

THIRTY-THIRD

ANNUAL CATALOGUE

OF

St. Viateur's College

BOURBONNAIS

Kankakee County, Illinois

1900-1901

20

Sinite Parvulos Venire ad Me.

Board of Trustees.

V. REV. P. BEAUDOIN, C.S.V.,
President.

V. REV. C. FOURNIER, C.S.V.,
Vice-President.

REV. L. A. SENEAL, C.S.V.,
Treasurer.

REV. E. L. RIVARD, C.S.V.,
Secretary.

Calendar of the College for 1901-1902.

September 5.....Opening of First Session
October 21.....St. Viateur's Day
November 22
.....St. Cecelia's Day (half day), Patroness of Music
November 28.....Thanksgiving Day
December 21.....Christmas Holidays begin

January 3.....Classes resumed
January 28.....Semi-annual Examinations
February 1.....Opening of Second Session
February 22.....Washington's Birthday
March 7.....St. Thomas Aquinas
March 17.....St. Patrick's Day
March 19.....President's Day
March 29-April 1.....Easter Holidays
April —Arbor Day
May 1.....May Day
May 30.....Decoration Day

SACRED HEART CHAPEL.

Viatorian Community Archives

Scanned

2019

Original page blank

ST. VIATEUR'S COLLEGE.

Historical.

TO SECURE the faith of the people, and especially to shield the young from the dangers of apostacy, it had been decided by the ecclesiastical authorities of Chicago that Bourbonnais be made the center of the most enlightened Catholic teaching, as well as the highest and most practical secular learning.

To accomplish this end the clerics of St. Viateur were called from Joliette, Canada. The Very Reverend P. Beaudoin, C.S.V., R.D., arrived in 1865 and took charge of the Parish of Bourbonnais. While under his direction Bros. A. Martel, C.S.V., and J. B. Bernard, C.S.V., opened a commercial academy, which soon attracted a large number of students. In 1868 the Rev. Thomas Roy, C.S.V., was sent from Canada to inaugurate classical studies and to assume the direction of the growing institution. The proportions of the original school building now became entirely insufficient. Demands for more room and better accommodations were numerous and urgent. In 1869, the principal part of the present building was erected and fitted out for immediate use. Courses in Languages, Literature, Music, Sciences, Philosophy, and Theology were opened.

In 1874 the College received its University charter from the State Legislature of Illinois. By virtue of this charter, the institution was empowered to grant degrees in Arts, Sciences, and Letters.

Father Roy, whom tireless pioneer work had exhausted, returned to Canada where he died July 16, 1879, leaving St. Viateur's College in charge of the Rev. M. J. Marsile, C.S.V.

Roy Memorial Chapel.

But as the "just man shall be in everlasting remembrance," so the consecrated life of Father Roy was held in pious memory by those to whom he had broken the bread of virtue and of knowledge.

In June, 1888, a large number of the Alumni, in meeting assembled, voted that a chapel be erected by them as a memorial of Father Roy's zeal and as a tribute of their own love for him. Contributions were promptly paid up and the next year beheld rising beside the principal building the graceful and airy towers of the Roy Memorial Chapel. The architecture of the edifice is of Corinthian style; its spacious auditorium is a perfect rotunda, adorned with stained glass windows of the highest artistic value, paintings of rare beauty and inspiration, statues of the patron saints of youth, and a grand pipe organ, whose sweet swelling tones elevate and cheer the soul as do the varied accents of human eloquence.

The Chapel has a seating capacity of five hundred. It is, like the other College buildings, constructed of blue stone drawn from the neighboring quarries along the Kankakee river. In the wing, which was built at the same time, to unite the Chapel with the old building, were located the parlors, reception rooms, the minim and musical departments, and the lecture rooms of the higher commercial course. With these important additions the College is now fitted to accommodate four hundred students. Judicious taste and nicety are evidenced in the appointments of class rooms, study hall, dormitories, and dining rooms. But neither safety nor comfort has been neglected. All the buildings are lighted by electricity and heated by steam, and thus this massive pile of stone edifices is rendered almost fire-proof. An abundance of excellent water is supplied by a neighboring spring, through a complete system of water works. Bath rooms with hot and cold water and toilet rooms with all modern appurtenances are found in convenient proximity to sleeping and dressing rooms.

Catalogue of St. Viateur's College.

The vegetable gardens and stock farms of the College and of the outlying districts supply the tables with the most nutritious food. The culinary department is in charge of the Sisters, as are also the infirmary, laundry, and dormitories. The diet of the students is always wholesome and abundant. In sickness, the students are watched over with parental solicitude, and all the care that parents can desire is given to the wardrobe, the dormitories, and all those departments upon which health, comfort, and economy depend.

Location.

St. Viateur's College is situated in Bourbonnais, a village of ideal pastoral quietude. It is distant fifty-six miles from Chicago and three miles from Kankakee. Its site, on the old Levasseur Hill, overlooking a scene of rural peace and plenty, just on the verge of an extensive grove of forest trees and hard by the banks of the Kankakee river, is peculiarly beautiful and healthy.

The pure and bracing open air, the romantic scenery, the abundance of game in and along the river, have made Kankakee a favorite resort of pleasure and health seekers. Near enough to enjoy the advantages of the city when needed, the College is far enough removed from its distractions and moral dangers. It is well known that retirement from the noisy scenes of the street and from the distractions of the city is most favorable to, if not indispensable, for deep study, as well as for the formation of good habits. From the constant and direct intercourse between College companions, not only are the ties of salutary friendship more closely woven, but there springs up also in the hearts of even careless students a wholesome emulation, a hitherto unfelt appreciation of the advantages of study. This in part explains the unprecedented success so gratifying to solicitous parents. On the other hand, the College is not entirely a silent solitude. Its position out of the city has enabled the directors to purchase spacious grounds

Catalogue of St. Viateur's College

which are beautifully shaded and arranged for all the favorite national outdoor sports. The animation of the campus is suggestive of anything but lifeless seclusion when the several military companies are manœuvering, when games of baseball, football, lawn tennis and handball are in progress, and beside them, all the swift speeding bicyclists pedalling around the smooth, shady race track.

Amateurs of the piscatory sports, or lovers of woodland scenery are accompanied by their professors to their favorite haunts, to the rendezvous of the finny tribe, or in the tangled forests of the picturesque ravines. Those not partial to musing on the beauties of nature find pleasure in gathering nuts and wild fruits. Skating and sleighing are favorite winter sports and within the reach of all. Swimming and boating are indulged in under the careful supervision of the tutors.

The large and well-aired halls of the College are specially well adapted for indoor sports during the winter as well as for dramatic and musical entertainments of a high æsthetic order.

Accessibility.

The College is most easy of access *via* Kankakee or Bradley, on the main line of the Illinois Central, and the Big Four, or the Indiana, Illinois, and Iowa, and the Kankakee and Seneca railroads, from which points an electric line runs to the College grounds. Visiting days are Sundays, Tuesdays, and Thursdays. Good accommodations for parents and friends are easily obtained in the village.

Telegrams should be addressed to (St. Viateur's College) Kankakee, Ill., from which point they will be transmitted by telephone.

General Rules.

The manner of life at the College is that of a large, well regulated family. The professors and tutors reside in the institution and devote themselves entirely to the duties of their

Catalogue of St. Viateur's College.

profession, forming but one family with the students and exercising a constant supervision, friendly in the highest degree to discipline, decorum and good morals.

The education which the College wishes to impart is distinctly *Catholic*. It is of the completest kind, and embraces both intellect and will,—head and heart, knowledge of duty and virtuous habits. Hence, a course of religious instruction, graded according to the capacity of the students, runs parallel with the course of secular studies, which all Catholic students must follow. Non-Catholic students must be present (for the sake of good discipline) at the daily chapel exercises and the familiar talks on the virtues, obedience, temperance, honesty, etc., which are the fairest and richest adornments both of youth and of manhood.

Right behavior and application to studies are made the objects of tireless emulation, by monthly readings of the roll of honor. Reports of the class standing, application, politeness, deportment, and health of each student, are sent to parents or guardians monthly. Beautiful gold medals and other prizes for excellence in the various branches are awarded on Commencement Day.

While the government of the College is mild and parental, the laws of good order, propriety, and morality are strictly enforced. The moral influence of instruction, persuasion, and encouragement is primarily and mainly relied on, and is seldom found ineffectual.

If a student, disregarding all these and other inducements to study and right conduct, loses his time and infracts other regulations of the College, he will be punished, and if necessary expelled. The penalty of expulsion is incurred also for irreligious language or writings, the introduction of infidel or immoral books, the use or introduction of intoxicating liquors, card playing, and every other species of gambling. Any person wilfully damaging the property of the College must make compensation for the same.

Catalogue of St. Viateur's College.

All letters and packages to and from the students shall be subject to the inspection of the President or his representative. Books, periodicals, and newspapers are likewise subject to supervision and approbation.

Leave of absence cannot be granted to students during the term except in cases of urgent necessity.

Permission to go to town will be granted to students only for grave reasons and when accompanied by a professor. The students are assigned to departments according to their age and have separate class rooms, dormitories, etc. Young men of 17 and upward are assigned to the Senior, 13 to 17 to the Juniors, and those under 13 to the Minim, department. Students not returning at the proper time after Christmas holidays forfeit their rights to medals and prizes on Commencement Day.

Studies and Method of Instruction.

There are five regular courses of study. The *Preparatory*, which comprises those elementary studies which younger students must follow in order to fit themselves for entering the other courses. The *Commercial*, which comprises all the branches of a finished business education. Graduates in this course are awarded *diplomas* which are attestations of their practical business ability. The *Classical*, which comprises all that higher acquaintance with languages, history, mathematics, natural and mental philosophy, and which prepares young men for law, medicine, theology, and other university or seminary courses. The students of this course, after having passed satisfactory public examinations and having given clear evidence of their worthiness, are awarded the degree of Bachelor of Arts. Bachelors of Arts may, on proper application made to the president and faculty, receive the degree of Master of Arts, provided they shall have devoted at least two years to literary pursuits. The course in *Letters* comprises chiefly Ancient and Modern languages and their literature,

Catalogue of St. Viateur's College.

Practical Lessons in the Art of Literary Criticism, of Rhetoric, Composition, and Oratory. The degree of Bachelor of Letters is conferred on students of this course who have successfully passed the public examinations. The *Scientific*, which embraces the higher mathematics and physical sciences, prepares students for special university courses in pharmacy, medicine, and civil and mechanical engineering. The degree of Bachelor of Science is awarded to graduates in this course. Besides these courses, young men who desire to study for the priesthood can follow the regular seminary course as laid down in the course of study.

Studies in these various courses are very materially assisted and encouraged by an excellent circulating library. (We take this occasion to thank our friends for valuable contributions already received and to solicit further patronage for our library.) In the earlier years of each course the Socratic method of questions and answers is followed. In the more advanced classes, the lecture system is adopted. The most approved text-books are placed in the hands of the students, and teachers avail themselves of every advantage which the progress of pedagogical science affords in order to further the rapid and solid advancement of their pupils.

Military Training.

While no feature of physical culture, from calisthenics to football, is neglected, special attention is paid to military training. The theory and practice of arms have for many years been a popular as well as a healthy pastime with the students.

The originators of this department were the Revs. D. B. Toomey and J. P. Dore. The yearly prize drill for the companies, commissioned and non-commissioned officers, has been judged by Capt. T. J. Ford, of the Chicago Zouaves, assisted by other military experts. Excepting the chaplain and surgeon, the battalion is officered, instructed, and drilled by the

Catalogue of St. Viateur's College.

students themselves. Three hours a week throughout the entire ten months are devoted to the practice of the manual. The theory of arms is taught during the winter season.

All students, unless dispensed for a valid reason, are required to join the ranks. A regular uniform is worn, which can be obtained at Work Bros. & Co., Jackson and Fifth avenue, Chicago, Ill. (For prices see *Expenses*, page 16.) Besides the battalion (six companies), the best exercised in arms, from exhibition companies, known as the Ford Rifles, and the Minim Columbian Guards, a title won on the World's Fair Ground, Chicago, in 1893. These are proofs of the interest which the cadets take in the military exercises, to say nothing of the patriotic spirit which is fostered among students and other more immediate moral and physical advantages. They learn to appreciate the value of discipline; they learn habits of obedience; they acquire, or develop, a graceful and elastic bearing and strengthen their bodies, which are thus erected into homes for sound minds.

Expenses.

Matriculation Fee, payable on first entrance.		\$ 5 00
Board and Tuition,	{	per session of five months
Bed and Bedding,		
Washing and mending of linen,*		
Military Suit—Senior†		15 00
Junior		13 00
Minim		9 50
Doctor's Fees, (per scholastic year)		3 00
Use of Library, " " "		1 00
Use of Table set, napkins, etc. " " "		1 00

Payable half yearly in advance—on entrance in September, and February 1.

*Mending of other wearing apparel will be done at moderate charges.
 †Senior, 17 years and upward; Junior, 13 to 17 years; Minim, 7 to 13 years.

Catalogue of St. Viateur's College.

Students may enter at any time, and will be charged *pro rata* from date of entrance after September 20; it is much to their advantage, however, to enter at the opening of the September session. Should a student leave the College before the close of the session, no deduction will be made except in cases of protracted sickness (of at least one month), or dismissal.

Special.

While students as a rule are advised to confine themselves to the regular studies of the course they have entered, any of the following may be taken at the rate mentioned per scholastic year. The charges will be *pro rata* for any portion of the year.

Lessons on Piano, and Use of Instrument.....	\$40 00
Lessons on Violin, Mandolin, Guitar, Cornet, Flute, Clarinet	30 00
Stenography (per course of five months)	20 00
Telegraphy (per course of five months)	20 00
Typewriting (per course of three months).....	10 00
Use of Chemical Apparatus.....	5 00
Use of Apparatus for Physical Sciences.....	5 00
Private Room	50 00

Class-books and stationery furnished at current prices.

Graduation Fees.

Classical Course	\$10 00
Scientific Course	10 00
Special Course in English	10 00
Commercial Diploma	5 00

Courses of Study.

COMMERCIAL COURSE.

CLASSICAL COURSE.

PHILOSOPHICAL COURSE.

THEOLOGICAL COURSE.

COURSE IN MODERN LANGUAGES.

SPECIAL COURSE IN ENGLISH.

SCIENTIFIC COURSE.

Catalogue of St. Viateur's College.

Commercial Course.

PREPARATORY.

English, Brown's First Lessons; Bible History; Elementary Arithmetic; Penmanship; Orthography; Reading (to the fourth series); Catechism; Elocution; Singing.

FIRST YEAR.

English—Brown's Language Lessons.

History—Sadlier's United States.

Arithmetic—Walsh's First Book.

Geography—Elementary.

Bookkeeping—Williams & Rogers (to Single Entry).

Commercial Law—Robinson's.

Penmanship.

Orthography—Modern Spelling Book, Part I.

Reading and Memory Lines (selected).

Perry's Instruction—Articles of the Creed.

Optional Studies—Elocution, Singing, etc.

SECOND YEAR.

English—Brown's Grammar—Etymology.

Letter-writing and Composition.

History—Hassard's—United States to the Revolutionary War.

Arithmetic—Walsh's Second Book.

Geography—To Europe.

Civil Government—To the 32d Chapter.

Bookkeeping—Williams & Rogers—Single and Double Entry to Jobbing.

Commercial Law—Robinson's.

Commercial Correspondence.

Penmanship—Orthography—Modern Spelling Book, Part II.

Reading—Critical; Memory Lines (selected).

Perry's Instruction—Commandments and Sacraments.

Optional Studies—Elocution, Singing, etc.

Catalogue of St. Viateur's College.

THIRD YEAR.

English—Brown's Grammar—Syntax, Prosody, Qualities of Style; Composition.

History—Hassard's—United States, Revolutionary War to the end.

Commercial Arithmetic—Walsh's Third Book.

Physical Geography.

Civil Government—Williams & Rogers, Chapter 32d to the end.

Bookkeeping—Williams & Rogers—Theory and Practice; Double Entry; Banking.

Commercial Law—Robinson's.

Commercial Correspondence.

Geography—Completed.

Penmanship.

Orthography—Farrell's.

Reading—Critical; Memory Lines (selected).

Perry's Instruction—Completed.

Optional Studies—Elocution, *Telegraphy, *Stenography, *Typewriting.

*Completed in one session.

Classical Course.

PREPARATORY.

Latin—Harkness' Introductory Book; Written and Oral Exercises.

English—Brown's—Language Lessons.

History—Sadlier's—United States.

Arithmetic—Walsh's First Book.

Geography—Elementary.

Catechism of the Council of Baltimore.

Reading—Memory Lines (selected).

Orthography—Modern School Speller, Part I.

Penmanship.

Elocution.

Catalogue of St. Viateur's College.

FIRST YEAR.

Latin—First Lessons; Jones; Allen & Greenough's Grammar; Written and Oral Exercises.

English—Brown's Grammar, Orthography and Etymology.

History—Hassard's United States to the Revolutionary War.

Arithmetic—Walsh's Second Book.

Geography—To Europe.

Perry's Instruction—Articles of the Creed, and Commandments.

Reading—Critical; Memory Lines (selected).

Orthography—Modern School Speller, Part II.

Penmanship.

Elocution.

SECOND YEAR.

Latin—Cæsar's Commentaries; Allen & Greenough's Grammar Reviewed; Arnold, Latin Composition, Part I; Original Themes and Imitations.

English—Brown's Grammar; Syntax and Prosody; Themes and Compositions.

History—Hassard's United States, Revolutionary War to the End.

Arithmetic—Walsh's Third Book.

Geography—Europe to the End.

Perry's Instruction—Commandments reviewed; Sacraments.

Reading—Critical; Memory Lines (selected).

Orthography—Farrell's Grammar School Speller.

Penmanship.

Elocution.

THIRD YEAR.

Latin—Virgil's Aeneid, Book I; Horace—Ars Poetica; Latin Versification; Allen & Greenough, Arnold's Latin Composition, Book II; Themes and Original Verses.

Catalogue of St. Viateur's College.

Greek—White's First Lessons; Goodwin's Grammar; Written Exercises.

English—Coppen's Practical Introduction to Rhetoric; Criticism of Selected Verse; Imitations and Original Compositions.

History—Fredet's Ancient.

Mathematics—Algebra.

Physical Geography.

Perry's Instruction—Sacraments Reviewed; Virtues to the End.

Elocution.

FOURTH YEAR.

Latin—Sallust, De Conjuratone Catilinæ; Livy, Book I; Arnold's Prose Composition, Part I; Original Themes and Compositions.

Greek—Goodwin's Grammar, Prosody; Xenophon's Anabasis, Book II; Homer's Iliad, Book I; Prose Composition, Imitations.

English—Coppen's Oratorical Composition; Criticism of Selected Authors.

Modern History—Fredet.

Mathematics—Geometry.

Evidences of Religion—Jouin, Part I.

Elocution.

FIFTH YEAR.

Latin—Cicero, Pro Milone and Pro Archia Poeta; Tacitus, De Oratoribus; Arnold's Prose Composition, Part II; Original Themes and Compositions.

Greek—Demosthenes, Selections; St. Chrysostom, Sophocles, Antigone; Prose Compositions and Imitations.

English—Coppen's Oratorical Composition; for reference, Blair; Criticism of British and American Orators and Historians; Oratorical and Historical Compositions.

Literature—Jenkin's Manual.

Catalogue of St. Viateur's College.

Mathematics—Trigonometry and Calculus.

Physics—Peck's Ganot.

Evidences of Religion—Jouin, Part II.

Elocution.

Philosophical Course.

JUNIOR YEAR.

Mental Philosophy—Logic and Metaphysics—Sanseverino; for reference, Zigliara.

Criticism—English, Greek and Latin. *Literature*—Lectures.

Oratory—Discourses and Debates.

Ecclesiastical History—Birkhauser.

American Republic—Brownson.

Encyclicals of Pope Leo XIII on Social Subjects.

History of Philosophy—Lectures.

Chemistry and Botany.

Trigonometry and Calculus.

Gregorian Chant.

SENIOR YEAR.

Mental Philosophy—Sanseverino (completed) ; Ethics—Jouin. For reference, Zigliara.

English Classics—Composition and Critical Essays.

Oratory—Discourses and Debates.

Ecclesiastical History—Birkhauser.

History of Philosophy—Lectures.

Philosophy of History—Balmes.

Latin and Greek Compositions.

Astronomy and Zoology.

Gregorian Chant—For ecclesiastical students.

Catalogue of St. Viateur's College.

Theological Course.

Theologia—Maralis—Sabetti; Dogmatica—Tanqueray.

Scriptura—Cursus Scripturæ—Ualdi.

Jus Canonicum—Elements of Ecclesiastical Law—Dr.
S. B. Smith.

Liturgia Sacra—Sacrae Liturgiæ Praxis—Wapelhorst.

Sacra Eloquentia—I Pars Catechizandi, Prælectiones et
Exercitia.

Historiæ Ecclesiæ Catholicæ—Birkhauser.

Cantus Gregorianus.

MODERN LANGUAGES—OPTIONAL.

French.

FIRST YEAR.

Mac Millan's First Lessons.

Themes—Original Exercises.

SECOND YEAR.

Elementary Grammar—Robert.

Orthography—Progressive Reading.

THIRD YEAR.

French—Syntax—Robert.

Discourses *sur le style*.

Themes—Composition.

FOURTH YEAR.

Style and Poetry.

Compositions; Imitations.

REFECTORY.

PARLOR.

Victorian Community Archives

Scanned

2019

Original page blank

Catalogue of St. Viateur's College.

FIFTH YEAR.

Belles Lettres—Criticism of Selected Authors; Compositions; Debates.

Rhetoric—Vergniol.

History of Literature.

German.

FIRST YEAR.

First German Book—Ahn.

Exercises in Reading and Penmanship.

SECOND YEAR.

Second German Book—Ahn.

Grammar—Written Exercises.

THIRD YEAR.

German Syntax.

Exercises—Composition.

FOURTH YEAR.

Criticism of Selected Authors; Compositions.

Special Course in English.

Three years of the Classical or Commercial Course are required of students entering this course.

FIRST YEAR.

English—Lectures on Coppen's Introduction to English Rhetoric.

Criticism of Selected Readings.

Narrative and Descriptive Themes.

Study of Metrical Composition.

Themes in Verse and Prose.

Catalogue of St. Viateur's College.

*Latin, French, or German.**

Modern History—Fredet.

Physics.

Physiology.

SECOND YEAR.

English—Literature: Jenkins' Manual; Selections; Lectures; Metrical Analysis; Critical Analysis of two of Shakespeare's Plays.

Latin—As in Fifth Classical.

French or German—And its Literature.

Chemistry.

Botany.

Philosophy—Logic and Metaphysics.

THIRD YEAR.

American Literature—Critical Analysis of Poets; Orators, and Historians, selected.

Orations—Essays.

Literary Criticism—Art of Expression.

French or German.

Astronomy.

Zoology.

Philosophy—Anthropology; Theodicy Ethics.

*See Course in Modern Languages.

Course in Science.

FIRST YEAR.

Physics.

Physiology.

Hygiene.

Mathematics.—Algebra (completed).

English Rhetoric.

French or German.

Drawing.

Catalogue of St. Viateur's College.

SECOND YEAR.

Chemistry.

Mineralogy.

Geology.

Botany.

Mathematics—Geometry.

French or German.

Philosophy—Laws of Thought.

Drawing.

THIRD YEAR.

Astronomy.

Zoology.

Special Biology.

Mathematics—Trigonometry; Calculus.

French or German.

Philosophy—Ethics.

Drawing.

SOCIETIES.

Labor Improbis Omnia Vincit.

St. Patrick's Literary and Debating Society.

Rev. W. J. Bergin, C.S.V.....	Moderator
William J. Cleary.....	President
George A. Bergeron.....	Vice-President
Louis J. Finnegan.....	Secretary
Arthur J. Caron.....	Treasurer
Armand Martin.....	Librarian
Daniel Carmody.....	Sergeant-at-Arms

Membership to this society is restricted to students of the Rhetoric classes. Meetings are held in Science Hall every Wednesday evening, beginning the first Wednesday after October 21, and ending Wednesday after Easter.

Thespian Club.

Very Rev. M. J. Marsile, C.S.V.....	Director
William Carey.....	President
Terrence Cosgrove.....	Vice-President
Arthur Hansl.....	Secretary
George Bergeron.....	Stage Manager
Joseph Cannon.....	Scene Manager

Mivart Scientific Association.

This association was organized in November, 1889, for the prosecution of scientific studies. Membership is restricted to students of the higher branches and to graduates of the Classical Course. This society occupies the Science Hall and has charge of the Museum and Scientific Library.

Rev. A. Girard, C.S.V.....	Moderator and Curator
A. L. O'Sullivan.....	President
Rev. J. Boudreau, C.S.V.....	Vice-President
Arthur Goudreau.....	Secretary
William Granger.....	Treasurer

Catalogue of St. Viateur's College.

The Curator of the Museum most respectfully solicits the assistance of the old members and friends of St. Viateur's in enlarging and completing the same. Specimens of minerals, shells, stuffed animals and birds, relics, coins, etc., and books of scientific nature, will be most thankfully received, and will be labeled with the name of the donor. Besides, contributors to M.S.A. Library and Museum are enrolled in the Book of Benefactors, and are entitled to all benefits and privileges granted to same, according to Article XV, Section I, of Constitution.

Society of St. Baptist.

The object of this society is to perfect its members in French literature. Bi-monthly meetings are held in Science Hall, at which current topics are discussed.

Rev. A. Tardif, C.S.V.....	Moderator
William Granger	President
Rev. O. E. Paquin, C.S.V.....	Vice-President
Rudolph Richer	Secretary
Joseph Legris	Treasurer
Rev. E. Boileau, C.S.V.....	Librarian
Arthur Goudreau	Sergeant-at-Arms

St. Viateur's Acolythical Society.

The principal object of this society is to add beauty and solemnity to divine worship by an accurate observance of the liturgic rites and ceremonies, and also to afford Catholic students, distinguished for excellent deportment, the honor of serving in the Sanctuary.

Rev. O. E. Paquin, C.S.V.....	Director
Arthur J. Caron	President
Joseph Cannon	Vice-President
Terrence Cosgrove	Secretary
William Burke	Treasurer
Daniel O'Dwyer	Master of Rules
James Cox	}
George Baldwin	

Catalogue of St. Viateur's College.

S. C. V. Brass Band.

Rt. Rev. G. M. Legris, D.D. Director
Twenty Members.

The Philharmonic Orchestra.

Rt. Rev. G. M. Legris, D.D. Director
G. Martineau President
Louis Finnegan Vice-President
Rev. C. W. Raymond, C.S.V. Secretary
Rev. A. St. Aubin, C.S.V. Treasurer
Members 16.

Viatorian Athletic Association.

FIELD DAY—OCTOBER 21.

COLORS, OLD GOLD AND PURPLE

Senior Department.

Louis J. Finnegan President
Arthur J. Caron Vice-President
James Sullivan Secretary
Rev. J. F. Ryan, C.S.V. Treasurer
William Cleary Assistant Treasurer

Junior Department.

William Maher President
Thomas Finn Vice-President
Rev. J. E. Lynch, C.S.V. Treasurer

Minim Department.

Louis Hurd President
Reynolds Cartan Vice-President
John Malone Secretary
Rev. A. N. St. Aubin, C.S.V. Treasurer

Viatorian Football Eleven.

John Armstrong Captain
Armand Martin Secretary
James Sullivan Treasurer
G. Bergeron Referee
Francis Reilly Time-Keeper

Catalogue of St. Viator's College.

Baseball League.

The "Shamrocks" represent the Institution and are officered as follows:

Rev. W. J. Bergin, C.S.V.	Manager
Armand Martin	Captain
Arthur J. Caron	Secretary
William Cleary	Treasurer
John Armstrong	Umpire
James Sullivan	Scorer

The Senior League is composed of six nines; the Junior and the Minim, three nines each. Each department has a representative team to compete with outside clubs.

THE VIATORIAN.

The Viatorian is a monthly publication in which the thought of the advanced classes in various courses of study finds expression. It deals chiefly with historical, literary, scientific, and philosophical subjects, offering students an incentive for greater efforts and more perfect work in the various branches of study.

The Viatorian also chronicles the most important events of students' life at the college, the celebration of college feasts, the doings of the various dramatic, musical, literary, oratorical, athletic, and military organizations of the institution. These accounts, together with columns of personal notes, are of interest to former students. *The Viatorian* also records the monthly progress of students and publishes the list of the winners of distinctions at the regular readings of the class, and conduct notes. Thus the monthly visits of the college journal informs parents and guardians of the advancement of their children and wards.

The college journal first appeared in 1882, and it has ever been the ambition of the students to maintain the high standard of excellence which has won them the encouragement of a host of friends as well as the most complimentary notices of the college.

Board of Editors, 1900-1901.

R. RICHER,	A. F. HANSL,	JAMES SULLIVAN,
P. B. DUFAULT,	L. J. FINNEGAN,	W. J. CLEARY,
A. J. CARON,	W. CAREY.	

Catalogue of St. Viateur's College.

St. Viateur's College Battalion.

Military Instructor,
A. J. CARON.

W.M. Amherst
Major,
ARTHUR GOUDREAU.

W.M. Hayden
Adjutant-Captain,
CHARLES FLANAGAN.

Aid-de-Camp,
CHARLES CORKERY.

~~X~~ Commissary-Lieutenant,
DANIEL O'DWYER.

~~X~~ Sergeant-Major-Lieutenant,
JAMES HAYDEN. *4*

Surgeon,
C. T. MOREL, M.D.

Chaplain,
REV. E. L. RIVARD, C.S.V.

Company A.

Marsile Light Guards.

Captain,
ARTHUR HANSL.

1st
~~X~~ First Lieutenant,
WILLIAM HAYDEN. *2nd*

Second Lieutenant,
WILLIAM BURKE. *3 7*

Company B.

Rivard Light Guards.

Captain,
WILLIAM CLEARY.

First Lieutenant,
FELIX McSHANE.

Second Lieutenant,
FRANCIS REILLY.

Catalogue of St. Viateur's College.

Company C.

Bernard Light Guards.

Captain,

WILLIAM MAHER.

First Lieutenant,

JAMES CUNNINGHAM.

Second Lieutenant,

THOMAS FINN.

Company D.

Monsignor Light Guards.

Captain,

LOUIS HURD.

First Lieutenant,

JOSEPH LEGRIS.

Second Lieutenant,

REYNOLDS CARTAN.

Ford Zouaves.

This organization began to exist with S.V.C. Battalion. It now holds the championship of Catholic institutions as the best fancy drilled cadet company.

Commander,

COLONEL A. J. CARON.

First Lieutenant,

MAJOR ARTHUR GOUDREAU.

Second Lieutenant,

CAPTAIN ARTHUR HANSL.

Members, 20.

Columbian Guards.

This company is composed of twenty-one students of the Minim department. The members of the Guards of "93" re-

Catalogue of St. Viateur's College.

ceived great honors at the World's Fair in their sword drill, and its present members still uphold the high standard set for them.

Instructor,

REV. A. N. ST. AUBIN, C.S.V.

Captain,

LOUIS HURD.

First Lieutenant,

REYNOLDS CARTAN.

Second Lieutenant,

JOSEPH LEGRIS.

Sergeant,

ALEXANDER MOODY.

The P. A. Sullivan Bugle Corps.

First Sergeant,

WILLIAM SMITH.

The S. V. C. Drum Corps.

First Sergeant.

ADDISON FUCHS.

CATALOGUE OF STUDENTS.

September, 1900, to June, 1901.

Theological Department.

Bergin, W. J., C.S.V.	Illinois
✓Cavanaugh, Clarence	Illinois
✓Cotter, Michael	Illinois
*Devane, John	Illinois
Granger, William	Illinois
Kangley, Joseph	Illinois
Kearney, Joseph	Illinois
Kelly, Joseph	Ohio
Kerr, James	Illinois
†McAuliffe, Michael	Illinois
†McGuire, Martin	Illinois
Meyer, J. J.	Missouri
O'Sullivan, A. L.	Illinois
†Tardif, A., C.S.V.	Illinois
Tighe, Dennis	Illinois

*Ordained October, 1900.

†Ordained June 14, 1901.

Philosophical Department.

Ambauen, Joseph	Wisconsin
Armstrong, John	Illinois
Byrne, Francis	Illinois
Cannon, Joseph	Illinois
Caron, Adolph	Illinois
Feeley, Daniel... ..	Illinois
Freidrich, John	Illinois

Catalogue of St. Viateur's College.

Goudreau, Arthur	Illinois
Griffin, Patrick	Illinois
Kleinsorg, John	Illinois
Kroschowitz, Louis	Illinois
Legris, Joseph	Illinois
Lynn, Joseph	New York
McCarthy, John	Illinois
McMullen, John	Wisconsin
O'Callaghan, Joseph	Illinois
O'Mahoney, John P., C.S.V.	Illinois
Raymond, Charles, C.S.V.	Illinois

Collegiate Department.

Allman, Edmund	Illinois
Anton, Mark	Illinois
Auger, Joseph	Michigan
✓ Bachand, Charles	Kansas
Baldwin, George	Wisconsin
✓ Beck, Francis	Illinois
Benoit, George	Illinois
Benoit, Joachim	Illinois
Bergeron, Arthur	Illinois
Bergeron, George	Illinois
Berns, George	Illinois
✓ Birren, Albert	Illinois
✓ Birren, Edwin	Illinois
✓ Birren, John	Illinois
✓ Boisvert, Leon	Illinois
Bourbonnais, Isaac	Michigan
<u>Bradford, Raymond</u>	Illinois
Brady, Joseph	Illinois
Brais, Anatole	Illinois
Breault, William	Illinois
Brewer, William	Mississippi

Catalogue of St. Viateur's College.

Brosseau, Victor	Illinois
Brosseau, Zephire	Illinois
Brown, Francis	Illinois
Brown, Martin	Illinois
Brownson, George	Iowa
Burke, Alexander	Illinois
Burke, Edmund	Illinois
Burke, William	Illinois
Callan, Francis	Illinois
Callaghan, Francis	Illinois
Campbell, William	Illinois
Canavan, Patrick	Iowa
Cantlin, Erroll	Wyoming
Carabin, John	Indiana
Carey, Martin	Missouri
Carey, William	Illinois
Carleton, James	Iowa
Carmody, Daniel	Illinois
Caron, Adelard	Illinois
Caron, Arthur	Illinois
Caron, Eugene	Illinois
Caron, Ulric	Illinois
Carroll, John	Illinois
Carron, Louis	Illinois
Cartan, George	Illinois
Cartan, Reynolds	Illinois
Cassidy, Bartholomew	Indiana
Chidlow, Roy	Illinois
Chiniquy, Emile	Illinois
Clarkson, Addison	Illinois
Cleary, William	Illinois
Condon, John	Illinois
Condon, William	Illinois
Conklin, Roscoe	Illinois
Conley, George	Illinois

Catalogue of St. Viateur's College.

Cooke, Clifton	Illinois
Corkery, Charles	Illinois
Cosgrove, Terrence	Illinois
Cox, James	Illinois
Cox, Joseph	Illinois
Coyne, John	Illinois
Crevier, Arthur	Illinois
Cuddy, Douglas	Illinois
Cunningham, James	Tennessee
Cyr, Hector	Illinois
Daley, Raymond	Illinois
Dana, Robert	Illinois
Dandurand, Rene	Illinois
Darche, Harris	Illinois
Davis, Harry	Illinois
Dieter, Jacob	Illinois
Doyle, Philip	Illinois
Drolet, Oscar	Illinois
Dufault, Peter	Illinois
Ellmauer, John	Wisconsin
Enright, James	New York
Enright, Jeremiah	New York
Eyerly, Charles	Illinois
Ferris, Maurice	Illinois
Fingleton, John	Illinois
Finn, John	Illinois
Finn, Thomas	Illinois
Finnegan, Louis	Illinois
Flageole, Alphonse	Illinois
Flanagan, Charles	Illinois
Flanagan, William	Illinois
Fraser, Arthur	Illinois
Freeman, Carl	Illinois
Fuchs, Addison	Missouri
Godin, Isidore	Illinois

Catalogue of St. Viateur's College.

Greene, Agnew	Illinois
Grosse, Claude	Illinois
Haley, Raymond	Illinois
Hansl, Arthur	New York
Hansl, Raleigh	New York
Hart, Francis	Illinois
Hayden, James	Illinois
Hayden, Martin	Illinois
Hayden, William	Illinois
Hickey, John	Illinois
Hickey, William	Illinois
Holmes, Charles	Illinois
Horan, Charles	Illinois
Houmiel, William	Illinois
Hurd, Louis	Illinois
Johnson, Charles	Illinois
Jordan, Edward	Illinois
Jordan, Richard	Illinois
Kaiser, Peter	New York
Kane, Edward	Illinois
Keefe, John	Indiana
Keefe, William	Indiana
Keilman, Nicholas	Indiana
Kelly, Thomas	Illinois
Kiley, Edward	Illinois
King, James	Illinois
King, James H.	Illinois
Lamalle, William	Wisconsin
Lamarre, Eugene	Illinois
Lambert, Frederick	Illinois
Larkin, Ernest	Illinois
Legris, Alphonse ✓	Illinois
Legris, Frederick ✓	Illinois
Legris, Joseph ✓	Illinois
Legris, Maximilian ✓	Illinois

Catalogue of St. Viateur's College.

✓ Legris, Paul	Illinois
✓ Legris, Ralph	Illinois
Lebeau, Albany	Illinois
Libert, Lucien	Illinois
Lister, Edwin	Illinois
✓ Lonergan, Joseph	Illinois
Lonergan, Joseph	Illinois
McCowliffe, John	Illinois
McGuire, Charles	Illinois
✓ McGuire, James	<i>Dr. McGuire's Brother</i> Illinois
✓ McGrath, James	Illinois
McKenna, William	Illinois
McMahon, Dennis	Illinois
✓ McShane, Felix	Nebraska
Maas, Harry	Illinois
Magner, John	Michigan
Maguy, Walter	Illinois
✓ Maher, Francis	Illinois
✓ Maher, William	Illinois
✓ Malone, John	Illinois
Malone, Thomas	Nebraska
✓ Mallaney, James	<i>Bourbonnais</i> Illinois
✓ Maloney, John	Illinois
Marantette, Clement	Michigan
✓ Marcotte, Albert	Illinois
✓ Marcotte, Ademar	Illinois
✓ Marcotte, Hector	Illinois
✓ Marsile, Bernard	Canada
✓ Mercier, Napoleon	Illinois
✓ Migley, Walter	Illinois
✓ Milne, John	Kansas
✓ Monahan, John	Illinois
✓ Monast, Frederick	Illinois
✓ Moody, Alexander	Illinois
✓ Moody, Harry	Illinois

EXHIBITION HALL

Viatorian Community Archives

Scanned

2019

Original page blank

Catalogue of St. Viateur's College.

✓	Mudd, Raymond	<i>Austin Ohio</i>	Illinois
	Mueller, Frederick		Illinois
	Murphy, John		Illinois
	Murray, Robert		Illinois
	Nestlebush, James		Nebraska
	O'Brien, Christopher		Indiana
	O'Connell, Robert		Illinois
✓	O'Connor, Alexander	<i>Jurvis</i>	Illinois
	O'Connor, Edward		Illinois
	O'Dwyer, Daniel		Illinois
	Patenaude, Arthur		Illinois
	Payne, Thomas		Illinois
✓	Phelan, Edward	<i>Viat List</i>	Illinois
	Phillips, Leo		Illinois
	Prairie, John		Illinois
	Prost, Harry		Illinois
	Quigley, William		Illinois
	Quille, Maurice		Illinois
	Quinlan, Reynolds		Illinois
	Rankin, Charles		Illinois
	Reilly, Francis		Illinois
	Retter, Gaston		France
	Richard, Zephire		Illinois
	Richards, James		Illinois
	Richer, Homer		Illinois
	Richer, Rudolph		Illinois
	Rittenhouse, James		Illinois
	Rivard, Eugene		Illinois
	Rivard, Leon		Illinois
	Robson, Thomas		Illinois
	Ronan, Andrew		Illinois
	Ryan, Thomas		Illinois
	Saint-Aubin, Victor		Illinois
	Saint-Cerny, Oney		Illinois
	Saint-Marie, Armand		Canada

Catalogue of St. Viateur's College.

Schanze, Harry	Illinois
Schennemann, Walter	Illinois
Scott, James	Illinois
Senecal, Emile	Canada
Senesac, John	Illinois
Severin, Earl	Iowa
Shaefer, Jacob	Illinois
Shiel, James	Illinois
Shippy, Frederick	Illinois
Shreffler, Clinton	Illinois
Smith, William	Illinois
Smyth, Joseph	Illinois
Souligny, Edler	Illinois
Spratt, John	Illinois
Stanfel, Anton	Illinois
Stretch, Edward	Illinois
Sullivan, James	Illinois
Sullivan, Stephen	Illinois
Sweitzer, Raymond	Illinois
Tierney, John	Illinois
Tiffany, Herbert	Illinois
Tracy, John	Illinois
Tremblay, Edmond	Illinois
Verdun, Joseph	Illinois
Wagner, Ernest	Illinois
Wahl, Peter	Indiana
Ward, Drury	Michigan
Watson, Albert	Illinois
Watson, William	Illinois
W Weiss, Harry	Illinois
Weiss, William	Illinois
Welsh, Edward	Illinois
Whittlesey, George	Illinois
Wiener, James	New York
Wiener, John	New York
Wilde, George	Illinois
Wirtz, Edmond	Illinois
Wright, James	Illinois

THIRTY-THIRD ANNUAL COMMENCEMENT

...OF...

ST. VIATEUR'S COLLEGE

Tuesday, June 18, 1901.

...Program...

ORIENTAL OVERTURE,	College Band
SALUTATORY,	Minims
PROSPECTS FOR THE TWENTIETH CENTURY	John McCarthy
HERNANDO CORTES,	Arthur Hansl
OPERETTA—IF I WERE A KING,	By Very Reverend M. J. Marsile, C.S.V.
VALEDICTORY,	Hector Cyr

Conferring of Degrees,

Awarding of Medals,

Address to the Graduates, The Right Reverend John Lancaster Spalding, D.D
Bishop of Peoria, Illinois.

CONFERRING OF DEGREES AND DIPLOMAS.

The following gentlemen received the degree of Bachelor of Arts in June, 1899, and having since pursued a literary course are now entitled to the degree of

Master of Arts.

William J. Bergin, C.S.V.....	Bourbonnais, Illinois
P. Francis Daniher	Chicago, Illinois
Philip Dube, C.S.V.....	Joliette, Canada
Joseph I. Granger	Bourbonnais, Illinois
Proctor W. Hansl	New York
Alexander Kubiak	Calumet, Michigan
Alban L. O'Sullivan	Chicago, Illinois

The Degree of Bachelor of Arts

WAS CONFERRED ON

John McCarthy	Chicago, Illinois
John P. O'Mahoney, C.S.V.....	Utica, Illinois

Commercial Diplomas,

WERE AWARDED TO

William Brewer, Lamar, Mississippi.
William Burke, Chicago, Illinois.
George Cartan, Chicago, Illinois.
Hector Cyr, Chicago, Illinois.
Louis Hurd, Chicago, Illinois.
Eugene Lamarre, Bourbonnais, Illinois.
Edward O'Connor, Chicago, Illinois.

AWARDING OF MEDALS.

Gold medals are presented annually by
Rev. G. M. Legris, D.D., Bourbonnais, Illinois.
Rev. F. J. O'Reilly, Peoria, Illinois.
Rev. E. M. Griffin, Chicago, Illinois.
Rev. W. L. Kearney, Chicago, Illinois.
Rev. M. A. Dooling, Clinton, Illinois.
Rev. J. J. McCann, Elgin, Illinois.
Rev. H. O'Gara McShane, Chicago, Illinois.
Rev. F. X. Chouinard, C.S.V., St. George, Illinois.
Rev. C. Fournier, C.S.V., Bourbonnais, Illinois.
Rev. M. Dermody, Flandreau, South Dakota.
Mr. Frank A. Moody, Chicago, Illinois.
Mr. Thomas Rowan, Chicago, Illinois.
The W. J. Feeley Co., Chicago, Illinois.
Dr. C. T. Morel, Bourbonnais, Illinois.
Rev. T. J. McCormick, C.S.V., Chicago, Illinois.
Rev. A. Corcoran, C.S.V., Chicago, Illinois.
Rev. M. J. Marsile, C.S.V., Bourbonnais, Illinois.

The Hansl Philosophy Medal,

Presented by Proctor W. Hansl of New York City,

WAS AWARDED TO

John P. O'Mahoney, Utica, Illinois.

NEXT IN MERIT.

John McCarthy, Joseph Ambauen.

Catalogue of St. Viateur's College.

The Gold Medal,

Presented by the Rev. W. L. Kearney of Chicago, for
the highest average in the Classical Course,

WAS AWARDED TO

William Maher, Kankakee, Illinois.

NEXT IN MERIT.

Terrence Cosgrove, Rudolph Richer.

The Latin-Greek Medal,

Presented by the Rev. E. M. Griffin of Chicago,

WAS AWARDED TO

Rudolph Richer, Kankakee, Illinois.

NEXT IN MERIT.

Peter Dufault, Arthur Caron.

The English Composition Medal,

Presented by the Rev. C. P. Foster of Joliet, Illinois,

WAS AWARDED TO

William Maher, Kankakee, Illinois.

NEXT IN MERIT.

Raleigh Hansl.

The Oratory Medal,

Presented by the Rev. P. C. Conway of Chicago, Illinois,

WAS AWARDED TO

Terrence Cosgrove, Seneca, Illinois.

NEXT IN MERIT.

William Carey, William Cleary.

Catalogue of St. Viateur's College.

The Science Medal,

Presented by Dr. C. T. Morel, M.S., of Bourbonnais, Illinois,

WAS AWARDED TO
Terrence Cosgrove, Seneca, Illinois.

NEXT IN MERIT.
William Carey, Arthur Caron.

The General History Medal,

Presented by the Rev. C. Fournier, C.S.V., of Bourbonnais, Illinois,

WAS AWARDED TO
James Sullivan, Riverside, Illinois.

NEXT IN MERIT.
Rudolph Richer, William Cleary.

The Christian Doctrine Medal,

Presented by the Rev. J. H. Cannon of Urbana, Illinois.

WAS AWARDED TO
Joseph Cox, Bradley, Illinois.

NEXT IN MERIT.
George Cartan, George Baldwin.

The Belles-Lettres Medal,

Presented by the Rev. F. X. Chouinard, C.S.V., of St. George, Illinois,

WAS AWARDED TO
Adolph Caron, Bourbonnais, Illinois.

NEXT IN MERIT..
Arthur Goudreau, Arthur Caron.

Catalogue of St. Viateur's College.

The Commercial Excellence Medal,

Presented by the Rev. J. J. Cregan, C.S.V., of Chicago, Illinois,

WAS AWARDED TO

George Cartan, Chicago, Illinois.

NEXT IN MERIT.

William Brewer, Hector Cyr.

The Senior Department Medal,

Presented by the Rev. M. A. Dooling, Clinton, Illinois,

WAS AWARDED TO

William McKenna, Joliet, Illinois.

The Junior Department Medal,

Presented by the Rev. M. T. Dugast, C.S.V., of St. Mary's, Illinois,

WAS AWARDED TO

James Shiel, Chicago, Illinois.

The Minim Department Medal,

Presented by the Very Rev. A. Corcoran, C.S.V., of Chicago, Illinois,

WAS AWARDED TO

Charles Horan, Chicago, Illinois.

The U. S. History Medal,

Presented by the Right Rev. Mgr. Legris, D.D., of Bourbonnais, Illinois,

WAS AWARDED TO

William McKenna, Joliet, Illinois.

NEXT IN MERIT.

George Cartan, William Burke.

Catalogue of St. Viateur's College.

The Preparatory History Medal,

WAS AWARDED TO
Claude Grosse, Chicago, Illinois.

The Senior Elocution Medal,

Presented by the Rev. T. J. McDevitt of Chicago, Illinois.

WAS AWARDED TO
Hector Cyr, Chicago, Illinois.

NEXT IN MERIT.
Paul Legris, William Burke.

The Junior Elocution Medal,

Presented by the Rev. T. J. McCormick, C.S.V., of Chicago, Illinois,

WAS AWARDED TO
William Maher, Chicago, Illinois.

NEXT IN MERIT.
James Cunningham.

The Minim Elocution Medal,

Presented by the Rev. H. O'Gara McShane of Chicago, Illinois,

WAS EQUALLY DESERVED BY
John Coyne and John Monahan.
Drawn by John Coyne, Chicago, Illinois.

NEXT IN MERIT.
J. Legris, H. Darche.

Catalogue of St. Viateur's College.

The Minim Penmanship Medal,

Presented by Rev. J. L. Guilbault,

WAS AWARDED TO

Harris Darche, Bourbonnais, Illinois.

The Junior Excellence Medal,

Presented by the Rev. J. J. McCann of Elgin, Illinois,

WAS AWARDED TO

Thomas Finn, Decatur, Illinois.

NEXT IN MERIT.

Francis Hart, Addison Fuchs.

The Gold Medal for Singing,

Presented by F. J. Kelly of Cincinnati, Ohio,

WAS AWARDED TO

John Monahan, Chicago, Illinois.

The Gold Medal for Politeness,

Presented by Very Rev. M. J. Marsile, C.S.V.,

WAS AWARDED TO

John Finn, Decatur, Illinois.

The Gold Medal for Mathematics,

Presented by Rev. E. L. Rivard, C.S.V.,

WAS AWARDED TO

Terrence Cosgrove, Seneca, Illinois.

NEXT IN MERIT.

Arthur Caron, Felix McShane.

Catalogue of St. Viateur's College.

The W. J. Feeley Spelling Medal,

WAS AWARDED TO

Eugene Lamarre, Bourbonnais, Illinois.

NEXT IN MERIT.

George Cartan, Francis Hart.

The German Medal,

Presented by the Rev. J. P. Suerth of Chicago, Illinois,

WAS AWARDED TO

John Ellmauer, Beaver Dam, Wisconsin.

NEXT IN MERIT.

Peter Kaiser, William Carey.

The French English Medal,

Presented by the Rev. F. J. O'Reilly of Peoria, Illinois,

WAS AWARDED TO

William Cleary, Momence, Illinois.

NEXT IN MERIT.

Raleigh Hansl.

The Penmanship Medal,

WAS AWARDED TO

Hector Cyr, Chicago, Illinois.

NEXT IN MERIT.

James Cunningham, William Breault.

Catalogue of St. Viateur's College.

The Minim Excellence Medal,

Presented by the Rev. M. Dermody of Flandreau, South
Dakota,

WAS AWARDED TO

John Tracy, Chicago, Illinois.

NEXT IN MERIT.

Harris Darche, Roscoe Conklin.

The Rowan Military Medal,

For the commissioned officers of the S.V.C. Battalion,

WAS AWARDED TO

Major Arthur Goudreau, Kankakee, Illinois.

NEXT IN MERIT.

Daniel O'Dwyer, Arthur Hansl.

The Moody Military Medal,

For non-commissioned officers and privates,

WAS AWARDED TO

Thomas Malone, Madison, Nebraska.

NEXT IN MERIT.

Eugene Lamarre, James McGuire.

The Swordsmanship Medal,

Presented by the Rev. M. B. Krug of Chicago, Illinois,

WAS AWARDED TO

Edward Welsh, Lake Forest, Illinois.

Catalogue of St. Viateur's College.

The Prize Sword,

Presented by A. J. Moody of Chicago, Illinois,

WAS AWARDED TO

Emile Senecal, Montreal, Canada.

The Prize Pennant,

Presented by Colonel A. J. Caron,

WAS AWARDED TO

Company B, Rivard Light Guards.

Captain, William Cleary; First Lieutenant, Felix Mc-Shane; Second Lieutenant, Francis Reilly.

NEXT IN MERIT.

Company A, Company B.

A Gold Watch,

Presented by his parents for application and deport-
ment to

Edmund Burke, Chicago, Illinois.

ROLL OF HONOR.

Classical Course.

The following students have distinguished themselves in examinations. The notes are the average of the year. Standard, 100; satisfactory, 75.

FIFTH YEAR.

Bergeron, George	88	Dufault, Peter.....	90
Caron, Arthur.....	87	Richer, Rudolph.....	95
Caron, Eugene.....	85	Stanfel, Anton.....	89

FOURTH YEAR.

Breault, William.....	91	Hansl, Arthur.....	92
Cleary, William.....	91	Hickey, William.....	89
Ellmauer, John.....	87	McShane, Felix.....	90
Finnegan, Louis.....	92	Sullivan, James.....	92

THIRD YEAR.

Carmody, Daniel.....	86	Maher, William.....	97
Hansl, Raleigh.....	96	Marsile, Bernard.....	85
Legris, Paul.....	73	O'Dwyer, Daniel.....	89
Lonergan, Joseph.....	92		

SECOND YEAR.

Bachand, Charles ..	81	Hickey, John.....	83
Baldwin, George	92	Kaiser, Peter.....	91
Burke, Edmund.....	87	Keefe, William.....	82
Carey, William.....	93	O'Connell, Robert.....	70
Cosgrove, Terrence....	95	O'Connor, Edward.....	85
Cox, James.....	88	Reilly, Francis.....	92
Crevier, Arthur.....	75	Saint Cerny, Oney....	86
Fingleton, John.....	87	Senecal, Emile.....	84
Finn, Thomas.....	92	Senesac, John.....	82
Flanagan, Charles.....	87	Shiel, James.....	81
Hayden, James.....	90		

Catalogue of St. Viateur's College.

FIRST YEAR.

Burke, Alexander	78	Hayden, William	79
Caron, Ulric	78	Legriss, Joseph	87
Cartan, George	94	McKenna, William	93
Cartan, Reynolds	84	Maguy, Walter	84
Cox, Joseph	89	Malone, Thomas	87
Cunningham, James	83	Mercier, Napoleon	86
Doyle, Philip	84	Mueller, Frederick	85
Ferris, Maurice	82	Shippy, Frederick	79
Finn, John	86	Smith, William	77
Greene, Agnew	72	Wahl, Peter	84
Hart, Francis	88	Weiner, James	83

SPECIAL.

Flanagan, William	88	Lamalle, William	79
Haley, Raymond	78		

Commercial Course.

THIRD YEAR.

Brewer, William	93	Cyr, Hector	88
Burke, William	88	Hurd, Louis	85
Cartan, George	94	Lamarre, Eugene	88
Conley, George	82	O'Connor, Edward	85
Cunningham, James	83		

SECOND YEAR.

Campbell, William	82	McKenna, William	93
Carleton, James	82	Rivard, Leon	88
Caron, Ulric	78	Scott, James	89
Cartan, Reynolds	84	Shippy, Frederick	79
Coyne, John	86	Stretch, Edward	84
Fuchs, Addison	88	Tracy, John	93
Keefe, John	84	Weiner, James	83
McGuire, James	73		

FIRST YEAR.

Auger, Joseph	82	Johnson, Charles	79
Brady, Joseph	83	McShane, Felix	90
Canavan, Patrick	81	Maloney, John	75
Cantlin, Erroll	74	Mullaney, James	71
Carabin, John	82	Nestlebush, James	85
Carroll, John	76	Saint Marie, Armand	84
Davis, Harry	76	Tierney, John	79
Freeman, Carl	83		

Catalogue of St. Viateur's College.

PREPARATORY.

Beck, Francis	77	Richards, James.....	77
Caron, Adelard.....	71	Rivard, Eugene.....	73
Chidlow, Roy.....	91	Robson, Thomas....	81
Condon, John.....	80	Scheuneman, Walter.....	71
Dana, Robert.....	80	Spratt, John.....	79
Drolet, Oscar.....	76	Watson, Albert.....	74
Grosse, Claude.....	87	Watson, William	79
Kelly, Thomas.....	74	Weiner, John.....	76
Mudd, Raymond.....	78	Weiss, Harry.....	79
Murphy, John	80		

MINIM DEPARTMENT.

Benoit, Joachim.....	89	Lister, Edward	85
Birren, Albert.....	88	McMahon, Dennis	88
Birren, John.....	86	Maher, Francis.....	88
Brosseau, Viateur.....	88	Malone, John.....	84
Brosseau, Zephire .	89	Marcotte, Ademar	88
Brown, Francis.....	84	Milne, John.....	88
Cartan, Reynolds.....	84	Monahan, John.....	89
Condon, William	82	Moody, Alexander.....	84
Conklin, Roscoe	90	Moody, Harry	87
Coyne, John	86	O'Callaghan, Francis.....	74
Daley, Raymond.....	81	Philips, Leo	84
Darche, Harris.....	90	Ritter, Gaston	87
Enright, James... ..	86	Richard, Zephire.....	86
Enright, Jeremiah.....	86	Schanze, Harry	84
Flageole, Alphonse	83	Senecal, Emile	84
Holmes, Charles.....	82	Severin, Earl.....	83
Horan, Charles.....	75	Shippy, Frederick.....	79
Hurd, Louis	85	Smyth, Joseph	80
Kiley, Edward	85	Souligne, Elder	81
Lambert, Frederick.....	87	Tiffany, Herbert	81
Lebean, Albany	85	Tracy, John	93
Legris, Alphonse	80	Weiss, William.....	89
Legris, Frederick.....	81	Welsh, Edward.....	84
Legris, Joseph.....	87	Wirtz, Edward... ..	89
Legris, Maximilian.....	80	Wright, James	85
Legris, Ralph.....	81		

The next session opens on Thursday, September 5, 1901. *