

OHIO HISTORIC INVENTORY

RPR Number:

Form containing fields for identification (1-5), location (6), design sources (19a-35), dimensions (37-38), and descriptions (42-45). Includes specific data for BUT-00144-01, Butler County, Benton Hall, Administration Building.

Vertical text on the right side of the form: BUT-0014, Butler, 2. County, 4. Present or Historic Name(s), 6. Specific Address or Location, 101 South Campus Avenue

1. No. **BUT-00144-01** REV

4. Present Name(s) **Hall Auditorium**

2. County **Butler**

5. Historic or Other Name(s) **Benton Hall, Administration Building**

8. Site Plan with North Arrow

54. Farmstead Plan :

Door Selection:
Three or more

Door Position:
Recessed

Orientation:
Other

Symmetry:
Bilateral symmetry

Report Associated With Project:

NADB #:

1. No. BUT-00144-01 REV	4. Present Name(s) Hall Auditorium
2. County Butler	5. Historic or Other Name(s) Benton Hall, Administration Building

42. *Further Description of Important Interior and Exterior Features (Con't)*

43. *History and Significance (Con't)*

honor of Miami's fifth president, John W. Hall. In 1992, the building underwent a significant renovation, with an addition to the auditorium on the south side. The building currently houses the Classics Department, along with the auditorium.

44. *Description of Environment and Outbuildings (Con't)*

45. *Sources (Con't)*