

CATALOGUE

OF THE

OFFICERS AND STUDENTS

OF THE

GRANVILLE

LITERARY AND THEOLOGICAL

INSTITUTION.


GRANVILLE, OHIO.

1842.

Charles Scott's Power Press, Columbus.

## BOARD OF TRUSTEES.

---

Rev. JONATHAN GOING, D. D., President.

O. N. SAGE,	HENRY CARR,
EPHRAIM ROBINS,	GEORGE I. MILES,
A. P. PRICHARD,	E. E. BARNEY,
ALANSON SINNETT,	JACOB LITTLE,
JOHN L. MOORE,	S. S. PARR,
ALLEN DARROW,	CHARLES MORTON,
JACOB BAILEY,	JONATHAN GOING,
JONATHAN WILSON,	SAMUEL W. LYND,
DANIEL BRYANT,	CHARLES SAWYER,
RALPH PARSONS,	W. S. RICHARDS,
PETER MILLS,	ELIAS FASSETT,
GEORGE COLE,	L. D. BARKER,
LEVI TUCKER,	A. H. DUNLEVY,
HIRAM BOARDMAN,	HIRAM GEAR,
DANIEL SHEPARDSON,	TIMOTHY R. CRESSY,
SYLVESTER SPELMAN,	A. AVERY,
JOHN STEVENS,	JOHN PRATT,
PASCHAL CARTER,	J. M. GALLAGHER.

JOHN STEVENS, Secretary.

PASCHAL CARTER, Treasurer.

## FACULTY AND INSTRUCTORS.

---

REV. JONATHAN GOING, D. D.,  
PRESIDENT, AND PROFESSOR OF THEOLOGY.

JOHN STEVENS, A. M.,  
VICE PRESIDENT, PROFESSOR OF MORAL AND INTELLECTUAL  
PHILOSOPHY, AND PRINCIPAL OF THE LITERARY  
DEPARTMENT.

REV. JOHN PRATT, A. M.,  
PROFESSOR OF THE LATIN AND GREEK LANGUAGES.

PASCHAL CARTER, A. M.,  
PROFESSOR OF MATHEMATICS AND NATURAL PHILOSOPHY.

HERVEY S. DALE, A. B.,  
CLASSICAL TUTOR.

BRADLEY CAMP, A. B.,  
TEACHER IN PREPARATORY STUDIES AND SUPERINTENDENT OF  
JUNIOR DIVISION.

M. N. STEARNS,  
ASSISTANT TEACHER.

S. GORMAN<sup>2</sup> AND WM. C. VANMETER,  
TEACHERS OF VOCAL<sup>3</sup> MUSIC.

S. J. THOMPSON,  
TEACHER OF PENMANSHIP.

## LITERARY DEPARTMENT.

### COLLEGE COURSE.

NAMES.

RESIDENCE.

#### SENIOR CLASS.

Horatio M. Avery,	Granville.
Jacob Bartholomew,	Springfield, Jeff. co.
Elizur B. Cone,	Monroeville.
Hiram E. Ring,	Lancaster.

#### JUNIOR CLASS.

Isaiah Booth,	Hillsborough, Ill.
Ezra H. Ferris,	Walnut Hills.
Samuel Gorman,	Sandy, Stark co.
Allen S. Hutchins,	Adrian, Michigan.
Thornton Ross,	Stark co.
M. N. Stearns,	Brown co.

#### SOPHOMORE CLASS.

Albert Baldwin,	Orange, N. Y.
Jonathan Berry,	Marion.
Jesse Evans,	Fayette co., Pa.
Charles Griffin,	Granville. [co.
John G. Kerr,	Jacksonville, Adams
George F. Richards,	Granville.
Blakely D. Turner,	Brownsville, Tenn.
Archibald Williams,	Harmony, N. Y.


NAMES.	RESIDENCE.
FRESHMAN CLASS.	
George W. Allen,	Monroeville.
William Ashmore,	Zanesville.
Timothy Baker, Jr.,	Norwalk.
Henry Jackson,	Troy.
Robert K. Jordan,	Norwalk. [co.
William P. Kerr,	Jacksonville, Adams
James C. Murck,	Reynoldsburg.
Adelmorn Rose,	Granville.
Benjamin F. Rouse,	Richfield.
Milton S. Shirk,	Oxford.
Samuel J. Thompson,	Hebron.
William S. Wheaton,	Columbus.

~~~~~

#### PARTIAL COURSE.

| | |
|--------------------|----------------------|
| Joseph L. Avery, | Cincinnati. |
| David Bemiss, | Mantua. |
| James Booker, | Franklin co. |
| Henry C. Brumback, | Pleasantville. |
| Lewis C. Carr, | Chardon. [co. |
| Solon Curtice, | S. Charleston, Clark |
| John C. Dunlevy, | Lebanon. |
| Edwin Eaton, | Peru, Huron co. |
| R. N. Henderson, | Huron co. |
| Levi Hite, | Pleasantville. |
| Jesse N. Seeley, | Wooster. |
| Thomas Smith, | Fairfield. |

| NAMES. | RESIDENCE. |
|---------------------------------------|----------------------------------------|
| Samuel E. Stearns,<br>Wm. C. Vanmeter | Sardinia, Brown co.<br>Frankfort, Ky., |

~~~~~

### PREPARATORY COURSE.

John B. Alison, Dudley Andrews, Charles E. B. Armstrong, Franklin Avery, Joel H. Bailey, David C. Bolles, William M. Bolles, Samuel Boardman, Joshua Brockway, Thomas B. Bynner, Benjamin Carpenter, Orlando L. Castle, Geo. W. Cline, Stephen L. Collins, John Coon, William Cooper, Richard Cunningham, Joshua C. Dodge, Henry B. Durfee, Frederick Freeman, Geo. W. Fuller, Horatio B. Goddard, Stephen C. Going,	Indiana co., Pa. Westfield. New Carlisle. Granville. Westfield. Jackson. " Granville. Lorain co. Granville. Sunbury. Alexandria. Mason, Warren co. Knox co. Cleveland. Butler co., Pa. Warren co. Akron. Marion. Westfield. Vienna, Trumbull co. Detroit, Mich. Granville.
--	--

NAMES.	RESIDENCE.
William Going,	Granville.
Thos. W. Greer,	Morristown.
Edward H. Griffin,	Granville.
Henry D. Gurney,	Alexandria.
Phineas Hageman,	Warren co.
Jacob B. Hall,	Zanesville.
Americus L. Hay,	New Carlisle.
Noah Jackson,	Seneca co.
Robert O. Jones,	Clinton, La.
Toland Jones,	Madison co.
Alanson Knox,	Sunbury.
P. P. Kenedy,	Aurora.
David C. Lamb,	Baltimore.
Lanson W. Lamb,	Granville.
Homer Leach,	Newark.
Oliver P. H. Marsh,	Vermillion, Erie co.
Thomas McGooney,	West Union.
James W. Miller,	Fayette co.
William Moore,	Pisgah, Butler co.
Joseph Morrison,	Wheeling, Va.
Reuben Newton,	Westfield.
Franklin L. Parker,	Wayne co. Mich.
Benjamin W. Peters,	Circleville.
Aaron S. Rall,	New Carlisle.
Samuel L. Ramage,	Harrison co.
Thomas M. Ramsdell,	Granville.
William Rayner,	Piqua.
Moses Reid,	Ross co.
Reuben Runner,	Logan, Hocking co.


NAMES.	RESIDENCE.
George R. Sage,	Granville.
Henry W. Sage,	"
Emanuel H. Scarf,	New Carlisle.
Adoniram J. Sedwick,	Wheeling, Va.
Hugh B. Sinnett,	Granville.
James M. Smith,	Bellville, Monroe co.
William F. Thomas,	Streetsborough.
Alexander M. Thompson,	Mason, Warren co.
George Thrall,	Granville.
John G. Tunison,	Belleville, Rich'd co.
Andrew C. Vanfossen,	Butler co.
Hiram C. Warden,	Granville.
Obadiah H. Williams,	Beaver, Pa.
Edmund S. Young,	Newark.

~~~~~

#### ENGLISH COURSE.

| | |
|----------------------|-----------------------|
| James Blanchard, | Granville. |
| Lucius Boardman, | " |
| Henry Borradaile, | Neville, Clermont co. |
| Solomon Clemmer, | Zanesville. |
| Hezekiah Culbertson, | Troy. |
| Joseph Culbertson, | " |
| — Carr, | Delaware co. |
| David Carpenter, | Lancaster. |
| Albert G. Chambers,  | Zanesville. |
| Thomas J. Eaton, | Peru, Huron co. |

| NAMES. | RESIDENCE. |
|--------------------------------------|----------------------|
| George W. Elliot, | Franklin co. |
| Algernon S. Freeman, | Westfield. |
| Henry Gaines, | Cheviot. |
| William Griffin, | Granville. |
| Cornelius S. Hamilton, | Union co. |
| John W. Hamilton, | " |
| John W. Hathorn, | Chemung, N. Y. |
| Simon Hull, | Frankfort. |
| Charles Ink, | Chester, Knox co. |
| Andrew Jackson, | Aurora. |
| John Junk, | Frankfort. |
| John Knox, | Sunbury. |
| Clark T. Lamb, | Granville. |
| George H. Lamb, | " |
| Ralph Lamb, | " |
| George McDonald, | " |
| Daniel B. Mead, | Norton, Summit co. |
| Roswell K. Miller, | Dover, Musk. co. |
| Daniel F. Naftel, | Cambridge. |
| John M. Naylor, | Alexandria. |
| Solomon Neff, | Ashland, Rich'd co.  |
| George S. Ormsbee, | Harrison, Lick'g co. |
| * Alvah Palmer, ( <i>deceased</i> ), | Franklin co. |
| William Park, | Alexandria. |
| Corodon B. Parker, | Washtenaw co. Mich.  |
| James V. Pearse, | Lancaster. |
| Albert Philbrook, | Granville. |
| O. Price, | " |
| Seymour S. Ray, | Hanover, Licking co. |

| NAMES. | RESIDENCE. |
|-----------------------|------------------------|
| Eli Rees, | Carrol co. Ia. |
| N. C. Rowley, | Sardinia, Brown co. |
| Robert K. Rutledge, | Rapide Parish, La. |
| James Sargent, | Bethel, Clermont co. |
| Mathew J. Scott, | Ashland, Rich'd co. |
| John H. Sellers, | Orange, Del. co. |
| William C. Shepard, | Henrietta, Lorain co.  |
| Josiah Simpson, | Granville. |
| James W. Sinnett, | " |
| John A. Sinnett, | " |
| Abram Sperry, | Frankfort. |
| Evan Stone, | Hanover, Licking co. |
| Harrison Stoutemyer,  | New Carlisle. |
| Josiah Summers, | Delaware co. |
| Monroe G. A. Swigart, | Licking co. |
| William S. Tennis, | Madison, Musk. co. |
| Benjamin Thomas, | Chesterville, Knox co. |
| Philip Thurber, | Conc'd, Erie co. N.Y.  |
| Jonathan Tipton, | Franklin co. |
| William Tipton, | " |
| John S. Vansant, | Springfield, Musk. co. |
| Robert Wardlow, | Neville, Clermont co.  |
| Silas Wilcox, | Clinton, Franklin co.  |
| Urban Wilcox, | " " |
| Edmund E. Wiley, | South Reading, Mass. |
| Douglas Wilson, | Stark co. |
| Jesse Webster, | McConnelsville. |
| Frederick W. Wood, | Woodgrove, Morg. co. |
| James H. Woodworth, | Washtenaw co. Mich. |
| Nathan Worley, | Richland co. |

| NAMES. | RESIDENCE. |
|-------------------------|------------------------|
| THEOLOGICAL DEPARTMENT. | |
| George W. Allen, | Monroeville. |
| Dudley Andrews, | Westfield. |
| David Bemiss, | Mantua. |
| Ithamar M. Chapman, | Franklin, Portage co.  |
| Lewis C. Carr, | Chardon. |
| Edwin Eaton, | Peru, Huron co. |
| Frederick Freeman, | Westfield. |
| Thomas W. Greer, | Morristown. |
| Solomon Neff, | Richland co. |
| Reuben Newton. | Westfield. |
| James Sargent, | Bethel, Clermont co. |
| James M. Smith, | Belleville, Monroe co. |
| Myron N. Stearns, | Sardinia, Brown co. |
| Samuel E. Stearns, | " " |
| William C. Vanmeter, | Frankfort, Ky. |

~~~~~

#### SUMMARY OF LITERARY DEPARTMENT.

COLLEGE COURSE,	30.
PARTIAL "	14.
PREPARATORY "	66.
ENGLISH "	69.
Add, from the Theological class,*	1.
Total in the Institution,	180.

---

\*All the members of the Theological Class, except one have been also members of the Literary Department, and their names are given and counted in that part of the Catalogue.


## COURSE OF STUDIES.

---

### COLLEGE COURSE.

#### FRESHMAN CLASS.

*First Term:* Plane Geometry, (Davies' Legendre); Sallust; First volume of Græca Majora begun; Roman Antiquities.

*Second Term:* Algebra, (Davies' Bourdon); Livy; Græca Majora, 1st vol. continued; Grecian Antiquities.

#### SOPHOMORE CLASS.

*First Term:* Solid Geometry, Plane and Spherical Trigonometry and Mensuration; Livy completed; Græca Majora, 1st vol., completed; Newman's Rhetoric.

*Second Term:* Analytical Geometry and Surveying; Horace; Second volume of Græca Majora; Paley's Natural Theology.

#### JUNIOR CLASS.

*First Term:* Olmsted's Natural Philosophy; Cicero De Oratore; Whately's Logic; Chemistry.

*Second Term:* Natural Philosophy completed; Græca Majora completed; Upham's Mental Philosophy; Geology and Mineralogy.

## SENIOR CLASS.

*First Term:* Astronomy ; Wayland's Moral Science ; Demosthenes De Corona ; Evidences of Christianity.

*Second Term:* Wayland's Political Economy ; Butler's Analogy ; Kames' Elements of Criticism ; Political Grammar ; Kent's Commentaries, 1st volume.

Throughout the whole course, weekly exercises in composition and declamation.

## PREPARATORY COURSE.

The preparatory course will, in ordinary cases, occupy two years, (more or less according to the previous attainments, age, and capacity of the student,) and embrace the following authors and studies, viz:

Stoddard and Andrew's Latin Grammar, Andrew's Latin Reader, Cæsar's Commentaries, Cicero's Select Orations, Virgil ; Sophocles' Greek Lessons, Sophocles' Greek Grammar, Felton's Greek Reader ; Kirkham's English Grammar, Geography, Modern (Mitchell's) and Ancient ; Arithmetic, (Davies' and Colburn.)

## ENGLISH COURSE.

This is designed to afford the means of obtaining a thorough and extended English education—such as will qualify young men in the best manner for the active and responsible business of life. It embraces the studies of the College and Preparatory Courses, the text books being generally the same, with some studies

additional, and may be pursued to any extent desired by the student. Special attention is given to the study of the English language.

### TEACHER'S COURSE.

Object—the appropriate qualification of Common School Teachers. In addition to thorough instruction in the branches of Common School Education with special reference to the benefit of Teachers throughout the whole English course, a Class will be organized during the first quarter of the first term, in which, besides essays, familiar lectures and discussions, there will be a regular course of Lectures on subjects connected with Teaching—on Common School Polity, embracing the importance of these schools, and of the Teacher's office—Qualifications of Teachers—the branches of education proper in Common Schools—class books, and the classification of pupils—school discipline, etc.

¶ In all branches of the Literary Department, as far as the studies and text books are the same, students recite in the same classes.

¶ Boys under fifteen years of age, are placed under the guardianship of a Teacher who boards and lodges in the same building, and exercises a constant superintendence over their persons, rooms, and general deportment.

¶ Daily instruction is given to all the students in Vocal Music.


## THEOLOGICAL DEPARTMENT.

The Theological Department is designed to aid pious young men, called to the ministry, in obtaining such an education as will best qualify them to become useful and able ministers of the Gospel. No efforts will be wanting to adapt it to the present wants of the West. The instruction is eminently of a practical character, and necessarily somewhat miscellaneous on account of the different degrees of literary attainments in the students. The methods are :—Recitations in the Evidences of Christianity, and in the principles of interpretation applied to the exposition of select portions of the Bible ; Lectures on the doctrines and duties of christianity ; on the preparation and delivery of sermons ; on Church History ; and on Pastoral Duties. Discussions are held on the most important topics connected with the ministerial office and work. The attempt is made to accomplish much in a short time ; and the course affords an eligible opportunity to those already in the ministry to supply any deficiency in their early theological education.

No charge is made for tuition in this department.

## COMMENCEMENT AND VACATIONS.

The Commencement (after the present year) is to be held on the third Wednesday in July. In each year there are two terms of twenty-one weeks each, and two vacations,—one of eight weeks, after Commencement, and one of two weeks at the close of the first Term. During the next Collegiate year, 1842—3, the Terms will begin and end as follows: The first term will com-


mence Thursday Sept. 22d, and close Wednesday Feb. 15th; the second term will commence on Thursday, March 2d, and close with the Commencement, third Wednesday in July.\*

#### EXPENSES PER TERM.

Tuition, . . . . .	\$10 50
Board and Washing, . . . . .	28 50
Room rent, . . . . .	3 00
Sweeping, etc., . . . . .	50

In addition to the above charges, boys under fifteen years of age, pay the sum of four dollars for fuel, furniture and lights.

Temporary students can have furniture in the lower college for four dollars a year.

No boy under fifteen years of age, received for less than a term, payable in advance. No other student for less than half a term, payable in advance.

☞ Opportunities for manual labor will be furnished to a limited extent to those who desire it.

☞ The Institution is situated on a healthy and delightful eminence, on the Columbus road, about one mile west of the village of Granville, Licking county, Ohio. There are two college edifices, affording ample and pleasant accomodation for a large number of students.

---

\*The Commencement has heretofore been on the second Wednesday, in August, and the vacations have been—six weeks after Commencement and four weeks in the Spring.

