CATALOGUE

OF THE

OFFICERS AND STUDENTS

OF

BUCHTEL COLLEGE,

AKRON, OHIO,

FOR THE ACADEMIC YEAR,

1873-74.

AKRON:

PRINTED BY THE BEACON PUBLISHING COMPANY. 1874.

CATALOGUE

OF THE

OFFICERS AND STUDENTS

· OF

BUCHTEL COLLEGE,

AKRON, OHIO.

FOR THE ACADEMIC YEAR,

1873-74.

A K R O N:
PRINTED BY THE BEACON PUBLISHING COMPANY.
1874

TRUSTEES AND OFFICERS.

Hon. JOHN R. BUCHTEL, AKRON,
PRESIDENT.

HON. SANFORD M. BURNHAM, AKRON, SECRETARY.

GEORGE W. CROUSE, AKRON, TREASURER.

REV. D. C. TOMLINSON,

FINANCIAL SECRETARY.

ISAAC EBERLY, COLUMBUS. MILTON W. HENRY, AKRON. GEO. M. HORD, CINCINNATI. 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. HON. JAMES PIERCE, SHARPSVILLE, PA. EDWIN P. GREEN, Esq., AKRON. COL. GEORGE T. PERKINS, AKRON. J. L. GRANDIN, TIDIOUTE, PA. GEO. W. CROUSE, AKRON. GEN. ALVIN C. VORIS, Esq., AKRON.

EXECUTIVE COMMITTEE:

Hon. JOHN R. BUCHTEL, GEO. T. PERKINS, F. P. GREEN, Esq., REV. A. WILSON.

EXAMINING COMMITTEE.

REV. CARLOS SMITH, A. M. E. P. GREEN, Esq.

Mrs. D. C. TOMLINSON.

Hon. N. D. TIBBALS.

Mrs. G. S. WEAVER.

Mrs. S. F. M'COLLESTER.

GEN. A. C. VORIS.

REV. G. S. WEAVER, A. M.

REV. D. C. TOMLINSON.

BOARD OF VISITORS.

REV. E. L. REXFORD, COLUMBUS.

Mrs. E. L. REXFORD, COLUMBUS.

Mrs. J. S. CANTWELL, CINCINNATI.

REV. H. L. CANFIELD, NORWALK.

REV. A. WILSON, KENT.

REV. S. LAWS, A. M., AKRON.

REV. B. F. EATON, DAYTON.

REV. C. L. SHIPMAN, GIRARD, PA.

JOHN A. GARVER, BRYAN.

REV. G. S. ABBOTT, AKRON.

WILLIAM C. HYDE, Esq., Hydrtown, Pa.

REV. J. S. CANTWELL, CINCINNATI.

FACULTY.

REV. S. H. M'COLLESTER, A. M., PRESIDENT, AND *MESSENGER PROFESSOR OF MENTAL AND MORAL PHILOSOPHY.

N. WHITE, A. M., PROFESSOR OF ANCIENT LANGUAGES.

HELEN F. SPALDING, L. A., Elizabeth Buchtel-professor of rhetoric and english literature.

CARL F. KOLBE, A. M.,
HILTON PROFESSOR OF MODERN LANGUAGES.

ALFRED WELSH, A. B., PROFESSOR OF MATHEMATICS.

SARAH M. GLAZIER, A. M., CHLOE PIERCE-PROFESSOR OF NATURAL SCIENCE.

E. FRAUNFELTER, A. M.,

PROFESSOR OF ENGINEERING.

WALLACE MAYO, A. B.,
PROFESSOR IN GREEK AND COMMERCIAL DEPARTMENT.

MARY E. STOCKMAN, L. A., PROFESSOR IN LATIN AND ENGLISH.

GUSTAVUS SIGEL, PROFESSOR OF MUSIC.

SUSIE CHAMBERLAIN, B. S.,

TEACHER IN ENGLISH.

MISS EMMA MILLER, TEACHER OF PENMANSHIP.

^{*}Endowed by Mrs. L. A. F. Messenger, in memory of her bushand, Rev. Geo. Messenger.

ROOM.

Mr. Coggeshall's.

STUDENTS.

CLASSICAL COURSE.

SENIOR CLASS.

RESIDENCE. Knight, Clarence R. Akron.Mr. Knight's.

JUNIOR CLASS.

Peckham, George A. Akron. Mr. Peckham's.

SOPHOMORE CLASS.

NAME.

Weaver, Ernest K.

Lewis, Harry R. Le Roy, N. Y. East Hall, No. 38. Smith, Viola. Cuyahoga Falls. Pres. McCollester's. Voris, Edwin F. Akron.Gen. A. C. Voris'. Weaver, Clara. Akron. Mr. Coggeshall's Millersburg. West Hall, No. 41. Woods, Cammie P.

FRESHMAN CLASS.

Caughell, Charles F. E. Saginaw, Mich. Hon. J. R. Buchtel's. Clevenger, Almond E. Wilmington East Hall, No. 38. Paine, Robert F. Cleveland. East Hall, No. 38 East Hall, No. 33. Shipman, William D. Girard, Pa.

Akron.

Eberly, Clara.

Ford, Charles E.

Gurley, Harry B.

SCIENTIFIC COURSE.

THIRD YEAR.

NAME.	RESIDENCE.	воом.
Flemming, Anna E.	West Lebanon,Ind	. West Hall, No. 30.
Garver, Ella M.	Bryan.	West Hall, No. 42.
Gaskin, William E.	Nashua, N. H.	East Hall, No. 39.
Howard, Elsie A.	Monroe.	West Hall, No. 29.
Hyde, Cora E.	Hydetown,Pa.	West Hall, No. 26.
Prior, Emory A.	Cuyahoga Falls.	East Hall, No. 33.
Ridgway, Demma.	Hydetown, Pa.	West Hall, No. 18.
Ridgway, Ida.	Hydetown, Pa.	West Hall, No. 25.
Smelser, S. Lizzie.	Richmond, Ind.	West Hall, No.30.
Vaughn, Adella V.	Chardon.	West Hall, No. 11.
SE	COND YEA	R.
Aydellott, James H.	$New\ Madison.$	East Hall, No. 24.
Adams, May.	Akron.	Mr. Adams'.
Beery, Leefe.	Upper Sandusky.	West Hall, No. 48.
Butterfield, Belle C.	Cincinnati.	West Hall, No. 44.
Calder, Antoinette R.	$Rous eville,\ Pa.$	West Hall, No. 41.
Chamberlain, Laura A	. St. Louis, Mo.	West Hall, No. 44.
Cox, L. May.	London.	West Hall, No. 39
Danforth, Effie.	Peru.	West Hall, No. 11.

Columbus.

South Plymouth.

Cincinanti.

West Hall, No. 44.

East Hall, No. 43.

East Hall, No. 47.

NAMZ.	RESIDENCE.	R90M.
Jewett, Mary B.	Akron.	Dr. Jewett's
Lewis, A. W.	Galion.	East Hall, No. 33.
Lewis, Laura P.	Le Roy, N. Y.	West Hall, No. 45.
McAlpine, George A.	Akron.	East Hall, No. 55.
McGrew, Emma C.	Streetsboro.	Mr. Hart's.
Morrison, Ella.	Wheeting Va.	West Hall, No. 28.
Morrison, Frank M.	Wheeling, Va.	West Hall, No. 28.
Marvin, Henry II.	Sheiby.	East Hall, No. 8.
Ridgway Eliza.	Hydetown, Pa.	West Hall, No. 25.
Robinson, Charles.	Laucton, Mich	Dr. Jewett's.
Robinson, Nellie.	Akron.	Mr. Robinson's.
Rowe, Kittie.	Akrou.	Mr. Rowe's.
Shipman, Inez L.	Girard, Pa,	West Hall, No. 29.
Titus Lettie.	Fort Senecei.	West Hall, No. 36.
Wagoner, Charles.	Akron	'Mr. Wagoner's.

FIRST YEAR.

Sharon Center.	West Hall, No. 45.
Rootstown.	Mr. Portius'.
Wadsworth.	Mrs. Briggs'.
Titusville, Pa.	West Hall, No. 23.
London.	East Hall, No. 53.
Perry	West Hall, No. 28.
${\it Monroc cille}$	West Hall, No. 18.
Allegheny, Pa.	East Hall, No. 20.
Massillon.	Mr. Bristol's.
Lock 17, O.	East Hall, No. 26.
Western Stur	West Hall, No. 29.
	Rootstoon, Wadsworth, Titusville, Pa. London, Perry Monroccille Alleghong, Pa. Massillon, Lock 17, O.

NAME.	RESIDENCE.	ROOM,
Hord, Lilian M.	Cincinnati	West Hall, No. 18.
Houston, Lizzie	London	West Hall, No. 39.
Humphrey, Dudley S.	Wakeman.	East Hall, No. 45.
Hyde, Lena M.	Hydetown,Pa.	West Hall, No. 26.
Johnson, Ella.	Akron.	Mr. Johnson's
Kelly, Donna D.	Cambridge boro, Postson	a.West Hall, No. 38.
Laux, Emma.	$Sharpsville,\ Pa.$	West Hall, No. 46.
Lawry, Charles A.	$Pittsburg,\ Pa.$	East Hall, No. 42.
Laws, Emma.	Marlboro, N. II.	West Hall, No. 31.
Lough, Mary L.	Columbus.	West Hall, No. 24.
McSparren, Emma.	Erie, Pa.	West Hall, No. 43.
Miller, Myron C	Chardon.	East Hall, No. 43.
Sisler, Fanny.	Akron.	Mrs. Sisler's.
Sperry, O. P.	Ravenna.	East Hall, No. 23.
Tinker, Albert B.	Mantua.	East Hali, No. 49.

East Hall, No. 41.

PHILOSOPHICAL COURSE.

SECOND YEAR.

Hydetown, Pa.

NAME: RESIDENCE: ROOM.

Daugherty, Ward.

Faber, Charles. Cambridgeboro, Pa East Hall, No. 19. Fullington, Walter C. Mechanicsburg. East Hall, No. 25. Graham, Stuart F. Stow. Mr. Graham's. Guy, Walter F. Mechanicsburg. East Hall, No. 25. Woodstock. East Hall, No. 25. Howard, Anson G. Cambridgeboro, Pa. East Hall, No. 20. Kelly, Watla L. McSparren, Charles A. Erie, Pa. East Hall, No. 55. Olin, Leverett W. Earlville. East Hall, No. 45. Pope, Lanes I. Chagrin Falls. East Hall, No. 38.

Pumphrey, Clarence. Cincinnati. East Hall, No. 47. Ransom, David L. Buffalo, N. Y. East Hall, No. 61.

FIRST YEAR.

Briggs, Ashael E. Wadsworth. Mrs. Brigg's.
Burke, Charles S. Portsmouth. East Hall, No. 44.
Eberly, William W. Columbus. East Hall, No. 47.
Filer, John F. Pleasant, Pa. East Hall, No. 49.
Fish, Farnum T. Hermitage, Pa. East Hall, No. 24.

Ford, Frank. South Plymouth. East Hall, No. 43. Graham, John W. Stow. Mr. Graham's. Gardner, Omar N. Akron. Mrs. Gardner's. Lamb, Orris. New Portage. East Hall, No. 23. Morgan, Charles H. Cleveland. East Hall, No. 28.

Weeks, Frank E. Greece City, Pa. East Hall, No. 44.
Whitmore, William. Akron. Mr. Whitmore's.

CLASSICAL PREPARATORY COURSE.

SECOND YEAR,

AME.	RESIDENCE.	ROOM.
h, Adella J.	Cleveland.	West Hall, No. 42.
ilton, Fremont.	East Liberty.	Mr. Spicer's.
rd, George P.	Woodstock.	Mr. Spicer's.
Thomas J.	Newark.	East Hall, No. 19.
on, Arthur M.	Che shire.	Mr. Spicer's.
as, John B.	Akron.	Mr. Campbell's.
e, Albert C.	Columbus.	East Hall, No. 8.
rs, Robert L	Lauretton, Pa.	Mr. Bowers'.
	RST YEAR	
,	Akron.	Hon. S. M. Burnham's.
,		
, Stanley.	Auburn.	East Hall, No. 47.
, Albert C.	Bath.	Mrs. Briggs'.
George E.	Akron.	Mr. Etz'.
s, William H.	Clinton, N. Y.	East Hall, No. 30.
s, Edward.	$New\ Paris.$	East Hall, No. 39.
llester, Lee S.	Akron.	Pres. M'Collester's.
ey, Kelsey L.	$\Delta kron.$	Mr Ranney's.
inson, Irving C.	Akron.	Rev. Tomlinson's.
llester, Lee S. ey, Kelsey L.	Akron. Akron.	Pres. M'Colleste Mr Ranney's.

SCIENTIFIC AND PHILOSOPHICAL PREPARATORY COURSE.

SECOND YEAR.

NAME.	RESIDENCE.	ROOM.
Hayes, William J.		East Hall, No 55.
Goodrich, Mary E.	Akron.	Mr. Goodrich's .
Merrill, Ada.	Ravenna.	Mrs. Holmes'.
Morgridge, May.	Plain City.	West Hall, No. 53.
Ranney, Carrie M.	Akron.	Mr. Ranney's.
Richard, Menta.	Bellevue.	West Hall, No. 54.
Sherman, Harry G.	Kent.	East Hall, No. 45.
Sisler, Grace.	Akron.	Mrs. Sisler's.
Skaats, Fannie.	Cincinnati.	West Hall, No. 38.
Smith, Millard S.	Urbana.	East Hall, No. 42.
Stevens, Harry.	Clevel and.	East Hall, No. 26.
Thompson, Annie.	Cincinnati.	West Hall, No. 27
F	TRST YEA	R.
Alexander, Alvin.	Akron.	Mr. Alexander's.
Briggs, Jerome J.	Akron.	Mr. Briggs'.
Clemens, Q. Willie.	Akron.	Mr. Clemeus'.
Foster, Annie.	Akron.	Mr. Foster's.
Foster, J. F.	Akron.	Mr. Foster's.
Laird, Albert.	Newtown.	East Hall, No. 41.
Lee, Edward W.	Dunding N	Y. East Hall, No. 15.

	NAME.	RESIDENCE.	ROOM.
	Pitts, Almond.	Akron.	Mr. Pitts'.
	Rosenthall, Abram.	Akron.	Mr. Rosenthall's.
•	Thomas, William M.	Akron.	Mr. Campbell's.
	Tomlinson, Vincent E.	Akron.	Rev. Tomlinson's.
	Wagoner, Carrie M.	Akron.	Mr. Wagoner's.
	Witherop, J. Willis.	Titusville, Pa.	East Hall, No. 30.

NORMAL COURSE.

Bacon, Orla.	New Madison.	East Hall, No. 24	
Boosinger, Banks.	Brimfield.	Mrs. Portius'.	
Bosworth, Clinton.	Streetsboro.	East Hall, No. 22.	
Cranz, Frances.	Bath.	Mr. Pangburn's.	
Ewart, Belle.	Spring field.	Mr. Ewart's.	
Field, Mandred L C.	Copley.	East Hall, No. 54.	
French, Augusta A.	Cuyahoga Falls.	Pres. M'Collester's.	
Ginther, Adam.	Canal Fulton	Mr. Lantz's.	
Ginther, Daniel.	Canal Fulton.	Mr. Lantz's.	
Green, Hepsie E.	Akron.	Mr. Green's.	
Hall, John W.	Rootstown.	Mr. Portius'.	
Hart, Susan.	Cuyahoga Falls.	College.	
Haskins, Ida.	Wakeman.	Mr. Green's.	
Heighton, M.	Earl ville.	East Hall, No. 11.	
Kepler, Anna	$New\ Portage.$	Mr. Steele's.	
Lamb, Sarah A.	New Portage.	Mr. Lamb's.	
Mitchel, Newton.	St. Paris.	East Hall, No. 11.	

Mr. Whitmore's.

NAME.	RESIDENCE.	ROOM.
Payne, Correl C.	Hiram.	East Hall, No. 43.
Pike, Porter W.	Brim field.	Mr. Portius'.
Smith, Frank D.	Brim field.	Mr. Portius'.
Snyder, Anna M.	Norton Center.	West Hall, No. 43.
Sutherland, John H.	Leno.c.	East Hall, No. 29.
Sweitzer, Daniel.	Coventry.	Mr. Lantz's.
Thatcher, Carrie A.	Mentor.	Pres. M'Collester's
Wait, Elbert.	Streetsboro.	East Hall, No. 22.
Wait, Sadie L.	Hudson.	Mrs. Omstead's.
Waldron, Frank H.	Brim field.	Mr. Portius'.
Wells, Alice C.	Garrettsville,	West Hall, No. 11.

Whitmore, George L. Akron.

ELECTIVE COURSE.

NAME.	RESIDENCE.	ROOM.
Adams, Charles F.	Erie, Pa.	East Hall, No. 53.
Anderson, Carl M.	Girard, Pa.	East Hall, No. 44.
Angier, Flora A.	$\it Titus ville, Pa.$	West Hall, No. 23.
Atwood, Lura.	Longmont, Col.	West Hall, No. 24.
Bateman, Hannah.	$\it Titus ville, Pa.$	West Hall, No. 31.
Bergin, Clara A.	Mt. Vernon.	West Hall No. 43.
Bender, Clinton H.	Akron.	Mr. Bender's.
Burlingham,Blauche E	Spartansburg, P	a.West Hall, No. 27.
Blinn, Martha.	Stryker.	West Hall, No. 15.
Blocker, Samuel D.	Akron.	Mr. Blocker's.
Briggs, Gurley C.	Akron	Mr. Briggs'.
Brown, John.	Pittsburg, Pa.	East Hall, No. 42.
Buchtel, William M.	Akron.	Wm. Buchtel's.
Burnham, Mary.	Akron.	Hon. S. M. Burnham's
Chapman, William H.	Hudson.	East Hall, No. 39.
Crane, Chrasmer.	Wordsworth.	Mrs. Briggs'.
Clark, Lewis L.	Spring field.	East Hall, No. 49.
Coggeshall, Hattie.	Columbus.	West Hall, No. 54.
Cohn, Dora.	Akron.	Mr. Cohn's.
Cranz, Daniel E.	Bath.	Mr. Cranz's.
Davidson, John.	Akron.	Mr. Davidson's.
Durand, Frank S.	Akron.	Mr. Durand's.
Dutton, George.	Spring field.	East Hall, No. 59.

NAME.	RESIDENCE.	ROOM
Dye, Fred G.	Mechanicsburg.	East Hall, No. 23.
Flaodrau, Martha M.	Belleville, Ky.	Mr. Tew's.
Farrer. Minnie.	Eric, Pa.	West Hall, No. 46.
Furry, Florence.	Kent.	Mr. Foster's.
Gid angs, Fred	Cleveland.	East Hall, No. 59.
Good, Anna M.	Canton.	West Hall, No. 31.
Goodfellow, Milton B.	Springfield.	East Hall, No. 45.
Goodrich, Fred.	Akron.	Mr. Goodrich's,
Hall, Philander D.	Rootstown.	Mr. Hall's.
Hanscom, Frank D.	Akron.	Mr. Hanscom's.
Hawk, Lewis.	Springfield.	Mr. Hawk's.
Heppert, Henry.	Akron.	Mr Heppert's.
Howard, Nellie.	Urbana	West Hall, No. 48.
Hotchiuson, Charles II	, Girard, Pa.	East Hall, No. 53,
Jewett, Ford.	Akron.	Mr. Jewett's.
Kellorg, Sidney M.	Erie, Pa.	East Hall, No. 53.
Laws, Lillie.	Marthoro, N. H.	West Hall, No. 31
Miller, Emma L.	Chardon.	West Hall, No. 11.
Mitchell, Mary C	Springfield.	West Hall, No. 49.
Negelspach, Henry W.	. Mittersburg	East Hall, No. 48.
Oviatt, Hannah.	Twinsbury.	Mr. Ranney's.
Parsons, Dora.	Akron.	Mr. Parsons',
Patterson, Albert.	Columbus.	East Hall, No. 8.
Pation, Daniel.	Fulton.	Mr. Steele's,
Purdy, Charles F.	Akron.	Mr. Purdy's,
Reese, Anna.	Ravenna.	West Hall, No. 29,

Ravenna.

.1kron.

East Hall, No. 28.

Mr. Reifsnider's.

Reese, Fred J.

Rei&nider, Ella.

NAME.	RESIDENCE.	ROOM.
Sisler, Emma.	Akron.	Mr. Sisler's.
Starr, May W.	Akron.	Mr. Starr's.
Skaats, Lu Ella.	Cincinnati.	West Hall, No. 38.
Spicer, Ella C.	Akron.	Mr. Spicer's.
Stone, Nellie.	Akron.	Mr. Stone's.
Tarr, Eli.	${\it Titus ville, Pa.}$	East Hall, No. 60.
Tarr, Nettie.	Titusville, Pa.	Mr. Stulh's.
Vaughn, Josie C.	Chardon,	West Hall, No. 15.
Voorhes, Stanton G.	Millersburg.	East Hall, No. 60.
Watters, Henry A.	Akron.	Mr. Watter's.
Weaver, Joseph W.	$\it Mechanics burg.$	East Hall, No. 30.
Yerrick, James A	Spring field	East Hall, No. 49.

SUMMARY.

Classical Course	12
Scientific Course	62
Philosophical Course	27
Academical Course	1 34
Musical Course	90

COLLEGE DEPARTMENT.

REQUISITES FOR ADMISSION.

APPLICANTS for admission to the Freshmen 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 Casar's Commentaries; Bucolics of Virgil, and six books of the Aneid; 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 Completed; Declamations and Themes; Written Reviews.

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

THIRD TERM. Phaedo of Plato, Greek Prose Composition; Horace's Odes, Latin Meters and Prose Composition; Geometry; Declamations and Themes; Oral and Written Reviews.

SOPHOMORE CLASS.

FIRST TERM. Medea of Eurlpides, or Antigone of Sophocles; Greek Prose Composition; Horace's Satires and Epistles; Latin Meters; Trigonometry; Themes and Orations; Written Reviews.

SECOND TERM. Agamemnon or Prometheus of Æschylus; Tacitus; Greek Composition; Latin Composition; Analytical Geometry; Zoology; Themes and Orations; Reviews.

THIRD TERM. Clouds of Aristophanes; Cicero de Oratore; Greek Composition; Botany; Analytical Geometry; Themes and Orations; Oral and Written Reviews.

JUNIOR CLASS.

FIRST TERM. French Grammar and Exercises, or Mosteharia of Plautus and Principles of Latin Etymology, or Longinus de Sublimitate and Principles of Greek Etymology; Chemistry; Rhetorie; Original Declamations; Oral and Written Reviews.

SECOND TERM. French Continued, or the Institutions of Quintilian and Literary and Philological discussions in Latin, or Demosthenes de Corona, and Translations of Latin, and Greek; German commenced; Natural Philosophy; Mechanics; Original Declamations; Reviews.

THIRD TERM. Goethe's Faust, or Lucretius' de Rerum Natura, or The Olympiacs of Pindar and Weekly Discussions in Latin and Greek; Geology; Mineralogy; Field Surveying; Original Declamations; Oral and Written Reviews.

SENIOR CLASS.

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

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

THIRD TERM. Moral Science; Butler's Analogy; International Law; Science of Civilization; Reviews.

SCIENTIFIC COURSE.

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

Grammar; History of the United States; Geography; Arithmetic; Algebra, to Quadratics; Latin, the same as for the Classical Course.

FIRST YEAR.

FIRST TERM. Livy or an Elective; Algebra; German or French; Vocal Culture; Essays; Written Reviews.

SECOND TERM. Livy or an Elective; Algebra completed; German or French: Essays: Vocal Culture: Reviews.

THIRD TERM. Horace's Odes, or an Elective; Geometry; German or French; Essays; Vocal Culture; Oral and Written Reviews.

SECOND YEAR.

FIRST TERM. Horace or an Elective; Geometry; German; Chemistry; Essays; Vocal Culture; Written Reviews.

SECOND TERM. Tacitus or an Elective; Plane and Spherical Trigonometry; Analytical Chemistry; German; Themes and Discussions; Reviews.

THIRD TERM. Cicero de Oratore, or an Elective; German; Botany; Analytical Geometry; Themes and Discussions; Oral and Written Reviews.

THIRD YEAR.

FIRST TERM. Physics; Logic; Rhetoric; Intellectual Philosophy; Themes and Discussions; Written Reviews.

Second Term. Physics; Astronomy; Zoology; Political Economy; Themes and Discussions; Reviews.

THIRD TERM. Moral Science; Geology; Mineralogy; Science of Civilization; Oral and Written Reviews.

21

PHILOSOPHICAL AND ENGINEERING COURSE.

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

English Grammar; History of the United States; Geography; Arithmetic; Algebra; five books of Geometry.

FIRST YEAR.

FIRST TERM. Geometry Completed; Analysis; Ancient History; German or French; Essays and Declamations; Written Reviews.

History; Analysis; German or French; Essays and Declamations; Reviews.

THERD TERM. Analytical Geometry; Botany; German;

SECOND TERM. Plane and Spherical Trigonometry; Ancient

SECOND YEAR.

Essays and Declamations; Oral and Written Reviews.

Chemistry; Essays and Declamations; Written Reviews.

SECOND TERM. Mechanics; Perspective Drawing; Organic
Chemistry; Essays and Declamations; Reviews.

FIRST TERM. Analytical Geometry Completed; Calculus;

THIRD TERM. Field Engineering; Descriptive Geometry; Geology; Original Declamations; Oral and Written Reviews.

THIRD YEAR.

FIRST TERM. Physics; Rhetoric; Legic; Intellectual Philosophy; Themes and Discussions; Reviews.

Second Term. Physics; Astronomy; Zoology; Political Economy; Themes and Discussions; Reviews.

THIRD TERM. Civil Engineering; Moral Science; History of Civilization; Themes and Discussions; Oral and Written Reviews.

NORMAL COURSE

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 the Normal Classes during the Fall and Spring Terms.

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.

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

SECOND YEAR.

FIRST TERM. Latin Grammar, Cæsar; 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 Prosedy 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.

THERD 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 SCIENTIFIC, OR PHIL-OSOPHICAL COURSE.

FIRST YEAR.

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

SECOND 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, Declamation; Reviews.

THIRD TERM. Algebra; Geometry; Analytical Grammar; Vocal Culture; Composition, Declamation; 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; Tyler's Tacitus; Champlin's Demosthenes; Arnold's Latin Prose and Greek Prose Composition; Liddell and Scott's Greek Lexicon; Andrew's 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; Davies' Trigonometry and Surveying; Davies' 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; Nicholso's Zoology; Jarvis' Physiology.

METAPHYSICS, RHETORIC. Hamilton's Intellectual Philosophy; Perry's Political Economy; Alexander's Moral Philosphy; Thompson's Logic; Whateley's Rhetoric; Shaw's Governmental Instructor; Harris' History of Civilization; Butler's Analogy; Hume's Abridged Historics of England and Rome; Smlth's History of Greece; Wilson's General History.

COMMON ENGLISH. Stoddard'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 and Webster's Dictionaries.

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 lecture, reading and students' rooms, its dining hall, cabinet, library, laboratory 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, and 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 tiberal education.

They welcome the fact as auspicious, that the leading colleges in our land are endeavoring to raise the standard of liberal learning. It is 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 Scientific Course of three years.

Third. A Philosophical and Engineering Course of three years.

Fourth. A Preparatory and Normal Course, to fit students for college, and for teaching, affording 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 Science will be conferred on those having completed the Scientific Course.

The Degree of Bachelor of Philosophy will be conferred on those having completed the Philosophical Course. Every Bachelor of three years' standing in the Classical

Course, having sustained a good character and been devoted to intellectual pursuits, and having paid to the Treasurer five dollars, shall be entitled to the degree of Master of Arts; on the same conditions, any Bachelor of three years' standing in the Scientific or Philosophical Course, shall be entitled to the degree of Master of Science or Philosophy.

PERPETUAL SCHOLARSHIPS FOUNDED BY INDIVIDUALS.

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

James Pierce, Sharpsville, Pa.
Elijah Drury, Girard, Pu.
Mrs. Mary C. Roosa, Lebanon, O.
James F. Davidson, Brimfield, O.
Betsey Thomas, Irwin, O.
John Perdue, La Fayette, Ind.
Eli M Kennedy, Paris, Ky.
S. K. Smith, Bainbridge, O.
N. S. Olin, Streetsboro, O
Miss E. V. Stedman, (deceased.)
John B. Smith, Urbana, O.
Candia Palmer, Painesville, O.
George W. Steel, Painesville, O.
Mrs. George W Steel, Painesville, O.
Mrs. Betsey Dodge, McConnelsville, O.

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

RELIGIOUS OBSERVANCE.

All students are required to attend morning prayer 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.

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 examined by committees, trustees, parents and friends of the College.

CAREY SOCIETY.

Established, 1872.

PresidentMiss	A. V.	Vaughn.
Vice-President Miss	Viola	Smith.
SecretaryMiss	Clara	Weaver.
Membership, 37		

BRYANT SOCIETY.

'	Established, 1873.
President	A. B. Tinker,
Vice-Presid	entG. A. Peckham.
Secretary	H. B. Gurley.
	Membership, 40.

EXPENSES.

COLLEGE COURSE.

Tuition	per yea	r,\$30 00
		9 00
		, (including lights, washing and heat-
		5 00
Analytic	cal Che	mistry, (extra),
NORMAL	, PREI	PARATORY, AND ELECTIVE COURSES.
Tuition,	per teri	n-English Branches, \$ 8 00
**	**	Modern Languages, 10 00
• 6	**	Preparatory Course, 8 00
Roard ne	r wook	including lights washing and heat-

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 must 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.

BEY Parents and guardians are specially requested not to furnish students with more money than may be requisite to discharge their bills, and necessary for their 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 Tuesday preceding Commencement.

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