CATALOGUE

BUCHTEL COLLEGE.

COLLEGIATE DEPARTMENT.

PREPARATORY DEPARTMENT.

1880-81.

AKRON, OHIO.
PAUL E. WERNER, SUPERIOR PRINTER.
1881.

"LET THERE BE LIGHT."

BUCHTEL COLLEGE,

NAMED IN HONOR OF HON. J. R. BUCHTEL,

FOUNDED, OWNED AND CONTROLLED

- BY -

HE 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.

Ti W E

T /) ::

1881.

FALL TERM.

Tuesday, September 6.—Registration and Entrance Examinations. Wednesday, September 7.—Entrance Examinations continued. Thursday, September 8.—Instruction begins. Friday, December 16.—Fall term ends.

1882.

WINTER TERM.

Tuesday, January 3.—Registration and Entrance Examinations. Wednesday, January 4.—Instruction begins. Friday, March 24.—Winter Term ends.

SPRING TERM.

Tuesday, March 28.—Registration and Entrance Examinations. Wednesday, March 29.—Instruction begins.

Monday, May 22.—Senior Examinations begin. Sunday, June 18.—Baccalaureate Sermon.

Monday June 19.—Class Day.

Monday, June 19, 8 p. m.—Address before the Literary Societies.

Tuesday, June 20.—Annual Meeting of the Board of Trustees.

Tuesday, June 20, 10 A. M.—Annual Meeting of the Alumni Association.

Tuesday, June 20, 3 P. M.—Address before the Alumni Association.

Tuesday, June 20. 8 P. M.—Senior Preparatory Exercises.

Wednesday, June 21, 10 A. M.—Commencement Exercises.

Wednesday, June 21, 3 P. M.—Annual Address; Decennial Reunion.

FALL TERM.

Tuesday, September 5.—Registration and Entrance Examinations.

Wednesday, September 6:—Entrance Examinations continued. Thursday, September, 7--Instruction begins.

Board of Trustees.

Hox. J. R. BUCHTEL,	AKRON,	1882
EDWIN P. GREEN,	Akron,	1882
Col. G. T. PERKINS,	Akron,	1882
HENRY BOSZAR,	BRIMFIELD,	1882
JONAS J. PIERCE,	SHARPSVILLE, PA.	1882
Hon. S. M. BURNHAM,	Akron,	1882
JUDGE N. D. TIBBALS,	Akron,	1881
JAMES T. TROWBRIDGE,	Akron,	1881
FERDINAND SCHUMACHER.	AKRON,	1881
WILLIAM A. MACK,	Norwalk,	1881
REV. J. F. RICE,	OLMSTED.	1881
REV. J. S. CANTWELL, D. D.,	ATTLEBORO, MASS.,	1881
GEN. A C. VORIS,	Akron,	1883
WILLIAM H. SLADE,	Columbus,	1883
JOY H. PENDLETON,	AKRON,	1883
AVERY SPICER,	Akron,	1883
REV. H. L. CANFIELD,	Norwalk,	1883
REV. ANDREW WILLSON,	RAVENNA,	1883

OFFICERS OF THE BOAR

Hon. J. R. BUCHTEL, AKRON.

ALBERT B. TINKER, AKRON SECRETARY.

JOY H. PENDLETON, AKRON

188₂ 188₂

1882 1882 1882

Mass., 1881

1883

TREASURER.

EXECUTIVE COMMITTE

Hon. J. R. BUCHTEL. WILLIAM 1
JOY H. PENDLETON. Col. G. T. PI
ALBERT B. TINKER.

COMMITTEE ON INSTRUCT

GEN. A. C. VORIS. JUDGE N. D. HON. S. M. BURNHAM.

OFFICERS

-- OF --

INSTRUCTION AND GOVERNMENT.

REV. ORELLO CONE, D. D.,
PRESIDENT,

Messenger-Professor of Mental and Moral Philosophy.

ELIAS FRAUNFELTER, A. M., Ph. D., Professor of Mathematics.

CHARLES M. KNIGHT, A. M., Pierce-Professor of Natural Science.

CARL F. KOLBE, A. M., Hilton-Professor of Modern Languages,

BENJAMIN T. JONES, A. M., Professor of Ancient Languages.

MARIA PARSONS,
Buchtel-Professor of Rhetoric and English Literature.

JENNIE GIFFORD, A. M.,

Principal of Preparatory Departmer

and
Instructor in Science and Normal Stud

WILLIAM D. SHIPMAN, A. M. Instructor in Ancient Languages.

SUSIE E. CHAMBERLAIN, M. !
Instructor in English.

JAMES H. AYDELOTT, B. S., Instructor in Mathematics.

BENJAMIN T. JONES, A. M., Secretary.

WILLIAM D. SHIPMAN, A M Librarian.

ARTHUR S. KIMBALL,

Teacher of Voice Culture and Harmo

ELLA H. MORRISON,

Teacher of Instrumental Music.

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.

PERPETUAL SCHOLARSHIPS FOUNDI INDIVIDUALS.

Thirty scholarships of \$1,000 each, have been es the following donors:

*Miss. E. V. Steadman	Ma
*JAMES PIERCE	Sha
ELIJAH DRURY	Gir
MRS. MARY C. MARTIN	На
JAMES F. DAVIDSON	Bri
BETSEY THOMAS	Irv
John Perdue	La
ELI M. KENNEDY	Do
JOHN K. SMITH	
N. S. Olin	Stı
*JOHN B. SMITH	Ur
*Mrs. Candia Palmer	Pa
*George W. Steel	Pa
*Mrs. George W. Steel	Pa
BRICE HILTON	
JOHN LOUDENBACK	M
*John Epsy	K
*Joseph Hidy, Sr	Jei
REV. H. P. AND MRS. D. E. SAGE	Rc
MRS. HENRY BOSZAR	B1
*E. F. LOUDENBACK	W
H. D. LOUDENBACK	W
*Thomas Kirby	
MR. AND MRS. ISAAC KELLY	M
S. T. AND S. A. MOON	C
George Thomas	G
MRS E. W. TERRILL	Je
Mrs. John H. Hilton	
*WILLIAM ROBSON	N
*SAMUEL BIRDSALL	P

These scholarships are appropriated according to f the donors. They are intended to aid only worting students.

hy was iemory

ed by

by

Deceased.

GENERAL INFORMATION.

BUCHTEL COLLEGE was founded by the Ohio Universalist Convention in 1870, and tool its name from its most generous benefactor, Hon. J. R. Buchtel, who has consecrated his life and wealth to its support. 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.

LOCATION.

Buchtel College is located in Akron, Summit County, Ohio. This city, with a population of about 20,000, is situated in the midst of hills and valleys, and is one of the most picturesque in the country. 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, being located on the line of the New York, Pennsylvania & Ohio; Cleveland, Mt. Vernon and Columbus, and Valley Railways, and having direct connection with all parts of the country.

COLLEGIATE DEPARTMENT.

The curriculum embraces:

FIRST: A Classical Course.

SECOND: A Scientific Course.

THIRD: A Philosophical Course.

These are four years' courses and are equal to those adopted by the best 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 attention in the Theory and Practice of Teaching, from thorough and experienced teachers.

MUSIC.

Superior advantages are afforded for the study of Music, both instrumental and vocal. Special attention is given to VOICE BUILD-ING.

LABORATORY AND APPARATUS.

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

CABINET OF NATURAL HISTORY.

The collection of minerals and specimens illustrating geological formations and fossils, is very full. All orders of living animals are represented by prepared specimens. All collections are intended for use in comparative study, and not for exhibition.

LECTURES.

The instruction of the College aims to combine the advantages of the lecture and recitation systems. Lectures are delivered to the

FRESHMAN CLASS.—On Health and Habits of Study.

SOPHOMORE CLASS.—On English and Classical Literature.

JUNIOR CLASS.—On Physical Science.

SENIOR CLASS.—On Natural and Revealed Religion.

NORMAL CLASS.—On Education and Methods of Teaching. Lectures on Physiology and Health will be delivered from time to time by prominent physicians of the city.

Additional Lectures are delivered before the College students, on topics of general interest, by persons invited from abroad.

During the past year the following lectures have been delivered by the following gentlemen, residents of Akron:

Rev. Richard Eddy, Pastor of the First Universalist Church: "The Mission of Nations."

Dr. N. S. Burton, Pastor of the Baptist Church: "The Successful Scholar."

Rev. T. E. Monroe, Pastor of the Congregational Church: "The end of Education."

Judge C. Bryan, of the Akron Bar: "Socrates."

C. R. Grant. Esq., of the Akron Bar: "The Monroe Doctrine and the Panama Canal."

Gen. A. C. Voris, of the Akron Bar: "An Address to Young Men."

Rev. W. W. Case, Pastor of the First M. E. Church: "Lessons from the Life of an English Poet."

CO-EDUCATION.

The College is open to students of both sexes, who 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 honors of thorough scholarship.

RELIGION.

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

Students are required to attend whatever church their parents or guardians may elect. Nearly all denominations, both Protestant and Catholic are represented in Akron by flourishing churches. 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.

College Rhetoricals.—The students are organized into classes for exercises in orations, essays and debate. These classes are under the direction of the Professor of Rhetoric and English Literature. Each student is required to prepare and deliver original performances at stated times, during the college year. During the Commencement week public exhibitions will be given by the members of the Senior Class of the Preparatory Department.

LITERARY SOCIETIES.—There are three 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 gentlemen students in regular college classes, and was established in 1873. The Carey Society which is conducted by the young ladies, was established in 1872.

The Everett Society which is composed of gentlemen students of the Preparatory Department, was organized in 1881.

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

RECORD OF STUDENTS.

Examinations are held for admission, on the completion of a study and for advancement.

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.

A record of each student's standing in recitation and examinations and of all absences and irregularities is kept, which may be examined by committees, trustees, parents and friends of the College.

Monthly reports of the grade of all students not making over 70, are sent to parents and guardians.

DEGREES.

The Degree of Bachelor of Arts will be conferred on students who have completed the Classical Course.

The Degree of Bachelor of Philosophy will be conferred on those who have completed the Philosophical Course.

The treather of the infer of Science will be conferred on those who may be an exactly the Science of Course

Science, Graduates of this College, who shall show special proficiency in literary and scientific studies, and present a satisfactory thesis or oration to the Faculty, will be, at a date not carlier than three years after graduation, recommended for the Master's Degree in their respective courses.

Candidates for the Master's Degree must present to the President a formal application, together with an oration or thesis, and a fee of five dollars, at least one month before the Annual Commencement.

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 desired 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.

GENERAL EXPENSES.

Tultion Fall Tean College
" Preparatory and Normal 9.00
" Winter and Spring Terms, College 12.50
" " Preparatory and Normal 7.50
Music, Instrumental, 20 lessons, one hour each 15.00
" Vocal, " " " 18.00
Use of Piano, per term, one hour per day 2.00
Washing, per dozen, as per schedule
Room Rent per week, in building, each student25 to .75
depending on location and size of room.
Heat and Light, per week, each person 30 per room
Board per week in the building

REMARKS.

Each room is furnished with bedstead, mattresses, pillows, chairs, table, stand, bureau, mirror, commode and towel rack.

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

The College authorities reserve the privilege of locating two students in each room.

Each student, rooming in the building, must on taking a room,

deposit \$2.00 as security for damages.

Board may be secured in private families for \$3.00 per week and upward. By boarding in clubs the entire expense of board, room, fuel and light may be brought within \$2.50 per week. One club has been successfully conducted for a number of terms at a cost not to exceed \$1.50 per week. Two clubs are in successful operation, and others will be organized whenever there is a sufficient demand for them. Living in this manner is not at all unpopular. Many of the best students in College choose this mode of living.

Rooms in the College are heated by steam and lighted by gas. They are commodious, well ventilated and pleasant. Good board is furnished, sociables are held every evening after tea, good manners are cultivated, and every effort is put forth to make the Col-

lege a HOME for the student.

Parents are advised not to furnish their sons with more money than is necessary to meet reasonable demands. All beyond this

tends to demoralize.

Tuition and room rent for the term must be paid in advance. No tuition or room rent will be refunded except for absence on account of protracted sickness.

For information in regard to expenses and location, address

A. B. TINKER, Secretary.

For further information in relation to study, address

Dr. O. CONE, President.

COLLEGIATE DEPARTMENT.

FACULTY AND OFFICERS.

REV. ORELLO CONE, D. D.,

PRESIDENT,

Messenger-Professor of Mental and Moral Philosophy.

ELIAS FRAUNFELTER, A. M., Ph. D.,

Professor of Mathematics.

CHARLES M. KNIGHT, A. M.,

Pierce-Professor of Natural Science.

CARL F. KOLBE, A. M.,

Hilton-Professor of Modern Languages.

BENJAMIN T. JONES, A. M.,

Professor of Ancient Languages.

MARIA PARSONS,

Buchtel-Professor of Rhetoric and English Literature.

BENJAMIN T. JONES, A. M.,

SECRETARY.

COLLEGIATE COURSES.

THREE COURSES OF STUDY.

To afford an extensive field for the choice of studies, three regular courses, each of four years, are provided, 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.—Gramma, 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 Jones' Latin Prose Composition.

MATHEMATICS.—Arithmetic, (including the Metric System); Olney's University Algebra to Part III; four books of Geometry.

English.—Geography, History of United States, 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 Allen & Greenough); three books of Casar's Commentaries; four of Cicero's Orations; five books of Virgil's Æneid; the first twenty lessons of Jones' Latin Prose Composition.

NATURAL SCIENCE.—Physiology, Physical Geography.

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

English.—Orthography, Grammar, Advanced Analysis, General History, History of United States, Science of Government, 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, (including Metric System); Olney's University Algebra to Part III; four books of Geometry; Free Hand Drawing.

ENGLISH.—Grammar, Elementary Rhetoric, Reading, Orthography and Derivation, Geography, History of United States, General History, Science of Government.

Equivalents for these requirements will be accepted in all the courses.

REMARKS.

Applicants 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 enter those classes for which, in the judgment of the Faculty, they are fully prepared.

Arrangements can be made by the student for private instruction, for the removal of conditions.

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

Students coming from other institutions of learning, must furnish certificates of honorable dismissal.

JRSES OF STUDY

FRESHMAN CLASS.

CLASSICAL.

PHILOSOPHICAL.

SCIENTIFIC.

FIRST TERM.

Greek,-Homer's Odyssey, Prose Composi-

Latin.-Livy, Prose Composition. Mathematics.-Geometry.

SECOND TERM.

Greek .- Herodotus, Prose Composition. Latin .- Llvy, Prose Composition. Muthematics .- Geometry. Natural Science,-Physiology, Martin.

THIRD TERM.

Greek .- Xenophon's Memorabilia, Prose Mathematics .- Algebra. Composition. Latin .- Horace's Odes, Metres, Prose Composition.

Mathematics .- Algebra, Olney. Natural Science .- Botany, Gray.

FIRST TERM.

Mathematics .- Geometry. German,-Grammar, Exercises. Latin.-Livy, Prose Composition, English - Composition.

SECOND TERM.

Mathematics,-Goometry. German .-- Grammar, Exercises, Reader. Natural Science,-Physiology, Martin. Latin, -- Livy, Prose Composition.

THIRD TERM.

German .- Jungfrau von Orleans, Schiller; Natural Science. - Botany, Gray. Conversation, Prose Composition, Natural Science. - Botany, Gray. Latin .- Horace's Odes, Metres, Prose Composition.

FIRST TERM.

Natural Science. - Zoology, Orton and Packard Mathematics .- Geometry. German,-Grammar, Exercises. English-Composition.

SECOND TERM.

Natural Science,-Physiology, Martin. Mathematics -- Geometry, Descriptive Geom-German-Grammar, Exercises, Reader. English .- History, Green.

THIRD TERM.

Mathematics .- Algebra, Descriptive Geometry German .- lungirau von Orleans, Schiller; Conversation, Prose Composition. English .- History, Green.

SOPHOMORE CLASS.

CLASSICAL.

PHILOSOPHICAL.

SCIENTIFIC.

FIRST TERM.

Greek.- Demosthenes De Corona.

Latin.—Horace's Sadres and Epistles, Roman

Literature.

Mathematics.—Trigonometry, Olney.

Mathematics.—Trigonometry, Olney.

Natural Science.—Chemistry, with Laboratory Practice.

SECOND TERM.

Greek.-Agamemnon of Aeschylus, Greek Literature.

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, Greek Literature. Latin.—Cloero De Oratore, Mathematics.—Surveying. English.—American Literature,

FIRST TERM.

Mathematics,—Trigonometry, Olney.

Natural Science,—Chemistry with Laboratory Practice.

Latin.—Horace's Satires and Epistles, Roman Literature.

German — Hermann and Dorothea, Goethe; Prose Composition, Conversation.

SECOND TERM.

Mathematics.—Trigonometry, Olney,
Natural Science.—Chemistry, with Blow Pipe
Analysis.
(In Mathematics, Schiller, Beerg Con-

German.—Wallenstein, Schiller; Prose Composition, Conversation.

English .- British Literature from Milton.

THIRD TERM.

Mathematics.—Surveying.

Natural Science.—Chemistry with Qualitative Analysis.

German.—Faust, Goethe; Prose Composition, Conversation.

English,--American Literature.

FIRST TERM.

Natural Science -- Chemistry with Laboratory Practice,

Mathematics, - Trigonometry, Shades and Shadows, Perspective,

German,-Hermann and Dorothea, Goethe; Prose Composition, Conversation.

SECOND TERM.

Natural Science.—Chemistry, with Blow Papa-Analysis.

Mathematics.-Trigonometry.

German.-Wallenstein, Schiller; Prose Composition, Conversation.

English .- Butish Literature from Milton.

THIRD TERM.

Natural Science, Chemistry with Qualitative Analysis.

Mathematics, -Surveying.

German.-Faust, Goethe; Prose Compension, Conversation.

English .- American Literature.

JUNIOR CLASS

CLASSICAL.

PHILOSOPHICAL.

SCIENTIFIC.

FIRST TERM.

FIRST TERM.

FIRST TERM.

German. - Grammar, Exercises, Reader, Mathematics, -- Analytical Geometry Hermann and Dorothea, Goethe. Natural Science,-Physics, Atkinson's Ganot. French,-Grammar, Exercises, Reader. Muthematics .- Analytical Geometry. Logic .- Deductive and Inductive.

Natura' Science,-Physics, Atkinson's Ganot, Mainematics -- Analytical Geometry. Logic,-Deductive and Inductive,

Natural Science, -- Physics, Atkinson's Ganot. French, -- Grammar, Exercises, Reader. Logic .- Deductive and Inductive.

SECOND TERM.

SECOND TERM.

SECOND TERM.

German.-Grammar, Wallenstein, Schiller; Prose Composition. Mathematics .- Calculus. English .- Shakespeare.

Mathematics .- Calculus. Natural Science .- Physics, Atkinson's Ganot. Natural Science .- Physics, Atkinson's Ganot. French -- Grammar, Corinne English .-- Shakespeare.

Natural Science .-- Physics, Atkinson's Ganot. Mathematics .- Calculus. French.-Grammar, Corinne English .- Shakespeare.

THIRD TERM.

THIRD TERM.

THIRD TERM.

German .- Faust, Goethe; Prose Composi-Natural Science .- Physics, Atkinson's Ganot. French .- Phedre, Racine. Literature. - Chancer - The Prologue, The Literature. - Chancer - The Prologue, The Literature - Chancer - The Prologue, The Knightes Tale, etc., Morris. English .- Rhetoric.

Natural Science .- Physics, Atkinson's Ganot. Knightes Tale, etc., Morris. English .-- Rhetoric.

Natural Science. - Physics, Atkinson's Ganot. French .- Phodre, Lacine. Knightes Tale, etc., Morris. English -- Rhetoric .

SENIOR CLASS.

CLASSICAL.

FIRST TERM.

Metaphysics —Intellectual Philosophy.

Mathematics.—Mechanics.

Natural Science.—Geology and Mineralogy.

SECOND TERM.

Metaphysics.—Intellectual Philosophy.
Political and Social Science
Mathematics.—Astronomy.
Natural Science—Geology.

THIRD TERM.

Metaphysics—Moral Philosophy, Political and Social Science, Mathematics.—Astronomy,

PHILOSOPHICAL.

FIRST TERM.

Metaphysics,—Intellectual Philosophy.

Mathematics,—Mechanics.

Natural Science,—Geology and Mineralogy.

SECOND TERM.

Metaphysics.—Intellectual Philosophy.
Political and Social Science.
Mathematics.—Astronomy.
Natural Science.—Geology.

THIRD TERM.

Metaphysics.—Moral Philosophy. Political and Social Science. Mathematics.—Astronomy.

SCIENTIFIC.

FIRST TERM.

Metaphysics—Intellectual Philosophy, Mathematics—Mechanics, Natural Science,—Geology and Mineralogy, Mathematics,—Engineering.

SECOND TERM.

Metaphysics—Intellectual Philosophy, Political and Social Science, Mathematics—Astronomy, Natural Science,—Geology,

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 to the courses of the College.

Especial attention is given in this department to the instruction of those who are preparing to teach, and classes are organized every session for this purpose. This Normal work is especially recommended to such as are intending to teach in the Common and High Schools.

Students in High Schools and Academies who intend to take a College Course, are recommended to spend the last preparatory year in this department, on account of the better adjustment of the studies to the regular college work.

If they intend to take either a Classical or Philosophical Course, they should give special attention to Latin, in order to pass from these schools to the Freshman Class in College. To save time, they are advised to omit in their preparatory work all studies not required before admission to College.

All students in this department are required to declaim, and prepare and deliver original literary exercises.

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.

Any student failing to appear at an examination, will not be permitted to re-enter his class until a satisfactory arrangement has been made with the Professor in charge.

FACULTY AND OFFICERS.

REV. ORELLO CONE, D. D., PRESIDENT.

JENNIE GIFFORD, A. M.,

PRINCIPAL.

Professor of Science and Normal Studies.

WILLIAM D. SHIPMAN, A M.,

Professor of Ancient Languages.

SUSIE E. CHAMBERLAIN, M. S.,

Professor of English.

JAMES H. AYDELOTT, B. S.,

Professor of Mathematics.

MARY LAUGHEAD,

Tutor.

FRANK O. PAYNE,

Tutor.

FRANK W. GARBER,

Tutor.

JAMES H. AYDELOTT, B. S.,

Secretary.

JUNIOR CLASS.

CLASSICAL.

FIRST TERM.

Latin.- Grammar and Lessons Mathematics.-Arithmetic. English.- Grammar.

SECOND TERM.

Latin.—Grammar and Lessons.

Mathematics.—Arithmetic.

English.—Grammar, Geography.

THIRD TERM.

Latin —Grammar and Cresar. Mathematics.—Arithmetic. English.—Analysis.

PHILOSOPHICAL.

FIRST TERM.

Latin. - Grammar and Lessons, Mathematics. — Arithmetic, English — Grammar,

SECOND TERM.

Latin - Grammar and Lessons.

Mathematics. - Arithmetic

English - Grammar, Geography.

THIRD TERM.

Latin.—Grammar and Casar.

Mathematics.—Arithmetic.

English.—Analysis.

SCIENTIFIC.

FIRST TERM.

English,—Grammar.

Mathematics.—Arithmetic,

English,—Orthography and Derivation.

SECOND TERM.

English.—Grammar, Orthography and Derivation.

Mathematics.—Arithmetic.

English.—Geography.

THIRD TERM.

English.—Study of English.

Mathematics.—Arithmetic.

English.—Analysis.

MIDDLE CLASS.

CLASSICAL.

PHILOSOPHICAL.

SCIENTIFIC.

FIRST TERM.

Greek.-Grammar and Lessons English-U.S History.

12

FIRST TERM.

Latin .- Ciesar, Grammar, Prose Composition. English .- Analysis, U. S. History. Latin.-Cusar, Grammar, Prose Composition.

Mathematics .- Industrial and Free-Hand Drawing.

FIRST TERM.

Mathematics .- Industrial and Free-Hand Drawing.

English.-Analysis and Elements of Composition, U.S. History.

SECOND TERM.

Latin, Cleero, Grammar, Prose Composition. Greek .-- Grammar and Lessons. Mathematics .- Algebra.

SECOND TERM.

Mathematics.-Algebra, Industrial and Free-Hand Drawing. Latin,-Cicero, Grammar, Prose Composition. English .- Science of Government.

SECOND TERM.

Mathematics.-Algebra, Industrial and Free-Hand Drawing. English .- Science of Government, English

THIRD TERM.

Latin.-Cicero, Grammar, Prose Composi-Greek.-Grammar, Anabasis. Mathematics.-Algebra.

THIRD TERM.

Natural Science .- Physiology. Mathematics .- Algebra. Latin.-Cicero, Grammar, Prose Composi- Mathematics,-Algebra. tion.

THIRD TERM.

Natural Science.-Physiology. English .- Composition.

Composition.

SENIOR CLASS.

CLASSICAL.

PHILOSOPHICAL.

SCIENTIFIC.

FIRST TERM.

FIRST TERM.

FIRST TERM.

Latin.-Virgil, Grammar, Prose Composi- Mathematics.-Algebra. Greek.-Grammar, Anabasis, Prose Composition.

Latin.-Virgil, Grammar, Prose Composition, English .-- Physical Geography.

Mathematics -- Algebra; Book-keeping. English .- Physical Geography.

Natural Science .- Natural Philosophy.

Malhematics .- Algebra.

SECOND TERM.

SECOND TERM.

Latin.-Virgil, Grammar, Prose Composi-

SECOND TERM.

Mathematics .- Algebra. Latin .- Virgil, Grammar, Prose Composi-

Mathematics .- Algebra.

Greek .- Homer, Prose Composition. Mathematics .- Algebra.

English .- General History.

English .- General History.

THIRD TERM.

THIRD TERM.

THIRD TERM.

Latin. - Virgll, Prose Composition. Greek .- Homer, Prose Composition. Mathematics .- Geometry.

Mathematics, -Geometry. Latin. -- Virgil, Prose Composition. Natural Science .- General History.

Natural Science .-- Natural Philosophy; General History. Mathematics .- Geometry.

SCHOOL OF MUSIC.

This school is divided into :-

- 1. A Department for Instumental Music.
- 2. A Department for Vocal Music.
- 3. A Department for Theory.
- 4. A Department for Chorus Classes.

CHORUS CLASSES.

In this department the student will receive all elementary instruction in music—Lines and spaces, notes, clefs, and their use, time, signature, rhythm, the scales, chromatic and diatonic, the interval system, and instruction in Chorus singing.

All students in music will be required to obtain their elementary instruction in these classes unless they pass an examination in the studies there pursued.

The College Chorus assists in all Concerts, Recitals, &c.

VOICE CULTURE.

In this department is included the formation and cultivation of correct tones according to the principles of the best Italian masters.

To give control, flexibility and execution to the voice, students are carefully drilled in vocal tecniques and vocalizes by Concone, Panofka,, Rondinella, Marchesi, Bordogin, Lamperti, &c. For the development of a pure style of singing, Phrasing and Expression are taught by means of the best English, German, Italian and French songs, and also Operatic Arias and Solos from the Oratorios.

PREPARATORY.

The first half term will be devoted to still hand exercises, slow trills, easy scales and arpeggios in similar and opposite movements. Special attention is paid to the position of the hands and to the development of power and independence in the fingers. When satisfactory progress has been made, the student will pass to studies by Lebert and Stark, Mees, Loeschhorn, Plaidy, Heller, Kæhler, Duvernoy, Czerny and Bach; sonatines and sonatas by Clementi, Kuhlau and Beethoven; tittle pieces by Lichner, Schuman, &c.

ACADEMIC COURSE.

Practice of five finger exercises, scales and arpeggios in all different keys and positions; transposition of studies to different keys; Czerny's Fifty Daily Studies, Czerny's School of Velocity Clementi and Kochler's Scale Studies, Heller, Loeschhorn and Cramer (Von Bulow): Haydn, Mozart and Beethoven sonatas, Haydn Impromptus, pieces by Mendelssohn, Weber, Moschelles, Chopin, &c.

There will be an examination for admission to this department. The time required to complete this course cannot be stated. This will depend on the knowledge and capacity of the pupil.

ORGAN.

Elementary instruction, Whiting's First Six Months, First Studies, Chorals, Preludes, &c. Rink's Third and Fourth books, Bach's Preludes, pieces for church.

HARMONY.

The system of Harmony is substantially the same as that taught at the New England Conservatory. Text books used are Emory's Elements of Harmony and Richter's Manuel (J. C. D. Parker).

A Certificate will be given to students completing the course.

STUDENTS.

COLLEGIATE DEPARTMENT.

SENIOR CLASS.

Kuleman, Agues, Man		C		Akron.
Miller, Paul Raymond.		C.		Akron.
Thompson, John Caldwell,		c.		Urbana.
Young, Blanche,		s,		Akron.

JUNIOR CLASS.

de Assumpção, Carlos,	S.	Sao Paulo, Brazil.
Bourne, Marion Edgar,	s.	Contreras.
De Crow, Hattie,	S.	New Way.
Hawk, Carrie Belle,	5.	Akron.
Herrick, Oakley Cannon.	S.	Akron.
Jones, Delilah Keilah,	s.	Shreve.
Laughead, Mary Maria.	c.	Middleport.
Motz, Jacob Anton,	c.	' Akron.
Pleasants, Charles,	c.	Vevay, Ind.
Stall, Norman Arthur.	s.	Akron.
Wright, Minnehaha,	s.	Akron.
Buckingham, Louis Broadwell,	PH.	Miam ville.

SOPHOMORE CLASS.

Chesrown, Elias L.	c.	Mohican.
Garber, Frank Webster,	s.	New Portage.
Simmons, Julius Ovid,	c.	Akron.
Vaughn, Eugene Clarence,	s.	Chardon.
Cook, Alice Maud,	 c.	Harlem-
Potter, Mahel Rose.	s.	Rockport.
Twiggs, David Ethelston,	s	Whipple

FRESHMAN CLASS.

Acomb, Lillian,	s. v	Tidioute, Pa.
Beery, Edward Lincoln,	s.	Upper Sandusky.
Bryan, Isaac Jennings,	c.	Akron.
Church, Adella,	PH.	Akron.
Hineline, Norman Henry,	s.	Loyal Oak.
Hyre, Alonzo Eugene,	s.	Akron.
Kingsbury, Albert,	s.	Cuyahoga Falls.
Olin, Charlie Russell,	, 8.	Windsor.
Payne, Frank Owen,	s	Akron.
Rice, Simeon Bennett,	s.	Caledonia.
Smith, Clarence Victor Nye,	PH.	Mt. Gilead.
Thompson, Samuel Lennon,	c.	Gann.
Viers, Laura Ellen,	\mathbf{s}_{r}	Hudson.
Bock, Ada,	PH.	Akron.
Smith, Rial, the state of the s	PH.	Cuyahoga Falls.

PREPARATORY DEPARTMENT.

SENIOR CLASS.

	COURSE.	· /
Bettes, Maurice,	S.	Cuyahoga Falls.'
Biddlecome, Lizzie Belle,	 PH.	Akron.
Billman, H. G.,	c.	Cuyahoga Falls.
Black, Belle,	s.	Buchtel.
Bock, Charles S.	PH.	Akron.
Brown, K. Johnston,	s.	Akron.
Burnham, Cora B.,	s.	Akron.
Burnham, Minnie E.,	 s.	Akron.
Coggeshall, Grace C	s.	Akron.
Douglass, J. L	 s.	Akron.
Dussel, Minnie.	s.	Akron.
Hill, Calvin Josiah,	s.	· Inland.
Hubbard, Mary F.,	s.	Akron.

Keenig, E. R.,	s.	St. Louis, Mo.
Koon: J. G.,	s.	Lancaster, la.
Mitchell, Sadie,	PH.	Akron.
Mulliken, Fannie T.,	PH.	Detroit, Mich.
Palmer, Frances,	S.	Akron.
Pleasants, J. K., Jr.,	s.	Vevay, Ind.
Potter, Will A.,	s	Rockport.
Rowan, Hattie,	s.	Akron.
Semple, Ida M.,	Pii.	Middleport.
Slade, Marion B.,	s.	Columbus.
Spencer, Edwin, M.,	s.	Rockport.
Steese, C. W.,	s.	Lake.
Twiggs, P. J.,	PH.	Whipple.
Twiggs, T. P.,	PH.	Whipple.
Watkins, Grace.	c.	Akron.
Wyandt, C. C.,	S.	Wilmot.

MIDDLE CLASS.

C	O	U	R	S	E	•

Annick, Ella C.,	ş.	Scheuks P. O.
Babb, F. M.,	s.	Cuyahoga Falls.
Beese, Mary,	s.	Akron.
Bock, May,	c.	Akron.
Botzum, John A.,	S.	Buckeye.
Bull, Jos. T.,	s.	Urbana.
Cadwallader, Emma.	PH.	Mogadore.
Campbell, Laura,	s.	Akron.
Canfield, Harry L.,	C.	Mt. Gilead.
Cook, J. H.,	s.	Cooksburg, Pa
Cramer, W. H.,	s.	Lake.
Danforth, Lucy	PII.	Peru.
Deacon, Emma L.,	s.	Hudson.
Field, Louise, E.,	PH.	Bouckville, N. Y.
Frost, J. B.,	s.	Cardington.
Haymaker, Cora,	s.	Akron.
Haymaker, Ida,	s.	Akron.
Hugill, Wm. E.,	PH.	Akron.

Hell, Dilwin,	s.	Copley.
Jones, L. L.,	s.	Varisville.
Kline, O. J.,	s.	Akron.
Limbert, Clara,	PH.	Akron.
Mason, Oliver,	s.	Akron.
Marggraf, Edward,	s.	Caledonia.
Norris, Ava,	s.	Cambridge.
Norris, Adah,	s.	Cambridge.
Olin, Jas. D.,	s.	Windsor.
Pardee, J. D.,	s.	Akron.
Rothrock, E. S.,	c.	, Akron.
Schofield, Mollie E.,	s.	Warner.
Selzer, Hannah A.,	s.	Summit.
Shields, Lydia S.,	s.	Northfield.
Smith, John R.,	c.	Akron.
Spitger, Ada.	s.	Ghent.
Theiss, Herman.	c.	Akron
Tivy, Dean,	s.	Bay City, Mich.
Webb, M. Grace,	PH.	Mogadore.
Weeks, Ira H.,	s.	Akron.
Weston, Mannie,	s.	Akron.
Weston, Maggie,	s.	Akron.
Williams, May C.,	s.	·Houston, Minn.

JUNIOR CLASS.

Bake, Morton,				Oxford.
Baldwin, E. L.,				Akron.
Banks, Allie,				Greenfield.
Barber, Anna L.,				Akron.
Beardsley, Willis T.,				Ogden, Utah.
Billman, F. H.,				Cuyahoga Falls.
Bosworth, Elwood H.,				Ravenna.
Botzum, Fred,				Akron.
Bryan, Laura.				Urbana.
Commins, Kittie B.,		· .		Akron.
Commins, Gertie,				Akron.
Cone, Eddie F.,			F	Akron.

Conger. Kenson B., Crane, Harry. Denison, A. B., Jr., Dickey, Mark, Doan, Libbie A., Downing, Lyde, Eggleston, Carrie II., Ely, Mamie L., Fowler, Emma L., Franks, C. E., Gladwin, Mary E., Hallinan, Lizzie, Hane, Edwin L., Havmaker, Lillie, Henry, Herbert H., Hickox, Belle L., Hitchcock, Lena, Jones, Lewis W., Jones, Win. D., Jordan, F. H., Kepler, Frankie, King, Samantha J., Knowlton, N. Y., Lake, William G., Lawrence, Edith M., Lees, James, Leib, Florence S., Leib, Mattie E., Marvin, Mabel, Marvin, George U., McIntosh, Emma L., Hiller, Agnes, Miner, Ida, Moatz, George, Morris, Thomas Harris, Motz, Henry,

Olin, A. D.,

Pfeiffer, Franklin,

Reeser, Celen A.,

Robius, Jessie,

Richards, Marion E.,

Akron. Shalersville. Sahank P. O. Akron. Lower Salem. Lancaster. Macon. Akron. Worrall. Doylestown. Akron. Akron. McDonaldsville. Akron. Bissells. Akron. Akron. Akron. Thomastown. Plattsville. Akron. Greensburg. Adrian. Blacklysville. Akron. Akron. Akron. Akron. Harrison. Akron. Akron. Akron. Akron. Leipsic. Thomastown. Akron. Streetsboro. Akron. Akron. Akron. Buffalo.

wan, Chester S.
Inlon, Mat. A.,
Inwartz, Carl H. J.,
Inwartz, Carrie H.,
Inwartz, Carrie H.,
Inwartz, Carrie H.,
Inwartz, Carrie,
Inwartz, Carlin, Carrie,
Inwartz, Carl H. J.,
In

Akron.
Akron.
Akron.
Thomastown.
Columbus.
Conneautsville:
Brimfield.
Akron.
Akron.
Akron.
Akron.
Akron.
Inland.

UNCLASSIFIED.

iffiths, Georgie, chards, Louis J., affer, Laura,

itwer, John B.,

Akron. Akron.

MUSIC STUDENTS.

omb, May,
dwin, E. L.,
dwin, Mary,
se, Mary,
an, Laura,
l, Joseph T.,
mham, Clifford,
mpbell, Laura,
afield, H. L.,
esrown, E. L.,
mmins, Kittie B.,
spin, Mary Frederika,
wning, Lyde,

Tidioute, Pa.
Akron.
Tidioute, Pa.
Akron.
Urbana.
Urbana.
Akron.
Akron.
Mt. Gilead.
Mohican.
Akron.
Akron.
Lancaster.

Fowler, Emnia, Griffiths, Georgie, Hallinan, Lizzie, Haymaker, Cora, Haymaker, Ida. Haymaker, Lillie. Herrick, O. C., Hitchcock, Lena, Hyre, A. E., Jackson, Lulu, Jones, Keilah. Koon, J. G., Kuleman, Agnes, Lacey, Jennie. Long, Ludie, Marvin, Mabel, McIntosh, Emma, Miller, P. R., Mitchell, Sadie, Motz, Henry, Norris, Adah, Norris, Ava. Olin, Leila, Parsons, Maggie. Payne, F. O., Pleasants, Charles, Potter, Mabel R., Robins, Jessie. Schofield, Mollie E., Slade, Marion B., Smith, Rial, Snyder, Carrie H.. Thompson, J. C., Tibbals, Jessie, Twiggs, T. P., Vaughn, C. E.,

Williams, May,

Wright, Minnie, Wyandt, C. C.,

Worrall. Akron. Akron. Akron. Akron. Akron. Akron. Akron. Akron. Akron. Shreve. Lancaster, Iowa. Akron. Ravenna. Akron. Harrison. Akron. Akron. Akron. Akron. Cambridge. Cambridge. Kent. Akron: Akron: Vevay, Ind. Rockport. Buffalo. Warner. Columbus. Cuyahoga Falls. Brimfield. Urbana. Akron. Whipple. Chardon. Houston, Minn. Akron. Wilmot.

COLLEGIATE DEPARTMENT.

Seniors		4
Juniors		12
Sophomores		7
	· · · · · · · · · · · · · · · · · · ·	
·		
Classical	**********	7.7
Clentine		
-		
Gentlemen		25
Ladies	•••••••	13
PREPAR	ATORY DEPAR	TMENT.
Seniors		30
_		
Ladies	•	65
1	UNCLASSIFIED.	
Gentlemen		
Ladies	• • • • • • • • • • • • • • • • • • • •	2
MU	SIC DEPARTMEN	VΤ.
	•••••	
Ladies	••••••	36

RECAPITULATION.

Collegiate Students	30
Preparatory	137
Unclassified	
Music	
Gentlemen	99
Ladies	
ATTENDANCE BY TERMS.	
Fall Term	134
Winter Term	
Spring Term	135

CATALOGUE

BUCHTEL COLLEGE.

COLLEGIATE DEPARTMENT.

PREPARATORY DEPARTMENT.

DECENNIAL

1881-82.

Printed by WERNER PRINTING CO., Akren Ohio

"LET THERE BE LIGHT."

BUCHTEL COLLEGE,

NAMED IN HONOR OF HON. JOHN R. BUCHTEL,

FOUNDED, OWNED AND CONTROLLED

-- 8Y---

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.

Sunday, June 18, to Wednesday, June 21—Commencement Exercises.

Wednesday, June 21—Graduating Exercises; Annual Address; Decennial Reunion.

FALL TERM.

Tuesday, September 5—Registration and Entrance Examinations. Wednesday, September 6—Entrance Examinations continued. Thursday, September 7—Instruction begins. Friday, December 15—Fall term ends.

1883.

WINTER TERM.

Tuesday, January 2—Registration and Entrance Examinations. Wednesday, January 3—Instruction begins. Thursday, January 18—Founder's Day. Friday, March 23—Winter Term ends.

Tuesday, March 27-Registration and Entrance Examinations.

SPRING TERM.

Wednesday, March 28—Instruction begins.

Monday, May 21—Senior Examinations begin.

Friday, June 15, 8 p. m.—Senior Preparatory Exercises.

Sunday, June 17—Baccalaureate Sermon.

Monday, June 18—Class Day.

Monday, June 18, 8 p. m.—Address before the Literary Societies.

Tuesday, June 19—Annual Meeting of the Board of Trustees.

Tuesday, June 19, 10 A. m.—Annual Meeting of the Alumni Association.

Tuesday, June 19, 3 P. M.—Address before the Alumni Association. Wednesday, June 20, 10 A. M.—Commencement Exercises. Wednesday, June 20, 3 P. M.—Annual Address.

FALL TERM.

Tuesday, September 4—Registration and Entrance Examinations. Wednesday, September 5—Entrance Examinations continued. Thursday, September 6—Instruction begins.

BOARD OF TRUSTEES.

Hon. J. R. BUCHTEL,	AKRON,	1882
EDWIN P. GREEN,	AKRON,	1882
Col. G. T. PERKINS,	AKRON,	1882
HENRY BOSZAR,	BRIMFIELD,	1882
JONAS J. PIERCE,	SHARPSVILLE, PA.,	1882
Hon. S. M. BURNHAM,	Akron,	1882
GEN. A. C. VORIS,	AKRON,	1883
WILLIAM H. SLADE,	Columbus,	1883
JOY H. PENDLETON,	Akron,	1883
AUSTIN A. SPICER.	Akron,	1883
REV. H. L. CANFIELD,	BELLVILLE,	1883
REV. ANDREW WILLSON,	RAVENNA,	1883
JUDGE N. D. TIBBALS,	Akron,	1884
FERDINAND SCHUMACHER	, Akron,	1884
HORACE Y. BEEBE,	RAVENNA,	1884
A. W. WRIGHT,	SAGINAW CITY, MICH.,	1884
Col. A. L. CONGER,	Akron,	1884
CHARLES J. ROBINSON,	Akron,	1884

OFFICERS OF THE BOARD.

Hon. J. R. BUCHTEL, AKRON, PRESIDENT.

ALBERT B. TINKER, AKRON, SECRETARY.

JOY H. PENDLETON, AKRON, TREASURER.

WILLIAM F. CRISPIN, FINANCIAL AGENT.

EXECUTIVE COMMITTEE.

Hon. J. R. BUCHTEL.

Col. A. L. CONGER.

EDWIN P. GREEN.

Col. G. T. PERKINS.

ALBERT B. TINKER.

COMMITTEE ON FINANCE.

Hon. J. R. BUCHTEL.

JONAS J. PIERCE.

JOY H. PENDLETON.

WILLIAM H. SLADE.

ALBERT B. TINKER.

COMMITTEE ON INSTRUCTION.

GEN. A. C. VORIS.

JUDGE N. D. TIBBALS.

Hon. S. M. BURNHAM.

OFFICERS

--- OF---

INSTRUCTION AND GOVERNMENT.

REV. ORELLO CONE, D. D.,

PRESIDENT,

Messenger-Professor of Mental and Moral Philosophy.

ELIAS FRAUNFELTER, A. M., Ph. D., Professor of Mathematics.

CHARLES M. KNIGHT, A. M., Buchtel-Professor of Natural Science.

CARL F. KOLBE, A. M., Hilton-Professor of Modern Languages:

BENJAMIN T. JONES, A. M., Professor of Arcient Languages.

MARIA PARSONS, A. M.,
Pierce-Professor of Rhetoric and English Literature.

CHARLES W. FOOTE, A. M., Ph. D., Adjunct Professor of Natural Science.

JAMES H. AYCELOTT, B. S., Adjunct Professor of Mathematics. JENNIE GIFFORD, A. M.,
Principal of Preparatory Department,
and
Instructor in Science and Normal Studies.

WILLIAM D. SHIPMAN, A. M., Instructor in Ancient Languages.

SUSIE E. CHAMBERLAIN, M. S., Instructor in Elecution and English.

JAMES H. AYDELOTT, B. S., Instructor in Mathematics.

HELEN S. PRATT, L. A., Instructor in English and Latin.

ARTHUR S. KIMBALL,
Instructor in Voice Culture and Harmony.

ELLA H. MORRISON,
Instructor in Instrumental Music.

Mus. ANNA P. TUCKER, Instructor in Elecution.

ENDOWMENTS.

MESSENGER PROFESSORSHIP.

'he 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.

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

PIERCE PROFESSORSHIP.

he Pierce-Professorship of Rhetoric and English Literature was endowed by Mrs. Chloe Pierce, of Sharpsville, Pa.

BUCHTEL PROFESSORSHIP.

he Buchtel-Professorship of Natural Science was endowed by Mrs. Elizabeth Buchtel, of Akron, O.

PERPETUAL SCHOLARSHIPS FOUNDED BY INDIVIDUALS.

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

by the following donors:	
*MISS E. V. STEADMAN	Marietta, Ohio.
*James Pierce	Sharpsville, Pa.
*ELIJAH DRURY	Girard, Pa.
Mrs. Mary C. Martin	
JAMES F. DAVIDSON	Brimfield, Ohio.
BETSEY THOMAS	Irwin, Ohio.
JOHN PURDUE	La Fayette, Ind.
ELI M. KENNEDY	Dover, Mo.
JOHN K. SMITH	Auburn, Ohio.
N. S. OLIN	Streetsboro, Ohio.
*John B. Smith	
*Mrs. Candia Palmer	Painesville, Ohio.
*GEORGE W. STEEL	Painesville, Ohio.
*MRS. GEORGE W. STEEL	Painesville, Ohio.
MRS. BETSEY DODGE	McConnellsville, O.
BRICE HILTON	Defiance, Ohio.
JOHN LOUDENBACK	
*JOHN ESPY	Kenton, Ohio.
*JOSEPH HIDY, SR	
REV. H. P. AND MRS. D. E. SAGE	Rochester, Ohio.
MRS. HENRY BOSZAR	Kent, Ohio.
*E. F. LOUDENBACK	Westville, Ohio.
H. D. LOUDENBACK	Westville, Ohio.
*THOMAS KIRBY	Muncie, Ind.
MR. AND MRS. ISAAC KELLY	Mill Village, Pa.
S. T. AND S. A. MOON	Cuba, Ohio.
GEORGE THOMAS	Greenwich, Ohio.
MRS. E. W. TERRILL	Jeffersonville, Ohio.
Mrs. John H. Hilton	
MRS. CHARLOTTE ROBSON	
*Samuel Birdsall	Peru, Ohio.
MRS. LOUISA E. FORDES	Port Washington, O.
SAMUEL GRANDIN	
N. B. AND A. E. JOHNSON	
These Scholarships are intended to	
students.	
•	

^{*}Deceased.

in memory of her deceased husband, William Robson.

GENERAL INFORMATION.

BUCHTEL COLLEGE was founded by the Ohio Universalist Convention in 1870, and took its name from its most generous benefactor, Hon. J. R. Buchtel, who has consecrated his life and wealth to its support. 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.

LOCATION.

Buchtel College is located in Akron, Summit County, Ohio. This city, with a population of about 20,000, is situated in the midst of hills and valleys, and is one of the most picturesque in the country. 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, being located on the line of the New York, Pennsylvania & Ohio; Cleveland, Akron & Columbus, and Valley Railways, and having direct connection with all parts of the country.

COLLEGIATE DEPARTMENT.

The curriculum embraces:

FIRST: A Classical Course.

SECOND: A Scientific Course.

THIRD. A Philosophical Course.

These are four years' courses and are equal to

These are four years' courses and are equal to those adopted by the best 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 attention in the THEORY AND PRACTICE OF TEACHING, from thorough and experienced teachers.

MUSIC.

Superior advantages are afforded for the study of Music, both instrumental and vocal. Special attention is given to VOICE BUILDING.

LABORATORY AND APPARATUS.

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

CABINET OF NATURAL HISTORY.

The collection of minerals and specimens illustrating geological formations and fossils, is very full. All orders of living animals are represented by prepared specimens. All collections are intended for use in comparative study, and not for exhibition.

LECTURES.

The instruction of the College aims to combine the advantages of the lecture and recitation systems. Lectures are delivered to the

FRESHMAN CLASS-On Health and Habits of Study.

SOPHOMORE CLASS-On English and Classical Literature.

JUNIOR CLASS—On Physical Science.

SENIOR CLASS-On Natural and Revealed Religion.

NORMAL CLASS-On Education and Methods of Teaching.

Lectures on Physiology and Health will be delivered from time to time by prominent physicians of the city.

Additional Lectures are delivered before the College students, on topics of general interest, by persons invited from abroad.

During the past year the following sectures ivered:

Arthur A. Stearns, A. B., Class of '79: "The Roman pire."

Edwin F. Voris, A. M., Class of '75: "The law of husband wife."

Prof. George A. Peckham, A. M., Class of '75: "Demos-

Charles J. Robinson, M. S., Class of '75: "William of ange."

President Orello Cone, D. D.: "Longfellow."

CO-EDUCATION.

The College is open to students of both sexes, who are mitted to equal educational privileges and honors.

The results achieved in Buchtel College testify to the ability young ladies to compete successfully with young gentlemen the honors of thorough scholarship.

RELIGION.

While the College is under the auspices of a religious denomiion, no restriction is imposed upon the exercise of religious nions.

Students are required to attend whatever church their parents quardians may elect. Nearly all denominations, both Protestant Catholic are represented in Akron by flourishing churches, ile the College recognizes and honors religion, it is, in its rnal economy, in no sense sectarian.

Religious opinions are respected but not taught.

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

LITERARY WORK.

College Rhetoric vis.—The students are organized into classes for exercises in orations, essays and debate. These classes are under the direction of the Professor of Rhetoric and English Literature. Each student is required to prepare and deliver original performances at stated times, during the college year. During the Commencement week public exhibitions will be given by the members of the Senior Class of the Preparatory Department.

LITERARY SOCIETIES.—There are three literary societies in the College under the direction and control of the students—the Bryant and Everett for the young men, and the Cary for 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.

RECORD OF STUDENTS.

Examinations are held for admission, on the completion of a study and for advancement.

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.

A record of each student's standing in recitation and examinations and of all absences and irregularities is kept, which may be examined by committees, trustees, parents and friends of the College.

Monthly reports of the grade of all students not making over 70, are sent to parents and guardians.

The Degree of Bachelor of Arts will be conferred on students who have completed the Classical Course.

The Degree of Bachelor of Philosophy will be conferred on those who have completed the Philosophical Course.

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

Bachelors of Arts, Bachelors of Philosophy and Bachelors of Science, Graduates of this College, who shall show special proficiency in literary and scientific studies, and present a satisfactory thesis or oration to the Faculty, will be, at a date not earlier than three years after graduation, recommended for the Master's Degree in their respective courses.

Candidates for the Master's Degree must present to the President a formal application, together with an oration or thesis, and a fee of five dollars, at least one month before the Annual Commencement.

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 desired 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.

GENERAL EXPENSES.

Tuition Fall Term, College	15.00
" Preparatory and Normal	9.00
" Winter and Spring Terms, College.,	12.50
" Preparatory and Normal	7.50
Music, Instrumental, 20 lessons	15.00
" Vocal, "	18.00
Use of Piano per term, one hour per day	2.00
Washing, per dozen, as per schedule	.60
Room Rent per week, in building, each student25	to .75
depending on location and size of room.	
Heat and Light, per week, each person .30, per room	.60
Board per week in the building	3.00

REMARKS.

Each room is furnished with bedstead, mattresses, pillows, chairs, table, stand, bureau, mirror, commode and towel rack.

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

The College authorities reserve the privilege of locating two students in each room.

Board may be secured in private families for \$3.00 per week and upward. By boarding in clubs the entire expense of board, room, fuel and light may be brought within \$2.50 per week. One club has been successfully conducted for a number of terms at a cost not to exceed \$1.50 per week. Three clubs are in successful operation, and others will be organized whenever there is a sufficient demand for them. Living in this manner is not at all unpopular. Many of the best students in College choose this mode of living.

Rooms in the College are heated by steam and lighted by gas. They are commodious, well ventilated and pleasant. Good board is furnished, sociables are held every evening after tea, good manners are cultivated, and every effort is put forth to make the College a HOME for the student.

Tuition and room rent for the term must be paid in advance. No tuition or room rent will be refunded except for absence on account of protracted sickness.

For information in regard to expenses and location, address

A. B. TINKER, Secretary.

For further information in relation to study, address

DR. O. CONE, President.

FACULTY AND OFFICERS.

REV. ORELLO CONE, D. D.,
PRESIDENT,

Messenger-Professor of Mental and Moral Philosophy.

ELIAS FRAUNFELTER, A. M., Ph. D., Professor of Mathematics.

CHARLES M. KNIGHT, A. M., Buchtel-Professor of Natural Science.

CARL F. KOLBE, A. M., Hilton-Professor of Modern Languages.

BENJAMIN T. JONES, A. M., Professor of Ancient Languages.

MARIA PARSONS, A. M.,
Pierce-Professor of Rhetoric and English Literature.

CHARLES W. FOOTE, A. M., Ph. D.,
Adjunct Professor of Natural Science.

JAMES H. AYDELOTT, B. S., Adjunct Professor of Mathematics.

BENJAMIN T. JONES, A. M., SECRETARY.

COLLEGIATE COURSES.

THREE COURSES OF STUDY.

To afford an extensive field for the choice of studies, three regular courses, each of four years, are provided, 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-nine pages of White's Greek Lessons.

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

MATHEMATICS—Arithmetic, (including the Metric System); Algebra through Quadratic Equations; Plane Geometry.

English—Geography, History of United States, Grammar, Orthography.

II. THE PHILOSOPHICAL COURSE

affords an 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 Allen & Greenough); three books of Cæsar's Commentaries; six of Cicero's Orations; five books of Virgil's Æneid; the first twenty lessons of Jones' Latin Prose Composition.

NATURAL SCIENCE-Physiology, Physical Geography.

MATHEMATICS—Arithmetic, (including Metric System); Algebra through Quadratic Equations; Plane Geometry; Free Hand Drawing.

ENGLISH—Orthography, Grammar, Advanced Analysis, ieneral History, History of United States, Science of Government, Geography.

III. THE SCIENTIFIC COURSE

fords an opportunity for the study of Mathematics, German, rench, Natural Science, Political Science, Mental and Moral Philophy, 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, (including Metric System); Algebra through Quadratic Equations; Plane Geometry; Free Hand Drawing.

ENGLISH—Grammar, Elementary Rhetoric, Reading, Orthography and Derivation, Geography, History of United States, General History, Science of Government.

Equivalents for these requirements will be accepted in all the courses.

REMARKS.

: Applicants 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.

Students having completed the studies of the Preparatory Department will be admitted to the corresponding Course of the College without further examination.

Applicants are expected to enter those classes for which, in the judgment of the Faculty, they are fully prepared.

Arrangements can be made by the student for private instruction, for the removal of conditions.

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

Students coming from other institutions of learning, must furnish certificates of honorable dismissal.

COURSES OF STUDY.

FRESHMAN CLASS.

CLASSICAL.

FIRST TERM.

Greek-Homer's Odyssey; Prose Composition. Mathematics-Geometry. Latin-Livy; Prose Composition. Mathematics-Country. English-Composition.

SECOND TERM.

Greek-Herodotus; Prose Composition. Latin-Livy; Prose Composition. Mathematics-Geometry. Natural Science-Physiology, Martin.

THIRD TERM.

Greek-Xenophon's Memorabilia; Prose Com- Mathematics-Algebra. position. Latin-Horace's Odes, Metres; Prose Composition. Mathematics-Algebra. Natural Science-Botany, Gray.

PHILOSOPHICAL.

FIRST TERM.

German-Grammar, Exercises Latin-Livy; Prose Composition. English-Composition.

SECOND TERM.

Mathematics-Geometry. German-Grammar, Exercises; Reader. Natural Science-Physiology, Martin. Lutin-Livy; Prose Composition.

THIRD TERM.

German-Jungfrau von Orleans, Schiller; Conversation; Prose Composition. Natural Science-Botany, Gray. Latin-Horace's Odes, Metres; Prose Compo-

SCIENTIFIC

FIRST TERM.

Natural Science-Zoology, Orton and Packard Mathematics-Geometry. German-Grammar, Exercises. English-Composition; History, Green.

SECOND TERM.

Natural Science-Physiology, Martin. Mathematics-Geometry: Descriptive Geom-German-Grammar, Exercises; Reader. English-History, Green.

THIRD TERM.

Natural Science-Botany, Gray. Mathematics-Algebra; Descriptive Geometry German-Jungfrau von Orleans, Schillier Conversation; Prose Composition. English-History, Green.

SOPHMORE CLASS.

CLASSICAL.

FIRST TERM.

Greek-Demosthenes De Corona.

Mathematics-Trigonometry, Olney.

Literature.

Natural Science-Chemistry with Laboratory Practice.

SECOND TERM.

Greek-Agamemnon of Aeschylus; Greek Literature.

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 Sophoeles; Greek Literature.

Latin-Cicero De Oratore.

Mathematics-Surveying.

English-American Literature.

PHILOSOPHICAL.

FIRST TERM.

Mathematics-Trigonometry, Olney.

Latin-Horace's Satires and Epistles; Roman Natural Science-Chemistry with Laboratory Practice.

> Latin-Horace's Sattres and Epistles; Roman Literature.

German-Hermann and Dorothea, Goethe; Prose Composition; Conversation.

SECOND TERM.

Mathematics-Trigonometry, Olney.

Natural Science-Chemistry with Blow Pipe Mathematics-Trigonometry. Analysis.

German-Wallenstein, Schiller; Prose Composition; Conversation.

English-British Literature from Milton.

THIRD TERM.

Mathematics-Surveying.

Natural Science-Chemistry with Qualitative Analysis.

German-Faust, Goethe; Prose Composition; Conversation.

English-American Literature.

SCIENTIFIC.

FIRST TERM.

Natural Science-Chemistry with Laboratory Practice.

Mathematics - Trigonometry; Shades and Sindows, Perspective.

German-Hermann and Dorothea, Geettie; Prose Composition; Conversation.

SECOND TERM.

Natural Science-Chemistry with Blow Pipe Analysis.

German-Wallenstein, Schiller; Prose Composition; Conversation.

English-British Literature from Milton.

THIRD TERM.

Natural Science-Chemistry with Qualitative Analysis.

Mathematics-Surveying.

German-Faust: Goethe; Prose Composition; Conversation.

English-American Literature.

JUNIOR CLASS.

CLASSICAL.

FIRST TERM.

German-Grammar, Exercises; Reader; Hermann and Dorothea, Goethe. Natural Science-Physics, Atkinson's Ganot. Mathematics-Analytical Geometry. Logic-Deductive and Inductive.

SECOND TERM.

German-Grammar; Wallenstein, Schiller; Prose Composition. Natural Science-Physics, Atkinson's Ganot. Mathematics-Calculus. English-Shakespeare.

THIRD TERM.

Natural Science-Physics, Atkinson's Ganot. Knightes Tale, etc., Morris. English-Rhetoric,

PHILOSOPHICAL.

FIRST TELM.

Mathematics-Analytical Geometry. Natural Science-Physics, Atkinson's Ganot. French-Grammar, Exercises; Reader. Logic-Deductive and Inductive.

SECOND TERM.

Mathematics-Calculus. Natural Science-Physics, Atkinson's Ganot. French-Grammar; Corinne. English-Shakespeare.

THIRD TERM.

German-Faust, Goethe; Prose Composition. Natural Science-Physics, Atkinson's Ganot. French-Phedre, Racine. Literature - Chaucer - The Prologue, The Literature - Chaucer - The Prologue, Knightes Tale, etc., Morris. English-Rhetoric.

SCIENTIFIC.

FIRST TERM.

Natural Science-Physics, Atkinson's Ganot. Mathematics-Analytical Geometry. French-Grammar, Exercises; Reader. Logic-Deductive and Inductive.

SECOND TERM.

Natural Science-Physics, Atkinson's Ganot. Mathematics-Calculus. French-Grammar; Corinne. English-Shakespeare.

THIRD TERM.

Natural Science-Physics, Atkinson's Canot. French-Phedre, Racine. Knightes Tale, etc., Morris. Mathematics-Civil Engineering.

SENIOR CLASS.

CLASSICAL.

FIRST TERM.

Metaphysics—Intellectual Philosophy.

Mathematics—Mechanics.

Natural Science—Geology and Mineralogy.

English—English Criticism.

SECOND TERM.

Metaphysics-Intellectual Philosophy.

Political Science-Political Economy.

Mathematics-Astronomy.

Natural Science-Geology.

THIRD TERM.

Metaphysics—Moral Philosophy.

Social Science—Study of Sociology.

Mathematics—Astronomy.

PHILOSOPHICAL.

FIRST TERM.

Metaphysics—Intellectual Philosophy.

Mathematics—Mechanics.

Natural Science—Geology and Mineralogy.

English—English Criticism.

SECOND TERM.

Metaphysics—Intellectual Philosophy.

Political Science—Political Economy.

Mathematics—Astronomy.

Natural Science—Geology.

THIRD TERM.

Metaphysics—Moral Philosophy.

Social Science—Study of Sociology.

Mathematics—Astronomy.

SCIENTIFIC.

FIRST TERM.

Metaphysics—Intellectual Philosophy.

Mathematics—Mechanics.

Natural Science—Geology and Mineralogy.

English—English Criticism.

SECOND TERM.

Metaphysics—Intellectual Philosophy.

Political Science—Political Economy.

Mathematics—Astronomy.

Natural Science—Geology.

THIRD TERM.

Metaphysics—Moral Philosophy. Social Science—Study of Sociology. Muthematics—Astronomy.

PREPARATORY DEPARTMENT

GENERAL INFORMATION.

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

Especial attention is given in this department to the instruction of those who are preparing to teach, and classes are organized very session for this purpose. This Normal work is especially ecommended to such as intend to teach in the Common and High chools.

Students in High Schools and Academies who intend to take College Course, are recommended to spend the last preparatory ear in this department, on account of the better adjustment of the udies to the regular college work. If they intend to take either Classical or Philosophical Course, they should give special stention to Latin, in order to pass from these schools to the reshman Class in College. To save time, they are advised to mit in their preparatory work all studies not required for dmission to College.

All students in this department are required to declaim, and prepare and deliver original literary exercises.

EXAMINATIONS.

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

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

Any student failing to appear at an examination, will not be rmitted to re-enter his class until a satisfactory arrangement has en made with the Professor in charge.

FACULTY AND OFFICERS.

REV. ORELLO CONE, D. D., PRESIDENT.

JENNIE GIFFORD, A. M.,

PRINCIPAL.

Professor of Science and Normal Studies.

WILLIAM D. SHIPMAN, A. M., Professor of Ancient Languages.

SUSIE E. CHAMBERLAIN, M. S., Professor of Elocution and English.

JAMES H. AYDELOTT, B. S., Professor of Mathematics.

HELEN S. PRATT, L. A., Professor of English and Latin.

> FRANK O. PAYNE, Tutor.

PAUL R. MILLER, A. B., Tutor.

JAMES H. AYDELOTT, B. S., Secretary.

PREPARATORY COURSES.

JUNIOR CLASS.

CLASSICAL.

FIRST TERM.

Laun—Grammar and Lessons.

Mathematics—Arithmetic.

English—Grammar.

SECOND TERM.

Latin-Grammar and Lessons.

Mathematics-Arithmetic.

English-Grammar; Geography.

THIRD TERM.

Latin—Grammar and Cæsar.

Mathematics—Arithmetic.

English—Analysis.

PHILOSOPHICAL.

FIRST TERM.

Latin—Grammar and Lessons.

Mathematics—Arithmetic.

English—Grammar.

SECOND TERM.

Latin—Grammar and Lessons.

Mathematics—Arithmetic.

English—Grammar; Geography.

THIRD TERM.

Latin—Grammar and Cesar.

Muthematics—Arithmetic.

English—Analysis.

SCIENTIFIC.

FIRST TERM.

English—Grammar.

Mathematics—Arithmetic,

English—Orthography and Derivation.

SECOND TERM.

English—Grammar, Orthography and Derivation.

Muthematics—Arithmetic.

English—Geography.

THIRD TERM.

English—Flements of Composition.

Mathematics—Arithmetic.

English—Analysis.

CLASSICAL.

PHILOSOPHICAL.

SCIENTIFIC.

FIRST TERM.

FIRST TERM.

FIRST TERM.

Latin-Casar, Grammar; Prose Composition. English malysis; U. S. History.

Greek-Grammar and Lessons.

English-U. S. History.

Clesar, Grammar; Prose Composition.

Drawing.

Mathematics-Industrial and Free-Hand Drawing.

Mathematics - Industrial and Free-Hand English - Analysis; Elementary Rhetoric; U. S. History.

SECOND TERM.

SECOND TERM.

Latin-Cicero, Grammar; Prose Composition.

English-Science of Government.

SECOND TERM.

Latin-Cicero, Grammar; Prose Composition. Mathematics-Algebra; Industrial and Free-Mathematics-Algebra; Industrial and Free-Hand Drawing.

> English-Science of Government; Elementary Rhetoric.

THIRD TERM.

THIRD TERM.

THIRD TERM.

Latin-Cicero, Grammar; Prose Composition. Natural Science-Physiology.

Greek-Grammar; Anabasis.

Greek-Grammar and Lessons.

Mathematics-Algebra.

Mathematics-Algebra.

Mathematics-Algebra.

Hand Drawing.

Latin-Cicero, Grammar; Prose Composition. English-Study of English.

Natural Science-Physiology.

Mathematics-Algebra.

SENIOR CLASS.

CLASSICAL.

PHILOSOPHICAL.

SCIENTIFIC.

FIRST TERM.

FIRST TERM.

FIRST TERM.

Latin-Virgil, Grammar; Prose Composition. Greek-Grammar, Anabasis; Prose Composition.

Mathematics-Algebra. Natural Science-Physical Geography.

Mathematics-Algebra; Book-keeping. Latin-Virgil, Grammar; Prose Composition. Natural Science-Physical Geography.

Mathematics-Algebra.

SECOND TERM.

SECOND TERM.

SECOND TERM.

Latin-Virgil, Grammar; Prose Composition. Greek-Anabasis; Prose Composition. Mathematics-Algebra.

Mathematics-Algebra. Latin-Virgil, Grammar; Prose Composition. English-General History.

Natural Science-Natural Philosophy. Mathematics-Algebra. English-General History.

THIRD TERM.

THIRD TERM.

THIRD TERM.

Latin-Virgil; Prose Composition. Greek-Homer; Prose Composition. Mathematics Geometry.

Mathematics-Geometry. Latin-Virgil; Prose Composition. English-General History.

Natural Science-Natural Philosophy. Mathematics-Geometry. English-General History.

DEPARTMENT OF MUSIC.

In this department classes are formed in:

- 1. Instrumental Music.
- 2. Vocal Music.
- 3. Theory.
- 4. Chorus Singing.

CHORUS CLASSES.

In this department the student will receive all elementary instruction in Music—Lines and spaces, notes, clefs, and their use, time, signature, rythm, the scales, chromatic and diatonic, the interval system, and instruction in Chorus singing.

All students in music will be required to obtain their elementary instruction in these classes unless they pass an examination in the studies there pursued.

The College Chorus assists in all Concerts, Recitals, etc.

VOICE CULTURE.

In this department is included the formation and cultivation of correct tones according to the principles of the best Italian masters.

To give control, flexibility and execution to the voice, students are carefully drilled in vocal techniques and vocalizes by Concone, Panofka, Rondinella, Marchesi, Bordogin, Lamperti, etc. For the development of a pure style of singing, Phrasing and Expression are taught by means of the best English, German, Italian and French songs, and also Operatic Arias and Solos from the Oratorios.

PREPARATORY.

The first half term will be devoted to still hand exercises, slow trills, easy scales and arpeggios in similar and opposite movements. Special attention is paid to the position of the hands and to the development of power and independence in the fingers. When satisfactory progress has been made, the student will pass to studies by Lebert and Stark, Mees, Loeschhorn, Plaidy, Heller, Kæhler, Duvernoy, Czerny and Bach; sonatines and sonatas by Clementi, Kuhlau and Beethoven; little pieces by Lichner, Schumann, etc.

ACADEMIC COURSE.

Practice of five finger exercises; scales and arpeggios in all different keys and positions; transposition of studies to different keys; Czerny's Fifty Daily Studies, Czerny's School of Velocity, Clementi and Kohler's Scale Studies, Heller, Loeschhorn and Cramer (Von Bulow); Haydn, Mozart and Beethoven sonatas, Haydn Impromptus, pieces by Mendelssohn, Weber, Moschelles, Chor', etc.

The time required to complete this course cannot be stated. This will depend on the knowledge and capacity of the pupil.

ORGAN.

Elementary instruction, Whiting's First Six Months, First Studies, Chorals, Preludes, etc. Rink's Third and Fourth books, Bach's Preludes, pieces for church.

HARMONY.

The system of Harmony is substantially the same as that aught at the New England Conservatory. Text books used are Emory's Elements of Harmony and Richter's Manual (J. C. D. Parker).

A Certificate will be given to students completing the course-

STUDENTS.

COLLEGIATE DEPARTMENT.

POST GRADUATES.

Kittie McEbright, A. B., Cornell University, '78; A. B., Buchtel College, '79, - - Akron.

Paul Raymond Miller, A. B., Buchtel College, '81, Akron.

SENIOR CLASS.

	COURSE.		
Carlos de Assumpção,	s.		Sao Paulo, Brazil.
Marion Edgar Bourne,	s.		Contreras.
Hattie Josephine DeCrow,	s.		New Way.
Carrie Belle Hawk,	s.		Akron.
Oakley Cannon Herrick,	s.		Akron.
Mary Maria Laughead,	C.		Middleport.
Jacob Aut. " "	c.		Akron.
Charles Pleasants,	c.		Vevay, Ind.
Norman Arthur Stall,	s.	:	Akron.
Mary Matilda Wright,	S.	44 to	Akron.
Will Van Ness Yates,	PH.		Columbus, Pa.

JUNIOR CLASS.

	COURSE.	
Elias L. Chesrown,	c.	Mohican.
Delilah Keilah Jones,	s.	Shreve.
Clarence Eugene Vaughn,	s.	Chardon.
		•

-31 -

SOPHOMORE CLASS.

ian Acomb,	S.	Tidioute, Pa.
ella Theo Church,	PH.	Akron.
onzo Eugene Hyre,	s.	Akron.
arles Russell Olin,	S.	Windsor.
nk Owen Payne,	s.	Akron.
neon Bennett Rice,	s.	Caledonia.
rence Victor Nye Smith,	Pit.	Mt. Gilead.
a Bock,	PH.	Akron.
rman Henry Hineline,	s.	Akron.

FRESHMAN CLASS.

C	OURSE.	
mk Sherman Apt,	s.	Caledonia.
mer George Billman,	c.	Akron.
y Cecelia Bock,	c .	Akron.
arles Shultus Bock,	PH.	Akron.
arles Newton Church,	c.	Akron.
ace Corinne Coggeshall	s.	Akron.
niel Richard Crissinger,	s.	Caledonia.
illiam John Emery,	PH.	Green Spring.
illiam Gaines,	s.	Burlington, Ky
ink Samuel Grandin,	рн.	Tidioute, Pa.
ward Robert Koenig,	s.	St. Louis, Mo.
n Garibaldi Koon,	S. /	Lancaster, Ia.
lo Loudenback,	s.	Westville.
1 Agnes Mitchell,	PH.	Akron.
nk Adolph Schumacher,	s.	Akron.
ie C Soule,	PH.	Norwalk.
Ella Thompson, c.,	, ^о н. s.	Lapeer, Mich.
uel Lennon Thompson,	c.	Gann.
pleton Pembroke Twiggs,	s.	Whipple.

	COURSE.	
Grace Watkins,	c.	Akron
Rowena Eliza Wright,	PH.	Springboro.
Belle Black,	s.	Buchtel.
Cora M. Burnham,	s.	Akron.
Calvin Josiah Hill,	s.	Inland.
Mary G. Krenzke,	S.	Akron.
Fannie Talcott Mulliken,	PH.	Detroit, Mich.
Jessie Alma Tibbals,	РН.	Akrom
Carrie Tomlinson,	s.	Harrison.
Pemberton Jewett Twiggs,	S.	Whipple.

PREPARATORY DEPARTMENT.

SENIOR CLASS.

· · · · · · · · · · · · · · · · · · ·	COURSE.	
Frank H. Adams,	S.	Akron.
Maurice F. Bettes,	s.	Cuyahoga Falls.
Clara E. Bettes,	S.	Cuyahoga-Falls.
Lizzie Biddlecome,	PH.	Akron.
George E. Brownell,	s.	Akron.
S. Emma Cadwallader,	PH.	Mogadore.
Lizzie Camp,	s.	Akron.
Harry L. Canfield,	s.	Bellville.
Harry M. Clemens,	s.	Akron.
Solomon Cohn,	c.	Akron.
Jacob H. Cook,	s.	Cooksbury, Pa.
Lucy Danforth,	PH.	Peru.
Sophia M. Echoren,	S.	Akron.
Carrie W. Eggleston,	s.	Macon, Mo.
Louise Field,	PH.	Bouckville, N. Y.

James Ford,	COURSE.	
Mary L. Graham,	S.	Milledgville.
Thomas O. Graves,	s.	Cuyahoga Falls.
Lizzie C. Hallinan,	S.	Bullittsville, Ky.
	s.	Akron.
Ida A. Haymaker,	s.	Earlville.
Cora M. Haymaker,	· s.	Earlville.
Rosso P. Hess,	PH.	Akron.
Albert K. Hitchcock,	s.	Akron.
William E. Hugill,	PH.	Akron.
Linus L. Jones,	s.	Parisville.
Clara Limbert,	PH.	Carlisle, Ark.
Harry G. Limric,	c.	Akron.
Carrie McEbright.	C.	Akron.
Grant C. McNeil,	s.	Akron.
Lillie R. Moore	C,	Akron.
James D. Parlee.	s.	Akron.
lames K. Pleasants,	PН.	
Hiram E. Rice,	S.	Vevay, Ind.
busie Rittenhouse,		Portland, Mich.
Edgar S. Rothrock,	s. c.	· Harrison.
farion B. Slade,		Akron.
Ierman C. Theiss,	s.	Columbus.
arrie M. Viall.	c.	Akron.
I. Grace Webb,	·s.	Akron.
ving H. Weeks,	C.	Mogadore.
harles A. Wilhelm,	S.	Akron.
Willelin,	S.	Akron.

MIDDLE CLASS.

llie T Daniel 1	COURSE.	
llis T. Beardsley, njamin D. Berry,		Ogden, Utah.
nk H. Billman,	s.	Urbana.
rge W. Burgess,	C.	Akron.
5	S.	Johnston's Corn'rs

	COURSE.	
Ollie Chamberlin,	s.	London.
Freddie S. Crispin,	s.	Akron.
Mark J. Dickey,	s.	Akron.
George B. Emerson,	s.	Salesville.
David F. Felmly,	s.	Cuyahoga Falls.
Mary E. Gladwin,	s.	Akron.
Pope Gregg,	s.	Jeffersonville.
Lillie E. Haymaker,	s.	Earlville.
John S. Heckman,	s.	Lake.
Herbert H. Henry,	s.	Bissels.
Addie L. King.	s.	Brimfield.
Albert A. Kohler,	s	Akron.
Mabel Marvin,	Ç.	Harrison.
Alex. W. Maynes,	s.	Akron.
Corinne A. McFarlin,	s.	Granger.
George A. Newcomb,	s.	Garrettsville.
James D. Olin,	s.	Windsor.
Albert D. Olin,	S.	Streetsboro.
William T. Sawyer,	s.	Akron.
Frank N. Slade,	c.	Columbus.
John R. Sn. h,	c.	Aurora Station.
Helen A. Ste r,	c.	Akron.
Fred H. Stuart	c.	Akron.
Dean Tivy,	s.	Bay City, Mich.
Lucius K. Watters,	s.	Akron.
John L. Weeks,	s.	Akron.
Fred H. White,	s.	Mantua.
Belle White,	PH.	Mogadore.
Nettie S. Yerrick,	s.	Brittain.

JUNIOR CLASS.

Zelle M. Adams,				Akron.
Annna L. Barber,				Akron.
Will T. Beach,				Coal Run

Everett N. Beem, Emily B. Blaker, John C. Bosworth, John A. Botzum, Lila E. Boyce, Iola W. Brown, Lottie A. Brown, Lura Burroughs, Edward L Case, Leora I. Case, Mary A. Cochran, Kittie B. Commins, Gertrude P. Commins, Edwin F. Cone, Elmer E. Convers eremiah E. Deardo Adelaide F. Delpuech, Libbie Doan, Lyde Downing, Mamie Ely, Blanche M. Fenner, Lena Fenton, Imma L. Fowler, lice L. Graves, arah A. Gregory, ichard A. Hart, elle Harter, lara J. Henry, elle L. Hickox, ena Hitchcock, nnie B. Huffman, erman Joseph, mes I. Johnston, ances M. Kepler,

njamin T. Kerr,

Beech. South Toledo. Copley. Botzum's. Muncie, Ind. Warren. Akron. Streetsboro. Aurora. Akron. Akron. Akron. Akron. Akron. Plain City. Inland. Sheshequin, Pa. Lower Salem. Lancaster. Akron. Akron. Akron. Morral. Castralia. Norton. Cuyahoga Falls. Akron. Bissels. Akron. Akron. Columbus. Akron. Greentown. Akron.

Mentor.

Maggie E. Knisely, Edith M. Lawrence, Rosella Lewis, George U. Marvin, Ida M. Mathew, Emma L. McIntosh, Guy McMillen, Mary McMillen, Marvin Mell, Mary M. Mitchell, Fannie A. Olin, Ida M. Palmer, Lionel S. Pardee, Belle H. Remick, Marion E Richards, Dora Riley, Ella J. Robe. son, Della S. Rowan, Adella E. Sawyer, Carl H. G. Schwartz, Laura E. Shaffer, Ida J. Shook, Hattie L. Siegfried, Clara A. Slade, Lynn Slayton, Archer E. Smith, Frank E. Southmayd, Alice V. Surfass,

Frank J. Taylor, Frank B. Theiss,

William H. Thornton, Newell L. Tibbals,

Gertrude M. Wait,

Oliver C. Williams,

Charles H. Williams, Charles E. Winslow,

New Philadelphia Akron. Cuyahoga Falls. Akron. Port William. Akron. Akron. Akron. Akron. Paris, Ill. Streetsboro. Whipple. Akron. Columbus. Grangerburg. Blanchester. Huntington. Akron. Akron. Akron. Akron. New Berlin. Thomastown. Columbus. Conneautville, Pa. Suffield. Cuyahoga Falls. Norton. White River, Col. Akron. Akron. Akron. Streetsboro. Perry, N. Y. Perry, N. Y. Windsor.

UNCLASSIFIED.

Louis J. Richards,

· Akron.

MUSIC STUDENTS.

Lillian Acomb, Zelle Adams. Mrs. Andrews, Frank Apt,

Benjamin D. Berry, Emily B. Blaker, Lizzie Bowers, Belle Bradley, Clifford Burnham, Cora Burnham,

S. Emma Cadwallader, Harry L. Canfield, Ollie Chamberlin. Elias L. Chesrown, Harry Clemens,

Ida Case, Edwin F. Cone, Mrs. Crane,

Daniel R. Crissinger,

May Curtis,

Charles Crankshaw, Hattie J. DeCrow, Lyde Downing, Frances Draper, Emma Fowler,

Mary L. Graham. Georgia Griffiths. Richard Griffiths, Carrie Hawk,

Tidioute, Pa. Akron. Akron. Caledonia. Urbana.

South Toledo.

Akron. Kent. Akron. Akron. Mogadore. Belleville. New London. Mohican.

Akron. / Akron. Akron.

Akron. Caledonia.

Akron. Akron. New Way.

Lancaster. Akron. Morral.

Cuyahoga Falls,

Akron. Akron. Akron.

Ida Haymaker, Lillie Haymaker, Mrs. Haushalter, Oakley C. Herrick, Martha Herrold, Lena Hitchcock, Gertie Hitchcock, Albert Hitchcock, Belle Hickox, Jennie Huffman, William E. Hugill, Alonzo E. Hyre, Mrs. Hill, Keila Jones, Mrs. Jones, Addie King, Edward R. Koenig, Albert A. Kohler, J. G. Koon, Agnes Kuleman, Rosella Lewis, Rolla Loudenback, Mabei Marvin, Emma McIntosh, Paul R. Miller, Harvey Miller, Jacob A. Motz, Leila Olin, Maggie Parsons, Frank Payne, Birdie Pendleton, Mary Perkins, Pearl Pierce, Mrs. J. B. Perry,

Charles Pleasants,

Earlville. Earlville. Akron. Akron. Akron. Akron. Akron. Akron. Akron. Columbus. Akron. Akron. Mogadore. Shreve. Akron. Kent. St. Louis, Mo. Akron. Lancaster, Ia. Akron. Cuyahoga Falls. Westville. Harrison. Akron. Akron. Akron. Akron. Kent. Akron. Akron. Akron. Akron. Akron. ·Cuyahoga Falls Vevay, Ind.

Belle Remick, Sue Rittenhouse, Dora Riley, Edgar. S. Rothrock, Sadie C. Renowden, Adolph Schumacher, Marion B. Slade, Clara Slade, Frank Slade, Mannie Seiberling, Emily Sperry, Jessie Tibbals, Dean Tivy, Samuel L. Thompson, Templeton P. Twiggs, Carrie Tomlinson, Julia Upson, George Weeks, Leveret Weeks, Hettie Woodard, Belle White, Minnie Wright, Rowena E. Wright,

William V. N. Yates,

Columbus. Harrison. Blanchester. Akron. Mansfield. Akron. Columbus. Columbus. Columbus. Akron. Tallmadge. Akron. Bay City, Mich. Gann. Whipple. Harrison. Akron. Akron. Akron. Akron. Mogadore. Akron. Springboro. Columbus, Pa.

SUMMARY.,

Fall Term	182
Winter Term	
Spring Term	
, COLLEGIATE DEPARTMENT.	
Post Graduates	2
Seniors	II
Janiors	3
Sophomores	9
Freshmen	29
Classical	10
Philosophical	13
Scientific	
	·
Gentlemen	
Ladies	22
PREPARATORY DEPARTMENT	•
Seniors	41
Middles	33
Juniors	
Gentlemen	# ^
Ladies	

UNCLASSIFIED.

Gentlemen	••••••		••••••		1
	MUSIC	DEPA	RTMEN	{ T.	
Gentlemen				***********	33
	• • • • • • • • • • • • • • • • • • • •				
	RECA	PITUL	ATION	•	
Collegiate S	tudents				54
Preparatory.	• • • • • • • • • • • • • • • • • • • •	•••••	•		148
Unclassified.	• • • • • • • • • • • • • • • • • • • •	· · · · · · · · · · · · · · · · · · ·			г
Music	· · · · · · · · · · · · · · · · · · ·	• • • • • • • • • • • • • •		*******	89
	•••••				
Ladies			••••••		122
Total Attend	ance	• • • • • • • • • • • • • • • • • • • •			233

DECENNIAL.

The Tenth Anniversary of the Foundation of Buchtel College will be celebrated at the Annual Commencement this year, when the history of the College and its condition and prospects will naturally be the themes of discourse and of congratulation. Without anticipating that occasion we will signalize some of the important events that have distinguished this decennial year.

Since the publication of our last Catalogue, the debt under which the College had long been laboring has been raised, and, this burden being removed, the College is free to enlarge its facilities according as the demands of its work require and its means will allow.

During the current year the College has become a member of the College Association of the State of Ohio. This recognition of the high standard of its Courses of Study and of the excellence of its instruction and discipline, constitutes, we think, a demand upon all its friends to increase their exertions in its behalf, that it may more than maintain the rank which it has attained.

The munificent gift of Mr. Buchtel at the last Commencement by which he transferred to the College property valued at some \$70,000 merits the grateful appreciation and applause with which it has been received by the friends of the College throughout the State.

While all these things are presented as reasons for congratulations, we would not have them serve as the occasion of an abatement of zeal and relaxation of effort on the part of the friends of the College. Let no one suppose that a few thousand dollars, and a considerable part of that not immediately available, will adequately endow a college. Nor let any one be content to see our College inferior to the best in buildings, apparatus and all appliances of the higher education. There is required not less than half a million dollars of endowment, besides two hundred thousand dollars in buildings and apparatus to endow and equip a college adapted to the requirements of the times.

Buchtel College on the threshold of its second decennial not only offers occasion for congratulations, but sends forth an appeal for sympathy and support to all the friends of a truly liberal culture within its fields.

TRUSTEES.

Entered.		Retired.
1872. Hon. John R. Buchtel, Pres't,	Akron,	
1872. Gen. A. C. Voris,	Akron,	
1872. Judge N. D. Tibbals,	Akron,	· ····
1872. Rev. Andrew Willson,	Ravenna,	
1872. Rev. H. L. Canfield,	Bellville,	
1872. Edwin P. Green,	Akron,	•••••
1872. Col. Geo. T. Perkins,	Akron,	
1872. Avery Spicer,	Akron,	1881
1872. Rev. J. S. Cantwell, D. D.,	N. Attleboro', Mass.,	1881
1872. Milton W. Henry,	Akron,	1880
1872. Rev. E. L. Rexford, D. D.,	Detroit, Mich.,	1878
1872. Philip Wieland,	Mt. Gilead,	1878
1872. †Hon. James Pierce,	Sharpsville, Pa.,	1875
1872. J. L. Grandin,	Tidioute, Pa.,	1874
1872. S. K. Shedd,	Youngstown,	:874
1872. Henry Blandy,	Zanesville,	1873
1872. John F. Seiberling,	Akron,	1873
1872. J. Dorsey Angier,	Titusville, Pa.,	1873
1872. Rev. George Messenger,	Springfield,	1872
1873. George W. Crouse,	Akron,	1875
1873. Isaac Eberly,	Columbus,	1875
1873. George M. Hord,	Cincinnati,	1875
1874. Joy H. Pendleton,	Akron,	
1874. William A. Mack,	Norwalk,	1875
1875. Ferdinand Schumacher,	Akron,	••••
1875. Henry Boszar,	Brimfield,	•••••
1875. Jonas J. Pierce,	Sharpsville, Pa.,	

1875.	James T. Trowbridge,	Akron,	1881
1875.	John A. Garver,	Bryan,	1877
r877.	James S. Birkey,	Newark.	1878
1878.	Rev. J. F. Rice,	Olmsted,	1881
1878.	William A. Mack,	Norwalk,	1881
1878.	Hon. S. M. Burnham,	Akron,	
188o.	William H. Slade,	Columbus,	•••••
1881.	Horace Y. Beebe,	Ravenna,	•••••
1881.	Col. A. L. Conger,	Akron,	
1881.	Charles J. Robinson,	Akron,	
1881.	A. W. Wright,	Saginaw City, Mich,	
1881.	Austin A. Spicer,	Akron,	

†Deceased.

OFFICERS.

--- OF ---

Instruction and Government.

PRESIDENTS.

Entered.		Re	tired.
1872.	S. H. McCollester, D. D.,	18	878
1878.	E. L. Rexford, D. D.,	18	88o
1880.	Orello Cone, D. D.,	••	••••

COLLEGIATE DEPARTMENT.

PROFESSORS.

MENTAL AND MORAL PHILOSOPHY.

1872.	S. H. McCollester, D. D.,	British Control	1878
1878.	E. L. Rexford, D. D.,		1880
1880.	Orello Cone, D. D.,		•••••

MATHEMATICS.

1872.	Alfred Welsh, A. M.,			1874
1874.	Elias Fraunfelter, A. M., Ph. D.,			

NATURAL SCIENCE.

1872.	S. F. Peckham, A. M.,	•	1873
1873.	Sarah M. Glazier, A. M.,		1874
1874.	Alfred Welsh, A. M.,		1875
1875.	Charles M. Knight, A. M.		

ANCIENT LANGUAGES.

1872.	‡Rev. Nehemiah White, A. M., Ph. D.,	1876
1876.	‡Rev. I. B. Choate, A. M.,	1878
1878.	Rev. G. A. Peckham, A. M.,	1880
188o.	Benjamin T. Jones, A. M.,	
	MODERN LANGUAGES.	
1872.	Carl F. Kolbe, A. M.,	1877
1877.	G. H. G. McGrew, A. M.,	1878
1878.	Cari F. Kolbe, A. M.,	*****
	RHETORIC AND ENGLISH LITERATURE.	
1872.	Helen F. Spalding, L. A.,	1873
1879.	Benjamin T. Jones, A. M.,	1880
188o.	Maria Parsons, A. M.,	
	ENGINEERING.	
1873.	Elias Fraunfelter, A. M., Ph. D.,	r \$74
	ADJUNCT PROFESSORS.	
	MATHEMATICS.	
00		
1880.	J. H. Aydelott, B. S.,	•••••
	NATURAL SCIENCE.	
1881.	Charles W. Foote, A. M. Ph. D.,	******
	SECRETARIES.	
1875	Charles M. Knight, A. M.,	1879
	Benjamin T. Jones,	
	· · · · · · · · · · · · · · · · · · ·	

STANDING COMMITTEES.

COURSE OF STUDY.

Entered.	Eller Francischer			Retired
1878.	Elias Fraunfelter,	• .		•••••
•	Carl F. Kolhe,			
1878.	Charles M. Knight,			1879
1878.	George A. Peckham,			1880
	CLASSIFICA	ATIO	v	
	/			
•	Elias Fraunfelter,			*****
1878.	Charles M. Knight,			•••••
	RULES AND REC	GULA	TIONS.	
1878.	Charles M. Knight,			
1878.	George A. Peckham,			1879
•	Benjamin T. Jones,			20/9
10/9.	Denjamin 1. Jones,			•
	DISCIPLI	NE.		
1878.	Carl F. Kolbe,			1879
1878.	George A. Peckham,			1879
1879.	E. L. Rexford,			1880
1879.	Elias Fraunfelter,			1880
1880.	Orello Cone,			•••••
1880.	Maria Parsons,			,,,,,
	PRINTI	NG.		
1878.	Carl F. Kolbe,			*****
1878.	George A. Peckham,			1880
188o.	Benjamin T. Jones,			*****
			1000	

ALUMNI

1873.

Susie Chamberlain, B. S.; M. S., in '76,

Akron, O.

Teacher in Preparatory Department, Buchtel College.

James B. Pierce, B. S.; M. S., in '76,

Sharpsville, Pa.

B. S., in 77, at Steven's Polytechnic Institute, Hoboken, N. J.

Anna C. Sister, B. S.: M. S., in '76,

Hiram, O.

Mrs. George A. Peckham.

Charles F. Saxe, B. S.; M. S., in '76, Deerfield, Vernon Co., Mo. Firm of Saxe Brothers, Pottery Works.

1874.

Anna Fleming, B. S.; M. S., in '77,

West Lebanon, Ind.

Teacher.

Ella Garyer, B. S.: M. S., in '77,

Bryan, O.

Mrs. Charles Pitcairn.

Wm. E. Gaskin, B. S.: M.S., in '77, Universalist Minister, Addison, Me. Graduated at Tutt's Divinity School, in '78.

Elsie Howard, B. S.; M. S., in '77,

Miles Grove, Pa.

Mrs. Festus Shipman.

Cora Hyde. B. S.: M. S., in '77,

Oil Creek, Pa.

Emory Prior, B. S.; M. S., in '77, Farmer, Cuyahoga Falls, O. L. L. B., Harvard Law School, in '77.

136 o L'agerry, B. S.: M. S., in 77,

Oil Creek, ra.

Mrs. Corday Aiken.

Ida Ridgway, B. S.; M. S., in '77,

Oil Creek, Pa.

Teacher in High School.

Lizzie S. Smelser, B. S.; M. S., in '77,

Peru, Ind.

Mrs. J. A. Stoner.

Adella V. Vaughn, B. S.; M. S., in '77,

Chardon, O.

Teacher in High School.

1875.

Nettie R. Calder, Ph. B.,

Boston, Mass.

L. May Cox, B. S.,

Mrs. Walter Guy.

Mechanicsburg, O.

George A. McAlpine, B. S., Attorney at Law, Grand Rapids, Mich.

A. B., at Alleghany College in 76.

George A. Peckham, A. B.; A. M., in '78,

Hiram, O.

Professor of Ancient Languages, at Hiram College.

Nellie M. Robinson, B. S.,

Akron, O.

Mrs. Dr. F. C. Reed.

Charles J. Robinson, B. S., Attorney at Law,

Akron, O.

Firm of Green & Robinson.

Lettie L. Titus, Ph. B.,

Ft. Seneca, O.

Mrs. Robert Watson.

Edwin F. Voris, A. B.; A. M., in '78, Attorney at Law, Akron, O. Firm of Voris & Voris. L. L. B., Harvard Law School, in '77.

1876.

Walter C. Fullington, B. S.,

Marysville, O.

Assistant Cashier of Bank of Marysville.

Joseph Hidy, Jr., Ph. B., Attorney at Law, Washington C. H., O.
L. L. B., at Michigan State University, in 78.

Mary B. Jewett, B. S.; A. B., in '77,

Hiram, O.

Lady Principal and Professor of Modern Languages at Hiram College.

Donna D. Kelly, B. S.,

Cambridgeboro, Pa.

Teacher in High School.

Walla L. Kelly, Ph. B.,

Waterford, Pa.

Merchant.

Mara E. Laws, Ph. B.,

North Chester, Vt.

Teacher.

George S. Pleasants, A. B.,

Vevay, Ind.

Attorney at Law.

Kittie L. Rowe, B. S.,

Washington C. H., O.

Mrs. Jos. Hidy, Jr.

Warren W. Sampsell, B. S.,

Elyria, O.

Attorney at Law.

Inez L. Shipman, B. S.,

Girard, Pa.

Teacher in High School.

Albert Tinker, B. S.,

Akron, O.

Secretary of Buchtel College.

1877.

Byron J. Bogue, B. S.,

Wishawaka, Ind.

Principal of High School.

Alver Ginn, B. S.,

Plattsmouth, Neb.

Civil Engineer.

Mrs. Horace Jones.

Fremont Hamilton, B. S., Attorney at Law, Belfountain, O.
L. L. B., at Michigan State University, in 80.

Arthur Ralston, Ph. B., Cheshire, O.

Civil Engineer on N. Y. C. & St. C. R. R.

John Risinger, B. S., Eaton, O.

Farmer.

William D. Shipman, A. B.; A. M., in 'So, Akron, O. Professor of Latin and Greek in Preparatory Department at Buchtel College.

Lizzie U. Slade, A. B.; A. M., in '80, Akron, O.

Mrs. Edwin F. Vorts.

1878.

Herbert W. Baird, Ph. B., Cleveland, O. Stenographer in office of White Sewing Machine Co.

Frank N. Carter, B. S., Akron, O.

Accountant in Akron Daily Beacon Office.

Clara V. Chisnell, Ph. B., Akron, O.

Teacher in Public Schools.

Dayton A. Doyle, A. B., Attorney at Law, Akron, O.

L. L. B., in Cincinnati Law School, in '80.

Lucy Voris, Ph. B., Akron, O.

Mrs. Charles Baird.

τ879.,

Orin C. Beatty, B. S., Cleveland, O.

U. S. Clerk's Office.

- 55 -

Villiam H. Jones, Ph. B.,

Jeffersonville, O.

Civil Engineer.

lermon A. Kelly, B. S.; A. B., in 'So,

Göttingen, Germany.

Law Student.

ittie McEbright, A. B.,

Akron, O.

A. B., Cornell University, in '80,

Jilliam H. Pleasants, B. S.,

Vevay, Ind.

Merchant.

bel Risinger, B. S.,

Eaton, O.

Senior at Cincinnati Law School.

rthur A. Stearns, A. B.,

Cleveland, O.

Attorney at Law.

1880.

nes H. Aydelott, B. S.,

Akron, O.

Adjunct Professor of Mathematics, at Buchtel College.

Augustus Guthrie, A. B.,

Springfield, O.

Grocer.

ink W. Koon, B. S.,

Chicago, Ill.

Office of Pullman Car Co.

ing C. Tomlinson, A. B.,

Springfield, O.

Book-keeper in office of Malleable Iron Co.

icent E. Tomfinson, B. S.,

Boston, Mass.

Student in Tuft's Divinity School.

ratio T. Willson, A. B.,

Akron, O.

Law Student in office of Green & Robinson.

rles B. Wright, A. B.,

Akron, O.

- 26 -

Teacher in Public Schools,

Paul R. Miller, A. B., Post Graduate and Assistant Teacher in Preparatory Dep't., Buchtel College. John C. Thompson, A. B., Civil Engineer. Urbana, O.

RECAPITULATION.

LADIES.

Philosophical Scientific						5
Scientific *Literary				•••••		I
*Discontinued.						25
	G	ENTLEM	IEN.			
Classical Philosophical				•••••		5
Scientific	•••••		•••••	•••••	••••	20
		•				38
	ber of Alum	:				6-

HONORARY DEGREES.

1873.

ev. Willard Spaulding, D. D.,

Peabody, Mass.

1874.

ev. Everett Levi Rexford, D. D.,

Detroit, Mich.

Canton, N. Y.

1875.

v. John Stebbins Lee, D. D.,

v. John Wesley Hanson, D. D.,

Chicago, Ill.

ev. Carlos Smith, D. D.,

Akron, O.

1877.

muel Findley, A. M.,

v. J. H. Tuttle, D. D.,

v. John G. Adams, D. D.,

Akron, O.

Melrose, Mass.

Minneapolis, Minn.

1878.

1879.

v. A. A. Thayer, A. M.,

1880.

v. Sumner Ellis, D. D.,

Erie, Pa.

1881.

Boston, Mass.

Canton, N. Y.

v. H. B. Forbes, A. M., Decensed.

-- 58 --

LITERARY SOCIETIES.

Cary,	"	1872		119
Bryant,	"	1873	·····	135
Everett,		1881		39

OFFICERS AND COMMITTEES

OF THE

BOARD OF TRUSTEES.

PRESIDENT.

Entered. 1872.	Hon. John R. Buchtel,	Retired.
	SECRETARY.	
1872.	Hon. S. M. Burnham,	1877
1877.	Rev. Andrew Willson,	1878
1878.	Hon. S. M. Burnham,	1879
1879.	Albert B. Tinker,	*****
	TREASURER.	
1872.	George W. Crouse,	1875
•	James T. Trowbridge,	1879
1879.	Joy H. Pendleton,	•••••
	FINANCIAL SECRETARY.	
1872.	Rev. D. C. Tomlinson,	1875
•	Rev. S. P. Carlton, (Assistant)	1874
	Rev. Andrew Willson,	1878
1878.	Rev. H. F. Miller,	1879
1879.	Albert B. Tinker,	
	FINANCIAL AGENT.	
1877.	Rev. D. C. Tomlinson,	1878
• •	Rev. D. C. Tomlinson,	1880
	William F. Crispin,	

EXECUTIVE COMMITTEE.

Entered.	Betired
1872. Hon. John R. Buchtel,	•••••
1872. Henry Blandy,	1873
1872. Rev. J. S. Cantwell, D. D.,	1873
1872. Hon. S. M. Burnham,	1877
1872 Gen. A. C. Voris,	1873
1873. George T. Perkins,	1877
1873. Edwin P. Green.	1880
1873. Rev. Andrew Willson.	1876
1876. Milton W. Henry,	1877
1877. Joy H. Pendleton,	1881
1877. James T. Trowbridge,	1880
1877. Rev. Andrew Willson,	1878
1878. Hon. S. M. Burnham,	1879
1879. Albert B. Tinker,	•••••
1880. William H. Slade,	1881
1880. Col. Geo. T. Perkins,	
1881. Col. A. L. Conger,	•••••
1881. Edwin P. Green,	
COMMITTEE ON INSTRUCTION.	
1879. Gen. A. C. Voris,	
1879. Judge N. D. Tibbals,	
1879. Hon. S. M. Burnham,	
COMMITTEE ON FINANCE.	
1881. Hon. John R. Buchtel,	•••••
1881. Joy H. Pendleton,	
1881. Jonas J. Pierce,	
1881. William H. Slade,	•••••
1881. Albert B. Tinker,	•••••

SUMMARY.

ATTENDANCE BY TERMS.

			1 .		1				
	lst vr. 2d vr.	3d v'r. 14th v'r	5th v r. 16	6th y r.	th vr.	th er.	Metal Sire!	legh v'r	
						!	-		
					114	Labor		1000	1
Fall Term	139		1, 101	111	114 (1.25	134	185	
Winter Town	1002	1117	110:2	111	113 (136	131	191 4	
William I Cillian			Linuxani	24	107	145	195	124	
Spring Term	1 101 :		1 (8)(7)	94	Into a	7650	1.50	194 '	
Fail Term Winter Term Spring Term	163 161	117	90(2)	114 81	105	lio 165	131 135	191 157	

COLLEGIATE DEPARTMENT.

		,									Aggre-
Res. Graduates Seniors Juniors Sophomores Freshmen	0 5 35 0 6	0 11 89 43 5	9 31 26 6	0 11 8 22 15	1 8 13 14 18	3 6 6 13 19	0 7 6 6 8 25	1 8 4 17 16	0 4 12 7 15	2 11 3 9 29	7 80 160 157 154
Total	46	98	75	56	54	47	11	#G.	38	54	558
Classical Philosophical Scientific Literary.	7 39 0	12 24 62 0	15 7 53 0	9 14 33 0	14 7 21 12	10 5 32 0	13 1 29 1	16 27 0	11 5 22 0	10 13 31 0	117 118 310 13
Total	46	98	75	56	54	-17	+1	46	38	54	558
Gentlemen Ladies	20 26	53 45	51 24	87 19	34 20	29 18	29	.62 14	25 13	32 22	342 216
Total	46	- 98	75	56	54	47	14	-46	38	54	558

PREPARATORY DEPARTMENT.

Seniors Middles Juniors	27 27 12	12 20 10	73 4 8	19 20	37	\{55	21 17	21 29 58	29 41 67	41 33 74	3:02
Total	66	12	80	61	37	55	68	108	1:37	118	802
Classical Philosophical	18	17	12	13	{ ₃₇	\\\ 55	13	13	14	26 18	\int_{802}
Scientific		i2)	68	(48	1	(50	73	96	101	1
Total	66	42	80	61	37	55	64	108	137	148	802
GentlemenLadies	+2	31	51 29	11 20	29	111	48 20	67	72 65	72	494
				-		-		-			
Total	titi	12	80	61	37	55	68	193	137	148	802

NORMAL DEPARTMENT.

Gentlemen.		17					T (3.77)	11.	4	1)	- 91
Ladies		12	26	11	18	21	18	9.	ő	· ő	116
2201103											
Total	222	20	31	- 16	32	84	33	U	0 -	U	197

UNCLASSIFIED.

	rred by a	1	than latayin.	titu y r.	ītu y'r.	schyr.	tati y r	feel v r	۸
Ladies 3	28	9 8	6 12 6 8	12 6	3	3 1	1 2	1 0	126 99
Total 8	63	17	12 20	18	6	4	3	1	225

MUSIC.

Gentlemen	{so 50		0	8	16 36	33 56	{346
Total 63	80 50	 	4	8	52	80	346

RECAPITULATION.

Collegiate Students Preparatory Normal		98 12 23	75 89 31	56 61 16	54 37 32	47 55 34	44 68 33	46 108	38 137	54 148	558 802 197
Unclassified	81	Ē3	17	12	20	18	6	4	3 10	1 30	225
Music	(63)	(80)	(50)			******	4	8	(12)	(59)	52
Total	215	232	203	145	143	154	155	166	188	233	1834
Gentlemen Ladies	118 97	134 96	116 87	56 56	89 54	95 59	95 60	102 64	90 89	111	1050 784
Total	215	23.	203	145	143	154	155	166	188	233	1834

INDEX.

and a second control of the control	age.
College Calendar	3
Board of Trustees	4
Officers and Committees of the Board of Trustees	5
Officers of Instruction and Government	67
Endowments	8
Scholarships	· 'g
General Information	0-15
Curriculum	10
Degrees	14
Literary Societies	13
Boarding Accommodations	11
General Expenses	lá
General Expenses	143
range in the control of the control	
Collegiate Department1	6 - 23
Faculty and Officers	16
Admission to Classical Course	17
Admission to Philosophical Course	18
Admission to Scientific Course	. 19
Courses of Study 2	0-23
Preparatory Department2	4-28
Information	
Faculty and Officers	25
Preparatory Courses	6 - 28
and the control of th	
Department of Music	o
College Students	
Preparatory Students	3-37
Unclassified Students	
Music Students	8-40
Summary4	1-42
Decennial	3-63
Preface4	
Trustees	
Officers and Committees of Board of Trustees	0-61
College Officers of Instruction and Government	7-50
Presidents	47
Professors 4	
Standing Committees	950
Preparatory Officers of Instruction and Government	0-51
Principal	
Instructors	
Instructors in Music	
Alumni 5	
Alumni Summary	
Honorary Degrees	-58
	. 00
Membership of Literary Societies	- 59 59
Membership of Literary Societies.	5 9