

DHP.

CATALOGUE

OF THE

OFFICERS AND STUDENTS

OF

BUCHTEL COLLEGE,

AKRON, OHIO,

FOR THE ACADEMIC YEAR,

1872-73.

---

AKRON:

PRINTED BY THE BEACON PUBLISHING COMPANY.

1873.

C A T A L O G U E  
OF THE  
OFFICERS AND STUDENTS  
OF  
BUCHTEL COLLEGE,

AKRON, OHIO,

FOR THE ACADEMIC YEAR,

1872-73.

---

A K R O N :

PRINTED BY THE BEACON PUBLISHING COMPANY.

1873.

## TRUSTEES AND OFFICERS.

HON. JOHN R. BUCHEL, AKRON,  
PRESIDENT.

HON. SANFORD M. BURNHAM, AKRON,  
SECRETARY.

GEORGE W. CROUSE, AKRON,  
TREASURER.

REV. D. C. TOMLINSON,  
FINANCIAL SECRETARY.

HENRY BLANDY, ZANESVILLE.

MILTON W. HENRY, AKRON.

JOHN F. SEIBERLING, AKRON.

AVERY SPICER, AKRON.

HON. NEWELL D. TIBBALS, AKRON.

S. K. SHEDD, YOUNGSTOWN.

PHILIP WIELAND, MT. GILEAD.

REV. J. S. CANTWELL, CINCINNATI.

REV. E. L. REXFORD, COLUMBUS.

REV. ANDREW WILSON, KENT.

REV. H. L. CANFIELD, PERU.

J. DORSEY ANGIER, TITUSVILLE, PA.

EDWIN P. GREEN, ESQ., AKRON.

COL. GEORGE T. PERKINS, AKRON.

J. L. GRANDIN, TIDIOUTE, PA.

JAMES PIERCE, SHARPSVILLE, PA.

GEN. ALVIN C. VORIS, AKRON.

### EXECUTIVE COMMITTEE.

HON. JOHN R. BUCHEL, HENRY BLANDY, ESQ.

REV. J. S. CANTWELL. S. M. BURNHAM, ESQ.

GEN. A. C. VORIS.

## STUDENTS.

## CLASSICAL COURSE.

## JUNIOR CLASS.

NAME.	RESIDENCE.	ROOM.
Knight, Clarence R.	<i>Akron.</i>	Mr. Knight's.

## FRESHMAN CLASS.

Cutler, Sarah M.	<i>Cuyahoga Falls.</i>	Mrs. Allen's.
Lewis, Harry R.	<i>Le Roy, N. Y.</i>	East Hall, No. 27.
Peckham, George A.	<i>Akron.</i>	Mr. Peckham's.
Smith, Viola.	<i>Cuyahoga Falls.</i>	Pres. McCollester's.
Voris, Edwin F.	<i>Akron.</i>	Gen. A. C. Voris'.
Woods, Cammie P.	<i>Millersburg.</i>	West Hall, No. 41.

## PHILOSOPHICAL COURSE.

## SECOND CLASS.

NAME.	RESIDENCE.	ROOM
Chamberlain, Susie.	<i>Akron.</i>	Mr. Chamberlain's.
Lake, Carson.	<i>Akron.</i>	Mr. Pangburn's.
Pierce, James B.	<i>Sharpsville, Pa.</i>	Mr. Knight's.
Saxe, Charles T.	<i>Mogadore.</i>	East Hall, No. 61.
Sisler, Anna C.	<i>Akron.</i>	Mrs. Sisler's.

## FIRST CLASS.

Adams, May S.	<i>Akron.</i>	Mr. Adam's.
Baldwin, Delia L.	<i>Akron.</i>	Mr. Baldwin's.
Burnham, Pearl J.	<i>Mechanicsburg.</i>	East Hall, No. 55.
Butterfield, Belle C.	<i>Cincinnati.</i>	West Hall, No. 44.
Church, Della.	<i>Cleveland.</i>	Pres. McColleston's.
Danforth, Effie.	<i>Peru.</i>	West Hall, No. 11.
Eberly, Clara.	<i>Columbus.</i>	West Hall, No. 44.
Garver, Ella M.	<i>Bryan.</i>	West Hall, No. 42.
Garver, Emma.	<i>Bryan.</i>	West Hall, No. 42.
Gaskin, William E.	<i>Nashua, N. H.</i>	East Hall, No. 39.
Graham, Stewart F.	<i>Stowe.</i>	Mr. Heffelman's.
Graham, John W.	<i>Stowe.</i>	Mr. Heffelman's.
Hesse, Alice F.	<i>Sharon.</i>	West Hall, No. 38.
Howard, Anson.	<i>Woodstock.</i>	East Hall, No. 38.
Hopfman, Bernard.	<i>Akron.</i>	Mr. Hopfman's.

BUCHTEL COLLEGE.

NAME.	RESIDENCE.	ROOM.
Hyde, Cora E.	<i>Hydetown, Pa.</i>	West Hall, 26.
Jewett, Mary B.	<i>Akron.</i>	Mr. Jewett's.
Love, Ella.	<i>Zanesville.</i>	Mr. Ritterspaugh's.
Marvin, Henry H.	<i>Nettie Lake.</i>	East Hall, No. 15.
Morrison, Ella	<i>Wheeling, Va.</i>	West Hall, No. 28.
Morrison, M. Frank.	<i>Wheeling, Va.</i>	West Hall, No. 28.
Olin, Leverett, W.	<i>Earlville.</i>	East Hall, No. 45.
Owen, Joseph, P.	<i>Norwalk.</i>	Miss Newberry's.
Pope, Lina I.	<i>Chagrin Falls.</i>	East Hall, No. 27.
Prior, Thomas J.	<i>Newark.</i>	East Hall, No. 19.
Prior, Emory A.	<i>Cuyahoga Falls.</i>	East Hall, No. 53.
Pumphrey, Clarence.	<i>Cincinnati.</i>	East Hall, No. 47.
Ridgway, Franc.	<i>Hydetown, Pa.</i>	West Hall, No. 25.
Ridgway, Demma.	<i>Hydetown, Pa.</i>	West Hall, No. 25.
Ridgway, Ida.	<i>Hydetown, Pa.</i>	West Hall, No. 25.
Shipman, Inez.	<i>Girard, Pa.</i>	West Hall, No. 30.
Stratton, Isaac.	<i>Linesville, Pa.</i>	East Hall, No. 26.
Vaughn, Adella.	<i>Chardon.</i>	West Hall, No. 30.
Washburne, Alice E.	<i>Greenwich Station.</i>	Mr. Auble's.

## ACADEMICAL DEPARTMENT.

## THIRD YEAR.

## CLASSICAL COURSE.

NAME.	RESIDENCE.	ROOM.
Baird, Charles.	<i>Akron.</i>	Mr. Baird's.
Caughill, Charles F.	<i>E. Saginaw, Mich.</i>	Hon. J.R. Buchtel's.
Paine, Robert F.	<i>Cleveland.</i>	East Hall, No. 26.
Parmenter, Charles W.	<i>Mechanicsville, Vt.</i>	East Hall, No. 25.
Shipman, William D.	<i>Girard, Pa.</i>	East Hall, No. 53.

## PHILOSOPHICAL COURSE.

Ayres, Jennie L.	<i>Sharon Centre.</i>	West Hall, No. 45.
Briggs, Asahel.	<i>Wadsworth.</i>	Mr. Brigg's.
Burlingham, Blanche E.	<i>Spartansburg, Pa.</i>	West Hall, No. 27.
Calder, Antoinette R.	<i>Rouseville, Pa.</i>	West Hall, No. 23.
Daugherty, Ward.	<i>Hydetown, Pa.</i>	East Hall, No. 33.
Eberly, William W.	<i>Columbus.</i>	East Hall, No. 47.
Faber, Charles.	<i>Cambridgeboro, Pa.</i>	East Hall, No. 19.
Ferguson, Kate L.	<i>Mogadore.</i>	Mr. G. Weimer's.
Ford, Charles E.	<i>South Plymouth.</i>	East Hall, No. 43.
Ginther, Adam.	<i>Canal Fulton.</i>	Mr. Hawk's.
Ginther, Daniel.	<i>Canal Fulton.</i>	Mr. Hawk's.
Goodfellow, Milton B.	<i>Springfield.</i>	East Hall, No. 45.

NAME.	RESIDENCE.	ROOM.
Guy, Walter.	<i>Mechanicsburg.</i>	East Hall, No. 55.
Kelly, Walla L.	<i>Cambridgeboro, Pa.</i>	East Hall, No. 46.
McGrew, Emma C.	<i>Streetsboro.</i>	Mr. Hart's.
Morgan, Charles H.	<i>Cleveland.</i>	East Hall, No. 54.
Olin, Ella.	<i>Belleville.</i>	West Hall, No. 23.
Reese, Anna.	<i>Ravenna.</i>	West Hall, No. 24.
Rowe, Kittie.	<i>Akron.</i>	Mr. Rowe's.
Rowe, Eugene P.	<i>Akron</i>	Mr. Rowe's.
Sisler, Fanny B.	<i>Akron.</i>	Mrs. Sisler's.
Titus, Lettie.	<i>Tiffin.</i>	West Hall, No. 36

## SECOND YEAR.

## CLASSICAL COURSE.

NAME.	RESIDENCE.	ROOM.
Hord, Lilian M.	<i>Cincinnati.</i>	West Hall, No. 18.
Howard, George.	<i>Woodstock.</i>	East Hall, No. 38.
Memmer, J. C.	<i>Elmhood, Iowa.</i>	Mr. T. J. Kolb's.
Patterson, Albert.	<i>Columbus.</i>	East Hall, No. 44.
Purdy, Charles, F.	<i>Akron.</i>	Mr. Purdy's.
Ralston, Arthur M.	<i>Cheshire.</i>	East Hall, No. 41.
White, Albert C.	<i>Columbus.</i>	East Hall, No. 44.

SECOND YEAR.  
PHILOSOPHICAL COURSE.

NAME.	RESIDENCE.	ROOM
Blake, Alice.	<i>Cuyahoga Falls.</i>	Mr. Starr's.
Blocker, Samuel D.	<i>Akron.</i>	Mr. Blocker's.
Coggeshall, George V.	<i>Akron.</i>	Mr. Coggeshall's.
Durand, Frank S.	<i>Akron.</i>	Mr. Durand's.
Elder, John.	<i>Cambridgeboro, Pa.</i>	East Hall, No. 46.
Filer, John F.	<i>Pleasant, P. O. Pa.</i>	East Hall, No. 28.
Greene, Aldaretta.	<i>Brighton.</i>	West Hall, No. 31.
Goodrich, Mary E.	<i>Akron.</i>	Mr. Goodrich's.
Goodrich, Fred B.	<i>Akron.</i>	Mr. Goodrich's.
Hill, Edith P.	<i>Mogadore.</i>	Mr. Bailey's.
Hyde, Lena M.	<i>Hydetroit, Pa.</i>	West Hall, No. 26.
Laux, Emma.	<i>Sharpsville, Pa.</i>	West Hall, No. 46.
Lough, Mary L.	<i>Columbus.</i>	West Hall, No. 18.
Murphey May A.	<i>Monroeville</i>	West Hall, No. 24.
Reese, Fred J.	<i>Ravenna.</i>	East Hall, No. 28.
Sherman, Roger D.	<i>Lundy's Lane, Pa.</i>	East Hall, No. 26.
Starr, May W.	<i>Akron.</i>	Mr. Starr's.
Thomas, John B.	<i>Akron.</i>	Mr. Barder's.
Thompson, Anna.	<i>Cincinnati.</i>	West Hall, No. 27.
Tomlinson, Reuby S.	<i>Troy, Pa.</i>	Rev. Tomlinson's.

FIRST YEAR.  
CLASSICAL COURSE.

NAME.	RESIDENCE.	ROOM.
Burnham, Charles S.	<i>Akron.</i>	Mr. Burnham's.
Etz, George E.	<i>Akron.</i>	Mr. Etz's.
Hamilton, Fremont C.	<i>East Liberty.</i>	East Hall. No. 15.
McCollester, Lee S.	<i>Akron.</i>	Pres. McCollester's.
Tomlinson, Irving C.	<i>Akron.</i>	Rev. Tomlinson's.
Weeks, Frank P.	<i>Greece City, Pa.</i>	East Hall, No. 54.

PHILOSOPHICAL COURSE.

Clemens, Q. Willie.	<i>Akron.</i>	Mr. Clemens'.
Parsons, Dora.	<i>Akron.</i>	Mr. Parsons'.
Ranney, Carrie.	<i>Akron.</i>	Mr. Ranney's.
Tomlinson, Vincent E.	<i>Akron.</i>	Rev. Tomlinson's.
Voorhes, Stanton, G.	<i>Millersburg.</i>	East Hall, No. 22.
Wagoner, Carrie M.	<i>Akron.</i>	Mr. Wagoner's.

F I R S T   Y E A R .  
N O R M A L   C O U R S E .

NAME.	RESIDENCE.	ROOM.
Bogue, Byron J.	<i>Rootstown.</i>	Mr. Portius'.
Bowman, J. R.	<i>N. Industry.</i>	Mr. Smetts'.
Cary, Wm. H.	<i>Bishopville.</i>	Mr. Prior's.
Field, Mandred L.	<i>Copley.</i>	East Hall, No. 24.
Ford, Sallie.	<i>Springfield.</i>	West Hall, No. 43.
Fox, A. C.	<i>Springfield.</i>	East Hall, No. 48.
Gilcrist, Matilda E.	<i>Springfield.</i>	Mr. Gilcrist's.
Higgins, Ransom J.	<i>Adrian.</i>	Mr. Smetts'.
Hixon, Lizzie A.	<i>Amesville.</i>	Mr. Prior's.
Huggett, Hattie.	<i>Akron.</i>	Mrs. Huggett's.
Lamb, Orris.	<i>New Portage.</i>	East Hall, No. 11.
Littler, Rachel.	<i>Springfield.</i>	West Hall, No. 43.
Myers, Louise M.	<i>Mogadore.</i>	Mr. G. Weimer's.
Scott, Mary Bell.	<i>Akron</i>	Dr. Scott's.
Tupper, Clara.	<i>Mogadore.</i>	Mr. Parker's.
Smith, Frank D.	<i>Brimfield.</i>	Mr. Portius'.
Smith, William S.	<i>Akron.</i>	Mr. Smith's.
Switzer, John.	<i>Coventry.</i>	East Hall, No. 60.
Vanderhoof Anna.	<i>Akron.</i>	Mr. Wagoner's.
Warner, Lizzie M.	<i>Mogadore.</i>	Mr. Bailey's.
Waldron, Frank H.	<i>Brimfield.</i>	Mr. Portius'.
Wetmore, Harry C.	<i>Akron.</i>	Mr. Wetmore's.

## IRREGULAR COURSE.

NAME.	RESIDENCE.	ROOM.
Adams, Julia G.	<i>Akron.</i>	Mr. Adams'.
Bennett, Jason D.	<i>Hydetroit, Pa.</i>	East Hall, No. 15.
Blackburn, John B.	<i>Cambridgeboro, Pa.</i>	East Hall, No. 23.
Briggs, Mattie.	<i>Akron.</i>	Mr. Briggs'.
Briggs, Gurley C.	<i>Akron.</i>	Mr. Briggs'.
Brigg's, Jerome J.	<i>Akron.</i>	Mr. Briggs'.
Brown, Jennie E.	<i>Akron.</i>	Mr. Weimer's.
Buchtel, William M.	<i>Akron.</i>	Wm. Buchtel's.
Burdette, Charles E.	<i>Lorraine.</i>	East Hall, No. 33.
Burdette, Arthur C.	<i>Lorraine.</i>	East Hall, No. 33.
Campbell, Elma.	<i>Akron.</i>	Mr. Campbell's.
Chandler, Mary B.	<i>Sharon.</i>	Mrs. Allen's.
Chandler, Fanny E.	<i>Sharon.</i>	Mrs. Allen's.
Chapman, Jennie.	<i>Akron.</i>	Mr. Chapman's.
Coe, Asher M.	<i>Coe Ridge.</i>	East Hall, No. 43.
Cooper, E. Martin.	<i>Union City, Pa.</i>	East Hall, No. 60.
Cranz, E. Daniel.	<i>Bath.</i>	Mr. Pangburn's.
Cruver, Charles E.	<i>Nelson.</i>	East Hall, No. 44.
Curd, Charles E.	<i>London.</i>	Miss Newberry's.
Danforth, Clarence E.	<i>Hudson.</i>	Mr. Danforth's.
Dye, Fred G.	<i>Mechanicsburg.</i>	East Hall, No. 53.
Easton, Ida S.	<i>Monroeville.</i>	West Hall, No. 24.

NAME.	RESIDENCE.	ROOM.
Everhart, Lizzie.	<i>Akron.</i>	Mr. Everhart's.
Finney, Addis.	<i>Akron.</i>	Mr. Finney's.
Foster, F. W.	<i>Portland, Me.</i>	East Hall, No. 30.
Garrett, Cora.	<i>Akron.</i>	Mr. Parsons'.
Ginther, William P.	<i>Akron.</i>	Mr. Ginther's.
Goodfellow, Anna.	<i>Springfield.</i>	West Hall, No. 46.
Harter, Winona W.	<i>Akron.</i>	Mr. Harter's
Hawk, Lewis.	<i>Springfield.</i>	Mr. Hawk's.
Huntington, Julian J.	<i>Painesville.</i>	East Hall, No. 39.
Husong, Lillian M.	<i>Akron.</i>	Mr. Husong's.
Hamilton, James W., Jr.	<i>East Liberty.</i>	East Hall, No. 15.
Hanscom, Frank D.	<i>Akron.</i>	Mr. Hanscom's.
Hutchinson, George F.	<i>Hamilton.</i>	East Hall, No. 42.
Inman, Sydney, C.	<i>Akron.</i>	Mr. Inman's.
Jewett, Ford B.	<i>Akron.</i>	Mr. Jewett's.
Johnson, Ella.	<i>Akron.</i>	Mr. Johnson's.
Kessel, John, Jr.	<i>Girard, Pa.</i>	East Hall, No. 44.
King, Susie.	<i>Akron.</i>	Mr. King's,
Lamb, Sarah A.	<i>New Portage.</i>	Mr. Lamb's.
Lebcher, C.	<i>Akron.</i>	Mr. Lebcher's.
Miller, Myron C.	<i>Chardon.</i>	East Hall, No. 42.
Murphy, Julian L.	<i>Akron.</i>	Mr. Adams'.
Norton, Maria S.	<i>Syracuse, N. Y.</i>	Mr. Lapius'.
Paine, Findley R.	<i>Cleveland.</i>	East Hall, No. 26.
Paine, James W., Jr.	<i>Cleveland.</i>	East Hall, No. 61.
Parmenter, Fred. E.	<i>Mechanicsville, Vt.</i>	East Hall, No. 25.
Peckham, Marion	<i>Akron.</i>	Mr. Peckham's.

NAME.	RESIDENCE.	ROOM.
Pence, Fannie.	<i>Akron</i>	Mrs. Pence's.
Ranney, Kelsey.	<i>Akron.</i>	Mr. Ranney's.
Robertson, Eugene.	<i>Akron.</i>	Mr. Robertson's.
Rogers, Fanny.	<i>Akron.</i>	Mrs. Rogers'.
Robinson, Nellie.	<i>Akron.</i>	Mr. Robinson's.
Seward, Matie.	<i>Akron.</i>	Mr. Seward's.
Skaats, Fanny.	<i>Cincinnati.</i>	West Hall, No. 29.
Skaats, Luella.	<i>Cincinnati.</i>	West Hall, No. 29.
Spicer, Ella	<i>Akron.</i>	Mr. A. Spicer's.
Sprague, Eva B.	<i>Jamestown, N. Y.</i>	Mr. Tew's.
Starr, Charles.	<i>Copley.</i>	Mr. Starr's.
Stauffer, John.	<i>Clinton.</i>	East Hall, No. 23.
Steinbacher, Kate.	<i>Akron.</i>	Mr. Steinbacher's.
Steinhour, Lillian.	<i>Akron.</i>	Mr. Steinhour's.
Sterrett, S. Eddie.	<i>Girard, Pa.</i>	East Hall, No. 24.
Swartz, Mary A.	<i>Akron.</i>	Mr. Swartz's.
Taggart, Ida.	<i>Orrville.</i>	Mr. Campbell's.
Taylor, J. W.	<i>South Plymouth.</i>	East Hall, No. 43.
Townsend, Anna C.	<i>Akron.</i>	Mr. Townsend's.
Watson, Bessie.	<i>Tiffin</i>	West Hall, No. 36.
Watters, Dow.	<i>Akron.</i>	Mr. Watters'.
Wagoner, Charles.	<i>Akron.</i>	Mr. Wagoner's.
Weaver, Aaron.	<i>Mechanicsburg.</i>	East Hall, No. 42.
Weaver, Joseph.	<i>Mechanicsburg.</i>	East Hall, No. 54.
Weeks, Frederick.	<i>Akron.</i>	Mr. Weeks'.
Williams, Emma	<i>Akron.</i>	Mr. Williams'.

NAME.	RESIDENCE.	ROOM.
Williams, Henry.	<i>Akron.</i>	Mr. Williams'.
White, Milo.	<i>Springfield.</i>	East Hall, No. 48.
Wytttenbach, Emily.	<i>Akron.</i>	Dr. Wytttenbach's.
Whitmore, Maria H.	<i>Akron.</i>	Mr. Whitmore's.
Whitmore, George T.	<i>Akron.</i>	Mr. Whitmore's.
Woods, Helen A.	<i>Millersburg.</i>	West Hall, No. 41.

### SUMMARY.

Juniors and Freshmen .....	7
Philosophical Classes.....	39
Academical Courses.....	171

Total..... 217

Gentlemen.....	119
Ladies.....	98

### BY TERMS.

First Term .....	139
Second Term.....	163
Third Term.....	161

Total..... 463

Music Scholars for the Year..... 63

# COLLEGE DEPARTMENT.

## REQUISITES FOR ADMISSION.

APPLICANTS for admission to the Freshman Class, must sustain a good examination in the following studies.

### GREEK.

First four books of Xenophon's Anabasis; first three books of Homer's Iliad, or their equivalents; Greek Grammar and Prosody.

### LATIN.

Three books of Cæsar's Commentaries; Bucolics of Virgil, and six books of the Æneid; four Orations of Cicero; Latin Grammar and Prosody; and twelve Lessons of Prose Composition.

### MATHEMATICS.

Arithmetic; Algebra, to Equations of the Second Degree.

### ENGLISH.

English Grammar; History of the United States; Modern and Ancient Geography.

Candidates for advanced standing are examined in the above studies, and in those that have been pursued by the class which they purpose to enter; and if from other colleges, they must furnish certificates of regular dismission.

Students failing to maintain proper rank in any branch during the course, will be subjected to conditions which must be made up before they can be entitled to a degree.

Examinations for admission will be on Thursday after Commencement, and on Tuesday before the opening of the First Term of the year. The examinations commence at 9 o'clock A. M.

# COURSE OF STUDY.

---

## FRESHMAN CLASS.

FIRST TERM. Xenophon's Memorabilia; Greek Grammar; Livy, Latin Grammar, Latin Prose Composition, Roman History; Algebra; Physiology; Declamation and Composition; Written Reviews.

SECOND TERM. Homer's Odyssey, Greek Grammar and Prosody; Livy, Latin Grammar and Prose Composition, Greek and Roman History; Algebra; Declamation and Composition; Reviews.

THIRD TERM. Herodotus, Greek Prose Composition, Greek and Roman History; Horace's Odes, Latin Metres and Prose Composition; Declamation and Composition; Written Reviews.

## SOPHOMORE CLASS.

FIRST TERM. Demosthenes' Phillipics, Greek Prose Composition; Horace's Odes and Ars Poetica, Latin Metres; Geometry; Themes and Declamation; Written Reviews.

SECOND TERM. Æschylus, Prometheus; Tacitus; Greek into Latin and Latin into Greek; Plane and Spherical Trigonometry; Zoology; Themes and Declamation; Reviews.

THIRD TERM. Electra of Sophocles; Cicero de Natura Deorum; Botany; Analytical Geometry; Themes and Declamations; Written Reviews.

---

**JUNIOR CLASS.**

**FIRST TERM.** French Grammar and Exercises, or a Classic Elective; Chemistry with Lectures; Rhetoric; Calculus; Original Declamations; Oral and Written Reviews.

**SECOND TERM.** French continued, or a Classic Elective; German commenced; Natural Philosophy; Mechanics; Original Declamations; Reviews.

**THIRD TERM.** Goethe's Faust; Greek Testament; Geology; Mineralogy; Field Surveying; Original Declamations; Oral and Written Reviews.

**SENIOR CLASS.**

**FIRST TERM.** Schiller's Neffee als Onkel; Intellectual Philosophy; English Literature; Astronomy; Themes and Vocal Culture; Oral and Written Reviews.

**SECOND TERM.** German or French; Political Economy; Logic; Themes and Vocal Culture; Written Reviews.

**THIRD TERM.** Moral Science; Butler's Analogy; Greek Testament; Guizot's History of Civilization; Reviews.

# PHILOSOPHICAL COURSE. <sup>2</sup>

## ADMISSION.

All candidates for admission to this course will be examined in the following studies:

English Grammar; History of the United States; Geography; Arithmetic; Algebra through eight sections; and four books of Geometry.

## COURSE OF STUDY.—FIRST CLASS.

**FIRST TERM.** German or French; Algebra completed; Geometry completed; Natural Philosophy; Chemistry with Lectures; Vocal Culture; Compositions; Written Reviews.

**SECOND TERM.** German or French; Plane and Spherical Trigonometry; Chemistry; Vocal Culture; Compositions; Reviews.

**THIRD TERM.** German or French; Analytical Geometry; Surveying; Botany; Ancient History; Vocal Culture; Composition; Oral and Written Reviews.

## SECOND CLASS.

**FIRST TERM.** German or French; Calculus or an Elective; Astronomy; Rhetoric; Intellectual Philosophy; Original Declamations; Written Reviews.

**SECOND TERM.** German or French; Mechanics; Logic; Political Economy; Zoology; Original Declamations; Reviews.

**THIRD TERM.** German or French; Moral Science; Geology; Mineralogy; Guizot's History of Civilization; Vocal Culture; Original Declamations; Oral and Written Reviews.

## EXAMINATIONS.

1. Of all Classes, at the close of the first and second terms.
2. Of Senior Classes, four weeks preceding Commencement.
3. Of the other Classes, on the week preceding Commencement.

A Committee of Examination will be annually appointed, who will report to the Trustees respecting the appearance and condition of the Classes and the character of the examinations.

## NORMAL AND PREPARATORY DEPARTMENT.

STUDENTS to enter either of these Departments must have a good knowledge of the elements of learning, including Spelling, Reading, Writing, Arithmetic, and Geography.

### STUDIES.

The studies pursued in the Normal Course are those prescribed by the laws of the State, which are required or permitted to be taught in the public schools. *Special attention* will be given to Normal Classes during the Fall and Spring Terms.

### THE STUDIES PREPARATORY FOR CLASSICAL COURSE. FIRST YEAR.

FIRST TERM. Latin Grammar, Latin Reader; Arithmetic; Geography; Reading, Spelling; Rhetorical Exercises; Reviews.

SECOND TERM. Latin Grammar, Latin Reader; Arithmetic; Geography; Reading, Spelling; Rhetorical Exercises; Reviews.

SECOND TERM. Latin Grammar, Latin Reader; Arithmetic; Geography; Reading, Spelling; Rhetorical Exercises; Reviews.

THIRD TERM. Latin Grammar, Caesar; United States History; Reading, Spelling; Rhetorical Exercises; Written Reviews.

### SECOND YEAR.

FIRST TERM. Latin Grammar, Caesar; Greek Grammar and Lessons; English History; Rhetorical Exercises; Written Reviews.

SECOND TERM. Latin Grammar, Cicero; Greek Grammar and Lessons; English History; Declamation and Composition; Reviews

THIRD TERM. Latin Grammar, Cicero; Greek Grammar, Xenophon's Anabasis; French History; Rhetorical Exercises; Written Reviews.

## THIRD YEAR.

FIRST TERM. Latin Grammar, Virgil, Latin Prosody and Prose Composition; Greek Grammar, Anabasis; Algebra; Declamation and Composition; Reviews.

SECOND TERM. Virgil, Latin Prosody and Prose Composition; Greek Grammar, Homer's Iliad; Algebra; Declamation and Composition; Reviews.

THIRD TERM. Virgil; Homer's Iliad, Greek Prosody, Translations from Latin into Greek and Greek into Latin; Declamation and Composition; Written and Oral Reviews.

---

## STUDIES PREPARATORY FOR PHILOSOPHICAL COURSE.

## FIRST YEAR.

FIRST TERM. Mental and Written Arithmetic; Geography, Map Drawing; English Grammar; Reading, Spelling; Rhetorical Exercises; Reviews.

SECOND TERM. Mental and Written Arithmetic; Geography, Map Drawing; English Grammar; Reading, Spelling, Declamation and Composition; Reviews.

THIRD TERM. Arithmetic; English Grammar; United States History; Reading, Spelling; Declamation and Composition; Written and Oral Reviews.

---

**SECOND YEAR.**

**FIRST TERM.** Arithmetic; Analysis and Parsing; United States History; Reading, Spelling; Declamation; Composition; Written Reviews.

**SECOND TERM** Arithmetic; Analysis and Parsing; English History; Reading, Spelling; Declamation and Composition; Reviews.

**THIRD TERM.** Book-Keeping; Algebra; Analytical Parsing; French History; Declamation and Composition; Written and Oral Reviews.

**THIRD YEAR.**

**FIRST TERM.** Book-Keeping, Algebra, Physical Geography, Analytical Parsing, Vocal Culture, Composition, Written Reviews.

**SECOND TERM.** Algebra, Analytical Parsing, Governmental Instructor, Vocal Culture, Composition, Reviews.

**THIRD TERM.** Algebra, Geometry, Analytical Grammar, Vocal Culture, Composition, Written and Oral Reviews.

## TEXT BOOKS.

---

**ANCIENT LANGUAGES.** Harkness' Latin Grammar and Reader; Crosby's New Greek Grammar and Lessons; Hanson's Latin Prose Book; Bowen's Virgil; Anthon's Iliad; Lincoln's Horace; Lincoln's Livy; Taylor's Tacitus; Champlin's Demosthenes; Arnold's Latin Prose and Greek Prose Composition; Leddell and Scott's Greek Lexicon; Andrews' Latin Lexicon; Anthon's Classical Dictionary; Smith's Dictionary of Antiquities; Pretz and Arnold's Ancient Geography and History.

**MODERN LANGUAGES.** Otto's French Grammar; Otto's German Grammar; Adler's Reader.

**MATHEMATICS.** Schuyler's Higher Algebra; Davies' Geometry; Davie's Trigonometry and Surveying; Davit's Analytical Geometry and Calculus; Peck's Mechanics.

**NATURAL SCIENCE.** Ganot's Natural Philosophy; Barker's Chemistry; Dana's Geology; Dana's Mineralogy; Gray's Botany; Redfield's Zoology; Jarvis' Physiology.

**METAPHYSICS, RHETORIC.** Hamilton's Intellectual Philosophy; Bowen's Political Economy; Alexander's Moral Philosophy; Bowen's Logic; Whateley's Rhetoric; Shaw's Governmental Instructor; Guizot's History of Civilization; Butler's Analogy; Hume's Abridged Histories of England and Rome; Smith's History of Greece; Wilson's General History.

**COMMON ENGLISH.** Ray's Arithmetics; Schuyler's Algebra; Harvey's Grammars; Warren's Geographies; Barnes' United States History; Bryant and Stratton's Book-Keeping; Hilliard's Readers; Day's Elocution; Worcester's Dictionaries and Webster's.

# BUCHTEL COLLEGE.

The corner-stone of this Institution, bearing the inscription, "CENTENARY OF UNIVERSALISM IN AMERICA, 1870," was laid July 4th, 1871. It was opened for the reception of students on Wednesday, September 11th, 1872.

## LOCATION.

Its location is desirable and fortunate. The city of Akron is beautifully situated in the midst of hills and valleys, having direct communication by railroad and telegraph with the principal cities and towns of the state and country. It is highly favored with an agreeable and healthful climate.

Its citizens are intelligent and enterprising, hospitable and deeply interested in the educational and moral culture of the young. They have already proved by their active interest and generosity that they will do their utmost to sustain and foster Buchtel College.

## BUILDINGS AND GROUNDS.

The College Building is two hundred and forty feet long, fifty-four feet wide, and five stories high. Its style of architecture combines the Doric, Gothic and Norman. It is a grand structure of symmetrical and harmonious proportions. Its rooms, inclusive of the dining, recitation, lecture, apparatus, cabinet, music, students' rooms, and gymnasium, are light, airy and ample, furnished with the modern and most approved conveniences.

The building is warmed by steam, lighted by gas, and supplied with good water.

The site of the College is high, affording from its observatory one of the most extensive and delightful prospects in Ohio.

The grounds are spacious, being ornamented with walks, trees and hedges.

---

### ITS NAME AND PURPOSE.

The Institution was named Buchtel College in honor of John R. Buchtel, who has consecrated his life and wealth to its support and welfare. It is the purpose of its Trustees and friends to make it a **FIRST-CLASS COLLEGE**, offering to students of both sexes equal opportunities for a *thorough, practical and liberal* education.

They welcome the fact as auspicious that the leading colleges in our land are endeavoring to raise the standard of liberal learning. It will be the aim of Buchtel College to be faithful in this noble work of promoting sound scholarship and refined culture—to become indeed an Institution of Art and Letters, where the highest type of mental instruction and moral training will be imparted.

With this purpose in view, the curriculum of studies adopted, embraces:

*First.* A complete college course of four years, equal to that of the best classic Institutions in the country.

*Second.* A thorough Philosophical Course of two years.

*Third.* A Normal Course, to meet the demands of scholars wishing to prepare themselves for successful teachers.

*Fourth.* A Preparatory Course, to fit students for college, and afford them useful Academic instruction.

---

### ELECTIVE COURSES.

Students not desiring to pursue any of the regular courses specified, may select such studies as they please from those being pursued by the regular classes, and on leaving College will receive Certificates of rank and advancement made.

---

## LECTURES.

TO FRESHMAN CLASS. On Health and Habits of Study.  
TO SOPHOMORE CLASS. On Physical Science.  
TO JUNIOR CLASS. On English and Classical Literature.  
TO SENIOR CLASS. On Natural and Revealed Religion.  
TO NORMAL CLASS. On Education and Methods of Teaching.

---

## BIERCE LIBRARY.

By the liberal donation of General L. V. Bierce, of Akron, and other friends of the College, an elegant and spacious room has been fitted up for a Library. It has already been furnished with many volumes of valuable books. It has space for still more.

---

## READING ROOMS.

There are two Reading Rooms, one for the gentlemen, and the other for the ladies, well supplied with newspapers and magazines.

---

## APPARATUS AND CABINET.

The College owns a good Philosophical and Chemical Apparatus, of the latest and most approved kind. A valuable Cabinet of Minerals is being furnished the College.

---

## NATURAL HISTORY ROOM.

This is an attractive room. The specimens are unique, and many of them rare. These are accurately classified, and tastefully arranged, exhibiting the useful and beautiful.

---

## COMMENCEMENT.

Commencement will be held on the second Wednesday in July. On the day before commencement addresses and orations will be delivered before the College by persons invited from abroad.

## DEGREES.

The Degree of Bachelor of Arts will be conferred on students having completed the Classical course.

The Degree of Bachelor of Philosophy will be conferred on those having completed the Scientific course.

The Degree of Master of Arts will be conferred in course upon any Bachelor of Arts of three years' *good moral standing*.

## RELIGIOUS OBSERVANCE.

All students are required to attend morning prayers and reading of the Scriptures in the Chapel.

All students are required to attend regularly some place of religious worship on the Sabbath. Students can select their own church for Sabbath worship.

The College is religious, but in no sense *sectarian*. It aims to stand firmly on the basis of sound morality and Christian principle.

## PERPETUAL SCHOLARSHIPS FOUNDED BY INDIVIDUALS.

Ten Scholarships, of \$1,000 each, have been established by the following donors:

James Pierce .....	<i>Sharpsville, Pa.</i>
Elijah Drury.....	<i>Girard, Pa.</i>
Mrs. Mary C. Roosa.....	<i>Lebanon, O.</i>
James F. Davidson .....	<i>Brimfield, O.</i>
Betsey Thomas.....	<i>Irwin, O.</i>
John Perdue.....	<i>La Fayette, Ind.</i>
Eli M. Kennedy .....	<i>Paris, Ky.</i>
S. K. Smith.....	<i>Bainbridge, O.</i>
N. S. Olin.....	<i>Streetsboro, O.</i>
Miss E. V. Stedman, (deceased.)	

These scholarships are appropriated according to the direction of the donors. They are intended to aid only worthy and deserving students.

## BOARDING ACCOMMODATIONS.

The College affords ample and suitable conveniences for boarding one hundred and fifty students. It is desirable that students, so far as possible, room and board in the College building. Teachers and students sit at the same table. Special care is exercised over the health, habits and manners of students. Their highest good and constant growth in virtue and wisdom are sought with earnest solicitude.

## RECORD OF MERIT.

A daily record is kept of each student's standing in recitation and deportment, and of *all* absences and irregularities. An average of each term is made at its close, which may be read publicly, or be examined by committees, trustees, parents and friends of the College.

## GREELEY SOCIETY.

Established, 1872.

*President*..... Charles Baird.  
*Vice-President*..... Edwin Voris.  
*Secretary*..... C. W. Parmenter.

Membership, 17.

## CAREY SOCIETY.

Established, 1872.

*President*..... Miss S. E. Chamberlain.  
*Vice-President*..... Miss Viola Smith.  
*Secretary*..... Miss Effie Danforth.

Membership, 19.

## BRYANT SOCIETY.

Established, 1873.

*President*..... W. L. Kelley.  
*Vice-President*..... W. D. Shipman.  
*Secretary*..... E. A. Prior.

Membership, 23.

---

## RULES AND REGULATIONS.

Applicants for admission to the College must furnish reliable certificates of good moral character.

1. It is expected at the opening of each term that the students will be present, and will report themselves to the Faculty on their arrival.
2. The discipline of the College aims to preserve order through a conscientious regard for right and duty.
3. All students are expected to be kind and respectful to others.
4. Students, while connected with the College, are strictly forbidden the use of intoxicating liquors, tobacco, and profane or indecent language.
5. Students are responsible for all damage done by them to the College buildings and property.
6. No student is allowed to take or remove furniture from the rooms; to mark, cut, drive nails into, or deface the buildings; or to throw anything to or from the windows.
7. Students must refrain from all improprieties in the halls and rooms of the College, and must not visit each other's rooms without permits.
8. Young gentlemen and ladies are not allowed to take walks or rides together without permission.
9. Students of different sexes are not permitted to visit each other at any time *at their rooms*.
10. A student boarding in the College is not allowed to invite a friend to a meal or to tarry in the building over night, without permission from the Faculty.
11. No student is allowed to be absent from any recitation or duty, or from town, without a permit from the President, or officer in charge.
11. Violation of the above regulations, or of such other rules as may be adopted, will subject the offender to reproof, demerits, suspension, or expulsion, at the discretion of the Faculty.

# EXPENSES.

## COLLEGE COURSE.

Tuition per year,.....	\$30 00
Room Rent,.....	9 00
Board, per week, (including lights, washing and heating room),.....	5 00
Analytical Chemistry, (extra),.....	12 00

## NORMAL, PREPARATORY, AND ELECTIVE COURSES.

Tuition, per term—English Branches.....	\$ 8 00
“ “ Modern Languages.....	10 00
“ “ Preparatory Course.....	8 00
Board per week, (including lights, washing, and heating room).....	5 00
Room Rent, per term.....	3 00
Music ..	15 00
Use of Piano, per term.....	4 00
Painting, Drawing and Writing.....	Extra.

The College is well provided with musical instruments.  
Students boarding in the College building furnish their quilts, comforters, sheets, pillow cases, towels, napkins, and toilet soap.  
All articles of clothing should be marked with the full name.

## PAYMENT OF BILLS.

One-half of the expenses of each term should be paid in advance, and the other half by the middle of the term.

No deduction from tuition, or from board, except for absence on account of sickness, or by permission of the President.

Parents and guardians are specially requested not to furnish students with more money than may be requisite to discharge their bills and necessary for incidental expenses.

## INFORMATION.

All letters and communications of inquiry as to students and the progress of the College, addressed to the President, will be promptly answered.

## COLLEGE CALENDAR.

---

FIRST TERM of the year commences the second Wednesday in September, continuing fourteen weeks.

SECOND TERM commences on the first Wednesday in January, continuing twelve weeks.

THIRD TERM commences on the first Wednesday in April, continuing fourteen weeks.

ANNUAL COMMENCEMENT second Wednesday in July.

ANNUAL MEETING OF THE TRUSTEES on the Tuesday preceding Commencement.

EXAMINATION FOR ADMISSION on Tuesday after Commencement, and on Tuesday previous to the opening of the Fall Term.