

- C2 AQUINAS COLLEGE
- C2 AUGUSTINE INSTITUTE
- C2 AVE MARIA UNIVERSITY
- C2 AVILA INSTITUTE
- C2 BELMONT ABBEY COLLEGE
- C2 BENEDICTINE COLLEGE
- C2 CAMPION COLLEGE AUSTRALIA
- C2 CATHOLIC DISTANCE UNIVERSITY
- C2 THE CATHOLIC UNIVERSITY OF AMERICA
- C3 CHRISTENDOM COLLEGE
- C3 DESALES UNIVERSITY
- C3 DIVINE MERCY UNIVERSITY
- C3 DONNELLY COLLEGE
- C3 FRANCISCAN UNIVERSITY OF STEUBENVILLE
- C3 HOLY CROSS COLLEGE
- C6 INTERNATIONAL THEOLOGICAL INSTITUTE
- C6 JOHN PAUL THE GREAT CATHOLIC UNIVERSITY
- C6 PONTIFICAL JOHN PAUL II INSTITUTE FOR STUDIES ON MARRIAGE AND FAMILY
- C6 LIVING WATER COLLEGE OF THE ARTS
- C6 MARYVALE INSTITUTE
- C6 MOUNT ST. MARY'S UNIVERSITY
- C7 NEWMAN COLLEGE IRELAND
- C7 NORTHEAST CATHOLIC COLLEGE
- C7 OUR LADY SEAT OF WISDOM ACADEMY
- C7 SACRED HEART MAJOR SEMINARY
- C7 ST. GREGORY'S UNIVERSITY
- C8 SAINT VINCENT COLLEGE
- C8 SCHOOL OF THEOLOGICAL STUDIES AT ST. CHARLES BORROMEO SEMINARY
- C8 THOMAS AQUINAS COLLEGE
- C8 THOMAS MORE COLLEGE OF LIBERAL ARTS
- C8 UNIVERSITY OF DALLAS
- C8 UNIVERSITY OF MARY
- C8 UNIVERSITY OF ST. THOMAS
- C8 WALSH UNIVERSITY
- C8 WYOMING CATHOLIC COLLEGE

This National Catholic Register resource is made possible through the cooperation of bishops, college presidents, our benefactors and our advertisers. This year, 35 schools went on record in answer to these questions:

Text of the Questionnaire We Sent to Catholic Colleges

1. Did the president make the public "Profession of Faith" and take the "Oath of Fidelity"?
2. Is the majority of the board of trustees Catholic?
3. Is the majority of the faculty Catholic?
4. Do you publicly require all Catholic theology professors to have the *mandatum*?
5. Did all Catholic theology professors take the "Oath of Fidelity"?
6. Do you provide daily Mass and posted times (at least weekly) for individual confession?
7. Do you exclude advocates of abortion, euthanasia, embryonic stem-cell research, cloning or advocates of the redefinition of marriage as commencement speakers and/or recipients of honorary degrees?
8. Do you exclude sponsoring campus groups and clubs that are not in line with Catholic teaching (examples: abortion- and LGBT-related clubs)? If allowed, please explain.
9. Do you prohibit coed dorms?
10. Do your student health services prohibit referrals to abortion businesses?

Catholic Colleges Produce Abundant Vocations

Graduates Serve God as Religious And Priests

BY JIM GRAVES

In the 2007 issue of *Seminarium*, a publication of the Vatican's Congregation for Catholic Education, Thomas Dillon, the late president of Thomas Aquinas College (TAC), authored an article outlining his view of why his lay-administered, co-educational college had produced such a high number of vocations to the priesthood and religious life (<https://ThomasAquinas.edu/catholic-life/vocations-flourish>).

Since TAC's founding in 1971, about 11% of the student body — currently numbering nearly 400 — have pursued vocations to the priesthood or religious life; today, TAC has 65 ordained alumni and 45 religious sisters and brothers who are alumni.

TAC is one of a handful of small, faithful Catholic colleges in the U.S. producing vocations at a time when vocations from far larger and better-

known Catholic universities have slowed to a trickle.

"It is the natural fruit of a faithful Catholic education," said Anne Forsyth, TAC's director of college relations and assistant to the president.

"Our whole way of life at the college encourages students to think about their vocations."

The college welcomes vocations directors and religious community representatives to the campus to speak to students, and many male students are part of TAC's acolyte program.

But a more significant factor, Forsyth believes, is the school's thoroughly Catholic environment, which includes four daily Masses and four campus chaplains available to students for confession and spiritual direction.

Father Brendan Kelly is a TAC alum (Class of 1985) and a pastor and seminary professor for the Diocese of Lincoln, Neb. For him, one of the strongest factors leading him to the priesthood was TAC's curriculum.

As he said, "The college showed me the consistency of truth with the Catholic life — and that this truth is something to which I

needed to order my life."

When presenting "the truth as a whole," he continued, "considering religious life becomes a normal thing for young Catholic men and women to do."

Integrated into the curriculum was the sacramental life of the Church; the college founders, for example, intentionally scheduled daily Mass at a time when nothing else was scheduled so that those on campus had no reason not to attend.

Father Kelly said, "When I was there, I saw students' spiritual lives improve. Our students, for example, were sponsoring their own Rosaries or forming choirs so they had the chance to pray the Divine Office."

Franciscan University of Steubenville, Ohio, has seen similar success. It has a larger student body, with approximately 2,500 on-campus students, and was founded in 1946. It has 700-plus alumni who have become priests and religious, with about 400 still living today.

Among its programs to promote vocations, Franciscan offers an annual vocations fair and a "Priestly Discernment Program," which has prepared 115 men for ordination

ENCOURAGING VOCATIONS. Thomas Aquinas College's acolyte program, with Father Cornelius Buckley. Courtesy of Thomas Aquinas College

since 2004.

Franciscan grad Father Mark Bristol was ordained for the Diocese of Brooklyn, N.Y., in 2016. He was positively influenced in his vocation by Franciscan's discernment program:

"We prayed together, learned together and supported one another as we discerned our vocations."

The program is enhanced by the liturgical and social life on campus,

he said, "as you're around so many young people on fire for their faith."

Fellow students and professors encourage vocations, Father Bristol said. He recalled a math class in which the professor began by talking about the saint of the day. "We saw our professor living out his faith in a very public way."

In Franciscan student households, he continued, "There is no peer pres-

sure to engage in behaviors that go against the faith, but peer pressure instead which encourages holiness. It results in fostering vocations to the priesthood and religious life."

Tom Sofio, a spokesman for Franciscan, added, "Our students know that priests and religious are valued here just as much as students going into nursing or social work or any other major area we offer."

Father Bristol also participated in Franciscan-sponsored missions in Third World countries, where he developed skills that help him in his priesthood today. Volunteering in a Guatemala orphanage, for example, helped him learn about working with children, which helps him when he works in his parish school. Engaging in door-to-door evangelization in a mission in Jamaica, he continued, taught him that he must go out into his neighborhood today to invite people to church.

The university's vocations influence reaches beyond its student body; Franciscan sponsors 23 annual weekend youth conferences in June and July in 13 states and two Canadian provinces that draw more

CONTINUES ON PAGE C4

SHUTTERSTOCK

COURTESY OF FRANCISCAN UNIVERSITY OF STEUBENVILLE

(3,480 undergraduates; 3,041 graduate students, as of fall 2015)

The Institution:
 ✓ PRESIDENT'S OATH
 ✓ CATHOLIC BOARD
 ✓ CATHOLIC FACULTY
 -- *MANDATUM REQUIRED
 -- *THEOLOGIAN'S OATH

Campus Culture:
 ✓ MASS AND CONFESSION
 ✓ SPEAKERS VETTED
 ✓ UNOBJECTIONABLE CLUBS
 -- *NO COED DORMS
 ✓ HEALTH SERVICES OKAY

School's Comments:
Mandatum: Catholic theologians must receive a "canonical mission" from the local bishop/chancellor that obliges them to "teach in the name of the Church" — it is different from the *mandatum*.
Theologians' Oath: The Catholic faculty recite the "Profession of Faith" in the presence of and along with the local bishop/chancellor and president at the opening Mass of each academic year. Catholic faculty have not been required to take the "Oath of Fidelity" because of the canonical mission/*nihil obstat* binding the ecclesiastical faculties.
Dorms: Beginning in fall 2014, all undergraduate students reside in single-sex residence halls. In addition, four halls have religious in residence — one women's residence hall has sisters living with students, and three priests live in three of the men's halls.

Christendom College

134 Christendom Drive
 Front Royal, VA 22630-6534
 (800) 877-5456
 Christendom.edu
 Enrollment: 425

The Institution:
 ✓ PRESIDENT'S OATH
 ✓ CATHOLIC BOARD
 ✓ CATHOLIC FACULTY
 ✓ MANDATUM REQUIRED
 ✓ THEOLOGIAN'S OATH

Campus Culture:
 ✓ MASS AND CONFESSION
 ✓ SPEAKERS VETTED
 ✓ UNOBJECTIONABLE CLUBS
 ✓ NO COED DORMS
 ✓ HEALTH SERVICES OKAY

School's Comments:
Institution: Christendom College is a Catholic liberal arts college offering a time-tested and rigorous education that develops the student's intellect in such a powerful way that he graduates with the ability to master any subject — no matter how complex the vocational calling. Our curriculum and committed faculty are complemented by a culture of unmatched personal attention, helping each student discern and develop his academic and vocational goals. Our students thrive in a supportive and Christ-centered culture dedicated to helping them realize their potential and become the great men and women God has called them to be. Christendom is not merely a curriculum of courses — it is an organic way of life and culture that helps the whole person mature in wisdom, virtue and ability. Students graduate inspired and

empowered to achieve true greatness and become tomorrow's leaders.

DeSales University

2755 Station Ave.
 Center Valley, PA 18034
 (877) 4-DESALES
 DeSales.edu
 Enrollment: 3,136 (undergraduate and graduate students);
 1,597 full-time, traditional undergraduates

The Institution:
 ✓ PRESIDENT'S OATH
 ✓ CATHOLIC BOARD
 -- *CATHOLIC FACULTY
 ✓ MANDATUM REQUIRED
 ✓ THEOLOGIAN'S OATH

Campus Culture:
 ✓ MASS AND CONFESSION
 ✓ SPEAKERS VETTED
 ✓ UNOBJECTIONABLE CLUBS
 -- *NO COED DORMS
 ✓ HEALTH SERVICES OKAY

School's Comments:
Faculty: The university does not have those statistics.
Dorms: Some DeSales residence halls do house both genders, separated by wing or floor. Access to these areas is limited by proximity card access; opposite genders cannot access each other's areas without being escorted as a guest during normal visitation hours.

Divine Mercy University

2001 Jefferson Davis Hwy.,
 Suite 511
 Arlington, VA 22202
 (703) 416-1441
 DivineMercy.edu
 Enrollment: 170

The Institution:
 ✓ PRESIDENT'S OATH
 ✓ CATHOLIC BOARD
 ✓ CATHOLIC FACULTY
 ✓ MANDATUM REQUIRED
 ✓ THEOLOGIAN'S OATH

Campus Culture:
 ✓ MASS AND CONFESSION
 ✓ SPEAKERS VETTED
 ✓ UNOBJECTIONABLE CLUBS
 N/A* NO COED DORMS
 N/A* HEALTH SERVICES OKAY

School's Comments:
Institution: DMU consists of a School of Psychology (Institute for the Psychological Sciences) and the School of Counseling, offering on-campus and online degrees in psychology and counseling. We also offer a wide variety of on-demand training and certification programs for individuals, parents and "first responders," as well as continuing-education programs for counseling staff, therapists and other mental-health professionals.
Dorms: DMU is a commuter campus.
Health: DMU does not provide health services.

Donnelly College

608 North 18th St.
 Kansas City, KS 66102
 (913) 621-8700
 Donnelly.edu
 Enrollment: 565

The Institution:
 ✓ PRESIDENT'S OATH
 ✓ CATHOLIC BOARD
 ✓ CATHOLIC FACULTY
 ✓ MANDATUM REQUIRED
 ✓ THEOLOGIAN'S OATH

Campus Culture:
 ✓ MASS AND CONFESSION
 ✓ SPEAKERS VETTED
 ✓ UNOBJECTIONABLE CLUBS
 ✓ NO COED DORMS
 ✓ HEALTH SERVICES OKAY

School's Comments:
Institution: Donnelly College is a Catholic institution of higher education that seeks to continue the mission of Jesus Christ in our time by making the love of God tangible in our world. Specifically, the mission of Donnelly College is to provide education and community services with personal concern for the needs and abilities of each student, especially those who might not otherwise be served.
Mass: weekdays, 8:05am
Confession: Mondays and Wednesdays, 10:30-11:30am
Clubs: campus ministry, intramural sports, drill team, library activities committee, Phi Theta Kappa, soccer club, student ambassadors, student activities club, student senate, walking club.

Franciscan University of Steubenville

1235 University Blvd.
 Steubenville, OH 43952
 (740) 283-3771
 Franciscan.edu
 Enrollment: 2,475

The Institution:
 ✓ PRESIDENT'S OATH
 ✓ CATHOLIC BOARD
 ✓ CATHOLIC FACULTY
 ✓ MANDATUM REQUIRED
 ✓ THEOLOGIAN'S OATH

Campus Culture:
 ✓ MASS AND CONFESSION
 ✓ SPEAKERS VETTED
 ✓ UNOBJECTIONABLE CLUBS
 ✓ NO COED DORMS
 ✓ HEALTH SERVICES OKAY

School's Comments:
Institution: Franciscan University of Steubenville offers an academically excellent education rooted in passionate Catholicism and the search for truth that prepares students to meet the challenges of the secular world. With more than 40 undergraduate degrees and seven graduate programs, students are prepared for a wide range of careers and vocations. Special programs include a study-abroad semester in a restored 14th-century Austrian monastery, a priestly discernment program, human life studies minor, science internships, Great Books honors program and mission trips across the U.S. and five countries.

Holy Cross College

54515 State Road 933 N.
 PO Box 308
 Notre Dame, IN 46556-0308
 (574) 239-8400
 HCC-ND.edu
 Enrollment: 550

The Institution:
 ✓ PRESIDENT'S OATH
 ✓ CATHOLIC BOARD
 ✓ CATHOLIC FACULTY
 ✓ MANDATUM REQUIRED
 ✓ THEOLOGIAN'S OATH

Campus Culture:
 ✓ MASS AND CONFESSION
 ✓ SPEAKERS VETTED
 ✓ UNOBJECTIONABLE CLUBS
 -- *NO COED DORMS
 ✓ HEALTH SERVICES OKAY

School's Comments:
Dorms: Although coed dorms are not prohibited, Holy Cross College currently has none on campus. University Edge Apartments, college-affiliated off-campus housing for upperclassmen, is a coed complex, but it is not a campus dormitory.

CONTINUES ON PAGE C6

Belmont Abbey
 COLLEGE

Faithful, Excellent, Affordable

Faithful. We strive to give our students a solid Catholic foundation, reinforced by academics that push them towards personal excellence, so they become a blessing to themselves and others.

Excellent. Our talented, exceptional faculty are dedicated to the personal success of every student — in body, mind and spirit. They help each student explore the possibilities and discover their purpose.

Affordable. We lowered tuition by 33%. We introduced the four-year tuition guarantee, and room and board costs have been frozen for years. We are constantly in pursuit of ways to make our College more effective, more efficient and more affordable.

The Abbey is faithful, academic excellence you can afford.

Within Your Reach: The Haid Fellowship

In pursuit of even greater affordability, this past year we introduced the Haid Fellowship. Through a mix of on campus and online courses, students can save more than 60% over the average cost of a private education. Plus, students will graduate in three years. This unique cohort will fill up fast, so apply today!

www.BelmontAbbeyCollege.edu

#abbeybound #abbeylifeisgood

"Without the Haid Fellowship, I couldn't afford a private, Catholic education, thank you Belmont Abbey College!"
 - Lizzie Beauchamp, 2016 Haid Fellow

The mission of the Pontifical John Paul II Institute is rooted in the abiding conviction that Jesus Christ reveals love to be the meaning of God (1 Jn 4:8), of the human person, and through the person, of all "flesh," the whole of creation.

MASTER OF THEOLOGICAL STUDIES:
Marriage and Family & Biotechnology and Ethics

PH.D. WITH SPECIALIZATION
 IN PERSON, MARRIAGE, AND FAMILY

LICENTIATE IN SACRED THEOLOGY
 OF MARRIAGE AND FAMILY

DOCTORATE IN SACRED THEOLOGY
 WITH SPECIALIZATION IN MARRIAGE AND FAMILY

PONTIFICAL JOHN PAUL II INSTITUTE
 FOR STUDIES ON MARRIAGE & FAMILY
 AT THE CATHOLIC UNIVERSITY OF AMERICA

620 MICHIGAN AVE. NE
 WASHINGTON, DC 20064
 202.526.3799
 WWW.JOHNPAULII.EDU

JUST ABOUT EVERY MOUNTAINEER MADE A VISIT TO CAMPUS BEFORE DECIDING TO COME HERE.

Our open house provides senior prospective students and their families the opportunity to receive an in-depth look at the Mount's academic programs, admissions criteria, financial aid information and various organizations on campus. A student-led campus tour and lunch in Patriot Hall will be offered along with an academic fair.

REGISTER ONLINE TODAY

September 25 — www.msmary.edu/OH-Sept
 November 13 — www.msmary.edu/OH-Nov

(800) 448-4347

www.msmary.edu

NATIONAL CATHOLIC REGISTER
America's most complete Catholic news source
A Service of EWTN

Register ads
get results.
800-356-9916
advertising@ewtn.com

Get Into Your Dream College at a Dream Price

Save LOTS of money (\$60,000 or more)
Demystify the search for the best college fit
~academically, socially, spiritually, AND financially
Craft applications and essays that stand out from the crowd
Reduce stress with our hands-on guidance and proven, streamlined process for success

Serving American families everywhere

FREE TIPS: Visit my website for your copy of "How to Avoid the 10 Most Common College Prep Mistakes"

www.CelticCollegeConsultants.com

Katherine O'Brien, MA CCPS

Your Catholic guide for Admissions, College Selection, and Financial Aid since 2004

(858) 705-0043

Read my blog: www.collegeprepanswers.blogspot.com

Divine Mercy University: New Name, New Expansion

BY JOSEPH PRONECHEN

Since the pioneering Institute for the Psychological Sciences in Arlington, Va., was founded in 1999, the need for mental-health professionals has grown tremendously. To answer the call and extend the mission with graduates around the world, the institute has made another groundbreaking move: It has expanded into Divine Mercy University.

As Divine Mercy University, it now houses two schools — the Institute for the Psychological Sciences (IPS) and the newly launched School of Counseling, with an online master's degree in counseling.

Father Charles Sikorsky, a Legionaries of Christ priest and the

longtime president of IPS, who continues as president of Divine Mercy University, spoke with the Register about this latest expansion and the new university's immediate plans.

In this expansion, how will you continue to help prepare students?

Our students are broadly trained in their education, meaning they are capable of working with those suffering from a variety of problems, and that includes some of the most common things, like depression, anxiety and PTSD [Post-Traumatic Stress Disorder]. There are 800,000 vets of Iraq and Afghanistan who have sought mental-health help, showing us that there is a great need out there for more mental-health professionals.

We have hopes to intervene in all kinds of things. There's a huge need for counseling for substance abuse and marital and family counseling. We need to help strengthen families and save marriages. Look at a lot of the comments on Pope Francis' document *Amoris Laetitia*. While our outreach to the divorced and remarried is certainly very important, there's a much larger issue: How do we save couples from going through divorce in the first place? We need family therapists — and counselors for addiction, which is a huge problem today, in many ways.

This expansion and name change came at the right time, in the Year of Mercy. What makes the school unique — the Divine Mercy difference?

We start out using a Christian vision of the person, the family and morality for all of our courses. Within the Church, since Vatican

READY TO SHARE MERCY. Happy graduates at Commencement 2016. Courtesy of Divine Mercy University

II, there has been a greater call for a deeper Catholic anthropology, thanks to the influence and work of John Paul II.

In the Church, we have done 2,000 years of reflection. The Church understands human nature better than anyone, and that's tremendously important. Our students have that foundation. Today, we live in a relativistic society where people say that you can define human nature any way you want. So we know that the battle is uphill, but more important than ever.

Divine Mercy University plays a role because we want to put faith and reason into action in a work of mercy when we see the tremendous suffering that's in the world today, where people feel alone and isolated.

An act of mercy is what these professions are all about. It's mission-driven, where people want to go out and care about others and serve others. We give them the opportunity to receive the tools to do so.

At Divine Mercy University, we strive for academic excellence. We put the best science has to offer out there, but as an institution, we're also forming our students' hearts to

be compassionate professionals and people who care deeply about our culture. Divine Mercy demands a good, competent professional who wants to put his or her faith and love into action.

What are the benefits of Divine Mercy University, for both students and the Church at large?

It gives the students the opportunity to really study these fields informed by 2,000 years of Church insight on human nature — which is very hard to find in today's world. We celebrate that and think that's the foundation for these professions. The students' religious beliefs are not looked down upon, but actually celebrated.

For the Church, little by little, we want to form more and more a battalion, an army, of well-formed Catholic mental-health professionals who can serve the Church in many ways. Many dioceses are looking for mental-health professionals they can trust, and we feel we've been called to help that end.

Joseph Pronechen is a Register staff writer. Read more at NCRRegister.com.

Great minds think alike.

What the world
needs now is greatness
— not mediocrity.

Our time-tested Catholic liberal arts education — the same education that has inspired the greatest minds of Western Civilization — is not for the faint of heart, but for those who are willing to accept the bold and challenging call from God to become the great men and women He wants them to be.

Dare to join us. Dare to be great.

ANNOUNCING

SCHOLARSHIP
PRICE MATCH
PROGRAM

CHRISTENDOM
COLLEGE
Front Royal, Virginia
christendom.edu
800.877.5456

LEARN MORE AT ONE OF OUR OPEN HOUSE EVENTS:

- FALL 2016: October 10 (Columbus Day) | November 11 (Veterans Day)
- SPRING 2017: February 20 (Presidents Day) | April 24

Vocations

CONTINUING PAGE C1 STORY

than 50,000 youth. Ten percent of U.S. priests ordained in 2015 and 16% of men and women who professed perpetual vows in religious life in 2014 said they had participated in a Franciscan youth conference before entering religious life or seminary.

Christendom College in Front Royal, Va., also has strong vocations numbers. On June 18, it saw the ordination of Matthew Rensch, Class of 2011, to the priesthood. Father Rensch is the 79th alumnus priest to come out of the college since it was founded in 1977. An alumna from the Class of 2002, Sister Mary Mercy (Robyn Lee, a former Register staffer) joined the Franciscan Sisters of the Eucharist this year; she is the 49th alumna sister to come out of Christendom.

Christendom, too, boasts a strong Catholic life on campus, as well as discernment groups and an annual "Discernment Weekend," which welcomes vocations directors and representatives of

DISCERNING. Members of Franciscan University of Steubenville's priestly discernment program pray together. Courtesy of Franciscan University

religious communities. Additionally, students who enter religious orders and take final vows of poverty, chastity and obedience are eligible for loan forgiveness from the college.

Benedictine College in Atchison, Kan., has also seen some strong numbers for vocations in recent years, with 98 graduates entering religious life or seminary. The school offers programming designed to foster positive attitudes toward the priesthood and religious life. Students also have regular

access to Benedictine chaplains, who, the school notes, "have taken the 'Oath of Fidelity' and are personally committed to the Church's dynamic orthodoxy."

Benedictine priests, including associate chaplain Father Jay Kythe, offer spiritual direction to students.

"Young people want to discern God's will for their lives," Father Kythe said. "We do what we can to help them see if they are called to the married state or religious life."

Jim Graves writes from Newport Beach, California.

AQUINAS
COLLEGE
NASHVILLE

Steadfast
CATHOLIC FAITH.

OUR HISTORY, OUR ACADEMIC APPROACH AND OUR CULTURE are rooted in the Catholic faith. Under the leadership of the Dominican Sisters of St. Cecilia, the "Nashville Dominicans," our students can attend daily Mass, perpetual adoration in the Corpus Christi Adoration Chapel, and many other spiritual opportunities.

Under the directorship of renowned author Joseph Pearce, the Center for Faith and Culture enriches the campus by serving as a catalyst for the revival and renewal of Catholic life and culture in the twenty-first century.

Learn more at: aquinascollege.edu

Affordable | Serious | Catholic

We're on the same *team*.

You'll do the learning. We'll make it affordable. Working together, our bold new **Year-Round Campus** option lets you earn your bachelor's degree in just 2.6 years or your master's in 4.

Learn more at cometomary.com
or yearroundcampus.com.

UNIVERSITY
of MARY

for Life.

enroll@umary.edu • 800-288-6279 (MARY)

International Theological Institute — School of Catholic Theology

Schlossgasse 21
2521 Trumau, Austria
+43 2253 218 08
ITI.ac.at
Enrollment: 100

- The Institution:**
- ✓ PRESIDENT'S OATH
 - ✓ CATHOLIC BOARD
 - ✓ CATHOLIC FACULTY
 - ✓ *MANDATUM REQUIRED
 - ✓ *THEOLOGIAN'S OATH

- Campus Culture:**
- ✓ MASS AND CONFESSION
 - ✓ SPEAKERS VETTED
 - ✓ UNOBJECTIONABLE CLUBS
 - ✓ NO COED DORMS
 - N/A *HEALTH SERVICES OKAY

School's Comments:
Institution: ITI is an ecclesiastical theological faculty, founded at the direct request of Pope St. John Paul II. Degrees are granted by the Holy See, both in theology and specialized studies on marriage and the family. Also offered is a one-year "Studium

Generale" program, an affordable way to study abroad and earn college credit. It is located near Vienna, Austria, and the language of instruction is English. Faithful to the magisterium, ITI brings together students from all over the world. It seeks to be a place of interchange between diverse cultures and a living experience of the Church universal. Since students come from both Roman and Byzantine rites of the Church, ITI draws on the rich theological traditions of both the East and the West. It strives "to breathe with both lungs of the Church" (Pope St. John Paul II). The Greek Fathers and Thomas Aquinas serve as particularly central points of reference.

Mass and Confession: ITI liturgical life provides students with access to both holy Mass and the Byzantine Divine Liturgy of the Eastern Catholic Churches. Both liturgies are celebrated daily, and priests are available at all times for confession and spiritual direction. The Byzantine liturgy dates back to the early centuries of the Church and immerses students in the fullness of Catholic liturgical heritage. **Culture:** Health insurance for students is organized differently in Austria and does not involve the school in any way.

John Paul the Great Catholic University

220 W. Grand Ave.
Escondido, CA 92025
(858) 653-6740
JPCatholic.com
Enrollment: 317 in both undergraduate and graduate programs

- The Institution:**
- ✓ PRESIDENT'S OATH
 - ✓ CATHOLIC BOARD
 - ✓ CATHOLIC FACULTY
 - ✓ MANDATUM REQUIRED
 - ✓ THEOLOGIAN'S OATH

- Campus Culture:**
- ✓ MASS AND CONFESSION
 - ✓ SPEAKERS VETTED
 - ✓ UNOBJECTIONABLE CLUBS
 - ✓ NO COED DORMS
 - N/A *HEALTH SERVICES OKAY

School's Comments:
Institution: John Paul the Great Catholic University is an authentically Catholic university in southern California, with a radically new model of education. Our undergraduate programs offer a traditional Catholic liberal arts education, combined with

professional training in film and TV production, video-game development, animation, acting for stage and screen, journalism, creative entrepreneurship, business management and marketing. Through hands-on classes and one-on-one mentorship, students will be ready to impact the culture for Christ after graduation. JP Catholic also offers a MBA in film producing, as well as a M.A. in biblical theology, which is available both on campus and online.

Pontifical John Paul II Institute for Studies on Marriage and Family at The Catholic University of America

620 Michigan Ave., NE,
McGivney Hall
Washington, DC 20064
(202) 526-3799
JohnPaullII.edu
Enrollment: approximately 74

- The Institution:**
- N/A *PRESIDENT'S OATH
 - ✓ CATHOLIC BOARD
 - ✓ CATHOLIC FACULTY
 - N/A *MANDATUM REQUIRED
 - N/A *THEOLOGIAN'S OATH

- Campus Culture:**
- ✓ *MASS AND CONFESSION
 - ✓ SPEAKERS VETTED
 - ✓ UNOBJECTIONABLE CLUBS
 - N/A NO COED DORMS
 - N/A *HEALTH SERVICES OKAY

School's Comments:
President's Oath, Mandatum, Theologians' Oath: The institute is a graduate, theological, pontifical institute (not a university) founded by Pope John Paul II. With its central mission/goal of providing a comprehensive understanding of marriage and family that is faithful to the teaching of Catholic magisterial tradition, any institute faculty member is such only because he or she upholds this and has an expertise in the subject matter taught. All of the institute's professors have received approval from the local bishop and the Vatican's Congregation for Catholic Education.

Mass and Confession: An institute Mass is celebrated weekly, and Mass and confession are offered during our semester retreats; the adjacent Basilica of the National Shrine of the Immaculate Conception also offers Masses and confession daily. **Health Services:** We offer a student health-insurance plan but no health services (i.e., a student clinic).

Living Water College of the Arts
Box 100
Derwent, Alberta T0B 1C0
Canada

COURTESY OF MOUNT ST. MARY'S UNIVERSITY/FICKR.COM/MSMU

(780) 741-2488
LivingWaterCollege.com
Enrollment: Varies by course

- The Institution:**
- ✓ PRESIDENT'S OATH
 - ✓ CATHOLIC BOARD
 - ✓ CATHOLIC FACULTY
 - ✓ MANDATUM REQUIRED
 - ✓ THEOLOGIAN'S OATH

- Campus Culture:**
- ✓ MASS AND CONFESSION
 - ✓ SPEAKERS VETTED
 - ✓ UNOBJECTIONABLE CLUBS
 - ✓ NO COED DORMS
 - ✓ HEALTH SERVICES OKAY

School's Comments:
Institution: Living Water College is working toward a one-year film program, specializing in film production. The college anticipates launching this program within the next few years.

Maryvale Institute

Maryvale House, Old Oscott Hill,
Birmingham, B44 9AG
England
+ 44 (0) 121 360 8118
Maryvale.ac.uk
Enrollment: 728

- The Institution:**
- ✓ PRESIDENT'S OATH
 - ✓ CATHOLIC BOARD
 - ✓ CATHOLIC FACULTY
 - ✓ MANDATUM REQUIRED
 - ✓ THEOLOGIAN'S OATH

- Campus Culture:**
- ✓ MASS AND CONFESSION
 - ✓ SPEAKERS VETTED
 - ✓ UNOBJECTIONABLE CLUBS
 - ✓ NO COED DORMS
 - ✓ HEALTH SERVICES OKAY

School's Comments:
Institution: Maryvale Institute is a distance-learning education institute, providing both further-education and higher-education courses in religious

education, catechesis, philosophy and theology. Our higher-education programs are validated by the Pontifical Faculty of Notre-Dame, Paris, The Open University and Liverpool Hope University. The main mission of Maryvale Institute is to provide authentic Catholic formation for laypeople and religious.

Mount St. Mary's University

16300 Old Emmitsburg Road
Emmitsburg, MD 21727
(800) 448-4347
MSMary.edu
Enrollment: 2,257
(1,795 undergraduates)

- The Institution:**
- ✓ PRESIDENT'S OATH
 - ✓ CATHOLIC BOARD
 - ✓ CATHOLIC FACULTY
 - ✓ MANDATUM REQUIRED
 - ✓ THEOLOGIAN'S OATH

- Campus Culture:**
- ✓ MASS AND CONFESSION
 - ✓ SPEAKERS VETTED
 - ✓ UNOBJECTIONABLE CLUBS
 - ✓ *NO COED DORMS
 - ✓ HEALTH SERVICES OKAY

School's Comments:
Institution: Mount St. Mary's University is proudly and joyfully Catholic. We fully embrace the letter and spirit of *Ex Corde Ecclesiae*. This teaching is embodied in our governing documents. **Dorms:** In reference to our residence halls, students are divided by secured floors, with women on one floor and men on another — or they are in separate, private apartments. Additionally, we enforce a strong visitation policy wherein students and guests are not allowed on opposite gender's floors after midnight on weekdays and after 2am on weekends. This policy allows the Mount to successfully develop students capable of living in an adult community while practicing

CONTINUES ON PAGE C7

COME VISIT US AND EXPLORE

WALSH UNIVERSITY

70 MAJORS including new majors in Engineering, Computer Science, Digital Media, Environmental Science, Exercise Science, Graphic Design, Pre-Occupational Therapy, Music, and more

Stunning campus with **25 BUILDINGS**, including **10 RESIDENCE HALLS**

19 INTERCOLLEGIATE SPORTS in the NCAA and more than **40 CLUBS**

Beautiful campus **JUST OUTSIDE OF ROME, ITALY**

HUNDREDS of faith-based programs and service initiatives to strengthen your spiritual journey

www.walsh.edu/yourfuture

PROUD TO BE INCLUDED IN THE
NEWMAN GUIDE TO CHOOSING
A CATHOLIC COLLEGE

Special Grant Opportunities
for Graduates of Catholic
High Schools!

WALSH UNIVERSITY

A Catholic University of Distinction

JOHN PAUL THE GREAT CATHOLIC UNIVERSITY

Scan this QR code to visit our mobile friendly info page

Or visit on desktop or mobile at JPCatholic.com/ncr

Authentically Catholic Degree Programs in Film, Media, Business, and Theology

Undergraduate Degrees

Film

New Evangelization

Acting

Humanities*

Business

Animation

Game Design

Graduate Degrees

MA in Biblical Theology

MBA in Film Producing

*The Humanities Degree is pending WSCUC approval

NEW ENGLAND, GREAT BOOKS, CATHOLIC

NORTHEAST CATHOLIC COLLEGE

www.NortheastCatholic.edu

603.456.2656

the highest moral standards.

Newman College Ireland

Drummond Hotel
Ballykelly, Northern Ireland
+011 353 8727 86552
NewmanCollege.ie
Enrollment: 20-25

The Institution:

- ✓ PRESIDENT'S OATH
- ✓ CATHOLIC BOARD
- ✓ CATHOLIC FACULTY
- ✓ MANDATUM REQUIRED
- ✓ THEOLOGIAN'S OATH

Campus Culture:

- ✓ MASS AND CONFESSION
- ✓ SPEAKERS VETTED
- ✓ UNOBJECTIONABLE CLUBS
- ✓ NO COED DORMS
- ✓ HEALTH SERVICES OKAY

School's Comments:

Institution: Newman College Ireland looks forward to a permanent campus in 2016.

President's Oath: Given October 2015.

Dorms: Men's and women's rooms are in separate sections of the hotel.

Health: The college does not provide any health coverage for students.

Northeast Catholic College

511 Kearsarge Mountain Road
Warner, NH 03278
(603) 456-2656
NortheastCatholic.edu
Enrollment: 95

The Institution:

- ✓ PRESIDENT'S OATH
- ✓ CATHOLIC BOARD
- ✓ CATHOLIC FACULTY
- ✓ MANDATUM REQUIRED

✓ THEOLOGIAN'S OATH

Campus Culture:

- ✓ MASS AND CONFESSION
- ✓ SPEAKERS VETTED
- ✓ UNOBJECTIONABLE CLUBS
- ✓ NO COED DORMS
- ✓ HEALTH SERVICES OKAY

School's Comments:

Institution: Located in beautiful New England, Northeast Catholic College is a joyfully Catholic Great Books college that offers majors in theology, politics, philosophy, literature and the Great Books. Students explore the fundamental questions of human life through Socratic dialogue, learning to integrate faith and reason and sharing a common life marked by friendship, the pursuit of wisdom and beautiful, reverent worship. Through its "Arts of the Beautiful" program, students experience the unparalleled cultural resources of New England, and through the college's "Career Pathways" program, students discern and explore their vocations in a variety of fields, preparing to live as Catholic disciples in postgraduate life.

Our Lady Seat of Wisdom Academy

PO Box 249
18 Karol Wojtyla Sq.
Barry's Bay, Ontario
K0J 1B0 Canada
(613) 756-3082
SeatofWisdom.ca
Enrollment: 110

The Institution:

- ✓ PRESIDENT'S OATH
- ✓ CATHOLIC BOARD
- ✓ CATHOLIC FACULTY
- ✓ MANDATUM REQUIRED
- ✓ THEOLOGIAN'S OATH

Campus Culture:

- ✓ MASS AND CONFESSION
- ✓ SPEAKERS VETTED
- ✓ UNOBJECTIONABLE CLUBS
- ✓ NO COED DORMS
- ✓ HEALTH SERVICES OKAY

School's Comments:

Mandatum: Our bishop has indicated that he approves of our theologians teaching theology, is confident that they teach with the mind of the Church and wishes them to continue doing so; and we are working to give this a formal embodiment in the Canadian context.

Sacred Heart Major Seminary

2701 Chicago Blvd.
Detroit, MI 48206
(313) 883-8500
SHMS.edu
Enrollment: 465

The Institution:

- ✓ PRESIDENT'S OATH
- ✓ CATHOLIC BOARD
- ✓ CATHOLIC FACULTY
- ✓ MANDATUM REQUIRED
- ✓ THEOLOGIAN'S OATH

Campus Culture:

- ✓ MASS AND CONFESSION
- ✓ SPEAKERS VETTED
- ✓ UNOBJECTIONABLE CLUBS
- ✓ NO COED DORMS
- ✓ HEALTH SERVICES OKAY

School's Comments:

Institution Mission Statement: Sacred Heart Major Seminary primarily forms priests according to the heart of Jesus Christ, the Good Shepherd; and further, prepares priests, deacons and lay ecclesial ministers, equipping them for the work of ministry in the New Evangelization.

Health: There is no student health service on campus.

St. Gregory's University

1900 W. MacArthur St.
Shawnee, OK 74804-2499
(888) BE-EXTRA
StGregorys.edu
Enrollment: 664

The Institution:

- ✓ PRESIDENT'S OATH
- ✓ CATHOLIC BOARD
- ✓ CATHOLIC FACULTY
- ✓ MANDATUM REQUIRED
- ✓ THEOLOGIAN'S OATH

Campus Culture:

- ✓ MASS AND CONFESSION
- ✓ SPEAKERS VETTED
- ✓ UNOBJECTIONABLE CLUBS
- ✓ NO COED DORMS
- ✓ HEALTH SERVICES OKAY

COURTESY OF OUR LADY SEAT OF WISDOM ACADEMY

CONTINUES ON PAGE C8

THOMAS MORE COLLEGE of LIBERAL ARTS

MERRIMACK, NH | ROME, ITALY

Fall Open House October 9-10, 2016

As an authentically Catholic college, Thomas More College provides a four-year curriculum that introduces you to the greatest books and minds spanning Western civilization. No other college offers a required semester in Rome at no additional cost, opportunities to study in Oxford, and prestigious internships in the US and abroad.

FOR MORE INFORMATION, CONTACT
THE ADMISSIONS TEAM AT (603) 880-8308
OR ADMISSIONS@THOMASMORECOLLEGE.EDU

www.ThomasMoreCollege.edu

GREATNESS *awaits*

"TOP 20 MIDWEST COLLEGES"
— U.S. News & World Report

"ONE OF THE TOP 20 CATHOLIC
COLLEGES IN AMERICA"
— Newman Guide

NAIA NATIONAL FINAL FOUR
Women's Basketball
& Women's Soccer

NEW SINCE 2005:
10 dorms, 2 chapels, Rec Center
3 academic buildings

50 MAJORS
including Architecture,
Engineering & Nursing.
Programs: Honors,
Gregorian Leadership,
Great Books.

 BENEDICTINE
COLLEGE
ATCHISON, KANSAS

WWW.BENEDICTINE.EDU

School's Comments:
Theologians' Oath: The local bishop has conferred the *mandatum* through an interview with proposed faculty members, conducted either by the bishop personally or by his appointed vicar general.

Saint Vincent College

300 Fraser Purchase Road
 Latrobe, PA 15650
 (724) 532-6600
 StVincent.edu
 Enrollment: 1,800

The Institution:
 -- *PRESIDENT'S OATH
 ✓ CATHOLIC BOARD
 ✓ CATHOLIC FACULTY
 ✓ MANDATUM REQUIRED
 ✓ THEOLOGIAN'S OATH

Campus Culture:
 ✓ MASS AND CONFESSION
 ✓ SPEAKERS VETTED
 ✓ UNOBJECTIONABLE CLUBS
 -- *NO COED DORMS
 ✓ HEALTH SERVICES OKAY

School's Comments:
President's Oath: The president is a Benedictine monk.
Dorms: Students are segregated by floor or wing requiring card access, and visitation policies are strictly enforced.

School of Theological Studies at St. Charles Borromeo Seminary

100 E. Wynnewood Road
 Wynnewood, PA 19096
 (610) 785-6287
 SCS.edu
 Enrollment: 300

The Institution:
 ✓ PRESIDENT'S OATH
 ✓ CATHOLIC BOARD
 ✓ CATHOLIC FACULTY
 ✓ *MANDATUM REQUIRED
 ✓ THEOLOGIAN'S OATH

Campus Culture:
 ✓ MASS AND CONFESSION
 ✓ SPEAKERS VETTED
 ✓ UNOBJECTIONABLE CLUBS
 ✓ NO COED DORMS
 ✓ HEALTH SERVICES OKAY

School's Comments:
Institution: The school offers a Master of Arts in theology, plus undergraduate certificate programs and summer-resident programs for religious.
Mandatum: Theology professors (undergraduate and graduate) take the "Oath of Fidelity" and make the "Profession of Faith" publicly before the archbishop and receive the *mandatum*.

Thomas Aquinas College

10,000 N. Ojai Road
 Santa Paula, CA 93060
 (805) 525-4417
 ThomasAquinas.edu
 Enrollment: 370

The Institution:
 ✓ PRESIDENT'S OATH
 ✓ CATHOLIC BOARD
 ✓ CATHOLIC FACULTY
 ✓ MANDATUM REQUIRED
 ✓ THEOLOGIAN'S OATH

Campus Culture:
 ✓ MASS AND CONFESSION
 ✓ SPEAKERS VETTED
 ✓ UNOBJECTIONABLE CLUBS
 ✓ NO COED DORMS
 ✓ HEALTH SERVICES OKAY

The Thomas More College of Liberal Arts

6 Manchester St.
 Merrimack, NH 03054
 (603) 880-8308
 ThomasMoreCollege.edu
 Enrollment: 92 on New Hampshire campus; plus 20 in Rome

The Institution:
 ✓ PRESIDENT'S OATH
 ✓ CATHOLIC BOARD
 ✓ CATHOLIC FACULTY
 ✓ MANDATUM REQUIRED
 ✓ THEOLOGIAN'S OATH

COURTESY OF WYOMING CATHOLIC COLLEGE

Campus Culture:
 ✓ MASS AND CONFESSION
 ✓ SPEAKERS VETTED
 ✓ UNOBJECTIONABLE CLUBS
 ✓ NO COED DORMS
 ✓ HEALTH SERVICES OKAY

School's Comments:
Institution: Thomas More College of Liberal Arts offers a Catholic education in the Great Books of Western civilization. Following the example of its patron, St. Thomas More, the college emphasizes the unity of the intellectual life and service within the Church and society. The college has one of the oldest Rome programs of any American college and also offers study and internship fellowships in Spain, England and Ireland. Students of the college not only study about civilization, but enact the traditions through the college's art program ("Way of Beauty") and the collegiate guilds, learning woodworking, sacred art, sacred music and other traditional crafts.

University of Dallas

1845 E. Northgate Drive
 Irving, TX 75062
 (972) 721-5000
 UDallas.edu
 Enrollment: 2,387 (fall 2015)

The Institution:
 ✓ PRESIDENT'S OATH
 ✓ CATHOLIC BOARD
 ✓ *CATHOLIC FACULTY
 ✓ MANDATUM REQUIRED
 ✓ THEOLOGIAN'S OATH

Campus Culture:
 ✓ MASS AND CONFESSION
 ✓ SPEAKERS VETTED
 ✓ UNOBJECTIONABLE CLUBS
 -- *NO COED DORMS
 ✓ HEALTH SERVICES OKAY

School's Comments:
Faculty: Those members of our faculty who are not Catholic understand and are committed to the university's Catholic identity.
Dorms: Our one coed residence hall is segregated by wing and floor. Members of the opposite sex do not have keycard access to each other's wings.

University of Mary

7500 University Drive
 Bismarck, ND 58504
 (800) 288-6279
 CometoMary.com
 Enrollment: 2,918

The Institution:
 ✓ PRESIDENT'S OATH
 ✓ CATHOLIC BOARD
 -- CATHOLIC FACULTY
 ✓ MANDATUM REQUIRED
 ✓ *THEOLOGIAN'S OATH

Campus Culture:
 ✓ MASS AND CONFESSION
 ✓ SPEAKERS VETTED
 ✓ UNOBJECTIONABLE CLUBS
 ✓ NO COED DORMS
 ✓ HEALTH SERVICES OKAY

School's Comments:
Faculty: In accordance with North Dakota state law, U Mary does not maintain a record of the religious affiliation of employees.
Theologians' Oath: Theology professors take the "Oath of Fidelity" at the

time of their hiring.

University of St. Thomas

3800 Montrose Blvd.
 Houston, TX 77006
 (713) 525-3500
 StThom.edu/catholic
 Enrollment: 3,411

The Institution:
 ✓ PRESIDENT'S OATH
 ✓ CATHOLIC BOARD
 ✓ CATHOLIC FACULTY
 ✓ MANDATUM REQUIRED
 ✓ THEOLOGIAN'S OATH

Campus Culture:
 ✓ MASS AND CONFESSION
 ✓ SPEAKERS VETTED
 ✓ UNOBJECTIONABLE CLUBS
 -- *NO COED DORMS
 ✓ HEALTH SERVICES OKAY

School's Comments:
Dorms: The university maintains living areas for undergraduate students. These include dormitory/residence rooms, co-ops and apartments. There is only one dorm, but men and women are separated by floors and by wings.

Walsh University

2020 E. Maple St. NW
 North Canton, OH 44720
 (800) 362-9846
 Walsh.edu
 Enrollment: 2,964

The Institution:
 ✓ PRESIDENT'S OATH
 ✓ CATHOLIC BOARD
 ✓ CATHOLIC FACULTY
 ✓ MANDATUM REQUIRED
 ✓ THEOLOGIAN'S OATH

Campus Culture:
 ✓ MASS AND CONFESSION
 ✓ SPEAKERS VETTED
 ✓ UNOBJECTIONABLE CLUBS
 -- *NO COED DORMS
 ✓ HEALTH SERVICES OKAY

School's Comments:
Institution: The university has an Our Lady of Perpetual Help Society dedicated to the preservation of Walsh's Catholic heritage.

Dorms: All dorms have single-sex wings and/or floors. Some residence halls have four-person apartments that are single-sex.

Wyoming Catholic College

306 Main Street
 Lander, WY 82520
 (307) 332-2930
 WyomingCatholicCollege.com
 Enrollment: 160

The Institution:
 ✓ PRESIDENT'S OATH
 ✓ CATHOLIC BOARD
 ✓ CATHOLIC FACULTY
 ✓ MANDATUM REQUIRED
 ✓ THEOLOGIAN'S OATH

Campus Culture:
 ✓ MASS AND CONFESSION
 ✓ SPEAKERS VETTED
 ✓ UNOBJECTIONABLE CLUBS
 ✓ NO COED DORMS
 * HEALTH SERVICES OKAY

School's Comments:
Institution: Wyoming Catholic College is a four-year college committed to offering a liberal arts education that steepens its students in the beauty of the natural world and imbues them with the best that has been thought and said in Western civilization, with an emphasis on the moral and intellectual heritage of the Catholic Church. The college encourages its students to view the challenges of our time as opportunities for heroism, uniting tradition and hope.
Health Services: We do not offer student health services. The employee health plan that we offer to our faculty and staff is in keeping with the Catholic Church's teachings and therefore does not include abortion, contraception or any other illicit procedures.

— Register summer intern Sarah Greydanus coordinated the compilation of this guide.

\$39 million Sis and Herman Dupré Science Pavilion

READY FOR YOUR FUTURE

Whatever your dreams, Saint Vincent College is ready to prepare you for a successful future.

- Top-ranked academic quality in nearly 50 major areas of study, plus pre-law and pre-med
- Merit Scholarships of up to \$20,500 in renewable awards
- 100 percent of freshmen receive financial aid
- Catholic, Benedictine values orientation in and out of the classroom

SAINT VINCENT COLLEGE
 Latrobe, Pa. | www.stvincent.edu

QUALITY EDUCATION IN THE BENEDICTINE TRADITION

2333

Analyze Aristotle,
 Encounter Einstein,
 Savor Shakespeare,
 Turn to St. Thomas.

Interested in a college where students read and discuss the great books to learn the truth about nature, man, and God?

We would like to meet you. thomasaquinas.edu/welcome

THOMAS AQUINAS COLLEGE
 Truth Matters

Franciscan University

Academically Excellent • Passionately Catholic

Bachelor Degree Programs

Accounting Anthropology Biology Business Administration Catechetics Chemistry Communication Arts Computer Science Drama Economics	Education Engineering Dual Degree English Finance German History Humanities and Catholic Culture International Business Journalism	Management Marketing Multimedia Nursing Philosophy Political Science Sociology Spanish Theology and more
--	--	---

APPLY TODAY @ franciscan.edu

1235 University Blvd.
 Steubenville, Ohio 43952
 800-783-6220 • admissions@franciscan.edu

Franciscan University of Steubenville is committed to principles of equal opportunity and is an equal opportunity employer.