

Denison University
CATALOGUE

FOR

1860-61.

THE
LIBRARY OF THE
MUSEUM OF NATURAL HISTORY
AND
ZOOLOGY
OF THE
CITY OF LONDON
1871

CATALOGUE

OF THE

OFFICERS AND STUDENTS

OF

DENISON UNIVERSITY,

GRANVILLE, OHIO,

FOR THE ACADEMIC YEAR

1860-61.

PUBLISHED BY THE SENIOR CLASS.

HARRIS & HURD, PRINTERS, COLUMBUS, OHIO.

BOARD OF TRUSTEES.

Elected in 1858.

Hon. J. P. BISHOP,
Rev. J. STEVENS,
E. E. BARNEY, Esq.,
E. F. BRYAN, M. D.,
Rev. S. B. PAGE,

Rev. G. C. SEDWICK,
Rev. D. SHEPARDSON,
G. F. DAVIS, Esq.,
Rev. H. M. RICHARDSON,
Rev. E. T. BROWN.

Elected in 1859.

Rev. J. HALL, D. D.,
Rev. J. BROWN,
J. M. HOYT, Esq.,
Rev. S. W. ADAMS, D. D.,
Rev. L. G. LEONARD, D. D.,
THEOPHILUS REESE, Esq.,

Rev. O. ALLEN,
Rev. E. F. PLATT,
Rev. N. S. BURTON,
Rev. E. W. DICKINSON, D. D.,
Rev. J. W. OSBORN,
HUBBARD COLBY, Esq.

Elected in 1860.

Rev. J. L. MOORE, D. D.,
Hon. JOHN LARWILL,
RALPH PARSONS, Esq.,
Rev. H. DAVIS, D. D.,
Rev. M. STONE, D. D.,
H. C. TAYLOR, Esq.,

Rev. J. B. SACKETT,
Rev. E. THRESHER,
Rev. N. COLVER, D. D.,
B. P. BAKER, Esq.,
Rev. J. C. BONHAM,
Rev. D. A. RANDALL.

OFFICERS OF THE BOARD.

JEREMIAH HALL, D. D.,	-	-	-	-	PRESIDENT.
REV. N. S. BURTON,	-	-	-	-	SECRETARY.
PROF. FLETCHER O. MARSH,	-	-	-	-	TREASURER.
R. PARSONS,	}	-	-	-	AUDITORS.
PROF. E. M. DOWNER,					

EXECUTIVE COMMITTEE.

JEREMIAH HALL, D. D.,	REV. J. W. OSBORN,
REV. ORSAMUS ALLEN,	REV. J. B. SACKETT,
M. STONE, D. D.,	H. DAVIS, D. D.,
R. PARSONS, Esq.,	E. F. BRYAN, M. D.,
H. C. TAYLOR, Esq.	

EXAMINING COMMITTEE.

REV. N. S. BURTON, A. M.,	REV. J. W. OSBORN, A. M.,
E. E. BARNEY, A. M.,	REV. E. T. ROBINSON, A. M.,
REV. J. C. BONHAM, A. M.,	REV. H. M. RICHARDSON, A. M.,
REV. E. THRESHER, A. M.,	PROF. JOHN PRATT, A. M.

FACULTY OF INSTRUCTION.

REV. JEREMIAH HALL, D. D., PRESIDENT,
PROFESSOR OF THEOLOGY AND OF MORAL AND INTELLECTUAL PHILOSOPHY.

REV. FLETCHER O. MARSH, A. M.,
PROFESSOR OF MATHEMATICS AND NATURAL PHILOSOPHY.

REV. JOHN R. DOWNER, A. M.,
PROFESSOR OF RHETORIC AND BELLES-LETTRES, AND LIBRARIAN.

REV. JOHN STEVENS, A. M.,
DISCHARGING THE DUTIES OF PROFESSOR OF LANGUAGES.

EDWARD M. DOWNER, A. M.,
ADJUNCT PROFESSOR OF LANGUAGES AND PRINCIPAL OF PREPARATORY DEPARTMENT.

FRANCIS M. HALL, A. M.,
TUTOR.

THEOLOGICAL DEPARTMENT.

REV. JEREMIAH HALL, D. D.,
PRESIDENT.

REV. MARSENA STONE, D. D.,
PROFESSOR-ELECT OF THEOLOGY.

STUDENTS.

Senior Class.

Names.	Residence.	Rooms.
OLIVER PERRY CONKLIN,	<i>Cincinnati,</i>	48 E. E.
CHARLES HARDING DEWOLFE,	<i>Granville,</i>	11 E. E.
WILLIAM D. GILBERT,	<i>Fredericktown,</i>	11 E. E.
WILLIAM TURNER HENDREN,	<i>Groveport,</i>	9 E. E.
WILLIAM H. INGRAHAM,	<i>Liberty,</i>	26 E. E.
JAMES V. PRINGLE,	<i>Columbus,</i>	11 E. E.
MILTON I. SOUTHARD,	<i>Hanover,</i>	13 E. E.
JAMES M. WEIR,	<i>Perryton,</i>	13 E. E.

SCIENTIFIC COURSE.

BENJAMIN HARRISON DYE,	<i>Casstown,</i>	15 E. E.
THOMAS HART BENTON PARKE,	<i>Woodstock,</i>	30 E. E.

Junior Class.

Names.	Residence.	Rooms.
ADOLPHUS J. F. BEHREND'S,	<i>Portsmouth,</i>	9 W. E.
JAMES LISK,	<i>White Eyes Plains,</i>	50 E. E.
WILLIAM ARNOLD STEVENS,	<i>Cincinnati,</i>	46 E. E.
LYSANDER LUROY WELLMAN,	<i>Nunda, N. Y.,</i>	5 W. E.
HENRY HARRISON WITTER,	<i>Woodstock,</i>	17 W. E.

Sophomore Class.

Names.	Residence.	Rooms.
EDWARD WILLIAMS BROWN,	<i>Newark,</i>	5 E. E.
HENRY BRUMBACK,	<i>Jacksontown,</i>	27 E. E.
ROBERT COLLETT,	<i>Harveysburg,</i>	32 E. E.
GEORGE FRANCIS DAVIS, JR.,	<i>Cincinnati,</i>	42 E. E.
ELAM DEWEY PARKER,	<i>Granville,</i>	29 E. E.
THOMAS W. POWELL,	<i>Chesterville,</i>	5 E. E.
SAMUEL COCHRAN SMITH,	<i>Granville,</i>	29 E. E.
HENRY REED SMITH,	<i>Granville,</i>	Mrs. Smith's.
WILLIAM H. SUNDERLAND,	<i>Centerville,</i>	7 E. E.
FREDERICK HENRY WINIKER,	<i>Gibson Station,</i>	9 W. E.
EBER ARTHUR WOODS,	<i>Morrison, Ill.,</i>	22 E. E.
JOSEPH AMASA OLDS YEOMAN,	<i>Washington,</i>	32 E. E.

SCIENTIFIC COURSE.

JOSEPH ATKINSON,	<i>Pataskala,</i>	23 E. E.
CHARLES WM. HEIDELBACH,	<i>Gibson Station,</i>	9 W. E.
HENRY CLAY KNOOP,	<i>Troy,</i>	32 E. E.
WILLIAM MARION LANGDON,	<i>Cincinnati,</i>	24 E. E.

Freshman Class.

Names.	Residence.	Rooms.
GEORGE JOHNSTON ATKINSON,	<i>Pataskala,</i>	23 E. E.
WILLIAM HENRY H. AVERY,	<i>Granville,</i>	9 E. E.
HENRY ALMON BROWN,	<i>Granville,</i>	Mr. Brown's.
THEODORE WHITTEN BURGE,	<i>Linnville,</i>	21 W. E.
JAMES MONROE CARVER,	<i>Granville,</i>	Dr. Carver's.
JACOB REES DAVIES,	<i>Granville,</i>	Mr. Davies'.
WILLIAM CAREY DAVIES,	<i>Granville,</i>	Mr. Davies'.
JAMES ALEXANDER DEARMOND,	<i>Preston,</i>	7 E. E.
WILLIAM MCINTYRE LISLE,	<i>New Haven,</i>	44 E. E.
ALVIN LYCURGUS PETERS,	<i>Pleasantville,</i>	7 E. E.
WARREN RICHARDS. JR.,	<i>Cincinnati,</i>	46 E. E.
WILLIAM SPERRY SEDWICK,	<i>Zanesville,</i>	28 E. E.
HIRAM SIMONTON,	<i>Lebanon,</i>	24 E. E.
FRANK HULL SOUTHARD,	<i>Hanover,</i>	27 E. E.
GEORGE EDWARD STEVENS,	<i>Cincinnati,</i>	42 E. E.
JONAH BALDWIN TUTTLE,	<i>Bloomington,</i>	50 E. E.

Freshman Class.

SCIENTIFIC COURSE.

Names.	Residence.	Rooms.
WILLIAM AUGUSTUS BOYNTON,	<i>Franklin,</i>	36 E. E.
DAVID BROOKS,	<i>New Way,</i>	18 W. E.
WILLIAM CAREY COOMBS,	<i>Amelia,</i>	48 E. E.
FREDERICK JONATHAN CRESSY,	<i>Hastings, Min.,</i>	Dr. Gifford's.
OLIVER WILLIAM CROW,	<i>Jacksontown,</i>	23 W. E.
FRANK M. KELLEY,	<i>Kelley's Island,</i>	1 E. E.
CHARLES WILLIAM LAFEVER,	<i>Mt. Vernon,</i>	22 W. E.
EDWIN CHRISTOPHER LEWIS,	<i>Thornville,</i>	18 W. E.
ALVIN LUZERNE POUNSTONE,	<i>Bucyrus,</i>	25 E. E.
FRANKLIN REED,	<i>New Philadelphia,</i>	15 W. E.
JERRY PHILIP SILER,	<i>New Way,</i>	20 E. E.
GEORGE HENRY SPEASE,	<i>Granville,</i>	Mr. Spease's.
THOMAS CHARLES THOMAS,	<i>Gallipolis,</i>	20 W. E.
JOHN W. TRIMBLE,	<i>Bucyrus,</i>	25 E. E.
PORTER VAN TRESS,	<i>Oakland,</i>	32 E. E.
ALLEN ZOLLARS,	<i>Perryton,</i>	15 W. E.

PREPARATORY DEPARTMENT.

Classical Course.

Names.	Residence.	Rooms.
JOSEPH APPLGATE,	<i>Liberty,</i>	44 E. E.
SAMUEL P. ATKINSON,	<i>Pataskala,</i>	23 E. E.
JOSEPH CLINTON BARNEY,	<i>Middletown,</i>	5 W. E.
EDWARD PAYSON BRYAN,	<i>Granville,</i>	Rev. J. L. Bryan's.
ISHAM CORN,	<i>Rocky Hill,</i>	10 W. E.
JOHN EDMUND CRAIG,	<i>Cheviot,</i>	1 E. E.
EDWARD JOHN DECKMANN,	<i>Piqua,</i>	30 E. E.
HARVEY DEWOLFE,	<i>Granville,</i>	Mr. DeWolfe's.
LEWIS FOLLETT,	<i>Alexandria,</i>	Mr. Parker's.
JAMES WILLIAM FRANKS,	<i>Marshallsville,</i>	3 W. E.
WILLIAM WHEATON GILES,	<i>Ann Arbor, Mich.,</i>	1 W. E.
WILLIAM ALEX. GUNSAULLUS,	<i>Granville,</i>	Mr. Gunsaulus'.
CHARLES WESLEY HIGGINS,	<i>Columbus,</i>	Mrs. Bynner's.
CALVIN WENTWORTH HUDSON,	<i>Mt. Gilead,</i>	37 E. E.
JOHN T. HUGHES,	<i>Granville,</i>	7 W. E.
JOSIAH HUGHES,	<i>Granville,</i>	7 W. E.
ARTHUR HENRY HUMISTON,	<i>Eden,</i>	18 E. E.
WILSON L. INGRAHAM,	<i>Liberty,</i>	26 E. E.
JOHN D. JONES,	<i>Granville,</i>	Mr. Jones'.
GEORGE WILLIAM KESSLER,	<i>Quincy,</i>	38 E. E.
WRIGHT LESLIE KOONTZ,	<i>Basil,</i>	11 W. E.
IRA ATCHISON MARDIS,	<i>New Comerstown,</i>	41 E. E.
JOHN STEWART MCKEE,	<i>McLean, N. Y.,</i>	14 W. E.

Names.	Residence.	Rooms.
SYLVANUS ROBERT OLDRIEVE,	<i>Cincinnati,</i>	16 W. E.
APPLETON DOWNER PALMER,	<i>Zanesville,</i>	Prof. E. M. Downer's.
PHILEMON DANIEL REMSBURGH,	<i>Kirkersville,</i>	12 W. E.
HOWARD MALCOMB SEDWICK,	<i>Zanesville,</i>	28 E. E.
ALVANUS WARNER SHELDON,	<i>Granville,</i>	Mr. Sheldon's.
CHARLES WILLIAM SMITH,	<i>Clifton,</i>	10 W. E.
WILLIAM WING SPELMAN,	<i>Granville,</i>	28 E. E.
GEORGE E. SPELMAN,	<i>Granville,</i>	Mr. Spelman's.
ELIAS STILLWELL,	<i>Troy,</i>	15 E. E.
JAMES MADISON STULTS,	<i>Lyme,</i>	29 E. E.
AUSTIN BACON WHITE,	<i>Beverly,</i>	21 E. E.
WM. KIRTLAND WILKINSON,	<i>Pemberton,</i>	44 E. E.
ROBERT RUNNEL WILLIAMS,	<i>Prospect,</i>	16 W. E.
HUBERT CONKLIN WOODS,	<i>Morrison, Ill.,</i>	22 E. E.
CALVIN IMRI WOODS,	<i>Homer,</i>	37 E. E.
HARRISON WREN,	<i>Mechanicsburg,</i>	3 E. E.
ROLLA YOST,	<i>Tiffin,</i>	38 E. E.

English Course.

Names.	Residence.	Rooms.
THOMAS BENTON ANDERSON,	<i>Fredonia,</i>	41 E. E.
MUNSON L. BARNES,	<i>Kirtland,</i>	Mr. Barnes'.
JACOB ALEXANDER BARR,	<i>Centre Village,</i>	19 W. E.
WILLIAM DAVID BARRICK,	<i>Fredonia,</i>	41 E. E.
WILLIAM HOMER BARRICK,	<i>Hanover,</i>	Mr. Partridge's.
LEONIDAS MARSHALL BENNETT,	<i>Frazeysburg,</i>	3 E. E.
JOHN CARTER,	<i>Granville,</i>	Mr. Carter's.
THOMAS CORWIN CASE,	<i>Granville,</i>	20 E. E.
ALBERT CHADWICK,	<i>Pataskala,</i>	Mr. Partridge's.
BYRON CHADWICK,	<i>Pataskala,</i>	Mr. Partridge's.
DAVID CHENEY,	<i>New Comerstown,</i>	4 W. E.
DILLON BROOK CHERRY,	<i>Millersport,</i>	Dilley House.
JONATHAN COLE,	<i>Cedar Hill,</i>	14 W. E.
JAMES JOSEPH COLLINS,	<i>Newark,</i>	3 E. E.
JACOB LYMAN COOK,	<i>Memphis, Tenn.,</i>	1 E. E.
WILLIAM VAUSE DECKER,	<i>Groveport,</i>	18 E. E.
WARREN DE CROW,	<i>Liberty,</i>	11 W. E.
JOSEPH GREEN DYE,	<i>Casstown,</i>	15 E. E.
ISAAC THOMAS EVANS,	<i>Granville,</i>	17 W. E.
LORENZO D. EVANS,	<i>Granville,</i>	10 W. E.
HARRY WALBRIDGE FASSETT,	<i>Granville,</i>	20 E. E.
BENJAMIN WOOD FLEMING,	<i>Nashport,</i>	Mr. Partridge's.
ELMOR FUNK,	<i>Wooster,</i>	38 E. E.
JOHN MURRAY GILES,	<i>Marion,</i>	1 W. E.
LEWIS GILMAN GRANGER,	<i>Granville,</i>	1 W. E.
GEORGE ASHLEY GRAVES,	<i>Granville,</i>	Mr. Graves'.
JACOB WESLEY HOLLAR,	<i>Newark.</i>	6 W. E.

Names.	Residence.	Rooms.
JACOB ADDISON JURY,	<i>Jacksontown,</i>	Mr. Partridge's.
ASA BENNETT KELSEY,	<i>Berlin,</i>	Mr. Partridge's.
NATHAN FLEMING LEMERT,	<i>Perryton,</i>	Mr. Partridge's.
WILLIAM ELLIS LOOMIS,	<i>Logan,</i>	8 W. E.
JACOB ALEXANDER MAIZE,	<i>Wooster,</i>	38 E. E.
JAMES MADISON MCCOLLUM,	<i>New Comerstown,</i>	4 W. E.
DEMETRIUS MCFANN,	<i>Ironton,</i>	21 E. E.
DAVID EDWARD OWENS,	<i>Youngstown,</i>	6 W. E.
JOHN VAUGHN PRICE,	<i>Union,</i>	4 W. E.
ELEAZER DANIEL RIDER,	<i>Chardon,</i>	21 E. E.
MARCUS ROOT,	<i>Granville,</i>	Dilley House.
WILLIAM HENRY ROSE,	<i>Granville,</i>	20 W. E.
ENOS SAYRES,	<i>Troy,</i>	1 E. E.
CYRUS ALVIN SEYMOUR,	<i>Groveport,</i>	18 E. E.
CORNELIUS FRANCIS SIDLE,	<i>Pleasant Valley,</i>	Mr. Partridge's.
JOHN WILLIAM SIDLE,	<i>Pleasant Valley,</i>	Mr. Partridge's.
GEORGE IRVIN SIMPSON,	<i>Centre Village,</i>	19 W. E.
DAVID H. SMITH,	<i>Chandlersville,</i>	3 W. E.
JASON LANGDON SMITH,	<i>Millersport,</i>	Dilley House.
GEORGE STEPHENS,	<i>Newark, N. J.,</i>	24 E. E.
JESSE STITH,	<i>Rushville,</i>	18 E. E.
ALFRED H. SUNDERLAND,	<i>Bloomington, Ill.,</i>	7 E. E.
HENRY LYSANDER TAYOR,	<i>Tiffin,</i>	20 E. E.
JOHN SCHENCK VAN HORNE,	<i>Franklin,</i>	36 E. E.
CHRISTIAN H. WELTNER,	<i>Logan,</i>	8 W. E.
SILAS FRISTOE WHITE,	<i>Kirkersville,</i>	Mr. Partridge's.
JOHN ALLEN WILKINS,	<i>Granville,</i>	16 W. E.
CYRUS S. WILLIAMS,	<i>Granville,</i>	5 W. E.
EVAN WILLIAMS,	<i>Alexandria,</i>	Mrs. Hughes'.
MORGAN J. WILLIAMS,	<i>Granville,</i>	Mr. Jones'.
WILLIAM DIDYMUS WILIAMS,	<i>Granville,</i>	5 W. E.
ROBERT JORDAN WINN,	<i>Adamsville,</i>	16 W. E.

SUMMARY.

SENIORS	10
JUNIORS	5
SOPHOMORES	16
FRESHMEN	32
CLASSICAL PREPARATORY	40
ENGLISH PREPARATORY	59
TOTAL	162

ABBREVIATIONS.

E. E.....	Eastern Edifice.
W. E.....	Western Edifice.

COURSE OF STUDY.

Freshman Year.

FIRST TERM.

Latin, - - - - -	Livy.
Latin Grammar, - - - - -	Andrews and Stoddard's.
Exercises in writing Latin.	
Greek, - - - - -	Xenophon's Anabasis.
Greek Grammar, - - - - -	Sophocles.
Rhetoric, - - - - -	Boyd.
Exercises in Elocution.	

SECOND TERM.

Latin, - - - - -	Livy.
Latin Grammar, - - - - -	Andrews and Stoddard's.
Exercises in writing Latin.	
Greek, - - - - -	Xenophon's Hellenica.
Greek Grammar, - - - - -	Sophocles.
Algebra (completed).	
Exercises in Elocution.	

THIRD TERM.

Latin, - - - - -	Odes of Horace.
Latin Grammar, - - - - -	Andrews and Stoddard's.
Greek, - - - - -	Thucydides and Herodotus.
Greek Grammar, - - - - -	Sophocles.
Exercises in writing Greek.	
Geometry (first four books), - - - - -	Davies' Legendre.

Sophomore Year.

FIRST TERM.

Latin, - - - - - Satires and Epistles of Horace.
 Greek, - - - - - Lysias, Funeral Oration; Greek Poets.
 Geometry (completed), - - - - - Davies' Legendre.

SECOND TERM.

Latin, - - - - - Cicero de Senectute and de Amicitia.
 Trigonometry, Plain and Spherical, - - - - - Davies.
 Surveying and Navigation, - - - - - Davies.
 Rhetoric, - - - - - Whately, and Lectures.

THIRD TERM.

Greek, - - - - - Homer's Iliad.
 Analytical Geometry, - - - - - Davies.
 Field Exercises with Compass, Theodolite and Level.
 Latin, - - - - - Tacitus' History.

Junior Year.

FIRST TERM.

Greek, - - - - - Sophocles' Œdipus Tyrannus.
 Natural Philosophy (begun), - - - - - Olmsted.
 Geology and Mineralogy, - - - - - Hitchcock.

SECOND TERM.

Latin, - - - - -	Cicero de Oratore.
Chemistry, - - - - -	Gray.
Natural Philosophy (completed), - - - - -	Olmsted.

THIRD TERM.

Greek, - - - - -	Æschines and Demosthenes on the Crown.
Astronomy, - - - - -	Olmsted.
Logic, - - - - -	Whately.

Senior Year.

FIRST TERM.

Intellectual Philosophy, - - - - -	Haven.
Elements of Criticism - - - - -	Kames.
Natural Theology, - - - - -	Paley.

SECOND TERM.

Mental Philosophy, - - - - -	Haven.
Analogy, - - - - -	Butler.
Political Economy, - - - - -	Wayland.

THIRD TERM.

Moral Science, - - - - -	Wayland.
Evidences of Christianity, - - - - -	McIlvaine.
History of Literature, - - - - -	Schlegel.
Hebrew.	

The following works are recommended to the students: Andrews' or Freund's Leverett's Latin Lexicon, Liddell and Scott's Greek Lexicon, Anthon's Classical Dictionary, Webster's Dictionary, Fisk's Manual of Classical Literature, Smith's Dictionary of Roman and Greek Antiquities, and Findlay's Atlas.

Freshman Year.

Geometry, (first four books),	-	-	-	-	-	Davies' Legendre.
Natural Philosophy,	-	-	-	-	-	Parker.
Anatomy and Physiology,	-	-	-	-	-	Cutter.

Sophomore Year

FIRST TERM.

Geometry (completed),	-	-	-	-	Davies' Legendre.
Geology and Mineralogy,	-	-	-	-	Hitchcock.
Natural Theology,	-	-	-	-	Paley.

SECOND TERM.

Trigonometry, Plain and Spherical,	-	-	-	Davies.
Surveying and Navigation,	-	-	-	Davies.
Chemistry,	-	-	-	Gray.
Rhetoric,	-	-	-	Whately, and Lectures.

THIRD TERM.

Analytical Geometry,	-	-	-	-	Davies.
Descriptive Geometry,	-	-	-	-	Davies.
Field Exercises with Compass, Theodolite and Level.					
Logic,	-	-	-	-	Whately.

Senior Year.

FIRST TERM.

Natural Philosophy (begun),	-	-	-	-	Olmsted.
Intellectual Philosophy,	-	-	-	-	Haven.
Elements of Criticism,	-	-	-	-	Kames.

SECOND TERM.

Natural Philosophy (continued),	-	-	-	-	Olmsted.
Analogy,	-	-	-	-	Butler.
Political Economy,	-	-	-	-	Wayland.

THIRD TERM.

Astronomy,	-	-	-	-	-	-	-	-	Olmsted.
<i>Roads and Railroads</i> —Their location, construction, esti-									
mation, working, etc.,	-	-	-	-	-	-	-	-	Gillespie.
Moral Science,	-	-	-	-	-	-	-	-	Wayland.
History of Literature,	-	-	-	-	-	-	-	-	Schlegel.

THEOLOGICAL DEPARTMENT.

At a meeting of the Board of Trustees, in October, 1860, Rev. M. Stone, D.D., was elected Professor of Theology in the University, his services as Professor to commence when the sum of \$15,000 is raised for the endowment of that Professorship. Though the financial embarrassments of the country, which soon followed, have prevented the immediate consummation of the work, yet it is confidently hoped that an object which is felt to be of such vital importance will not fail to be accomplished at an early day.

PREPARATORY DEPARTMENT.

THIS department furnishes peculiar facilities for a thorough elementary English education, and embraces such studies, including the elements of the Latin and Greek languages, as are necessary for admission in full, into the classical course of the College Department. Peculiar attention is paid to the pronunciation, etymology, and syntax of these languages. The object is not to hurry pupils

from one author to another, but to make them perfectly familiar, before entering college, with all the elementary principles, and thus, at an early period in their literary course, forming a taste, a relish, for these languages.

Instruction is given in this department in all the branches of the following

COURSE OF STUDIES.

FIRST YEAR.

FIRST TERM.

First Latin Book,	-	-	-	-	-	-	Harkness.
First Greek Book,	-	-	-	-	-	-	Arnold.

SECOND TERM.

First Latin Book,	-	-	-	-	-	-	Harkness.
Greek Grammar,	-	-	-	-	-	-	Sophocles.
First Greek Book,	-	-	-	-	-	-	Arnold.
Arithmetic,	-	-	-	-	-	-	Ray.

THIRD TERM.

Second Latin Book,	-	-	-	-	-	-	Harkness.
Greek,	-	-	-	-	-	-	Felton's Reader.
English Grammar,	-	-	-	-	-	-	Pinneo.

SECOND YEAR.

FIRST TERM.

Latin,	-	-	-	-	-	-	Cæsar's Commentaries.
Latin Grammar,	-	-	-	-	-	-	Andrews and Stoddard's.
Greek,	-	-	-	-	-	-	Felton's Reader.
Book Keeping ; Single Entry,	-	-	-	-	-	-	Crittenden.

SECOND TERM.

Latin,	-	-	-	-	-	-	-	Cicero's Orations.
Greek,	-	-	-	-	-	-	-	Felton's Reader.
Analysis of English Language,	-	-	-	-	-	-	-	Greene.

THIRD TERM.

Latin,	-	-	-	-	-	-	-	Virgil's Æneid.
Greek,	-	-	-	-	-	-	-	Felton's Reader.
Algebra,	-	-	-	-	-	-	-	Davies.

Students who attend the University temporarily, can recite in any of the classes of the foregoing courses of study, for which they are prepared, and in which they can maintain an honorable standing.

RHETORICAL EXERCISES.

1. A course of instruction and practice in Elocution for all the College classes.
2. In the Freshmen and Sophomore classes, stated exercises in English composition.
3. In the Junior and Senior classes, written essays on subjects connected with the studies of the year, and original orations pronounced in presence of the faculty and students.

SOCIETIES.

The Calliopean and Franklin Societies, connected with the College, hold meetings weekly, in their own halls, for essays, criticisms, orations and debates. They each hold one public exhibition during the year. They have, also, distinct from the University, each a library of from 1,400 to 1,500 volumes, embracing our most choice literary, historical and philosophical works. They have each a valuable cabinet of minerals and natural curiosities.

There is also connected with the University, a Society of Religious Inquiry, which holds monthly meetings in the College chapel, the exercises of which consist in reports of the religious condition of

various parts of the world, essays on religious subjects, sketches of sermons and discussions.

There is also a Literary Society connected with the Preparatory Department.

DISCIPLINE.

The officers have their rooms in the College edifices, and during hours appropriated to study, maintain quietness and good order in the halls and over the premises. They also keep a register, showing the absence of each student from all exercises upon which his attendance is required; also his degrees of excellence or deficiency in each performance, and his general deportment. This, if requested, is, at the close of the term, transmitted to parents or guardians, and is open at all times to their inspection.

The laws enacted by the Trustees for regulating the internal affairs of the Institution, will, at all times, be enforced by the Faculty with firmness and impartiality. When kindness, and an appeal to honorable principles, or private admonition, will secure the end aimed at in these regulations, *they* will always be preferred and employed; but when these fail to influence any young man faithfully to improve his time and opportunities, his friends will be informed of his delinquencies, that he may be removed from the Institution, if possible, without public censure.

TERMS OF ADMISSION.

Candidates for admission to the Freshmen class of the Classical Course must be able to sustain an examination in English Grammar, Geography, Arithmetic, Algebra to Equations of the Second Degree, Andrews and Stoddard's Latin Grammar, three Books of Cæsar's Commentaries, Cicero's Orations, Virgil, Sophocles' Greek Grammar, and Felton's Greek Reader, through the Cyropædia.

For admission to the Scientific Course, students will be examined in all the English branches of our preparatory course of studies.

The Preparatory Department is open for the reception of students

of good moral character, who are of a suitable age to be removed from the restraints of domestic life, and possess the ordinary capacities for the acquisition of knowledge.

All applicants for admission must present evidence of good moral character; and students coming from other colleges, a certificate of honorable dismissal.

LOCATION AND BUILDINGS.

This University is located in Granville, Licking county, Ohio, three miles north of Union Station, on the Central Ohio Railroad, six miles west of Newark, and twenty-eight miles east of the city of Columbus; in an uncommonly healthy locality, and in a community distinguished for intelligence and morality.

The buildings consist of one brick edifice, one hundred and thirty-three feet long, and four stories high, containing four recitation rooms, library, cabinet, and rooms with double apartments, for the accommodation of about seventy-five students. There is also a frame edifice for the accommodation of the Preparatory Department. These buildings are situated on a beautiful elevation in the immediate vicinity of the village, and commanding an extensive view of the surrounding country, they offer a delightful retreat to the student.

LIBRARY.

The University Library, to which all the students have access, contains 6,100 volumes; and combined with the Libraries of the Literary Societies, about 9,100 volumes. Having been greatly enlarged by the purchase of the Library of the Fairmount Theological Seminary, and other valuable accessions; and containing many rare works of great value, it presents eminent facilities for investigations by the professor, and the acquisition of knowledge by the pupil, in the various departments of literature and the sciences. As a library adapted to the wants of students seeking a thorough collegiate education, it is thought to have but few equals in western colleges.

MINERALOGICAL CABINET.

The Cabinet of the University, which, by purchases, donations, exchanges and exertions of the professors in that department, has been accumulating for nearly thirty years, contains a very extensive and valuable collection of minerals and fossils. It is not only particularly rich in the fossils of the state of Ohio, but it contains numerous specimens of both fossils and minerals from different parts of our own continent and from foreign countries.

PUBLIC WORSHIP.

All the students are required, on the forenoon and afternoon of each Sabbath day during term time, to attend divine service with the Faculty, at the Baptist Church, unless they are excused by the President; and no minor from abroad can be permanently excused, without a written excuse from his parent or guardian, unless he be a communicant in some other church.

EXAMINATIONS.

There is a public examination of each class at the close of each term. All candidates for advanced standing, whether from other colleges or not, in addition to the preparatory studies, are examined in those previously pursued by the classes which they propose to enter.

No student can be promoted to an advanced standing without an examination.

EXPENSES.

The tuition in the College Department is eight dollars for the first term, and ten dollars each for the second and third terms. The tuition in the Agricultural Department is ten dollars. The tuition in the Preparatory Department is six dollars for the first term, and seven dollars and fifty cents each, for the second and third terms.

Those who rent scholarships usually obtain them at about five or six dollars per term.

The charges for incidental expenses are seventy-five cents for the first term, and one dollar each for the second and third terms.

Room rent in the Central edifice is at the rate of ten dollars per annum, and in the Western edifice at the rate of six dollars per annum.

Bills for the above expenses are payable at the commencement of each term.

Good board is obtained in respectable families at from one dollar and fifty cents to one dollar and seventy-five cents per week. By associating in clubs, students sometimes obtain board at from one dollar to one dollar and twenty-five cents per week.

FURNITURE, BOOKS, ETC.

The students provide for themselves bed and bedding, furniture for their room, fuel, lights, books, stationery and washing. Stoves and bedsteads are furnished by the College.

There are, also, in the several classes and literary societies, taxes of a small amount. If books and furniture are sold, when the student has no further necessity for them, the expenses incurred by their use will not be great.

BENEFICIARIES.

Indigent, pious young men, of suitable character, who have the ministry in view, are admitted as beneficiaries of the Ohio Baptist Education Society, by which Society they are furnished with free tuition and from \$50 to \$75 per annum.

DEGREES.

BACHELOR OF ARTS.—The Degree of Bachelor of Arts, is conferred on those persons who have completed the course of academical exercises, as appointed by law, and have been approved on examination at the end of the course as candidates for the same.

BACHELOR OF SCIENCES.—This Degree is conferred on those persons who have completed in a satisfactory manner the scientific course

of studies in this University, and sustain a creditable examination in the same at the close.

Candidates for these degrees are required to pay to the Treasurer their dues, including a graduating fee of five dollars, and present a certificate of the same to the President, as early as the Monday before Commencement.

MASTER OF ARTS.—Every Bachelor of Arts of three years' or longer standing, may receive the Degree of Master of Arts on the payment of a fee of five dollars, provided he shall, in the interval, have sustained a good moral character. Application must be made to the President previous to Commencement.

COLLEGE CALENDAR.

FALL TERM begins - - - - - Sept. 6, 1860.
 Examination commences Monday, - - Nov. 26, 1860.
 FALL TERM ends - - - - - Nov. 28, 1860.

VACATION OF ONE WEEK.

WINTER TERM begins - - - - - Dec. 6, 1860.
 Examination commences Monday, - - March 11, 1861.
 WINTER TERM ends - - - - - March 13, 1861.

VACATION OF ONE WEEK.

SPRING TERM begins - - - - - March 21, 1861.
 Examination commences Thursday, - - June 20, 1861.
 Baccalaureate Sunday, - - - - June 23, 1861.
 Address before the Society of Religious Inquiry, by
 Rev. E. F. Platt, Toledo, O., Sunday evening, June 23, 1861.
 Address before the Society of Alumni, by Jefferson
 Brumback, Esq, Newark, O., Monday evening, June 24, 1861.
 Annual meeting of the Trustees, Tuesday, 10
 o'clock, A. M. - - - - - June 25, 1861.
 Address before the Literary Societies, by Prof. Jo-
 seph Haven, Chicago, Ill., Tuesday evening, June 25, 1861.
 Commencement, Wednesday, - - - June 26, 1861.

SUMMER VACATION OF TEN WEEKS.

FALL TERM begins Thursday, - - - Sept. 5, 1861.

