

Miss Glady's

The Municipal University of Akron

Akron, Ohio

March, 1916

ANNUAL CATALOG

1916

PUBLISHED BY
THE MUNICIPAL UNIVERSITY OF AKRON

Third Annual Catalog of
The Municipal University
of Akron

And Forty-Fifth
Annual Catalog
of Buchtel College

AKRON, OHIO
March, 1916

TABLE OF CONTENTS

PART I

General Information

	PAGE
CALENDAR	7
BOARD OF DIRECTORS.....	9
ADMINISTRATIVE OFFICERS	9
GENERAL FACULTY AND OFFICERS.....	10
ORGANIZATION OF THE FACULTY.....	14
GENERAL INFORMATION—	
Foundation	15
Aim	16
Departments	16
Combination Courses	17
Equipment	18
Bierce Library	18
Funds, Prizes and Scholarships—	
Katherine Claypole Loan Fund.....	18
Ashton Prizes	19
Senior Alumni Prize	19
Tomlinson Prizes	19
Buchtel College Scholarships	20
Free Tuition	20
Student Organizations	21
Bureau of Student Employment.....	21
Phi Sigma Alpha	22
Athletics	22
ADMISSION	22
Special Students	23
Advanced Standing	24
REGISTRATION	24
GENERAL REGULATIONS	25
FEES	26
EXPENSES FOR LIVING	28
SELF HELP	28

PART II

Buchtel College of Liberal Arts

	PAGE
FOUNDATION, INCORPORATORS, PRESIDENTS.....	30
ENDOWMENTS	31
PERPETUAL SCHOLARSHIPS	32
ENTRANCE REQUIREMENTS	33
DESCRIPTION OF ENTRANCE UNITS.....	36
COURSES OF STUDY AND DEGREES.....	44
THESIS	47
MASTER'S DEGREE	47
FEEES	48
DEPARTMENTS OF INSTRUCTION.....	49
Greek	50
Classical Archeology	50
Latin	51
Rhetoric	54
English Language and Literature.....	56
Public Speaking	60
German	61
French	67
Spanish	69
Mental and Moral Philosophy.....	69
Logic	70
Social Science	71
History	73
Mathematics	75
Astronomy	78
Geology	78
Physics	78
Chemistry	80
Biology	83
Physical Education	86
SCHEDULE OF CLASSES	90

PART III

The College of Engineering

	PAGE
GENERAL INFORMATION	94
Shop Work	95
Wages	96
Admission	96
Entrance Requirements	96
Courses of Study	96
Degrees	98
Fees	98
Expense Freshman Year	99
Departments of Instruction	100
SCHEDULE OF CLASSES.....	110

PART IV

The Curtis School of Home Economics

GENERAL INFORMATION	112
Admission	112
Entrance Requirements	112
Course of Study.....	112
Degrees	114
Fees	114
Subjects of Instruction	115
SCHEDULE OF CLASSES	120

PART V

Late Afternoon and Evening Courses

ADMISSION	124
REGISTRATION	124
FEE	125
COURSES FOR 1915-1916	125
SCHEDULE OF CLASSES	127

PART VI

Combination Courses

AT THE UNIVERSITY OF AKRON.....	128
WITH THE OHIO STATE UNIVERSITY.....	128
The Arts-Law Course	129
The Arts-Agriculture Course	130
WITH WESTERN RESERVE MEDICAL SCHOOL.....	132
WITH OTHER SCHOOLS.....	134

PART VII

Training Course for Teachers

	PAGE
FOUR-YEAR COMBINATION COURSE.....	136
FIVE-YEAR COMBINATION COURSE.....	136

PART VIII

Civic Co-operation

DIVISIONS OF CO-OPERATIVE WORK.....	138
Bureau of City Tests.....	138
Co-operative Work by Departments.....	139
Extension Lectures	140
Late Afternoon and Evening Courses.....	142
CO-OPERATION WITH THE BOARD OF EDUCATION.....	142

PART IX

Miscellaneous

REGISTER OF STUDENTS	
Buchtel College	143
College of Engineering.....	147
Curtis School of Home Economics.....	149
Late Afternoon and Evening Classes.....	150
Summary	151
DEGREES CONFERRED	152
PUBLIC ADDRESSES, PRIZES AND HONORS.....	153
ALUMNI ASSOCIATION	155
INDEX	158

UNIVERSITY CALENDAR

1916

- January 3, Monday, 7:30 A. M. — Class Work resumed.
January 18, Tuesday — Founder's Day, Senior Ashton Contest at 8:00 P. M.
January 14 and 17, Friday and Monday — Classification for Second Semester.
January 24-28 — Final Examinations.
January 28, Friday, 5:00 P. M. — First Semester ends.
February 1, Tuesday, 7:30 A. M. — Second Semester begins.
February 18, Friday — Senior Promenade.
March 10, Friday, 7:30 P. M. — Sophomore Ashton Speaking Contest.
April 15, Saturday, 12:00 noon — Easter Recess begins.
April 25, Tuesday, 7:30 A. M. — Class Work resumed.
May 18, Thursday — General Student Elections.
May 26, Friday — Tree Day.
June 3, Saturday — Senior Vacation begins.
June 5-9 — Final Examinations.
June 9, Friday, 8:00 P. M. — Junior Ashton Contest.
June 11, Sunday, 2:30 P. M. — Baccalaureate Service, Crouse Gymnasium.
June 12, Monday, 10:00 A. M. — Senior Class Day Exercises.
June 12, Monday, 8:00 P. M. — Junior Hop.
June 13, Tuesday, 3:00 P. M. — Out-of-door play by the Dramatic Study Club.
June 13, Tuesday, 8:00 P. M. — President's Reception.
June 14, Wednesday, 9:30 A. M. — Commencement Exercises.
June 14, Wednesday, 8:00 P. M. — Alumni Banquet.
September 18, Monday } Registration and Classification.
September 19, Tuesday }
September 20, Wednesday, 7:30 A. M. — Class Work begins.
September 28, Thursday — Freshman Elections.

November 30, December 1 and 2, Thursday, Friday and Saturday — Thanksgiving Recess.
 December 15, Friday, 5:00 P. M. — Christmas Holidays begin.

1917

January 2, Tuesday, 7:30 A. M. — Class Work resumed.
 January 18, Thursday — Founder's Day.
 January 18, Thursday, 8:00 P. M. — Senior Ashton Contest.
 January 19 and 22, Friday and Monday — Classification for Second Semester.
 January 29 to February 2 — Final Examinations.
 February 2, Friday, 5:00 P. M. — First Semester closes.
 February 6, Tuesday, 7:30 A. M. — Second Semester begins.
 February 16, Friday — Senior Promenade.
 March 9, Friday, 7:30 P. M. — Sophomore Ashton Speaking Contest.
 March 31, Saturday, 12:00 noon — Easter Recess begins.
 April 10, Tuesday, 7:30 A. M. — Class Work resumed.
 May 17, Thursday — General Student Elections.
 May 25, Friday — Tree Day.
 June 9, Saturday — Senior Vacation begins.
 June 11-15 — Final Examinations.
 June 17, Sunday, 2:30 P. M. — Baccalaureate Service, Crouse Gymnasium.
 June 18, Monday, 10:00 A. M. — Senior Class Day Exercises.
 June 18, Monday, 8:00 P. M. — Junior Hop.
 June 19, Tuesday, 9:30 A. M. — Junior Ashton Contest.
 June 19, Tuesday, 3:00 P. M. — Out-of-door play by the Dramatic Study Club.
 June 19, Tuesday, 8:00 P. M. — President's Reception.
 June 20, Wednesday, 9:30 A. M. — Commencement Exercises.
 June 20, Wednesday, 8:00 P. M. — Alumni Banquet.

THE BOARD OF DIRECTORS

FRANK M. COOKE	Term expires 1918
JAMES P. LOOMIS	Term expires 1918
J. ASA PALMER	Term expires 1918
F. M. HARPHAM	Term expires 1920
ALBERT A. KOHLER.....	Term expires 1920
PARKE R. KOLBE	Term expires 1920
P. W. LITCHFIELD	Term expires 1922
WM. H. EAGER	Term expires 1922
CLYDE F. BEERY	Term expires 1922

OFFICERS FOR 1915

F. M. COOKE	<i>Chairman</i>
CHARLES R. OLIN	<i>Clerk</i>

COMMITTEES FOR 1915

<i>Committee on Finance:</i>	LOOMIS, HARPHAM, PALMER.
<i>Committee on Investments:</i>	COOKE, SEIBERLING, KOHLER.
<i>Committee on Buildings and Grounds:</i>	CARLTON, KOLBE, PUTT.

**ADMINISTRATIVE OFFICERS OF THE
UNIVERSITY**

PARKE R. KOLBE, Ph. D.....	<i>President of the University</i>
CHARLES R. OLIN, M. S.....	<i>Secretary of the University</i>
OSCAR E. OLIN, A. M.....	<i>Vice President of the Faculty</i>
M. ALICE RINES, A. M.....	<i>Secretary of the Faculty</i>
ALBERT I. SPANTON, A. M.....
.....	<i>Dean of Buchtel College of Liberal Arts</i>
FRED E. AYER, C. E....	<i>Dean of the College of Engineering</i>
SARAH E. STIMMEL, B. S.....
.....	<i>Director of the School of Home Economics</i>
ELIZABETH A. THOMPSON, A. M.....	<i>Dean of Women</i>
FREDERICK SEFTON, B. S.....	<i>Physical Director</i>
RENA B. FINDLEY	<i>Librarian</i>

GENERAL FACULTY AND OFFICERS

1915-1916

PARKE R. KOLBE, Ph. D.,

President of the University and Lecturer in Department of German Language and Literature.

President's House

CHARLES M. KNIGHT, A. M., Sc. D.,

Professor Emeritus of Chemistry

129 South Union Street

JOSEPH C. ROCKWELL, Ph. D.,

Professor of Latin and Greek

58 Casterton Avenue

OSCAR E. OLIN, A. M.,

Messenger Professor of Economics and Philosophy and Vice President of the Faculty

125 North Forge Street

ALBERT I. SPANTON, A. M.,

Pierce Professor of English and Dean of Buchtel College

407 Vine Street

SIDNEY J. LOCKNER, A. M.,

Ainsworth Professor of Mathematics and Physics

483 Orchard Court

HEZZLETON E. SIMMONS, M. S.,

Buchtel Professor of Chemistry

448 Henry Court

FRED E. AYER, C. E.,

Professor of Civil Engineering and Dean of the College of Engineering

401 Brown Street

SARAH E. STIMMEL, B. S.,

Director of the School of Home Economics

169 Rhodes Avenue

- FREDERICK SEFTON, B. S.,
Director of the Department of Physical Education
 Jefferson Extension
- CHARLES L. BULGER, A. M.,
Hilton Professor of German Language and Literature
 84 Kirkwood Street
- AMON B. PLOWMAN, Ph. D.,
Professor of Biology
 126 South Maple Street
- X MAX B. ROBINSON, M. E.,
Professor of Mechanical Engineering
 (Appointed for 1916-1917.)
- X CHARLES R. OLIN, M. S.,
*Assistant-Professor of Mathematics and Secretary of
 the University*
 421 Spicer Street
- FRANK D. STURTEVANT, A. M.,
Assistant-Professor of English
 286 Brown Street
- M. ALICE RINES, A. M.,
Assistant-Professor of Romance Languages
 256 Cable Place
- ARDEN E. HARDGROVE, B. S.,
*Assistant-Professor of Chemistry and Director of the
 Bureau of City Tests*
 137 Highland Avenue
- ELIZABETH A. THOMPSON, A. M.,
Assistant-Professor of History and Dean of Women
 146 South College Street
- CARITA MCEBRIGHT, A. B.,
Instructor in Oratory
 396 East Market Street
- K. DOLBEER SMITH, B. S.,
*Instructor in Chemistry and Manager of Student Ac-
 tivities*
 305 Henry Court *Burt yachee*
- J. S. MATHEWSON, M. E.,
Instructor in Engineering
 283 East Buchtel Avenue

WILLIAM F. ZIMMERLI, Ph. D.,

Instructor in Chemistry

84 Kirkwood Street

EDWARD VON JANINSKI, A. B.,

Instructor in German

84 Kirkwood Street

ALBERT PHELPS TULLER, A. B.,

Instructor in Classics and French

197 Spicer Street

HENRI MORIN,

Instructor in French

75 Nebraska Street

ROBERT L. SIBLEY, A. M.,

Instructor in Chemistry

840 Ruth Avenue

MAX MORRIS, A. M.,

Instructor in Mathematics

848 Rhodes Avenue

JULIUS BOENISCH,

Instructor in Architectural Drawing

30 North Summit Street

LUKE S. BRICKLEY, A. B.,

Instructor in English

259 Brown Street

RICHARD W. EVANS, M. S. in E. E.,

Instructor in Physics and Electricity

483 Orchard Street

MARION F. ALLCHIN, Graduate of Sargent School of Gymnastics,

Instructor in Physical Training for Women

34 Byers Avenue

ISABEL A. BRADLEY, M. D.,

Medical Examiner for Women

221 Ash Street

Lectures on Hygiene for women were given in 1915-16
by Dr. A. B. Plowman of the Department of Biology.

Bennett G. E.
Steed, Mary

STUDENT ASSISTANTS

RAYMOND WARNER*Chemistry*
 DEWEY LIDYARD*Biology*
 BRUCE McADOO*Biology*
 CLEMENT SICKLER*English*
 LOUISE MIGNIN*French*
 FLORENCE CRUICKSHANK*French*
 EVA ROHNER*German*
 JOSEPHINE CUSHMAN*Library*
 IRA POULES*Library*
 ELLIOTT GEISINGER.....*Bureau of City Tests*
 BURT YACKEE*Bureau of City Tests*

GENERAL STAFF

RENA B. FINDLEY*Librarian*
 112 South Maple Street
 GLADYS P. WEEKS*Secretary to the President*
 248 South Balch Street
 ANNA F. EISENBART
Secretary to the Dean of the College of Engineering
 299 Cross Street
 MILDRED LAWRENCE*Office Assistant*
 Barberton
 FRED H. NESTELLE*Janitor and Engineer*
 343 Margaret Street
 REUBEN DEAN*Fireman*
 261 Carroll Street
 H. HOOD.....*Ground Keeper at Athletic Field*
 415 Kling Street

**ORGANIZATION OF THE UNIVERSITY
FACULTY**

PARKE R. KOLBE*President*
 OSCAR E. OLIN*Vice President*
 M. ALICE RINES*Secretary*

COMMITTEES OF THE FACULTY

1915-1916

Executive Committee

KOLBE, O. E. OLIN, SPANTON, AYER

Classification and Records

Butchel College — ROCKWELL, SPANTON, BULGER,
 SIMMONS, SIBLEY, MORRIS

College of Engineering — ROCKWELL, AYER

Curtis School of Home Economics — ROCKWELL, STIMMEL

Public Speaking

LOCKNER, McEBRIGHT

Socials and Holiday Observances

THOMPSON, STIMMEL, STURTEVANT

Athletics

AYER, BULGER, SEFTON, C. R. OLIN, K. D. SMITH

Buildings and Grounds

C. R. OLIN, KOLBE

Assembly Observances

O. E. OLIN, PLOWMAN, THOMPSON, STURTEVANT

Student Elections

SIMMONS

Library

STURTEVANT, FINDLEY

Student Self Government

SIMMONS, AYER, ZIMMERLI

GENERAL INFORMATION

FOUNDATION

1. The Municipal University of Akron was created by an ordinance of the Akron City Council, passed on August 25, 1913. This ordinance accepted in behalf of the city the offer of the Trustees of Buchtel College to give to the city the entire plant and endowment of the college as the nucleus of a municipal university, the Council promising in behalf of the city to support properly the new institution thus created. After the transfer of property had been completed by President Kolbe and Secretary Olin for the Trustees of Buchtel College, Mayor Rockwell on December 15, 1913, together with City Solicitor Taylor, accepted the deeds of transfer in behalf of the city and appointed nine citizens of Akron as members of the Board of Directors of the Municipal University of Akron.

Buchtel College, the institution thus turned over to the City of Akron, was founded in 1870 by the Ohio Universalist Convention and took its name from its most generous benefactor, Hon. John R. Buchtel, who consecrated his life and his wealth to its support. It was chartered by the Ohio Legislature in the same year as a College of Liberal Arts and Letters and first opened its doors for the admission of students in September, 1872.

By the terms of transfer to the City of Akron provision was made that Buchtel College retain its name and identity as Buchtel College of Liberal Arts of the Municipal University.

The Municipal University of Akron, being supported in large part by public taxation, is entirely non-sectarian.

The City of Akron has, however, agreed to carry out all provisions made by donors of funds to Buchtel College. Such funds were given in most cases to establish professorships and scholarships in the College of Liberal Arts.

AIM OF THE UNIVERSITY

As a representative of the new type of municipal institution, the University seeks to develop its units or departments not in accordance with the historical meaning of the term "University," i. e., into the four faculties of Philosophy, Law, Medicine and Theology, but rather into such schools as may train the high school graduate in various practical and technical callings. Generally speaking, the College of Liberal Arts will be used as the basis for all the units or schools of the University. The College of Liberal Arts will also continue to give the regular four-year courses common to institutions of its kind.

DEPARTMENTS OF THE UNIVERSITY

Buchtel College of Liberal Arts.
The College of Engineering.
The Curtis School of Home Economics.

Buchtel College of Liberal Arts
(See page 30)

The College of Liberal Arts will endeavor to carry out the wishes of the founder of Buchtel College, namely "to secure the highest grade of Classical, Scientific and Literary Culture." Four-year courses are offered leading to the degrees of Bachelor of Arts, Bachelor of Science and (in combination with the City Normal School) Bachelor of Science in Education.

The College of Engineering
(See page 94)

This College was opened in September, 1914, and during its first year received only the entering or first year class. Courses in various branches of engineering are being developed.

The Curtis School of Home Economics
(See page 112)

Like the College of Engineering, the School of Home Economics was opened to students in September, 1914. A four-year course is offered leading to the degree of Bachelor of Science in Home Economics.

The Work of Civic Co-Operation
(See page 138)

It is the intention of the Directors of the University to bring its various schools into close touch with municipal activities and to assist the work of various city departments in every possible manner by expert advice and service. Advanced students will be employed wherever possible in activities of this sort, receiving credit for work thus performed and gaining the additional advantage of a practical training in various phases of municipal affairs.

COMBINATION COURSES
(See page 128)

To those who wish to enter the learned professions such as law or medicine, the College of Liberal Arts offers opportunities of combination with the various professional schools of the country. By means of such combination courses a student may receive both the Arts and the professional degree, at the same time shortening by one year the period otherwise necessary.

A course for the preparation of teachers has also been arranged in combination with the City (Perkins) Normal School. (See page 136.)

EQUIPMENT

At the time of the foundation of Buchtel College in 1870 a plot of six acres of ground was purchased at the outskirts of the village of Akron on a hill overlooking the valley. The growth of the city has included this site so that now the University campus lies at the head of College Street, only a short distance from the business center of the city.

In 1899 the old main building was destroyed by fire and in 1901 Buchtel Hall was completed as the first of a modern group of college buildings. From earlier times there already existed on the campus the Observatory, Crouse Gymnasium and the President's residence. Since the completion of Buchtel Hall there have been constructed the building first known as Buchtel Academy, and now used as an Engineering Building; the central heating plant; Curtis Cottage, used as the home of the School of Home Economics; the Knight Chemical Laboratory, toward the construction of which Andrew Carnegie gave \$25,000; and the Carl F. Kolbe Hall, the gift of Mr. F. A. Seiberling and Mr. F. H. Mason.

BIERCE LIBRARY

The College Library had its origin in a collection of works donated in 1874 by the late General L. V. Bierce. During the early days of Buchtel College the Library was augmented by books purchased from the proceeds of a bequest received from General Bierce's estate. In recognition of this early gift the Library has been called the Bierce Library. It embraces about 12,000 volumes, exclusive of public documents.

*FUNDS, PRIZES AND SCHOLARSHIPS**The Katherine Claypole Loan Fund*

This fund has been established by a number of women's organizations of the city and dedicated as a me-

morial to Mrs. Katherine Claypole, wife of Dr. E. W. Claypole, former Professor of Natural Science at Buchtel. Mrs. Claypole was the founder of organized women's work in Akron and always manifested a deep interest in the young people of the College.

The principal of the fund is loaned to students "who in mid-term, as often happens, find themselves without sufficient means to complete the year's work." Applications should be addressed to Mrs. C. W. Milliken, Chairman Women's Committee, 396 East Market Street, or to Mrs. E. F. Voris, Treasurer, 77 Fir Street.

The Ashton Prizes

A fund consisting of \$3,000 has been established by the late Oliver C. Ashton, endowing the O. C. Ashton Prizes for excellence in reading and recitation.

The annual income of this fund will be paid, one-third to competitors from the senior class, one-third to competitors from the junior class, and one-third to competitors from the sophomore class, in a first and second prize to each class, in the proportion of two to one.

These are public exercises, and will take place at stated times during the year.

The Senior Alumni Prize

A fund has been established by the Alumni Association for the purpose of awarding an annual cash prize of \$50.00 to that senior student in Buchtel College of Liberal Arts who has completed the regular four-year course with the highest average grade. Only students who have spent their entire course at Buchtel College are eligible.

The Tomlinson Prizes

Thru the kindness of Rev. Irving C. Tomlinson, Class of '80, of Boston, Mass., two prizes of \$30.00 and \$20.00

respectively will be offered each year to those two students of the University who present the best papers on a subject related to the work of the Municipal University. The subject is to be treated with especial reference to broadening the field and increasing the usefulness of the University, to its true character as a municipal university, and to its value, and need by the city.

Buchtel College Scholarships
(See page 32)

A number of scholarships have been endowed by friends of the College to aid worthy and deserving students. The ship benefits will be limited to \$50.00 per year to any one student who shall be entitled to the remission of a part of the tuition charges in the College of Liberal Arts. Scholar-donor of a scholarship may, at all times, designate one student, and in the distribution of these scholarships by the University, preference will be given to the immediate descendants of the donor, if the donor is deceased.

Students thus receiving scholarships may be called upon to render services to the University for any part, or all, of such aid. They will be expected to maintain their standing in scholarship, and to conduct themselves in accordance with the rules of the institution. A scholarship is granted with the expectation that the student will complete his course of study at the University of Akron, and, without a reason that shall be satisfactory to the Directors, honorable dismissal will not be granted until full tuition and all other college dues have been paid.

FREE TUITION

(Extract from The By-laws of the University Directors.)

Tuition in Buchtel College of Liberal Arts shall be free to all students whose parents are residents of Akron.

Students whose parents are not residents of Akron must prove one year's *consecutive residence* in Akron before they can be considered as candidates for remission of tuition charges.

Tuition can be charged in the case of all students under twenty-one years of age (whose parents do not reside in Akron) who move into the city with the express purpose of attending college, even tho such students be self-supporting.

Non-residents owning property taxed in Akron: Any person living outside of Akron but owning property within the City of Akron which is taxed, may receive credit on tuition of his child or children during any semester to the extent of taxes actually paid by him for that half-year towards the University levy, upon presenting a certificate from the County Auditor or Treasurer, stating the amount so paid.

STUDENT ORGANIZATIONS

The following student organizations have been formed in the University:

The Athletic Association; the Women's League; The Tel-Buch Association (Junior Class); the College Orchestra; the Buchtelite Association; The Dramatic Study Club; The Chemistry Club; The Modern Authors' Club; The Engineers' Club; the Camera Club; The Y. W. C. A.; the class organizations.

Elections for the great majority of these are held on the same day and are controlled by a joint Board from the Faculty and the student body.

THE BUREAU OF STUDENT EMPLOYMENT

This Bureau is established for the purpose of aiding self-supporting students in finding part-time work during the school year. Its organization is directed by the University and its services are free to all students.

PHI SIGMA ALPHA

Phi Sigma Alpha is an honorary society, founded for the purpose of encouraging high scholarship among the Buchtel College students. Three students are chosen for membership from each senior class.

First:—That member of the senior class having the highest grades for three and one-half years.

Second:—The two members (one a man, the other a woman) having the next highest grades for three and one-half years.

These three students are elected for membership at the beginning of the second semester of their senior year, and are given at once the privilege of wearing the fraternity's badge and colors during the remainder of their senior year. The regular initiation takes place during Commencement week of the same year.

The badge of the fraternity is of gold in the shape of an ancient coin, bearing on the obverse side a serpent, a helmet and the Greek letters Phi Sigma Alpha, and upon the reverse side ten stars, the owner's name, the year of the class and "Buchtel College."

The colors of the fraternity are green and silver.

ATHLETICS

All participation in intercollegiate athletics is under the direct supervision of the Faculty and the Department of Physical Training. All teams representing the University are governed by the rules of the Ohio Conference.

ADMISSION

Each candidate for admission must have had at least a full high school preparation, or college preparatory course, amounting to 15 units and embracing the specific subjects named for college entrance.

No student will be admitted to the freshman class who has an entrance deficiency of more than one unit, or the equivalent of a year's work in one study, and no student from the Akron High Schools will be admitted with less than 16 units without the recommendation of the Superintendent of Schools.

Students coming from other institutions of collegiate rank must furnish certificates of honorable dismissal.

Admission is by examination or on certificate.

In place of entrance examinations the following certificate plans will be accepted:

I. The certificate of principals of approved high schools and academies will admit students to the freshman class on probation, and such statement must be a certification of the specific subjects in which the candidate has passed satisfactory examinations covering the requirements as stated for college entrance. Such certificate must be filed with the Committee on Classification by the candidate on application for entrance. Blank forms for the record of such work will be furnished on application to the President or Secretary of the University.

II. The pass-cards, certificates and academic diploma of the State Board of Regents of New York State for the subjects which they cover will be accepted for college entrance on probation. Such credentials will not, however, be accepted for advanced standing.

Any freshman failing to receive unconditional credit for at least eight term hours at the end of the first semester or of the second semester shall be dropped from the institution, and shall be allowed to re-enter only after passing the entrance examinations as specified by the Faculty.

SPECIAL STUDENTS

Students over 21 years of age who have not fulfilled the entrance requirements may be admitted as *special*

students, not in candidacy for a degree, to such courses as they are prepared to enter.

ADVANCED STANDING

Students may be admitted to advanced standing on presentation of a certificate of work from an institution of recognized standing, together with a certificate of honorable dismissal.

Applicants for advanced credit, who do not present satisfactory grades from other colleges, will be examined in the courses in question and receive full credit on the successful passing of such examinations.

Students presenting high school credits in a modern language or in mechanical drawing above and beyond the entrance requirements for college will be allowed college credit at the rate of fifty per cent. in term hours for high school work, provided that it results in a full credit in term hours and also provided that the student shows the ability to carry advanced work.

REGISTRATION

The registration days for the beginning of the school year 1916-1917 will be Sept. 18 and 19; for the second semester, January 19 and 22.

All students, both old and new, are required to register and classify for work on these days between the hours of 8:30 A. M. and 5:00 P. M.

Candidates for admission to the freshman class are required to submit a certificate giving details of their high school work as early as possible during the summer preceding entrance to the University. Such certificate should be addressed to the Chairman of the Classification Committee.

Procedure for registration and classification

1. Fill out registration card.

2.
 - a. If a new student, present yourself to the Committee on Entrance; then see the Classification Committee of the school to be entered.
 - b. If not a new student, take registration card to the Classification Committee of the school to be entered.
3. Take Classification slip to the Secretary's office, where term bills should be paid.

GENERAL REGULATIONS

The Term-Hour—The unit of instruction is one hour per week for one semester. From two to three hours of laboratory work shall be considered as equivalent to one recitation hour with preparation therefor. This unit is known as a "term hour."

Required for degree—128 term hours, except in the College of Engineering.

Freshman Failure—Any freshman failing to receive unconditional credit for at least eight term hours at the end of the first semester or of the second semester shall be dropped from the institution, and shall be allowed to re-enter only after passing the entrance examinations as specified by the Faculty.

Election of Subjects in other Schools of the University—No student in one school or college shall be allowed to elect subjects in other schools until all freshman and entrance requirements are satisfied.

Curtis School of Home Economics—Students in Buchtel College may elect a maximum of twelve hours' work in the Curtis School to be applied toward the requirements for graduation from Buchtel College.

College of Engineering—Students in the scientific course in Buchtel College may elect the following subjects in the College of Engineering to be applied toward the requirements for graduation from Buchtel College:

Mechanical Drawing	4	hours
Descriptive Geometry	4	"
*Surveying	4	"
Strength of Materials	3	"
Applied Mechanics	3	"
*Dynamometers and Motors	3	"
*Hydraulics	3	"
	24	hours

*Given during 1916-17 in Buchtel College. Surveying will count two hours.

Work thus elected must not interfere with required major and minor studies in the College of Liberal Arts, nor can it be substituted for them.

FEES

Resident Students—All students who are residents of the City of Akron according to the rules adopted by the Board of Directors (see "Free Tuition" page 20), or whose parents are residents of Akron, are entitled to free tuition at the University. They are, however, required to pay an incidental fee of \$10.00 per semester, covering registration, incidentals and student activity fee. If not paid before September 25 of the first semester, or February 12 of the second semester, the fee is \$12.50 per semester. Fees to cover breakage and materials are also charged to all students in laboratory courses (See pages 48, 99, 114).

Non-resident Students—The tuition for non-resident students is \$40.00 per semester in the College of Liberal Arts and the School of Home Economics, in addition to the inci-

dental fee of \$10.00 per semester. The tuition for co-operative students in engineering is \$30.00 per semester plus the regular incidental fee of \$10.00 per semester. Fees to cover breakage and materials are also charged to all students in laboratory courses. If not paid before September 25 of the first semester or February 12 of the second semester the tuition fee is \$35.00 in the Engineering College and \$45.00 in other departments and the incidental fee is \$12.50.

Summary of Fees—The following table gives a summary of all fees for resident and non-resident students (except laboratory fees), also for students electing eight hours or less:

Tuition Fee—

For residents of Akron: free.
 For non-residents per semester.

	If paid before Sept. 25 Feb. 12	If paid be- tween Sept. 25 and Nov. 1 or Feb. 12 and April 1
More than 8 hours per week.....	\$40.00	\$45.00
From 5 to 8 hours per week.....	25.00	27.50
3 or 4 hours per week.....	15.00	17.50
1 or 2 hours per week	8.00	

Incidental Fee—

Payable by resident and non-resident students.

	If paid before Sept. 25 Feb. 12	If paid be- tween Sept. 25 and Nov. 1 or Feb. 12 and April 1
More than 8 hours per week.....	\$10.00	\$12.50
From 5 to 8 hours per week.....	8.00	10.00
3 or 4 hours per week	5.00	6.50
1 or 2 hours per week	3.00	

Students whose entire fees are not paid by Nov. 1 for the first semester or by April 1 for the second semester will be suspended from further participation in class work until such fees are paid.

Non-resident students, already registered during the school year 1913-1914, will, by special act of the Board of Directors, be allowed to finish their courses on the basis of the rate of tuition charged in that year.

EXPENSES FOR LIVING

Non-resident students at the University of Akron can obtain a good room for \$1.50 to \$2.50 per week. The common price for a single room, occupied by one person, is \$2.00 per week; for a double room, occupied by two persons, \$1.50 per person. The University maintains no dormitories, but lists of rooms for men may be found at the general office. All women attending the University are under direct charge of the Dean of Women. No non-resident woman is allowed to select a rooming place not on the approved list of the Dean of Women. Non-resident women intending to enter the University should write beforehand to Mrs. E. A. Thompson, Dean of Women, who will gladly assist them in obtaining suitable living quarters.

Board may be secured in private families (often in connection with room), in boarding houses near by or at the Y. M. C. A. and Y. W. C. A. A number of restaurants also offer rates by the week. The usual price is from four dollars to five dollars per week.

The School of Home Economics serves a cafeteria luncheon in Curtis Cottage every noon during the school year.

SELF HELP

A large proportion of the men of the institution are self supporting. Akron offers a great variety of work for men students, such as clerking, soliciting, waiting on table, play-

ing in orchestras, etc. The University maintains a Bureau of Student Employment which helps new students in getting work for odd hours, evenings and on Saturdays. The demand for such student aid on the part of Akron citizens is usually larger than the University can supply.

No student, however, should enter without sufficient money for payment of term bills and for living expenses for several months, since too much outside work often seriously hampers the beginning of a college course.

The opportunity for women in the matter of self help is more limited. It consists largely of work during certain hours of the day in private families in return for board and room, clerking and, to a limited extent, work in offices or libraries.

The University offers a number of student assistantships in various departments to upper classmen. Such positions pay, usually, \$100 per year. All inquiries regarding self help for men should be addressed to the Bureau of Student Aid; for women, to the Dean of Women.

BUCHTEL COLLEGE OF LIBERAL ARTS

Buchtel College was founded as a College of Liberal Arts in 1870 by the Ohio Universalist Convention in co-operation with the Hon. John R. Buchtel. It became a part of the Municipal University of Akron on December 15, 1913. The following is a list of the original incorporators of Buchtel College:

- *J. S. CANTWELL, D. D.
- *COL. GEO. T. PERKINS.
- *HENRY BLANDY.
- *REV. GEO. MESSENGER.
- REV. B. F. EATON.
- *JUDGE NEWELL D. TIBBALS.
- *REV. J. W. HENLEY, D. D.
- *JUDGE E. P. GREEN.
- *O. F. HAYMAKER.
- *JOHN R. BUCHTEL.
- *REV. H. F. MILLER.
- REV. E. L. REXFORD, D. D.
- REV. H. L. CANFIELD, D. D.
- *WILLARD SPAULDING.
- *GEORGE STEESE.

PRESIDENTS OF BUCHTEL COLLEGE

S. H. MCCOLESTER, D. D., Litt. D.....	1872-1878
E. L. REXFORD, D. D.....	1878-1880
*ORELLO CONE, D. D.....	1880-1896
C. M. KNIGHT, Sc. D. (ad interim).....	1896-1897
I. A. PRIEST, D. D.....	1897-1901
*A. B. CHURCH, D. D., LL. D.....	1901-1912
P. R. KOLBE, Ph. D.....	1913-

*Deceased.

ENDOWMENTS*MESSENGER PROFESSORSHIP*

The Messenger Professorship of Mental and Moral Philosophy was endowed by Mrs. Lydia A. E. Messenger, late 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, late of Akron.

PIERCE PROFESSORSHIP

The Pierce Professorship of English Literature was endowed by Mrs. Chloe Pierce, late of Sharpsville, Pa.

BUCHTEL PROFESSORSHIP

The Buchtel Professorship of Physics and Chemistry was named in honor of Mrs. Elizabeth Buchtel, late of Akron.

AINSWORTH PROFESSORSHIP

The Ainsworth Professorship of Mathematics and Astronomy was endowed by Henry Ainsworth, late of Lodi.

RYDER PROFESSORSHIP

The Ryder professorship of Rhetoric and Oratory was established by the Board of Trustees in memory of Dr. William H. Ryder, late of Chicago.

MESSENGER FUND

The Messenger Fund was created by Mrs. Lydia A. E. Messenger, late of Akron. The fund consists of \$30,000.

ISAAC AND LOVINA KELLY FUND

The Isaac and Lovina Kelly Fund was created by Isaac Kelly, late of Mill Village, Pa. This fund consists of \$35,788.

*BUCHTEL COLLEGE**WILLIAM PITT CURTIS FUND*

This fund was established by William Pitt Curtis, late of Wadsworth, O. It now amounts to \$25,000.

CROSLEY LIBRARY FUND

Rev. Lotta D. Crosley has established this fund with a gift of \$3,000.

**PERPETUAL SCHOLARSHIPS IN BUCHTEL
COLLEGE**

The following named persons have established perpetual scholarships in Buchtel College:

*MISS E. V. STEADMAN	Marietta
*JAMES PIERCE	Sharpsville, Pa.
*ELIJAH DRURY	Girard, Pa.
*MRS. MARY C. MARTIN	Lebanon
*JAMES F. DAVIDSON	Brimfield
†MISS BETSEY THOMAS ..	Irwin
*JOHN PERDUE	Lafayette, Ind.
*ELI M. KENNEDY.....	Higginsville, Mo.
*JOHN K. SMITH	Ravenna
*N. S. OLIN	Ravenna
*JOHN B. SMITH	Urbana
*MRS. CANDIA PALMER	Painesville
*MRS. GEO. W. STEELE	Painesville
*GEORGE W. STEELE	Painesville
*MRS. BETSEY DODGE	McConnellsville
*JOHN ESPY	Kenton
*JOSEPH HIDY, SR.	Jeffersonville
*MRS. HENRY BOSZAR	Brimfield
*HENRY BOSZAR (3)	Brimfield
*H. D. LOUDENBACK.....	Westville
*THOMAS KIRBY	Muncie, Ind
*ISAAC AND LOVINA KELLY	Mill Village, Pa.

*S. T. AND S. A. MOON.....	Cuba
*GEORGE THOMAS	Greenwich
*MRS. E. W. TERRILL.....	Jeffersonville
*MRS. JOHN H. HILTON	Akron
*SAMUEL BIRDSELL	Peru
*SAMUEL GRANDIN	Tidioute, Pa.
*N. B. AND A. E. JOHNSON	Mingo
*HENRY AINSWORTH (10)	Lodi
MR. AND MRS. JOHN MILLER	Edgerton
*JOHN P. CHAPIN	New Philadelphia
*CHRISTIAN SWANK	Creston
*MRS. S. O. ACOMB	Tidioute, Pa.
*MRS. JANE BETZ (2)	Hamilton
*‡MISS HANNAH ALLYN	Akron
*MRS. ROSA G. WAKEFIELD	Green
*MARTHA A. BORTLE	Hamilton
‡‡DELIA LORING MORRIS	Belpre

These scholarships are intended to aid worthy and deserving students, and are awarded by a Scholarship Committee under authority from the Board of Directors.

*Deceased.

‡In honor of her father, Eliphas Burnham.

‡‡In memory of her father and mother, Mr. and Mrs. Israel Allyn, and her sister, Lucy Allyn.

‡‡‡In memory of her father, Oliver Rice Loring.

ENTRANCE REQUIREMENTS

Unconditional requirements (all courses): 15 units.

No student will be admitted to the University who has an entrance deficiency of more than one unit, and no student from the Akron High Schools will be admitted on less than 16 units without the recommendation of the Superintendent of Schools.

A unit is a full year's work in a subject with recitation periods of one hour held four times a week, or 45 minutes held five times a week.

Of the foreign language offered, at least two units must be in one language. Not less than a full unit *in the beginning* of any language will be accepted.

A. B. COURSE

The candidate must present :

English (page 36)	3	units
Mathematics (page 36)	2½	units
*Foreign Languages (page 38).....	4	units
General History (page 43).....	1	unit
Elective (from the subjects on pages 34 and 35) ..	4½	units

B. S. COURSE

The candidate must present :

English (page 36)	3	units
Mathematics (page 36)	3	units
Foreign Languages (page 38).....	4	units
Sciences (page 41) [one unit must be Chemistry or Physics]	2	units
Elective (from the subjects on pages 34 and 35) ..	3	units

ELECTIVE SUBJECTS

The elective work for admission to any of the three courses may be made from the following subjects or their equivalents, details of which will be found on the pages referred to:—

Astronomy (page 38)	½	unit
Botany (page 42)	1 or ½	unit
Chemistry (page 41)	1	unit
Civics (page 43)	½	unit

*For a major in Latin, or in Greek and Latin (see page 45), four years of Latin are required for entrance.

History, General, 1 or 2 units (page 43) . . . }	} Not more than 3 units
History, English, 1 or 1/2 unit (page 43) . . }	
History, Advanced U. S., 1 or 1/2 unit (page 43) }	
Physics (page 41)	1 unit
Physical Geography (page 42)	1 or 1/2 unit
Physiology (page 42)	1/2 unit
Zoology (page 42)	1 or 1/2 unit
Language	Not more than 6 units
Domestic Science }	} 1 unit
Manual Training }	
Commercial Law }	} 1 unit
Commercial Geography }	

Graduates of manual training courses in high schools are allowed a maximum of two units in manual training and mechanical drawing toward entrance to the scientific course.

ENTRANCE AT MID-YEAR

Students graduating from high schools at mid-year with two or more years of German or four years of Latin may elect from the following subjects if they desire to enter at once:

- Latin 26 (4 h.)
- German 104 (3 h.)
- * German 132 (4 h.)
- Federal Govt. 262 (2 h.)
- English 65 (3 h.)

Current Events

At the beginning of the following fall the student will be assigned to the regular freshman work of one of the three courses and can pursue his studies without irregularity.

DESCRIPTION OF ENTRANCE UNITS

Following is a detailed statement of the requirements in each of the various subjects that may be offered for admission to college:

ENGLISH, 3 Units

The requirements include the College Entrance Requirements in English, practically uniform thruout the United States.

Three years, with five recitations a week, should be given to preparation, the work in Rhetoric and Composition being done simultaneously with the reading and study of the required English and American classics.

The applicant should bring a written statement from the principal or superintendent of the school attended, stating definitely the books read, and the amount of time given (1) to Rhetoric and Composition and (2) to the reading and study of the required classics.

The leading requirement, however, is the ability of the student to express his ideas in his mother tongue, clearly, forcefully, and accurately. Lacking this, his preparation to enter college is very inadequate, no matter how many books he may have read, or how much time he may have given to English in the grammar school and the high school.

MATHEMATICS AND ASTRONOMY

Algebra and Plane Geometry are required for entrance to all courses. Solid Geometry is required for entrance to the scientific course. Astronomy may be offered as one of the electives in any course, but it is required in none.

Algebra, 1 1/2 Units

The work in Algebra should include the following subjects: fundamental operations, factors, multiples, fractions, simple equations, methods of elimination, problems, interpretation of solutions, involution, evolution, surds, exponents, complex numbers, quadratic equations, theory of quadratic equations, simultaneous quadratics, binomial theorem for positive integral exponents, ratio, proportion, variation, series and logarithms.

It is suggested that the time spent in preparing to meet this requirement be five 55-minute periods per week for a year and a half. It is further suggested that the work of the last half-year be done late in the preparatory school course in order that there may be close and ready articulation with the required mathematics of the freshman year in college. It is especially desirable that the student come to his college work with habits of neatness and accuracy well formed, and that he have some sense of mastery over so much of mathematics as he may have studied.

Geometry, 1 1/2 Units

Plane and Solid Geometry. The set propositions required are those found in the older text books. Among the topics required may be mentioned: Plane rectilinear figures; the circle and the measure of angles; similar polygons; areas, regular polygons; the measure of the circle, the relation of lines and planes in space; the properties and measure of prisms, pyramids, cylinders, and cones; the sphere, and the spherical triangle.

From the demonstration of many original propositions and the solution of many original problems, the student should have gained a fair degree of confidence in his own ability to build up a geometrical proof. Accuracy of statement and elegance of form are to be emphasized.

It is suggested that the time spent in preparing in Geometry be one and one-half school years, and that the work of the last half-year come in the third or fourth year of the preparatory course.

Astronomy, 1/2 Unit

A thoro knowledge of the fundamental facts and principles of Astronomy is required. Familiarity with so much of the science as is contained in Young's Elements of Astronomy will suffice.

FOREIGN LANGUAGES

Latin. 1, 2, 3 or 4 Units

Four units of at least four recitations a week are required for entrance to Major I or II of the A. B. Course (see page 45). One, two, three, or four units may be offered for entrance to any other major of either the A. B. or B. S. course, subject to the requirement that at least two units must be offered in some one foreign language.

First Year. (One Unit.) Collar and Daniell's First Latin Book, or Bennett's Latin Lessons, with twenty-five pages of Viri Romae or an equivalent.

Second Year. (One Unit.) Cæsar's De Bello Gallico, Books I-IV, or an equivalent, with thirty lessons in Prose Composition.

Third Year. (One Unit.) Cicero's Orations: Four against Catiline, Poet Archias, the Manilian Law, Verres and Roscius. For the last two an equivalent may be offered. Thirty lessons in Latin Prose Composition based upon Cicero.

Fourth Year. (One Unit.) Virgil's Eneid, Books I-VI.

Grammar, including Prosody (New Allen and Greenough, Bennett, or Harkness).

Greek, 1 or 2 Units

One or two years of Greek may be offered for entrance.

First Year. Beginners' Lessons in Greek.

Second Year. Xenophon's Anabasis.

German, 1, 2, 3 or 4 Units

One, two, three or four years of German may be offered for admission to either the A. B. or the B. S. Course, except in the case of Majors I and II (see page 45). Candidates must present from former teachers a full statement of work covered, texts used, and time spent. No student will be allowed to enter an advanced course without examination.

The following work should be offered for one, two, three or four years' credit, respectively:

One Year. Joynes-Meissner's Grammar (Part I.) Fair equivalents in standard beginners' books will be accepted as substitutes. One hundred and fifty pages of simple German, in which should be embraced some of the best known songs and ballads and at least one longer story, such as Immensee, Gernelshausen, or Hoher als die Kirche. The candidate should be able to pronounce German correctly, to understand and form simple sentences, and to write German script.

Two Years. In addition to the requirements for the first year, the candidate should by review have accurately familiarized himself with the principles of grammar, and should be able to translate with readiness easy connected English prose into German.

He should be able to write German from dictation, and should have read at least one of the easier classics besides two hundred pages of easy prose.

Three Years. In addition to the requirements for the first two years, the candidate should have read at least two more classic dramas, and at least one hundred pages of

more difficult prose, such as *Die Harzreise* or selections from *Dichtung and Wahrheit*, and should be able to discuss these freely in the German language. He should show the results of an additional year's drill in translating more difficult English prose into German either by writing or orally, and should have had instruction in the literary history of Germany in the later Classic and Modern Period.

Four Years. The work of this year should be a continuation on the groundwork of the first three years, and should include at least eight hundred pages of reading, altho a less number may be presented if more difficult works have been attempted. In addition the candidate should have a knowledge of the history of German literature from the earliest periods, and should know something of Germany and modern German life.

It is advised that some subjects of general practical interest such as German schools, stores, meals and amusements be treated.

French, 1, 2, 3 or 4 Units

One, two, three or four years of French may be offered for admission to either the A. B. or the B. S. Course, except in the case of Majors I and II (see page 45). Candidates must present from former teachers a full statement of work covered, texts used, and time spent. No student will be allowed to enter a higher course than French 154 without examination or personal conference with the instructor in charge of the French Department.

The following work should be offered for one, two, three or four years' credit, respectively:

One Year. A thoro knowledge of the leading principles of French grammar as set forth, for instance, in Fraser and Squair; an accurate acquaintance with the more common irregular verbs; the ability to translate easy English prose

into French and to read easy French at sight; the ability to pronounce French, and the careful reading of two hundred pages of less difficult French.

Two Years. In addition to the above, the candidate should know accurately all irregular verbs in common use, and should be able to read a page of French with accurate pronunciation. He should have read at least four hundred pages of various authors, which should include one or two classic dramas. He should have had some practice in writing from dictation, and should be able to translate ordinary English prose into French.

Three Years. The work of the third year should comprise the reading of approximately five hundred pages of French of ordinary difficulty; memorizing of passages of matter read, either prose or poetry; writing from dictation; review of grammar.

Four Years. The work of the fourth year should include the reading of at least eight hundred pages of standard French, classical and modern; the writing of numerous short themes in French; a knowledge of the principal authors and works of French literature and of the important periods in French history; an ability to discuss in French the works read.

SCIENCES

Physics, 1 Unit.

Recitations at least four times per week for a school year, together with a note-book, containing the description and results of at least fifty experiments, neatly recorded.

Chemistry, 1 Unit

Recitations three times a week for a school year, together with laboratory practice for two hours per week and

a note-book containing an account of all experiments made by the student's own hands, with sketches of the apparatus used.

Zoology, 1/2 or 1 Unit

To count for one unit, the course should extend throughout a year of 36 weeks, five times per week, reciting at least 45 minutes. One-fourth should be laboratory work in dissections and drawings. Drawings and notes should be presented to show the nature of the work done. Davenport or any good elementary text.

Botany, 1/2 or 1 Unit

If offered for one unit, it should consist of thirty-six weeks of work, five times per week, at least one-fourth of which should be of the nature of field or experimental work and dissections. Coulter, or Bergen and Caldwell, is recommended as a text-book. Note-book required.

Physiology, 1/2 Unit

Only work done above the grades will count for entrance. It should consist of eighteen weeks' work, five times per week, of at least 45-minute periods each. Not less than about twenty hours of laboratory work, of dissections, drawings, and experiments should be offered. Martin's Human Body (briefer course) revised by Fitz is recommended as a good text.

Physical Geography or Physiography, 1/2 or 1 Unit

Five times per week for one-half year. A good text-book, such as Davis' Physical Geography, should be supplemented by field excursions and laboratory, to cover about one-fourth of the time. Note-book required.

NOTE:—In all science subjects at least two periods of laboratory or experimental work should count as the equivalent of one recitation.

HISTORY AND CIVICS

Advanced U. S. History, 1/2 or 1 Unit

One year's work with any approved high school text book.

General History, 1 or 2 Units

The equivalent of one or two years' work in Ancient and Modern History, using any approved high school or academy text.

English History, 1/2 or 1 Unit

One year's work in high school or academy, using any standard text.

Civics, 1/2 Unit

One half-year's work in Civil Government. Only high school or academy work accepted.

COURSES OF STUDY AND DEGREES

Two courses of study, each requiring 128 term hours for graduation, and leading respectively to the degrees A. B. and B. S., are offered in Buchtel College.* (For terms of admission to these courses see page 33ff.)

The studies of the freshman year are definitely assigned and required in each course.

FRESHMAN STUDIES (*required*)I. *The A. B. Course*

First Half-Year	Term Hrs.	Second Half-year	Term Hrs.
Rhetoric 51	3 *	Rhetoric 52	3 *
*Chemistry 353, or.....	} 4 *	*Chemistry 354, or.....	} 4 *
Chemistry 351, or.....		Chemistry 352, or.....	
Biology 401		Biology 402	
Hygiene	1 *	Current Events	1 *

The above-mentioned subjects are required of all students in the A. B. course. Additional freshman studies in A. B. course leading toward Majors I and II (see page 45) are:

Greek 1	4	Greek 2	4
Latin 25	4	Latin 26	4

*Students who have not had a year of Chemistry in high school are required to take Chemistry 353 and 354. Students who have had a year of Chemistry in high school will take Chemistry 351 and 352, or Biology 401 and 402.

Additional freshman studies in A. B. Course leading toward Majors III-VII (see page 46) are:

Foreign Language	4 *	Foreign Language	4 *
Greek 1, Latin 25, or.....	} 4 *	Greek 2, Latin 26, or.....	} 4 *
Mathematics 301		Mathematics 302.....	

*For combination courses and training course for teachers see pp. 128 ff.

II. The Scientific Course

First Half-Year	Term Hrs	Second Half-year	Term Hrs.
Rhetoric 51	3	Rhetoric 52	3
*Chemistry 353, or.....	} 4	*Chemistry 354, or.....	} 4
Chemistry 351, or.....		Chemistry 352, or.....	
Biology 401.....		Biology 402	
Hygiene	1	Current Events	1
Mathematics 301	4	Mathematics 302	4
German or French	4	German or French	4

*Students who have not had a year of Chemistry in high school are required to take Chemistry 353 and 354. Students who have had a year of Chemistry in high school will take Chemistry 351 and 352, or Biology 401 and 402.

MAJORS AND MINORS

At the end of the freshman year the student is asked to indicate to the Committee on Classification whatever line of work he may wish to pursue. This subject is then known as the "major." Each major brings with it a number of required "minor" subjects. All major and minor work must be beyond the student's freshman requirements. Twenty-four term hours above the freshman year is the minimum requirement for a major, a term hour being a study carried one hour per week through one semester. All work beyond the freshman year and outside of the major and minor requirements is elective, 16 hours per semester being counted as regular work.

I. MAJORS LEADING TO THE A. B. DEGREE

For list of Minors, see page 46.

(Unless otherwise specified, the work required for the major is twenty-four hours above the freshman year.)

I. Greek and Latin (with minors 1-6 inclusive).

At least twelve hours must be in the Greek language above the freshman year.

II. Latin (with minors 1 to 6 inclusive).

- III. German (with minors 1 to 5 inclusive, and 7).
- IV. Romance Languages (with minors 1 to 5 inclusive, and 8).
- V. Philosophy and Economics (with minors 1 to 4 inclusive, 7 and 8). Twelve hours each.
- VI. History (with minors 1 to 3 inclusive, 5, 7 and 8).
- VII. English Literature (with minors 3, 5, 7, 8, 9, and English History).

II. MAJORS LEADING TO THE B. S. DEGREE

(Unless otherwise specified, the work required for the major is twenty-four hours above the freshman year.)

- VIII. Chemistry (with minors 1, 2, 4, 5, 10, 12, 13).
- IX. Mathematics and Physics (with Minors 1, 2, 4, 5, 10, 11, 13). Includes Calculus, 10 hours; Surveying, 2 hours; Physics, 12 hours.
- X. Biology (with minors 1, 2, 4, 5 [Psychology], 11, 12, 13).

III. MINORS

	Term hrs.
1. Rhetoric 53	2
2. Literature 65 (or 75 and 76)	3 or 4
3. *Science (other than that taken in freshman year)	8
4. History	6
5. Philosophy, Logic, Economics, Political Science	6
6. Modern Language	6 or 8
7. French	6 or 8
8. German	6 or 8

9. Classical Masterpieces 9 and 10.....	6
10. Biology	8
11. Chemistry	6 or 8
12. Physics 341 and 342	8
13. Scientific German	4

*Only courses which include laboratory work.

Thesis

A thesis showing original research by the student may be presented for graduation. It shall be taken in the subject chosen as the student's major, and shall count for two term hours if carried satisfactorily beyond the regular class-room work. The thesis must be handed to the instructor in charge on or before the beginning of the senior vacation.

Master's Degree

The degree of A. M. may be conferred upon those who have acquired the degree of A. B., and the degree of M. S. upon those who have acquired the degree of B. S. These degrees may be granted in not less than two years after graduation, unless the applicant, in residence, can devote his entire time to the work, when the degrees may be granted in one year. At least one year of residence is required of all candidates for a Master's degree.

The candidate must accomplish the equivalent of a full college year's work of thirty-two term hours, choosing his subjects as majors and minors, twenty-four of which must be in the major field.

In the minor the work may be partly unduplicated undergraduate, but the applicant will be expected to carry it beyond the lines of usual college work. In the major, the work must be confined to graduate subjects and methods, and in this a satisfactory thesis must be presented which will give evidence of original work in the investigation of

some new field rather than of a mere re-statement of what is already known. The subjects and methods must have received the sanction of the instructors in the departments chosen.

An examination will be required in both subjects.

A candidate for either of these degrees at any given commencement must present his thesis and report for examination not later than June 1st.

FEEES

For general statement see page 26. The following laboratory fees are charged for courses in the College of Liberal Arts. By action of the Directors these laboratory fees are collectable strictly in advance and are a necessary prerequisite to enrollment in classes.

Chemistry 351, 352, 353, 354, per semester.....	\$ 3.00
“ All other courses	4.00
“ Deposit for breakage in all courses, per semester	5.00

The unused portion of this breakage deposit will be returned at the end of each semester.

Physics 343 and 344 each	\$ 2.50
Biology courses 401-410 inclusive, each.....	2.50
Surveying	2.00
Graduation fee—Payable one week before graduation	5.00
Master's degree—Payable one week before graduation	10.00

Students who have not met all term bills by November 1 for the first semester, or April 1 for the second semester, may be suspended from classes until payment is made.

DEPARTMENTS OF INSTRUCTION

The general system of numbering and arrangement is according to the following groups:

Subject	Course Numbers
Ancient Languages	1- 50
English	51-100
German	101-150
Romance Languages	151-200
Mental and Moral Philosophy.....	201-250
Economics, Political Science, History	251-300
Mathematics	301-350
Chemistry	351-400
Biology	401-450
Physical Training	

GREEK

PROFESSOR ROCKWELL.

MR. TULLER.

Major: Of the twenty-four hours necessary for a major in Greek and Latin, twelve hours at least must be of the Greek language above the freshman year.

1. *Goodwin's Greek Grammar and Xenophon's Anabasis—*
(*First Semester.*) M., W., F., S., 7:30.
2. *Xenophon (Anabasis, 3 books).—(Second Semester.)*
M., W., F., S., 7:30.
9. *Greek Masterpieces thru English Translations.—(First Semester.)*
M., W., Th., 9:20.

Advanced courses in Greek will be arranged for those wishing to continue the subject. The great masterpieces of prose and poetry will be studied in their proper historical and literary setting.

A careful study will be made of the various forms of Greek Literature and the chief works in the field of lyric and epic poetry, the drama, history and philosophy.

10. *Latin Masterpieces thru English Translations.—(Second Semester.)*
M., W., Th., 9:20.

The continuation of the preceding course.

CLASSICAL ARCHEOLOGY.

PROFESSOR ROCKWELL.

These courses are open to all students above the freshman year. Courses 17 and 18 will count toward either major offered in this department.

17. *History of Greek Sculpture.—(First Semester.)*
Tu., Th., 7:30. Not given 1916-1917.

This has been planned as a general course and will not require work in Greek or Latin. It will consist largely of lectures. There will be a short introduction setting forth the relation of Greek Art to the Art of Egypt, Assyria and Phenicia, and this will be followed by a discussion of the various periods and schools of Greek Sculpture and the more important artists. The subject will be illustrated by photographs and lantern-slides. Richardson's Greek Sculpture will be made the basis of the Course, and some collateral reading in histories of art will be required. The ability to read German, tho not absolutely necessary, will be decidedly advantageous. Note-books of the students will be examined by the instructor from time to time.

18. (*Second Semester.*)

Tu., Th., 7:30. Continuation of Course 17. Not given 1916-1917.

20. *General Course in Classical Archeology.—(Second Semester.)*

Tu., Th., 7:30.

LATIN

PROFESSOR ROCKWELL.

Four units in Latin are required of all students entering freshman Latin.

The elective courses are 27, 28, 29, 30, 33 to 36, 39 to 41.

Major: Twenty-four hours elected above freshman year constitute a major in Latin.

The following arrangement of courses is suggested:

Sophomore year: Latin 27 and 28 (six hours).

Junior year: Latin 31 and 32 (six hours), and one lecture course, 37 and 38 (four hours).

Senior year: Latin 29 and 30 (six hours), and one lecture course, 35 and 36 (four hours).

ENGLISH

DEAN SPANTON.

ASSISTANT-PROFESSOR STURTEVANT.

MR. BRICKLEY.

RHETORIC

ASSISTANT-PROFESSOR STURTEVANT.

MR. BRICKLEY.

51. *Freshman Rhetoric.—(First Semester.)*

Sections a and b, M., W., Th., 9:20; Sections c and d, M., W., F., 10:15.

Required of all freshmen. A thoro review of the principles of style. Two themes each week. Monthly reading of short stories. Frequent conferences with instructors in regard to work in composition.

52. *Freshman Rhetoric.—(Second Semester.)*

Sections a and b, M., W., Th., 9:20; c and d, M., W., F., 10:15.

Required of all freshmen. Weekly themes. Conference work continued. Reading of selected novels and modern plays.

53. *Argumentation.—(First Semester.)*

Tu., Th., 11:10.

Required of all sophomores. The class is organized as an Assembly with the instructor as chairman. Study and practice of rules of order; the writing of minutes. Study of manual of debate. Weekly debates upon practical questions submitted by the members of the class. Text-book: Cushing's Manual of Parliamentary Practice (Revised edition).

54. *Argumentation.*—(*Second Semester.*)

Required of all sophomores. Continuation of Course 53. Study of correct form for resolutions and reports. The drafting of a Constitution and By-laws. Careful study of the principles of argumentation. Weekly debates as in the first semester.

55. *Advanced Composition.*—(*First Semester.*)

(Two term hours.) Time to be arranged when class meets.

Prerequisite: Courses 51, 52, 53, 54. Close study of the expository and descriptive essay. Wide reading in illustrative work of the best modern writers. A large amount of composition is required.

Not given 1916-1917.

56. *Advanced Composition.*—(*Second Semester.*)

A continuation of Course 55. Study of the short-story with wide illustrative reading. Text-book: Pitkin's Short-Story Writing.

Not given 1916-1917.

59. *News Writing.*—(*First Semester.*)

F., 10:15. (Two term hours.)

Recitation and practice work. A practical course in the characteristics of news style, in the writing of the lead, and in the most effective arrangement of material within the "story." As far as time permits, the student will do actual reporting on a "beat" assigned to him.

60. *News Writing.*—(*Second Semester.*)

Continuation of 59.

Writing of heads, special articles, reviews, and editorial articles. Practice work as in course 59, and in the effective arrangement of the news stories upon the printed page.

The purpose of Courses 59 and 60 is not to make the student a finished reporter, but to give him an appreciation of the demands of the profession of journalism, and to prepare him best to meet them.

LANGUAGE AND LITERATURE

DEAN SPANTON.

ASSISTANT-PROFESSOR STURTEVANT.

Required work. In addition to the required work in Rhetoric, students in all courses must take, after the freshman year, at least three hours' work in the department of English Language and Literature. To fulfill this requirement, students will take Literature 65 the second semester, or American Literature 75 and 76 thruout the year.

Majors. The minimum for a major in English Literature is twenty-four term hours. Students choosing a major in English Literature must elect a year of Composition in addition to the required freshman and sophomore Rhetoric.

Order of Work. Courses 65 and 66 are pre-requisite to the more advanced courses. Hence students who desire to take all or most of the work offered in English must elect these courses in their sophomore year, and in no case should they be postponed to the senior year unless a student be sure that he desires no further work in this department.

65. *General Introduction to English Literature.—(First and Second Semesters.)*

First Semester, M., W., F., 10:15.

Second Semester, M., W., F., 7:30.

The chief purpose of this course is to give the student such information and training as will enable him to see what constitutes good literature and will lead him to read good literature with greater intelligence and keener delight.

With Literature 66, this course is pre-requisite to the other courses in English Literature. It is also a required minor for all majors, altho American Literature 75 and 76 may be substituted for it if the student is not planning to take further work in the department.

66. *The History of English Literature.*—(Second Semester.)

M., W., F., 10:15.

The work includes:

(a) The history of English Literature. Text-book: Long's English Literature.

(b) The reading of masterpieces illustrating literary types and representing the main movements in English Literature. Much reading is required; still more is recommended. Text-book: Newcomer and Andrews' Twelve Centuries of English Poetry and Prose.

67. *Chaucer.*—(First Semester.)

Tu., Th., 7:30. (Two term hours.)

A close study of the best of the Canterbury Tales, and a rapid reading of some other portions of Chaucer's work.

68. *Word Study.*—(Second Semester.)

Tu., Th., 7:30. (Two term hours.)

After a few introductory lectures on language, the work centers in the study of words—their origin, development, significance, and habits.

70. *Shakspeare.*—(Second Semester.)

A study of the development of Shakspeare as a dramatist and his place in the Elizabethan Age and in the history of English literature. Most of the plays are read, but the chief stress is on the few greatest tragedies and comedies.

Not given in 1916-1917.

71. *The English Bible as Literature.*—(First Semester.)

To the student of literature the Bible has a two-fold interest entirely apart from its religious value: (1) It is itself noble literature; (2) It has influenced the literature of the English-speaking world more profoundly than has any other book. The object of this course is to help the student to see the beauty and the power of the Bible as literature; its narrative, exposition, poetry and song.

Not given in 1916-1917.

73. *British Poets and Essayists of the Nineteenth Century.*—(First Semester.)

M., W., F., 8:25.

Studies in Wordsworth, Coleridge, Scott, Byron, Shelley, Keats, Macaulay, Lamb, De Quincey.

74. *Continuation of Course 73.*—(Second Semester.)

Studies in Tennyson, the Brownings, Arnold, Landor, Clough, Rossetti, Morris, Swinburne, Carlyle, Ruskin.

75. *American Literature.*—(First Semester.)

Tu., Th., 8:25.

After a somewhat rapid survey of the literature of the Colonial and Revolutionary Periods, the work centers in a study of the leading poets and prose writers of our later literature.

76. *American Literature.*—(Second Semester.)

Continuation of Course 75.

Students are not allowed to enter this course in the middle of the year.

79. *English Fiction.*—(First Semester.)

The development of prose fiction to 19th century. Study of the evolution of the novel as a distinct literary type as illustrated in the stories popular in Saxon, Medieval, Eliza-

bethan, Puritan, and Restoration Periods. The 18th century novel. Reading of important works.

Not given in 1916-1917.

80. *English Fiction.—(Second Semester.)*

Continuation of Course 79.

Study of 19th and 20th century fiction with special emphasis upon the work of living writers. Not given 1916-1917.

81. *English Drama.—(First Semester.)*

M., W., F., 7:30.

Survey of play-writing in England till close of the 18th century, with special attention to the social conditions which created and shaped the plays of each period.

82. *Modern Drama.—(Second Semester.)*

Continuation of Course 81.

Study of the life and work of the great modern dramatists, with some time devoted to the plays of writers not English or American.

9. *Greek Masterpieces thru English Translations.—(First Semester.)*

M., W., Th., 9:20.

For description of this course and the course in Latin Masterpieces in the second semester, both given by Dr. Rockwell, see page 50.

10. *Latin Masterpieces thru English Translations.—(Second Semester.)*

M., W., Th., 9:20.

PUBLIC SPEAKING

MISS MCEBRIGHT.

A three-years' course is offered in the department of Public Speaking. Progressive educators recognize a well-trained voice with a well-trained mind to be an essential part of education. The voice is the reporter of the individual. A distinct and cultivated enunciation, a well-controlled and cultured voice, an effective and natural manner of speech, are all valuable assets in the business, educational and social world.

91. *Elementary Course.—(First Semester.)*

Tu., Th., S., 10:15.

Fundamental principles. Voice technique, tone placing, tone building, enunciation, literary analysis, gesture, evolution of expression—vocal and physical.

92. *(Second Semester.) Continuation of 91.*

Literary analysis, gesture, evolution of expression, development of imagination and sympathetic insight into literature.

93. *Advanced Course.—(First Semester.)*

Tu., Th., 11:10.

Literary, dramatic, artistic interpretation, character study. Shakespeare's plays. Classic comedies.

94. *(Second Semester.)*

Course 93 continued. Shakespeare's plays, extempore speeches, critiques, personal development.

95. *Dramatic Study (First Semester.)*

Time of reciting to be arranged when class meets.
(One term hour).

The Dramatic Study Club meets once a week for class work. Only junior and senior students who have had one year of Public Speaking or its equivalent are eligible to this

class. Any member of this class pledges himself not only to the class, but to all rehearsals called by the President of the Study Club, or by the Instructor of Public Speaking. This club presents publicly all plays rehearsed. At least one play a semester will be presented.

96. *Dramatic Study.*—(*Second Semester.*)

Continuation of Course 95.

Instruction will be given those students who enter the oratorical and prize speaking contests.

GERMAN LANGUAGE AND LITERATURE

PROFESSOR BULGER.

MR. VON JANINSKI.

DR. KOLBE.

The following is suggested as the proper order in which a major in German should be taken by those who enter unprepared in this language. For those who have studied modern languages in secondary schools, a personal conference with the instructor will be found necessary in planning major work.

REQUIREMENTS FOR GERMAN MAJOR

A minimum of 24 term hours *above* the freshman year constitutes a major. The following courses are required for a major and must be included: 105, 106, 111, 112 and at least two semesters' work to be selected from the following courses: 107, 108, 115, 116, 123.

ORDER OF COURSES

Students Beginning German in College

should take the introductory courses in the following order:

Freshman Year

Courses 101 and 102.

Sophomore Year

Courses 103 and 104.

Courses 105 and 106.

(Students whose work in the first year has been graded below G are advised to defer Courses 105 and 106 until the third year.)

The advanced courses may be selected as follows:

Course 104 admits to 105, 108, 115 and 119.

Course 106 admits to 108, 115 and 119.

Course 108 (or 116 or 124) admits to 117.

Course 110 admits to 115, 117 and 119.

Students presenting German from Secondary Schools are admitted as follows:

Those presenting one year are advised to enter 101.

Those presenting two are admitted on probation to 103.

Those presenting three or four years will enter 131.

COURSES OF STUDY

INTRODUCTORY COURSES.

(Given every year.)

101. (*First Semester.*)

(a) M., W., Th., S., 9:20. (b) M., W., F., S.,
11:10.

Beginners' Course.

Prokosch, Introduction to German. Stories and poems. Simple conversation. Students with one year of secondary school German may elect this course but will receive only half credit (2 hours).

102. (Second Semester.)

(a) M., W., Th., S., 9:20. (b) M., W., F., S.,
11:10.

Beginners' Course.

Review of grammar; rapid oral translation of English sentences into German. The reading of some simple connected text will be started about Christmas and continued to the end of the second semester.

103. (a) (First Semester.)

M., W., F., 10:15.

This course is intended for those who have completed courses 101 and 102, or their equivalent. Students with one year of secondary school German will be admitted *on probation*. The time will be divided between prose composition and reading of easier prose or poetical works. Students with two years of secondary school German must elect this course or 103 b.

104. (a) (Second Semester.)

M., W., F., 10:15.

Course 104 carries out in the second semester the work of Course 103.

103. (b) (First Semester.)

M., W., F., 11:10. A parallel course to 103 a, with equivalent work.

104. (b) (Second Semester.)

M., W., F., 11:10. A parallel course to 104 a, with equivalent work.

105. (First Semester.)

Tu., Th., 7:30.

The work of this course is intended primarily for those who have completed courses 101 and 102 (with a grade no lower than G), or courses 103 and 104. The work will con-

sist of lectures, dictated in German, on the history of German literature, and of a review of grammar.

106. (*Second Semester.*)

Tu., Th., 7:30.

The nature of this course is the same as that of course 105. For the grammar review of course 105 a study of German history will be substituted.

131. (*First Semester.*)

M., W., F., S., 8:25.

Students who present three or four years of secondary school German for entrance are required to take this course. Such students are not eligible to other courses. The work will consist of a rapid review of grammar, prose-composition and translation.

132. (*Second Semester.*)

A continuation of course 131.

ADVANCED COURSES

First Semester

1916—1917.

115. M., W., Th., at 9:20. Prerequisite: Course

104. *Schiller's early dramas.*

1917—1918

123. M., W., Th., at 9:20. Prerequisite: Course

104. *Lessing.*

1918—1919

107. M., W., Th., at 9:20. Prerequisite: Course

104.

Goethe's life and his literary productions up to the time of the Italian Journey, will be studied.

Second Semester

1916-1917.

116. M., W., Th., at 9:20. Prerequisite: As for Course 115. *Schiller's later literary work and life.*

1917-1918.

124. M., W., Th., at 9:20. Prerequisite: As for Course 123. *Post Classical Writers.*

1918-1919

108. M., W., Th., at 9:20. Prerequisite: As for Course 107. *Goethe's life and literary productions after his return from Italy.*

First Semester

1916-1917.

109. M., W., F., at 10:15. Prerequisite: Course 104. *Modern German Literature.*

1917-1918

117. M., W., F., at 10:15. *Goethe's Faust.* Prerequisite: Any one of the following courses: 108, 118, 115, 123, 111. Only juniors and seniors may elect this course.

Second Semester

1916-1917.

110. M., W., F., at 10:15. Prerequisite: As for Course 109. A continuation of Course 109.

1917-1918

118. M., W., F., at 10:15. Prerequisite: As for Course 117. *Modern Drama.* Rapid reading and discussion of selected works.

First Semester

1916—1917.

111. Tu. and Th. at 8:25. Prerequisite: Course 116 or 118. *Interpretation of early texts from translations* with particular view to their literary value. A study of the literary movements of the middle ages. Texts: Kluge, Vogt und Koch.

1917—1918

104 or 131. *A Study of German life and customs.*
119. Tu. and Th. at 8:25. Prerequisite: Course

Second Semester

1916—1917.

112. Tu. and Th. at 8:25. Prerequisite: Course
111. A continuation of the work of 111.

1917—1918

120. Tu. and Th. at 8:25. Prerequisite: As for
119. *Advanced theme writing and conversation.*

ROMANCE LANGUAGES

ASSISTANT-PROFESSOR RINES.

MR. MORIN.

Major: Twenty-four hours in Spanish and French, not including Courses 151 and 152, constitute a major in the Romance Languages.

FRENCH

ASSISTANT-PROFESSOR RINES.

MR. TULLER.

MR. MORIN.

151. (*First Semester.*)
M., W., Th., S., 9:20. Fraser and Squair's French Grammar. Reader, *Ma Première Visite à Paris.*
152. (*Second Semester.*)
M., W., Th., S., 9:20. Fraser and Squair's French Grammar continued. Selected readings. Dictation, memorizing and conversation.
153. (*First Semester.*)
M., W., F., 7:30. Fraser and Squair's Grammar, Part II. Reader, *Crane's Société Française au XVII e Siècle.*
154. (*Second Semester.*)
Continuation of 153. Grammar work continued. Selected plays of Molière.
155. (*First Semester.*)
Tu., Th., 11:10. *The Short Story in French literature.* Balzac, Mérimée, Daudet, de Maupassant.
156. (*Second Semester.*)
Course 155 continued.
157. (*First Semester.*)
Tu., Th., 7.30. *Modern prose and poetry.* Rostand, Maeterlinck, etc.
-

and is supplemented by laboratory work which follows the lines of modern investigation.

202. *Psychology.*—(*Second Semester.*)

Continuation of Course 201. One hour of seminar work a week is given in this semester.

203. *Ethics.*—(*First Semester.*)

M., W., F., 10:15. Text-book: Mackenzie.

Moral Philosophy is an elective for two semesters. The subject embraces theoretical and practical ethics and is studied with reference to the origin and development of ethical ideas as viewed in the light of modern philosophy.

204. *Ethics.*—(*Second Semester.*)

Continuation of Course 203 with Natural Theology. Text-books: Mackenzie and Valentine.

During the last thirteen weeks of the second semester, the course in Ethics is supplemented by a course in Natural Theology. A text-book is used as an outline, while the student is given problems for original investigation and application, and topics for library research.

LOGIC

PROFESSOR O. E. OLIN.

205. *Logic.*—(*First Semester.*)

M., W., F., 7:30. The text-book, Jevons' Advanced Logic. Any other logic is good for reference: Mill, Bain, Hibben, Davis, Robinson, and others.

It would be well for students to elect logic early, because inductive and deductive reasoning are fundamental to all other studies.

SOCIAL SCIENCE

Economics, Sociology and Political Science

PROFESSOR O. E. OLIN.

Major: Economics can be combined with Philosophy for a major, Philosophy and Economics, twelve hours of each.

Such students as desire to take all the work in this department are advised to take Courses 251 and 261 in the sophomore year.

The courses are so arranged that they can be taken in consecutive terms, and should be taken in the following order:

Course 251 should precede any other; 261 should precede 262; 252 should follow 251; the other three courses can then be taken at any time.

251. *Political Economy.*—(*First Semester.*)

M., W., Th., 9:20. Text-book: Ely's Outlines, revised edition. References to Seligman, Fetter, Seager, Laughlin, Blackmar, Bullock, Fairchild, and others.

This is an introductory course, designed for the study of the leading principles of the science, and aiming to acquaint the student with the data of economic inquiry and the nature of economic laws.

252 *Sociology.*—(*Second Semester.*)

M., W., Th., 9:20. Text-book: Fairbank's Introduction to Sociology. References: Small and Vincent, Dealey, Ross, Blackmar, and others.

An elementary course designed to introduce the student to the principles of human association, and to develop the power of observing and analyzing social facts.

253. *Sociological Problems.—(First Semester.)*

Tu., Th., 11:10.

This course will be an application of the principles brought out in Sociology to a few of the problems of society. The work will be lecture and research, with two hours of field work each week.

254. *Economic Problems.—(Second Semester.)*

Tu., Th., 11:10.

A detailed study of the problems and theories involved in some of the great economic questions now before the American people, such as transportation, taxation, corporations, money, and banking. The method is lecture, seminar, and research, with reference to late economic books, journals and periodicals.

261. *Political Science.—(First Semester.)*

Tu., Th., 10:15. Text: Leacock's Elements of Political Science.

A study of the nature of the state, the organization of government of every kind, and the province of government. The course is designed to open the field of Political Science, and lay a foundation for later college or university work.

262. *Federal Government.—(Second Semester.)*

Tu., Th., 10:15.

This course continues Political Science in the study of Federal Government, by a comparative study of the federal governments of the world. Lecture, library, and research work.

264. *Municipal Organization and Management.—(Second Semester.)*

Tu., Th., 8:25. (Three term hours.)

A detailed study of the organization and administration of city government in Europe and America. A compara-

tive study of Federal Form, Commission Form, and Manager Form of Government. A careful study of municipal ownership of public utilities. Two lectures each week, and two hours of field work in the municipal departments of Akron. Open only to those who have had Political Science.

HISTORY

ASSISTANT-PROFESSOR THOMPSON.

Major: Twenty-four hours elected above freshman year constitute a major in History.

273. *History of England to the seventeenth century.—*
(*First Semester.*)

M., W., F., 11:10.

The formation of the English race and civilization, the growth of a national government, economic and social conditions, influence of the church. Frequent readings from original sources, and from authorities other than the prescribed text-book.

274. *History of the British Empire from the Seventeenth Century to the present time.—*(*Second Semester.*)

Continuation of 273.

Emphasis will be laid on the history of the various colonies, and the present problems of the British Empire.

275. *History of Western Europe. The development of Europe from the beginning of the eighteenth century of 1815.—*(*First Semester.*)

M., W., F., 8:25.

276. *History of Western Europe from 1815 to the present time.—*(*Second Semester.*)

Continuation of 275.

277. *Growth of American Nationality from 1789-1860.—*
(First Semester.)
Tu., Th., 8:25.
278. *Growth of American Nationality from 1860 to the*
present time.—(Second Semester.)
Tu., Th., 8:25. Continuation of 277.
279. *History of the Renaissance and Reformation. (For*
Juniors and Seniors only.) Prerequisite 273-274
or 275-276.
Tu., Th., 11:10.
280. *History of the Renaissance and Reformation.*
Continuation of 279.
Tu., Th., 11:10.
281. *Ancient History—The Orient and Greece.—(First*
Semester.)
Tu., Th., 10:15.
282. *Ancient History—Rome.—(Second Semester.)*
Tu., Th., 10:15.
283. *Growth of the French Nation.—(First Semester.)*
Tu., Th., 7:30.
285. *Growth of German Nationalism from 1648 to pres-*
ent time.—(First Semester.)
Not given in 1916-1917.
290. *Current Events. (For Freshmen only.)—(Second*
Semester.) Three sections: (a), Tu., 7:30; (b),
Th., 7:30; (c), W., 3:00.

MATHEMATICS—PURE AND APPLIED

PROFESSOR LOCKNER.

ASSISTANT-PROFESSOR OLIN.

MR. MORRIS.

MR. EVANS.

Major in Mathematics and Physics

Calculus, ten term hours.

Surveying, two term hours.

Physics, twelve term hours.

Total, twenty-four term hours.

301. *Plane and Spherical Trigonometry.*—(First Semester.)

In three sections. Sections a and b, M., W., F., S., at 7:30. Section c, M., W., F., S., at 8:25. Required of all freshmen in the B. S. course.

During the first four weeks a review is given in college algebra. This review includes quadratics with graphical representations, variation, inequalities, progressions, partial fractions, logarithms and the general theory of equations
Text: Hawkes.

This preliminary work in college algebra is followed by the regular work in trigonometry. This work includes goniometry, trigonometric equations, solution of plane and spherical triangles and construction of tables. Text: Rothrock.

302. *Plane and Solid Analytic Geometry.—(Second Semester.)*

In two sections. Section a, M., W., F., S., at 7:30. Section b, M., W., F., S., at 8:25. Prerequisite for the course, Plane and Spherical Trigonometry. Text: Nichols.

The work includes: The straight-line and general equation of the first degree, polar co-ordinates, transformation of co-ordinates, conic sections and equations of the second degree, tangents, normals, loci, parametric equations, poles and polars, the general equation of the second degree, a few higher plane curves, the plane and straight-line in space and surfaces of the second order.

305. *Differential Calculus.—(First Semester.)*

At 8:25. M., Tu., W., Th., F. Text: Osborne. Prerequisite: Courses 301 and 302.

The work includes functions, theory of limits, differentiations, series, expansion of functions, indeterminate forms, maxima and minima of functions of one or more variables, partial derivatives, direction of curves, curvatures, tangents and normals, evolutes, involutes, order of contact and envelopes.

306. *Integral Calculus and Differential Equations.—(Second Semester.)*

At 8:25. M., Tu., W., Th., F. Text: Osborne. Prerequisite: Courses 301, 302 and 305.

The work includes integration of standard forms, constant of integration, integration of rational fractions, integration of irrational fractions, trigonometric forms, in-

tegration by parts, integration by substitution, summation and the definite integral, application to curves and simple volumes of revolution, moments of inertia, center of gravity of any solid, application to pressure of fluids, force of attraction, etc. The solution of ordinary differential equations of the first and higher orders.

304. *Elementary Surveying.*—(Second Semester.)

(Two term hours.) One recitation each week, F., 10:15, to be accompanied by at least forty hours of field work to be put in during the afternoons and Saturday mornings if necessary. Required of scientific students with major in Mathematics and Physics. Elective for all others except freshmen. Prerequisite: Plane and Spherical Trigonometry.

The work of the course covers the general principles of leveling and transit surveying, and the making of one map. Text: Raymond.

309 *Advanced Mathematics.*—(First Semester.)

(Two term hours.) Th., S., 9:20.

This course makes a study of the more advanced topics in Algebra, Geometry—Analytic and Synthetic, Calculus and Differential Equations. It also aims to give a general review of the college mathematics, showing the logical connection of the several subjects and their connection with engineering and practical problems.

This course is designed primarily for senior students in both the College of Liberal Arts and Engineering School.

310. *Advanced Mathematics.*—(Second Semester.)

(Two term hours.) Th., S., 9:20.

ASTRONOMY AND GEOLOGY

PROFESSOR LOCKNER.

323. *General Geology.*—(*First Semester.*)

Three times a week: M., W., Th., 9:20.

The work includes dynamic, structural, physiographical and historical geology. Instruction is given in regard to geological forces and their effects, the formation, alteration and destruction of land masses, the succession of geological ages with regard to both their physical features and their plant and animal life.

Before taking up the historical geology a brief lecture course is given in systematic zoology in order that the student may become somewhat familiar with various forms of animal life.

320. *Descriptive Astronomy.*—(*Second Semester.*)

Three times a week: M., W., Th., 9:20. Elective for those who have completed Mathematics 301.

Text: Young's Manual of Astronomy.

Celestial sphere, astronomical instruments, elementary celestial mechanics, solar system, fixed stars, double stars, nebulae, constellations. Study one evening a week, demonstration at equatorial, meridian circle and other instruments of the observatory.

PHYSICS

PROFESSOR LOCKNER.

MR. MORRIS.

MR. EVANS.

Major in Mathematics and Physics

Physics, twelve term hours.

Surveying, two term hours.

Calculus, ten term hours.

Total, twenty-four term hours.

Major in Physics

Physics, twenty-four term hours.

341. *General Physics.—(First Semester.)*

Four recitations a week: M., Tu., W., Th., 10:15.
Text: Loney. The work includes elementary mechanics, wave motion and sound. Required of all scientific students, elective for all others.

Prerequisites for the course: A year of Elementary Physics, a year of Chemistry, Plane and Spherical Trigonometry and Plane and Solid Analytical Geometry.

342. *General Physics (Continued).—(Second Semester.)*

Text: Kimball. Required of all scientific students, elective for all others. The work includes light, heat, electricity and magnetism. Prerequisite: Course 341.

343. *General Physics, Laboratory.—(First Semester.)*

Two three-hour laboratory periods: M., W., 1:00-4:00. (Two term hours.)

344. *General Physics, Laboratory.—(Second Semester.)*

Continuation of 343.

347. *Hydraulics.—(First Semester.)*

Three recitations a week: M., W., F., 11:10. Prerequisite courses: Calculus and one year of College Physics.

348. *Steam and Gas Engines.—(Second Semester.)*

Three recitations a week: M., W., F., 11:10. Prerequisite courses: Calculus and one year of College Physics.

349. *Dynamos and Motors.*—(First Semester.)

Two recitations a week: Tu., Th., 11:10. Prerequisites: Calculus and one year of College Physics. Text: Sheldon.

This course includes a study of magnetism; a study of applications of Ohm's laws; the theory of commutation; and the theory and characteristics of direct current generators and motors, including series, shunt, and compound wound machines.

350. *Dynamos and Motors.*—(Second Semester.)

Continuation of 349.

The course includes a preliminary study of the sine wave as applied to alternating currents and of circuits containing resistance, inductance, and capacity; and a study of the characteristics of single-phase and polyphase generators and motors, the induction motor, the synchronous motor, and the transformer.

CHEMISTRY.

PROFESSOR SIMMONS.

DR. ZIMMERLI.

MR. SIBLEY.

ASSISTANT, MR. SMITH.

Major: Twenty-four term hours in Chemistry above the freshman year constitute a major.

351. *General Chemistry.*—(First Semester.)

A study of the newer theories of Chemistry. Six hours per week. Section a—recitations Tu., Th., 10:15; laboratory, 1:00-3:00 M. and F. Section b—recitation Tu., Th., 11:10; laboratory 3:00-5:00 M. and F. (Four term hours.)

353. *General Chemistry.—(First Semester.)*
Text: McPherson and Henderson. Six hours per week. Tu. and Th., 7:30; Tu. and W., 1:00-3:00. (Four term hours.) Required of freshmen beginning Chemistry.
352. *General Chemistry.—(Second Semester.)*
Six hours per week. Continuation of 351. Inorganic Preparation; Blow-pipe Analysis.
354. *General Chemistry.—(Second Semester.)*
Six hours per week. Continuation of 353. (Four term hours.) Inorganic Preparations.
365. *Qualitative Analysis.—(First Semester.)*
Lecture F., 2:00. Laboratory M., W., F., 3:00-5:00. (Three term hours.) Open to students who have passed 352 or 354.
366. *Qualitative Analysis.—(Second Semester.)*
Lecture F., 2:00. Laboratory M., W., F., 3:00-5:00. (Three term hours.)
357. *Organic Chemistry.—Recitations and Laboratory Practice.—(First Semester.)*
Six hours per week, M., W., 9:20; Th., 1:00 to 5:00. (Three term hours.) A study of the aliphatic series of hydrocarbons and their derivatives.
Required of all students who select Chemistry as their major.
358. *Organic Chemistry.—(Second Semester.)*
A continuation of Course 357.
359. *Quantitative Analysis.—(First Semester.)*
Lecture and Laboratory Practice, M., W., F., 3:00-5:00. (Three term hours.)

360. *Quantitative Analysis.*—(Second Semester.)

A continuation of 359.

363. *Chemistry of India Rubber.*—(First Semester.)

F., 7:30; Tu. and Th., 1:00-5:00. (Three term hours). Lecture and laboratory covering the theory and practice in the chemistry of india rubber.

The course supposes a previous course of a year of organic chemistry and a year of quantitative analysis.

364. *Chemistry of India Rubber.*—(Second Semester.)

Continuation of 363.

367. *Advanced Organic Chemistry.*—*Lectures, Recitations and Laboratory Practice.*—(First Semester.)

Six hours per week. Tu., 1:00 to 5:00; Tu., Th., 10:15. (Three term hours.) A study of the Aromatic series of hydrocarbons and their derivatives.

368. *Advanced Organic Chemistry.*—(Second Semester.)

A continuation of Course 367.

(Required of students who major in Chemistry.)

369. *Advanced Practical Chemistry.*—(First Semester.)

Laboratory and Seminar. (Three term hours.) F., 1:00-5:00; S., 7:30-12:00. (Courses 360 and 368 required.) The course will deal with problems of an industrial nature and with cooperative work in connection with the Bureau of City Tests.

370. *Advanced Practical Chemistry.*—(Second Semester.)

Continuation of 369.

BIOLOGY

PROFESSOR FLOWMAN.

Twenty-four semester hours above the freshman year in Biology will be the minimum requirement for a major in this department. Minor requirements are stated on page 46. Students who desire to do their major work in this department should carry Biology 401-402 as their first year science, and should do their required work in Physics and Chemistry in the second and third years, respectively. Prospective students in this department are requested to observe that almost all courses above the freshman year are offered in alternate years and that schedules must be arranged accordingly.

401. *General Biology.—(First Semester.)*

Lectures, Tu., Th., 8:25. Laboratory: section a, M., W., 1:00 to 3:00; section b, Tu., Th., 1:00 to 3:00.
(Four term hours.)

A study of parallel groups of the lower and simpler plants and animals, seeking to familiarize the student with the fundamental laws and processes of living things, and to emphasize the essential unity of the whole realm of life.

No text-book is used in this course, but a special note-book, including outlines of the biosphere, chart outlines, and all necessary paper, will be supplied by the department, at a price of \$1.00.

402. *General Biology.—(Second Semester.)*

A continuation of 401.

While the studies of the first semester deal with the first three phyla of the animal kingdom and with thallophytes, the course in the second semester includes the remaining invertebrate animals and non-flowering plants, together with a very brief examination of a few higher animals and plants, for the purpose of general comparison.

The courses in General Biology are designed to meet the needs of students seeking the broadest liberal culture, as well as of those who wish to specialize in biological lines. When taken as minors under another department, these courses should be carried not later than the sophomore year.

403. *Vertebrate Zoology.*—(*First Semester.*)

Lectures M., W., F., 8:25. Laboratory four to six hours per week. (Four term hours.) Given in 1915-1916, and alternate years.

A study of the comparative anatomy and histology of vertebrate animals, together with their oecologic relations, economic importance, and outlines of their classification.

404. *Animal Embryology.*—(*Second Semester.*)

Lectures M., W., F., 8:25. Laboratory four to six hours per week. (Four term hours.) Given in 1915-1916 and alternate years.

A comparative study of the early developmental stages of animals. Laboratory work is confined chiefly to a study of the embryology of the chick. In the lectures considerable attention is given to the study of thremmatology.

405. *Vascular Plants.*—(*First Semester.*)

Lectures M., W., F., 8:25. Laboratory four to six hours per week. (Four term hours.) Offered in 1916-1917, and alternate years.

A study of the morphology, anatomy, physiology and oecology of vascular plants, with special reference to their economic interest and importance, including particularly those forms that supply foods, drugs and timber.

407. *Human Physiology.*—(*First Semester.*)

Lectures and recitations, M., W., Th., 9:20. Three to five hours' laboratory work per week. (Four term hours.) Offered for 1916-1917, and alternate years. Men's course.

A detailed study of the human mechanism and its functioning. Halliburton's text, or its equivalent, is used in the class, while constant reference is made to the works of Gray, Flint, Howell, and others. Each student should be provided with a good pocket medical dictionary. A fair knowledge of physics and chemistry will be found quite essential in the work of this course. Open only to college men.

408. *Human Physiology.*—(*Second Semester.*)

Continuation of 407. Men's course.

409. *Human Physiology.*—(*First Semester.*)

Lectures and recitations, M., W., Th., 9:20. Three to five hours' laboratory work per week. (Four term hours.) Offered for 1915-1916, and alternate years. Women's course.

This course is essentially the equivalent of course 407, but with greater emphasis upon its hygienic relations, and the physiology of development. The same textbook and references are used here as in course 407. Open only to college women.

410. *Human Physiology.*—(*Second Semester.*)

Continuation of 409. Women's course.

413. *Freshman Hygiene.*—(*First Semester.*)

Lectures, Tu., 3:00. (One term hour.)

A course of lectures dealing primarily with the subject of personal hygiene, to the end that young college men may better conserve their energy and health, and thereby fit themselves for lives of the greatest efficiency, as students and as citizens. Required of all first-year men.

415. *Freshman Hygiene.*—(*First Semester.*)

Lectures, W., 3:00. (One term hour.)

A parallel course to 413, particularly adapted to the needs of young college women. Required of all first-year women.

416. *Organic Evolution.*—(Second Semester.)

Lectures, M., W., F., 8:25. Laboratory three to four hours per week. (Four term hours.) Offered for 1916-1917, and alternate years.

A survey of the history of the doctrine of organic evolution, together with a detailed consideration of its underlying principles, and its bearing upon other fields of thought and investigation. Heredity and eugenics are dealt with from the point of view of possible human betterment.

418. *Conservation.*—(Second Semester.)

Two lectures per week, and reference reading. (Two term hours.)

A study of natural resources, such as minerals, fuels, timber, soils, water, plant and animal crops, and human life.

It will be observed that courses 401-402, 413, 415 and 418 are offered every year. Courses 403-404 alternate with 405-416, and courses 407-408 alternate with courses 409-410. General Biology 401-402 is essential as an introduction to any of the more advanced courses, but above the freshman year the work of this department may be taken in any order of sequence.

PHYSICAL EDUCATION

MR. SEFTON, DIRECTOR.

Physical education is conducted under the direct supervision of an experienced physical director, who is a member of the college faculty. He is assisted by an associate director for women. The main floor of the gymnasium (80 by 50 feet) is well equipped with modern gymnastic apparatus. It is used by the men on Monday, Wednesday, and Thursday, and by the women on Tuesday and Friday afternoons.

College students of the three upper classes desiring to specialize as coaches or instructors in certain sports, games, or events, may do so by conferring with the physical director.

The aims of the department are to develop organic power, the basis of vitality, the prerequisite to physical and mental efficiency; to secure and maintain good posture, a harmonious muscular development, and a certain degree of bodily skill and grace.

A thoro physical examination is given, and measurements taken of all students on entering and also on leaving the University. Physical defects, abnormalities, and weaknesses are noted, and judicious, healthful exercise is prescribed to fit the student's individual needs; this may include athletic sports or remedial gymnastics.

All freshmen are required to take the course in Hygiene given by Dr. Plowman the first semester, one hour a week.

PHYSICAL TRAINING FOR MEN

MR. SEFTON.

All first-year men are required to take the following work: 32 hours of out-door work; 24 hours in-door class work; 8 hours lecture work, (hygiene, dietetics and exercises).

For this work they are to receive one hour credit.

The gymnasium is one hundred feet in length and fifty feet in width. On the ground floor are locker rooms and bath rooms. Above is the practice floor where exercises are conducted. Directly over the practice floor is the running track.

A four-acre athletic field is provided for the use of the men students, and all intercollegiate and other games and meets are held there. The field is equipped with a grand-

stand, dressing rooms, cinder running track, baseball diamond, and football field with bleachers to accommodate 4000 spectators.

The intercollegiate sports are under the government of the Ohio Athletic Conference, the faculty committee appointed by the President, and a Board of Control consisting of members from the faculty and representatives of the student body elected by the students.

A limited number of intercollegiate games are scheduled subject to the approval of the faculty.

The Athletic Association is honored by the gift of the Medal presented by Mr. Frank Talbot Fisher, of New York, and also by his very generous donation of prizes for the Track Meet. They consist of two cups of the value of \$50 each and a Medal, and are given under the following conditions:

The Individual Cup is to be awarded to the athlete making the greatest number of points in the Track Meet, and must be won by him three years in succession in order to become his permanent property.

The Class Cup is the permanent property of the Athletic Association and is to be competed for by classes each year. An honorary position upon the cup is awarded the name of the class scoring the greatest number of points in each annual Track Meet.

The medal is to be given to the athlete scoring the greatest number of points, and at once becomes his personal possession. One such Medal is to be offered for each annual Track Meet.

The Individual Cup and the Medal are open to all bona fide students. The Class Cup is open to the four classes.

The annual Track Meet to compete for these prizes will be held early in June of each year.

PHYSICAL TRAINING FOR WOMEN

MISS ALLCHIN.

The regular work in physical training for women will begin about the middle of November and will continue for eighteen weeks. The work is required of all first-year students, and may be elected by others. The course will include gymnastics, dancing, and athletics.

SCHEDULE FOR FIRST SEMESTER

	MONDAY	TUESDAY	WEDNESDAY
	English Drama 81	Roman Law 41	English Drama 81
	French 153	German 105	French 153
7:30	Logic 205	French Hist. 283	Logic 205
	Math. 301a&b	Chaucer 67	Math. 301a&b
	Greek 1	Chem. 353	Greek 1
		French 157	
	Cicero 25	Suetonius 31	Cicero 25
	Psychology 201	Amer. Lit. 75	Psychology 201
	Hist. West. Eur. 275	German 111	Hist. West. Eur. 275
8:25	Math. 301c	Amer. Hist. 277	Math. 301c
	Calculus 305	Calculus 305	Calculus 305
	German 131	Biology 401	German 131
	Botany 405	Victor Hugo 161	Botany 405
	19th Cent. Lit. 73		19th Cent. Lit. 73
	Greek Masterpieces 9		Greek Masterpieces 9
	German 101a		German 101a
	Schiller 115		Schiller 115
9:20	Pol. Econ. 251	Assembly	Pol. Econ. 251
	Geology 323		Geology 323
	French 151		French 151
	Rhetoric 51a&b		Rhetoric 51a&b
	Organic Chem. 357		Organic Chem. 357
	Physiology 407		Physiology 407
	Intr. to Eng. Lit. 65		Intr. to Eng. Lit. 65
		Elem. Pub. Sp. 91	
		Pol. Sci. 261	
		Anc. Hist. 281	
10:15	Ethics 203	French 163	Ethics 203
	Physics 341	Physics 341	Physics 341
	Rhet. 51c&d	Chem. 351a	Rhet. 51c&d
	German 103a	Adv. Org. Chem. 367	German 103a
	Mod. Germ. Lit. 109	Roman Private Life 37	Mod. Germ. Lit. 109
	Livy 27	Argumentation 53	Livy 27
		Adv. Pub. Sp. 93	
	German 101b	French Short Story 155	German 101b
11:10	German 103b	Sociol. Prob. 253	German 103b
		Renaiss. Hist. 279	
	Spanish 171	Chem. 351b	Spanish 171
	Hist. of Eng. 273	Dyn. and Mot. 349	Hist. of Eng. 273
	Hydraulics 347		Hydraulics 347
		AFTERNOON	
1:00	Fresh. Gym. (Women)	Fresh. Gym. (Men)	Fresh. Gym. (Men)
	(2:00-4:00)	(2:00-5:00)	(2:00-5:00)
to	Fresh. Chem. 351a	Fresh. Chem. 353	Fresh. Chem. 353
3:00	Biology 401a	Rubber Chem. 363	Biology 401a
	Physics Lab. 343	Adv. Org. Chem. 367	Physics Lab. 343
	(1:00-4:00)	Biology 401b	(1:00-4:00)
	Fresh. Chem. 351b		
3:00	Qual. Anal. 365	Rubber Chem. 363	Qual. Anal. 365
		Adv. Org. Chem. 367	
to	Quan. Anal. 359	Hygiene 413	Quan. Anal. 359
5:00		(8:00 to 4:00)	Hygiene 415
			(8:00 to 4:00)

ADDITIONAL STUDIES

The time for the following studies will be arranged to suit the convenience of instructor and student: Latin Teachers' Course 39

SCHEDULE FOR FIRST SEMESTER

	THURSDAY	FRIDAY	SATURDAY
	Roman Law 41	English Drama 81	
	German 105	French 153	
7:30	French Hist. 283	Logic 205	
	Chaucer 67	Math. 301a&b Greek 1	Math. 301a&b Greek 1
	Chem. 353 French 157	Rubber Chem. 363	Adv. Prac. Chem. 369 (7:30-12:00)
	Suetonius 31 Amer. Lit. 75	Cicero 25	Suetonius 31 Cicero 25
	German 111	Psychology 201	
8:25	Amer. Hist 277	Hist. West. Eur. 275	
	Calculus 305	Math. 301c Calculus 305 German 181	Math. 301c German 181
	Biology 401	Botany 405	
	Victor Hugo 161	19th Cent. Lit. 73	
	Greek Masterpieces 9		
9:20	German 101a Schiller 115 Pol. Econ. 251 Geology 323 Adv. Math. 309 French 151 Rhetoric 51a&t Physiology 407	Assembly	German 101a Adv. Math. 309 French 151
	Elem. Pub. Sp. 91 Pol. Sci. 261 Anc. Hist. 281	Latin Prose Comp. 33 Intr. to Eng. Lit. 65 News Writing 59 Ethics 203	Elem. Pub. Sp. 91
10:15	French 163 Physics 341 Chem. 351a Adv. Org. Chem. 367	Rhet. 51c&d German 103a Mod. Germ. Lit. 109	
	Roman Private Life 37 Argumentation 53 Adv. Pub. Sp. 93	Livy 27	
11:10	French Short Story 155 Sociol. Prob. 253 Renaiss. Hist. 279	German 101b German 103b Spanish 171 Hist. of Eng. 273	German 101b
	Chem. 351b Dyn. and Mot. 349	Hydraulics 347	
		AFTERNOON	
1:00 to 3:00	Fresh. Gym. (Men) (2:00-5:00) Org. Chem. 357 Rubber Chem. 363	Fresh. Gym. (Women) (2:00-4:00) Fresh. Chem. 351a Adv. Prac. Chem. 369	
	Biology 401b		
3:00 to 5:00	Org. Chem. 357 Rubber Chem. 363	Fresh. Chem. 351b Qual. Anal. 365 (2:00-5:00) Quan. Anal. 359 Adv. Prac. Chem. 369	

(two term hours), Dramatic Study Club 95 (one term hour), French Diary 165 (one term hour), Conversational French 167 (two term hours), Botany Laboratory 405, Physiology Laboratory 407.

SCHEDULE FOR SECOND SEMESTER

	MONDAY	TUESDAY	WEDNESDAY
	Greek 2 Intr. to Eng. Lit. 65 Mod. Drama 82	Class. Arch. 20 Word Study 68	Greek 2 Intr. to Eng. Lit. 65 Mod. Drama 82
7:30	Moliere 154 Math. 302a	Germ. 106 French Mod. Lit. 158 Current Events 290a Chem. 354	Moliere 154 Math. 302a
	Pliny 26 19th Cent. Lit. 74 Germ. 132 Psych. 202	Horace 32 Amer. Lit. 76 Germ. 112 Victor Hugo 162 Mun. Org. & Man. 264 Amer. Hist. 278 Biol. 402 Calculus 306	Pliny 26 19th Cent. Lit. 74 Germ. 132 Psych. 202 Hist. West Eur. 276 Math. 302b Calculus 306 Org. Evol. 416
8:25	Hist. West Eur. 276 Math. 302b Calculus 306 Org. Evol. 416	Lat. Masterp. 10 Rhet. 52 a-b Germ. 102a Schiller 116 French 152 Sociol. 252 Astron. 320 Organ. Chem. 358 Physiology 408 Rhet 52c&d	Lat. Masterp. 10 Rhet. 52 a-b Germ. 102a Schiller 116 French 152 Sociol. 252 Astron. 320 Organ. Chem. 358 Physiology 408 Rhet 52c&d
		Assembly	
9:20		Elem. Pub. Sp. 92 French 164 Fed. Gov. 262 Anc. Hist. 282 Physics 342 Chem. 352a Adv. Org. Chem. 368	
10:15	Hist. Eng. Lit. 66 Germ. 104a Mod. Germ. Lit. 110 Ethics 204 Physics 342	Rom. Priv. Life 38 Argumentation 54 Adv. Pub. Sp. 94 Fr. Sht. Story 156 Econ. Prob. 254 Renaiss. Hist. 280 Dyn. & Mot. 350 Chem. 352b	Hist. Eng. Lit. 66 Germ. 104a Mod. Germ. Lit. 110 Ethics 204 Physics 342
	Terence 28 Germ. 102b Germ. 104b		Terence 28 Germ. 102b Germ. 104b
11:10	Spanish 172 Hist. of Eng. 274 St. & Gas. Eng. 348		Spanish 172 Hist. of Eng. 274 St. & Gas. Eng. 348
		AFTERNOON	
1:00	Fr. Chem. 352a Biol. 402a Fresh. Gym. (Women) (2:00-4:00)	Fr. Chem. 354 Rubber Chem. 364 Adv. Org. Chem. 368 Biol. 402b Fresh. Gym. (Men) (2:00-5:00)	Fr. Chem. 354 Biol. 402a Physics Lab. 344 (1:00-4:00) Fresh. Gym. (Men) (2:00-5:00)
3:00	Physics Lab. 344 (1:00-4:00)		
3:00	Fr. Chem. 352b Qual. Anal. 366	Rubber Chem. 364 Adv. Org. Chem. 368	Qual. Anal. 366 Current Events 290c (3:00-4:00) Quant. Anal. 360
5:00	Quant. Anal. 360		

ADDITIONAL STUDIES

The time for the following studies will be arranged to suit the convenience of instructors and students: Latin Teachers' Course 40

SCHEDULE FOR SECOND SEMESTER

	THURSDAY	FRIDAY	SATURDAY
	Class. Arch. 20 Word Study 68	Greek 2 Intr. to Eng. Lit. 65 Mod. Drama 82	Greek 2
7:30	Germ. 106 French Mod. Lit. 158 Current Events 290b Chem. 354	Moliere 154 Math. 302a Rubber Chem. 364	Math. 302a Adv. Prac. Chem. 370 (7:30-12:00)
	Horace 32 Amer. Lit. 76 Germ. 112	Pliny 26 19th Cent. Lit. 74 Germ. 132 Psych. 202	Pliny 26 Horace 32 Germ. 132
8:25	Victor Hugo 162 Mun. Org. & Man. 264 Amer. Hist. 278 Biol. 402 Calculus 306	Hist. West. Eur. 276 Math. 302b Calculus 306 Org. Evol. 416	Math. 302b
	Lat. Masterp. 10 Rhet. 52 a-b Germ. 102a Schiller 116 French 152 Sociol. 252 Adv. Math. 310 Astron. 320 Physiology 408	Assembly	Germ. 102a French 152 Adv. Math. 310
	Elem. Pub. Sp. 92 French 164 Fed. Gov. 262	Rhet 52c&d Lat. Pr. Comp. 34	Elem. Pub. Sp. 92
10:15	Anc. Hist. 282 Physics 342 Chem. 352a Adv. Org. Chem. 368	News Writing 60 Hist. Eng. Lit. 66 Germ. 104a Mod. Germ. Lit. 110 Ethics 204 Elem. Surv. 304	
	Rom. Priv. Life 38 Argumentation 54	Terence 28 Germ. 102b Germ. 104b	Germ. 102b
11:10	Adv. Pub. Sp. 94 Fr. Sht. Story 156 Econ. Prob. 254 Renaiss. Hist. 280 Dyn. & Mot. 350 Chem. 352b	Spanish 172 Hist. of Eng. 274 St. & Gas. Eng. 348	
	Org. Chem. 358 Rubber Chem. 364	AFTERNOON Fr. Chem. 352a Adv. Prac. Chem. 370 Fresh. Gym. (Women) (2:00-4:00)	
1:00 to 3:00	Biol. 402b Fresh. Gym. (Men) (2:00-5:00)		
	Org. Chem. 358 Rubber Chem. 364	Fr. Chem. 352b Qual. Anal. 366 (2:00-5:00)	
3:00 to 5:00		Quant. Anal. 360 Adv. Prac. Chem. 370	

(two term hours), Dramatic Study Club 96 (one term hour), French Diary 166 (one term hour), Conversational French 168 (two term hours), Physiology Laboratory 408, Organic Evolution Laboratory 416, Conservation 418 (two term hours).

COLLEGE OF ENGINEERING

FRED E. AYER, C. E., DEAN

GENERAL INFORMATION

The College of Engineering was established by the Directors of the Municipal University in 1914. Applicants are assigned to shop work in July and accepted as students in September.

A five-year co-operative course in engineering, patterned after the "Cincinnati Plan," has been adopted.

The "Cincinnati plan" requires the practice of engineering to be learned under actual commercial conditions and the science underlying this practice to be taught in the University by trained educators. Its aim is to give the student a thoro training in both the theory and the practice of engineering. The students are grouped in two sections, one of which is at work and the other in attendance at the University. Thus, during any bi-weekly period, one-half the students are at the University and one-half are in the shops. At the end of the period, those who were at the University go to the shops, and those who were in the shops go to the University.

Five years of eleven months each are required to complete the course. Each student is allowed a vacation of one week at Christmas time, one week at Easter or during commencement week, and two weeks in the latter part of the summer.

The number of students that can be accepted in the fall of 1916 is limited both by the positions open in the factories of Akron and by the facilities of the University; therefore, applications for admission should be filed with the Dean of the Engineering College before July 1, 1916. Students applying after that date will be admitted if any positions remain open, or if any vacancies occur due to resignations.

While a student is at work, he is subject to all the rules and regulations imposed by his employer upon the other employees. All existing labor laws and conditions, including those pertaining to liability for accident, apply to the student the same as to any other employee.

In order to operate a co-operative course in engineering, the Engineering College must be located in or near an industrial center. There are over six hundred colleges and universities in the United States, and comparatively few of them are so located that such a course is practicable. Akron is essentially a manufacturing center, and the President and Directors of the Municipal University of Akron selected this type of engineering education as being the latest and the one best adapted to the city's needs. No other courses in engineering will be offered.

SHOP WORK

The Dean of the College of Engineering and the employer so plan the work that the student gets a carefully graded training beginning with work requiring no skill or experience and ending with actual engineering work.

The shop work and the University work will be co-ordinated by a technically trained man, experienced in shop practice. Thruout the five years of University work he will give courses whose aim is twofold. First, they supplement the shop training by explaining the different operations, the sequence of work, the technicalities of the machines, and, in short, any part of the work which the student does not understand, and which the shop foreman has not time to explain. This shows the student the vast educational opportunities open to him in his shop work and makes him more useful to his employer. Secondly, these courses cover the field of factory organization and cost accounting, routing of work for efficient production, study of the conditions leading to maximum production, and the influence of shop environment. The instruction given in all the courses is

carefully planned to develop in each student the power of observation and the ability to analyze the problems arising in his work.

The shop work, properly co-ordinated with the University training, furnishes a large part of the technical detail required in engineering subjects.

WAGES

Engineering students are paid for their work in the shops at the same rate as other employees. Beginners will be paid a little more than apprentices and will be increased according to a rate agreed upon by the employer and the Dean of the Engineering College. Specific information will be given applicants previous to the beginning of their work. Students are paid only for the time actually employed in the shops, and receive their wages direct, the same as any other employee.

ADMISSION

Candidates for admission must be at least sixteen years of age, and must present fifteen units of secondary school work. Students will be admitted with entrance conditions amounting to not more than one unit. Such conditions must be removed during the freshman year.

ENTRANCE REQUIREMENTS

The following units must be presented without conditions:

English	3	units
Mathematics	2½	units (½ unit of Solid Geometry required)
Foreign Language	2	units (In one language)
History	1	unit
Chemistry or Physics..	1	unit
Elective	5½	units

COURSES OF STUDY

The courses of study given in the Engineering College

will be of the same grade as those required in any recognized technical institution. The student will be required to maintain good standing in both his shop and University work, and the work in both places will be so planned that he will be equipped at graduation to enter the field of practical engineering at once without further preliminary training by his employer.

OUTLINE OF COURSE

(First three years.)

FRESHMAN YEAR

First Semester	Exercises per alternate week	Second Semester	Exercises per alternate week
Mathematics 725 and 727	6	Mathematics 728	6
French 717	6	French 718	6
Chemistry 741	8	Chemistry 742	8
English 701	1	English 702	1
Co-ordination 801	2	Co-ordination 802	2
Mechanical Drawing 811	2	Descriptive Geom. 812	2

Summer Term

Mathematics, 729	6
Metallurgy, 743	6
Surveying, 830	10

SOPHOMORE YEAR

First Semester	Exercises per alternate week	Second Semester	Exercises per alternate week
Mathematics 731	6	Mathematics 732	6
French 719 or } German 715 }	6	French 720 or } German 716 }	6
Physics 781	6	Physics 782	6
Physics Laboratory 783	2	Physics Laboratory 784	2
English 703	1	English 704	1
Co-ordination 803	2	Co-ordination 804	2
Graphic Statics 813	2	Machine Drawing 814	2

Summer Term

Mathematics 733	6
Metallurgy, 743	6
Materials Laboratory (M. E's only)	10
Surveying 831 (C. E's only)	10

PRE-JUNIOR YEAR

First Semester	Exercises per alternate week	Second Semester	Exercises per alternate week
Applied Mechanics 815.	6	Strength of Materials	
Steam Engineering 825.	6	816	6
English Literature 711.	3	English Literature 712..	3
Roofs and Bridges 827.	7	Hydraulics 820	3
(C. E's only)		Roofs and Bridges 828.	10
Materials Laboratory ..	2	(C. E's only)	
(C. E's only)		Steam Engineering 826.	6
Mechanism 819	3	(M. E's only)	
(M. E's only)		Machine Design 818....	6
Kinematic Drawing 821.	2	(M. E's only)	
(M. E's only)			
Graphics of Mechanism			
823	4		
(M. E's only)			

DEGREES

The degrees of Civil Engineer and Mechanical Engineer will be given to those students who satisfactorily complete the required work in those departments. In addition to his diploma, each student will receive a certificate showing his shop experience in detail.

FEES

Resident Students:—According to the rules adopted by the Board of Directors, all students who are residents of the City of Akron or whose parents are residents of Akron, are entitled to free tuition at the University. They are, however, required to pay an incidental fee of \$10.00 per semester, covering registration, incidentals and student activity fee. If not paid within one week after registration the fee is \$12.50 per semester. Small fees to cover breakage and materials are also charged to all students in laboratory courses.

Non-resident Students:—The tuition for non-resident students is \$25.00 for the first semester, \$25.00 for the second semester and \$10.00 for the summer term in addition to the incidental fee of \$10.00 per semester. Small fees to cover breakage and materials are charged to all students in laboratory courses. If not paid within one week after registration the tuition fee is \$30.00 for the first and second semesters and the incidental fee is \$12.50 and the tuition for the summer term is \$12.50.

Laboratory Fees

The following laboratory fees are charged for courses in the College of Engineering. By action of the Directors these laboratory fees are collectable strictly in advance and are a necessary pre-requisite to enrollment in classes.

Chemistry 741, 742, per semester.....	\$3.00
Deposit for breakage in all courses, per semester.....	5.00
Surveying 830, 831, per summer term.....	2.00
Materials Laboratory, per semester.....	2.00

The unused portion of the breakage deposit will be returned at the end of each semester.

ESTIMATED EXPENSE OF FRESHMAN YEAR

First Semester

	Resident	Non-resident
Tuition	Free	\$25.00
Fees	\$18.00	18.00
Books and Drawing Instruments	22.00	22.00
	<hr/>	<hr/>
	\$40.00	\$65.00

Second Semester

Tuition	Free	\$25.00
Fees	\$18.00	18.00
Books	6.00	6.00
	<hr/>	<hr/>
	\$24.00	\$49.00

Summer Term

Tuition	Free	\$10.00
Fees	\$2.00	2.00
Books	5.00	5.00
	<hr/>	<hr/>
	\$7.00	\$17.00

Board and room can be obtained at from \$5.00 to \$7.00 per week. The minimum wage paid is ten cents per hour or \$5.50 per week for time worked.

DEPARTMENTS OF INSTRUCTION

The general system of numbering and arrangement is according to the following order:

English	701-712
German	713-716
French	717-720
Economics and Political Science.....	721-724
Mathematics	725-740
Chemistry	741-770
Biology and Geology.....	771-779
Physics and Mechanics.....	780-800
Engineering Subjects	801-900

ENGLISH

English Composition will be taught by the "laboratory method." Inspection trip, laboratory, and special reports will be written under the direction of the English Department. These reports will be criticized by the Engineering Department for contents and by the English Department for language. The written work will be supplemented by conferences and lectures. This work will continue thruout the five years of the course, the object being to finally impress the student with the fact that his language, in reports, recitations, examinations, etc., is always under the criticism of the English Department. The work will receive one hour of credit per semester.

In addition to English Composition a three-hour course in English Literature will be given thruout the third year.

701. English Composition (*Freshman Year, First Semester.*)

(One Hour.)

702. English Composition (*Freshman Year, Second Semester.*)

(One Hour.)

703. English Composition (*Sophomore Year, First Semester.*)
(One Hour.)
704. English Composition (*Sophomore Year, Second Semester.*)
(One Hour.)
705. English Composition (*Pre-Junior Year, First Semester.*)
(One Hour.)
706. English Composition (*Pre-Junior Year, Second Semester.*)
(One Hour.)
707. English Composition (*Junior Year, First Semester.*)
(One Hour.)
708. English Composition (*Junior Year, Second Semester.*)
(One Hour.)
709. English Composition (*Senior Year, First Semester.*)
(One Hour.)
710. English Composition (*Senior Year, Second Semester.*)
(One Hour.)
711. English Literature (*Pre-Junior Year, First Semester.*)
(Three Hours.)
- The object of this course is to acquaint the student with different types of good literature and develop in him a taste for good reading. Much reading is required and still more is recommended.
712. English Literature (*Pre-Junior Year, Second Semester.*)
(Three Hours.) A continuation of 711.

FRENCH

Engineering students are required to take two years of French.

717. (*Freshman Year, First Semester.*)

(Six Hours.)

Fraser and Squair's French Grammar. Francois and Giroud's Simple French Reader. Practice in pronunciation, dictation and composition.

718. (*Freshman Year, Second Semester.*)

(Six Hours.) A continuation of the work of 717.

In addition to the reader begun in the first semester, the class will read Bowen's First Scientific French Reader.

719. (*Sophomore Year, First Semester.*)

(Six Hours.)

Reading of French technical books and journals.

720. (*Sophomore Year, Second Semester.*)

(Six Hours.) Continuation of 719.

German 715 and 716, the reading of German technical journals, etc., will be given to Sophomores during the year 1916-1917.

MATHEMATICS

725. *College Algebra.*—(*Freshman Year, First Semester.*)

(Two Hours.)

This course aims to give a general review of advanced algebra. The work includes quadratics with graphical representations, variation, partial fractions, logarithms and the general theory of equations.

727. *Plane Trigonometry.*—(*Freshman Year, First Semester.*)

(Four Hours.)

The work includes goniometry, trigonometric equations, solution of plane triangles and construction of tables. Effort is made to acquaint the student with the means of testing the accuracy of his work and to develop habits of neat arrangement and rough checking in his computations. Numerous applications to practical problems are made.

728. *Plane Analytic Geometry.*—(*Freshman Year, Second Semester.*)

(Six Hours.)

The work includes:—The straight-line and general equations of the first degree, polar co-ordinates, transformation of co-ordinates, conic sections and equations of the second degree, tangents, normals, loci, parametric equations, poles and polars, the general equation of the second degree, and a few higher plane curves.

729. *Plane Analytic Geometry.*—(*Freshman Year, Summer Term.*)

(Six Hours.) A continuation of 728.

731. *Differential Calculus.*—(*Sophomore Year, First Semester.*)

(Six Hours.)

The work includes functions, theory of limits, differentiations, series, expansion of functions, indeterminate forms, maxima and minima of functions of one or more variables, partial derivatives, direction of curves, curvatures, tangents, normals, evolutes, involutes, order of contact and envelopes.

732. *Integral Calculus.*—(*Sophomore Year, Second Semester.*)

(Six Hours.)

The work includes integration of standard forms, constant of integration, integration of rational fractions, trigonometric forms, integration by parts, integration by substitu-

tion, summations and definite integral, application to curves and simple volumes of revolution.

733. *Differential Equations.*—(*Sophomore Year, Summer Term.*)

(Six Hours.)

The work includes the solution of ordinary differential equations of the first and second order, and numerous applications of the calculus to problems involving moment of inertia, center of gravity, pressure of fluids, force of attraction, etc.

734. *Engineering Mathematics.*—(*Entire Year.*)

(Four Hours.)

This course is given during the senior year, and gives a review of the algebra, trigonometry, analytical geometry, calculus and analytical mechanics, showing the logical connection of the several subjects and their connection with engineering problems.

CHEMISTRY

741. (*Freshman Year, First Semester.*)

(Four hours recitation, four periods laboratory.)

A study of the newer theories of Chemistry with special attention to their application to commercial problems.

742. (*Freshman Year, Second Semester.*)

(Four hours recitation, four periods laboratory.)

A continuation of 741.

During the last half of the semester each student is required to make, and test before the class, at least one salt of each metal.

This course is planned to develop originality in the student rather than cover a large field. He is thrown upon his own resources as much as possible and taught how to attack a problem.

743. *Metallurgy.*—(*Summer Term.*)
(Six Hours.)

A review of the properties of metals and ores and the principles used in the present practice of metallurgy.

PHYSICS

781. *General Physics.*—(*Sophomore Year, First Semester.*)
(Six Hours.)

The work includes dynamics, velocity, acceleration, impulse, work and energy, projectiles, mechanics of liquids and gases, the properties of matter and its internal forces, wave motion, general principles of sound and of heat.

783. *General Physics Laboratory.*—(*Sophomore Year, First Semester.*)
(Two Periods.)

Experiments involving mechanics, sound and heat.

782. *General Physics.*—(*Sophomore Year, Second Semester.*)
(Six Hours.)

The work includes light, electricity and magnetism.

784. *General Physics Laboratory.*—(*Sophomore Year, Second Semester.*)
(Two Periods.)

Experiments involving light, magnetism and electricity.

ENGINEERING

801. *Co-ordination.*—(*Freshman Year, First Semester.*)
(Two Hours.)

Discussion of questions arising in students' work. Observation sheets, detailed reports and problems.

802. *Co-ordination.*—(*Freshman Year, Second Semester.*)
(Two Hours.)

Continuation of 801.

803. *Co-ordination.*—(*Sophomore Year, First Semester.*)
Continuation of 802.

804. *Co-ordination.*—(*Sophomore Year, Second Semester.*)
Continuation of 803.

811. *Mechanical Drawing.*—(*Freshman Year, First Semester.*)
(Four Hours.)

Standard details of structural shapes, bolts, nuts, screws, etc. Free hand lettering and sketching. Elementary descriptive geometry.

812. *Descriptive Geometry.*—(*Freshman Year, Second Semester.*)
(Four Hours.)

Projections of lines, intersections of planes, projections of solids with practical applications. Free hand lettering and sketching.

813. *Graphic Statics.*—(*Sophomore Year, First Semester.*)
(Four Hours.)

The graphical solution of elementary problems in mechanics.

814. *Machine Drawing.*—(*Sophomore Year, Second Semester.*)
(Four Hours.)

Detail drawings from measurements of machines.

815. *Analytic Mechanics.*—(*Pre-Junior Year, First Semester.*)
(Six Hours.)

The work includes the rectilinear motion of a particle with applications, relative motion, simple harmonic motion, the curvilinear motion of a particle, the motion of rigid bodies, the kinetics of a particle and of the mass center of a rigid body, constrained motion, the kinetics of a rigid body, work, energy and the applications to machines, im-

fact and also the solution of numerous problems involving the principles of mechanics.

816. *Strength of Materials.*—(*Pre-Junior Year, Second Semester.*)

(Six Hours.)

This work includes stress, strain, tension and compression, shearing force, torsion, bending, shearing and combined stresses, curves for shearing stresses and bending moments, the slope and deflection of beams, columns and struts, stress in members of frames, framed structures and miscellaneous problems involving an application of the general theory of the subject.

817. *Materials Laboratory.*

Tensile, compressive, transverse and torsional tests of materials of construction, including wood, iron, brass, steel and brick.

818. *Machine Design.*—(*Pre-Junior Year, Second Semester.*)

(Six Hours.)

The application of fundamental formulae to the design of simple machine elements.

819. *Mechanism.*—(*Pre-Junior Year, First Semester.*)

(Three Hours.)

Kinematics of machines accompanied by numerical problems.

820. *Hydraulics.*—(*Pre-Junior Year, Second Semester.*)

(Three Hours.)

Theory of the flow of water thru orifices, tubes, pipes and channels.

821. *Kinematic Drawing.*—(*Pre-Junior Year, First Semester.*)

(Two Hours.)

Graphic representation of various methods of transmitting and modifying motions by means of cams, links, and toothed wheels.

823. *Graphics of Mechanism.*—(*Pre-Junior Year, First Semester.*)

(Four Hours.)

A study of the forces involved in mechanisms, their direction, magnitude, etc.

825. *Steam Engineering.*—(*Pre-Junior Year, First Semester.*)

(Six Hours.)

Elements and economy of simple and complete steam plants.

826. *Steam Engineering.*—(*Pre-Junior Year, Second Semester.*)

(Six Hours.) A continuation of 825.

827. *Roofs and Bridges.*—(*Pre-Junior Year, First Semester.*)

(Seven Hours.)

Calculation of stresses in framed structures under static and moving loads by both graphic and analytic methods.

828. *Roofs and Bridges.*—(*Pre-Junior Year, Second Semester.*)

(Ten Hours.) A continuation of 827.

830. *Surveying.*—(*First Summer Term.*)

(Ten Hours.)

The theory and use of the transit and level. The surveying of areas and computations of the same. Maps and profiles.

831. *Surveying.*—(*Second Summer Term.*)

(Ten Hours.) A continuation of 830.

Tests and adjustments of instruments. Topographic Surveying.

Schedule
of Classes

FIRST SEMESTER

1916—1917

	MONDAY	TUESDAY	WEDNESDAY
7:30	French 717 Math. 731 Steam Eng'r'g 825	French 717 Math. 731 Steam Eng'r'g 825	French 717 Math. 731 Steam Eng'r'g 825
8:25	German 715 French 719 Math. 727 App. Mech. 815	German 715 French 719 Math. 725 App. Mech. 815	German 715 French 719 Math. 727 App. Mech. 815
9:20	Physics 781 Coordination 801	Assembly	Physics 781 Coordination 801
10:15	Chemistry 741 Coordination 803	Chem. Lab. 741 Physics Lab. 783	Chemistry 741 Coordination 803
11:10	English Lit. 711	Roofs & Bridges 827 Mechanism 818 Chem. Lab. 741 Physics Lab. 783	English Lit. 711
AFTERNOON			
1:00 to 5:00	Graphic Statics 813 Kinematic Dr'w'g 821 Roofs & Bridges 827 Eng. Conference 701	Mech. Drawing 811 (1:00-3:40) Roofs & Bridges 827 Eng. Conference 703	Mechan. Dr'w'g 811 (1:00-3:40) Materials Lab. 817

SECOND SEMESTER

1916—1917

	MONDAY	TUESDAY	WEDNESDAY
7:30	French 718 Math. 732 Steam Eng'r'g 826 Roofs & Bridges 828	French 718 Math. 732 Steam Eng'r'g 826 Roofs & Bridges 828	French 718 Math. 732 Steam Eng'r'g 826 Roofs & Bridges 828
8:25	German 716 French 720 Math. 728 Strength of Mat. 816	German 716 French 720 Math. 728 Strength of Mat. 816	German 716 French 720 Math. 728 Strength of Mat. 816
9:20	Physics 782 Coordination 802	Assembly	Physics 782 Coordination 802
10:15	Chemistry 742 Coordination 804	Chemistry Lab. 742 Physics Lab. 784	Chemistry 742 Coordination 804
11:10	English Lit. 712	Hydraulics 820 Chemistry Lab. 742 Physics Lab. 784	English Lit. 712
AFTERNOON			
1:00 to 5:00	Mach. Drawing 814 Mach. Design 818 Roofs & Bridges 828 Eng. Conference 702	Descrip. Geom. 812 (1:00-3:40) English Conference 704	Descrip. Geom. 812 (1:00-3:40) Roofs & Bridges 828 Mach. Design 818

FIRST SEMESTER

1916—1917

	THURSDAY	FRIDAY	SATURDAY
7:30	French 717 Math. 731 Steam Eng'r'g 825	French 717 Math. 731 Steam Eng'r'g 825	French 717 Math. 731 Steam Eng'r'g 825
8:25	German 715 French 719 Math. 727 App. Mech. 815	German 715 French 719 Math. 725 App. Mech. 815	German 715 French 719 Math. 727 App. Mech. 815
9:20	Chemistry 741 Physics 781	Assembly	Chemistry 741 Physics 781
10:15	Chem. Lab. 741 Physics Lab. 783	Chem. Lab. 741 Physics Lab. 783	Chem. Lab. 741 Physics Lab. 783
11:10	Chem. Lab. 741 Physics Lab. 783 Roofs & Bridges 827 Mechanism 819	Chem. Lab. 741 Physics Lab. 783 English Lit. 711	Chem. Lab. 741 Physics Lab. 783 Roofs & Bridges 827 Mechanism 819
AFTERNOON			
1:00 to 5:00	Graphic Statics 813 Graph. of Mech. 823	Mech. Drawing 811 (1:00-3:40) Graph. of Mech. 823	

SECOND SEMESTER

1916—1917

	THURSDAY	FRIDAY	SATURDAY
7:30	French 718 Math. 732 Steam Eng'r'g 826 Roofs & Bridges 828	French 718 Math. 732 Steam Eng'r'g 826 Roofs & Bridges 828	French 718 Math. 732 Steam Eng'r'g 826 Roofs & Bridges 828
8:25	German 716 French 720 Math. 728 Strength of Mat. 816	German 716 French 720 Math. 728 Strength of Mat. 816	German 716 French 720 Math. 728 Strength of Mat. 816
9:20	Chemistry 742 Physics 782	Assembly	Chemistry 742 Physics 782
10:15	Chem. Lab. 742 Physics Lab. 784	Chem. Lab. 742 Physics Lab. 784	Chem. Lab. 742 Physics Lab. 784
11:10	Chem. Lab. 742 Physics Lab. 784 Hydraulics 820	Chem. Lab. 742 Physics Lab. 784 English Lit. 712	Chem. Lab. 742 Physics Lab. 784 Hydraulics 820
AFTERNOON			
1:00 to 5:00	Mech. Drawing 814	Descrip. Geom. 812 (1:00-3:40) Mach. Design 818 Roofs & Bridges 828	

CURTIS SCHOOL OF HOME ECONOMICS

DIRECTOR, SARAH E. STIMMEL, B. S.

GENERAL INFORMATION

The Curtis School of Home Economics was established as a unit of the Municipal University in 1914. It occupies the building known as Curtis College, made possible by gifts from the late William Pitt Curtis of Wadsworth, Ohio, and from many citizens of Akron. Besides the necessary laboratories for work in Home Economics, the building is equipped with dining-room, kitchen and laundry.

Admission

Candidates for unconditional admission must present at least 15 units of secondary school work. No student will be admitted with entrance conditions amounting to more than one unit. Such deficiency must be made up during the freshman year.

Entrance Requirements

English	3	units
Mathematics	2½	units
Foreign Language*	4	units
Physics	1	unit
Elective	4½	units

*Two units at least must be of one language. Not less than a full unit in the beginning of any language will be accepted toward this requirement.

Course of Study

The course in Home Economics requires four years of regular university work and is planned to meet the practical needs of women students. It combines a thoro training in those branches of science essential to intelligent home

management with the broadest possible cultural education. Especial attention will be given to providing training for those who may wish to become teachers of the subject.

OUTLINE OF REQUIRED STUDIES

First Year

First Semester.	Term hrs.	Second Semester.	Term hrs.
Chemistry 351 or 353.....	4	Chemistry 352 or 354.....	4
English 51	3	English 52	3
Modern Language	3 or 4	Modern Language	3 or 4
Designing 601	1	Textiles 604	2
Textiles 603	2	Biology 402	4
Biology 401	4		
Physical Training	1		
	18 or 19		16 or 17

Second Year

Organic Chemistry 621.....	3	Organic Chemistry 622.....	3
Physiology 409	4	Physiology 410	4
Foods 605	4	Foods 606	4
Modern Language	3	Modern Language	3
Mechanical Drawing 625...1½		House Planning 626.....1½	
	15½		15½

Third Year

Household Chemistry 623..	3	Household Chemistry 624..	3
Hist. Western Europe 275..	3	Hist. Western Europe 276..	3
Bacteriology 627	2	Bacteriology 628	2
Art 607	2	Sanitation 612	3
Dress 609	2	Art 608	2
English 65	3	English 66	3
	15		16

Fourth Year

Dietetics 613	4	Seminar 618	2
Economics 251	3	Sociology 252	3
The House 615	3	The House 616.....	3
	10		8

Elective studies must be chosen sufficient in number to complete a total of 128 term hours.

Degrees

For the completion of the four-year course in Home Economics (128 term hours required for graduation) the degree of Bachelor of Science in Home Economics will be conferred. By means of a five-year combination course degrees may be gained from both the College of Liberal Arts and the School of Home Economics, but candidates for such combination course must announce their intention at the end of the junior year.

Fees

The regular incidental and student activity fee of \$10.00 per semester will be charged to all students. The tuition in this school is free to all residents of Akron. The tuition for non-residents of Akron is \$40.00 per semester. A graduation fee of five dollars is charged all graduates.

Laboratory Fees

Chemistry 351, 352, 353, 354, per semester.....	\$3.00
Chemistry, all other courses, per semester.....	4.00
Chemistry, deposit for breakage in all chemistry courses	5.00

The unused portion of this breakage deposit will be returned at the end of the semester.

Biology 401 and 402.....	\$2.50
Physiology 407, 408, per semester.....	3.50
Bacteriology, 627, 628, per semester.....	4.00
Bacteriology, deposit for breakage.....	5.00
Foods, per semester.....	7.50
Dietetics, per semester.....	7.50

NOTE:—Students provide their own materials in the following courses: Designing, Textiles, Mechanical Drawing and House Planning, Art, Dress, and Seminar.

SUBJECTS OF INSTRUCTION

All courses numbered over 600 are offered primarily only for students in the school of Home Economics and may be elected by students in the college of Liberal Arts only under the restrictions imposed by that College. For description of courses mentioned only by number, see pages 49-89 of general catalog.

ENGLISH

Courses: 51, 52, 65, 66.

GERMAN

Students who have had no German will enter 101; those with one year of German are advised to do the same. Students with two years of German will enter 103—with three or four years, 131. Courses: 101, 102, 103, 104, 105, 106, 131, 132.

FRENCH

Courses: 151, 152, 153, 154.

ECONOMICS AND SOCIOLOGY

Courses: 251, 252.

HISTORY

Courses: 275, 276.

CHEMISTRY

Courses: 351, 352, 353, 354.

621. *Organic Chemistry.*—(First Half-Year.)

Five hours per week. Tu. and Th., 11:10; Tu., 3:00-5:00. (Three term hours.)

The course is designed to give a thoro knowledge of the principal classes of organic compounds and their most important derivatives. The laboratory practice consists of the preparation of typical compounds.

Prerequisite—One year of general chemistry.

622. *Organic Chemistry.*—(*Second Half-Year.*)

Continuation of 621.

623. *Household Chemistry.*—(*First Semester.*)

Six hours per week. Th., 8:25; Tu., 1:00-3:00; Th., 3:00-5:00. (Three term hours.)

This course includes the chemistry of foods and testing for adulterations; also the chemistry of cooking and cleaning. This course is open to students who have completed Course 622.

624. *Household Chemistry.*—(*Second Semester.*)

Continuation of 623.

BIOLOGY

Courses: 401, 402, 409, 410.

BACTERIOLOGY

ASSISTANT-PROFESSOR HARDGROVE.

627. *Bacteriology.*—(*First Semester.*)

Tu., 10:15-12:00; W., 1:00-4:00. (Two term hours.)

An elementary course in Bacteriology consisting of lecture and laboratory work, designed particularly for third year Home Economics students. Others will be admitted only on permission of instructor.

(In case of lecture Tuesday, period will be 10:15 to 11:10.)

628. *Bacteriology.*—(*Second Semester.*)

Continuation of 627.

MECHANICAL DRAWING

MR. BOENISCH.

625. *Mechanical Drawing.*—(*First Semester.*)

M., 1:00-4:00. (One and one-half term hours.)

626. *House Planning.*—(*Second Semester.*)
M., 1:00-4:00. (One and one-half term hours.)
Prerequisite, Mechanical Drawing 625.

DESIGNING AND ART

MR. BOENISCH.

601. *Designing.*—(*First Semester.*)
Th., 1:00-3:00. (One term hour.)
To develop a taste for harmony in color, line and space.
Work done in pencil, pen, charcoal and water color.
607. *Art.*—(*First Semester.*)
Tu., 3:00-5:00; F., 1:00-3:00. (Two term hours.)
Prerequisite, Designing. A continuation of Designing
with advanced problems in color and line.
608. *Art.*—(*Second Semester.*)
Tu., 3:00-5:00; F., 1:00-3:00. (Two term hours.)
Continuation of 607.

HOME ECONOMICS

MISS STIMMEL.

603. *Textiles.*—(*First Semester.*)
Lecture, M., 7:30; Laboratory, Th., 3:00-5:00. (Two
term hours.)
Concurrent, Designing. A study of fibres and fabrics.
Laboratory work includes the proper selection of materials,
the making of suitable designs, the making of wearing
apparel, the judging of cloth and the comparison of labora-
tory and commercially prepared garments.
604. *Textiles.*—(*Second Semester.*)
Continuation of 603.
605. *Foods.*—(*First Semester.*)
Lecture hours, Tu., Th., 10:15; Laboratory, W., F.,
1:00-3:00. (Four term hours.)

Prerequisite, Chemistry 351-2 or 353-4. The selection and preparation of foods. Their ordinary occurrence; their nutritive values and their comparative costs. The laboratory work, the basis for certain methods of food preparation, is correlated with the lecture work.

606. *Foods.*—(*Second Semester.*)

Continuation of 605.

609. *Dress.*—(*First Semester.*)

M., 1:00-3:00; W., 11:10. (Two term hours.)

Prerequisite, Textiles 603-4; concurrent, Art 607. The making of a simple unlined dress. Modification of pattern; selection and combination of suitable materials.

612. *Sanitation.*—(*Second Semester.*)

M., W., F., 11:10. (Three term hours.)

Prerequisite or concurrent, Bacteriology. Principles underlying the situation, construction, sanitation, ventilation, heating and plumbing of the house. First aid to the injured and home nursing. Personal hygiene.

613. *Dietetics.*—(*First Semester.*)

M., F., 11:10. Laboratory, Tu., Th., 1:00-3:00.
(Four term hours.)

Prerequisites, Foods, 605-6. Physiology 407-8, Household Chemistry 623-4. A study of the chemical, physical and physiological value of the nutrients. Dietary standards, infant and invalid cookery.

615. *The House.*—(*First Semester.*)

M., W., F., 10:15. (Three term hours.)

Prerequisite, Art 607, Economics 251, Home Economics 605-6, Home Economics 603-4. The care and management of the home in relation to its purpose and its arrangement and decoration from a practical and attractive standpoint.

616. *The House.*—(*Second Semester.*)

A continuation of 615.

618. *Seminar.—(Second Semester.)*

Open only to seniors.

PHYSICAL TRAINING

The regular work in physical training for women will begin the first of December and will continue for three months. Freshman students in Home Economics are also required to attend a course of lectures on hygiene given by Dr. Plowman. One term hour credit will be given for the completion of both of the above courses.

SCHEDULE FOR FIRST SEMESTER

1915-1916

	MONDAY	TUESDAY	WEDNESDAY
7:30	French 153 Textiles 603	German 105	French 153
	German 103a		German 103a
8:25	Hist. West. Europe 275	Invert. Zool. 401	Hist. West. Europe 275
9:20	Rhet. 51 a&b German 101a Schiller 115 French 151a Economics 251 Physiology 407 Chemistry 351a	Assembly	Rhet. 51 a&b German 101a Schiller 115 French 151a Economics 251 Physiology 407 Chemistry 351a
10:15	Rhet. 51 c&d English 65 German 131 French 151b	Bacteriology 627 Chem. 353 Foods 605	Rhet. 51 c&d English 65 German 131 French 151b
	House 615		House 615
11:10	German 101b German 103b Dietetics 613	Chem. 351b Org. Chem. 621 Bacteriology 627	German 101b German 103b Dress 609
AFTERNOON			
1:00 to 3:00	Fresh. Chem. 351a Dress 609 Mech. Draw. 625	Fresh. Chem. 353 Invert. Zool. 401 Chemistry 623 Dietetics 613	Fresh. Chem. 353 Foods 605 Bacteriology 627
3:00 to 5:00	Fresh. Chem. 351b Mech. Draw. 625 (till 4 o'clock)	Art 607 Chemistry 621	Bacteriology 627 (till 4 o'clock)

SCHEDULE FOR FIRST SEMESTER

1915-1916

	THURSDAY	FRIDAY	SATURDAY
7:30	German 105	French 153	
8:25	Invert. Zool. 401 Chemistry 623	German 103a Hist. West. Europe 275	
9:20	Rhet. 51 a&b German 101a Schiller 115 French 151a Economics 251 Physiology 407	Assembly	German 101a French 151a
10:15	Chem. 353 Foods 605	Rhet. 51 c&d English 65 German 131 French 151b House 615	French 151b
11:10	Chem. 351b Org. Chem. 621	German 101b German 103b Dietetics 613	German 101b
AFTERNOON			
1:00 to 3:00	Invert. Zool. 401 Designing 601 Dietetics 613	Fresh. Chem 351a Foods 605 Art 607	
3:00 to 5:00	Textiles 603 Chemistry 623	Fresh. Chem. 351b	

SCHEDULE FOR SECOND SEMESTER

1915-1916

	MONDAY	TUESDAY	WEDNESDAY
7:30	French 154 Textiles 604	German 106	French 154
8:25	German 104a Hist. W. Eur. 276	Botany 414	German 104a Hist. W. Eur. 276
9:20	Rhetoric 52a&b German 102a Schiller 116 French 152a Sociology 252 Chem. 352a Physiology 408	Assembly	Rhetoric 52a&b German 102a Schiller 116 French 152a Sociology 252 Chem. 352a Physiology 408
10:15	Rhetoric 52c&d English 66 German 132 French 152b House 616	Chem. 354 Foods 606 Bacteriology 628	Rhetoric 52c&d English 66 German 132 French 152b House 616
11:10	German 102b German 104b Sanitation 612	Chem. 352b Org. Chem. 622 Bacteriology 628	German 102b German 104b Sanitation 612
AFTERNOON			
1:00 to 3:00	Fresh. Chem. 352a Botany 414 House-Planning 626	Fresh. Chem. 354 Botany 414 Chemistry 624	Fresh. Chem. 354 Botany 414 Foods 606 Bacteriology 628
3:00 to 5:00	Fresh. Chem. 352b House-Planning 626 (till 4 o'clock)	Chemistry 622 Art 608	Bacteriology 628 (till 4 o'clock)

**SCHEDULE FOR SECOND SEMESTER
1915-1916**

	THURSDAY	FRIDAY	SATURDAY
7:30	German 106	French 154	
8:25	Botany 414 Chemistry 624	German 104a Hist. W. Eur. 276	
9:20	Rhetoric 52a&b German 102a Schiller 116 French 152a Sociology 252 Physiology 408	Assembly	German 102a French 152a
10:15	Chem. 354 Foods 606	Rhetoric 52c&d English 66 German 132 French 152b House 616	French 152b
11:10	Chem. 352b Org. Chem. 622	German 102b German 104b Sanitation 612	German 102b
AFTERNOON			
1:00 to 3:00	Botany 414	Fresh. Chem. 352a Foods 606 Art 608	
3:00 to 5:00	Chemistry 624 Textiles 604	Fresh. Chem. 352b	

LATE AFTERNOON AND EVENING COURSES

In response to numerous inquiries the University offers during the winter (1915-1916) a number of courses in the late afternoon and evening for the especial benefit of teachers, employed persons and citizens in general who may wish to enter the work. The courses will be of college grade and college credit will be given to those who successfully complete the requirements. Only such courses as are elected by five or more persons will be offered.

By arrangement with the superintendent of schools, courses have been planned with especial view to avoidance of conflict in time with the Tuesday meetings of teachers in the city school system. The superintendent will cooperate with the University in avoiding conflicts on other days.

Admission

These courses are open:

1. To all persons over 21 years of age.
2. To those under 21 years who have completed the course of a first grade high school.

Those working for an eventual college degree must complete the regular college entrance requirements before they can be considered candidates for a degree.

Registration

Registration will take place from 4:00 to 5:30 on the following days: Thursday and Friday, December 16 and 17, 1915.

Class work will begin on Monday, January 3, and will close on Friday, May 12, 1916.

Credit

College credit will be given on the basis of one credit hour for the successful completion of a one-hour per week course for one term.

Fee

To residents of Akron (including teachers employed in the city schools) and for all teachers employed in the schools of Summit County a fee of \$3.00 will be charged for one or two hours per week for the term of eighteen weeks, and a fee of \$5.00 for three or four hours per week for the term.

To others (non-residents of Akron) the fee will be \$8.00 for one or two hours per week and \$15.00 for three or four hours per week for the term.

COURSES FOR 1915-1916

All classes, except as otherwise noted, are held from 5:00 to 6:00 P. M. (January 3 to May 12, 1916).

ROMANCE LANGUAGES

Beginning French. Grammar, reading, simple conversation. Wednesday and Friday (two credit hours).

Beginning Spanish. Given with especial view toward preparation for commercial needs. Tuesday and Friday, 7:00 P. M.

Advanced Spanish. Given for those with previous training in the subject. Tuesday and Friday, 8:00 P. M.

ENGLISH LITERATURE

Tennyson and Browning. The time will be equally divided between these two greatest Victorian poets. Owing to the brevity of the course, only their most significant work will be studied. Thursday (one credit hour).

PSYCHOLOGY

Applied Psychology. Monday (one credit hour).

EXPRESSION

Voice Work, Expression and Dramatic Work. Monday and Thursday (two credit hours).

CHEMISTRY

General Chemistry. A general introduction to the subject of Chemistry. Lectures and laboratory work. Wednesday and Thursday at 7:30 P. M. (two credit hours).

MATHEMATICS AND ENGINEERING

Plane Trigonometry. Work includes goniometry, trigonometric functions of an angle in any quadrant, solution of plane and oblique triangles, trigonometric equations. Monday and Friday (two credit hours).

Elementary Strength of Materials. Design of beams. Knowledge of Algebra and Trigonometry not necessary. Tuesday. 7:30 P. M. (no credit).

BIOLOGY

Biological Problems. A course of fifteen lectures, covering the more prominent subjects in the field of General Biology, such as Organic Evolution, Heredity, Environment, Eugenics, Animal and Plant Breeding, Sanitation and the Public Health, etc. These lectures will be copiously illustrated by means of lantern slides. The purpose of the course is to present in a concise, yet comprehensive, non-technical manner, the great outstanding facts and doctrines of Biology, to the end that some popular misapprehensions may be corrected, and that a more sympathetic and intelligent interest in this field of Natural Science may be cultivated. Monday (one credit hour).

HOME ECONOMICS

Foods. A brief study of the occurrence, the nutritive values, and the comparative costs of the preparation of foods. Lectures, recitations and text book. Wednesday (one credit hour).

SCHEDULE OF CLASSES

At 5:00 P. M. except as otherwise noted.

Monday

Applied Psychology
Expression
Biological Problems
Trigonometry 7:30 P. M.

Tuesday

Elementary Strength of Materials 7:30 P. M.
Beginning Spanish 7:00 P. M.
Advanced Spanish 8:00 P. M.

Wednesday

Beginning French
Chemistry 7:30 P. M.

Thursday

Tennyson and Browning.
Expression
Chemistry 7:30 P. M.

Friday

Beginning French
Plane Trigonometry 7:30 P. M.
Beginning Spanish 7:00 P. M.
Advanced Spanish 8:00 P. M.

COMBINATION COURSES*1. AT THE UNIVERSITY OF AKRON**The Arts-Home Economics Combination Course*

A combination may be made between the Arts and Home Economics Courses by which degrees may be obtained from both schools in a minimum period of five years. This may best be accomplished by spending four years in the Curtis School of Home Economics and an additional year in the College of Liberal Arts. If such combination course be desired the elective work in the fourth year must be shaped toward the fulfillment of the major and minor requirements in the College of Liberal Arts.

An arrangement is also possible by which the student may spend three years in the College of Liberal Arts and two years in the Curtis School of Home Economics, receiving both degrees. Those planning this combination should consult the Classification Committee at the beginning of the sophomore year in order that the subjects to be taken may be definitely determined, according to the major subject chosen.

2. WITH THE OHIO STATE UNIVERSITY

By special arrangement concluded with the Ohio State University, the University of Akron is enabled to offer combination courses in its own College of Liberal Arts with certain professional schools of the State University. By means of such a course, the student is enabled to shorten by one year the six to eight year period otherwise necessary for the acquirement of both college and professional degrees and training. Generally speaking, the plan contemplates an attendance of three years at the University of Akron with an additional two or three years (depending on the subject chosen) at the State University. During the fourth year of his course (i. e., the first year at the State University) the

student is counted as a senior in absentia by the University of Akron and at the end of this year returns to receive his Bachelor's degree with his class.

The following combinations have been arranged:

THE ARTS-LAW COMBINATION COURSE

This course comprises a total of six years, three years at the Municipal University of Akron and three years at the Law School of the Ohio State University. At the end of four years the degree of Bachelor of Arts or Bachelor of Philosophy is conferred by the University of Akron for the satisfactory completion of 128 term hours of work. At the end of six years the student may become a candidate for the degree of Bachelor of Laws at the Ohio State University.

Requirements in Buchtel College of Liberal Arts

1. No student is eligible for the combined Arts-Law Course who has not been a resident student at the University of Akron for at least three years and who has not gained at least 96 term hours credit in Buchtel College. In order to receive the Bachelor's Degree from the University of Akron at the end of the fourth year, the student must complete 101 term hours of work in Buchtel College before entering the Ohio State University.
2. No student shall be eligible for a degree from Buchtel College of the University of Akron in the combined Arts-Law Course who has not received sufficient credit at the State University to complete a total of 128 term hours of work.
3. A major must be chosen in Buchtel College of Liberal Arts in a course leading to the degree of Bachelor of Arts or Bachelor of Philosophy.
4. All of the major and minor requirements in the course chosen must be completed at the University of Akron.

5. The Faculty of Buchtel College reserve the right to refuse to recommend for the combined course any candidate who has, in their opinion, not maintained a standard of *good scholarship*.

*THE ARTS-AGRICULTURE COMBINATION
COURSE*

Total time required, five years, three of which are to be spent at the University of Akron and two at the Ohio State University. At the end of four years' time, the degree of Bachelor of Science will be conferred by the University of Akron and at the end of five years the degree of Bachelor of Science in Agriculture by the Ohio State University.

General Requirements in Buchtel College of Liberal Arts

1. No student is eligible for the Combined Arts-Agriculture Course who has not been a resident student at the University of Akron for at least three years and who has not gained at least 96 term hours credit in Buchtel College.

2. No student shall be eligible for a degree from Buchtel College of the University of Akron in the combined Arts-Agriculture course who has not received sufficient credit at the Ohio State University to complete a total of 128 term hours of work.

3. The Faculty of Buchtel College reserve the right to refuse to recommend for the combined course any candidate who has, in their opinion, not maintained a standard of *good scholarship*.

Combination Arts-Agriculture Course

Three years at the University of Akron

First Year

First Semester	Second Semester
English 51 3	English 52 3
Mod. Lang. 4	Mod. Lang. 4
Chem. 351 or 353 4	Chem. 353 or 354 4
Hygiene 1	Current Events 1
Mathematics 301 4	Mathematics 302 4
16	16

Second Year

First Semester		Second Semester	
English 53	2	English 54	2
Biology 401	4	Biology 402	4
Mod. Lang.	3 or 4	Mod. Lang.	3 or 4
History 275 or 277.....	3	History 276 or 278.....	3
Chem. 365	3	Chem. 366	3
	15 or 16		15 or 16

Third Year

First Semester		Second Semester	
Polit. Economy 251	3	Sociology 252	3
Physics 341	4	Physics 342	4
Vascular Plants 405.....	4	Embryology 404	4
Geology 323	3	Astronomy 320	3
	14		14

In addition enough elective work to complete at least 96 hours.

Two years at the Ohio State University

Fourth Year

Animal Husbandry	4
Agricultural Chemistry	4
Rural Economics	4
Agricultural Engin. } 4
Farm Crops }	

Choice of any two of these the fourth year. The remaining two the fifth year.

In addition to the two selected, at least ten hours to be elected with approval of the Adviser.

Fifth Year

Two subjects of four required in senior year—8 hours.

Ten hours a week thruout the year, from any of the courses related to the previous year's work in the College of Agriculture.

3. WITH WESTERN RESERVE MEDICAL SCHOOL*

By arrangement concluded on February 2, 1914, a combination course has been established between the University of Akron and Western Reserve Medical School.

The completion of this course requires seven years, the first three of which are to be spent at the University of Akron and the last four at Western Reserve University. At the end of four years, the degree of Bachelor of Science will be conferred by the University of Akron and at the end of seven years, the degree of Doctor of Medicine will be given by Western Reserve University.

General Requirements in Buchtel College of Liberal Arts

1. No student is eligible for the Combined Arts-Medicine Course who has not been a resident student at the University of Akron for at least three years and who has not gained at least 96 term hours credit in Buchtel College.

2. No student shall be eligible for a degree from Buchtel College of Liberal Arts in the combined Arts-Medicine Course who has not received sufficient credit at the Western Reserve University to complete a total of 128 term hours of work.

3. The Faculty of Buchtel College reserve the right to refuse to recommend for the combined course any candidate who has, in their opinion, not maintained a standard of *good scholarship*.

Subject Requirements in Buchtel College of Liberal Arts

1. A major must be chosen in Buchtel College leading to the degree of Bachelor of Science.

2. All of the major and minor requirements in the course chosen must be completed at the University of Akron.

*This course is here detailed as typical of a combination possible with the large majority of medical schools.

(The following are requirements of subjects to be taken at Buchtel necessary for entrance to the Medical School.)

(A) Chemistry: The equivalent of at least one year of collegiate work of a value of not less than 8 term hours, of which at least 4 term hours shall be laboratory work, and the total instruction shall be not less than 192 hours.

(B) Physics: The equivalent of at least one year of collegiate work of a value of not less than 8 term hours, of which at least 4 term hours shall be laboratory, and the total instruction shall be not less than 192 hours.

(If one year of high school physics has been presented for college entrance, then one-half of the above college physics will fulfill the requirements. This provision expires with class entering Medical College in 1916. The class entering in 1917 must present one year of college physics.)

(C) Biology; Zoology and Botany: The equivalent of at least one year of collegiate work of a value of not less than 8 term hours, of which at least 4 shall be laboratory work, and the total instruction shall be not less than 192 hours.

(D) German or French: A total of not less than 9 term hours, all in one of these subjects. One unit of high school work may be counted as 3 term hours of this requirement, but at least 6 term hours shall be collegiate work.

All of the requirements indicated above may be fulfilled in a space of three years. The following plan is suggested:

First Year: Regular Freshman Scientific Course.

Second Year: Zoology and Botany, 8 hours, Physics with Lab., 12 hours, German or French sufficient to make with freshman work a total of at least 9 term hours.

(This completes the requirements made by the Medical School. The remainder of time should be given to the completion of the major and minor requirements of Buchtel College.)

4. COMBINATION COURSES WITH OTHER SCHOOLS

With Medical Schools

The University of Akron will enter into combination courses with any of the Medical Schools in the A Plus class, as fixed by the standards of the American Medical Association. These schools are: Leland Stanford, University of California, Yale, Northwestern University, Rush, Indiana University, University of Iowa, Tulane, Johns Hopkins,* Harvard, University of Michigan, University of Minnesota, Washington University, University of Nebraska, Columbia, Cornell, University and Bellevue Hospital Medical College of New York, Syracuse University, University of Cincinnati, Ohio State University, Reserve, Jefferson Medical College, University of Pennsylvania, University of Pittsburgh, Vanderbilt University, University of Texas, University of Virginia.

With Other Professional and with Technical Schools

The University of Akron is willing to give the opportunity for combination courses with any graduate or professional school of the first class. In making such combinations, the University of Akron will insist on the fulfillment of the general requirements of three years' residence at Akron, the completion of 96 term hours there and of a total of 128 term hours for graduation—also of the completion of all required majors and minors.

While the University of Akron maintains a College of Engineering with five year courses on the co-operative plan (Cincinnati plan), yet the College of Liberal Arts will gladly offer opportunity to students who desire to enter upon a combination course with regular four year technical schools. Such a course usually requires five years'

*Johns Hopkins requires a college degree for entrance.

time, three years at the University of Akron and two years at the technical school. In these combination courses, however, the degree of the University of Akron is not given until the end of the fifth year.

Students are warned against haphazard work in Buchtel College of Liberal Arts with the vague idea that a course chosen at random can be combined with any professional school to which their inclination may later direct them. The choice of school with which the combination is desired should never be delayed beyond the close of the freshman year. The committee on Classification is at all times ready to be of assistance to students in making combinations with reputable professional and technical schools.

TRAINING COURSE FOR TEACHERS

In harmony with action taken in December, 1915, by the Board of Education of the City of Akron and the Board of Directors of the Municipal University of Akron, the University and the Perkins Normal School undertake jointly the academic and professional preparation of teachers in accordance with the following regulations:

FOUR YEAR COMBINATION COURSE

Graduates of this course will be accepted as Elementary School Teachers but not as High School Teachers in the Akron schools. They are, however, entitled to a provisional state high school certificate, giving them the legal right to teach in any high school in the state of Ohio.

Students who have completed three years of work (103 hours) in a satisfactory manner, at the University shall be allowed to enter the Perkins Normal School with the prospect of completing the course there in one year.

Such students shall elect at the University adequate courses in United States History and Government, Sociology, Psychology and Ethics.

During the three years at the University the student shall complete a minimum of 103 term hours of work. On satisfactory completion of the fourth year's work at the Perkins Normal School the degree of Bachelor of Science in Education will be given by the University.

FIVE YEAR COMBINATION COURSE

A five year combination course will be offered for those desiring to become high school teachers in the Akron School system. The conditions are as follows:

The candidate for the combination five-year course shall spend the first four years at the University. During this period the election of a maximum of ten semester hours at

the Perkins Normal School shall be allowed and these hours shall be credited toward the college degree.

The student shall pursue as a major in the college course that subject in which he wishes to qualify as a High School teacher.

On the successful completion of four years' work (128 credit hours) at the University, the student shall receive the college degree to which he is entitled by the nature of his major subject.

The fifth year shall be spent at the Perkins Normal School and in observation and practice teaching, but only those students will be eligible for the combination course who have given evidence of high scholarship and have been duly recommended on this basis by the major professor and accepted by the Superintendent of Schools and the Principal of the Perkins Normal School.

On the successful completion of the fifth year's work the Perkins Normal School will grant a Teacher's Diploma in Elementary or Secondary Education.

Graduates of this course are eligible to appointment to high school positions in Akron after a reasonable probationary period in elementary school work.

CIVIC CO-OPERATION

The work in civic co-operation has been undertaken for the purpose of bringing the University in all its departments into close touch with the activities of the city of Akron. The Directors of the University feel that an institution of higher learning, supported in large part by municipal taxation, should give freely to the city all possible practical aid by means of its instructors and equipment. This help is meant to supplement and guide the work of such city departments (or even private enterprises) as may find expert or technical advice of value in conducting their activities.

While the work of civic co-operation is not primarily organized for the purpose of teaching, yet one of its main objects will be to bring students into contact with the work of the city and to train them along various lines of practical usefulness to the community. Whenever possible, the actual problems of civic life and administration will be substituted in the various courses for purely theoretical work, since the University considers this training as one of the most important branches of its activity.

DIVISIONS OF CO-OPERATIVE WORK

The work properly falls under two heads.

- I. Special organizations or Bureaus.
- II. Co-operative work by various departments of the University.

*I. SPECIAL ORGANIZATIONS**The Bureau of City Tests*

A. E. HARDGROVE, B. S., DIRECTOR.

In accordance with a proposal made by the Directors of the University and accepted by the Akron City Council, the University has assumed entire charge of the testing work

of the city. This work covers chemical and physical tests for various city departments and bacteriological tests for the Board of Health and the Water Department.

The Bureau is located in the Knight Chemical Laboratory and will co-operate with the Department of Chemistry in bringing students in advanced courses in chemistry into touch with city work by giving them the actual problems of the city for solution as a part of their regular class work. The Bureau also offers a course in bacteriology in the School of Home Economics.

The Bureau of City Tests during the year and a half since its organization has rendered the following services to the City of Akron:

- made 906 diagnoses for diphtheria.
- made 81 miscellaneous bacteriological examinations.
- made 125 food examinations.
- made 225 spring and well examinations, of which sources about 60 per cent. have been condemned as dangerous to health.
- made 38 brick tests condemning brick used on the streets.
- made 130 examinations of miscellaneous supplies of purchase and construction.
- examined 177 carloads of cement, excluding the product of one factory, and condemning several miscellaneous carloads.
- investigated 16 cases of poisoning.
- assisted in consultation concerning legislation.
- furnished professional advice to different city departments on miscellaneous questions.
- had charge of the disinfection of the city water supply for one year.
- is now making a daily analysis of city water.

II. CO-OPERATIVE WORK BY DEPARTMENTS OF THE UNIVERSITY

Under the joint direction of the Head of the Department of Social Sciences and the Director of City Charities, work has been carried out by University students in investigating housing conditions in Akron's congested districts. Such

work is counted as laboratory practice in certain courses offered by the above department. The results are tabulated by the card system and submitted to the Board of Health, which has suggested that a complete survey of the city be made in this manner. The Board of Health has found the information thus gained to be of practical value in directing the work of its inspectors and of the Building Inspection Department and has added to the value of student workers by conferring on them the powers of sanitary inspectors.

A number of students in Political Science have done field work under the direction of the University and the Bureau of Municipal Research in the various city departments. It is felt that this means of training for public service is capable of wide extension.

During the past year practical co-operative work was carried on by students under the direction of the University in Boys' Club work and the teaching of foreigners. Certain research problems are also being undertaken for the United States Department of Labor.

At the request of the Akron City Council the College of Engineering has undertaken an examination of the city paving system and has issued a report on the subject (*Akron Pavements, 74 pp. Fred E. Ayer, Dean of the College of Engineering*). The work embraces reports on the present condition, cost and durability of the pavements of the City of Akron; the advisability of adopting the direct method of pavement construction; the cost and adaptability to various classes of traffic of the different pavement types now in general use.

The College of Engineering is also carrying on its co-operative system of training engineers in many of the factories of the city.

EXTENSION LECTURES

During the winter seasons of 1914-1915 and 1915-1916 the University has offered to citizens the opportunity of hear-

ing certain talks and lectures by members of the faculty. A course of four lectures was offered in 1914-1915 and a course of six lectures in 1915-1916. These were given free of charge before any responsible organization of citizens of Akron who desired to receive them with the provision that no admission fee be charged. The lectures for the season 1914-1915 were as follows:

One Trend of Modern Education

A brief review of modern education methods, showing the tendency of these methods to require students to *do* things.

DEAN F. E. AYER.

A Greek Temple from the Quarry to the Pediment

Illustrated with slides.

PROFESSOR J. C. ROCKWELL.

Some Scientific Problems of the City

A discussion of the chemical and bacteriological problems which confront a city.

ASSISTANT PROFESSOR A. E. HARDGROVE.

DIRECTOR OF BUREAU OF CITY TESTS.

Bondage or Freedom

A discussion of the philosophy of action, showing our bondage to superstition, habit, fashion, tradition, etc.

PROFESSOR O. E. OLIN.

* * * * *

For the season 1915-1916 the course of the previous year has been amplified and consists of the following:

Problems of City Government

PROFESSOR O. E. OLIN.

One Trend of Modern Education

DEAN F. E. AYER.

Uses of a Testing Laboratory in a Municipality

ASSISTANT PROFESSOR A. E. HARDGROVE,

DIRECTOR OF BUREAU OF CITY TESTS.

Reading in the Home
An Historical Subject

DEAN A. I. SPANTON.

(To be chosen.)

ASSISTANT PROFESSOR E. A. THOMPSON.

Either of the following may be chosen:

- a. *Whence and Whither*—Heredity, Eugenics and Human Conservation.
- b. *Up from the Depths*—The Evolution of Animal Forms. PROFESSOR A. B. PLOWMAN.

All requests for these lectures should be addressed to Dr. J. C. Rockwell, Chairman, University Lecture Committee, Municipal University, Akron.

LATE AFTERNOON AND EVENING CLASSES

Late afternoon and evening classes are offered for the winter of 1915-1916. Nearly every department of the University offers one or more hours weekly. These classes are given for full college credit and are intended particularly for teachers, employed persons and any other citizens who may be interested in them. For full details see page 124.

CO-OPERATION WITH BOARD OF EDUCATION

A combination course for the purpose of training teachers for the city school system has been arranged by agreement between the Board of Education and the Municipal University. For details see page 136.

REGISTER OF STUDENTS**BUCHTEL COLLEGE**

1915-1916

Students whose names are starred are not in full class standing.

SENIOR CLASS

- Allen, Ann E.....	P	Akron
*Chisnell, Carl Clarence.....	S	Akron
Crawford, Porter H.....	S	Akron
Crisp, Park.....	S	Akron
- Dresher, Elizabeth.....	P	Akron
- *Dwyer, Helen G.....	P	Akron
Frick, Carl E.....	S	Akron
- Glock, Clementine.....	P	Akron
*Grismer, Karl H.....	S	Akron
Hardman, Bert.....	S	Leavittsburg
- Hull, Lois.....	P	Akron
*Johnson, Ralph W.....	S	Akron
Mignin, Louise A.....	P	Stryker
- Miller, Rhea Kathryn.....	P	Akron
- Pfahl, Eva.....	P	Akron
- Rohner, Eva Marie.....	P	Akron
Sickler, Clement.....	P	Barberton
*Smith, Willson.....	S	Akron
Sours, Harold.....	S	Barberton
*Strandborg, Carl.....	P	New Lyme
Taylor, George Irvin.....	S	Akron
Warner, Raymond.....	S	Barberton
*Yackee, Bert.....	S	Barberton
Seniors—23		

SENIORS IN COMBINATION COURSES

Cooper, William—Combined Arts-Normal course, with Kent Normal School. Akron.

SENIORS IN ABSENTIA

Palmer, Clarence—Combined Arts-Business Administration with Dartmouth College.

Sammalone, Salvan—Combined Arts-Medical with Western Reserve University.

Students in Combination Courses—3

Total Seniors—26

JUNIOR CLASS

Azar, Robert Isaiah.....S Akron

Bridgewater, Ernest	P	Akron
Brown, Donald	P	Cuyahoga Falls
Carlton, Clinton Arbie	S	Medina
Cushman, Josephine	P	Akron
*Darrah, David Harley	P	Akron
Driesbach, Charles Oliver	S	Akron
Frederick, Inez	P	Akron
Freeder, Arthur	P	Akron
Gable, Norris Leroy	S	Akron
Geisinger, Elliott	S	Akron
Hardie, Julia	P	Akron
Kasch, Richard	S	Akron
Kittleberger, Fred	S	Akron
Knowlton, John	S	Akron
Magennis, Frank	S	Akron
Malaney, Edward	S	Wadsworth
Mertz, Ray	S	Akron
Morar, Lucretia	P	Akron
Olin, Esther Eileen	P	Akron
*Palmer, Russell	S	Akron
Pfahl, Helen	P	Akron
Poules, Ira	S	Akron
Purdy, John	P	Akron
Quinlan, Dorothy	P	Akron
*Reed, J. Brook	S	Mt. Vernon
Richardson, Marion	P	Cuyahoga Falls
Roth, Samuel	P	Akron
Santom, T. Baldwin	S	Akron
Schaeffer, Carl Howard	S	Akron
*Shea, Joseph Bernard	S	Akron
Shepherd, Pauline S.	C	Cleveland
Simmons, Walter C.	S	Barberton
Simms, Mrs. Hazel	P	Akron
Smith, Eleanor C.	P	Akron
Squibbs, Hubert	S	Mantua
Stansfield, Percy	S	Akron
Tibbitts, Marion	P	Akron

Juniors—38

SOPHOMORE CLASS

*Babcock, Mabel	P	Akron
Botzum, Helen	P	Akron
Bulger, John	S	Canton
Dannemiller, Julius	S	Akron
*Darrah, Kenneth	P	Akron
Durling, George K.	S	Wadsworth
*Ellsworth, Lloyd	P	Streetsboro
*Fish, Albert	P	Akron
Fosnight, Reed	P	Akron
*Graham, Katherine	P	Akron
*Gillen, Francis	P	Akron

*Green, Leonard	P	Kent
*Henne, Alice Arminta	P	Akron
Hugi, William Edgar	P	Clarrington
Kendall, Victor	S	Akron
*Lawson, Roy M.	P	Akron
Lidyard, Dewey	P	Akron
McAdoo, Bruce	S	Akron
*Manthey, Edwin	P	Akron
- Means, Martha	P	Akron
- Nall, Anna	P	Akron
- *Olin, Lucretia	P	Wadsworth
- Place, Marguerite	P	Akron
*Pokras, Samuel	P	Akron
*Rogers, Virgil Edwin	P	Akron
Rouse, Robert J.	S	Akron
Schmidt, Martin	P	Akron
Shaffer, Carl R.	S	Akron
- *Simon, Ruth Icidora	P	Akron
*Smith, Cyril R.	S	Akron
Snyder, Marion	P	Akron
Sorg, Walter T.	P	Massillon
Swinehart, Clyde Leroy	P	Akron
Teeple, J. Perry	P	Akron
Thornton, Dwight G.	P	Akron
- *Tibbitts, Dorothy	P	Akron
*Todd, John Alexander	S	Akron
*Tomkinson, LeRoy	S	Akron
Wendt, Aubrey Ashe	S	Coshocton
- *Wise, Adelaide	P	Akron
- Wolcott, Mary Pauline	P	Akron
*Work, Ray	S	Akron

Sophomores—42

FRESHMAN CLASS

Arnold, Wendell H.	P	Akron
Auble, Marjorie	P	Wadsworth
Barber, Josephine	P	Akron
Baughman, Ralph D.	P	Akron
Benedick, Robert F.	P	Akron
Bierce, Bruce Wallace	S	Cuyahoga Falls
Billow, Paul Edwin	P	Akron
Bork, H. Alvin	S	Akron
Botsford, Laurence	S	Akron
Bowman, Byron W.	S	Akron
Bowman, Sara	P	Akron
Brainard, Clair F.	S	Leroy
Briggs, Clifton B.	S	Akron
Busch, William Edward	S	Akron
Cahill, Carl J.	S	Akron
Camp, Ferdinand West	S	Kenmore
Carroll, Marie Agnes	P	Akron
Christy, Robert T.	S	Akron

Cooper, Ruth Koplin..... P Akron
 Crisp, William Earl P Akron
 Earle, Howard S Sterling
 Edwards, Mary Novello..... P Akron
 Feederle, Doris P Akron
 Flower, Rachel P Akron
 Fogle, Karl B. S Akron
 Gilbert, Carl Schloss..... S Akron
 Gudikunst, Earl Grover..... P Akron
 Haley, Arthur P Cuyahoga Falls
 Hanscom, William Condon..... S Akron
 Harper, Ivan Smith..... P Akron
 Harris, Guy L. P Akron
 Henegan, Olive Anna..... P Akron
 Hollingsworth, Edith May..... P Akron
 Holloway, Harold S. P Akron
 Honodle, Henry S Akron
 Hoover, Clark G. P Akron
 Hottenstein, Howard William..... S Akron
 Houser, Joseph Francis..... P Barberton
 Kohn, Leona P Akron
 Kremer, Ward Clare P Akron
 Linney, Norma P Akron
 Long, Gladys P Akron
 Magennis, Mary Elizabeth..... P Akron
 Makman, Saul Harold..... P Akron
 Mantz, Claire P Akron
 Martens, Cecile Elizabeth..... P Akron
 Meech, Forest Glen..... S Akron
 Minnick, George S Akron
 Mishler, Ruth Elizabeth..... P Akron
 Morledge, Chester Thair..... P Akron
 Motz, Clarence Emery..... P Cuyahoga Falls
 Myers, Howard Ervin..... S Akron
 Myers, William Le Roy..... P Akron
 Neufield, Leo L. S Akron
 Osborne, Joseph Crosby..... P Corry, Pa.
 Palmer, Roland F. S Akron
 Partlon, Guy W. S Leroy
 Pfahl, Charles Alton..... P Akron
 Purdy, Walter S Akron
 Rood, Miriam P Akron
 Ross, Donald Rothacker..... P Akron
 Rowley, Pauline P Akron
 Ruttman, Carl Franklin..... S Akron
 Samson, Louis Edwin..... P Akron
 Sanderson, Reginald Robert..... S Akron
 Seiberling, Raymond G..... P Barberton
 Shaffer, Helen Harriet..... P Akron
 Sidnell, Arthur P Cuyahoga Falls
 Sisler, Gerald S Akron
 Snider, George Earl..... P Akron
 Sokol, Samuel P Akron

Spicer, Ralph K.....	S	Akron
Sumner, George A.....	P	Akron
Strahl, Avie.....	P	Akron
Surbey, Ethel E.....	P	Akron
Taylor, Louise.....	P	Akron
Thomas, Burchard G.....	P	Akron
Thomas, Mary.....	P	Akron
Van de Grift, Helen Josephine.....	P	Akron
Votaw, Elizabeth Wyant.....	P	Akron
Webster, Daniel O., Jr.....	S	Akron
Werner, Herman E.....	P	Akron
Whigam, Frances M.....	P	Akron
Wilhelm, Seymour Frederick.....	S	Akron
Willard, Martha Sarah.....	P	Akron
Williams, James Edward.....	P	Akron
Wohlwend, William.....	P	Akron
Wortman, Eldred Glenclairn.....	S	Akron
Wortman, Ruth.....	P	Akron
Yackee, Albert A.....	S	Barberton

Freshmen—90

SPECIAL STUDENTS

Boyd, A. Marie.....	Akron
Conger, Helen.....	Akron
Easton, M. Lucille.....	Akron
Farst, Helen.....	Akron
Gehring, Mrs. Ella.....	Akron
Kasch, Ruth.....	Akron
Lawrence, Frank Ellsworth.....	Talmadge
Leavitt, Edward Wright.....	Akron
McCorkle, Mrs. Mabel.....	Akron
Langer, Mrs. Harriet Teresa.....	Akron
Morin, Henri.....	Akron
Murphy, Irene Varonica.....	Akron
Sawyer, Robert.....	Akron
Schubert, Minerva.....	Akron
Seiler, Katherine M.....	Akron
Schworm, George Sam.....	Massillon
Tanner, Florence P.....	Akron
Theiss, Ruth.....	Akron
Thomas, Rev. Jeffrey David.....	Akron
Wright, Margaret S.....	Akron

Special Students—20

COLLEGE OF ENGINEERING

SOPHOMORE CLASS

Bevington, Eldon.....	Akron
Boecker, Theodore J.....	Akron

Boedicker, Earl	Akron
Cady, Emerson E.....	Akron
Converse, Lucius	Mantua
Grafton, John	Barberton
Gulick, Earl	Akron
Hilliard, Frank C.....	Wadsworth
Joel, Floyd E.....	Ashland
Judy, Lowell	Kent
Kennedy, John	Akron
Lichter, Jacob	Akron
Mitchell, Ernest	Akron
Moore, Harold	Akron
Purdy, Harold	Akron
Siedschlag, Karl	Akron
Turnbull, Thomas Reed	Pomeroy
Wybel, Howard	Akron

Sophomores—18

FRESHMAN CLASS

Bordner, Robert	Akron
Breen, Charles	Akron
Breen, Leo	Akron
Cable, John C.....	Akron
Donaldson, Glenn S.....	Cuyahoga Falls
Gilbert, Ernest E.....	Wadsworth
Grimm, George	Akron
Hill, Lawrence	Barberton
Hilliard, Claude P	Wadsworth
Hoskin, Minard	Akron
Jenny, Charles	Barberton
Kuszmaul, Corliss	Akron
McGowen, William	Akron
Miller, John	Akron
Northrup, Donald	Akron
Pollock, Lloyd C.....	Akron
Pouchot, Harold	Akron
Quigley, Ray	Chardon
Rubright, Clare	Akron
Thierry, James	Akron
Vogt, Walter	Akron
Whalen, Charles	Akron

Freshmen—22

SPECIAL STUDENTS

(Not candidates for degree.)

Lamberty, Leo Carl.....	Dennison
Soderland, Carl	Worcester, Mass.
Wilgus, Ward	Akron

Special Students—3

CURTIS SCHOOL OF HOME ECONOMICS

SENIOR CLASS

Proehl, Bessie	Akron
Willson, Irene	Akron
	Seniors—2

JUNIOR CLASS

*Burkman, Anne	Akron
Cleaver, Josephine	Akron
Fleming, Rachael	Akron
Mallory, Helen	Cuyahoga Falls
*Tobin, Honora	Akron
	Juniors—5

SOPHOMORE CLASS

- Cruickshank, Florence	Akron
- Holcomb, Harriet	Akron
- Jones, Loretta	Akron
- Leland, Florida	Akron
- Lienhard, Grace	Akron
- McConnell, Hazel Marguerite	Akron
- Putt, Hazel M.	Akron
	Sophomores—7

FRESHMAN CLASS

Craig, Grace D.	Columbus
Duncan, Ruth	Akron
Hardie, Helen V.	Akron
Harpham, Helen	Akron
Kepler, Helen	Akron
- Robinson, Irma Viola	Akron
Walraff, Louise	Akron
Wolf, Cecelia	Akron
Woodward, Pansy	Akron
	Freshmen—9

SPECIAL STUDENTS

(Not candidates for degree.)

- Brunskill, Hazel	Akron
	Special Students—1

LATE AFTERNOON AND EVENING CLASSES

Adam, Mrs. E. R.	Kennedy, Ruth E.
Ayer, Bessie B.	King, Mary Brown
Balz, Emilie	Kolbe, Lydia V.
Bower, Rossa M.	Lamson, Mrs. G. R.
Brouse, E. W.	Lemmler, Hazel
Bush, A. J.	Livingston, Lena
Cadden, Chas. C.	McBride, Frederick L.
Cannon, Charles E.	McBride, Irene
Carnahan, Dana W.	McCloskie, Harriet
Chalfant, Anna B.	MacGregor, Mary F.
Cole, Hazel L.	McLatchy, M. Lelia
Copenhaver, Sue E.	MacLaren, Robert W.
Cronan, Grace Mitchell	Mahoney, James
Curry, Frances N.	Markel, Verna
Dean, Mrs. Anna	Merzweiler, Leo A.
Dempsey, Helen B.	Michel, Lewis J.
Derrig, Dorothea	Miller, Margaret R.
Dickenson, Elizabeth	Murphy, William F.
Eager, Helen H.	Myers, Elmer F.
Eaton, Ida B.	Olin, Grace G.
Eberle, Clarence	Olin, S. Estella
English, James H.	O'Neill, Mary
Fassnacht, Milton E.	Parker, Anna F.
Farver, Bertha M.	Pease, Blanche Mae
Farver, Ethel	Piero, Mary Grace
Few, Flora	Piper, Bertha M.
Findley, Rena B.	Rannells, Edward
Foust, C. R.	Ranck, Sadie C.
Fuller, William A.	Redinger, Mary
Glock, Clementine	Rivkin, Rose
Grow, Mabel E.	Roderick, Owen M.
Gredys, Louis A.	Schworm, George
Guthrie, J. B.	Scott, William H.
Halsey, Ray	Seiberling, Willard P.
Hasford, C. J.	Seiberling, Irene H.
Hammer, Rose	Shanaman, Ray H.
Hausman, Carl	Shield, Vance
Hirlemann, Ruth	Simmons, Winifred
Hitchcock, Fred	Smith, Evelyn C.
Hogan, Mary	Smith, Florence M.
Holcomb, Albert W.	Smith, T. J.
Horvath, Samuel	Snapp, James B.
Hughes, Helen	Spicer, Marilla
Hull, Lois	Sprague, Stella
Jenness, Louise	Stewart, B. W.
Johnston, R. S.	Stubbs, George H.
Keating, Mrs. F. C.	Sullivan, J. A.
Kendall, Nina F.	Sutliff, Marion B.
Kennedy, C. Blanche	Valsing, Anna
Kennedy, Dorothy	Vandersall, Clara E.

Vincent, Elsie V.	Whitney, Alfred	
Waters, Mary H.	Wilson, Paulean	
Watt, Elizabeth	Wiseman, Z. Burton	
White, Albert R.	Wood, Theodore	
Total		108
Students regularly enrolled in University taking evening courses, deduct		3
Total		105

SUMMARY

Buchtel College

	Men	Women	Total
Senior Class	17	9	26
Junior Class	27	11	38
Sophomore Class	30	12	42
Freshman Class	62	28	90
Specials (entrance requirements completed)		11	
Specials (entrance requirements not completed)	6	3	
Total Specials			20
Total Men			143
Total Women			73
Total Students in Buchtel College			216

College of Engineering

Sophomores	18
Freshmen	22
Specials (not candidates for degree).....	3
Total Students in College of Engineering	43

Curtis School of Home Economics

Seniors	2
Juniors	5
Sophomores	7
Freshmen	9
Specials (not candidates for degree).....	1
Total Students in Curtis School.....	24

Summary of Students in University

	Men	Women	Total
Total Seniors	17	11	28
Total Juniors	27	16	43
Total Sophomores	48	19	67
Total Freshmen	84	37	121
Specials (candidates for degree).....	2	7	9
Specials (not candidates for degree).....	7	8	15
Total Men			185
Total Women			98
Total in Day Classes.....			283
Total in Late Afternoon and Evening classes.....			105
Total Students in University.....			388

Summary of Geographical Distribution of Students

(Exclusive of Late Afternoon and Evening Classes)

Akron	227
Summit County outside of Akron	22
Ohio outside of Summit County.....	33
Other States	1
283	

DEGREES CONFERRED*CLASS OF 1915**Bachelor of Philosophy*

ELEANOR MARGARET BOWMAN.....	Akron
INA FLEMING	Akron
EFFIE MURPHY	Akron
*JOSEPH THOMAS	Akron
PAULINE WEAVER	Wadsworth

Bachelor of Science

GEORGE BRUNER	Akron
†SIDNEY CONGER	Akron
LEORA ISABELLE DOWELL.....	Warwick
HAROLD ELLIS	Canton
WILL W. FOLTZ	Akron
LLOYD HANNA	Akron
HARRY HILLMAN	Akron
CLINTON LIMBERT	Akron
GEORGE MOUTES	Wadsworth
ARTHUR LEE PHELPS.....	Cleveland
ARTHUR RANNEY	Akron
DONALD ROSS	Akron
ELMER L. SPENCER.....	Akron

- RAYMOND S. TAYLOR.....Akron
 ‡SPRAGUE TOMLINSONPerry, N. Y.
 * In combined Arts-Law course with the Ohio State University.
 † In combined Arts-Medical course with Cornell University.
 ‡ In combined Arts-Engineering course with the University of Pennsylvania.

PUBLIC ADDRESSES

The following delivered talks or addresses under the auspices of the University during the year 1915:

- Rev. F. B. Bishop, Supt. of Universalist Churches of Ohio.
 Eugene Ransom, '90, Founder's Day Address.
 Paul Motz, President Western Reserve University Student Council and Ohio State Student Government Association—"Student Self Government."
 Hon. Freeman T. Eagleson, Associate in the office of the Attorney General of Ohio—"The Ohio Legislature."
 Rev. S. B. Salmon, Pastor of the First Methodist Episcopal Church of Akron.
 Ralph D. Upson, Winner of Gordon Bennett Cup for ballooning—"Aeronautics in the War."
 President J. E. McGilvrey, Kent State Normal School—"Education."
 Hamilton Holt, Editor of the "Independent"—"International Peace."
 Professor L. S. Hopkins, Kent State Normal School—"Obedience."
 Rear-Admiral Robert E. Peary—"The North Pole" (Commencement Address).
 Elias Day, Characterist (before the Alumni Association).
 Dean A. I. Spanton—Baccalaureate Address.
 J. P. Leotsakos, University of Athens—"Athens and the Olympic Games."
 F. L. Olson, Director of Akron Bureau of Municipal Research—"The Work of a Municipal Research Bureau."
 D. W. Kaufman, President Ohio Real Estate Board.
 Mulford Wade—"Investments."
 S. F. Ziliox, President Commercial Printing Company.
 Professor J. Cameron McLean—"Celtic Folk Songs."
 J. A. Braden, Northern Ohio Traction and Light Co.—"Electric Transportation."

PRIZES AND HONORS

The Alumni Board of Trustees appropriate annually \$100.00 from the Alumni Prize Fund for an Alumni speaker, under the auspices of the Alumni Association; also a cash prize of \$50.00 to be awarded to that member of the graduating class who attains the highest average standing during the four year course. The prize for 1915 was awarded to Eleanor Margaret Bowman.

REGISTER

THE OLIVER C. ASHTON PRIZES

Awarded for excellence in declamation.

1914-1915

In the Junior Class: First prize to Clarence Palmer; second prize to Louise A. Mignin.

In the Sophomore Class: First prize to Inez Frederick; second prize to Dorothy Quinlan.

1915-1916

In the Senior Class: Contest not held.

*THE TOMLINSON PRIZES ON THE MUNICIPAL
UNIVERSITY*

First Prize: Rhea Kathryn Miller; second prize, David Harley Darrah.

PHI SIGMA ALPHA

(An honorary society for the purpose of encouraging high scholarship. Three students are chosen for membership from each senior class.)

1915

Eleanor Margaret Bowman, Effie Murphy, Raymond Taylor.

BUCHTEL COLLEGE ALUMNI ASSOCIATION.

Organized July, 1874

Incorporated October 19, 1899

OFFICERS FOR 1915-1916

President, A. E. WARNER, '03.....Akron
 Vice Presidents, P. R. KOLBE, '01.....Akron
 F. G. SWANSON, '04.....Canal Zone
 Secretary, MRS. CECIL MCNEIL, '10.....Akron
 Treasurer, K. D. SMITH, '13.....Akron

ALUMNI BOARD OF TRUSTEES

Officers

A. E. WARNER, '03.....President ex-officio
 MRS. C. C. MCNEIL, '10.....Secretary ex-officio
 K. D. SMITH, '13.....Treasurer ex-officio

Term Expiring June, 1916

MRS. SUSIE C. COLE, '73.....Akron
 CLARENCE C. CARLTON, '04.....Akron
 MRS. A. A. KOHLER, '93.....Akron
 L. R. C. EBERHARD, '93.....Akron

Term Expiring June, 1917

MRS. E. F. VORIS, '77.....Akron
 HOWARD ROHAN, '10.....Akron
 ARDEN E. HARDGROVE, '11.....Akron
 ETHEL DAVIES, '12.....Barberton

Term Expiring June, 1918

F. S. GOEHRING, '08.....Akron
 CARL M. MYERS, '08.....Akron
 MRS. H. E. SIMMONS, '06.....Akron
 BERNICE CARTER, '15.....Akron

Annual meeting of the Association during Commencement.

Stated meetings of the Alumni Board of Trustees: the Thursday evening of the week following Commencement week, the third Thursday evening of November, February and May.

SUMMARY OF ALUMNI

NUMBER OF GRADUATES

Men	271
Women	235
Total	506

Geographical Distribution

Deceased	43 - 50
Unknown	4
In California	13
In Colorado	4
In Connecticut	1
In Florida	1
In Idaho	3
In Illinois	9
In Indiana	13
In Iowa	3
In Massachusetts	10
In Michigan	12
In Minnesota	1
In Mississippi	1
In Missouri	3
In Montana	1
In Nebraska	2
In N. Carolina	1
In N. Dakota	1
In New Jersey	2
In New Mexico	1
In New York	26
In Ohio	314
In Oklahoma	1
In Oregon	2
In Pennsylvania	20
In Tennessee	1
In Texas	1
In Utah	1
In Vermont	3
In Washington	2
In Wisconsin	1
In Wyoming	1
In Alaska	1
In Panama	2
In France	1

Occupations of Alumni

Actors	2
Architects	1

Artists	1
Authors	3
Bankers	4
Charity Organization Work	1
Chemists	23
Clergymen	11
Clerical Work	18
Commercial Work	32
Contractors	1
Decorators	1
Engineers	12
Farmers	9
Forestry	1
Government Employ	4
Insurance and Real Estate	8
Lawyers	41
Librarians	2
Living at Home	36
Lyceum Bureau Work	1
Manufacturers	4
Married	83
Merchants	4
Musicians	4
Newspaper Work	3
Nurses	4
Physicians	19
Promoters	4
Public Service	1
R. R. Agents	1
Salesmen	8
Secretarial Work	10
Students	8
Teachers and Professors	89
Unknown	9

INDEX

SUBJECT	PAGE
Administrative Officers	9
Admission to Late Afternoon and Evening Courses	124
" " Buchtel College	36
" " Curtis School	112
" " Engineering College	96
" " University	22
Advanced Standing	24
AIM of University	16
Alumni Association	156
Analytical Mechanics	106
Ashton Prizes	19
Astronomy	78
Athletics	22, 87
Bacteriology	116
Bierce Library	18
Biology	83, 116, 126
Board of Directors	9
Buchtel College	16, 30
Bureau of City Tests	138
Bureau of Student Employment	21
Calendar	7
Chemistry	80, 104, 115, 126
Civic Cooperation	17, 138
Classical Archeology	50
Classical Course	34
Classification	24
College of Engineering	17, 26, 94
Combination Courses	17, 128
" " at University of Akron	128
" " with Ohio State University	128
" " " Western Reserve Medical School	132
" " " Other Schools	134
Committees of Board of Directors	9
" " Faculty	14
Cooperative work by University Departments	138
Courses of study in Buchtel College	44
" " " Engineering College	96
" " " Home Economics School	112
Curtis School of Home Economics	17, 25, 112
Degrees Conferred in 1915	152
" in Buchtel College	44
" " Engineering College	98
" " Home Economics School	114
Departments of Instruction (Buchtel College)	49
" " " (Curtis School)	114
" " " (Engineering College)	100
" " " University	16
Description of Entrance Units	36
Designing and Art	117
Dynamos and Motors	80

SUBJECT	PAGE
Economics	71, 115
Election of Subjects in Other Schools of the University.....	25
Elective Subjects	34
Endowments	31
Engineering	105
Engineering College.....	17, 26, 94
English	54, 100, 115, 125
Entrance at Mid-Year.....	35
Entrance Requirements	22, 33, 96, 112
Entrance Units, Description of	36
Equipment	18
Ethics	70
Expenses (Engineering College)	99
Expenses (General)	28
Extension Lectures	140
Faculty, Organization of	14
Faculty, Committees	14
Faculty, General	10
Failure	25
Fees in Buchtel College	48
Fees in Engineering College	98
Fees, General Statement	26, 27
Fees in Home Economics School	114
Fees in Late Afternoon and Evening Courses.....	125
Foundation	15
French	67, 102, 115, 125
Funds, Prizes and Scholarships	18
General Information	15
General Staff	13
Geology	78
German	61, 115
Greek	50
History	73, 115
Home Economic Subjects	117, 127
Hydraulics	79, 107
Hygiene	85
Incorporation of Buchtel College	30
Katherine Claypole Fund	18
Late Afternoon and Evening Courses	124, 142
Latin	51
Library	18
Logic	205
Majors and Minors	45
Master's Degree	47
Mathematics	75, 102, 126
Mechanical Drawing	106, 116
News Writing	55
Non-resident Students	26
Organization of Faculty	14
Phi Sigma Alpha	22
Physical Education	86, 127
Physics	78, 105

SUBJECT	PAGE
Physiology	84
Political Science	72
Prizes	18
Prizes and Honors Awarded in 1915	153
Psychology	69, 126
Presidents of Buchtel College	30
Public Addresses	153
Public Speaking	60, 126
Register of Students	143
Registration	24, 124
Regulations	25
Required Subjects for Classical Course	44
Scientific Course	44
Requirement for Degree	25
Resident Students	26
Rhetoric	54
Romance Languages	66, 125
Schedule of Classes in Buchtel College	90, 92
" " in Engineering College	110
" " in Home Economics School	120
" " in Late Afternoon and Evening Courses ..	127
Scholarships	20, 32
Scientific Course	34
Self Help	28
Senior Alumni Prize	19
Shop Work	95
Sociology	71, 115
Spanish	69, 125
Special Students	23
Steam and Gas Engines	79
Student Assistants	13
Student Assistantships	29
Student Employment Bureau	21
Student Organizations	21
Subjects of Instruction (Buchtel College)	49
" " (Home Economics School)	114
" " (Engineering College)	100
" " (Late Afternoon and Evening Courses) ..	125
Surveying	77, 108
Table of Contents	3
Term Hours	25
Thesis	47
Tomlinson Prizes	19
Training Course for Teachers	136
Tuition	20, 21
Wages (Engineering College)	96
Zoology	84