

— ❖ SECOND ❖ —

ANNOUNCEMENT

OF THE

INDIANA DENTAL COLLEGE

— ❖ —

TERM OF 1880—'81.

— ❖ —

Thorpe Block, East Market St., Indianapolis.

— ❖ —

FACULTY

OF THE

INDIANA DENTAL COLLEGE.

1880--1881.

1. P. G. C. HUNT, D. D. S., M. D.
Professor of Institutes of Dental Science.
2. JOHN CHAMBERS, M. D.
Professor of Anatomy.
3. JUNIUS E. CRAVENS, D. D. S.
Professor of Operative Dentistry.
4. WILLIAM B. FLETCHER, M. D.
Professor of Physiology.
5. MILTON H. CHAPPELL, D. D. S.
Professor of Dental Pathology, Therapeutics
and Oral Surgery.
6. HENRY JAMESON, M. D.
Professor of Chemistry.
7. JOSEPH RICHARDSON, D. D. S., M. D.
Professor of Principles of Prosthetic Dentistry.
8. THOMAS S. HACKER, D. D. S.
Professor of Clinical Prosthetic Dentistry.
9. JOHN B. MORRISON, D. D. S.
Professor of Clinical Dentistry—Operative.
- JOSEPH W. MARSEE, M. D.
Demonstrator of Anatomy.

ANNOUNCEMENT.

The second term of the INDIANA DENTAL COLLEGE will begin on Tuesday, the eighteenth day of October, 1880, and will close in March, 1881.

The *first* term, completed in March last, was successful in every respect. The clinical practice at the college was very large, embracing every variety of cases that would probably be met with in an extended practice. There were more persons applied for services than the students could possibly wait upon; so that, after selecting the better cases for purposes of instruction in practice, many were necessarily turned away.

There is every reason for believing that the college infirmary practice the second term, will double that of the preceding.

The Infirmary is now divided into three rooms, devoted to operating alone. The laboratory and reception rooms are separate entirely from the clinic rooms.

The light is perfect for the needs of a college, and the furniture and appliances are new and of approved design.

This institution possesses every facility for imparting thorough didactic and clinical instruction in the science and art of dentistry. The curriculum embraces Operative Dentistry, Prosthetic Dentistry, Pathology and Therapeutics, Oral Surgery, Actual Practice, Anatomy, Physiology and Chemistry—with dissections and demonstrations.

It is a rule of this school, that each student, junior and senior, shall enjoy equal facilities for learning; that each student shall have a distinct practice throughout the term.

The students have access to a large museum of Anatomy, in which are also many elaborate and valuable specimens of *papier mache*; also the privilege of a fine library.

The dissecting facilities are unsurpassed; the chemical apparatus and specimens cost several thousand dollars.

The Indiana Dental College is not a department of any university or medical college. It is owned by stockholders, all of whom are dentists of Indiana; and its prudential affairs are managed by a board of trustees, elected by the stockholders.

The degree of Doctor of Dental Surgery, is conferred by order of the board of trustees, upon recommendation of the Faculty, and in no other way.

ADMISSION.

All students will be received and registered as juniors; but, an examination will be held in December, at which time all those found competent, will be permitted to enter a senior class; all candidates for graduation must be of this class.

All applications for graduation are required to have at least a common school education, and be able to write, read, speak and understand the English language.

TEXT-BOOKS.

The following books are recommended for students:

Operative Dentistry—any new publication.

Oral Deformities—Norman Kingley's, just published.

Oral Surgery—Garretson's preferred.

Mechanical Dentistry—J. Richardson's, just published.

Watt's Chemical Essays.

Pathology—Dental—Wedl's preferred.

Gray's Anatomy.
Dalton's Physiology.
Cooke's or Fowne's Chemistry—new edition.
Ellis' Dissector.

☞ If the student has other text-books upon the same divisions, they will be acceptable, except that a work of a *new edition* will be required by the Professor of Chemistry. Text-books may be purchased in this city, at a liberal discount from catalogue rates—and many can be obtained at the dealers in second-hand books.

PROPERTIES.

Each student should be provided with one dozen napkins and three towels; a reasonable assortment of pluggers, excavators, nerve canal instruments, scalers, etc.; laboratory tools, such as files, scrapers, corundum and brush wheels, pliers, small bench-vice, etc.—all of which will be of service in after practice. Many of these items can be brought from home, and some may not be necessary at first; they can be bought here very cheaply.

FEES.

Matriculation, paid but once.....	\$5.00
Professor's tickets.....	75.00
Demonstrator of Anatomy.....	5.00
Demonstrator of Chemistry—chemicals free....	5.00

Diploma Fee—deposited by February 1, 1881... 25.00

☞ Practitioners of dentistry or medicine, or students, may receive instruction in any special or particular branches, at the rate of ten dollars for each branch desired, and payment of the matriculation fee. Persons thus tak-

ing a partial course, and passing a creditable examination thereon, will receive due credit for such examination at any subsequent term or terms wherein the applicant may seek to complete a course and stand for the *degree*; *provided* that such course must be completed within five years from the date of matriculation.

TERMS.

All fees must be paid in advance, or fifty dollars down on entering, and the balance in thirty or sixty days—to be secured by notes, with approved endorsements, payable at Fletcher & Sharpe's Bank, Indianapolis, Ind. All such notes must be dated November 1, 1880, with interest at seven per cent after maturity.

LOCATION.

The College is in Thorpe's Block, East Market street.

Good board may be had for from three to five dollars per week.

☞ Lady students will be admitted to this institution, and special facilities afforded them in Anatomy and Physiology.

All communications should be addressed to

JUNIUS E. CRAVENS, D.D.S.

Secretary Indiana Dental College,

HUTCHINS' BLOCK, INDIANAPOLIS.

Trustees.

WM. L. HIESKELL, President,	-	-	Indianapolis.
M. H. CHAPPELL, Vice-President,			Knightstown.
M. WELLS, Treasurer,	-	-	Indianapolis.
E. J. CHURCH,	-	-	LaPorte.
P. G. C. HUNT,	-	-	Indianapolis.
ROBT VAN VALZAH,	-	-	Terre Haute.
WM. M. HERRIOTT,	-	-	Indianapolis.
S. T. KIRK,	-	-	Kokomo.

J. E. CRAVENS, Secretary,
Indianapolis.

GRADUATES, 1879-'80.

R. W. VAN VALZAH (Valedict.),		Terre Haute, Ind.
W. E. SWIGERT,	-	New London, Mo.
E. J. CHURCH,	-	LaPorte, Ind.

HONORARY.

S. W. DENNIS, M.D.,	-	San Francisco, Cal.
---------------------	---	---------------------