

BX
4060

CATALOGUE
OF
THE SULPICIAN SEMINARY
CATHOLIC UNIVERSITY
WASHINGTON, D. C.

FOR THE
Scholastic Year 1923-1924

WASHINGTON, D. C.

1924

DECEASED MEMBERS

OF THE SULPICIAN ALUMNI ASSOCIATION

for whom Masses were said during the past year according to the By-Laws of the Association, in St. Mary's Seminary, Baltimore, Md., the Sulpician Seminary, Washington, D. C., and also in St. Charles' College, Catonsville, Md., for such as have made their studies there. These Masses are announced to the Community and the students are requested to remember in their communions those for whom they are offered:

DIOCESE	NAME	DATE OF DEATH
Albany.....	Rt. Rev. Mgr. Daniel F. Curtain.....	May 5, 1924
Baltimore	Maurice J. Cahill.....	July 12, 1923
	Rt. Rev. Mgr. George W. Devine.....	Aug. 29, 1923
	Walters T. McKenna.....	Nov. 30, 1923
Boston	Dennis J. Lynch.....	Apr. 28, 1923
	Timothy J. Mahoney.....	May 16, 1922
	William F. Powers.....	May 16, 1922
	Daniel H. Riley.....	Feb. , 1923
Brooklyn.....	V. Rev. Herbert W. F. Farrell.....	Jan. 18, 1924
	Edward F. Hannigan.....	Feb. 27, 1923
	John J. McCarron.....	Jan. 10, 1923
Chicago	Henry P. Coughlin.....	Apr. 29, 1924
	Denis D. Hishen.....	Jan. 12, 1924
Cleveland.....	Raymond Mylott.....	Dec. 6, 1923
Detroit.....	Louis P. Goldrick.....	Feb. 11, 1924
Dubuque	Leo M. Gerken.....	July 10, 1923
Hartford	Michael McKeon	Aug. 8, 1922
	John T. Winters.....	June 7, 1924
Little Rock.....	Rt. Rev. Mgr. Thomas V. Tobin.....	Jan. 18, 1924
Manchester.....	Patrick S. Cahill.....	July 19, 1923
	C. M. A. Dargie.....	Mar. 14, 1923
Nashville.....	Rt. Rev. Thomas S. Byrne, D. D.....	Sept. 4, 1923
Newark	Thomas E. O'Shea.....	Sept. 17, 1923
New York.....	Rt. Rev. Mgr. Charles P. Grannan.....	May 19, 1924
	Thomas R. Halpin.....	July 20, 1923
Portland.....	Jeremiah McCarthy	Aug. 14, 1923
	Denis J. O'Brien.....	Apr. 25, 1924
	Rt. Rev. Louis S. Walsh, D. D.....	May 12, 1924
Providence	John F. Haney.....	Sept. 4, 1923
Richmond	V. Rev. John J. Bowler.....	Feb. 27, 1924
Springfield	William H. Coggin.....	Apr. 8, 1924

Any information as to the death of our Alumni will be gratefully received. Kindly send this information to:

REV. W. CARROL MILHOLLAND,
St. Mary's Seminary,
Baltimore, Maryland.

Regina Cleri

ST. MARY'S SEMINARY, BALTIMORE, MD.

September 4th 1924.

Right Reverend and Dear Monsignor:

The meeting of the Sulpician Alumni Association of the United States will take place at the Sulpician Seminary, Washington, D. C., on Tuesday, September twenty-third, nineteen hundred and twenty-four.

His Excellency the Most Reverend Pietro Fumasoni-Biondi, D.D., Archbishop of Dioclea, Apostolic Delegate to the United States, will preside.

Solemn Pontifical Mass will be celebrated at ten-thirty o'clock by the Right Reverend William A. Hickey, D.D., Bishop of Providence.

The Sermon will be preached by the Right Reverend John J. Swint, D.D., Bishop of Wheeling.

The renewal of the Clerical Promises will take place immediately after the Mass.

Dinner will be served at one o'clock. At the end of dinner the alumni meeting will be called.

You are cordially invited to attend.

Kindly notify the First Vice-President, St. Mary's Seminary, Baltimore, at your earliest convenience of your intention to be present.

Sincerely yours,

✠ JOSEPH SCHREMBS,
Bishop of Cleveland,
President.

EDWARD R. DYER,
President of St. Mary's Seminary, Baltimore,
First Vice-President.

CATALOGUE
OF
THE SULPICIAN SEMINARY
CATHOLIC UNIVERSITY
WASHINGTON, D. C.

FOR THE
Scholastic Year 1923-1924

WASHINGTON, D. C.

1924

Deacidified

SULPICIAN SEMINARY—CATHOLIC UNIVERSITY.
(As it will appear when completed)

THE SULPICIAN SEMINARY

WASHINGTON, D. C.

This institution is a theological seminary, conducted by the Sulpician Fathers, for the education of young men for the diocesan clergy of the United States.

It is situated opposite the main entrance to the Catholic University, on Michigan Avenue, at the corner of Fourth Street. The property, which contains nine and one-half acres, was purchased in 1910. The present Seminary building was begun in the spring of 1917. The first section of it, furnishing accommodations for about eighty-five students, was opened, September 20, 1919; it was solemnly blessed by Cardinal Gibbons and placed under the august patronage of Our Lady of the Presentation, September 23, 1919. A second section of the building, accommodating thirty additional students, was erected the following year.

This institution was founded in the conviction that the time was ripe for a Seminary, which, in addition to maintaining high spiritual and intellectual standards of training, might insure even a larger service to religion by drawing upon the special resources of the Catholic University, thus providing a consecrated body of men who shall bear, as upon their shoulders, the parochial school in this country and become efficient in the work of Catholic charities. It aims, accordingly, at providing instruction in the standard seminary courses especially for students who have a capacity for a thorough training and who, besides, can follow with advantage the courses in the Departments of Education and of Sociology at the University. Hence, it seeks only students, whose ability, health, and tastes give reason

for expecting that they will profit by this plan of studies.

The curriculum comprises the courses of study prescribed by the Holy See for the Department of Theology in ecclesiastical seminaries. For the purpose of more efficient work, the size of the classes is limited. The Seminary, while it is not a corporate part of the Catholic University, is regularly affiliated with that institution, and its proximity makes it possible for the Seminarians to attend supplementary courses there and for the Seminary to secure the services of the professors of the University. Moreover, by the terms of affiliation, students of this house may, upon the conditions stated below, receive the degree of Bachelor of Sacred Theology from the University.

FACULTY OF THE SEMINARY

VERY REV. FRANCIS P. HAVEY, S.S., D.D.,
*Superior, Professor of Moral and Pastoral Theology,
Fourth Year Course.*

VERY REV. JOHN F. FENLON, S.S., D.D.,
Professor of Sacred Scripture, Senior Course, and of Patrology.

REV. JULES A. BAISNEE, S.S., D.D., Ph.D.,
Professor of Dogmatic Theology, Senior Course.

REV. EDWARD A. GILGAN, S.S., D.D.,
Professor of Dogmatic Theology, Fourth Year Course.

REV. JOHN A. NAINFA, S.S., J.C.D.,
Professor of Canon Law.

REV. W. CARROLL MILHOLLAND, S.S., S.T.B.,
Professor of Liturgy and Ceremonies.

REV. JOSEPH V. NEVINS, S.S., D.D.,
*Professor of Moral Theology, Senior Course, and of
Sacramental Theology, Fourth Year Course.*

REV. J. BENJAMIN TENNELLY, S.S., D.D.,
*Professor of Dogmatic Theology and of Sacred Scripture,
Junior Course, and of Hebrew.*

REV. THOMAS C. MULLIGAN, S.S., D.D.
Professor of Moral Theology, Junior Course.

REV. JAMES HICKEY, Ph.D.,
Professor of Moral Theology, Fourth Year Course.

REV. JOHN K. CARTWRIGHT, D.D.,
Professor of Church History.

REV. JOHN J. LARDNER, S.S., S.T.L.,
Treasurer.

ENTRANCE REQUIREMENTS

Students who propose to enter the First Year Course of Theology must have completed the full course of philosophy. They will be required to give evidence of a thorough grasp of Scholastic philosophy, of facility in the use of Latin, and of a sufficient knowledge of Greek to follow the courses in exegesis in the New Testament. Their proficiency in these subjects will be tested by an entrance examination. Candidates for admission to higher classes will be examined also in the subjects already pursued by the class which they propose to enter.

All candidates are required to apply for admission a reasonable time before the beginning of the scholastic year and to submit certificates, in which will be stated the studies which they have previously pursued, the credits which they have received in them, and their class standing. Moreover, each student is required to present the following certificates and letters of recommendation: a written recommendation from the Superior of the institution or institutions which he has previously attended; a letter of recommendation from his pastor; testimonials of ordination, in case that he has received any of the Orders; the formal authorization of his Bishop to enter this Seminary, if he has been adopted into a diocese.

PROGRAMME OF STUDIES

The curriculum of this institution embraces the theological sciences prescribed by the Holy See for seminaries. In this respect, as well as in regard to the length of the course, the time given to each subject, and the entire character of the instruction, this Seminary aims, above all, at perfect conformity to the letter and to the spirit of the legislation of the Church.

The curriculum is divided into three main courses or

groups of studies. The design of the first of these is to provide thorough instruction in the introductory and fundamental parts of the sacred sciences. The second course, which extends over a period of two years, is devoted to the study of the major part of dogmatic and moral theology and of other ecclesiastical sciences. The principal object of the third course is the immediate preparation of the candidate to the priesthood for the more practical work of the ministry.

The Catholic University will admit to a special examination students who, after the completion of three years' study of theology, are proposed by this Seminary, and will grant to successful candidates the Baccalaureate of Sacred Theology.

The entire student body is required to attend each year one of the major courses in Education or in Sociology given at the Catholic University. Credits obtained from these courses are sufficient to meet the requirements for the degree of Master of Arts. This degree will be granted by the University to students who have followed these courses for four years upon the presentation of a written dissertation. Attention is respectfully called to the advantages of this degree for those destined to work in colleges or high schools.

By special arrangement, several series of lectures on subjects related to the regular courses of the Seminary will be given by the professors of the University.

The following programme indicates the courses which will be given during the scholastic year, 1924-1925. Private instruction in other parts of theology cannot be provided for students who have made a partial course in another seminary.

First Year Course

DOGOMATIC THEOLOGY.—De Vera Religione; De Ecclesia Christi; De Fontibus Revelationis. Text-book, Tanquerey, "Synopsis Theologiae Dogmaticae," Vol. I. Five hours weekly.

MORAL THEOLOGY.—The tracts of Fundamental Moral Theology and the tracts, De Fide, De Spe, De Caritate. Text-book, Tanquerey, "Theologia Moralis Fundamentalis." Four hours weekly.

SACRED SCRIPTURE.—General Introduction: Inspiration, Canon of the Old and New Testaments, Textual Criticism, History and Principles of Exegesis. Special Introduction to the four Gospels. Exegesis of the Gospel according to St. Matthew, Greek text. Three hours weekly.

PATROLOGY.—Theoretical and practical introduction to the writings of the Fathers of the Church. Text-book, Tixeront, "Patrology." Two hours weekly.

CANON LAW.—Students follow the course indicated below for the Second and Third Year. One hour weekly.

Second and Third Year Course

DOGOMATIC THEOLOGY.—De Fide; De Trinitate; De Deo Creante et Elevante; De Incarnatione et Redemptione. Text-book, Tanquerey, "Synopsis Theologiae Dogmaticae Specialis," Vol. I. Five hours weekly.

MORAL THEOLOGY.—De Poenitentia; De Praeceptis Dei et Ecclesiae; De Variis Statuum Obligationibus. Text-book, Tanquerey, "Synopsis Theologiae Moralis et Pastoralis." Four hours weekly.

SACRED SCRIPTURE.—Special Introduction to the Prophetic and Sapiential Books of the Old Testament. Exegesis of the Psalms and of several Prophets. Three hours weekly.

CHURCH HISTORY.—The History of the Church from Her Foundation to the Pontificate of Gregory VIII. Two hours weekly.

CANON LAW.—Introduction; De Personis; De Clericis in genere; De Curia Romana. One hour weekly.

CATECHETICS.—Instruction in the art and science of Catechetics; practical catechetical work on Sundays. Third Year students; two periods weekly.

HEBREW.—The elements of the Hebrew language. Text-books, Harper, "Introductory Hebrew Method," and "Elements of Hebrew." Second Year students. Two periods weekly.

LITURGY.—Instruction in the Breviary and in the offices of the subdeacon and of the deacon.

Fourth Year

DOGMATIC THEOLOGY.—De Eucharistia. Text-book, Tanquerey, "Synopsis Theologiae Dogmaticae Specialis," Vol. II. Two hours weekly.

SACRAMENTAL THEOLOGY.—De Matrimonio. Text-book, Tanquerey, "Synopsis Theologiae Dogmaticae Specialis," Vol. II. and the "Codex Juris Canonici." Four hours weekly.

MORAL AND PASTORAL THEOLOGY.—General review of the entire course of morals by the case method. Survey of pastoral theology. Three hours weekly.

HOMILETICS.—Courses on sermon work, given by Rev. Walter Elliott, C.S.P., at the Apostolic Mission House. Four hours weekly.

LITURGY.—Practical training on the Mass and Ritual. Two hours weekly, second term.

CLERICAL BOOKKEEPING.—One period weekly, second term.

General Courses

SCHOOL ADMINISTRATION AND MANAGEMENT.—Administration and organization of State and parish schools in the United States; relation of parish schools to ecclesiastical authority; principles and practice of supervision in the offices of the superintendent and other supervisory officials;

certification of teachers; standardizing processes; curricula and text-books; school construction, equipment, and class management. Course given by Rev. George Johnson, Ph.D., at the Catholic University. Three hours weekly; attended by all students of the Seminary.

ASCETICAL THEOLOGY.—A systematic treatment of the theory and practice of Christian perfection is given each year in a series of conferences.

CEREMONIES AND PLAIN CHANT.—Practical instruction in these subjects is given throughout the entire course.

REGISTER OF STUDENTS

1923-1924

- Aponte, Joseph Anthony
Bannon, Joseph James, A.B.
Barr, Harold Joseph, A.B.
Barrett, John Daniel, A.M.
Bates, Cornelius Aloysius
Boyle, Leonard Matthew, A.B.
Brand, John Edward, A.M.
Brewer, William
Briody, Louis Joseph
Bryant, James Albert, A.M.
Buckley, Cornelius Joseph, A.M.
Buckley, Walter Joseph, A.M.
Bukey, Edward Aloysius, A.B.
Burns, Walter Thomas, A.M.
Byron, William Henry
Cairns, George Joseph, A.M.
Campbell, James Marshall, Ph.D.
Canning, Francis Joseph, A.M.
Casey, Leo Benedict, A.M.
Casey, Thoms Paul, A.M.
Casey, William Patrick, A.M.
Chabot, Lucian Henry
Corbeil, Joseph Arsene, A.M.
Cousineau, Emile Joseph, A.M.
Denges, Joseph Ferdinand, A.M.
Devanney, Joseph Aloysius
Dion, Joseph Eugene, A.B.
Duclos, Albert Joseph, A.M.
Duch, Francis Aloysius, A.M.
Dufault, Anthony Oscar, A.B.
Duffy, Edward Joseph, A.M.
Dumas, Charles Eugene
Durick, Jeremiah Kinsella, A.B.
Fahey, Leo Fabian, B.S., S.T.B.
Farrelly, Clarence Edward, A.B.
Fay, John William, A.M.
Feehan, Joseph Francis
Fitzgerald, Thomas Francis, A.M.
Fons, John Sylvester
Forster, Albert John, A.M.
Gallery, John Ireland, A.M.
Gilligan, Francis James, A.M.
Gilrain, James William
Gratto, Robert Leon
Hafner, Aloysius Peter, A.M.
Harvey, James Joseph
Hebert, Edgar Joseph
Holland, John Joseph, A.B.
Hopkins, James Joseph, A.B.
Hynes, John Thomas, A.M.
Kessler, William George, A.B.
Kilroy, Edward Joseph, A.M.
Koonz, Joseph Anthony
Lachendro, Julian Sebastian, A.M.
LaFontaine, Raymond G., A.M.
LaVelle, Linus Joseph, A.B.
LeBlanc, Paul Joseph
Lew, Thomas James, A.B.
Lewin, George Augustine, A.M.
Magner, James Francis, A.M.
McAndrew, Miles Michael, A.M.
McCarron, James Michael, A.B.
McCarthy, Michael Vincent, A.M.
McCormick, James Wm., S.T.B.
McEvoy, Edward Leo, A.B.
McHugh, Alonzo Jos., A.B., S.T.B.
McKenna, Leo Gorman, A.B.

Marsh, John Christopher, A.M.	Roguszka, Bronislaus Blase
Murphy, James Vincent, A.M.	Rydecki, Anthony Conrad
Nally, James Abbott, A.B.	Salmon, Joseph William, A.B.
Nault, Norman Dollard, A.B.	Schrems, Linus Michael,
Nenon, Thomas Francis	Shanahan, Matthew James
Neubecker, Edw. Frederick, A.M.	Skelly, Bartholomew Joseph, A.M.
Noonan, Dorrance Thomas, A.B.	Spencer, James Paul, A.M.
O'Day, Edward Paul, A.B.	Stoeckel, Robert Edwin, A.M.
O'Sullivan, Edward Sylvester	Sterck, Leo Clement, A.B.
	Stack, Francis Thomas, A.M.
Philippi, Martin George, A.M.	
Poirier, Alberic Henry, A.M.	Thomas, Sylvio Paul
Poulin, Leo John	Talbot, Donat Albert, A.B.
Power, Thomas Francis	
Purick, Myron Julius, A.M.	Wagner, Joseph Albert, A.B.
Pusateri, Augustine Francis, A.M.	Walsh, William John, A.M.
Quinn, John Bartholomew	Ward, William J., A.B.
Reidy, James Bernard, A.B.	Yingling, Charles Henry, A.M.

STUDENTS ORDAINED TO THE PRIESTHOOD

July 1923-June 1924

Barr, Harold Joseph.....	Savannah
Brady, William Otterwell.....	Saint Paul
Brewer, William.....	Hartford
Briody, Louis Joseph.....	Chicago
Bryant, James Albert.....	Grand Rapids
Buckley, Walter Joseph.....	Fall River
Bukey, Edward Aloysius.....	Brooklyn
Byron, William Henry.....	Chicago
Canning, Francis Joseph.....	Brooklyn
Casey, Thomas Paul.....	Brooklyn
Connolly, James Louis.....	Saint Paul
Corbeil, Joseph Arsene.....	Providence
Croarkin, Walter Elias.....	Chicago
Devaney, Joseph Aloysius.....	Providence
Dion, Joseph Eugene.....	Fall River
Duch, Francis Aloysius.....	Hartford
Dumas, Charles Eugene.....	Manchester
Gilrain, James William.....	Manchester
Gleeson, Patrick Joseph.....	Chicago
Fay, John William.....	Hartford
Fitzgerald, Thomas Francis.....	Fall River
Gallagher, Austin Joseph.....	Chicago
Hebert, Edgar Joseph.....	Manchester
Lachendro, Julian Sebastian.....	Pittsburgh
McCormick, James William.....	Helena
McHugh, Alonzo Joseph.....	San Francisco
McKenna, Leo Gorman.....	Antigonish
Nenon, Thomas Francis.....	Nashville
Neubecker, Edward Frederick.....	Grand Rapids
O'Sullivan, Edward Sylvester.....	Brooklyn
Poirier, Alberic Henry.....	Manchester
Poulin, Leo John.....	Manchester
Purick, Myron Julius.....	Brooklyn
Rydecki, Anthony Conrad.....	Chicago
Salmon, Joseph William.....	Brooklyn
Thomas, Sylvio Paul.....	Springfield
Wagner, Joseph Albert.....	Davenport

THEOLOGICAL DEGREES CONFERRED ON STUDENTS BY THE CATHOLIC UNIVERSITY

BACHELOR OF THEOLOGY

Barr, Harold Joseph.....	Savannah
Bryant, James Albert.....	Grand Rapids
Buckley, Walter Joseph.....	Fall River
Cairns, George Joseph.....	Detroit
Canning, Francis Joseph.....	Brooklyn
Casey, Thomas Paul.....	Brooklyn
Corbeil, Joseph Arsene.....	Providence
Duch, Francis Aloysius.....	Hartford
Fay, John William.....	Hartford
Fitzgerald, Thomas Francis.....	Fall River
Lachendro, Julian Sebastian.....	Pittsburgh
Marsh, John Christopher.....	Alexandria
Murphy, James Vincent.....	Chicago
Neubecker, Edward Frederick.....	Grand Rapids
Poirier, Alberic Henry.....	Manchester
Purick, Myron Jules.....	Brooklyn
Salmon, Joseph William.....	Brooklyn

TERMS

The Terms for Board, Room, and Tuition are \$400 per Scholastic Year. Payment must be made half-yearly *in advance*. These terms do not include books, laundry, medicine, physicians' fees, or hospital care.

SULPICIAN SEMINARY — CATHOLIC UNIVERSITY.

THE SCHOLASTIC YEAR

The Scholastic Year begins Monday, September 15, 1924. All students will report to the Very Reverend Superior before seven o'clock, the evening of that day. The general retreat commences the following day.

Every student is required to bring with him upon his return to the Seminary a testimonial letter from the pastor of each place in which he has spent a considerable part of his vacation.

A vacation of two weeks is granted during the Christmas holidays.

The Scholastic Year ends the third Monday of June.

CLOTHING

Each student should come provided with a sufficient supply of winter and summer clothing. Napkins, towels, sheets, a white bedspread, and pillow-cases, for his individual use, are to be included, for the Seminary supplies none of these articles.

The house dress consists of the cassock, the Roman collar, and the biretta. At least two surplices should be provided; the style of these is the Roman cotta, made of linen or similar white goods and without lace or embroidery.

The town dress includes a black suit of clerical style and the Roman collar. The coat must be of proper clerical length and cut. Clothes other than black may not be worn.

Books and stationery may be procured at the Seminary store at reasonable prices.

Trunks should be checked to University Station, D. C., on the Baltimore and Ohio Railroad. Likewise, packages sent by express or by freight, should be so addressed.

BASSELIN COLLEGE

Basselin College, founded at the Catholic University of America by the late Mr. Theodore B. Basselin for the education of young men for the priesthood, was opened last October. "The purpose of the founder was not only to provide an excellent preparation for the studies of the theological seminary, but also to provide a special training in sacred elocution, to as many students as the foundation will support. The trust has been accepted by the Board of Trustees of the Catholic University of America, and the conduct of the College has been committed by them to the Sulpician Fathers, at whose Seminary at the Catholic University, Basselin College is for the present located" (Official statement of the Right Reverend Rector of the University, Bishop Shahan).

The granting of a Basselin scholarship is entirely in the hands of the Catholic University. All enquiries regarding Basselin College should be addressed either to the President of Basselin College, Rev. Thomas C. Mulligan, S.S., D.D., or to Rt. Rev. Thomas J. Shahan, D.D.

*Sulpician Seminary, Catholic University
Washington, D. C.*

----- IMPORTANT -----

Notice of the deferred opening of the Catholic University was received after the catalogue went to press. On account of the Holy Name Convention which will make the University its head-quarters, the date of opening of the University is deferred. Accordingly the Seminary, which must adjust its schedule to that of the University, will open at a later date than that published in the catalogue.

Students who attended this Seminary last year with the exception of the Basselin students, will return on the 22nd of September. All new-comers and also the Basselin students who resided at this Seminary last year, will report at 5 P. M. on the 24th of September.

