

Miami Presidents

From 1810 to the Present Day

Miami University Archives


Joseph Van Horne Miami's First President? 1810


1810. and the votes being taken it was found that a majority of the game. Mich. 26. were in favour of Joseph Yan Home who accordingly took his seat in the chair Presolved what the Coard will immediately process to the appointment of a Secretary to sure during the present meeting of the Durstees. The Board then proceeded to the oppositionent of the gaid Secretary and the rotes being loken and counted, it was found that a magnity of the sam were in favour of John Riely who thereupon proceeded to the duties of his appointment. Ordered; That a committee be appointed to prepare and report, Ita rules and orders for the government of the Auxident and Trusters the Miami University - and that Mifes Comy, Shelly and a Ordered, that a committee be appointed to being in an ordinance to regulate the leasing of the lands of the Miami University, And that Mips. Findly and Reily be the said committee and then the Board adjourned until to morrow morning at 10 O'clock.


Robert Bishop is generally considered Miami's first president. However, between Miami's chartering in 1809 and opening in 1824, the Board of Trustees normally appointed a "President" to preside over meetings and act, on occasion, as a quasi-executive officer. Records of the period typically refer to "The President *and* Board of Trustees of Miami University," implying that they were separate entities. This is an excerpt from the minutes of the 1810 Board meeting, which named Joseph Van Horne as Miami's first "President".

Robert H. Bishop 1824-1841


Scottish Presbyterian divine Robert H. Bishop became Miami's president in 1824. His views on student discipline, theology, and slavery were progressive for his day.

Miami Campus During the Presidency of Robert Bishop 1838


Old Main with North and South Dormitories in the background.

George Junkin 1841-1844


In 1841, the Board of Trustees replaced President Robert Bishop with George Junkin of Lafayette College, Pennsylvania.

John McArthur President Pro Tem 1844-1845


Unfortunately, no pictures or paintings of McArthur are known to exist. This is a copy of an 1848 student resolution urging McArthur to remain at Miami.

Erasmus MacMaster 1845-1849


Erasmus MacMaster was at the head of the class when it came to memory power. Contemporaries agreed that MacMaster could easily recall the most minute details of discussions and meetings long past, and effortlessly recite entire literary works from memory.

William C. Anderson 1849-1854


One of Miami's most successful executives, Anderson reversed the dramatic decline in enrollment that had occurred under Junkin and MacMaster. Anderson proved an affable, accessible administrator who won the respect and loyalty of his student body, which for two years included future United States President Benjamin Harrison.

Program for the Inauguration of President William C. Anderson 1849


One of the relatively few surviving documents from Anderson's presidency in the Miami Archives. At that time, the new president was customarily given a set of "Keys" to the University.

Orange Nash Stoddard President Pro Tem 1854


John W. Hall 1854-1866


North Carolinian John W. Hall led Miami University during the Civil War. Hall was an able administrator and well-liked by his students. His later presidency was marred by the beginning of a long period of financial instability that would culminate in the University's closure in 1873.

Miami Campus During the Presidency of John Hall 1858


Old Main, with North and South Dormitories. This is the first known photograph of Miami.

Robert Stanton 1866-1871


President Stanton had the misfortune to preside over Miami during a time of budgetary woes and falling enrollment. He had to spend much of his time devising ways to make Miami more attractive to a shrinking pool of male applicants. Stanton's improvisations, which included a new military training program, failed to reverse the slide in University fortunes.

Pamphlet Containing Speeches Given at President Stanton's Inauguration, June 27, 1867


Stanton's inaugural address dealt largely with the financial problems besetting the University. The new president warned that drastic and immediate measures were needed to reverse Miami's fortunes.

Andrew D. Hepburn President Pro Tem 1871-1873


Although appointed as "President Pro Tempore" by the Board of Trustees, Hepburn is normally included among the ranks of Miami presidents. He was the last president of Old Miami, which closed due to financial problems in 1873.

Robert W. McFarland President Pro Tem 1885-1888


A long-time faculty member of Old Miami, Robert McFarland answered the call of the Board of Trustees to oversee the reopened institution in 1885. Like Andrew Hepburn, McFarland today is generally dubbed a president despite his technically Pro Tem status.

President Ethelbert Warfield and the Dude Faculty 1889-1891


In 1888, the Trustees replaced President McFarland with 27 year-old Ethelbert Dudley Warfield. A Princeton graduate, Warfield hired several young faculty members from other prestigious Eastern institutions. Dubbed the "Dude Faculty," they sought to remake Miami in the image of their alma maters. In addition to instituting a more demanding curriculum, they introduced Miami to a popular new eastern sport, football.

Ethelbert Warfield's Acceptance of the Miami Presidency 1888


hering tru, they finally decided traccept It & I shaw to acc July 2 d 1884that in me lies , by Joso Baf R. H. Bishap. que, tomate that ala Oxford, Ohio- showered notitution a Jours for the spread of My dear Fir: Clinstian ifluences_ a Gennit me to am mel fixed in may Thank you very cordipluf that culture deviced ally for your kind from throath af the Sacked in the worst of liter, which I delayed the divices of the divil, ausurning mutil I had That a callege which Mached a decision on the case to Maini fins secular learning suto University. I have the youthful mind the

William Oxley Thompson 1891-1899


An Ohio native, William Oxley Thompson graduated from Muskingum College. Thompson instituted New Miami's first building program, resulting in the construction of a new science building and gymnasium. Miami also began receiving a regular state appropriation during Thompson's presidency.

Miami Campus During the Presidency of William Oxley Thompson circ.1895


Campus view from the southwest. Brice Hall and Old Main are in the foreground. The small building on right between the two dormitories is Old Egypt, the University science building that burned down in 1898.

William Jasper McSurely Librarian and President Pro Tem 1899


David Tappan 1899-1902


Reverend David Tappan succeeded to the Miami presidency when William Oxley Thompson became head of Ohio State University. Perhaps the most notable event of his administration was the awarding of degrees in 1900 to Miami's first women graduates.

Guy Potter Benton 1902-1911


Guy Potter Benton presided over a period of unprecedented growth in University enrollment and physical plant. A skilled recruiter and fundraiser, Benton spent much of his presidency traveling to promote Miami and to lobby state officials. Many of the new students Benton welcomed were women enrolling in the new Ohio State Normal College.

Commencement Procession June 1905


Miami President Guy Potter Benton and the Commencement speaker, Secretary of War William Howard Taft, are at the front of the procession immediately behind the University Marshal. The Old Main building (future site of Harrison Hall) is in the background.

Lewis Place circ. 1910


In 1903, the nephew of Romeo Lewis offered Miami free use of the Lewis home as a presidential residence. Guy Potter Benton was the first president to occupy Lewis Place, which was purchased by the University in 1929.

Raymond Hughes 1911-1927


Only Miami's second lay president, Raymond Hughes shared President Benton's commitment to growth. With his financial officer and right-hand man Wallace Roudebush, Hughes formulated the University's first true long-range development plans. In addition to guiding Miami through the First World War, Hughes instituted the nation's second artist-in-residency program at Miami.

Miami Campus During Raymond Hughes' Presidency 1925


Aerial view from the west. University is in background.

Edgar Ewing Brandon President Pro Tem 1927-1928


Alfred H. Upham 1928-1945


Miami president and alumnus Alfred Upham continued the general policies of Raymond Hughes. During his tenure, day-to-day administration of the University was largely left to his chief financial officer, Hughes' trusted colleague Wallace Roudebush. Together, Upham and Roudebush guided Miami through the Great Depression and the Second World War.

Announcement of Alfred Upham's Selection to the Miami Presidency 1928

Miami University Selects Dr. A. H. Upham, a Miami Son, Now President of the University of Idaho, to Succeed President Hughes


Dr. A. H. Upham Chosen as

University was Established in 1809 Under Ordinance of 1787;

World War II at Miami: WAVES Marching in Review on Cook Field 1944


Upon America's entry into the Second World War, President Upham opened Miami's facilities for use by the U.S. Armed Forces. Trainees at Miami during the War included 570 civilian pilots; 4,314 Radio-Navy men; 1,165 Navy WAVES; 467 cooks and bakers; and 1,847 V-12, V-5 and NROTC personnel.

A. K. Morris President Pro Tem, 1945-1946


Ernest H. Hahne 1946-1952


Ernest Hahne came to Miami from Northwestern where he had been an economics professor and liberal arts dean. As Miami president he began modernizing the University's antiquated administrative structure, much of which dated back to the 1910s.

Ernest Hahne's Inaugural Procession on the Way to Withrow Court April 19, 1947


Veteran's Village circ. 1949


Plagued by serious illness for much of his tenure at Miami, President Hahne nevertheless proved his administrative mettle on a number of occasions. For example, he deserves a good deal of the credit for the University's successful accommodation of the thousands of veterans and their families who attended Miami under the GI Bill.

Clarence W. Kreger Acting President 1952-1953


John Millett 1953-1964


President Millett strikes a characteristic pose before the Edwin Fulwider mural in the Student Center. Millett modernized University administration and began an ambitious building program. Millett had a dominating personality but he relied heavily on a corps of exceptionally talented administrators, including Treasurer Lloyd Goggin and Alumni Secretary John Dolibois.

John Millett's Inauguration at Withrow Court October 23, 1953


President Millett and John Kennedy, 1959 President Millett and Barry Goldwater, 1962


In 1959 Senator Kennedy spoke to a University convocation at Miami Field just prior to beginning his run for the White House. Three years later Arizona Senator and future Republican Presidential candidate Barry Goldwater gave the Hammond Lecture at Miami. The Goldwater-Millett photo was taken by nationally known Oxford photographer George Hoxie.

Charles Ray Wilson Acting President 1964-1965


Phillip Shriver 1965-1981


Phil Shriver's presidency coincided with the height of the national Civil Rights and Anti-War Movements. His conciliatory leadership during campus disturbances in 1970 was credited with helping to defuse a potentially violent situation. Today, "Uncle Phil" is one of the University's most beloved individuals.

President Shriver Delivering His Inaugural Address October 14, 1965


Master Builders: Phil Shriver, John Millett, and Ohio Governor Jim Rhodes


Anticipating that the University would one day be serving huge numbers of Baby Boomers, President Millett undertook a large expansion program, which culminated under President Shriver. Among the jewels of the program were the Middletown and Hamilton regional campuses that opened during the Shriver presidency.

Aerial View of the Oxford Campus During Phil Shriver's Presidency 1967


From President to Professor


Many Miami alums fondly remember Phil Shriver as one of their favorite teachers. After leaving the Presidency in 1981, he spent the next 20 plus years as a member of Miami's history faculty. Courses taught by Professor Shriver included Ohio History, and his course on Miami History was always one of the most popular courses among students.

Paul Pearson 1981-1992


President Pearson is shown here with his wife Winifred. During his tenure, Pearson worked tirelessly to fulfill Miami's commitment to faculty, staff, and student diversity.

The Miami Report on Paul Pearson's Inauguration October 22, 1981


Principolit Fruit G. Princino (alter) for a "continuing commitment to the liberal sets and sciences, the properties of commons 's leaders and support of business and support of business and technology Diversight research' as suscentials which Marsi and higher effects on the support of the s

"We dissperiately need to relate our research, scholarship, and creativity to the oldural and occusionic health of our region," the new president talk! a crossed of about 3,000 who witremed the historic and oikeful sendentials.

academic correspond and quarties academic correspond.

Acknowledging the problems of inflation, Chreats "of a decline in proble support, and the consequences of a decline in the treditioned colleges age population, and occasional guidle questioning of the importance of a

college education." Dr. Preseues stressed that "show dangers present as exicting opportunity for Misses to do womething new, to acknowledge problems and adverse them in a positive way."

"We must enamine what we do, we must enableth jourtification for what

"We must entantine what we do, we must entablish justification for what we do, and we must that a course that will move this university inward new and greater ensembrace. We must sake opportunities to enhance the quality of the fearibility, the analysis of the fearibility, the analysis of the fearibility, the analysis of the fearibility of the fearibility, and the government of the university. I believe the recent will stoke that business and industry will week out tousiness and since where creative ideas, research, high quality whencies, and cultural opportunities flourish. . we have a great up-portunity of strengthen Masuri a.

alteraby strong reportation. My job, sur job, in to resortent the citizens of Obio and its leaders that our work here at Minner in visits to this state and station. We must sale the people to irrest in a product which does not lead itself ensily to thorough.

Examination. The benefits of a first-class system of higher education arraped views, seem docades, histor.

Dr. Henry R. Winkler, president of the University of Charitmant of

reaged years, even docades, lates."
Dr. Henry R. Winkler, president of
the University of Clociousati and
former administrator with Pranson at
Rudgers in New Jersey, stressed a
need for "the cause of law cost poblic
higher advocation" in his guest address for the insurrounties.

regime eschalaries in the genes and demen for the insuggentation.

"It is time that we in the schools, in the colleges and the universities, and in the general because core secondly get our minds to cooperating much noise closely in order to device one agreements to meet our registly changing needs." Windler said. "The alternative will not only be as locraningly throationed productive capacity; it will be an increasingly silterated major segment, low, a propopulation. That advantative is, quitetransley, unacceptable if we are to sense in which and healthy society in the years ahead, we must not let this happen, we must speak not at every opportunity in behalf of graterious and soldequend access to the onlinger and universities of our state."

Inside. . . Wilson named vice president

Miami University Named a "Public Ivy" 1985


In the newly published book, The Public Ivys, author Richard Moll names eight public universities in the United States that resemble in academic quality and overall atmosphere the private institutions of the lvy League

Richard Moll, dean of admissions at the University of California at Santa Cruz, is a frequent contributor on education issues to such publications as the New York Times and Newsweek

His criteria for selecting the "public ivys" include:

- · freshman admissions selectivity · the environment for learning created by faculty, staff, students, activities, and physical plant
- · the importance of liberal arts
- · available resources both public and private - particularly alumni support
- · the institution's folklore or image

THE PUBLIC IVYS

University of California at Berkeley

University of Michigan

University of North Carolina at Chapel Hill

University of Texas at Austin

University of Vermont

University of Virginia

College of William and Mary

Miami University

Excellence is Our Tradition

In The Public loys, Mr. Moll writes of Miami as "A genuine learning center" developed by quality faculty, the "earnest let's get-the-job-done attitude" of employees, the student body which lauds the "general importance placed by college authorities on learning," the alumni who "have one of the highest giving ratios in the nation," and the entire "Miami family" who present an image of "caring and warmth."

Quotes from The Public Ivys

"There is family at Miami, the old kind where people stick together."


"...academics tilted toward preparing students for the professions and leadership roles. Miami is All-American, wrapped up in academic

"...order and beauty on the hill plateau of Oxford...Trees and shrubs well groomed. A brick main street. Modified Georgian buildings old and new. Immaculate every-

"To the Midwest, Miami has been for some time and remains not just family but a down-home version of royal family."

In 1985, Richard Moll cited Miami as one of a few elite public universities offering an education comparable to the best private institutions. The honor underscored the University's efforts under Paul Pearson and subsequent executives to establish a national reputation for educational excellence.

Paul Risser 1992-1995


Paul Risser assumed the presidency after Paul Pearson's retirement. Risser remained at Miami for three years and is likely to be best remembered for his enthusiastic advocacy of computer technology.

Anne Hopkins Acting President 1995-1996


James Garland 1996-2006


As president, James Garland championed a more rigorous curriculum and a University commitment to research excellence. The Garland presidency also witnessed the beginning of a major new construction program to help Miami meet the demands of a new millennium.

Miami Student Announcement of James Garland's Selection to the Miami Presidency April 30, 1996


President Garland is pictured with his wife Carole.

Trustees Choose Hodge


On April 21, 2006, Miami trustees voted unanimously to hire David C. Hodge as Miami's 21st president. President Hodge is shown here with his wife Valerie.

The New President Meets the Student Press


The New President Addressing the Cincinnati Alumni


In the Footsteps of Past Leaders and Moving Miami University Forward Miami's 21st President, David C. Hodge

