

BUCHTEL COLLEGE.

1879.

CATALOGUE

OF

BUCHTEL COLLEGE

COLLEGIATE DEPARTMENT.

PREPARATORY DEPARTMENT.

1878-79.

AKRON, OHIO.

LAKE & CANFIELD, BOOK AND JOB PRINTERS :

1879.

"LET THERE BE LIGHT."

••♦♦••

BUCHTEL COLLEGE,

FOUNDED,

OWNED AND CONTROLLED

BY

THE OHIO CONVENTION OF UNIVERSALISTS,

Open alike to students of both sexes, and of

all religious opinions, and designed to

furnish the highest grade of

CLASSICAL, SCIENTIFIC AND LITERARY SCHOLARSHIP,

Under the direction of

Thorough and Experienced Teachers.

COLLEGE CALENDAR.

1879.

Monday, May 26. Senior Examinations begin.
Sunday, June 22. Baccalaureate Sermon.
Monday, June 23. Class Day.
Tuesday, June 24. Annual Meeting of the Board of Trustees.
Tuesday, June 24, 10 A. M. Annual Meeting of the Alumni Association.
Tuesday, June 24, 3 P. M. Address before the Alumni Association.
Tuesday, June 24, 8 P. M. Address before the Literary Societies.
Wednesday, June 25, 10 A. M. Commencement Exercises.
Wednesday, June 25, 3 P. M. Address before the College.
Summer Vacation of eleven weeks.

1879-80.

FALL TERM.

Tuesday, September 9. Registration and Entrance Examinations.
Wednesday, September 10. Entrance Examinations continued.
Thursday, September 11. Instruction begins.
Tuesday, December 23. Fall Term ends.
Winter Vacation of two weeks.

1880.

WINTER TERM.

Tuesday, January 6. Registration and Entrance Examinations.
Wednesday, January 7. Entrance Examinations continued.
Thursday, January 8. Instruction begins.
Tuesday, March 30. Winter Term ends.

SPRING TERM.

Wednesday, March 31. Registration and Entrance Examinations.
Thursday, April 1. Instruction begins.
Wednesday, June 23. Annual Commencement.
Summer Vacation of eleven weeks.

FALL TERM.

Tuesday, September 7. Registration and Entrance Examinations.
Wednesday, September 8. Entrance Examinations continued.
Thursday, September 9. Instruction begins.

BOARD OF TRUSTEES.

		Term Expires.
HON. JOHN R. BUCHEL,	AKRON,	1879
EDWIN P. GREEN, Esq.,	AKRON,	1879
COL. GEORGE T. PERKINS,	AKRON,	1879
HENRY BOSZAR, Esq.,	BIRMINGHAM,	1879
JONAS J. PIERCE, Esq.,	SHARPSVILLE, PA.,	1879
HON. S. M. BURNHAM,	AKRON,	1879
GEN. A. C. VORIS,	AKRON,	1880
MILTON W. HENRY, Esq.,	AKRON,	1880
JOY H. PENDLETON, Esq.,	AKRON,	1880
AVERY SPICER, Esq.,	AKRON,	1880
REV. H. L. CANFIELD,	NORWALK,	1880
REV. ANDREW WILLSON,	RAVENNA,	1880
JUDGE NEWELL D. TIBBALS,	AKRON,	1881
JAMES T. TROWBRIDGE, Esq.,	AKRON,	1881
FERDINAND SCHUMACHER, Esq.,	AKRON,	1881
WILLIAM A. MACK, Esq.,	NORWALK,	1881
REV. J. F. RICE,	OLMSTED,	1881
REV. J. S. CANTWELL, D. D.,	CINCINNATI,	1881

OFFICERS OF THE BOARD.

HON. JOHN R. BUCHEL, AKRON,
PRESIDENT.

HON. SANFORD M. BURNHAM, AKRON,
SECRETARY.

JAMES T. TROWBRIDGE, AKRON,
TREASURER.

REV. H. F. MILLER, AKRON,
FINANCIAL SECRETARY.

EXECUTIVE COMMITTEE.

HON. JOHN R. BUCHEL. E. P. GREEN, Esq.

JOY H. PENDLETON. J. T. TROWBRIDGE.

HON. S. M. BURNHAM.

ENDOWMENTS.

MESSENGER PROFESSORSHIP.

The Messenger Professorship of Mental and Moral Philosophy was endowed by Mrs. L. A. E. Messenger, of Akron, in memory of her deceased husband, Rev. George Messenger.

HILTON PROFESSORSHIP.

The Hilton Professorship of Modern Languages was endowed by John H. Hilton, of Akron, O.

PIERCE PROFESSORSHIP.

The Pierce Professorship of Natural Science was endowed by Mrs. Chloe Pierce, of Sharpsville, Pa.

BUCHTEL PROFESSORSHIP.

The Buchtel Professorship of English Literature was endowed by Mrs. Elizabeth Buchtel, of Akron, O.

OFFICERS
OF
Instruction and Government.

REV. E. L. REXFORD, D. D.,

PRESIDENT,

Messenger-Professor of Mental and Moral Philosophy.

E. FRAUNFELTER, A. M.,

Professor of Mathematics.

CHARLES M. KNIGHT, A. M.,

SECRETARY,

Pierce-Professor of Natural Science.

CARL F. KOLBE, A. M.,

Hilton-Professor of Modern Languages.

GEORGE A. PECKHAM, A. M.,

Professor of Ancient Languages.

.....
Buchtel Professor of Rhetoric and English Literature.

BUCHTEL COLLEGE

JENNIE GIFFORD, B. S.,
Professor in Normal Department.

W. D. SHIPMAN, A. B.,
LIBRARIAN,
Adjunct Professor of Ancient Languages.

SUSIE CHAMBERLIN, M. S.,
Adjunct Professor of English and Mathematics.

J. H. AYDELOTT,
Tutor in Mathematics.

Mrs. A. P. REXFORD,
Director of Music.

Teacher of Drawing and Painting.

J. M. BALDWIN,
Teacher of Penmanship.

GENERAL INFORMATION.

BUCHTEL COLLEGE was founded by the Ohio Universalist Convention in 1870, and took its name from its most generous benefactor, Hon. John R. Buchtel, who has consecrated his life and wealth to its support and welfare. It was chartered by the Ohio Legislature in the same year as a College of Liberal Arts and Letters, and is designed to secure the highest grade of Classical, Scientific and Literary culture known to American Colleges.

COLLEGIATE DEPARTMENT.

For this purpose its curriculum embraces:

First: A Classical Course.

Second: A Scientific Course.

Third: A Philosophical Course.

These courses are each four years, and are equal to the best standards adopted by the leading institutions of the country.

PREPARATORY DEPARTMENT.

In connection with the College proper, the Trustees have established a Preparatory School, in which students are thoroughly fitted for the college classes.

NORMAL WORK.

Students designing to teach will receive special instruction in the *Theory and Practice of Teaching*, from thorough and experienced teachers.

CO-EDUCATION.

The college is open alike to students of both sexes, and all are admitted to equal privileges and honors.

The results achieved in Buchtel College testify to the ability of young ladies to compete successfully with young gentlemen for the prizes of thorough scholarship. Some of the best mathematicians graduated have been young ladies. The influences exerted by the sexes upon each other have been mutually beneficial.

RELIGION.

While the College is under the auspices of a religious denomination, there are no restrictions imposed upon the exercise of religious opinions.

Students are required to attend whatever church their parents or guardians may elect. Akron is well supplied with churches of nearly all denominations, both Protestant and Catholic. While the college aims to be religious it is, in its internal economy, in no sense sectarian.

Religious opinions are respected but not taught.

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

MUSIC.

Superior advantages are afforded for the study of Music, both instrumental and vocal. Special attention is given to *voice building*. For instrumental instruction the student may select organ, piano or guitar.

GOVERNMENT.

The policy of the College is to induce self-government, so far as this is possible. It is desired that student-life shall be as much like home-life as the interests of the student will permit, and yet we would emphasize the fact that while a student is in College, he

is there for study, not merely for sociability. Students' socials are permitted at stated times in the college building, at which all are desired to be present.

LITERARY SOCIETIES.

There are two Literary Societies in the College, under the direction and control of the students, and a most commendable interest is maintained in the literary work. The Bryant Society is composed of the gentlemen students in regular college classes, while the Carey Society is conducted by the young ladies.

Each society is provided with an elegant and commodious hall in the College, and meetings are held by each every week, on Friday evening.

APPARATUS AND CABINET.

The College is provided with excellent Philosophical and Chemical Apparatus of the latest and most approved kind. It has a Laboratory open to students, well furnished with appliances for making chemical experiments and analyses.

NATURAL HISTORY ROOM.

This is one of the most attractive features of the college building. The specimens are unique and many of them rare. Much taste has been displayed in the arrangement, while the classification is accurate.

BOARDING ACCOMMODATIONS.

The college building affords ample accommodations for boarding one hundred and fifty students. There are eighty rooms in the building that can be used for students' purposes. The rooms are heated by steam and lighted by gas. The East Hall, above the

first floor is devoted exclusively to the young gentlemen, while the West Hall is occupied exclusively by young ladies. The Dining Hall will accommodate two hundred students.

It is desirable that young ladies especially, shall board and room in the college building. They are more "at home" in the building, and besides they are more thoroughly protected from inclement days in winter and spring.

LOCATION.

The city of Akron, located as it is, in the midst of hills and valleys, is one of the most picturesque cities in the country. It has a population of 20,000; is public spirited, enterprising, intelligent and orderly. From the first, Akron has evinced its interest in the College by bestowing a generous patronage. It is a healthy city, and easy of access. It is located on the line of the Atlantic & Great Western, and the Cleveland, Mt. Vernon & Columbus railroads, and has direct connection with any and all parts of the country.

The college building occupies the highest point of land in the State of Ohio, and from its summit, commands a view unsurpassed in extent and beauty.

As a home for students, Akron combines in an exceptional measure, rare facilities for the accomplishment of the educational design.

RECORD OF MERIT.

A 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.

PERPETUAL SCHOLARSHIPS FOUNDED BY
INDIVIDUALS.

Thirty-one scholarships of \$1,000 each, have been established
by the following donors:

*MISS E. V. STEADMAN..	<i>Marietta, O.</i>
*JAMES PIERCE.....	<i>Sharpsville, Pa.</i>
ELIJAH DRURY.....	<i>Girard, Pa.</i>
MRS. MARY C. ROOSA.....	<i>Lebanon, Pa.</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>Dover, Mo.</i>
JOHN K. SMITH	<i>Akron, O.</i>
N. S. OLIN.....	<i>Streetsboro, O.</i>
JOHN B. SMITH.....	<i>Urbana, O.</i>
MRS. CANDIA PALMER.....	<i>Painesville, O.</i>
GEORGE W. STEEL.....	<i>Painesville, O.</i>
MRS. GEORGE W. STEEL.....	<i>Painesville, O.</i>
MRS. BETSEY DODGE.....	<i>McConnellsville, O.</i>
BRICE HILTON.....	<i>Defiance, O.</i>
JOHN LOUDENBACK.....	<i>Millerstown, O.</i>
*JOHN EPSY.....	<i>Kenton, O.</i>
*JOSEPH HIDY, SR.....	<i>Jeffersonville, O.</i>
REV. H. P. AND MRS. D. E. SAGE.....	<i>Rochester, O.</i>
MRS. HENRY BOSZAR.....	<i>Brimfield, O.</i>
*E. F. LOUDENBACK....	<i>Westville, O.</i>
H. D. LOUDENBACK.....	<i>Westville, O.</i>
THOMAS KIRBY.....	<i>Muncie, Ind.</i>
MR. AND MRS. ISAAC KELLY	<i>Mill Village, Pa.</i>
S. T. AND S. A. MOON.....	<i>Cuba, O.</i>
GEORGE THOMAS.....	<i>Greenwich, O.</i>
MRS. E. W. TERRILL	<i>Jeffersonville, O.</i>
MRS. JOHN H. HILTON.....	<i>Akron, O.</i>
WILLIAM ROBSON.....	<i>Newport, Ky.</i>
*SAMUEL BIRDSALL	<i>Peru, O.</i>

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

*Deceased.

LECTURES.

TO FRESHMAN CLASS.—On Health and Habits of Study.

TO SOPHOMORE CLASS.—On English and Classical Literature.

TO JUNIOR CLASS.—On Physical Science.

TO SENIOR CLASS.—On Natural and Revealed Religion.

TO NORMAL CLASS.—On Education and Methods of Teaching.

Additional lectures are delivered before the College students on topics of general interest, 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 Philosophical Course.

The Degree of Bachelor of Science will be conferred on those having completed the Scientific Course.

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

CARY SOCIETY.

ESTABLISHED 1872.

President.....CARRY HAWLEY.
Vice-President.....HATTIE J. DE CROW.
Secretary.....ALICE M. COOK.

MEMBERSHIP, 68.

BRYANT SOCIETY.

ESTABLISHED 1873.

President.....J. H. AYDELOTT.
Vice-President.....J. MOTZ.
Secretary.....J. O. SIMMONS.

MEMBERSHIP, 100.

GENERAL EXPENSES.

Tuition for Fall Term, College.....	\$15.00
“ “ “ “ Preparatory and Normal.....	9.00
“ “ Winter Term, College.....	12.50
“ “ “ “ Preparatory and Normal.....	7.50
“ “ Spring “ College.....	12.50
“ “ “ “ Preparatory and Normal.....	7.50
Music, instrumental, 24 lessons.....	15.00
“ Vocal, (with voice building), 24 lessons.....	18.00
Use of Piano, per term.....	4.00
Painting, Drawing and Writing.....	Extra
Room Rent, per term, in College Building.....	6.50
Light and Fuel, per term, in College Building.....	4.00
Washing, per dozen.....	66

All articles of clothing should be marked with the full name.

BOARDING.

Board, per week, in College Building..... \$2.75

Students boarding in college building furnish their quilts, comforters, sheets, towels, napkins, pillow cases, and toilet soap.

Clubs may be conducted by students, in which they can board at from \$1.75 to \$2.50 per week. By furnishing a room and boarding themselves, students may reduce expenses even below these figures. Board can be obtained in private families for \$2.00 per week.

PAYMENT OF BILLS.

The expenses of each term must be settled in advance. No deduction from tuition, or from board, except for absence on account of sickness.

For further information address the President,

REV. E. L. REXFORD, D. D.

COLLEGIATE DEPARTMENT.

FACULTY AND OFFICERS.

REV. E. L. REXFORD, D. D.,

PRESIDENT,

Messenger Professor of Mental and Moral Philosophy.

E. FRAUNFELTER, A. M.,

Professor of Mathematics.

CHARLES M. KNIGHT, A. M.,

SECRETARY,

Pierce Professor of Natural Science.

CARL F. KOLBE, A. M.,

Hilton Professor of Modern Languages.

GEORGE A. PECKHAM, A. M.,

Professor of Ancient Languages.

Buchtel Professor of Rhetoric and English Literature.

COLLEGIATE COURSES.

THREE COURSES OF STUDY.

To afford an extensive field for the choice of studies, three regular courses are provided, each four years, with three years of preparatory work. These are:

I. The Classical Course, with the Degree of Bachelor of Arts, for graduation.

II. The Philosophical Course, with the Degree of Bachelor of Philosophy.

III. The Scientific Course, with the Degree of Bachelor of Science.

I. THE CLASSICAL COURSE

offers the usual amount of study in Ancient and Modern Languages, Comparative Philology, Mathematics, Natural Sciences, English Literature, Rhetoric, Logic, Mental and Moral Philosophy, Political Science, etc., as pursued in the leading American colleges.

TERMS OF ADMISSION.

Candidates for the Freshman Class, in the Classical Course, will be required to pass a satisfactory examination in the following branches:

GREEK.—Grammar, including Prosody, (Goodwin or Hadley); three books of the Anabasis; two books of Homer's Iliad; Prose Composition, as found on the first one hundred and fifty pages of White's Greek Lessons.

LATIN.—Grammar, including Prosody, (Harkness' or Allen & Greenough); three books of Cæsar's Commentaries; four of Cicero's Orations; five books of Virgil's Æneid; the first twenty lessons of Allen & Greenough's Latin Prose Composition.

MATHEMATICS.—Arithmetic, Olney's University Algebra to Part III; four books of Geometry.

ENGLISH.—Geography, General History, Grammar, Orthography.

II. THE PHILOSOPHICAL COURSE

affords the opportunity for the study of Latin, Mathematics, Natural Science, English Literature, German, French, Mental and Moral Philosophy, Political Science, etc.

TERMS OF ADMISSION.

LATIN.—Grammar, including Prosody, (Harkness or Greenough); three books of Cæsar's Commentaries; four of Cicero's Orations; five books of Virgil's Æneid; the first twenty lessons of Allen & Greenough's Latin Prose Composition.

MATHEMATICS.—Arithmetic, Olney's University Algebra to Part III; four books of Geometry.

ENGLISH.—Orthography, Grammar, General History, Book-keeping, History of United States, Geography, Physical Geography.

III. THE SCIENTIFIC COURSE

affords an opportunity for the study of Mathematics, German, French, Natural Science, Political Science, Mental and Moral Philosophy, Engineering, English Literature, etc.

TERMS OF ADMISSION.

All candidates for admission to the Freshman Class of the Scientific Course, will be required to pass a satisfactory examination, in the following branches:

NATURAL SCIENCE.—Physiology, Natural Philosophy, Physical Geography.

MATHEMATICS.—Arithmetic, Olney's University Algebra to Part III; four books of Geometry; Free Hand Drawing.

ENGLISH.—Grammar, Orthography, Geography, History of United States, Book-keeping, General History.

LATIN.—Grammar to Prosody, (Harkness or Allen & Greenough); Latin Reader; one book of Cæsar's Commentaries.

Equivalents will be accepted for these requirements.

GENERAL REQUIREMENTS.

Students of either Sex will be admitted upon the same conditions, to equal standing, in every Department or Course of the College.

All desiring to enter an advanced class will be examined in the studies of the lower classes, or their equivalents, in the particular Course to be pursued.

Graduates of the Preparatory Department will be admitted to the corresponding Course of the College without further examination.

Applicants are expected to be content to enter only classes from which, in the judgment of the Faculty, they may derive the most good.

If applicants should be in advance in a portion of their studies and behind in another part, opportunity will be granted to faithful students of making up, by private study, whatever they may want to secure full standing in their class.

Arrangements can be made by the student for private instruction.

Testimonials of good moral character must be presented by all applicants.

One coming from another institution must furnish a certificate of honorable dismissal therefrom.

All students will be required to speak, and write compositions every term. Juniors and Seniors must write and deliver orations.

EXAMINATIONS.

In all classes, examinations will be held at the end of each term, upon all the studies of that period. Each Professor may hold an examination in his own department whenever he may see fit.

No student, who has absented himself from an examination, will be permitted to continue in his class without making satisfactory arrangements with the Professor in charge.

COURSES OF STUDY.

FRESHMAN CLASS.

CLASSICAL.

FIRST TERM.

GREEK.—Homer's Odyssey, Prose Composition.
LATIN.—Livy, Prose Composition.
MATHEMATICS.—Geometry.

SECOND TERM.

GREEK.—Herodotus, Prose Composition.
LATIN.—Livy, Prose Composition.
MATHEMATICS.—Geometry.
NATURAL SCIENCE.—Physiology, Huxley.

THIRD TERM.

GREEK.—Xenophon's Memorabilia, Prose Composition.
LATIN.—Horace's Odes, Metres, Prose Composition.
MATHEMATICS.—Algebra, Olney.
NATURAL SCIENCE.—Botany, Gray.

PHILOSOPHICAL.

FIRST TERM.

MATHEMATICS.—Geometry.
GERMAN.—Grammar, Exercises.
LATIN.—Livy, Prose Composition.
RHETORIC.

SECOND TERM.

MATHEMATICS.—Geometry.
GERMAN.—Grammar, Exercises, Reader.
NATURAL SCIENCE.—Physiology, Huxley.
LATIN.—Livy, Prose Composition.

THIRD TERM.

MATHEMATICS.—Algebra.
GERMAN.—Jungfrau von Orleans, Schiller; Grammar, Prose Composition.
NATURAL SCIENCE.—Botany, Gray.
LATIN.—Horace's Odes, Metres, Prose Composition.

SCIENTIFIC.

FIRST TERM.

NATURAL SCIENCE.—Zoology, Orton.
MATHEMATICS.—Geometry.
GERMAN.—Grammar, Exercises.
RHETORIC.

SECOND TERM.

NATURAL SCIENCE.—Physiology, Huxley.
MATHEMATICS.—Geometry, Descriptive Geometry.
GERMAN.—Grammar, Exercises, Reader.
ENGLISH LANGUAGE.

THIRD TERM.

NATURAL SCIENCE.—Botany, Gray.
MATHEMATICS.—Algebra, Descriptive Geometry.
GERMAN.—Jungfrau von Orleans, Schiller, Grammar, Prose Composition.
ENGLISH LANGUAGE.

SOPHOMORE CLASS.

CLASSICAL.

FIRST TERM.

GREEK.—Demosthenes De Corona.
 LATIN.—Horace's Satires and Epistles.
 MATHEMATICS.—Trigonometry, Olney.
 NATURAL SCIENCE.—Chemistry, with Laboratory Practice.

SECOND TERM.

GREEK.—The Medea of Euripides.
 LATIN.—Germania et Agricola of Tacitus.
 MATHEMATICS.—Trigonometry, Olney.
 NATURAL SCIENCE.—Chemistry, with Blow Pipe Analysis.

THIRD TERM.

GREEK.—The Antigone, or Oedipus Rex of Sophocles.
 LATIN.—Cicero De Oratore.
 MATHEMATICS.—Surveying.
 ENGLISH LITERATURE.

PHILOSOPHICAL.

FIRST TERM.

MATHEMATICS.—Trigonometry, Olney.
 NATURAL SCIENCE.—Chemistry, with Laboratory Practice.
 LATIN.—Horace's Satires and Epistles.
 GERMAN.—Wallenstein, Schiller; Prose Composition.

SECOND TERM.

MATHEMATICS.—Trigonometry, Olney.
 NATURAL SCIENCE.—Chemistry, with Blow Pipe Analysis.
 GERMAN.—Herman und Dorothea, Goethe; Prose Composition.
 ENGLISH LITERATURE.

THIRD TERM.

MATHEMATICS.—Surveying.
 NATURAL SCIENCE.—Chemistry, with Qualitative Analysis.
 GERMAN.—Faust, Goethe; Prose Composition.
 ENGLISH LITERATURE.

SCIENTIFIC.

FIRST TERM.

NATURAL SCIENCE.—Chemistry, with Laboratory Practice.
 MATHEMATICS.—Trigonometry, Shades and Shadows, Perspective.
 GERMAN.—Wallenstein, Schiller; Prose Composition.

SECOND TERM.

NATURAL SCIENCE.—Chemistry, with Blow Pipe Analysis.
 MATHEMATICS.—Trigonometry.
 GERMAN.—Herman und Dorothea, Goethe; Prose Composition.
 ENGLISH LITERATURE.

THIRD TERM.

NATURAL SCIENCE.—Chemistry, with Qualitative Analysis.
 MATHEMATICS.—Surveying.
 GERMAN.—Faust, Goethe; Prose Composition.
 ENGLISH LITERATURE.

JUNIOR CLASS.

CLASSICAL.

FIRST TERM.

GERMAN.—Grammar, Exercises, Reader, Maria Stuart, Schiller.
NATURAL SCIENCE.—Physics, Atkinson's Ganot.
MATHEMATICS.—Analytical Geometry.
RHETORIC.

SECOND TERM.

GERMAN.—Grammar, Wallenstein, Schiller; Prose Composition.
NATURAL SCIENCE.—Physics, Atkinson's Ganot.
MATHEMATICS.—Calculus.
RHETORIC.

THIRD TERM.

GERMAN.—Faust, Goethe; Prose Composition.
NATURAL SCIENCE.—Physics.
MATHEMATICS.—Mechanics.
LITERATURE.—Critical Examination of English Authors.

PHILOSOPHICAL.

FIRST TERM.

MATHEMATICS.—Analytical Geometry.
NATURAL SCIENCE.—Physics, Atkinson's Ganot.
FRENCH.—Grammar, Exercises, Reader, Corinne.
RHETORIC.

SECOND TERM.

MATHEMATICS.—Calculus.
NATURAL SCIENCE.—Physics, Atkinson's Ganot.
FRENCH.—Grammar, Le Misanthrope, Moliere.
RHETORIC.

THIRD TERM.

MATHEMATICS.—Mechanics.
NATURAL SCIENCE.—Physics, Atkinson's Ganot.
FRENCH.—Phedre, Racine.
LITERATURE.—Critical Examination of English Authors.

SCIENTIFIC.

FIRST TERM.

NATURAL SCIENCE.—Physics, Atkinson's Ganot.
MATHEMATICS.—Analytical Geometry.
FRENCH.—Grammar, Exercises, Reader, Corinne.
RHETORIC.

SECOND TERM.

NATURAL SCIENCE.—Physics, Atkinson's Ganot.
MATHEMATICS.—Calculus.
FRENCH.—Grammar, Le Misanthrope, Moliere.
RHETORIC.

THIRD TERM.

NATURAL SCIENCE.—Physics, Atkinson's Ganot.
MATHEMATICS.—Mechanics.
FRENCH.—Phedre, Racine.
LITERATURE.—Critical Examination of English Authors.

SENIOR CLASS.

CLASSICAL.

FIRST TERM.

METAPHYSICS.—Intellectual Philosophy.
LOGIC.
NATURAL SCIENCE.—Geology and Mineralogy.

SECOND TERM.

METAPHYSICS.—Intellectual Philosophy.
POLITICAL AND SOCIAL SCIENCE.
MATHEMATICS.—Astronomy.
NATURAL SCIENCE.—Geology and Mineralogy.

THIRD TERM.

METAPHYSICS.—Moral Philosophy.
POLITICAL AND SOCIAL SCIENCE.
MATHEMATICS.—Astronomy.

PHILOSOPHICAL.

FIRST TERM.

METAPHYSICS.—Intellectual Philosophy.
LOGIC.
NATURAL SCIENCE.—Geology and Mineralogy.

SECOND TERM.

METAPHYSICS.—Intellectual Philosophy.
POLITICAL AND SOCIAL SCIENCE.
MATHEMATICS.—Astronomy.
NATURAL SCIENCE.—Geology and Mineralogy.

THIRD TERM.

METAPHYSICS.—Moral Philosophy.
POLITICAL AND SOCIAL SCIENCE.
MATHEMATICS.—Astronomy.

SCIENTIFIC.

FIRST TERM.

METAPHYSICS.—Intellectual Philosophy.
LOGIC.
NATURAL SCIENCE.—Geology and Mineralogy.
MATHEMATICS.—Engineering.

SECOND TERM.

METAPHYSICS.—Intellectual Philosophy.
POLITICAL AND SOCIAL SCIENCE.
MATHEMATICS.—Astronomy.
NATURAL SCIENCE.—Geology and Mineralogy.

THIRD TERM.

METAPHYSICS.—Moral Philosophy.
POLITICAL AND SOCIAL SCIENCE.
MATHEMATICS.—Astronomy.

PREPARATORY DEPARTMENT.

GENERAL INFORMATION.

In connection with the College proper, the Trustees have established a Preparatory School, in which students are fitted for the college classes and for teaching. There are three courses of study, of three years each, corresponding with the courses of the College.

Special attention is given to Normal work in this department.

Students in lower grades of schools, who are designing to take a College Course, are advised to spend the last preparatory year in this department, on account of the better adjustment of the studies to the regular college work.

HIGH SCHOOL STUDENTS.

Students in our High Schools designing a College Course should give special attention to Latin, if they would pass from the High School to the Freshman Class in College. Mental and Moral Philosophy, which are included in the senior studies of many of our High Schools, should be omitted as preparatory studies, and taken in the Senior year of college work.

EXAMINATIONS.

Students will be examined and assigned to classes for which they are qualified.

At the end of each term all classes will be examined.

No student failing to appear at an examination will be permitted to enter his class until the examination is made good to the satisfaction of the Professor in charge.

All students in this department are required to declaim, and write essays.

FACULTY AND OFFICERS.

REV. E. L. REXFORD, D. D.,
PRESIDENT.

JENNIE GIFFORD, B. S.,
Professor of Normal Studies.

W. D. SHIPMAN, A. B.,
SECRETARY,
Professor of Ancient Languages.

SUSIE CHAMBERLAIN, M. S.,
Professor of English and Mathematics.

J. H. AYDELOTT,
Tutor in Mathematics.

MARY LAUGHEAD,
Teacher of Latin.

J. M. BALDWIN,
Teacher of Penmanship.

Mrs. A. P. REXFORD,
Director of Music.

Teacher of Drawing and Painting.

PREPARATORY COURSES.

JUNIOR CLASS.

ONE COURSE.—THREE TERMS.

ENGLISH.—Grammar, Analysis and Parsing, Geography, Reading and Spelling.
MATHEMATICS.—Arithmetic.

LATIN.—Grammar and Reader, Cæsar, Prose Composition.

MIDDLE CLASS.

CLASSICAL.

First Term.

LATIN.—Cæsar, Grammar, Prose Composition.
GREEK.—Grammar and Lessons.
ENGLISH.—General History.

Second Term.

LATIN.—Cicero, Grammar, Prose Composition.
GREEK.—Grammar and Lessons.
MATHEMATICS.—Algebra.

Third Term.

LATIN.—Cicero, Grammar, Prose Composition.
GREEK.—Grammar, Anabasis.
MATHEMATICS.—Algebra.

PHILOSOPHICAL.

First Term.

ENGLISH.—Analysis, General History.
LATIN.—Cæsar, Grammar, Prose Composition.

Second Term.

MATHEMATICS.—Algebra.
LATIN.—Cicero, Grammar, Prose Composition.
ENGLISH.—General History.

Third Term.

MATHEMATICS.—Algebra, Book-keeping.
LATIN.—Cicero, Grammar, Prose Composition.

SCIENTIFIC.

First Term.

MATHEMATICS.—Industrial and Free-Hand
Drawing.
ENGLISH.—Analysis, General History.

Second Term.

MATHEMATICS.—Algebra, Industrial and Free-
Hand Drawing.
ENGLISH.—General History.

Third Term.

NATURAL SCIENCE.—Physiology.
MATHEMATICS.—Algebra, Book-keeping.

SENIOR CLASS.

CLASSICAL.

First Term.

LATIN.—Virgil, Grammar, Prose Composition.
GREEK.—Grammar, Anabasis, Prose Composition.
MATHEMATICS.—Algebra.

Second Term.

LATIN.—Virgil, Grammar, Prose Composition.
GREEK.—Homer, Prose Composition.
MATHEMATICS.—Algebra.

Third Term.

LATIN.—Virgil, Prose Composition.
GREEK.—Homer, Prose Composition.
MATHEMATICS.—Geometry.

PHILOSOPHICAL.

First Term.

MATHEMATICS.—Algebra.
LATIN.—Virgil, Grammar, Prose Composition.
ENGLISH.—History of United States.

Second Term.

MATHEMATICS.—Algebra.
LATIN.—Virgil, Grammar, Prose Composition.
ENGLISH.—History of United States.

Third Term.

MATHEMATICS.—Geometry.
LATIN.—Virgil, Prose Composition.
NATURAL SCIENCE.—Physical Geography.

SCIENTIFIC.

First Term.

MATHEMATICS.—Algebra, Book-keeping.
ENGLISH.—History of United States.

Second Term.

NATURAL SCIENCE.—Natural Philosophy.
MATHEMATICS.—Algebra.
ENGLISH.—History of United States.

Third Term.

NATURAL SCIENCE.—Natural Philosophy; Physical Geography.
MATHEMATICS.—Geometry.

STUDENTS

COLLEGIATE DEPARTMENT.

SENIOR CLASS.

Beatty, Orin Charles,	s.	<i>Massillon, O.</i>
Jones, William Hidy,	ph.	<i>Jeffersonville.</i>
Kelley, Herman Alfred,	s.	<i>Kelley's Island.</i>
McElbright, Kittie,	c.	<i>Akron.</i>
Pleasants, William Hall,	s.	<i>Vecay, Ind.</i>
Risinger, Abel,	s.	<i>Eaton.</i>
Stearns, Arthur Adelbert,	c.	<i>Olmsted.</i>

JUNIOR CLASS.

Aydelott, James Harry,	s.	<i>New Madison.</i>
Koon, Frank Webster,	s.	<i>Lancaster, Iowa.</i>
Tomlinson, Irving Clinton,	c.	<i>Akron.</i>
Tomlinson, Vincent Eaton,	s.	<i>Akron.</i>
Woodbury, Lewie,	l.	<i>Columbus.</i>
Wright, Charles Baker,	c.	<i>Akron.</i>

SOPHOMORE CLASS.

Mack, Cora Lilian	s.	<i>Norwalk.</i>
Miller, Paul Raymond,	c.	<i>Akron.</i>
Thompson, John Caldwell,	c.	<i>Urbana.</i>
Wheeler, Frank Hewey,	s.	<i>Akron.</i>
Willson, Horatio Trace,	c.	<i>Akron.</i>
Young, Blanche,	s.	<i>Kent.</i>

FRESHMAN CLASS.

Acomb, Seraph May,	s.	<i>Tidioute, Pa.</i>
Ames, Mary,	s.	<i>Belpre.</i>
Bidwell, Alexander Hamilton,	s.	<i>Plain City.</i>
Bourne, Edgar Marion,	s.	<i>Contreras.</i>
Buckingham, Louis Broadwell,	s.	<i>Miamiville.</i>
Cook, Flora Bella,	s.	<i>Akron.</i>
De Crow, Hattie,	s.	<i>New Way.</i>
Grable, Marion J.,	s.	<i>Inland.</i>

STUDENTS.

29

Hawk, Carrie Belle,	s.	<i>Akron.</i>
Herriek, Oakley Cannon,	s.	<i>Akron.</i>
Jones, Carrie Elizabeth,	s.	<i>Akron.</i>
Jones, Emma,	s.	<i>Jeffersonville.</i>
Kuleman, Agnes,	c.	<i>Akron.</i>
Laughead, Mary,	c.	<i>Middleport.</i>
Lee, James Levi,	s.	<i>Northfield.</i>
Motz, Jacob,	c.	<i>Akron.</i>
Pleasants, Charles,	c.	<i>Vecay, Ind.</i>
Skeels, Franklin Benjamin,	c.	<i>Brecksville.</i>
Smetts, Emma Idelle,	s.	<i>Akron.</i>
Smith, George Edward,	s.	<i>Pomeroy.</i>
Stall, Norman Arthur,	s.	<i>Akron.</i>
Tallman, Frank Merton,	s.	<i>E. Gainesville, N. Y.</i>
Vaughn, Eugene Clarence,	s.	<i>Chardon.</i>
Whitmore, George Thomas,	c.	<i>Akron.</i>
Wright, Minnehaha,	s.	<i>Akron.</i>

IRREGULAR.

Curt, Kate,		<i>Akron.</i>
Young, Carrie Albertie,		<i>East Saginaw, Mich.</i>

PREPARATORY DEPARTMENT.

SENIOR CLASS.

Bacon, Orla,	s.	<i>New Madison.</i>
Baker, Lewis,	c.	<i>Corry, Pa.</i>
Biddlecome, Lizzie Bell,	s.	<i>Akron.</i>
Bucklin, Edgar Hiram,	c.	<i>Marlboro, N. H.</i>
Chesrown, Elias,	c.	<i>Mohican.</i>
Cook, Alice, Maude,	c.	<i>Harlem.</i>
Crowfoot, George Washington,	s.	<i>Pavilion, N. Y.</i>
Garber, Frank Webster,	s.	<i>New Portage.</i>
Gregg, Nye,	s.	<i>Jeffersonville.</i>
Loveridge, Melvin Elmer,	s.	<i>North Springfield, Pa.</i>
Mankopf, Alice Mary,	n.	<i>Nelsonville.</i>
Miller, James H.,	s.	<i>Copley.</i>

Pence, Smith McFarland,	s.	Westville.
Potter, Mabel Rose,	s.	Rockport.
Roche, Michael James,	s.	Akron.
Royer, Samuel,	s.	Marlboro.
Sanford, William Henry,	c.	Akron.
Simmons, Julius Ovid,	c.	Summit.
✕ Tallman, George Burt,	c.	East Gainesville, N. Y.
Thomas, Joseph,	c.	Ishpeming, Mich.
Waite, James Edward,	s.	Northampton.

MIDDLE AND JUNIOR CLASSES.

Acomb, Lillian,	c.	Tidioute, Pa.
Adams, Carrie,	n.	Akron.
✕ Allen, Loyd Newcomb,	s.	Perry, N. Y.
Alwes, Minnie,	n.	Orbiston.
Ball, C. H.,	n.	Akron.
Barker, Walter Scott,	s.	Akron.
Baughman, Emma,	n.	Uniontown.
Beese, Belle,	ll.	Akron.
Beese, Mary,	ll.	Akron.
Black, Isabella,	n.	Bessemer.
Botzum, John Augustus,	s.	Buckeye, Pa.
Botzum, George Adam,	n.	Akron.
Breck, Sophie,	s.	Brecksville.
Breck, Lyle,	n.	Brecksville.
Briggs, Jerome,	s.	Akron.
Brown, Jay,	n.	Green Valley, Ill.
Brown, Saxe,	n.	Green Valley, Ill.
Burgess, Samuel John,	s.	Johnson's Corners.
Case, Bertha Effie,	m.	Norwalk.
Chamberlin, Ollie,	n.	Plain City.
✕ Chapman, Vincent,	s.	Tecumseh, N. Y.
Christy, Charles,	s.	Tidioute, Pa.
Coleman, Carrie Margaret,	c.	Wayne.
Cook, Susie,	n.	Harlem.
Cramer, Nellie,	s.	Akron.
✕ Culver, Milton Lyman,	s.	South Barre, N. Y.
Curtis, Virginia,	s.	Chagrin Falls.
Dick, Charles Wm. Frederic,	e.	Akron.
Fitzwilliams, John,	s.	Akron.
Foster, Ella Nancy,	n.	Mantua.

Fouse, Fdwin,	n.	Akron.
Fraunfelter, Ludi,	n.	Ashland.
Garson, H. W.,	n.	Urbana.
Gintz, Addie,	s.	Akron.
Glover, Thomas Harrison,	n.	Helwick.
Graham, George Maxwell,	s.	Cuyahoga Falls.
Graham, Mary Louise,	s.	Cuyahoga Falls.
Green, Gershom,	s.	Akron.
Green, Mary,	s.	Akron.
Gridley, George Willis,	s.	Canton, N. Y.
Hammond, Ruth Alice,	s.	Corry, Pa.
Hart, L. A.,	n.	Northampton.
Harter, Edwin,	n.	Coventry.
Hawley, Carrie Amelia,	c.	Warsaw, N. Y.
Hilton, Lyman,	s.	Brunersburgh.
Hitchcock, Lena,	m.	Akron.
Hyre, Alonzo Eugene,	s.	Akron.
Johnson, J. A.,	n.	Northampton.
Kau, Fannie Mary,	e.	Boonville, N. Y.
Lang, Matthew,	c.	Akron.
Lee, Emma,	c.	Northfield.
Lennou, James,-	s.	Canal Louisville.
Limberty, Ollie Huston,	s.	Akron.
Lowrey, Charles Machen,	s.	East Gainesville, N. Y.
Marsh, Gilbert Palen,	s.	Allegany, N. Y.
Mershon, Loren Hermon,	s.	Akron.
Moatz, Lodema Jane,	n.	Suffield.
Moon, Clinton,	s.	Cuba.
Morrison, Ira,	e.	Akron.
Motz, Henry,	n.	Akron.
Mulliken, Fannie Talcott,	s.	Detroit, Mich.
Mulliken, Florence Louise,	s.	Detroit, Mich.
Ohl, Lizzie,	s.	Burg Hill.
Ohl, Jessie,	s.	Furg Hill.
Olin, Jennie,	n.	Windsor.
Parker, Levenia B.,	m.	Akron.
Pitkin, Joseph Addison,	s.	Bellvidere, Ill.
Randall, Joe Dallas,	n.	Girard, Pa.
Richards, Louis,	e.	Akron.
Rowland, Benjamin Franklin,	n.	Ashland.

Selzer, Hannah Aurora,	n.	<i>Summit.</i>
Sieber, George Washington,	c.	<i>Akron.</i>
Smith, Charles,	s.	<i>Akron.</i>
Smith, Edwin Burt,	s.	<i>Alleghany, N. Y.</i>
Smith, George,	s.	<i>Akron.</i>
Snyder, William James,	n.	<i>Lake</i>
Spicer, Earnest,	s.	<i>Akron.</i>
Stilwell, Nettie Leora,	n.	<i>Akron.</i>
Tomlinson, Mary,	m.	<i>Akron.</i>
Thompson, Samuel Lennon,	c.	<i>Gann</i>
Triplett, William Albert,	n.	<i>New Portage.</i>
Vaughan, William Thomas,	c.	<i>Akron.</i>
Viers, Laura Ellen,	n.	<i>Boston.</i>
Watkins, Grace,	c.	<i>Akron.</i>
Weston, Maggie Mary,	n.	<i>Springfield.</i>
Willing, Charles John,	c.	<i>New Cumberland, W. Va.</i>
Worthington, John Charles,	s.	<i>Plain City.</i>
Yerrick, William Oscar,	s.	<i>Springfield.</i>

SUMMARY.

CLASSICAL,	- - - - -	13
PHILOSOPHICAL,	- - - - -	1
SCIENTIFIC,	- - - - -	29
LITERARY,	- - - - -	1
IRREGULAR,	- - - - -	2
PREPARATORY,	- - - - -	109

ATTENDANCE BY TERMS.

FALL TERM,	- - - - -	114
WINTER TERM,	- - - - -	113
SPRING TERM,	- - - - -	105

