

CATALOGUE

OF THE

OFFICERS AND STUDENTS

OF

BUCHTEL COLLEGE,

FOR THE YEAR 1877-8.

AKRON, OHIO.

AKRON, OHIO:
BEACON PUBLISHING COMPANY, PRINTERS AND BINDERS.
1878.

BUCHTEL COLLEGE

WAS FOUNDED BY

HON. JOHN R. BUCHTEL.

—
CHARTERED 1870.

BOARD OF TRUSTEES.

HON. JOHN R. BUCHELT, AKRON.

HENRY BOSZAR, BRIMFIELD.

MILTON W. [REDACTED], AKRON.

FERDINAND SCHUMACHER, AKRON.

AVERY SPICER, AKRON.

JUDGE NEWELL D. TIBBALS, AKRON.

JAMES L. BIRKEY, NEWARK.

PHILIP WEILAND, MT. GILEAD.

REV. J. S. CANTWELL, D. D., CINCINNATI.

REV. E. L. REXFORD, D. D., SAN FRANCISCO, CAL.

REV. ANDREW WILSON, RAVENNA.

REV. H. L. CANFIELD, NORWALK.

JONAS J. PIERCE, SHARPSVILLE, PA.

EDWIN P. GREEN, ESQ., AKRON.

COL. GEORGE T. PERKINS, AKRON.

JOY H. PENDLETON, AKRON.

JAMES T. TROWBRIDGE, AKRON.

GEN. ALVIN C. VORIS, ESQ., AKRON.

OFFICERS OF THE BOARD.

HON. JOHN R. BUCHTEL, AKRON,
PRESIDENT.

REV. ANDREW WILLSON, RAVENNA,
SECRETARY AND EX-OFFICIO FINANCIAL SECRETARY.

JAMES T. TROWBRIDGE, AKRON,
TREASURER.

REV. D. C. TOMLINSON, AKRON,
FINANCIAL AGENT.

EXECUTIVE COMMITTEE.

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

JOY H. PENDLETON. J. T. TROWBRIDGE.

REV. ANDREW WILLSON.

FACULTY.

REV. S. H. M'COLLESTER, D. D.,

PRESIDENT,

MESSENGER-PROFESSOR OF MENTAL AND MORAL PHILOSOPHY.

E. FRAUNFELTER, A. M.,

PROFESSOR OF MATHEMATICS.

CHARLES M. KNIGHT, A. B.,

SECRETARY,

CHLOE PIERCE-PROFESSOR OF NATURAL SCIENCE.

I. B. CHOATE, A. M.,

PROFESSOR OF ANCIENT LANGUAGES.

G. H. G. MCGREW, A. M.,

HILTON-PROFESSOR OF MODERN LANGUAGES.

ELIZABETH BUCHEL-PROFESSOR OF RHETORIC AND ENGLISH
LITERATURE.

* Endowed by Mrs. L. A. Messenger, in memory of her husband, Rev. GEORGE
MESSENGER.

JENNIE GIFFORD, B. S.,

PROFESSOR IN NORMAL DEPARTMENT.

SUSIE CHAMBERLAIN, M. S.,

TUTOR IN ENGLISH.

W. D. SHIPMAN, A. B.,

LIBRARIAN,

TUTOR IN LATIN AND GREEK.

GUSTAVUS SIGEL,

PROFESSOR OF MUSIC.

Mrs. S. P. CHOATE,

TEACHER OF ORNAMENTAL BRANCHES

ASSISTANT TEACHERS:

MARY B. JEWETT, B. S.

LIZZIE U. SLADE, A. B.

INEZ L. SHIPMAN, B. S.

STUDENTS.

COLLEGE DEPARTMENT.

RESIDENT GRADUATES.

NAME.	COURSE.	RESIDENCE.
Jewett, Mary Bells,	C.	Akron.
Shipman, Inez Lyra, B. S.	E.	Girard, Pa.
Slade, Lizzie Undine, A. B.	E.	Columbus.

SENIOR CLASS.

Baird, Herbert Wells,	P.	Akron.
Carter, Frank Noah,	S.	Akron.
Chisnell, Clara Victoria,	P.	Akron.
Doyle, Dayton Augustine,	C.	Akron.
Voris, Lucy,	P.	Akron.
Whitmore, William Henry,	P.	Akron.

JUNIOR CLASS.

Beatty, Orin Charles,	S.	Massillon.
Jones, William Hidy,	P.	Jeffersonville.
Kelley, Hermon Alfred,	S.	Kelley's Island.
Pleasants, William Hall,	S.	Veray, Ind.
Risinger, Abel,	S.	Eaton.
Stearns, Arthur Adelbert,	S.	Olustel.

SOPHOMORE CLASS.

Guthrie, Augustus,	C.	LaFayette, Ind.
Koon, Frank Webster,	S.	Lancaster.
Kulemann, Agnes,	S.	Akron.
Litchfield, Annie,	S.	Conneautville, Pa.
Mack, Cora Lilian,	S.	Norwalk.

NAME.	COURSE.	RESIDENCE.
McColleston, Sullivan Lee,	C.	Akron.
Miller, Paul Raymond,	C.	Akron.
Ranney, Luther Kelsey,	C.	Boston.
Tomlinson, Irving Clinton,	C.	Akron.
Tomlinson, Vincent Eaton.	S.	Akron.
Whitmore, George Thomas ,	S.	Akron.
Wright, Charles Baker ,	C.	Akron.
Young, Blanche,	S.	Kent.

FRESHMAN CLASS

Acomb, Seraph May,	S.	Tidioute, Pa.
Ames, Laura,	S.	Belpoe.
Beem, Franklin,	S.	Beach.
Bucklin, Edgar Hiram,	S.	Macboco, N. H.
Foltz, Kent,	S.	Akron.
Herriek, Oakley Cannon,	S.	Akron.
Jewett, Lillie,	S.	Akron.
Laughhead, Mary,	S.	Middleport.
Motz, Jacob,	S.	Akron.
Parsons, Dora,	S.	Akron.
Sanford, William Henry,	S.	Akron.
Sieber, George Washington,	S.	Akron.
Smetts, Emma Idella,	S.	Akron.
Thompson, John Caldwell,	C.	Urbana.
Wheeler, Frank Henry,	S.	Akron.
Wikoff, Estelle Lou,	S.	Mason.
Willson, Horatio Trace,	C.	Akron.
Woodbury, Lewie,	S.	Columbus.
Young, Carrie Albertie,	S.	East Saginaw, Mich.

ACADEMICAL DEPARTMENT.

NAME.	COURSE.	RESIDENCE.
Alling, Orville Cyrus,	PR.	Akron.
Ames, Daniel Henry,	PR.	Cincinnati.
Ames, Emma,	N.	Belpre.
Ames, Mary,	N.	Belpre.
Ashbrook, Ella,	N.	Centerville.
Baird, H. M.,	PR.	Akron.
Bangs, Ella J.,	PR.	Richfield.
Bangs, Leslie Emerson,	PR.	Richfield.
Belford, Dora,	PR.	Caldwell.
Bender, Jennie,	N.	Akron.
Bonney, Anna E.,	N.	Bissels.
Botzum, George A.,	N.	Akron.
Briggs, Jerome J.,	E.	Akron.
Briggs, Mattie,	E.	Akron.
Bronson, H. M.,	N.	Greenfield.
Brown, Lue,	PR.	Green Valley.
Buckingham, Louis B.,	L.	Unionville.
Burnett, Ralph P.,	E.	Akron.
Burton, Edmund,	PR.	Akron.
Cadwallader, Sallie,	N.	Waynesville.
Carter, Idella,	N.	Mansfield.
Carter, Lula,	N.	Mansfield.
Chamberlain, Charles S.,	PR.	Bay City, Mich.
Chapman, John L.,	PR.	Akron.
Chapman, Nellie E.,	PR.	Akron.
Chesrown, Elias L.,	PR.	Mohican.
Christy, Charles,	PR.	Tidioute, Pa.

NAME.	COURSE.	RESIDENCE.
Converse, James L.,	E.	<i>Plain City.</i>
Cook, Susie,	E.	<i>Harlem.</i>
Cook, Sarah,	N.	<i>Harlem.</i>
Cook, Alice,	PR.	<i>Harlem.</i>
Dale, Alexander H.,	PR.	<i>Tionesta, Pa.</i>
DeCrow, Hattie,	PR.	<i>New Way.</i>
Earle, Lizzie,	PR.	<i>Warren.</i>
Evans, William R.,	PR.	<i>Thomastown.</i>
Ewart, Ada,	N.	<i>N. Springfield.</i>
Fouse, Edwin P.,	N.	<i>Akron.</i>
Frost, Lida,	PR.	<i>Akron.</i>
Gafkey, Clara,	PR.	<i>Akron.</i>
Gaugler, Henry,	PR.	<i>New Portage.</i>
Gillett, William W.,	PR.	<i>Akron.</i>
Graham, George M.,	PR.	<i>Cuyahoga Falls.</i>
Green, Ezra L.,	PR.	<i>Akron.</i>
Green, Gershom S.,	PR.	<i>Akron.</i>
Grier, Carlton A.,	PR.	<i>Bay City, Mich.</i>
Hamilton, Victor H.,	E.	<i>East Liberty.</i>
Hankey, Jacob,	PR.	<i>Akron.</i>
Hanna, W. S.,	PR.	<i>Akron.</i>
Hardy, Harry B.,	N.	<i>Akron.</i>
Hart, Orsine W.,	N.	<i>Cuyahoga Falls.</i>
Hidy, Effy,	N.	<i>Jeffersonville.</i>
Johnston, J. A.,	N.	<i>Cuyahoga Falls.</i>
Kelly, Edward S.,	E.	<i>Cambridgeboro, Pa.</i>
King, William B.,	E.	<i>Ravenna.</i>
Kline, C. W.,	N.	<i>Inland.</i>
Knowlton, R. J.,	N.	<i>Adrian.</i>
Kurt, Kate,	PR.	<i>Lodi.</i>
Law, Jennie,	E.	<i>Willoughby.</i>

NAME.	COURSE.	RESIDENCE.
Lee, James Levi,	N.	Northfield.
Lepper, John H.,	E.	Akron.
Limbort, Ollie H.,	PR.	Akron.
McLaughlin, Minnie,	N.	Westville.
McLaughlin, Ira Wilson,	PR.	Westville.
Mankoff, Alice,	N.	Nelsonville.
Martin, Matilda Augusta,	PR.	Akron.
Mason, Oliver J.,	N.	Inland.
Mechum, Sadie,	N.	Sharpsville, Pa.
Mershon, Lozen H.,	PR.	Akron.
Motz, William,	PR.	Akron.
Nelan, Charles,	E.	Akron.
Neville, Katie,	N.	Akron.
Neville, Maggie,	N.	Akron.
Pardee, Inez,	E.	Akron.
Pence, S. M.,	PR.	Westville.
Perfect, Mary E.,	N.	Green.
Pleasants, Charles,	PR.	Vecay, Ind.
Randall, Joseph D.,	PR.	Girard, Pa.
Reese, John,	PR.	Akron.
Renninger, Charles Edward,	PR.	Akron.
Richardson, B. W.,	E.	Cleveland.
Roche, Michael J.,	N.	Akron.
Scott, James W.,	PR.	Akron.
Shipman, Carroll L.,	PR.	Girard, Pa.
Simmons, Julius Ovid,	N.	Summit.
Skeels, F. B.,	PR.	Brecksville.
Smith, G. H.,	PR.	Akron.
Smith, C. M.,	N.	Akron.
Smith, Merton A.,	PR.	Bay City, Mich.
Spicer, Ernest,	PR.	Akron.

NAME.	COURSE.	RESIDENCE.
Spicer, King,	PR.	<i>Akron.</i>
Stevens, George,	PR.	<i>Akron.</i>
Stillwell, Nettie,	N.	<i>Akron.</i>
Thomas, Joseph,	PR.	<i>Ishpeming.</i>
Thompson, Samuel L.,	PR.	<i>Gann.</i>
Ticknor, Charles S.,	E.	<i>Conneautville, Pa.</i>
Tyler, George,	PR.	<i>Spartansburg, Pa.</i>
Vaughan, William,	PR.	<i>Akron.</i>
Viall, Nannie,	E.	<i>Akron.</i>
Viers, Laura Ellen,	N.	<i>Hudson.</i>
Wagoner, Carrie,	PR.	<i>Akron.</i>
Weston, Mannie,	N.	<i>Middlebury.</i>
Weston, Maggie M.,	N.	<i>Middlebury.</i>
Wileox, DeWitt,	E.	<i>Akron.</i>
Willets, James Frazier,	PR.	<i>Fredericksburg.</i>
Wills, Bert,	PR.	<i>Akron.</i>
Wormald, William Ellison,	PR.	<i>Conneautville, Pa.</i>
Wright, Minnie,	E.	<i>Akron.</i>

SUMMARY.

RESIDENT GRADUATES,	-	-	-	-	3
SENIORS,	-	-	-	-	6
JUNIORS,	-	-	-	-	6
SOPHOMORES,	-	-	-	-	13
FRESHMEN,	-	-	-	-	19
ACADEMICALS,	-	-	-	-	107
TOTAL,	-	-	-	-	154

ORDER OF RECITATIONS

BY CLASSES.

		SENIOR.	JUNIOR.	SOPHOMORE.	FRESHMAN.
FIRST TERM.	A. M.	9 Int. Philos.	Chemistry.	Geometry.	Latin.
		10 German.	Anal. Geom.	Chemistry.	Rhetoric.
		11 Physics.	German.	Greek.	Algebra.
	P. M.	2 French and Mechanics.	Geology.		Greek.
		3 Logic & Des. Geom.	French.	Latin.	History.
SECOND TERM.	A. M.	9 Pol. Economy.	Greek and Calculus.	Physics.	
		10 Physics.	German.	Greek.	Algebra.
		11 German.	Chemistry.	Trigonometry.	Greek.
	P. M.	2 Astronomy.	French.	Eng. Literature.	Latin.
		3 French & Civ. Engineering.	Rhetoric.	Latin.	History.
THIRD TERM.	A. M.	9 Moral Science	German.	Greek.	Geometry.
		10 German.	Mechanics.	Zoology.	Latin.
		11 Astronomy.	French.	Latin.	Physiology.
	P. M.	2 French & Civ. Engineering.	Botany.	Eng. Literature.	Greek.
		3 Civilization.	Anal. Chemistry & Greek.	Surveying.	

COURSES OF STUDY.

CLASSICAL.

FRESHMAN CLASS.

FIRST TERM.

Greek.—Xenophon's Memorabilia.

Latin.—Livy, Prose Composition.

Mathematics.—Algebra, Olney's.

History.—Roman History.

Rhetoric.—Twice a week.

Themes and Declamations.

SECOND TERM.

Greek.—Homer's Odyssey.

Latin.—Livy, Prose Composition.

Mathematics.—Algebra, Olney's completed.

History.—Greek History.

Themes and Declamations.

THIRD TERM.

Greek.—Phædo of Plato, Prose Composition.

Latin.—Horace's Odes, Metres, and Prose Composition.

Mathematics.—Geometry.

Natural Science.—Physiology.

Themes and Declamations.

SOPHOMORE CLASS.

FIRST TERM.

Greek.—Demosthenes, Prose Composition.

Latin.—Horace's Satires and Epistles.

Mathematics.—Geometry completed.

Themes and Declamations.

SECOND TERM.

Greek.—Euripides.

Latin.—Tacitus' Germania and Agricola.

Mathematics.—Plane and Spherical Trigonometry.

English Literature.—Twice a week.

Themes and Declamations.

THIRD TERM.

Greek.—Sophocles.

Latin.—Cicero de Oratore.

{ *Natural Science.*—Zoology,

{ *Mathematics.*—Land Surveying.

English Literature.—Twice a week.

Themes and Declamations.

JUNIOR CLASS.

FIRST TERM.

- { *German*.—Grammar, Exercises, Reader, or
- { *French*.—Grammar, Exercises, Reader.
- Mathematics*.—Analytical Geometry.
- Natural Science*.—Chemistry, with Laboratory Practice; Geology.
- Themes and Orations*.

SECOND TERM.

- { *German*.—Grammar, Exercises, Reader, or
- { *French*.—Grammar, Exercises, Reader.
- Rhetoric*.
- Natural Science*.—Chemistry; Blow-pipe Analysis; Mineralogy.
- { *Mathematics*.—Differential and Integral Calculus, or
- { *Greek*.—Aeschylus.
- Themes and Orations*.

THIRD TERM.

- { *German*.—Goethe's Prosa, Prose Composition, or
- { *French*.—Nouvelles Genevoises, Prose Composition.
- Natural Science*.—Botany.
- Mathematics*.—Mechanics.
- { *Natural Science*.—Qualitative Chemical Analysis, or
- { *Greek*.—Aristophanes.
- Themes and Orations*.

SENIOR CLASS.

FIRST TERM.

- Intellectual Philosophy*.
- Logic*.—Jevon's.
- { *German*.—Schiller's Jungfrau von Orleans, Prose Composition, or
- { *French*.—Moliere's Le Misanthrope, Prose Composition.
- Natural Science*.—Physics, Atkinson's Ganot.
- Themes and Orations*.

SECOND TERM.

- Political Economy*.
- { *German*.—Lessing's Nathan der Weise, Prose Composition, or
- { *French*.—Racine's Andromaque, Prose Composition.
- Mathematics*.—Astronomy.
- Natural Science*.—Physics, Atkinson's Ganot.
- Themes and Orations*.

THIRD TERM.

- Moral Science*.
- Science of Civilization*.
- Mathematics*.—Astronomy.
- { *German*.—Goethe's Faust, Prose Composition, or
- { *French*.—Corneille's Le Menteur, Prose Composition, or
- { *Mathematics*.—Civil Engineering.

 SCIENTIFIC.

 FRESHMAN CLASS.

FIRST TERM.

History.—General History.
Latin.—Cæsar, Grammar, and Prose Composition.
Mathematics.—Algebra, Olney's.
Rhetoric.—Twice a week.
Themes and Declamations.

SECOND TERM.

History.—General History.
Latin.—Cicero, Grammar, and Prose Composition.
Mathematics.—Algebra, Olney's completed.
Themes and Declamations.

THIRD TERM.

Natural Science.—Physiology.
Latin.—Cicero, Grammar, and Prose Composition.
Mathematics.—Geometry.
Themes and Declamations.

 SOPHOMORE CLASS.

FIRST TERM.

Natural Science.—Chemistry.
Latin.—Virgil, Grammar, Prosody, and Mythology.
Mathematics.—Geometry completed.
Themes and Declamations.

SECOND TERM.

Natural Science.—Physics.
Latin.—Virgil, Prosody, and Ancient Geography.
Mathematics.—Plane and Spherical Trigonometry.
English Literature.—Twice a week.
Themes and Declamations.

THIRD TERM.

Natural Science.—Zoology.
Latin.—Virgil.
Mathematics.—Land Surveying.
English Literature.—Twice a week.
Themes and Declamations.

JUNIOR CLASS.

FIRST TERM.

Natural Science.—Chemistry, with Laboratory Practice; Geology.

{ *German.*—Grammar, Exercises, Reader, or

{ *French.*—Grammar, Exercises, Reader.

Mathematics.—Analytical Geometry.

Themes and Orations.

SECOND TERM.

Natural Science.—Chemistry; Blow-pipe Analysis; Mineralogy.

{ *German.*—Grammar, Exercises, Reader, or

{ *French.*—Grammar, Exercises, Reader.

Rhetoric.

Mathematics.—Differential and Integral Calculus.

Themes and Orations.

THIRD TERM.

Natural Science.—Qualitative Chemical Analysis; Botany, Gray's.

{ *German.*—Goethe's Prosa, Prose Composition, or

{ *French.*—Nouvelles Genevoises, Prose Composition.

Mathematics.—Mechanics.

Themes and Orations.

SENIOR CLASS.

FIRST TERM.

Natural Science.—Physics, Atkinson's Ganot.

{ *German.*—Schiller's Jungfrau von Orleans, Prose Composition, or

{ *French.*—Moliere's Le Misanthrope, Prose Composition, or

{ *Mathematics.*—Higher Mechanics.

{ *Logic.*—Jevon's, or

{ *Mathematics.*—Descriptive Geometry.

Intellectual Philosophy.

Themes and Orations.

SECOND TERM.

Natural Science.—Physics, Atkinson's Ganot.

{ *German.*—Lessing's Nathan der Weise, Prose Composition, or

{ *French.*—Racine's Andromaque, Prose Composition, or

{ *Mathematics.*—Civil Engineering.

Political Economy.

Mathematics.—Astronomy.

Themes and Orations.

THIRD TERM.

Science of Civilization.

Moral Science.

Mathematics.—Astronomy.

{ *German.*—Goethe's Faust, Prose Composition, or

{ *French.*—Corneille's Le Menteur, Prose Composition, or

{ *Mathematics.*—Civil Engineering.

LITERARY.

FRESHMAN CLASS.

FIRST TERM.

History.—General History.
Latin.—Cæsar, Grammar, and Prose Composition.
Mathematics.—Algebra, Olney's.
Rhetoric.—Twice a week.
Essays and Vocal Culture.

SECOND TERM.

History.—General History.
Latin.—Cicero, Grammar, and Prose Composition.
Natural Science.—Physics.
Essays and Vocal Culture.

THIRD TERM.

Natural Science.—Physiology.
Latin.—Cicero, Grammar, and Prose Composition.
Mathematics.—Geometry.
Essays and Vocal Culture.

JUNIOR CLASS.

FIRST TERM.

{ *German.*—Grammar, Exercises, Reader, or
 { *French.*—Grammar, Exercises, Reader.
Latin.—Virgil, Grammar, Prosody, and Mythology.
Natural Science.—Chemistry.
Mathematics.—Geometry.
Essays and Vocal Culture.

SECOND TERM.

{ *German.*—Grammar, Exercises, Reader, or
 { *French.*—Grammar, Exercises, Reader.
Latin.—Virgil, Prosody, and Ancient Geography.
English Literature.—Twice a week.
 { *Natural Science.*—Chemistry, or
 { *Mathematics.*—Trigonometry.
Essays and Vocal Culture.

THIRD TERM.

{ *German.*—Goethe's Prosa, Prose Composition, or
 { *French.*—Nouvelles Genevoises, Prose Composition.
Latin.—Virgil.
English Literature.—Twice a week.
Natural Science.—Botany, Gray's.
Essays and Vocal Culture.

SENIOR CLASS.

FIRST TERM.

- { *German*.—Schiller's Jungfrau von Orleans, Prose Composition, or
 { *French*.—Moliere's Le Misanthrope, Prose Composition.
Intellectual Philosophy.
 { *Natural Science*.—Geology, or
 { *Logic*.—Jevon's.
Essays and Vocal Culture.

SECOND TERM.

- { *German*.—Lessing's Nathan der Wiese, Prose Composition, or
 { *French*.—Racine's Andromaque, Prose Composition.
Rhetoric.
Political Economy.
Essays and Vocal Culture.

THIRD TERM.

- { *German*.—Goethe's Faust, Prose Composition, or
 { *French*.—Corneille's Le Menteur, Prose Composition.
Moral Science.
Science of Civilization.
Essays and Vocal Culture.
-

NOTICE.

In each course, after the year 1878-79, FRESHMAN MATHEMATICS will stand: *First Term*—GEOMETRY; *Second Term*—GEOMETRY; *Third Term*—ALGEBRA COMPLETED; and, after the year 1879-80, TRIGONOMETRY and SURVEYING will occupy the whole SOPHOMORE YEAR.

COLLEGE DEPARTMENT.

REQUISITES FOR ADMISSION.

Candidates for admission to the Freshman Class of the Classical Course, must sustain a satisfactory examination in the following studies:

GREEK.

Three books of Xenophon's Anabasis; three books of Homer's Iliad; Greek Grammar and Prosody.

LATIN.

Three books of Cæsar's Commentaries; six books of Virgil's Æneid; five Orations of Cicero; Latin Grammar and Prosody; Harkness' Prose Composition, Parts I and II.

Equivalents in Latin and Greek will be accepted.

MATHEMATICS.

Arithmetic; Algebra, to Equations of the Second Degree. After the year 1878-9, Olney's University Algebra to Part III, or an equivalent, will be required.

ENGLISH.

English Grammar; Outlines of General History; Modern and Ancient Geography.

Candidates for admission to the Freshman Class, are offered, as a matter of convenience to them, a partial examination one year previous to matriculation. At this examination the candidates must be prepared in the whole of the following subjects:

English.—Geography; Grammar; Outlines of General History.

Greek.—Xenophon's Anabasis, one book; Grammar, except Prosody.

Latin.—Cæsar, three books; Cicero, five Orations; Grammar, except Prosody.

Mathematics.—Arithmetic; Algebra, Olney's Elementary, or an equivalent.

In this examination, no conditions will be imposed, but a failure in any study will subject the student to a re-examination in the department to which the study belongs.

Examination on the remaining requisitions, as prescribed above, will take place the following year.

If candidates prefer, they can be examined, as heretofore, in all the studies at once.

Candidates for admission to the Freshman Class of the Scientific or Literary Course, will be examined in the following studies: English Grammar; Geography; Physical Geography; Arithmetic; Book-Keeping; Algebra, to Quadratics; Latin Grammar and Reader, and half of the first book of Cæsar.

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

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

Students will not be permitted to enter the Junior or Senior Class, until all conditions upon previous work are removed.

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

STUDIES PREPARATORY

FOR CLASSICAL COURSE.

FIRST YEAR.

First Term: Latin Grammar and Reader; Arithmetic; English Grammar; Reading and Spelling; Rhetorical Exercises.

Second Term: Latin Grammar and Reader; Arithmetic; English Grammar; Reading and Spelling; Rhetorical Exercises.

Third Term: Latin Grammar, Cæsar; Arithmetic; Analysis and Parsing; Geography; Rhetorical Exercises.

SECOND YEAR.

First Term: Latin Grammar and Prose Composition, Cæsar; Greek Grammar and Lessons; General History; Rhetorical Exercises.

Second Term: Latin Grammar and Prose Composition, Cicero; Greek Grammar and Lessons; General History; Rhetorical Exercises.

Third Term: Latin Grammar and Prose Composition, Cicero; Greek Grammar, Anabasis; Algebra; Rhetorical Exercises.

THIRD YEAR.

First Term: Latin Grammar, Virgil, Latin Prosody and Mythology; Greek Grammar, Anabasis; Algebra; Declamations and Compositions.

Second Term: Virgil, Latin Prosody and Ancient Geography; Greek Grammar, Homer's Iliad, Greek Prosody and Mythology; Algebra; Declamations and Compositions.

Third Term: Virgil, Roman Antiquities; Homer's Iliad, Greek Antiquities; Algebra; Declamations and Compositions.

STUDIES PREPARATORY

FOR SCIENTIFIC AND LITERARY COURSE.

FIRST YEAR.

First Term: Arithmetic; English Grammar; Reading and Spelling; Declamations and Compositions.

Second Term: Arithmetic; English Grammar; Reading and Spelling; Declamations and Compositions.

Third Term: Arithmetic; Algebra; Analysis and Parsing; Declamations and Compositions.

SECOND YEAR.

First Term: Book-keeping; Algebra; Latin Grammar and Reader; Declamations and Compositions.

Second Term: Algebra; Latin Grammar and Reader; Geography; Declamations and Compositions.

Third Term: Algebra; Latin Grammar, Cæsar; Physical Geography; Declamations and Compositions.

NORMAL COURSE.

The studies pursued in the Normal Course, are those prescribed by the laws of the State, which are required, or permitted to be taught in the Public Schools. Students in this Department may also elect, each session, with college classes, any one study which they are found qualified to pursue.

BUCHTEL COLLEGE.

NAME AND ORIGIN.

This Institution was named Buchtel College in honor of its founder, Hon. John R. Buchtel, who has consecrated his life and wealth to its support and welfare.

The corner-stone was laid July 4th, 1871. The College was opened for the reception of students on Wednesday, September 11th, 1872.

LOCATION.

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

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

BUILDING AND GROUNDS.

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

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

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

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

ITS PURPOSE.

It is the purpose of the Trustees and friends to make it a *First-Class College*, offering to students of both sexes equal opportunities for a *thorough* and *liberal* education.

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

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

First: A complete Classical Course of four years, equal to that of the best Institutions in the country.

Second: A Scientific Course of four years.

Third: A Literary Course of three years.

Fourth: A Preparatory and Normal Course, to fit students for college, and for teaching, affording them useful Academic instruction.

ELECTIVE STUDIES.

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

BIERCE LIBRARY.

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

READING ROOMS.

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

APPARATUS AND CABINET.

The College owns a good Philosophical and Chemical Apparatus, of the latest and most approved kind. It has a Laboratory, open to students, well furnished with apparatus for making chemical experiments and analyses. A valuable Cabinet of Minerals is also being furnished the College.

NATURAL HISTORY ROOM.

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

BOARDING ACCOMMODATIONS.

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

RELIGIOUS OBSERVANCE.

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

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

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

RECORD OF MERIT.

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

PERPETUAL SCHOLARSHIPS FOUNDED BY
INDIVIDUALS.

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

*JAMES PIERCE.....	<i>Sharpsville, Pa.</i>
ELLJAI DRURY.....	<i>Girard, Pa.</i>
MRS. MARY C. ROOSA.....	<i>Lebanon, O.</i>
JAMES F. DAVIDSON.....	<i>Brimfield, O.</i>
BETSEY THOMAS.....	<i>Irwin, O.</i>
JOHN PERDUE.....	<i>LoFayette, Ind.</i>
ELI M. KENNEDY.....	<i>Paris, Ky.</i>
JOHN K. SMITH.....	<i>Akron, O.</i>
N. S. OLIN.....	<i>Streetsboro, O.</i>
JOHN B. SMITH.....	<i>Urbana, O.</i>
CANDIA PALMER.....	<i>Painesville, O.</i>
GEORGE W. STEEL.....	<i>Painesville, O.</i>
MRS. GEORGE W. STEEL.....	<i>Painesville, O.</i>
MRS. BETSEY DODGE.....	<i>McConnellsville, O.</i>
BRICE HILTON.....	<i>Deplaner, O.</i>
JOHN LOUDENBACK.....	<i>Millerstown, O.</i>
JOHN ESTY.....	<i>Kenton, O.</i>
JOSEPH HILDY, SR.....	<i>Jeffersonville, O.</i>
REV. H. P. AND MRS. D. E. SAGE.....	<i>Rochester, O.</i>
*MRS. E. V. STEDMAN.....	<i>Marietta, O.</i>
MRS. HENRY BOSZAR.....	<i>Brimfield, O.</i>
E. F. LOUDENBACK.....	<i>Westville, O.</i>
H. D. LOUDENBACK.....	<i>Westville, O.</i>
THOMAS KIRBY.....	<i>Muncie, Ind.</i>
MR. AND MRS. ISAAC KELLY.....	<i>Mill Village, Pa.</i>

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

*Deceased.

LECTURES.

To Freshman Class: On Health and Habits of Study.

To Sophomore Class: On English and Classical Literature.

To Junior Class: On Physical Science.

To Senior Class: On Natural and Revealed Religion.

To Normal Class: On Education, and Methods of Teaching.

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

DEGREES.

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

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

The Degree of Laureate of Literature will be conferred on those having completed the Literary Course.

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

CARY SOCIETY.

ESTABLISHED 1872.

PRESIDENT, - - - - MARY M. LAUGHEAD.

VICE PRESIDENT, - - - - MARY AMES.

SECRETARY, - - - - LEWIE A. WOODBURY.

MEMBERSHIP, 65.

BRYANT SOCIETY.

ESTABLISHED 1873.

PRESIDENT, - - - - F. N. CARTER.

VICE PRESIDENT, - - - - J. A. GUTHRIE.

SECRETARY, - - - - H. T. WILLSON.

MEMBERSHIP, 90.

EXPENSES.

COLLEGE COURSES.

Tuition, per year, - - - - -	\$40 00
“ Fall Term, - - - - -	15 00
“ Winter and Spring Terms (each), - - - - -	12 50

NORMAL AND PREPARATORY COURSES.

Tuition, Fall Term, Normal Course, - - - - -	\$11 50
“ Winter or Spring Term, Normal Course, - - - - -	9 25
“ Fall Term, Preparatory Course, - - - - -	9 50
“ Winter or Spring Term, Preparatory Course, - - - - -	7 50

Room Rent, per term, - - - - -	\$ 6 50
Board, per week, (including lights and heating room), - - - - -	3 50
Washing, per dozen, - - - - -	66
Music, - - - - -	15 00
Use of Piano, per term, - - - - -	4 00
Painting, Drawing, and Writing, - - - - -	Extra.

Students pursuing Elective Studies are charged the same tuition as College students.

Students in Practical and Analytical Chemistry are charged for the use of chemicals and apparatus.

The College is well provided with musical instruments.

Students boarding in the College Building, furnish their quilts, comforters, sheets, pillow-cases, towels, napkins, and toilet-soap.

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

PAYMENT OF BILLS.

The expenses of each term must be paid in advance.

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

All charges against Seniors must be satisfactorily adjusted, at least one week before Commencement.

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

INFORMATION.

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

ALUMNI.

OFFICERS OF THE ASSOCIATION.

C. J. ROBINSON,	PRESIDENT.
SUSIE CHAMBERLAIN,	VICE PRESIDENT.
MARY B. JEWETT,	SECRETARY.
LETTIE TITUS,	TREASURER.

NAME.	DEGREE.	ADDRESS.
	1873.	
Chamberlain, Susie Eola,	M. S.	Akron.
Pierce, James,	B. S.	Sharpsville, Pa.
Sisler, Cora Anna,	M. S.	Akron.
Saxe, Charles,	B. S.	Santa Rosa, Cal.
	1874.	
Fleming, Anna,	B. S.	Dodge City, Kan.
Garver, Ella,	M. S.	Byron.
Gaskin, William Elbridge,	B. S.	College Hill, Mass.
Howard, Elsie. (Mrs. Shipman.)	B. S.	Miles Grove, Pa.
Hyde, Cora,	B. S.	Hydretown, Pa.
Pryor, Emory Albert,	B. S.	Cuyahoga Falls.
Ridgway, Demma,	B. S.	Hydretown, Pa.
Ridgway, Ida,	B. S.	Hydretown, Pa.
Smelser, Lizzie,	B. S.	Richmond, Ind.
Vanghn, Adella Viola,	M. S.	Chardon.
	1875.	
Calder, Nettie Rebecca,	B. P.	Boston, Mass.
Cox, Lucy May. (Mrs. Guy.)	B. S.	Mechanicsburg.
McAlpine, George Albert,	B. S.	Ripple Brook, Ind.
Peckham, George Alfred,	A. B.	Montrose.
Robinson, Nellie Maria,	B. S.	Akron.
Robinson, Charles James,	B. S.	Akron.
Titus, Lettie Lenore,	B. P.	Seneca.
Voris, Edwin Francis,	A. B.	Akron.

NAME.	DEGREE.	ADDRESS.
	1876.	
Fullington, Walter Curtis,	B. S.	<i>Mechanicsburg.</i>
Hidy, Jr., Joseph,	B. P.	<i>Jeffersonville.</i>
Jewett, Mary Belle,	B. S.	<i>Akron.</i>
Kelly, Donna Dorinda,	B. S.	<i>Cumbridgeboro, Pa.</i>
Kelly, Walla Langly,	B. P.	<i>Waterford, Pa.</i>
Laws, Mara Ella,	B. P.	<i>Randolph, N. Y.</i>
Pleasants, George Singer,	A. B.	<i>Vevay, Ind.</i>
Rowe, Kittie Florence,	B. S.	<i>Akron.</i>
Sampsell, Warren,	B. S.	<i>Elyria.</i>
Shipman, Inez Lyra,	B. S.	<i>Giarl, Pa.</i>
Tinker, Albert,	B. S.	<i>Mantua.</i>
	1877.	
Bogue, Byron John,	B. S.	<i>Rootstown.</i>
Ginn, Alver,	B. S.	<i>Glendale.</i>
Hamilton, Fremont,	B. S.	<i>East Liberty.</i>
Houston, Lizzie,	L. L.	<i>London.</i>
Ralston, Arthur,	B. P.	<i>Cheshire.</i>
Risinger, John,	B. S.	<i>Eaton.</i>
Shipman, William David,	A. B.	<i>Akron.</i>
Slade, Lizzie Undine,	A. B.	<i>Columbus.</i>

HONORARY DEGREES.

	1873.	
Rev. Willard Spaulding,	D. D.	<i>Peabody, Mass.</i>
	1874.	
Rev. Everett Levi Rexford,	D. D.	<i>San Francisco, Cal.</i>
	1875.	
Rev. John Stebbins Lec,	D. D.	<i>Canton, N. Y.</i>
	1876.	
Rev. John Wesley Hanson,	D. D.	<i>Chicago, Ill.</i>
*Rev. Carlos Smith,	D. D.	<i>Akron, O.</i>
	1877.	
Supt. Samuel Findley,	A. M.	<i>Akron, O.</i>
Rev. John Greenleaf Adams,	D. D.	<i>Mtrose Highlands, Mass.</i>

*Deceased.

COLLEGE CALENDAR.

1878.

- April 3, Wednesday. Third Term commenced.
- June 23, Sunday. Baccalaureate Sermon.
- June 24, Monday. Class Day.
- June 25, Tuesday. Annual Meeting of the Board of Trustees.
- June 25, Tuesday, 10 A. M. Annual Meeting of the Alumni Association.
- June 25, Tuesday, 3 P. M. Address before the Association.
- June 25, Tuesday, 8 P. M. Address before the Literary Societies.
- June 26, Wednesday, 10 A. M. Commencement Exercises.
- June 26, Wednesday, 3 P. M. Address before the College.
- June 27, Thursday. Examination of candidates for admission.

VACATION OF TEN WEEKS.

- Sept. 3, Tuesday. Examination of candidates for admission.
- Sept. 4, Wednesday. First Term commences.
- Dec. 17, Tuesday. First Term closes.

VACATION OF TWO WEEKS.

1879.

- Jan. 1, Wednesday. Second Term commences.
- March 23, Tuesday. Second Term closes.

VACATION OF ONE WEEK.

- April 2, Wednesday. Third Term commences.