

THE
LYCEUM

CLASSICAL CATHOLIC
EDUCATION

A College Preparatory School

— *Grades 7-12* —

*Liberal Arts • Fine Arts
Socratic Method*

216-707-1121 www.thelyceum.org

Verum ◇ Bonum ◇ Pulchrum The True ◇ The Good ◇ The Beautiful

By seeking all that is true, good, and beautiful, students of The Lyceum develop intellectual and moral virtues, and true charity for one another and for God. At The Lyceum they experience an education that prepares them for college and for life.

The Lyceum

A College Preparatory School
Grades 7-12

Proven Results

Bold Educational Model

Classical Liberal Arts

Affordable Price

Proven Results

In its eight year history,
25% of ALL Lyceum graduates have received
National Merit Recognition:

- ▶ 2 National Merit Scholars in 2011
- ▶ 1 National Merit Finalist in 2011
- ▶ 1 National Merit Finalist in 2009
- ▶ 1 National Merit Commended Student in 2009
- ▶ 1 National Merit Finalist in 2007

Proven Results - SAT Comparisons

The Lyceum

Verbal – 650

Math—618

Ohio Public School SAT

Verbal – 537

Math – 550

National Public School SAT

Verbal – 498

Math – 511

Additional Academic Awards

- ▶ Only high school in Ohio recognized by the Acton Institute for the Study of Religion and Liberty which promotes a free and virtuous society characterized by individual liberty and religious principles.
 - ▶ One of six schools in the US awarded Acton Institute Recognition for Academic Excellence for 2010 & 2011
- ▶ 64 Gold and Silver Medals on the National Latin Exam
 - ▶ (2 students with five consecutive gold medals out of 80 worldwide)
- ▶ 68 Ribbons on National Greek Exam
 - ▶ (1 perfect score in Intermediate Greek out of 2 worldwide)
- ▶ 2nd place State Poetry Out Loud Recitation Competition (2010)
- ▶ Excellent performance on AP Calculus AB & BC
- ▶ Excellent Performance on AP Latin Virgil

The Class of 2011, consisting of eleven students, was offered over \$1,000,000 in college scholarships

Graduates of The Lyceum have been accepted at the following institutions:

- ▶ Baldwin-Wallace College
- ▶ Bard College at Simon's Rock
- ▶ Belmont Abbey College
- ▶ Catholic University of America
- ▶ Christendom College
- ▶ Cleveland State University
- ▶ College of the Atlantic
- ▶ College of Saint Mary
Magdalene
- ▶ Cuyahoga Community College
- ▶ Duquesne University
- ▶ Franciscan University
- ▶ Hillsdale College
- ▶ John Carroll University
- ▶ John Paul the Great University
- ▶ Thomas Aquinas College
- ▶ University of Alabama
- ▶ University of Dallas
- ▶ University of Notre Dame
- ▶ University of Texas at Dallas
- ▶ University of Toledo

What sets The Lyceum
apart from even the most
expensive private schools?

There is a meeting of the minds of Lyceum students...

...with the greatest minds of Western Civilization...

...around The Lyceum Seminar Table.

Students read original texts...

...written by the most influential thinkers of all time.

The Adventures of Huckleberry Finn & Tom Sawyer
Twain

The Aeneid Virgil

Antigone Sophocles

Apology Plato

Beowulf

The Holy Bible

Billy Budd Melville

The Call of the Wild London

The Canterbury Tales Chaucer

The Categories Aristotle

A Christmas Carol Dickens

Confessions Augustine

The Constitution of the United States

Crito Plato

The Declaration of Independence Jefferson

Democracy in America de Tocqueville

The Divine Comedy Dante

Don Quixote de Cervantes

The Elements Euclid

Euthyphro Plato

Federalist Papers (selected) Madison

Farewell Address, George Washington

The Histories Herodotus

History of the Peloponnesian War
Thucydides

The Hobbit Tolkien

Iliad Homer

The Insect World of J. Henri Fabre

Medea Euripides

Meno Plato

The Miracle Worker Gibson

My Antonia Cather

The Nicomachean Ethics Aristotle

Odyssey Homer

Oedipus the King Sophocles

The Oresteia Aeschylus

Our Town Wilder

Paradise Lost Milton

Phaedrus Plato

Plays of Shakespeare including *Othello*,
Merchant of Venice, *Julius Caesar*,
A Midsummer Night's Dream,
Much Ado About Nothing, *The*
Tempest, *King Lear*, *Julius Caesar*,
Henry V, *The Tempest*. *Much ado*
about Nothing, *Hamlet*, etc

Poetics Aristotle

Politics Aristotle

Pride and Prejudice Austen

Protagoras Plato

Red Badge of Courage Crane

The Republic Plato

Rip Van Winkle Irving

Sinners in the Hands of an Angry God
Edwards

Summa Theologica Aquinas

A Tale of Two Cities Dickens

The Wind in the Willows Grahame

“The best education for the best is the best education for all.”

Robert Hutchins, Dean of Yale Law School 1927-1929

President University of Chicago 1929-1945

Editor in Chief, *The Great Books of the Western World*

An integrated education develops a love
for life-long learning.

“We see more, and things that are more distant, than they did,
not because our sight is superior or because we are taller than
they, but because they raise us up, and by their great stature
add to ours.”

John of Salisbury

“If I have seen further it is by standing on the shoulders of
giants.”

Sir Isaac Newton

“If Euclid failed to kindle your youthful enthusiasm, then you
were not born to be a scientific thinker.”

Albert Einstein

A Classical Liberal Arts formation...

- ▶ Arithmetic
- ▶ Geometry
- ▶ Music
- ▶ Astronomy
- ▶ Grammar
- ▶ Rhetoric
- ▶ Logic

...develops habits and skills which will last a lifetime.

“The aim of liberal education is human excellence... For this reason it is the education of free men... The method of liberal education is the liberal arts, and the result of liberal education is the discipline in those arts. The liberal artist learns to read, write, speak, listen, understand, and think.”

Robert Maynard Hutchins,
“The Great Conversation”

The Lyceum: a traditional college preparatory curriculum *and* the study of the Great Books.

- ▶ Mathematics
- ▶ Science
- ▶ History
- ▶ Philosophy
- ▶ Theology
- ▶ Literature
- ▶ Foreign Language
- ▶ Drama
- ▶ Fine arts
- ▶ Music

Six Years of Material Sciences

- ▶ Natural Science 1
- ▶ Natural Science 2
- ▶ Physical Science
- ▶ Biology
- ▶ Chemistry
- ▶ Physics

Up to Six Years of Latin and Greek

- ▶ Introduction to Latin
- ▶ Lingua Latina
- ▶ Wheelock 1
- ▶ Wheelock 2
- ▶ Classical Prose and New Testament (Cicero, Augustine, Vulgate, et alia)
- ▶ Aeneid Virgil
- ▶ Greek Alpha (Intro)
- ▶ Greek Beta
- ▶ Greek Gamma
- ▶ Greek Delta (intro New Testament)
- ▶ Homeric Greek
- ▶ Greek New Testament

Six Years of...

...Literature

...History

...Fine Arts

- ▶ Recorder
- ▶ Calligraphy
- ▶ Drawing
- ▶ Music Theory
- ▶ Art History
- ▶ Drama

A year of Philosophy

- ▶ Old Testament
- ▶ New Testament
- ▶ Creed
- ▶ Sacraments
- ▶ Commandments
- ▶ Apologetics

Six years of Theology

Students are guided by a faculty who have more than a degree from a teacher's college.

- ▶ James Flood, M.A. Peabody Conservatory, B.A. Peabody
 - ▶ Jeanette Flood, M.A. Catholic University of America, Literature, B.A. Franciscan University of Steubenville, English and History
 - ▶ Peter Gilbert, Ph.D. Catholic University of America, Greek and Latin Patristics; B.A. (M.A.) University of Oxford Pembroke College, Theology; B.A. Saint Johns College, Liberal Arts (Philosophy and Mathematics)
 - ▶ Colleen Hogan, B.A. John Carroll University, English Literature
 - ▶ Mark Langley, B.A. Thomas Aquinas College, Liberal Arts
 - ▶ Luke Macik, Headmaster J. D. University of Missouri-Kansas City; B.A. Thomas Aquinas College, Liberal Arts
 - ▶ Ted Smith, B.A. University of Dallas, Mathematics
 - ▶ Raymond Wilson, J.D. University of Pennsylvania; A.B. Brown University, History and International Relations
-

Each Lyceum senior must present a thesis and publicly defend it.

Each year every student performs in a Greek Tragedy or Shakespearean Comedy.

All students sing in choir.

All is ordered to the fitting worship of God.

“Right faith orients reason to its openness to the divine, so that, guided by love for the truth, it can know God more closely. The initiative for this path is with God who has put in man's heart the search for His Face.”

Pope Benedict XVI, July 1, 2011

The Lyceum provides an exceptional education at an affordable price.

2011 - 2012

Tuition – \$7,200

Come and see us at our new location at
Sacred Heart of Jesus Parish in
South Euclid.

The Lyceum is named after Aristotle's school in ancient Athens. It was in Athens, where the life of reason was given due attention, that Western Civilization first took root.

Learn more about us by visiting us on the
world wide web at www.thelyceum.org

THE LYCEUM

Tabor House, Sacred Heart of Jesus

1545 South Green Road

South Euclid, Ohio

P.O. Box 21466, S. Euclid, OH 44121

(216) 707-1121

Luke Macik, the Headmaster of the Lyceum and a member of the Board of Directors of the Catholic Lawyers Guild of the Diocese of Cleveland, along with the entire Lyceum Community express their gratitude to Fr. Dave R. Ireland, the Pastor of Sacred Heart of Jesus Parish, and Bishop Richard Lennon for their commitment in welcoming the Lyceum to its new home at Sacred Heart of Jesus Parish.

