President of the Regents has this, June 29, 1889, hereunto signed his name, and the Secretary thereof has also signed his name and affixed the seal of said University.

MATTHEW P. DEADY,
President of the Regents.

By order of the Regents:

JOSHUA J. WALTON,
Secretary.

ALUMNI.

NAME.	1878.	ADDRESS.
Robert S. Bean, B. S., Supreme Judge		Salem.
Nellie A. Condon <i>McCornack</i> , B. S.		Eugene.
Matthew S. Wallis, B. S.		Portland.
George S. Washburn, B. S., Lawyer, Died 1889.		
John C. Whiteaker, B. S., Physician, Died 1888.		

NAME.	1879.	ADDRESS.
Julia F. Adams <i>McDaniel</i> , A. B.		Portland.
Joel N. Pearcy, A. M., Lawyer		Columbia City.
Harvey C. Condon, B. S., Banker		Arlington.
Carrie Cornelius <i>McQuinn</i> , B. S.		Portland.
Mary Hays, B. S., Teacher		Portland.
John A. McQuinn, B. S., Surveyor		Portland.

NAME.	1880.	ADDRESS.
Thomas C. Powell, A. B., County Clerk		Portland.
John W. Bean, B. S., Physician		Ellensburg, Wash.
Whitney L. Boise, B. S., Lawyer		Portland.
Ione Cranfield, B. S., Died 1887.		
Charles F. Clark, B. S., Farmer		Clackamas.
Alfred Cooledge, B. S., Banker		Colfax, Wash.
Edward P. Geary, B. S., Physician		Medford.
Charles K. Hale, B. S., Farmer		Hale.
Jacob F. Hill, B. S., Clerk		Portland.
Adolphus F. McClain, B. S., Banker		Tacoma, Wash.
Agnes M. McCornack <i>Geary</i> , B. S.		Medford.
Nettie M. McCornack <i>Collier</i> , B. S.		Eugene.
William J. McDaniel, B. S., Physician		Portland.
Owen Osburn, B. S., Druggist		Brownsville.
Abraham S. Rosenthal, B. S., Business Man		Portland.
Fva S. Rice, B. S., Teacher		Portland.
Minerva Starr, B. S., Teacher		Junction.
Clifton A. Wass, B. S., Business Man		Portland.
Laban H. Wheeler, B. S., Lawyer		Seattle, Wash.

NAME.	1881.	ADDRESS.
Emery E. Burke, A. B., Died Oct. 30, 1883.		
Clay M. Hill, A. M., Baptist Minister		Portland.
Edgar J. Maxwell, A. B.		Portland.

Claiborne A. Wooddy, A. M., Editor Portland.
 George B. Bushnell, B. S., Physician San Francisco.
 Anna Whiteaker, B. S., Teacher Eugene.
 Charles S. Williams, B. S., Manager Electric Light Co. . Eugene.

1882.

Arthur L. Frazer, A. M., Lawyer Portland
 George M. Hoyt, A. M., Died Jan. 23, 1887.
 Chester F. Miller, A. M., Lawyer Dayton, Wash.
 George Noland, A. M., Lawyer Astoria.
 Eva Rogers, A. B., Teacher The Dalles.
 Maggie E. Sergent *Conn*, A. B. Paisley.
 Edward Bailey, B. S., Physician Union City, Wash.
 Seymour W. Condon, B. S., Lawyer Eugene.
 Alice Dorris, B. S., Teacher Tacoma, Wash.
 Ida Dunn *Fruett*, B. S. California.
 Mary E. McCornack, B. S., Prof. of Music, U. of O. . Eugene.
 Reubena P. Spiller, B. S., Died Nov. 15, 1885.

1883.

De Etta Cogswell, A. B., Died 1886.
 John N. Goltra, A. M., Physician Buffalo, N. Y.
 Edgar McClure, A. M., Profesaor, U. of O. Eugene.
 Woodson T. Slater, A. B. La Grande.
 Emma Cornelius *Howell*, B. S. Portland.
 Mary Dorris *Condon*, B. S. Eugene.
 Alwilda E. Dunn, B. S. Corvallis.
 Thomas C. Judkius, B. S., Editor San Francisco.
 Elma E. Lockwood *Eakin*, B. S. Eugene.
 Wallace Mount, B. S., Judge Sprague, Wash.
 Anna F. Peugra *Hill*, B. S. Portland.
 Minnie E. Porter, B. S., Teacher Cottage Grove.
 Eliza L. Spencer, B. S., Teacher Eugene.
 Jennie L. Spencer, B. S., Teacher Eugene.
 Carrie L. Walker *Mount*, B. S. Sprague, Wash.
 A. C. Woodcock, A. M., Lawyer Eugene.

1884.

B. B. Beckman, A. M., Lawyer Portland.
 William W. Cardwell, A. B., Lawyer Medford.
 Robert Collier, A. B., Surveyor Reno, Nevada.
 George W. Hill, A. M., Baptist Minister Albany.
 J. M. Neville, A. B., Died May 3, 1886.
 Caspar W. Sharples, A. M., Physician Seattle, Wash.
 W. C. Taylor, A. M., Baptist Minister Frankfort, Ky.
 Joseph R. Whitney, A. M., Editor Albany.

Emma A. Bean *Lucas*, B. S. Gardiner.
 Walter T. Eakin, B. S., Assistant P. M. Eugene.
 Jefferson D. Fenton, B. S., Physician Portland.
 Bettie E. Shaw *Humphrey*, B. S. Eugene.

1885.

Daniel W. Bass, A. B., Lawyer Seattle, Wash.
 Henry F. McClure, A. B. Lawyer Seattle, Wash.
 Anna Patterson *Potter*, B. S. Eugene.
 Royal F. Reasoner, A. B., Presbyterian Minister Summerville, Or.

1886.

George W. Dunn, A. B., Farmer Ashland.
 Frank A. Huffer, A. M., Lawyer Tacoma, Wash.
 William H. Gore, A. B., Business Man Portland.
 Jennie McClure, A. B., Teacher Eugene.
 Ida Patterson, A. M., Teacher Eugene.
 Wm. J. Roberts, A. B., Civil Engineer Spokane.
 Wm. I. Vawter, A. B., Banker Medford.

1887.

Eldon M. Brattain, A. B., Lawyer Portland.
 Emily Bristol *Potter*, A. M. Eugene.
 Herbert S. Johnson, A. B., Student Rochester, N. Y.
 Robert C. Johnson, A. B., Lawyer Portland.
 Jessie B. McClung, A. B., Business Woman Eugene.
 Frank L. Moore, A. M., Lawyer Baker City.
 Lura E. Murch, A. M., Tutor, U. of O. Eugene.
 Edwin O. Potter, A. M., Lawyer Eugene.
 Edward L. Powell, A. B., Correspondent Portland.
 Septimus S. Spencer, A. B., Bank Clerk Portland.

1888.

Mark Bailey, Jr., A. M., Tutor, University Wash. Seattle, Wash.
 Hazen A. Brattain, A. B. Paisley.
 Arthur J. Collier, A. B., Student Harvard, Mass.
 Leathe C. McCornack *Wells*, A. B. Portland.
 Etta E. Moore, A. B., Teacher Portland.
 John R. Pattison, A. B., Lawyer Portland.

1889.

Lewis J. Davis, A. B., Editor Union.
 Emma C. Dorris, A. B., Stenographer Eugene.
 Frank M. Mulkey, A. B., Lawyer Portland.
 Ada W. Sharples, A. B., Teacher Eugene.

1890.

Lennah F. Bain, A. B., Teacher	Portland.
Clara L. Condon, A. B., Teacher	Eugene.
Fannie C. Condon, A. B., Artist	Eugene.
Sue M. Dorris, A. B., Photographer	Tacoma, Wash.
James R. Greenfield, A. B., Lawyer	Portland.
Agnes M. Greene, A. B., Teacher	Seattle, Wash.
A. G. Hovey, Jr., A. B., Lawyer	Eugene.
Fletcher Linn, A. B., Merchant	Eugene.
George H. Marsh, A. B., Law Student	Portland.
Edward H. McAlister, A. B., Tutor, U. of O.	Eugene.
Horace McClure, A. B., Correspondent	Seattle, Wash.
Walter A. McClure, A. B., Correspondent	Seattle, Wash.
Arthur L. Veazie, A. B., Law Student	Portland.
Joseph M. Widmer, A. B., Teacher	Seattle, Wash.
Loyal E. Woodworth, A. B., Business Man	Portland.

WINNERS OF FAILING AND BECKMAN PRIZES FOR 1890.

Henry Failing oration prize of \$150	Edward H. McAlister.
C. C. Beckman oration prize of \$100	Agnes M. Greene.

1891.

Veina E. Adair, A. B., Teacher	Tacoma.
Lina A. Holt, A. B., Teacher	Eugene.
S. Etta Levis, A. B., Teacher	Woodburn.
J. Clarence Veazie, A. B., Law Student	Portland.

WINNERS OF FAILING AND BECKMAN PRIZES FOR 1891.

Henry Failing oration prize of \$150	S. Etta Levis.
C. C. Beckman oration prize of \$100	Veina E. Adair.

1892.

Jerry E. Bronaugh, A. B., Law Student	Portland.
Herbert A. Condon, A. B., Law Student	Ann Arbor.
Fred S. Dunn, A. B., Student	Harvard, Mass.
John S. McClure, A. B., Postal Clerk	Eugene.
George W. Norris, A. B., Teacher	Eugene.
Frank H. Porter, A. B., Farmer	Shedd.
Lena Stevens, A. B., Law Student	Ann Arbor.
Joseph E. Young, A. B., Law Student	Eugene.

WINNERS OF FAILING AND BECKMAN PRIZES FOR 1892.

Henry Failing oration prize of \$150	Lena Stevens.
C. C. Beckman oration prize of \$100	Fred S. Dunn.

NORMAL GRADUATES.

1883.

Anna Bushnell Vestal, B. S.	N. Yakima, Wash.
Sarah Chrisman, B. S., Teacher	Oakland, Cal.
Cutting S. Calef, B. S., Farmer	Eugene.
Nettie H. Denny, B. S., Teacher	Salem.
Alvin J. Hackett, B. S., Lawyer	Union.
Hamilton H. Hendricks, B. S., Lawyer	Fossil.
Oliver P. McFall, B. S., Bookkeeper	Portland.
Alice Parrish, B. S., Teacher	Portland.
Lincoln Taylor, B. S., Surveyor	Summer Lake.

1884.

Darwin Bristow, B. S., Merchant	Cottage Grove.
Nellie D. Brown Swift, B. S.	Los Angeles, Cal.
Alva O. Condit, B. S., County Treas.	Salem.
Susie W. Moore, B. S., Teacher	Baker City.
Fannie A. McDaniel Wilcox, B. S.	McMinnville.
Lillie E. Porter Forbes, B. S.	Shedd.

1885.

Clara M. Adams Eakin, B. S.	Astoria.
Viola A. Colbert, B. S., <i>died, 1886.</i>	
Marion F. Davis, B. S., Publisher	Union.
Bessie Day, B. S.	Eugene.
Charles R. Fenton, B. S., Lawyer	Spokane, Wash.

Ida B. Hendricke *Chambers*, B. S. . . Eugene.
 Albert S. Mulligan, B. S., Minister . . Salem.
 Kate S. Powell, B. S., Teacher . . . Astoria.
 A. Osie Walton, B. S., Teacher . . . Eugene.

COMPLETED THE ENGLISH COURSE

1892.

Carrie May Hovey Eugene.

SCHOOL OF LAW.

[TENTH YEAR.]

THE LECTURERS.

HON. MATTHEW P. DEADY, LL.D.,*
U. S. District Judge, Lecturer on Constitutional Law.

HON. L. L. McARTHUR,
*Formerly Judge of the Supreme Court of Oregon.
 Lecturer on Pleading.*

HON. C. B. BELLINGER,
U. S. District Judge, Lecturer on Equity.

MR. RICHARD H. THORNTON,
*Of the Oregon Bar, LL.B., of Georgetown, Lecturer on the
 Common Law, the Law of Contracts, and
 the Law of Evidence.*

This Law School is held in the City of Portland, a metropolis which offers great advantages to students of law, having an intelligent bar and excellent libraries, and affording an easy access to the courts. The lectures are delivered in the evening at a quarter after 7 o'clock, in the rooms of the Portland Business College. Lectures in the junior year are on Tuesdays, Thursdays and Saturdays.

*Died March 31, 1893.

The entire course consists of two sessions of about thirty weeks each, from October to May inclusive. The next session opens on Wednesday, 4th October, 1893.

The text books in the Junior year are Blackstone, Kent, and Parsons on Contracts. In the Senior year, Gould on Pleading, Stephen on Evidence, Pomeroy on Equity, Cooley on Constitutional Limitations, and the General Laws of Oregon. "Cox's Questions" will be found useful in the work of the first year.

The tuition fee is sixty dollars (in gold) per session, payable in equal installments in October, January and March. Regular attendance is necessary, and no deduction can be made on account of absence. The graduation fee is ten dollars, payable before the final examination. The diplomas are conferred at the University Commencement at Eugene.

Applications for admission are to be addressed to

PROFESSOR RICHARD H. THORNTON,

Attorney at Law,

College Building, PORTLAND, OREGON.

GRADUATES.

1886.

Geo. M. Hoyt, A. M., LL.B., *deceased.*
John M. Pittenger, LL.B. Albina.

1887.

William T. Muir, LL.B. Portland.
John T. Milner, LL.B. Portland.

1888.

Gilbert J. McGinn, LL.B. Portland.
Harold Pilkington, LL.B. Portland.
Henry F. McClure, A. M., LL.B. Seattle.
Silas M. Shipley, B. S., LL.B. Seattle.
J. F. Boothe, LL.B. Portland.

1889.

Perry Q. Rothrock, B. S., LL.B. Spokane.
F. L. Keenan, LL.B. Portland.
S. J. McNall, LL.B. Spokane.
Geo. M. Miller, A. M., LL.B. Chicago.
F. R. Osborn, B. S., LL.B. Spokane.
W. E. Birkhimer, LL.B. Captain U. S. A.
M. L. Bergman, LL.B., *deceased.*

1890.

Earl C. Bronaugh, A. M., LL.B. Portland.
Edwin O. Potter, A. M., LL.B. Eugene.
Sydney Fox, LL.B. Red Lodge, Mont.
John C. Rutenic, LL.B. Portland.

John U. Smith, B. S., LL.B. Portland.
 Frank L. Moore, A. M., LL.B. Baker City.
 Lawrence A. McNary, LL.B. Portland.
 Charles N. Wait, LL.B. Portland.
 Elmer E. Miller, LL.B. Portland.
 Eldon M. Brattain, A. B., LL.B. Paisley.
 Charles E. Lockwood, LL.B. Portland.

1891.

Calvin U. Gantenbein, LL.B. Portland.
 Guy G. Willis, LL.B. Portland.
 Francis M. Mulkey, A. B., LL.B. Portland.
 Thaddeus S. Potter, LL.B. Portland.
 John R. Pattison, A. B., LL.B. Portland.
 Frederick S. Lafferty, LL.B. Portland.
 Cecil H. Bauer, LL.B. Portland.
 Herbert N. Cockerline, LL.B. Eugene.
 Charles J. Schnabel, LL.B. Portland.

1892.

Daniel J. Malarkey, LL.B. Portland.
 John W. Gwilt, LL.B. Portland.
 John F. Logan, LL.B. Portland.
 Charles H. Chance, LL.B. Portland.
 Rodney L. Glisan, A. B., LL.B. Portland.
 William A. M. Jones, LL.B. Portland.
 Reginald W. Thompson, LL.B. Portland.
 Russell E. Sewall, LL.B. Portland.
 George C. Stout, LL.B. Portland.
 Thomas G. Greene, LL.B. Portland.
 Valentine Brown, LL.B. Portland.
 Austin F. Flegel, LL.B. Portland.
 James R. Greenfield, A. B., LL.B. Portland.
 Clarence W. Avery, LL.B. Corvallis.

James M. Hughes, LL.B. Astoria.
 William H. Smith, LL.B. Portland.
 Charles A. Showers, LL.B. Portland.
 Henry Stanislawsky, LL.B. Portland.
 Milton G. Butterfield, LL.B. Portland.

STUDENTS IN THE LAW SCHOOL.

CLASS OF 1893.

W. B. Ames	Portland.
Thomas H. Bartlett	Portland.
Robert Catlin	Portland.
Walter H. Dodd, A. B.	Portland.
Reuben P. Graham	St. Helens.
Mahlon C. Harrison	Portland.
Charles R. Herrington	Portland.
George A. Jolliffe	Vancouver.
John P. Cavanaugh, A. B.	Portland.
Roswell B. Lamson	Portland.
Charles E. Margrave	Portland.
George H. Marsh, A. B.	Forest Grove.
John L. McGinn	Portland.
Maurice McKim, A. B.	Portland.
Alfred D. Miller	Portland.
Bemer S. Pague	Portland.
Ira B. Riddle	Portland.
Lewis D. Savage	Portland.
George S. Smith	Portland.
W. DeWitt Smith	Forest Grove.
Henry D. Story	Portland.
Paul Van Fridagh	Portland.
Ashley J. Vantine	Portland.
Arthur L. Veazie, A. B.	Portland.
Thaddeus W. Vreeland	Albina.
Jerome B. Wells	Forest Grove.

A. King Wilson	Portland.
E. E. Wilson, B. S.	Corvallis.
Mitsudoro Yamanaka	Okayama, Japan.

The class of 1894 contains about thirty-five students.

CONSERVATORY OF MUSIC.

DIRECTOR,

MARY E. McCORNACK, B. S.

[New England Conservatory.]

ASSISTANT TEACHERS,

LOUISE SAWYER LINN.

[New England Conservatory.]

ELIZABETH SAWYER, B. M.

[Graduate of Otto Bendix.]

Instruction is given on the Piano-forte, Organ and Violin, and in Voice Culture, Harmony, and Theory of Music.

COURSE IN PIANO STUDY.

FIRST GRADE.

STUDIES.

Hand Culture—A systematic course of technical exercises, with and without use of the instrument, for acquiring correct positions and developing strength, endurance and freedom of the fingers, wrists and arms, combined with foundation exercises in the different kinds of touch, rhythm and technique.

Lebert & Stark's Stuttgart Conservatory Method. Part 1.

Emery—Foundation Studies, op. 35.

New England Conservatory Method. Part 1.
Lœschhorn—Easy Studies, op. 84.
Matthews' First Studies in Phrasing and Musical Interpretation.
Lemoine, op. 37.

PIECES.

Boccherini—Minuet Celebre. (Arranged by Sidus.)
Clementi—Sonatinas.
Heller—Petite Tarantelle.
Lange—Little Wanderer, op. 8, No. 72.
Lange—Heather Rose, op. 78, No. 3.
Beethoven—Allegro, from Symphony in C. (Arranged by Sidus.)
Mozart—Finale from Symphony in E flat. (Arranged by Sidus.)
Chopin—Spring Waltz.
Hummel—Rondo in C.
Gurlitt—Op. 101, Nos. 1, 8, 9, 10, 11, 19, 13.
Merkel—Op. 31, No. 2.
Diabelli—Duets.
Schumann—Melody, op. 36, No. 1; Happy Farmer, op. 68, No. 10; Little Piece, op. 68, No. 5; Soldier March, op. 68, No. 2.

SECOND GRADE.

STUDIES.

Doring—Studies, op. 8.
Lebert & Stark's Method. Part 2.
Kœhler—Twenty Studies, op. 50; and Twelve Studies, op. 157.
Kullak—Technical Studies.

Duvernoy—Ecole du Mecanisme, op. 120; op. 176, books 1 and 2.

Lœschhorn—Studies, op. 65.

Brauer—Studies.

PIECES.

Beethoven—Sonatinas in G minor and C major, op. 49.

Durand—Chanconne, op. 62.

Heller—Il Penseroso.

Heller—"Bluette," "Curious Story," "Slumber Song."

Merkel—Op. 31, No. 3; op. 74, Nos. 3 and 4.

Lichner—"Alpine Violet," op. 95, No. 1.

Lichner—"On the Meadows," op. 95, No. 2.

Lœschhorn—"Goodnight."

Beethoven—"Für Elise."

Klein—"Child's Dream."

Clementi—Sonatina in F, op. 36, No. 4.

Mendelssohn—Scherzo from A minor Symphony.

(Arranged by Sidus.)

Mozart—Minuet from E flat Symphony. (Arranged by Sidus.)

Mozart—Sonata No. 1.

Schumann—"Child Falling Asleep," op. 15, No. 12.

Schumann—"At the Fireside," op. 15, No. 8.

Schumann—"Revere," op. 15, No. 7.

Lange—"Heather Bells," op. 33.

Delibes—Pizzicati from "Sylvia" Ballet Music.

Lichner—Easy Sonatinas.

Beethoven—Variations.

THIRD GRADE.

STUDIES.

Mason's Technique.

Schmidt—Technical Studies.

Lœschhorn—Studies, op. 68, three books.

Czerny—Etudes la Velocite.

Heller—Etudes, op. 47, 46, 45.

Bertini—Studies, op. 29.

Raff—Etudes.

Bach—Two-Part Inventions.

PIECES.

Bachmann—Les Sylphes. Valse Caprice.

Durand—Valse in E flat, op. 83.

Merkel—Polonaise in A, op. 28.

Godard—Gavotte, op. 16.

Military March from Faust. (Arranged by Davent.)

Handel—Variations, "Harmonious Blacksmith."

Schumann—"Slumber Song," op. 124, No. 16.

Raff—Valse Impromptu.

Mendelssohn—Songs without Words, Nos. 2, 4, 6, 9, 12, 35.

Moszkowski—Serenate, op. 15.

Spindler—"Fresh Life."

Wagner—March Tannhauser.

Czerny—Toccata, op. 10.

Haydn—Sonatas.

Chopin—Waltzes.

Schubert—Impromptu in A flat.

Beethoven—Rondo in C, op. 51, No. 1.

Mozart—Sonatas.

Liszt—Consolation.

Heller—Tarantelle, A flat.

Smith—"March des Tambours."

FOURTH GRADE.

STUDIES.

Tausig—Daily Studies.

Kullak—Octave Studies.

Clementi—Gradus ad Parnassum. (Tausig.)
 Cramer—Studies (Buelow's edition).
 Moscheles—Op. 70, book 1.
 Chopin—Etudes, op. 10.
 Bach—Preludes and Fugues. (Selected.)
 Bach—Three-Part Inventions.

PIECES.

Chopin—Polonaise in A moll.
 Schumann—Arabeske, op. 18.
 Rubenstein—Melody in F, op. 3, No. 1.
 Mendelssohn—Songs without words, Nos. 1, 13, 14,
 15, 19, 30, 38, 44.
 Rondo Capriccioso, op. 14.
 Grieg—Norwegian Bridal Procession, op. 19, No. 2.
 Raff—"La Fileuse."
 Selections from Moszkowski.
 Schubert, Chopin, and modern composers.
 Sonatas—Beethoven.

Our selections of studies and compositions will be made from this course, and special studies and pieces will also be given as the needs of each pupil may require.

VOICE CULTURE.

FIRST GRADE.

Exercises for use of vocal organs, correct breathing, sight reading in all the major scales.

SECOND GRADE.

Register explained; technique, as in first grade, trill action; Concone exercises, op. 9, book 1; Marchesi ex-

ercises, op. 1, Abt's Singing Tutor. Seiber, op. 46, for contralto; Seiber, op. 92, for soprano.

THIRD GRADE.

Concone exercises, op. 11; Bonaldi exercises; Concone, op. 10, for soprano; Concone, op. 17, for contralto; trill action; Lutgen, Technical Studies for Voice; minor scales; English songs; examinations in sight singing before entering fourth grade. Panofka, op. 85, books 1 and 2.

FOURTH GRADE.

Panofka, op. 81; Concone, op. 12; trill and chromatic scales; Vaccai; Italian pronunciation and songs; Bordai, twelve studies; Oratorio.

COURSE IN ORGAN STUDY.

While there are no pipe organs in Eugene, the reed or cabinet organ is in almost every home. Instructions will be given on this instrument to the extent of its capabilities and scope.

In some of the larger reed organs a close imitation of the pipe organ can be reached and a fine effect produced by various combinations of "stops."

The best studies are selected from the standard "methods" for reed organ by Clark and others.

Easy preludes and postludes for church use; simple arrangements from scores of the best writers for pipe organ; art of accompanying hymns, anthems, motetts, choruses.

VIOLIN COURSE.

In first and second grades, easy exercises and pieces are studied; also diatonic and chromatic scales, positions, bowing exercises, intervals, and the schools of Wichtle, Tours, etc.

In third and fourth grades, studies of Hermann, Grunwald, Panini, Schubert, Kayser's Etudes, Kreutzer's Studies, Mozart Sonatas, and also such pieces as are suitable.

GRADUATES.

1888.

Alberta Shelton Piano.
Rose Midgley *Hollenbeck* Piano.

1890.

A. Mae Huff Piano.
Mary L. Kinsey *Crausse* Piano.

1893.

Ethel Simpson Piano.
Carrie May Hovey Piano.

REGISTER OF PUPILS.

PIANO STUDY.

Baum, Sadie	Eugene.
Brown, Ralph A.	Cross Keys.
Blume, Lena	Pleasant Hill.
Cohen, J. J.	Eugene.
Campbell, Grace	Eugene.
Campbell, Kate	Eugene.
Chase, Nettie	Eugene.
Goodale, Ida	Eugene.
Hovey, Carrie M.	Eugene.
Hammond, James	Eugene.
Ingals, Ina	Eugene.
Kinsey, Ethel	Eugene.
Lane, Clara	Eugene.
McKinlay, Arthur	Sellwood.
Peterson, Jennie	Eugene.
Peterson, Rosa	Eugene.
Patterson, Hattie	Eugene.
Philpot, Clara	Halsey.
Renshaw, Lulu	Eugene.
Reid, Ethel	Eugene.
Reid, Lenna	Eugene.
Perkins, Mrs.	Eugene.
Sanders, May	Eugene.
Simpson, Ethel	Marshfield.
Smith, Eva	Eugene.
Thompson, Ethel	Eugene.
Thompson, Ermine	Eugene.

Veazie, Julia	Eugene.
Veazie, Edith	Eugene.
Walter, Bertha	Eugene.
Ware, Marie	Eugene.
Wentworth, Eva	Eugene.
Widmer, Gertrude	Eugene.
Withers, Jessie	Eugene.

VOICE CULTURE.

Arborgast, Ella	Salem.
Brown, Myra	Eugene.
Bilyeu, Coke	Eugene.
Dorriss, Cecile	Eugene.
Dorriss, Mrs. G. A.	Eugene.
Friendly, Theresa	Eugene.
Goodale, Ida	Eugene.
Hemenway, Fannie	Eugene.
Hemenway, Minerva	Springfield.
Hoffman, Edith	Eugene.
Haines, Charley	Eugene.
Hovey, Carrie M.	Eugene.
Hopkins, Katie	Eugene.
Hodes, Theresa	Eugene.
Johnson, Lottie	Eugene.
Matlock, Carrie	Eugene.
McClure, Charley	Eugene.
Miller, Mrs. G. M.	Eugene.
Reisner, Maud	Eugene.
Renshaw, Lulu	Eugene.
Rowland, Howard	Eugene.
Patterson, Hattie	Eugene.
Thomas, Ada	Eugene.
Test, Edwin C.	Eugene.
Walter, Bertha	Eugene.

Ware, Marie	Eugene.
Wagner, Sallie	Eugene.
Withers, Jessie	Eugene.

ORGAN STUDY.

Ayers, Edward	Eugene.
Boyd, Elsie	Eugene.
Cottle, Ethel	Eugene.
Cardwell, Mamie	Eugene.
Griffin, Lizzie	Eugene.
Hemenway, Minerva	Springfield.
Milen, Mrs. S. E.	Springfield.
McClure, Will	Eugene.
Olds, Earl	Eugene.
Paine, Leone	Eugene.
Reisner, Maud	Eugene.
Straub, Vinnie	Eugene.
Straub, Lila	Eugene.
Thompson, Ella	Eugene.
White, Charlotte	Eugene.

VIOLIN AND GUITAR.

Brown, Mabel	Eugene.
Condon, Fannie	Eugene.
Eakin, Mrs. W. T.	Eugene.
Gross, William	Eugene.
Lurch, Jacob	Cottage Grove.
Mount, Mrs. Wallace	Sprague, Wash.
Meussdorffer, C. H.	Portland.
Noffsinger, Ida	Eugene.
Patterson, Augusta	Eugene.
Patterson, Ida	Eugene.
Pool, Mrs. Rosa	Eugene.
Riddle, Homer	Eugene.

Svarverud, Andrew	Eugene.
Schwartzchild, Elsie	Eugene.
Smith, Mattie	Eugene.
Simmons, Mabel	Eugene.
Thompson, James	Eugene.
Wilkins, Nina	Eugene.

HARMONY.

McKinlay, Arthur	Sellwood.
Simpson, Ethel	Marshfield.
Hovey, Carrie	Eugene.
Walter, Bertha	Eugene.
Thomas, Ada	Turner.
Veazie, Julia	Eugene.

THEORY AND MUSICAL HISTORY.

Hovey, Carrie	Eugene.
McKinlay, Arthur	Sellwood.
Simpson, Ethel	Marshfield.
Walter, Bertha	Eugene.

Students intending to graduate will be required to take one year's course in Harmony and Theory.

Students who complete the course in piano-forte, voice, violin, or organ, are entitled to a testimonial certifying the same.

All pupils are graded and classed, and pupils' recitals will be held frequently, to which no one but pupils and teachers will be admitted—the object being to give abundant opportunity for the cultivation of the ability to play before critical audiences, and prepare for public recitals to which the friends are invited.

These last will consist of a high order of music, and no student will take part except those who have attained the most progress.

In the University library there are a number of valuable musical works, including dictionaries, histories, biographies, and other works of reference for the student in music.

Conservatory students attending the University will be allowed the use of the piano free.

TERMS OF TUITION.

For one hour private lesson in voice, piano, organ, or violin, \$1.00. Arrangements can be made with the director to study by the term or year, in private or in classes of from two to four.

The lessons vary in length from thirty to sixty minutes each, and are given from one to four times a week, according to the needs of the pupil. Rates of tuition will therefore be according to length, frequency, and regularity of lessons.

For further information, address

MISS MARY E. MCCORNACK,

Eugene, Oregon.

SCHOOL OF MEDICINE,

PORTLAND, OREGON.

FACULTY OF MEDICINE.

HON. L. L. McARTHUR,

Member of the Board of Regents; Professor of Medical Jurisprudence.

S. E. JOSEPHI, M. D.,

Dean of the Faculty; Professor of Obstetrics and Psychological Medicine.

CURTIS C. STRONG, M. D.,

Secretary of the Faculty; Professor of Gynecology and Clinical Obstetrics.

HOLT C. WILSON, M. D.,

Professor of Principles and Practice of Surgery and Clinical Surgery.

OTTO S. BINSWANGER, M. D.,

Professor of Chemistry and Toxicology.

K. A. J. MACKENZIE, M. D.,

Professor of Theory and Practice of Clinical Medicine.

RICHARD NUNN, M. D.,

Professor of General and Descriptive Anatomy.

J. F. BELL, M. D.,

Professor of Materia Medica and Therapeutics.

M. A. FLINN, M. D.,

Professor of Physiology.

G. M. WELLS, M. D.,

Professor of Diseases of Children.

HENRY E. JONES, M. D.,

Professor of Clinical Gynecology.

W. H. SAYLOR, M. D.,

Professor of Diseases of Genito-Urinary Organs and Clinical Surgery.

A. J. GIESY, M. D.,

Professor of Dermatology and Hygiene.

GEO. F. WILSON, M. D.,

Professor of Operative and Military Surgery.

F. B. EATON, M. D.,

Professor of Diseases of the Eye, Ear, Nose and Throat.

WM. JONES, M. D.,

Professor of Clinical Surgery.

SPECIAL LECTURERS.

A. E. MACKAY, M. D.,

Lecturer on Microscopy and Histology.

J. HUNTER WELLS, M. D.,

Lecturer on General Pathology.

GEO. F. KOEHLER, M. D.,

Adjunct to Chair of Anatomy.

J. D. FENTON, M. D.,

Demonstrator of Anatomy.

STUDENTS OF MEDICINE

1892-1893.

Helena Scammon.	Mrs. A. Whitney.
J. B. Cutter.	Inez DeLashmutt.
H. C. Fenton.	Oishi.
C. P. Richards.	J. M. Wall.
Emil Pohl.	F. E. Trotter.
B. E. Crosby.	G. E. Watts.
Esther Clayson.	G. F. Himners.
A. D. Mackenzie.	J. H. Cook.
W. L. Buckley.	Ned Munger.
W. W. Stockwell.	A. E. Barker.
Albert Gilbert.	Wm. A. Trimble.
A. S. Ellis.	Chas. C. Harbaugh.
Mrs. Mowdy.	Edwin Ross.
W. E. R. Smith.	J. F. Gullette.
Thos. Barrett.	

ALUMNI.

1888.

Felix Callahan, M. D.	J. Hunter Wells, M. D.
A. E. Severance, M. D.	H. J. Whitney, M. D.
H. B. Stanley, M. D.	H. A. Wright, M. D.
Charles P. Thomas, M. D.	

1889.

J. P. Tamiesie, M. D.	C. W. Cornelius, M. D.
H. A. Wall, M. D.	J. D. Fenton, M. D.
J. W. Haines, M. D.	

1890.

W. L. White, M. D.	D. W. Browne, M. D.
W. H. Ehlen, M. D.	Geo. E. Houck, M. D.
J. M. Wells, M. D.	J. H. Kime, M. D.
F. M. Brooks, M. D.	G. H. F. Spaulding, M. D.

1891.

R. W. Glendenning, M. D.	John Huntington, M. D.
	Hugo Meesman, M. D.

1892.

Mayes Case, M. D.	Walter Farnham, M. D.
Alfred V. Marion, M. D.	J. P. Low, M. D.
G. W. Cusick, M. D.	E. H. Thornton, M. D.

1893.

Helena Scammon, M. D.	James B. Cutter, M. D.
Emil Pohl, M. D.	B. E. Crosby, M. D.
H. C. Fenton, M. D.	C. P. Richards, M. D.

TEXT BOOKS.

The following List of Books is given as a guide to students:

	FOR STUDY.	FOR REFERENCE.
Anatomy	Gray.	Allen, Weisse, Quain.
Physiology	Foster.	Landois, Kirke, Yeo.
Chemistry	Towne.	Attfield, Green, Med. Chem.
Materia Medica	{ Bartholow. Wood. Biddle.	
Surgery	{ Byrant. Ashurst.	Erichsen, Gross, Smith, Hamilton, Agnew.
Theory and Practice	Flint.	Pepper, Bartholow, Loomis.
Diagnosis	{ Loomis. Fenwick.	Gee.
Obstetrics	{ Lusk. Leischman.	Barnes, Tarnier and Cazeau, Bedford.
Diseases of Children	{ Lewis. Smith.	Meigs and Pepper, Eustace, Smith, Goodbart.
Gynæcology	{ Hart and Bar- bour. Thomas.	Emment, Schreder, Sims.
Ophthalmology and Otology	{ Juler. Roosa.	Wells, Mittendorf, Politzer.
Pathology and Histology	{ Delafield. Prudden.	Friedlander, Carnil and Ranvier.
Laryngology	Cohen.	Bosworth, Mackenzie.
Dermatology	Dühring.	Hyde, Neuman.
Toxicology	Taylor.	Blythe.
Orthopædic Surgery		Bauer, Sayres.
Nervous Diseases	Hamilton.	Ross, Webber.
Insanity	Blaudford.	
Genito-Urinary Dis- eases	{ Van Buren and Keyes.	Bumstead, Otis, Thompson.
Med. Jurisprudence	Taylor.	Tidy.
Hygiene	Rohe.	

REQUIREMENTS FOR ADMISSION.

Before matriculation the student must give satisfactory evidence of knowledge of the common English branches, including reading, writing, spelling, grammar, geography, arithmetic, etc.

Candidates having a degree in arts or science, or presenting a certificate from a high school or other institution in good standing, and matriculants of regular medical colleges, requiring preliminary examination, will be admitted without examination.

Before admission, every student is required to obtain the Dean's receipt for the payment of the matriculation fee. It will, therefore, be necessary for the applicant to present himself at the office of the Dean, register his name as a student in the Department of Medicine and Surgery, and pay his fee.

EXAMINATIONS.

Examinations for the Degree of Doctor of Medicine are held only once annually, during the last week of the session.

Students, however, who will enter the College for at least three full winter terms of study may receive their final examinations in Descriptive Anatomy, Physiology, Chemistry, Materia Medica, and Therapeutics, at the close of the second term. This will enable them to devote special attention to clinics and the practical branches during the third winter session. Students who take the three winter courses and desire to be examined in the elementary branches, as above indicated, will be required to advance one-half of the examination fee.

EXPENSES.

ALL FEES ARE PAYABLE IN ADVANCE.

Matriculation (paid but once)	\$5 00
Tickets for full course of lectures	120 00
Demonstrator's tickets (each course)	10 00
Examination fee for graduation	30 00

Tickets for lectures in one or more of the branches taught during the session are at the rate of \$20.00 for each branch.

Students who have paid for two full courses in this school are entitled to attend free of charge thereafter.

The examination fee for graduation need not be paid until thirty days prior to commencement of examinations, but all fees must be paid before a ticket entitling the holder to examination for the degree will be issued. The examination fee is returnable to any one who may withdraw from or fail to pass the examination.

BOARDING.—Good board, with rooms and all the usual accommodations, can be obtained in the vicinity of the College, at rates varying from \$4 to \$6 per week.

ADMISSION OF WOMEN.—Women will be admitted to matriculation, instruction, and graduation, on the same terms as men.

The School of Medicine is held in the city of Portland, and, on account of members of its Faculty being connected with the principal hospitals, offers advantages for clinical as well as didactic instruction unsurpassed in the State.

Didactic lectures are delivered at the college building and clinics held regularly at Good Samaritan and St. Vincent Hospitals, while material from the county hospital is utilized whenever the advantage of the student demands. With an earnest desire to elevate the standard of medical education in this State, the Faculty has resolved that hereafter matriculants who wish to obtain the degree, will be required to attend three courses of lectures (the last in this college) instead of two as has heretofore been the requirement of Oregon medical colleges, before coming up for final examination. Four years' study is required, including time spent in attendance on lectures.

Each course consists of a winter session from October to March first, inclusive.

The degree of Doctor of Medicine is conferred by the University upon all students who are recommended for the same by the faculty of medicine, after having pursued the required course of study and passed satisfactory examinations.

The diploma issued by the University is signed by the President of the Regents and the President of the Faculty, together with members of the Faculty of the Department of Medicine.

For full particulars about course of study, fees, etc., address the Dean,

	S. E. JOSEPHI, M. D.,
Or the Secretary,	Dekum Block,
C. C. STRONG, M. D.,	Portland, Oregon.
Abington Block,	
Portland, Oregon.	

MEMBERS OF THE FACULTIES,

AND OTHER OFFICERS.

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.

BENJAMIN J. HAWTHORNE, A. M.,
Professor of Mental Philosophy and English Literature.

LUELLA C. CARSON,
Professor of Rhetoric and Elocution.

EDGAR McCLURE,
Professor of Analytical Chemistry.

RICHARD H. THORNTON, LL. B.,
Professor of Science and Practice of Law.

MARY E. McCORNACK, B. S.,
Professor of Music.

Lecturer on Constitutional Law, and Professor of Medical Jurisprudence.

HON. C. B. BELLINGER,

U. S. District Judge.

Lecturer on Equity.

HON. L. L. McARTHUR,

Formerly Judge of the Supreme Court of Oregon.

Lecturer on Pleading.

S. E. JOSEPHI, M. D.,

Professor of Obstetrics and Psychological Medicine.

CURTIS C. STRONG, M. D.,

Professor of Gynæcology and Obstetrics.

HOLT C. WILSON, M. D.,

*Professor of Principles and Practice of Surgery and
Clinical Surgery.*

OTTO S. BINSWANGER, M. D.,

Professor of Chemistry and Toxicology.

K. A. J. MACKENZIE, M. D.,

*Professor of Theory and Practice of Medicine and
Clinical Medicine.*

RICHARD NUNN, M. D.,

Professor of General and Descriptive Anatomy.

J. F. BELL, M. D.,

*Professor of Materia Medica and Therapeutics, and
Microscopy.*

M. A. FLINN, M. D.,

Professor of Physiology.

G. M. WELLS, M. D.,

Professor of Diseases of Children.

HENRY E. JONES, M. D.,

Professor of Clinical Gynæcology

W. H. SAYLOR, M. D.,

*Professor of Diseases of Genito-Urinary Organs, and
Clinical Surgery.*

A. J. GIESY, M. D.,

Professor of Dermatology and Hygiene.

GEO. F. WILSON, M. D.,

Professor of Operative and Military Surgery.

F. B. EATON, M. D.,

Professor of Diseases of the Eye, Ear, Nose and Throat.

WM. JONES, M. D.,

Professor of Clinical Surgery.

J. D. FENTON, M. D.,

Demonstrator of Anatomy.

GEO. F. KOEHLER, M. D.,

Adjunct to Chair of Anatomy.

A. E. MACKAY, M. D.,

Lecturer on Microscopy and Histology.

J. HUNTER WELLS,

Lecturer on General Pathology.

PHILURA E. MURCH, A. M.,

Tutor.

EDWARD H. McALISTER, A. B.,

Tutor.

SUMMARY.

Students in the Classical, Scientific, Literary, and English Courses	215
School of Law	51
Course in Music	89
School of Medicine	18
<hr/>	
Total	373

INDEX.

Portrait of Hon. Matthew P. Deady, LL. D.	2
Memorial page	3
Calendar, 1893-1894	4
Days on which the University will be in session	5
Schedule of recitations	6-7
Board of Regents	8
Faculty	9
Students in the Classical, Scientific, and Literary Courses	10
Course of Instruction	17
Course of Instruction, Explanatory	20
List of Accredited Schools	21
Text Books	23
Magazines	26
Newspapers	27
General information	28
Location	28
Buildings	29
Library	29
Apparatus	30
Museum	31
Examinations	31
Grading students	31
Degrees	32
Expenses	32
Literary societies	33
Gymnasium	33
Important to students	33
Matriculation pledge	34
By-Laws	35
Senate Bill No. 112	36
State Diplomas	36
Prizes	37
Alumni	41
Winners of Failing and Beckman prizes for 1891 and 1892	44

Normal graduates.....	45
School of Law.....	47
Lecturers.....	47
General information.....	47
Graduates.....	49
Students in Law School.....	52
Conservatory of Music.....	54
Course in Piano study.....	54
Voice culture.....	58
Course in Organ study.....	58
Violin course.....	60
Graduates.....	60
Register of Pupils.....	61
Terms of Tuition.....	65
School of Medicine.....	67
Faculty.....	69
Students.....	71
Alumni.....	71
Text Books.....	73
Requirements for admission.....	74
Examinations.....	75
Expenses.....	75
Members of Faculties, and other Officers.....	77
Summary.....	80

