

C2 AQUINAS COLLEGE
 C2 AUGUSTINE INSTITUTE
 C2 AVE MARIA UNIVERSITY
 C2 AVILA INSTITUTE FOR SPIRITUAL FORMATION
 C2 BELMONT ABBEY COLLEGE
 C2 BENEDICTINE COLLEGE
 C2 CAMPION COLLEGE AUSTRALIA
 C2 THE CATHOLIC DISTANCE UNIVERSITY
 C2 CATHOLIC PACIFIC COLLEGE
 C4 THE CATHOLIC UNIVERSITY OF AMERICA
 C4 CHRISTENDOM COLLEGE
 C4 COLLEGE OF SAINT MARY
 C4 DESALES UNIVERSITY
 C4 DONNELLY COLLEGE
 C4 FRANCISCAN UNIVERSITY OF STEUBENVILLE
 C4 HOLY APOSTLES COLLEGE AND SEMINARY
 C4 HOLY CROSS COLLEGE
 C4 HOLY SPIRIT COLLEGE
 C6 INSTITUTE FOR THE PSYCHOLOGICAL SCIENCES
 C6 INTERNATIONAL THEOLOGICAL INSTITUTE — SCHOOL OF CATHOLIC THEOLOGY
 C6 PONTIFICAL JOHN PAUL II INSTITUTE FOR STUDIES ON MARRIAGE AND FAMILY AT THE CATHOLIC UNIVERSITY OF AMERICA
 C6 JOHN PAUL THE GREAT CATHOLIC UNIVERSITY
 C7 LIVING WATER COLLEGE OF THE ARTS
 C7 MARYVALE INSTITUTE
 C7 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
 C8 SCHOOL OF THEOLOGICAL STUDIES AT ST. CHARLES BORROMEO SEMINARY
 C8 ST. GREGORY'S UNIVERSITY
 C8 SAINT VINCENT COLLEGE
 C8 THOMAS AQUINAS COLLEGE
 C8 THE 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 11th annual National Catholic Register resource is made possible through the cooperation of bishops, college presidents, our benefactors and our advertisers. This year, 39 schools went on record in answer to 10 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, cloning or 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 exclude coed dorms?
10. Do your student health services exclude referrals to abortion businesses?

Note: N/A = Not Applicable

Faith on a Kansas Stage

COMMENTARY

There are two theaters on Benedictine College's campus. May's performances of *The Jeweler's Shop* took place in neither.

I saw it in the finished attic space of the 150-year-old original abbey building on campus. Partway through the play, loud knocks and angry Nazi shouting interrupted the performance. The director frantically motioned for a student sitting near me to pull a plug beside him. The room went dark.

We waited for the banging to stop, then the performance resumed — this time.

Welcome to Benedictine College's theater department. *The Jeweler's Shop* production featured several hallmarks of the department: It took faith seriously, brought a surprising take to its subject matter and showcased remarkable student talent.

The department doesn't focus only on faith-related subjects. Far

from it. But it has quietly become a place for students to explore how faith and storytelling intersect.

"I've heard some of our actors of deeper faith talk about their performances as gifts from God, and they pray for his guidance," Scott Cox, the chair of the department, told me. "Our department's actors, almost to a number, feel a spiritual connection to their art and con-

TOM HOOPES

sider their talents a gift from God to be employed in his service, even when the subject matter is not explicitly tied to religion."

Edward Mulholland, director of the Great Books program at Benedictine College, has worked with the theater department on several occasions. "I think Scott is doing amazing things with that department," he said. "The number of declared majors has tripled in the past two years."

He pointed out that at the 2015

Kennedy Center American College Theater Festival for the region, Cox's original play *Pas de Deux* was one of only five productions asked to perform a scene at the festival and the only one to receive a standing ovation. Benedictine College senior Clare Nowak of Arvada, Colo., received an "Outstanding Performance Award" at the festival for the production.

As my children poked me and pointed out Nowak like a celebrity at Mass, it occurred to me that something extraordinary is happening in our little town.

Faith and Theater

A week after *The Jeweler's Shop*, I watched the production of *Doubt*, featuring another hallmark of the theater department: faculty involvement. The play starred psychology professor Adam Buhman-Wiggs, past president of the Kansas Psychological Association and a leader at Atchison's St. Benedict parish.

Its director was Zach Boyer, a senior from Subiaco, Ark., who intro-

duced the play with an announcement: He would enter a monastery after graduation.

The same night, across campus, Jacob Donaldson explained how the production of *Waiting for Godot* at a Communion and Liberation movement event. Donaldson, a senior theater major from Walla Walla, Wash., had finished a week of performances of the absurdist play he directed.

In March, on EWTN's *Life on the Rock*, Donaldson explained how the theater department brought him to Communion and Liberation and his faith.

He was an atheist when his parents told him his college choices were limited to a school with a strong Catholic identity. "I hated that," he said. "I wanted to study acting. I didn't want to go to a liberal arts school in Kansas. I went very resentfully."

A chance meeting changed that. "I met some people in Communion Liberation University, and they were so happy. These people were full of life. They talked about music, film. They argued about philosophy, about everything. I was completely attracted to that."

Later, at a retreat, he rediscovered God. He says faith improved his acting.

The question posed by drama is "What is it to be human?" he said. "That's a real question. Not only is that my question in trying to figure out how I'm going to play a character, but 'What is it to be human?' is the question I carry everywhere."

The Pope's Play

The "underground" approach to *The Jeweler's Shop* production I saw sought to recreate what Karol Wojtyla and the Rhapsodic Theater achieved in 1940s Poland during the Nazi occupation.

The approach was the brainchild of director Will Wright of Omaha, Neb., a senior theater major and Gregorian Fellow at the college, and was meant to keep audiences glued to the philosophical play.

No posters advertised the play's performances. Each day's location was announced on the morning of the performance.

Yet "the sheer number of people who attended blew us away," Wright said. "We ended up filling the house, so much so that our actors were

barely able to navigate their way to the stage."

Senior Sydney Giefer was one of the leads. She said the unusual nature of the production became clear at the first rehearsal, when the director failed to show up — instead, actors found a puzzle that formed a message: "We've been compromised. Meditation Room 4th Floor Elizabeth. Stick together. Tell no one. You're not safe."

"We fled across campus, running three different ways," she said. "It was an impromptu but great way to start the rehearsals of a show that was supposed to be underground theater."

Giefer, a double major, says the department has taught her that theater and evangelization go hand in hand. "Theater is paired particularly well with Benedictine's evangelization and catechesis major," she said. "In order to truthfully portray a character, acting emphasizes [a] deep understanding [of] the human person and honing skills of being present in the moment. It is a call to honesty and encounter, much like evangelization."

Tom Hoopes is writer in residence at Benedictine College in Atchison, Kansas.

The Mary Difference

- A diverse range of scholarships and financial aid options—99% of undergrad students receive an academic scholarship.
- A thriving university ministry program.
- Daily Mass, a rich sacramental life and Eucharistic Adoration.
- Campuses in Rome, Italy and Arequipa, Peru.
- Catholic Studies major or minor.
- Faith-based student organizations and residence hall communities.
- FOCUS Missionaries.
- Free room and board for eligible graduates of Catholic high schools.

Affordable. Serious. Catholic.

With an annual tuition rate of \$15,440 and free room and board for graduates of eligible Catholic schools, the University of Mary is the nation's most affordable, serious Catholic university.

But did you also know that Mary's Year-Round Campus program gives you the opportunity to earn a bachelor's degree in 2.6 years and a master's degree in four years? That means an early career start and potential lifetime earnings of as much as \$322,193 for a bachelor's degree and over \$529,409 for a master's degree.

You take the same course load we offer through our traditional programs, but instead of taking

summers off you continue your studies for eight consecutive semesters, with healthy breaks built into each.

So, however you choose to complete your degree—via the traditional path or Year-Round Campus—the University of Mary offers you something different, something greater, for the whole of life.

 **UNIVERSITY
of MARY** | *for Life.*

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

- ✓ SPEAKERS VETTED
- ✓ UNOBJECTIONABLE CLUBS
- N/A* NO COED DORMS
- ✓ HEALTH SERVICES OKAY

School's Comments:
Institution: formerly Redeemer Pacific College, now Catholic Pacific College
Dorms: The school does not have any dorms of its own, so all resident students live in the residence of our affiliate, Trinity Western University, Canada's premier Christian liberal arts university, which has both single-sex residence halls as well as residence halls in which men and women are separated by either floor or wing.

The Catholic University of America

620 Michigan Ave., NE
 Washington, DC 20064
 (202) 319-5000
 CUA.edu
 Enrollment: 6,699 (3,572 undergraduates; 3,127 graduate students, as of fall 2014)

- 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 fall 2014, virtually all undergraduate students reside in single-sex residence halls. In addition, three halls have religious in residence — two female residence halls have sisters living with students, and a priest lives in one of the male halls. Catholic University is hosting a visit of Pope Francis in September 2015. During his visit, he will celebrate the canonization Mass of Blessed Junipero Serra from the east steps of the Basilica of the National Shrine of the Im-

FRANCISCAN UNIVERSITY OF STEUBENVILLE

maculate Conception overlooking the University Mall. It marks the third time that a pope has visited the university, following St. John Paul II's visit in 1979 and Pope Benedict XVI's visit in 2008.

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.

College of Saint Mary

7000 Mercy Road
 Omaha, NE 68106
 (402) 399-2355
 CSM.edu
 Enrollment: 1,018

- 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: All theology faculty have the *mandatum*.
Dorms: As a women's college, we only have residence halls for women.
Health: Our health service is provided by Alegent Creighton Health System.

DeSales University

2755 Station Ave.
 Center Valley, PA 18034
 (877) 4-DESALES
 DeSales.edu
 Enrollment: 3,188 (undergraduate and graduate students);
 1,606 full-time, traditional undergraduate

- 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.

Donnelly College

608 North 18th St.
 Kansas City, KS 66102
 (913) 621-8700
 Donnelly.edu
 Enrollment: 700

- 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
 (800) 783-6220
 Franciscan.edu
 Enrollment: 2,466

- 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 Apostles College and Seminary

33 Prospect Hill Road
 Cromwell, CT 06416-2027
 (860) 632-3010
 HolyApostles.edu
 Enrollment: 512

- 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:
Mission: to cultivate ordained, consecrated and lay Catholic leaders in every profession, faithful to the magisterium for evangelization. Lowered tuition 28% in July 2015: A debt-free graduate is a gift to the Church and society at large. Fully accredited online A.A., B.A. and M.A. degrees 100% online or on campus. With our 24/365 campus, earn an A.A. in 1.3 years, a B.A. in 2.6 years or B.A. and M.A. in four years.

Holy Cross College

54515 State Road 933 N.
 Notre Dame, IN 46556-0308
 (574) 239-8400
 HCC-ND.edu
 Enrollment: 530

- 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

Holy Spirit College

4465 Northside Drive
 Atlanta, GA 30327
 (678) 904-4959
 HolySpiritCollege.org
 Enrollment: 1 part-time undergraduate student; 12 graduate students

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

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

School's Comments:
Institution: Catholic identity lies at the heart of Holy Spirit College. The graduate program now includes a master's in theological studies and master's in theology. The college also offers a catechetical certification program.
Dorms and Health Services: The college provides no housing and no health services.

CONTINUES ON PAGE C4

HOLY SPIRIT COLLEGE

Flourish

AT FRANCISCAN

“You can graduate from **any college** with a degree and memories, but you'll graduate from **Franciscan** as the person you were created to be.”

Sarah

Communication Arts Major
Missio Viejo, CA

FRANCISCAN UNIVERSITY OF STEUBENVILLE

Academically Excellent
Passionately Catholic

franciscan.edu • 800-783-6220

An Equal Opportunity University

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.

LEARN MORE AT ONE OF OUR OPEN HOUSE EVENTS:

- FALL 2015: October 12 (Columbus Day) | November 13
- SPRING 2016: February 15 (President's Day) | April 25

CHRISTENDOM COLLEGE

Front Royal, Virginia
christendom.edu
800.877.5456

College Care Packages

Students Share Must-Have Dorm Items

BY CELESTE BEHE

Looking for items to send to your student? These picks will help him or her survive on campus and thrive in the faith.

College Orientation Kit

God Calling
"My mom introduced me to this book, which is like a daily pep talk from Jesus," says Franciscan University of Steubenville, Ohio, senior Jean-Marie Bralley, a humanities and Catholic culture major. Bookstore.franciscan.edu

Disorientation: How to Go to College Without Losing Your Mind
A stellar cast of Catholics contributed to this book, which "debunks the empty promises of wildly popular errors." AquinasandMore.com

Your College Faith: Own It!
Sophomore Kieran Damitz, a business major at Mount St. Mary's University, says, "Give it to your teen when he finishes high school, and don't pay the college tuition bill until he reads it!" Liguori.org

'Beautiful' Package

Imprinted Scarf
"Every Catholic girl I know would stand in line for one of these scarves," says Isabella. WriteforHerScarves.com

Handmade Catholic Art Charm Bracelet
Isabella says the bracelet is "an adorable reminder that I am loved by my cheerleaders up in heaven!" Etsy.com

Tau Cross
"This beautiful piece can demonstrate to non-Catholics the diversity and universality of Catholic culture," says Isabella. FlorentineShop.com

For the Budding Apologist

Tweeting With God
"Presenting the truth is crucial," Jean-Marie says. "This book does not shy away from some of the Church's darker periods." Ignatius.com

Who Designed the Designer?
"It addresses one of life's most fundamental questions," says Theresa. Amazon.com

Homecoming Game Gear

'Fishers of Men' Throw Blanket
Just the thing to keep off the chill while rooting for the home team. CafePress.com

St. Benedict Medal Scarf
This customizable scarf is imprinted with an artistic rendering of the Medal of St. Benedict. Choose your team's color! Zazzle.com

JPLI Sunglasses
None of us could ever hope to look as cool as Karol Wojtyla did in his shades. But we can give him a nod in these lookalike sunglasses. Perfect for cutting down on game-field glare. Amazon.com

'Friday Night on Campus' Kit

Scattergories: Catholic Edition
"Catholic college students can bond over their faith and refresh one another's memory on Church teaching," observes freshman Isabella Velasquez, a pre-nursing major at Franciscan. Applicable word beginning with "e": "edifying." CatholicCompany.com

Catholic Tunes

Audrey Assad
"Her songs speak to the emotions of a spirit trying to lift itself to God," observes Katherine Sockey, a junior at Thomas Aquinas College. AudreyAssad.com

Matt Maher
"Maher combines relatable messages with energetic music," says Theresa. Adds Isabella, "Matt helps college students connect with the words of Christ." MattMaher.essentialfan.com

'Wear Your Faith' Package

3NI Messenger Bag
"Any messenger bag can be a useful accessory," says Theresa Marlin, a mathematics major and junior at DeSales University, "but this bag also nonverbally declares the wearer's faith." CatholictotheMax.com

Mary, Under of Knots Bag Booster
"It's a comforting, everyday reminder of Mary's love and intercession," comments Jean-Marie. CatholicArtworks.com

Finals Week Survival Kit

Mystic Monk Coffee, Midnight Vigils Blend
"Drinking this coffee could bring home the monastic life to students in a relevant and cool way," says Jean-Marie. SaintMeinradGiftshop.com

St. Augustine Quote Mug
Katherine says, "The quotes might inspire young adults to read Augustine's writings." CatholictotheMax.com

'Evanglizing the Culture' Kit

Absolute Relativism
Katherine notes that "the book shows that there is such a thing as good and evil." Shop.Catholic.com

The One-Minute Aquinas
"Aquinas made accessible. It's great!" says Jean-Marie. Shop.SophiaInstitute.com

'Phone Rome' Package

Catholic Answers Live
Isabella calls this app "extremely helpful" because it "answers my questions about the teachings of the Catholic Church in a clear and direct way." Play.google.com

Truth and Life App
"It's cool that famous actors and actresses are part of this audio Bible," comments Jean-Marie, "and the 'keyword search' feature could definitely come in handy." TruthandLifeApp.com; EWTNApps.com

For the Catholic Gentleman

Vatican Flag Wristwatch
"A clean, professional design that's perfect for Sunday Mass," says Kieran. Zazzle.com

St. Thomas and the Heretics Necktie
All it takes to be a Renaissance man is to wear this necktie, which features details from a 15th-century Italian fresco. Zazzle.com

Spirit & Truth Rings
Constructed from stainless steel, the "Original Scripture Band" comes engraved with your choice of Scripture verse. KingdomWear.com

Deck Your Desk Package

St. Thomas Aquinas Pewter Statue
Patron of Catholic universities and students, St. Thomas Aquinas deserves a place on every dorm-room desk. AquinasandMore.com

'God Calling' Planner
"It's Catholic, fashionable and functional," says Kieran. BarbourBooks.com

Dorm Décor

Padre Pio Poster
Isabella says that this visually stunning poster "inspires college students to place their anxieties in God's hands." CafePress.com

Holy Water Font
"This font would be on my desk, next to my notebooks," says Kieran. "I can't nail things to my dorm wall, so this standing font works." EWTNRC.com

Celeste Behe writes from Bethlehem, Pennsylvania.

THOMAS MORE COLLEGE of LIBERAL ARTS

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

Fall Open House is October 11-12! Visit our website to sign up!

Be Fearless.

If it doesn't challenge you, it won't change you.

At the Mount, extraordinary students do extraordinary things. You'll become a skilled professional and a critical thinker, with a conscious awareness of the greater good.

96% of our graduates are employed or in graduate school within one year—making a difference in the boardroom, the research lab, the classroom, the Church, and the world.

What kind of fearless are you? Take the quiz—msmary.edu/NCR

MOUNT ST. MARY'S UNIVERSITY

16300 Old Emmitsburg Road
Emmitsburg, Maryland
admissions@msmary.edu
800-448-4347

My Odyssey began here.

“I found at UD both a faith community and an intellectual community born of the common study and pursuit of truth.”

Theology and English double major **Jessica Johnson** was looking for an education that would not only prepare her professionally for life after graduation, but personally and spiritually as well. At the University of Dallas, Jessica found a classical liberal arts core, an enthusiastic Catholic identity and a close-knit community that enabled her to grow into the well-rounded leader she has become.

College is a journey, an adventure, an odyssey in every sense – one the University of Dallas encourages its students to embrace while it equips them with the skills and knowledge to continue the journey on their own after graduation.

Discover more. Visit udallas.edu/odyssey.

UNIVERSITY OF DALLAS
The Catholic University for Independent Thinkers

0815NCRUGAFY16

Institute for the Psychological Sciences

2001 Jefferson Davis Hwy., Suite 511
Arlington, VA 22202
(703) 416-1441
IPSciences.edu
Enrollment: 135

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: IPS offers on-campus master's degrees and a doctorate in clinical psychology and an online master's in psychology. We also offer a wide variety of on-demand training and certification programs for individuals, parents and "first responders," as well as continuing-ed-education programs for counseling staff, therapists and other mental-health professionals.

Dorms: IPS is a commuter campus. **Health:** IPS does not provide health services.

International Theological Institute — School of Catholic Theology

Schlossgasse 21
Trumau, Austria
+011 43 2253 21808
ITI.ac.at
Enrollment: 80

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: 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.

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

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 the Catholic liturgical heritage.

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 82

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 St. John Paul II. With its central mission/goal of providing a comprehensive understanding of marriage and family that is faithful to the teaching of the 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 confessions daily. **Health:** We offer a student health-insurance plan but no health services (i.e., a student clinic).

John Paul the Great Catholic High School

155 W. Grand Ave.
Escondido, CA 92025
(858) 653-6740
JPCatholic.com
Enrollment: 300 in both undergraduate and graduate programs

The Institution:

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

CONTINUES ON PAGE C7

GREATNESS awaits

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

"ONE OF THE TOP CATHOLIC COLLEGES IN AMERICA" – Newman Guide

CONFERENCE CHAMPIONS

Basketball, Cross Country, Football, Soccer, Spirit Squad, Track & Field, Wrestling

NEW SINCE 2005:

10 dorms, 2 chapels, Rec Center, 3 academic buildings

Programs of Distinction

Honors, Gregorian Leadership, Great Books, All-Steinway School

46 MAJORS

including Engineering & Nursing

VISIT OUR CAMPUS!

BENEDICTINE COLLEGE
ATCHISON, KANSAS

WWW.BENEDICTINE.EDU

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 production, video-game art and design, animation, acting for stage and screen, entrepreneurship, business management and marketing. Through the hands-on classes and one-on-one mentorship, students will be ready to impact the culture for Christ after graduation. JP Catholic also offers an M.A. in biblical theology, as well as an MBA in film producing. The biblical theology program is available in both on-campus and online formats.

Living Water College of the Arts

Box 100
 Derwent, Alberta T0B 1C0
 Canada
 (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 presenting its full three-year, degree-granting program. Currently, we are offering short courses that contain the essential elements of the full program: the integration of art, faith and reason.

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 for religious.

Mount St. Mary's University

16300 Old Emmitsburg Road
 Emmitsburg, MD 21727
 (800) 448-4347
 MSMary.edu
 Enrollment: 2,194 total
 (1,721 undergraduates)

The Institution:
 ✓ PRESIDENT'S OATH
 ✓ CATHOLIC BOARD

LIVING WATER COLLEGE OF THE ARTS

✓ 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 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:** This will be accomplished by 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: 89

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

P.O. Box 249
 18 Karol Wojtyla Sq.
 Barry's Bay, Ontario
 K0J 1B0 Canada
 (613) 756-3082
 SeatofWisdom.org
 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: 424

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.

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

A Newman Guide College

Find Your Wings

At Belmont Abbey College, our mission is to cultivate the ideals of excellence, virtue and faith, so that each generation may soar higher and further than the last.

Here you will find faith and reason are an intertwined pursuit that lifts your spirit toward a sky full of possibilities. Come to the Abbey—find your wings and fly.

"Faith and reason are like two wings on which the human spirit rises to the contemplation of truth..."

Saint Pope John Paul II,
Fides et Ratio

BELMONT ABBEY COLLEGE

THAT IN ALL THINGS
 GOD MAY BE GLORIFIED

www.BelmontAbbeyCollege.edu/wings

Schedule your visit today!
 1.888.222.0110

CONTINUES ON PAGE C8

Outstanding
ACADEMICS.

Close-knit
COMMUNITY.

Steadfast
CATHOLIC FAITH.

all in the heart of vibrant
NASHVILLE, TENN.

AQUINAS COLLEGE
 NASHVILLE

NURSING

EDUCATION

BUSINESS

ARTS & SCIENCES

Learn more at: aquinascollege.edu

THOMAS MORE COLLEGE OF LIBERAL ARTS

- 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

- 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: 2,548

- The Institution:**
- ✓ PRESIDENT'S OATH
 - ✓ CATHOLIC BOARD

UNIVERSITY OF MARY

- ✓ 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-MARY (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
Choose-UST.org/catholic
Enrollment: 3,522

- 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

P.O. Box 750
Lander, WY 82520
(307) 332-2930
WyomingCatholicCollege.com
Enrollment: 150

- 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's mission is to educate and form virtuous leaders who view the challenges of our time as opportunities to be joyful witnesses to God's truth, uniting Tradition and evangelization.
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.
— Staff writer Joseph Pronechen coordinated the compilation of this guide.

WYOMING CATHOLIC COLLEGE

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*.

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

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.

Thomas Aquinas College

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

GET INVOLVED. GROW IN FAITH. ACHIEVE SUCCESS.

CHOOSE TO BE EXTRAORDINARY

\$3,000 per year Grant for EVERY Active Catholic Student

One of Only 20 Residential Catholic Campuses Recommended by the *Cardinal Newman Society*

For more information, or to schedule a campus tour, contact our Admissions team today!

ST. GREGORY'S UNIVERSITY
SHAWNEE | TULSA

1-844-BE EXTRA | www.stgregorys.edu
admissions@stgregorys.edu

St. Gregory's University is an affirmative action, equal opportunity institution.

CATHOLIC SPIRIT

Academic excellence inspiring hearts & minds of tomorrow's leaders

AVE MARIA UNIVERSITY

www.avemaria.edu
239-280-2500