COLLEGE LIBRARY,
Pa. State College.

UNIVERSITY OF OREGON,

1882--83.

SEVENTH ANNUAL CATALOGUE

OF THE

UNIVERSITY OREGON,

EUGENE CITY.

1882--83.

EUGENE CITY, OREGON. 1883.

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

BOARD OF REGENTS.

HON. M. P. DEADY, LL. D.

HON. R. S. BEAN, B. S.

Hon. A. Bush.

Hon. H. Failing.

REV. E. R. GEARY, D. D.

S. HAMILTON, M. D.

Hon. T. G. HENDRICKS.

Hon. L. L. McArthur.

HON. R. SCOTT.

Officers of the Board.

M. P. DEADY,	-		-		-		-		President.
J. J. Walton, -		· -		-		-		-	Secretary.
B. F. Dorris,	-		-		-		•		Treasurer.

Executive Committee.

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

FACULTY.

JOHN W. JOHNSON, A. M., President, Professor of Ethics and Latin.

MARK BAILEY, Ph. D.,
Professor of Mathematics and Astronomy.

THOMAS CONDON, Ph. D.,
Professor of History, Geology and Natural History.

GEURGE H. COLLIER, LL. D., Professor of Chemistry and Physics.

JOHN STRAUB, A. M.,
Professor of Greek and Modern Languages.

MARY P. SPILLER,

Professor of Elocution, and Principal of the English

Preparatory Department.

CHARLES E. LAMBERT, A. M., Professor of Rhetoric and Psychology.

EMERY E. BURKE, A. B., Tutor.

COLLEGIATE DEPARTMENT.

Classical and Scientific Course.

Senior Class.

NAME.				ADDRESS.
De Etta Cogswell,	-	Classical,	-	Eugene City.
Emma Cornelius,	-	Scientific,	-	Turner.
Mary Dorris,	-	Scientific,	-	Eugene City.
Alwilda E. Dunn,	-	Scientific,	•	Corvallis.
John N. Goltra,	-	Classical,	-	Eugene City.
Thomas C. Judkins,	-	Scientific,	-	Eugene City.
Elma E. Lockwood,	-	Scientific,	-	Eugene City.
Samuel E. McClure,	-	Classical,	-	Eugene City.
Wallace Mount,	-	Scientific,	-	Silverton.
Anna F. Pengra,	-	Scientific,	-	Springfield.
Minnie E. Porter,	-	Scientific,	-	Shedd.
Woodson T. Slater,	-	Classical,	-	La Grande.
Eliza L. Spencer,	-	Scientific,	-	Eugene City.
Jennie L. Spencer,	•	Scientific,	-	Eugene City.
Carrie L. Walker,	-	Scientific,	-	Springfield.
Absalom C. Woodcoo	k,	Scientific,	-	The Dalles.

Students in the Senior Class marked "Scientific" are taking the old scientific course, not given in this catalogue, but which involves two years less study than the classical course. These students, on graduation, will receive the degree "B. S."

	Ju	mor Class.		
NAME.				ADDRESS.
Emma A. Bean,	-	O. S.,	-	Eugene City.
Benjamin B. Beekman,	-	Classical,	-	Jacksonville.
William W. Cardwell,	-	Scientific,	-	Jacksonville.
Robert Collier,	-	Classical,	-	Salem.
James Eakin,	-	O. S.,	-	Eugene City.
Walter Eakin,	-	O. S.,	-	Eugene City.
Jefferson D. Fenton,	-	Scientific,	~	Lafayette.
George W. Hill,	-	Classical,	-	Eugene City.
Frank A. Huffer,	-	Classical,	-	Jacksonville.
John R. McCornack,	-	O. S.,		Eugene City.
Henry S. McClure,		Scientific,	-	Eugene City.
James M. Neville,	-	Classical,	-	Summerville.
Caspar A. Sharples,	-	Classical,	-	Eugene City.
William C. Taylor,	-	Classical,	-	Corvallis.
Robert E. Walker,		O. S.,	-	Cottage Grove.

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

- Classical,

.- O. S.,

Estelle Whiteaker,

Joseph R. Whitney,

- Pleasant Hill.

Eugene City.

Sophomore Class.

			ADDRESS.
-	Scientific,	-	Salem.
-	Scientific,	-	Eugene City.
-	Classical,	•	Independence.
-	Scientific,	-	Eugene City.
-	Classical,	-	Corvallis.
-	Scientific,	-	Summerville.
-	Scientific,	-	Halsey.
	•	 Scientific, Scientific, Classical, Scientific, Classical, Scientific, Scientific, 	- Scientific, Classical, Scientific, Classical, Scientific, -

7

Freshman Class.

NAME.							ADDRESS.
Amy C. Adams,		-		-		-	Portland.
Wılliam H. Gore,	-		-		-		Phœnix.
Jessie B. McClung,		-		-		-	Eugene City.
Jennie McClure,	-		-		-		Eugene City.
Ida Patterson, -		-				-	Eugene City.
William J. Roberts,			-		-	٠	The Dalles.
	Amy C. Adams, William H. Gore, Jessie B. McClung, Jennie McClure, Ida Patterson,	Amy C. Adams, William H. Gore, Jessie B. McClung, Jennie McClure, Ida Patterson,	Amy C. Adams, - William H. Gore, - Jessie B. McClung, - Jennie McClure, - Ida Patterson, -	Amy C. Adams, - William H. Gore, - Jessie B. McClung, - Jennie McClure, - Ida Patterson, -	Amy C. Adams, William H. Gore,	Amy C. Adams, William H. Gore,	Amy C. Adams, William H. Gore,

It is impossible to classify students below the Junior year, with accuracy because of irregularities in studies.

STUDENTS TAKING THE NORMAL COURSE.

Third Year.

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

Second and Third Years.

Darwin Bristow,	-		Eugene City.
Nellie D. Brown.	-	•	Gervais.

NAME.						ADDRESS.
Alva O. Condit,	-		-			Turner.
Marion F. Davis, -				-		Union.
Bessie Day, -	-		-		-	Eugene City.
Charles R. Fenton, -		-		-		Lafayette.
Walter S. Gore,	-		-		-	Phœnix.
James J. Hunsacker,				-		Turner.
Fanny A. McDaniel,	-		-		-	Dixie.
Lily E. Porter, -		-		-	,	Shedd.
Kate S. Powell,	-		-		•	Astoria.
David V. Rosenthal,		-		-		East Portland.

PREPARATORY CLASSICAL AND SCIENTIFIC STUDENTS

George L. Abell,	-		-		-	Portland.
Claribel M. Adams, -		-		-		Portland.
Elmer E. Angell,	-		-		-	Baker City.
Mark Bailey, jr., -		-		-		Eugene City.
James H. Barklow,	-		-		-	Norway.
Edward A. Bean, -		-		-		Eugene City.
Marcellus P. Bonnett,	-		-		-	Eugene City.
Alexander Brady, -		-		-		Corvallis.
Adelbert Brattain,	-		-		- '	Paisley.
Edgar E. Brattain, -		-				Springfield.
Eldon M. Brattain,	-		-		-	Paisley.
Mollie E. Brattain, -		-		-		Springfield.
Emily Bristol, -	-					Monroe.
Eugene Campbell, -	-	-		-		Eugene City.

NAME.						ADDRESS.
Ollie Clark, -	-		-		-	Eugene City.
Ida Cogswell, -		-		-		Eugene City.
Arthur J. Collier,	-		-		•	Eugene City.
Oliver P. Coshow, -		-		-		Brownsville.
James R. Davis,	-		-	_	-	Albany.
Sherman Davis,		-		-		Silverton.
Frank H. Dolan,			-		-	Oregon City.
George W. Dunn, -		-		-		Jacksonville.
Minnie M. Durant,	-		-		-	Eugene City.
James J. Fay, -		-				Drain.
Thomas J. Ferguson,	-		-		-	Monroe.
James C. Fletcher,	-		-		-	McCoy.
Sarah Fryer, -		-		-		Oakland.
Lewis Grazer, -	-		-		-	Lafayette.
James H. Hawley, -		-		-		Latham.
Ida B. Hendricks,	-		-		-	Eugene City.
Robert J. Hendricks,		•		-		Roseburg.
Mary Hicklin, -	-		-		-	Troutdale.
Charles E. Hill, -		-		-		East Portland.
Charles Hines, -	-		-		-	Forest Grove.
George E. Houck, -		-		-		Tangent.
Morgan Hoult, -	-		-		-	Harrisburg.
Samuel A. Hulin,		-		-		Eugene City.
Robert C. Johnson,	-		-		-	Chewaucan.
George Kelly, -		-		-		Springfield.
Lucy Matlock, -	-		-		•	Pendelton.
John W. McConnel,		-		-		Eugene City.
Leathe McCormack,	-		-		-	Eugene City.
Helen B. McCown, -		-		-		Oregon City.
Maggie L. McClung,	-		-		-	Eugene City.
Walter A. McClure,		-		-		The Dalles.
Anna M. Midgeley,				-		Eugene City.

	NAME.							ADDRESS.
	Horace McClure,		-		-		-	The Dalles.
i	John Mescher,	-		-		-		Silverton.
	Frank F. Metschen,		-		-		-	Canyon City.
l	Milton A. Miller,		-		_		-	Lebanon.
ļ	Etta D. Mitchel,	-		-		-		Napa.
1	Frank L. Moore,		-		-	•	_	Baker City.
	Frank W. Mulkey,	-		-		-		Portland.
	Albert S. Mulligan,		_		-		-	Lafayette.
	Laura E. Murch,	-		-		-		Eugene City.
١	Frank Vicklin, -				-		-	Eugene City.
l	Turner Oliver,	-		-		-		Summerville.
l	John R. Pattison,		-		-		-	Eugene City.
١	Cora L. Pike,	-		-		-		Oakland.
ļ	E. O. Potter, -		-		-		-	Eugene City.
	Mary E. Potter,	-		-		-		Eugene City.
Ï	Edward L. Powell,		-		-		_	East Portland.
	Mary M. Rice,	-		-		-		Oakland.
	Tommie Riley,		-		-		-	Eugene City.
l	McClellan Roberts,	-		-		-		North Yamhill.
	George H. Shinn,		-		-		-	Union.
l	Charles M. Smith,	-		-		-		Jefferson.
	George T. Smith,		-		-			Canyon City.
	Septimus S. Spencer	•,		-		-		Eugene City.
l	Boise Spiller, -		-		-		-	Eugene City.
l	Frank Stewart,	-		-		-		Eugene City.
l	Nannie E. Taylor,		-		-		-	Corvallis.
l	Charles T. Terry,	-		-		-		Seattle.
ļ	Grant Thompson,		-		-		-	Eugene City.
	Millie Thompson,	-		-		-		Eugene City.
	Minnie O. Train,		-		-		-	Harrisburg.
l	Maud M. Tuffs,	-		-		-		Grant's Pass.
l								

NAME.						ADDRESS.
Harris L. Wallis,	-		-		-	Eugene City.
Osie Walton, -		-		-		Eugene City.
John C. Welch,	-		-			Oregon City.
Sterling P. Welch, -				-		Oregon City.
William E. Welch,	-		-		-	Oregon City.
George E. Williams,		-		•		Portland.
James H. Whiteaker,	-		-		-	Pleasant Hill.
Edward G. Worth,		-		-		Halsey.
Anna C. Wright,	-		-		-	Oneatta.
Emma M. Wright, -		-		-		Oneatta.

ENGLISH PREPARATORY DEPARTMENT.

ı							
I	Archie Allen, -		-		. •		Salem.
I	May Babb, -	-	•			-	Eugene City.
I	Mary E. Bonnett,		-		-		Eugene City.
I	William Brown,	-		-		-	Roseburg.
I	Ralph Bromley,		-		-		Eugene City.
I	Jennie Clark,	-		-		-	Eugene City.
I	Nettie Cleaver, -		- '		-		Eugene City.
I	Bolivar Cogswell,	-		•		-	Eugene City.
I	Viola Comegys,		-		-		Eugene City.
I	Mellie Comegys,	~		-		- '	Eugene City.
	Frank Coleman,		-		-		WillametteForks.
	Nellie Coleman,	-		-		-	WillametteForks.
I	David P. Collier,		-		-		Eugene City.
I	Clara Condon,	-				-	Eugene City.
ı					•		

12

NAME.					ADDRESS.
Fanny Condon,	-		-		Eugene City.
Herbert Condon,	-		-		Eugene City.
Green Cornelius, -		-		-	Turner.
Allie Denny, -	-		-		Roseburg.
Martha E. Dickinson,				-	Eugene City.
Lillie Dixon, -	-		-		Monroe.
Harry Douthit, -				-	Junction.
Helen Douthit, -	٠ -		-		Junction.
Emma Dorris, -		-		-	Eugene City.
Sue Dorris, -	-				Eugene City.
Lena Edris, -		-		-	Eugene City.
Lola Edris, -	-		-		Eugene City.
Nicholas Frazer, -				-	Pendelton.
Louise Gray, -	-		-		Eugene City.
Aurelia Haines, -		-			Eugene City.
John Haines, -	-		-		Eugene City.
Rose Hansacker,		-		-	Fall Creek.
Linnia Holt, -	-		-		Eugene City.
Hattie Johnson, -		• -		-	Eugene City.
Justinio Johnson,			-		Springfield.
Nellie Locke, -		-		-	WillametteForks
Charles Lockwood,	-		-		Eugene City.
Frank McCormack, -		-		-	Eugene City.
Lidia McGhee,	-		-		Eugene City.
Willard McGhee -		-		-	Eugene City.
William McGhee,	-		-		Eugene City .
Grant McCully, -		-		-	Harrisburg.
Andrew McPherson,	4		-		Eugene City.
Arrena McPherson, -		-		-	Eugene City.
Edward Melton,	-		-		Latham.
Armstrong Mulligan,				-	Eugene City.

			13				<u></u>	
NAME.							ADDRESS.	
Lolla O'Conner,		-				-	Portland.	
Nesmith Owen,		-		~		-	Eugene City.	
Clyde Patterson,	-		-		-		Eugene City.	
Maggie Pattisson,		-		-		-	Eugene City.	
Sarah Renshaw,	-		-		-		Eugene City.	
Dora Scott, -		-		-		-	Eugene City.	
Thomas Seavy,	-		-		-		Eugene City.	
Ada Sharples, ·		-		-		-	Eugene City.	
Glen Shaw,	-		- '		-		Eugene City.	
Carrie Shelton.		-		-		-	Springfield.	
Hattie Smith,	-		-		-		Eugene City.	
May Stansbury,		-		-		-	Eugene City.	
Mack Summerville,			-		-		Harrisburg.	
Alice Wallis, -		-		-		-	Eugene City.	
Thomas O'Conner,			-		٠_		Portland.	
Anna Wooley,	-		-		-		Eugene City.	
Russell Wyatt,		-		-		-	Harrisburg.	
Mary Young,	-		-		-		Eugene City.	
					-			
SUMMARY.								
Seniors, -		_				_	- 16	
Juniors, -	_		_				17	
Sophomores, -		_				_	- 9	
Freshmen			_		_		6	
Normals, -	•	_		-		_	- 21	
Classical and Scient	ific	Prep	ara	tory	,		87	
ENGLISH F		-		•		1 P T	•	
2.7327017	<u></u> .	, ,,,,,,		., 0	_, ,		63	
Total		-	-	•	•	-	- 217	

GRADUATES.

1878.

NAME.

ADDRESS.

Robert S. Bean, B. S., Circuit Judge, Eugene City.
Nellie A. Condon *McCornack*, B. S., Dayton, W. T.
Matthew S. Wallis, B. S., Deputy Sheriff, Eugene City.
George S. Washburne, B. S., Lawyer, Eugene City.
John C. Whiteaker, B. S., Physician, Portland.

1879.

Julia F. Adams McDaniel, A. B. Portland. Joel N. Pearcy, A. B., Lawyer, Portland.

Harvey C. Condon, B. S., Lawyer, The Dalles.

Carrie Cornelius McQuinn, B. S.

Mary Hays, B. S.

John A. McQuinn, B. S., Surveyor, Portland.

1880.

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

John W. Bean, B. S., Physician, - Cascade Locks.
Whitney L. Boise, B. S., Law Student,
Ione Cranfill, B. S., Teacher, - Eugene City.
Charles F. Clarke, B. S., Farmer, - Clackamas.

NAME.

ADDRESS.

Alfred Cooledge, B. S. Banker, Silverton. Edward P. Geary, B. S., Physician, Ashland. Charles K. Hale, B. S., Teacher, Chesher. Jacob F. Hill, B. S., Teacher, Dayton. Silverton. Adolphus F. McClain, B. S. Banker, Agnes M. McCornack, B. S. Teacher, Albany. Nettie M. McCornack, B. S., Teacher, Eugene City. William J. McDaniel, B. S., Physician, Rickreal. George Noland, B. S., Lawyer, Creswell. Owen Osburn, B. S., Salesman, Eugene City. Abraham S. Rosenthal, B.S., Law Student, East Portland. Eva 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., Surveyor, Eugene City.

1881.

Emery E. Burke, A. B., Teacher, Eugene City. Clay M. Hill, A.B., Theological Student, McMinnville. Edgar J. Maxwell, A. B., Portland. Claiborne A. Woody, A. B., Theo'l Student, Eugene City.

George E. Bushnell, B.S., Medical Student, Eugene City.

Anna Whiteaker, B. S., Teacher, - Pleasant Hill.

Charles S. Williams, B. S., Teacher, Junction.

1882.

NAME.

ADDRESS.

-	
Arthur L. Frazer, A. B., Teacher,	Amity.
George M. Hoyt, A. B.,	Portland.
Chester F. Miller, A. B.,	
George Noland, A. B., Lawyer,	Creswell.
Eva Rodgers, A. B.,	The Dalles.
Maggie E. Sergent, A. B., Teacher,	Phoenix.
Edward Bailey, B. S., Medical Student,	Eugene City.
Alice Dorris, B. S.,	Eugene City.
Ida Dunn Pruett, B. S.,	
May McCornack, B. S., -	Eugene City.
Reubena P. Spiller, B. S.,	Eugene City.

DEPARTMENTS.

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

Collegiate Department.

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

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

Reading. Written Arithmetic.
Writing. English Grammar.

Orthography. Geography.

Mental Arithmetic. History of the United States.

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

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

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

English Preparatory Department.

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

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

Orthography.

Reading-Through the Fourth Reader.

Writing.

Elements of English Grammar.

Geography-Through Monteith's No. 3.

Mental Arithmetic-To Percentage.

Written Arithmetic-To Interest.

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

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

COURSES OF STUDY.

Classical and Scientific Preparatory Courses.

CLASSICAL.

SCIENTIFIC.

First Vear. TERM.

Elementary Rhetoric.

Latin Grammar.

Greek Grammar.

Elementary Rhetoric.

Latin Grammar. German Grammar.

II. TERM.

Elementary Algebra.

Latin Lessons.

Greek Lessons.

Elementary Algebra.

Latin Reader.

Xenophon.

Elementary Algebra. Latin Lessons.

German Grammar.

III. TERM.

Elementary Algebra. Latin Reader.

1st German Reader.

Second Year.

I. TERM.

Cæsar.

Xenophon, Elementary Algebra. Cæsar.

2d German Reader. Elementary Algebra.

II. TERM.

Geometry.

Cæsar.

Greek.

Geometry. Cæsar.

Geometry.

Classic German.

III. TERM.

Geometry.

Olney's Algebra.

Sallust.

Sallust.

Greek.

Classic German.

Olney's Algebra.

Normal Coures.

First Year.

I. TERM.

Arithmetic. English Grammar. Mental Arithmetic.

II. TERM.

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

III. TERM.

English Grammar. Elementary Algebra. Zoology.

Second Year.

1. TERM.

Elementary Algebra.
Modern History.
Elementary Rhetoric.

II. TERM.

Geometry.
Mineralogy.
Philosophy of Arithmetic.

III. TERM.

Trigonometry.

Ancient History.

Bookkeeping.

Third Year.

I. TERM.

Chemistry.
Psychology.
Botany.

Natural Philosophy.

II. TERM.

Astronomy.

Natural Philosophy.

Pedagogics.

III. TERM.

Botany. English History. Constitution.

Classical and Scientific Courses.

CLASSICAL.

SCIENTIFIC.

Freshman Year.

Cicero—Stuart.
Iliad.
Algebra—Olney.

Cicero—Stuart. French Grammar.

Algebra—Olney.

II. TERM.

Memorabilia.French.Virgil.Virgil.Geometry.Geometry.

III. TERM.

Ancient History.

Trigonometry.

Analytic Geometry.

Livy--Lincoln.

Ancient History.

Trigonometry.

Analytic Geometry.

French.

Sophomore Year.

I. TERM.

Livy. French.
Tacitus. General Geometry.
Herodotus. Modern History.

Modern History.

II, TERM.

Rhetoric. Rhetoric.

Physical Features. Physical Features.

Physiology. Physiology.

Zoology. Zoology.

Demosthenes. General Geometry.

III. TERM.

Horace. Calculus.
Zoology. Zoology.
English Literature. - English Literature.

Classical and Scientific Courses.

CLASSICAL.

SCIENTIFIC.

Junior Year.

I. TERM.

Botany.

Botany. Chemistry.

Chemistry. Mechanics.

Mechanics.

II. TERM.

Political Economy.

Political Economy.

Physics.

Physics.

Logic or Chemical Analysis.

Logic or Chemical Analysis.

40

٨

III TERM.

Constitution.

Constitution.

De Natura Deorum.

Botany.

Physics.

physics.

Senior Year.

I. TERM.

Astronomy.

Astronomy. Psychology.

Psychology.

History of Civilization.

History of Civilization,

Ethnology.

Ethnology.

II. TERM.

Astronomy.

Astronomy. Mineralogy.

Mineralogy.

Geology.

Geology.

Moral Philosophy.

Moral Philosophy.

III. TERM.

Geology.

Geology.

International Law.

International Law.

Throughout the course there will be frequent exercises in Elocution and

Composition.

APPARATUS.

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

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

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

The collection of Mechanical, Physical and Chemical Apparatus-large and expensive in the past—has been increased during the last year, by the expenditure of more than \$800.

Most of the new apparatus is supplementary to what was already here: hence, it makes but little show, though it doubles the facilities for illustration.

The following are a few of the instruments added to this Department, viz.: A Binocular Microscope—the best in the state—imported for us from London. a powerful Galvanic Battery, a very efficient Static Electric Machine and an accurate Chemical Balance, the last three being direct importations from Germany.

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

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

A valuable acquisition to the Department in Greek, has been made in the shape of three fine Classical wall maps.

DONATIONS.

During the past year, Hon. Henry Failing, President of the First National Bank of Portland, gave one hundred dollars to be expended for periodicals for a reading room.

Through the generosity of Mr. H. Villard, President of the Northern Pacific Railroad, who has shown himself a staunch friend of higher education, the permanent endownment fund of the University, has been increased by \$50 000.

This, in addition to his former donation of \$11,010, makes his entire donation \$61,010.

The Legislature, at its last session, emulating the example of other states, generously voted an appropriation, for University purposes, of one-tenth of one mill on the assessed value of the property of the state.

THE LIBRARY.

The University Library, which was only begun last year, through the generosity of Mr. Villard, contains over 800 volumes, and a plan is under conideration which will insure its speedy and considerable increase.

Reading Room.

During the past year, a much needed Reading Room was established; in it will be found the most prominent periodicals.

Wants.

Among the pressing needs of the University, are one or two detached buildings for the departments of Natural History and of Chemistry. In consequence of the increasing demand made upon our limited space, by the increasing number of students, the Regents are considering the feasibility of cutting up the Auditorium into a number of class rooms; this will be a serious loss in one direction to meet a more pressing want in another. It is hoped that some such provision as above suggested will render such a course unnecessary.

25

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

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

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

Another great want is a fund for the purchase of such technical books as each teacher requires in his department.

GENERAL INFORMATION

1/

Literary Societies.

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

Expenses.

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

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

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

Students are not allowed to board or room at hotels.

Examinations.

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

Calendar.

First Term begins September 17th, 1883.

First Term ends December 28th, 1883.

Second Term begins December 31st, 1883.

Second Term ends April 11th, 1884.

Third Term begins April 14th, 1884.

Third term ends June 19, 1884.

Baccalaureate Sermon June 15th, 1884.

Address before the Literary Societies 10 A. M. June 17th, 1884.

Address before the University June 17th, 1884, 3:30 P. M.

Reunion of the Literary Societies, Evening, June 17th, 1884.

Graduating exercises of the Normal Class, 10 A. M. June 18th, 1884.

Planting Class Tree, 3 P. M., June 18th, 1884.

Alumni Meeting, 4 P. M., June 18th, 1884.

Graduating Exercises of the Classical and Scientific Departments, June 19th, 1884.

Reunion of the Alumni, Evening, June 19th, 1884.

Degrees.

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

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

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

BY-LAWS

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

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

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

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

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

COUNTY SCHOLARSHIPS.

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

The Law in respect to County Scholarships.

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

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

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

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

