

4-1-1932

Bulletin 116 - Annual Catalogue 1931-1932

Eastern Illinois University

Follow this and additional works at: http://thekeep.eiu.edu/eiu_bulletin

Recommended Citation

Eastern Illinois University, "Bulletin 116 - Annual Catalogue 1931-1932" (1932). *Eastern Illinois University Bulletin*. 207.
http://thekeep.eiu.edu/eiu_bulletin/207

This Article is brought to you for free and open access by the University Publications at The Keep. It has been accepted for inclusion in Eastern Illinois University Bulletin by an authorized administrator of The Keep. For more information, please contact tabruns@eiu.edu.

I
370.73
Cha-32
cop. 2

THE TEACHERS COLLEGE BULLETIN

No. 116

April 1, 1932

Eastern Illinois State Teachers College
AT
CHARLESTON

A Teachers College in the American Association of
Teachers Colleges
A College in the North Central Association of
Colleges and Secondary Schools

Thirty-third Year

ANNUAL
CATALOGUE NUMBER
1931-1932

WITH
ANNOUNCEMENTS FOR
1932-1933

EAST ILLINOIS STATE LIBRARY
JUN 8 1932
General Library Division.

The Teachers College Bulletin

PUBLISHED QUARTERLY BY THE EASTERN ILLINOIS STATE
TEACHERS COLLEGE AT CHARLESTON

Entered March 5, 1902, as second-class matter, at the post office at
Charleston, Illinois. Act of Congress, July 16, 1894.

No. 116

CHARLESTON, ILLINOIS

April 1, 1932

Eastern Illinois State Teachers College AT CHARLESTON

A Teachers College in the American Association of
Teachers Colleges

A College in the North Central Association of
Colleges and Secondary Schools

*Annual Catalogue Number
for the Thirty-third Year
1931-1932 with Announce-
ments for 1932-1933*

[Printed by authority of the State of Illinois.]

(76948-4M) 7

CORRESPONDENCE

School officials who are looking for teachers may obtain full and confidential information in regard to the qualifications, character, and experience of former students who are candidates for positions in their schools.

Former students who wish teaching positions may register their names with the chairman of the appointment committee.

Bulletins published by the college are sent upon request.

TABLE OF CONTENTS

	PAGE
Title Page	1
Correspondence	2
Table of Contents.....	3
Quotation	6
Calendar	7
Normal School Board.....	9
Faculty	11
Part I. General Information.....	15
Location	17
History	17
Purpose	18
Equipment	18
Grounds	18
Main Building	19
Training School Building.....	19
Pemberton Hall	19
Practical Arts Building.....	20
Music Building	20
Library	20
School Garden and Greenhouse.....	20
Laboratories	21
Expenses	22
Penalties	23
Pledge	23
Board and Room.....	23
Scholarships	24
Army and Navy Scholarships.....	24
Lindley Scholarships	24
Alumni Scholarships	24
The Florence Vane Skeffington Scholarship.....	25
Teachers College High School Scholarship Prize...	25
Loan Funds	25
The Students' Loan Fund.....	25
The Adelia Carothers Fund.....	25
Social Activities	26
Entertainment Course	26
Dramatics	26
The Teachers College News.....	26
Recreation	27
Domafian Art Club.....	27
Mathematics Club	27
E. I. Varsity Club.....	27
The Forum	28
Phi Sigma Epsilon.....	28
Kappa Delta Pi.....	28
Le Cercle Francais.....	28
Science Club	28
Writers' Club	29
Sigma Delta	29
Men's Union	29
Women's League	29
Student Publications	30
Athletics	30
Attendance at Church.....	30
The Student Council.....	30

	PAGE
Alumni Club	31
Alumni Association	31
Teachers' Appointment Committee.....	31
The Certificating Law.....	32
Part II. Instruction	35
Organization	36
Division of the Year.....	36
Admission Requirements	36
Graduation	37
Scholarship	38
Extension Work	39
Graduation Honors for 1931.....	39
Curricula	39
Credit	40
Numbering of Courses.....	41
Major and Minor Subjects.....	41
Electives	41
Description of Curricula.....	43
I. Two-year Curriculum	43
Quarter Sequence of Programmes.....	43
II. Four-year Curricula	45
1. For Preparation of Teachers for Elementary Grades	45
2. For Preparation of Grammar Grade, High School, and Special Teachers.....	46
A. Art and Design.....	46
B. English	46
C. Foreign Language	47
D. Geography	47
E. History and Social Science.....	47
F. Home Economics	48
G. Industrial and Manual Arts.....	48
H. Mathematics	48
I. Music (Public School)	49
J. Science (Biological)	49
K. Science (Physical)	50
Training School	50
Organization and Admission (Elementary School).	50
High School	51
High School Curriculum.....	51
Training Teachers	52
Purpose	53
Practice Teaching	53
Observation and Participation.....	54
Programmes (Inserted)	54-55
Description of Courses.....	55
Agriculture	55
Art and Design.....	55
Education and Teaching.....	58
English	62
Foreign Language	66
French	66
German	67
Latin	68
Geography	70
History, Sociology, Government, and Economics...	71
Home Economics	74

	PAGE
I. Clothing	74-75
II. Foods and Nutrition.....	74-75
III. Home Economics	76
Library, The Use of.....	77
Manual Arts	78
Mathematics	81
Music	85
Musical Organizations	85
Music Lessons: Fees	86
High School Music.....	86
Public School Music.....	86
Instrumental Music (Piano).....	88
Instrumental Music (Violin).....	90
Voice Training	90
Penmanship	91
Physical Education for Men.....	91
Physical Education for Women.....	92
Reading	93
Science (Biological)	93
Human Physiology	93
Botany	94
Zoölogy	97
Science (Physical)	99
General Science	99
Physics	99
Chemistry	100
Part III. Lists	103
The Teachers College Bulletin.....	104
Students, Summer Quarter—	
First Half, 1931.....	107
Second Half, 1931.....	117
Students, September 12, 1931, to June 6, 1932.....	122
Summary	137
Counties Represented	137
Other States Represented.....	137
Graduates	138
Class Memorials	147
Former Members of the Normal School Board.....	147
Former Members of the Faculty.....	148

For the motto of an educational theory meet for the needs of democracy in an increasingly industrialized civilization, I propose the phrase,

“Through Discipline to Freedom.”

WILLIAM CHANDLER BAGLEY

THE COLLEGE CALENDAR, 1932-1933

FALL QUARTER, 1932 (TWELVE WEEKS)

Saturday, September 10, and
Monday, September 12, 1932 }Registration
8:00-12:00 A. M.—1:30-5:00 P. M.
Saturday, October 29.....Eighteenth Annual Home Coming
Monday, November 21 (To make up Friday, November 25) ...
.....A Regular School Day
Wednesday, November 23, 3:15 P. M. }
Tuesday, November 29, 7:25 A. M. }Thanksgiving Recess
Saturday, December 3, 12:10 Noon.....Fall Quarter Closes

WINTER QUARTER, 1932-1933 (TWELVE WEEKS)

Tuesday, December 6.....Registration
8:00-12:00 A. M.—1:30-5:00 P. M.
Friday, December 23, 3:15 P. M. }
Tuesday, January 3, 7:25 A. M. }Holiday Recess
Saturday, March 4.....Winter Quarter Closes

SPRING QUARTER, 1933 (TWELVE WEEKS)

Tuesday, March 7, 1933.....Registration
8:00-12:00 A. M.—1:30-5:00 P. M.
Saturday, April 8, 12:10 Noon }
Tuesday, April 18, 7:25 A. M. }Easter Recess
Saturday, June 3.....Alumni Day
Sunday, June 4.....Class Sermon
Monday, June 5.....Commencement

SUMMER QUARTER, 1933 (TWELVE WEEKS)

FIRST HALF

Saturday, June 10, and
Monday, June 12 }Registration
8:00-12:00 A. M.—1:30-5:00 P. M.
Friday, July 21, 12:10 Noon.....First Half Closes

SECOND HALF

Monday, July 24, 8:00 A. M.....Registration
Friday, September 1, 12:10 Noon.....Second Half Closes

FALL QUARTER, 1933-1934

Saturday, September 9, and
Monday, September 11, 1933 }Registration

STATE OF ILLINOIS
DEPARTMENT OF REGISTRATION AND EDUCATION
THE NORMAL SCHOOL BOARD

EX-OFFICIO MEMBERS

MICHAEL F. WALSH, *Director of Registration and Education,*
Springfield, *Chairman*

FRANCIS G. BLAIR, *Superintendent of Public Instruction,*
Springfield, *Secretary*

APPOINTED MEMBERS

1927-1933

Edgar B. Still, DeKalb
Mrs. M. K. Northam, Evanston
Charles E. McMorris, Marshall

1929-1935

Mrs. G. W. T. Reynolds, East St. Louis
Albert E. Bailey, Macomb
Dr. Preston Bradley, 941 Lawrence Avenue, Chicago

1931-1937

Jay D. Dill, Carbondale
Wm. R. Bach, Bloomington
Miss Harriett A. McIntyre, Mendota

Under the provisions of the Civil Administrative Code for the consolidation of State agencies under the direction of the Governor, the five State Normal Schools of Illinois are controlled by a single board consisting of eleven members: the Director of Registration and Education, who is *ex-officio* chairman, the Superintendent of Public Instruction, who is *ex-officio* secretary, and nine members appointed by the Governor for terms of six years.

EASTERN ILLINOIS STATE TEACHERS COLLEGE,
CHARLESTON

FACULTY, 1931-1932

Livingston C. Lord.....President
A. M., Harvard University; LL. D., University of Illinois;
Ed. D., Miami University

Edson H. Taylor.....Mathematics
A. M., Ph. D., Harvard University

Friederich KochMusic
Conservatory of Music, Kassel, Germany

Ellen A. Ford.....Latin
A. B., A. M., Syracuse University

Annie L. Weller.....Geography
B. S., The University of Chicago

Albert B. Crowe.....Chemistry
A. B., A. M., Hanover College

Isabel McKinneyEnglish
A. B., The University of Chicago; A. M., Columbia University

Simeon E. Thomas.....History
Ph. B., Upper Iowa University; A. M., University of Iowa

Anabel Johnson.....German and French
A. B., Elmira College; A. M., Columbia University

Charles P. Lantz.....Physical Education
B. S., Gettysburg College

Howard DeF. Widger.....English
A. B., Yale University; A. M., University of Illinois

Fiske Allen.....Director of Training School
A. B., Indiana University; A. M., Columbia University

Ruth CarmanLatin
Ph. B., University of Wisconsin; A. M., University of Illinois

Lawrence F. Ashley.....Manual Arts
B. S., The Stout Institute; University of Wisconsin

Ruth E. Major.....School Music
B. S., Kansas State Normal School

Lena B. Ellington.....History
A. B., Mississippi State College for Women; A. M., Columbia
University

Charles S. Spooner.....Zoology
A. B., Cornell University; A. M., University of Illinois

Grace E. Messer.....Fine and Applied Arts
Potsdam Normal School; Syracuse University

Orra E. Neal.....English
Battle Creek College

Wayne P. Hughes.....Manual Arts
The Stout Institute

- Ernest L. Stover.....Botany
M. S., Ohio State University; Ph. D., The University of Chicago
- Florence G. McAfee.....Physical Education
A. B., Pennsylvania State College; Department of Hygiene and Physical Education, Wellesley College
- Dorothy H. Moore.....Fine and Applied Arts
Chicago School of Applied and Normal Arts
- Ora L. Railsback.....Physics
A. B., A. M., Indiana University
- Ruby M. Harris.....Geography
B. S., The University of Chicago
- Patsy L. Stover.....Biological Science
A. B., Mount Holyoke College; M. S., The University of Chicago
- Charles H. Coleman.....History
A. B., George Washington University; A. M., Columbia University
- Eugene M. Waffle.....English
A. B., Indiana State Normal School
- Emma Reinhardt.....Education
A. B., A. M., Ph. D., University of Illinois
- Ethel I. Hanson.....Music
B. M., University of Wisconsin
- Frank A. Beu.....Education
A. B., A. M., Northwestern University
- Harold M. Cavins.....Agriculture
B. S., University of Illinois; M. S., Pennsylvania State College
- Eva P. Mintle.....Home Economics
B. S., Iowa State College
- Emily R. Orcutt.....English
Ph. B., M. A., The University of Chicago
- Laura J. Parker.....English
Ph. B., M. A., University of Vermont
- Glenn H. Seymour.....Social Science
A. B., A. M., Ph. D., University of Illinois
- Aileen E. Collins.....English
Ph. B., The University of Chicago; A. M., Washington University
- Ruth Hostetler.....Mathematics
B. S., The University of Chicago
- Walter M. Scruggs.....Biological Science
B. Ed., Eastern Illinois State Teachers College
- Franklyn L. Andrews.....English
Ph. B., The University of Chicago; M. A., University of Illinois

Ellen Elizabeth Michael.....French
 A. B., Coe College; A. M., The University of Chicago
 Winifred BeattyEnglish
 B. A., University of Missouri; M. A., Northwestern University
 Irene K. Braun.....Home Economics
 B. S., The Stout Institute
 Gertrude HendrixMathematics
 A. B., DePauw University; M. S., University of Illinois
 Russell H. Landis.....Manual Arts
 B. S., The Stout Institute
 Walter W. Cook.....Education
 B. A., M. A., Ph. D., State University of Iowa
 Kevin J. Guinagh.....Foreign Language
 B. A., M. A., St. Vincent College; Ph. D., University of
 Pittsburgh
 Hobart I. Heller.....Mathematics
 B. S., Gettysburg College; M. A., Columbia University
 Ruth H. Mooers.....Fine and Applied Arts
 B. S., University of Minnesota
 Harris E. Phipps.....Physical Science
 A. B., A. M., Oberlin College; Ph. D., University of Illinois
 Robert ShileyEnglish
 A. B., A. M., University of Iowa; The University of Chicago
 Clement H. Sievers.....Education
 B. S., M. S., University of Idaho; Ph. D., University of Iowa
 Richard W. Weckel.....Instrumental Music
 B. M. Ed., Illinois Wesleyan School of Music
¹ Ica MarksBotany
 B. Ed., Eastern Illinois State Teachers College; M. S., Ohio
 State University
 Edith E. Ragan....Training Teacher in 7th, 8th and 9th Grades
 Indiana State Normal School
 Edith P. Levake....Training Teacher in 7th, 8th and 9th Grades
 B. S., The University of Chicago
 Leah I. Stevens.....Training Teacher in 7th and 8th Grades
 B. S., The University of Chicago
 Gilberta Coffman.....Training Teacher in 6th Grade
 Indiana State Normal School
² Carrie Woodford.....Training Teacher in 5th Grade
 B. A., M. A., State University of Iowa
 Myrtle Arnold.....Training Teacher in 4th Grade
 B. S., University of Minnesota
³ Florence E. Gardiner.....Training Teacher in 3rd Grade
 Wisconsin State Normal School
 Irene Royce Phipps.....Training Teacher in 3rd Grade
 A. B., University of Illinois; B. Ed., Eastern Illinois State
 Teachers College

Grace Geddes.....Training Teacher in 2nd Grade
 Eastern Illinois State Teachers College

Anna H. Morse.....Training Teacher in 1st Grade
 Illinois State Normal University

Elizabeth Howell.....Training Teacher in History
 B. S., Teachers College, Columbia University

Alice McKinney.....Training Teacher in Art
 B. Ed., Eastern Illinois State Teachers College

Rose Zeller.....Training Teacher in Geography
 B. Ed., Illinois State Normal University; A. M., Clark University

Beth M. Kassabaum.....Training Teacher in Penmanship
 Eau Claire State Teachers College

Anne B. Chase.....Training Teacher in Physical Education
 B. A., Wheaton College; M. S., University of Wisconsin.

Mary J. Booth.....Librarian
 A. B., Beloit College; B. L. S., University of Illinois

* May Smith.....Assistant Librarian
 B. S., University of Illinois

Hazel I. Hicks.....Assistant Librarian
 Eastern Illinois State Teachers College

Esther Irene Duggleby.....Assistant Librarian
 A. B., University of Denver; B. S., University of Illinois

Ruth B. Dunn.....Secretary and Business Manager
 A. B., Wellesley College; M. A., The University of Chicago

Blanche C. Thomas.....Registrar

³ Eleanor F. Hammond.....Stenographer

Edith Willson.....Stenographer

Anita D. Rohr.....Stenographer

Carol L. Besteland.....Head of Pemberton Hall

Mary E. Thompson.....Health Director
 St. John's Hospital, Fargo, N. D.

Walter H. Nehrling.....Superintendent of Grounds
 Missouri Botanical Gardens

Names of teachers, with the exception of training teachers,
 are printed in the order of their engagement.

* Leave of absence, 1931-1932.
¹ Spring quarter, 1932.
² Fall quarter, 1931.
³ To December 31, 1931.
⁴ From February 11, 1932.
⁵ Died April 14, 1932.

PART I
GENERAL INFORMATION

The Eastern Illinois State Teachers College is a
TEACHERS COLLEGE in the American Association of
Teachers Colleges, and a COLLEGE in the North Central
Association of Colleges and Secondary Schools.

EASTERN ILLINOIS STATE TEACHERS COLLEGE

LOCATION

The Eastern Illinois State Teachers College is located at Charleston, the county seat of Coles County. Charleston is on the Big Four and Nickel Plate railroads and is connected with the Illinois Central Railroad at Mattoon and with Kansas and Paris by a motor bus line.

HISTORY

To provide more adequate facilities for the training of teachers for the public schools of the state the legislature by an act approved May 22, 1895, established the Eastern Illinois State Normal School. This by an act of legislature in 1921 became "The Eastern Illinois State Teachers College at Charleston." On September 7, 1895, the five trustees provided for in the act selected a beautiful forty-acre tract of land three-quarters of a mile south of the public square of Charleston. The citizens of Charleston bought the land and presented it to the state. The building was erected at a cost of \$180,000. The grounds have a good elevation and are shaded by many fine old trees.

December 2, 1895, the contract was made for the erection of the building. The cornerstone was laid on the afternoon of May 27, 1896. The building and grounds were dedicated August 29, 1899, and on September 12, 1899, the institution was opened to students.

During the first year there were nineteen members of the faculty and two hundred forty students. At the end of the first year, June, 1900, four students were granted the diploma of the school upon completion of the course of study. In 1931, fifty-eight students were graduated from the Junior College and fifty-nine from the Senior College.

During the summer of 1901, a six weeks' session was offered for teachers. Beginning with the summer of 1920, the college has offered a twelve weeks' summer quarter. A mid-spring session of six weeks was offered from 1922 to 1929.

In 1907 the state legislature appropriated one hundred thousand dollars for a woman's building. This building was completed and occupied in January, 1909. It has proved to be a distinct

addition to the cultural value of the institution. In addition to providing a beautiful home for one hundred young women during their residence in Charleston, it has had a marked influence in establishing good standards of living, and has come to be the social center of college life.

In 1911 the state legislature appropriated seventy-five thousand dollars for a training school building which was completed in 1913 with the exception of the assembly room which it still lacks.

In 1907 the power of conferring degrees was granted to the institution by the state legislature. Courses leading to the degree of Bachelor of Education (B. Ed.) were announced in 1920.

In 1925 the state legislature appropriated one hundred seventy thousand dollars for a Practical Arts Building. This building completed in 1929 is used for home economics (Smith-Hughes) and for manual and industrial arts.

The institution has always stood for sound scholarship and has striven to inculcate in the minds of its students a sincere love for truth. One of the gratifying evidences that it is in a measure fulfilling its mission is the fact that so many of its students have gone on to higher institutions of learning the better to equip themselves for service.

PURPOSE

The function of the state in education extends of necessity to the training of teachers. A rational system of public education implies provision for securing efficiency in the teaching office. State Teachers Colleges are the natural outgrowth of a policy of public education. The state is the only agency competent to meet the demands for qualified teachers imposed by its own attitude toward the instruction of its people. The object of a State Teachers College is not to extend the earning power of one class of persons at the public charge. It is to give a culture and learning dedicated in a special way to the general welfare. It exists primarily not for the benefit of its students but for the benefit of the whole people. Such a conception is fundamental and determines questions of organization, courses of study, and methods of instruction in the State Teachers Colleges.

EQUIPMENT

GROUNDS.—The grounds comprise forty acres, including the campus proper, the forest plantation, and the athletic field. These grounds, laid out by Mr. Walter Griffin, one of the most

skillful landscape gardeners in the country, are justly considered exceptionally beautiful. A natural grove and other fine trees, a pond, a wide stretch of green, many borders of shrubbery and perennials in the natural style present a succession of pictures throughout the year. In the main grounds are the tennis courts, the children's playgrounds, the athletic field for girls, and the school garden. The forest plantation, planted during the early years of the institution, now includes several acres of thrifty trees, much used in botanical and zoological studies. In the adjoining athletic field, one of the best among those of the small colleges of the state, are the baseball diamond, the football field, and the quarter-mile cinder track.

A seventy-two acre tract of land was added to the campus in 1931 through an appropriation of \$21,600 made by the 57th General Assembly. It is used for athletics and physical education. The house is used as a club house by the Men's Union.

MAIN BUILDING.—The main building is a three-story structure, three hundred twenty-three feet in length, built of rough Bedford stone. It is in the Norman style, with a tower which is the neighborhood landmark. In this building are offices, the library, the assembly room, music and art rooms, classrooms, and laboratories.

TRAINING SCHOOL BUILDING.—The training school building of smooth Bedford stone was completed (except the assembly room) in 1913 at a cost of seventy-five thousand dollars. It is placed conveniently near the main building, and besides the rooms for the elementary school it contains classrooms and a laboratory for high school agriculture.

PEMBERTON HALL.—The legislature of 1907 appropriated one hundred thousand dollars for a woman's building and gymnasium—the first appropriation for a woman's building ever made in the state of Illinois. A fine stone structure was finished and occupied January 4, 1909. The building has met the fondest hopes of its most ardent advocates, and its value as a social center in the college and in setting good standards of living is well established.

Room, including heat and light, with table board and privileges of laundry, costs \$7.50 a week. For table board, \$5.50 a week is charged. Students are not required to furnish anything.

A deposit of \$5.00 is required for a reservation at Pemberton Hall. Reservation is filed at the Hall when deposit is received and credited at the business office. Application blanks will be sent at the request of students.

The deposit is credited to the student as part of the first month's payment, but forfeited if the student cancels the reservation too late to have it used by someone else.

PRACTICAL ARTS BUILDING.—The Practical Arts Building, completed in 1929, at a cost of \$135,000 for the building and \$40,000 for new equipment, furnishes excellent facilities for students who wish to specialize in manual arts and home economics for grade and high school positions and for the preparation of teachers in these subjects for the Smith-Hughes Vocational Schools. Shops are provided for practice in all kinds of hand and machine woodwork, metal machine shops and automobile repair, sheet metal work, general metal, electrical construction and installation, printing, and mechanical drawing. These shops are all well lighted and on the first floor of the building. The basement consists of classrooms, storage rooms, and locker rooms.

The home economics department occupies the entire second floor of this building. Here are food laboratories, sewing rooms, fitting rooms, a lecture room, a dining room, a unit kitchen, a foods classroom and teachers' room, all arranged for the greatest convenience and efficiency in teaching.

There is floor space of approximately 27,500 square feet in the building. The first floor occupies 12,700 square feet, the second floor 7,400 square feet, and the basement a similar amount.

MUSIC BUILDING.—The small Manual Arts building, south of the power house, is now used for the band and orchestra. Lessons are given here in band and orchestra instruments.

LIBRARY.—The library now contains about 38,000 books and pamphlets. The reference books, bound periodicals, and reserve books are shelved in the reading room. Here are also found the current numbers of almost two hundred periodicals, including, in addition to those of general interest, many devoted to special subjects. The books for general circulation are kept in the stack room to which all students of the Teachers College and of the High School, and pupils of the seventh and eighth grades are admitted. For grades lower than the seventh, schoolroom libraries are provided. The library has a dictionary card catalogue and the books are classified according to the Dewey decimal system. There is a large collection of classified pictures for use in all departments. Three librarians are in charge, giving necessary aid and instruction to students in the use of books. Lessons in the use of the library are required in all curricula as explained in the Description of Courses.

SCHOOL GARDEN AND GREENHOUSE.—An opportunity is given for seeing the work done by pupils of the Training School in elementary agriculture. Small plots of ground are planted and cared for by the pupils under the direction of the teacher of agriculture and the teachers of the Training School. Connected with the students' garden is a model vegetable garden, a rose garden,

and a garden for experimentation and exhibition purposes. All of these divisions are used for demonstrating the proper care of plants, the methods of propagation, crop rotation, and some of the principles of plant breeding.

An excellent four-room greenhouse contains many plants of unusual interest and serves as an important adjunct to the botanical laboratories.

Additional facilities for field observation and for obtaining laboratory materials are offered by a small lake and a forest plantation of six thousand trees within five minutes' walk of the biological laboratories.

LABORATORIES.—The botanical laboratories are well equipped for the training of teachers for high schools.

The laboratory tables are so equipped that each student has a light at his desk. The plant collections include numerous specimens of all kinds of plants so that each student may have his own material for study and may become well acquainted with plants.

The mechanical equipment consists of about three thousand microscopic slides that are of the best workmanship; compound microscopes of modern construction; a good projection lantern with several hundred lantern slides of plants and their structures; numerous pieces of apparatus for the demonstration of the physiological processes occurring in plants; and microtomes for the cutting of sections of plant tissues for the preparation of microscopic slides.

The zoölogy and physiology laboratory has sufficient equipment so that forty-four students may work at the same time, each being supplied with a compound microscope, a simple microscope, and other equipment necessary for examining specimens. There are many preserved specimens of both local and foreign fauna, including marine animals. The accession numbers of these now run over 16,000. Most of these are preserved in formalin and alcohol, but there are nearly two hundred mounted birds and mammals and over three hundred skins of these types of animals. There are also many shells, corals, and thousands of mounted insects, and other dried specimens. There are ample facilities for keeping live animals. Many models and skeletons are used and also about sixty-five of the best charts obtainable. Over twenty-five hundred lantern slides are available for illustrative purposes.

The chemistry laboratory is well equipped with all apparatus needed for demonstration and for laboratory experiments. The tables are modern and give places for thirty-two students to work. An ample supply of analytic balances is provided.

The physics laboratory is equipped for experiments in all subjects of physics. It is well wired for electrical work. Wall galvanometers are provided for electrical measurements. Gas, water, and compressed air are available. A dark room is included for photometry and various studies in light. The equipment provides for both demonstration and laboratory work in all courses.

The agriculture laboratory is supplied with tables, a set of apparatus for testing milk and its products, and apparatus for soil studies.

EXPENSES

Tuition is free to college students who are to teach in the public schools of Illinois for a period equal to the time spent in this school. Others in the college pay tuition at the rate of \$25.00 a quarter (twelve weeks).

At Pemberton Hall, room, including heat and light, with table board and privileges of laundry, costs \$7.50 a week, payable monthly in advance (\$30.00 at the beginning of each month). For table board, \$5.50 a week is charged, payable monthly in advance (\$22.00 at the beginning of each month). Students are not required to furnish anything.

Fees for college students for each quarter (12 weeks) are \$11.50, distributed as follows:

Registration	\$5.00
Book rent	1.50
Recreation fee	1.00
Athletic Association	2.15
Warbler75
College News75
Band35

Total, College

\$11.50

For piano or voice lessons a fee of \$5.00 a quarter is paid.

Two lessons are given each week.

Lessons in violin, clarinet, cornet, or other instrument—one or two students in a period—are \$5.00 a quarter, two lessons a week (equivalent to one fifty-minute period a week).

Class work in these instruments is free.

A maximum fee of \$5.00 a quarter is charged for the rental of the instrument.

HOLDERS OF LINDLEY SCHOLARSHIPS DO NOT PAY THE REGISTRATION FEE (\$5.00), NOR THE BOOK RENT (\$1.50), NOR FEES FOR MUSIC LESSONS. REGULAR QUARTERLY FEES FOR LINDLEY SCHOLARSHIP STUDENTS ARE \$5.00 IN THE COLLEGE AND \$3.00 IN THE HIGH SCHOOL.

Fees for high school students for each quarter (12 weeks) are \$7.00, distributed as follows:

Registration	\$3.00
Book rent	1.00
Recreation fee	1.00
Athletic Association	1.00
Warbler50
College News25
Band25

Total \$7.00

Lindley Scholarship students in the high school pay only the activities fees amounting to \$3.00. They do not pay the registration fee (\$3.00) nor the book rent (\$1.00) and are exempt from fees for special music lessons.

PENALTIES

An additional fee of \$1.00 is charged if a student fails to complete his registration on the day or days appointed for registration. An additional fee of \$1.00 is charged if a change in programme is made after the third day of the quarter.

An additional fee of \$1.00 is charged if the student's record at the textbook library is not clear at the close of each quarter.

The original transcript of a student's record, including one carbon copy, will be mailed upon request without cost to the student; but a charge of \$1.00 is made for additional copies of this transcript sent later.

PLEDGE

"In consideration of free tuition in the Eastern Illinois State Teachers College, I pledge to teach in the public schools of Illinois for a period equal to that covered by my attendance at the Eastern Illinois State Teachers College; and I agree to report annually to the president of the college the number of months taught in Illinois until this pledge is fulfilled. If I do not teach the required time in the public schools of Illinois within five years after leaving college, I promise to pay to the Eastern Illinois State Teachers College at the end of that period tuition at the rate of \$25.00 for each quarter (twelve weeks)."

BOARD AND ROOM

Board and room can be obtained in private families for from \$7.00 to \$7.50 a week. Students renting rooms and keeping house

can materially reduce this amount. Room without board can be obtained for from \$2.00 to \$3.00 a week; board alone, \$5.00 a week.

At Pemberton Hall, room, including heat and light, with table board and privileges of laundry, costs \$7.50 a week, payable monthly in advance (\$30.00 at the beginning of each month). For table board, \$5.50 a week is charged, payable monthly in advance (\$22.00 at the beginning of each month). Students are not required to furnish anything.

A deposit of \$5.00 is required for a reservation at Pemberton Hall. Reservation is filed at the hall when deposit is received and credited at the business office. Application blanks will be sent at the request of students.

The deposit is credited to the student as part of the first month's payment, but forfeited if the student cancels the reservation too late to have it used by someone else.

The college maintains a Housing Bureau in order to assist students in finding the best rooms obtainable. Householders who have rooms to rent to students are registered with the bureau; the rooms are inspected and when approved are put on the list of available rooms. Students may obtain this list by writing to the Housing Bureau or may come for consultation on arrival at the college.

SCHOLARSHIPS

ARMY AND NAVY SCHOLARSHIPS.—Men who served in the United States Army or Navy in the Great War and who were residents of Illinois at the time of entering the service are exempt from the payment of tuition, registration fee, book rent, and the special fee for piano, voice, or instrument lessons.

LINDLEY SCHOLARSHIPS.—“In order to equalize the advantages of the State Normal Schools,” encourage attendance and thereby increase their usefulness, the state legislature passed the Lindley Bill in 1905. This act provides that “there shall be awarded annually to each school township or fractional township a scholarship which shall entitle the holder thereof to gratuitous instruction in any State Normal School for a period of four years.”

Holders of Lindley Scholarships do not pay the registration fee (\$5.00), nor the book rent (\$1.50), nor fees for music lessons. Regular quarterly fees for Lindley Scholarship students are \$5.00 in the college and \$3.00 in the high school.

ALUMNI SCHOLARSHIPS.—The Alumni Association of the Teachers College awards, when it is possible, four fifty-dollar scholarships to graduates of four-year high schools on the basis of scholarship and general excellence. Half of the award is paid

on November 1, and the remainder on January 1. The Association took this action with a view to influencing well-qualified high school graduates to come here for teacher training. No awards were made for the years 1927-1932. The receivers of the awards are members of the freshman class of the year for which the award is made.

THE FLORENCE VANE SKEFFINGTON SCHOLARSHIP.—In memory of Florence Vane Skeffington, whose rare abilities and personality gave character to the English work of this school for seventeen years, the Florence Vane Skeffington Scholarship of one hundred dollars is awarded annually to a student whose gifts and attainments promise distinction in the teaching of English. The award for 1931-1932 went to Ruth Corley. The award for 1932-1933 will be announced at commencement, 1932.

THE TEACHERS COLLEGE HIGH SCHOOL SCHOLARSHIP PRIZE.—The 1927 graduating class of the Teachers College High School established a fund of \$125.00, the interest from which is used each year for a scholarship prize to be given to the member of the graduating class of that year who has maintained the highest standard of scholarship throughout his or her four years in the Teachers College High School.

The fourth award was made to William Byron Bails of the high school graduating class of 1931. The award for 1932 will be announced at the high school graduation exercises of the class of 1932.

LOAN FUNDS

THE STUDENTS' LOAN FUND.—The Students' Loan Fund of the Eastern Illinois State Teachers College makes it possible for a deserving student in the second half of the course to borrow, at a low rate of interest on a personal note, a sum of money that will help him to remain in college and complete the course. Students find such temporary assistance of great advantage. The foundation of this fund was secured from admission fees to the Senior Class play and to the Training School entertainment, given during commencement week.

Under the will of the late Dr. W. D. Morgan, of Charleston, there is given to the Students' Loan Fund the annual income from about six thousand dollars, which is one-seventh of the estate. An additional amount will be received at the death of certain heirs.

THE ADELIA CAROTHERS FUND.—A fund known as "The Adelia Carothers Fund" has been established by Mrs. Ida Carothers

Merriam and Mr. Charles G. Carothers in memory of their mother. This fund is to be loaned to young women students of high character and scholarship during the last half of their course. The student to whom this loan is made is distinctly honored.

SOCIAL ACTIVITIES

ENTERTAINMENT COURSE.—For several years the college has maintained during the regular year an entertainment course in order to bring to the students entertainments of genuine interest and merit. The course is supported by the students' activities fee and by the sale to others of single admission tickets. Under the auspices of this course such attractions as the following have been presented: United States Marine Band, Cleveland Symphony Orchestra, Flonzaley Quartette, Coburn Players, Stratford Players, Tony Sarg's Marionettes, Carl Sandburg.

The entertainment course for 1931-1932 included Doris Kenyon in "Lyric Silhouettes"; Dr. Edward Steiner, lecturer on international peace; Giesecking, world-famous pianist; and the Kreutzberg dancers.

"The Beggars Opera" was presented with a small admission fee.

DRAMATICS.—A Director of Dramatics supervises all dramatic work for public presentation. Under the plan adopted, the high school and the college constitute two dramatic organizations, with elected student officers. The college organization is called "The Players." The major production of the year for each is the commencement play. Other programmes are presented during the year if suitable talent is available. The high school organization is called "The Footlights Club."

The ends in view under this plan are as follows:

1. To make possible the development of dramatic talent through a period of years rather than through the period of rehearsal for one play.
2. To attempt to maintain as nearly uniform standards as possible and to build up higher aims as progress is noted.
3. To encourage familiar acquaintance with the artists of the theatre of all times.
4. To establish a fund for permanent equipment.

THE TEACHERS COLLEGE NEWS.—An eight-page weekly, "The Teachers College News," published by a board of student editors with a faculty adviser, is issued on Tuesdays. It is supported by the students' activities fee. In addition to announcements, reports of games, local news, and alumni notes, it contains editorials of

high value in influencing college spirit as well as student spirit. Some class work of merit appears occasionally in this paper. It deserves the support of students, teachers, and alumni.

The class of 1924 left, as a class memorial, equipment for a room devoted to the uses of "The News" and the "Warbler."

RECREATION.—A student recreation committee has charge of student recreations which are not solely class affairs. This committee consists of the presidents of the Student Council, the Women's League, and the Men's Union, with a faculty member appointed by the president of the college on the recommendation of these presidents. Other members of the committee may be chosen by this committee as they may see fit.

Class affairs are under the supervision of the faculty advisers of each class. The students are permitted to have parties Saturday or Monday evenings in the gymnasium. In the spring and fall, there are picnics in the neighboring woods. These activities are chaperoned by members of the faculty.

DOMAFIAN ART CLUB.—The Domafian Art Club is a students' organization for those whose major subject is home economics, manual arts, or fine arts, and for those in other curricula who are interested in the work of the club. The purpose is to learn more about each special field than can be learned in the class room. Exhibitions, lectures, and visits to studios, museums, and art galleries are a part of the work of the club.

MATHEMATICS CLUB.—The Mathematics Club was organized in the fall quarter of 1927-1928 to further interest in that field of knowledge and to make it possible for students to discuss some of the phases of mathematics which are not included in regular classes. Any one who is interested and has had one year of algebra and one of geometry is eligible to membership. During the first year the club held eight meetings, one of which was an old-time ciphering contest. The club has a membership of about fifty students and teachers.

E. I. VARSITY CLUB.—The E. I. Varsity Club was organized in the fall quarter, 1927, by the letter men of the college for the purpose of promoting in all possible ways the betterment of athletics at E. I. Meetings are called by the president. Any student in the college who has earned an E. I. monogram is eligible to belong to the club as an active member and any student who has earned the E. I. monogram, but is not in college, is eligible to join the club as an associate member. All members must first be initiated into the club before becoming regular members. The initiation for new members is held during the spring quarter of each school year.

THE FORUM.—The Forum is a discussion group of students and faculty members who are especially interested in current economic, political, and social problems. Meetings are held bi-weekly throughout the college year; active membership is limited to those who have prepared and presented a paper of merit on some related topic.

PHI SIGMA EPSILON.—The Beta Chapter of Delta Lambda Sigma, organized in the winter quarter of 1927-1928, has been incorporated in Phi Sigma Epsilon, a national fraternity for Teachers Colleges.

The purpose of the organization is to maintain a high standard of scholarship, to promote school spirit, and to cooperate actively with the college in every possible way.

The fraternity has a house in which the members may live and enjoy with one another a true feeling of fellowship.

KAPPA DELTA PI.—Beta Psi Chapter of Kappa Delta Pi, an international honor society in education, was installed on January 2, 1931. Kappa Delta Pi, founded at the University of Illinois in 1911 under the leadership of William Chandler Bagley, has chapters in seventy-one colleges and universities. Students are elected to membership primarily upon the basis of high scholarship, good character, and promise of success in teaching. Election to membership in this organization is one of the highest honors that can be bestowed upon a student.

LE CERCLE FRANCAIS.—Le Cercle Francais was organized November 6, 1930. Membership is open to students who have had two or more years of high school French or two quarters of college French.

The purpose of the club is to promote the interests of French in the school, to improve the conversational ability of the students, and to add to their information concerning French customs, life, and literature.

Meetings are held on alternate Thursday evenings. The programmes include papers prepared by the students, short plays given in French, and French games and songs.

SCIENCE CLUB.—The Science Club was organized in the fall quarter, 1930, by students in the botany, zoölogy, physics, chemistry, and geography departments in order that all may know something of the work in other scientific fields. Papers are presented and time is allowed for questions and for discussion. The membership is not limited to these departments. Anyone interested in science may belong. Meetings are held bi-monthly throughout the year.

WRITERS' CLUB.—The Writers' Club, now including Sigma Tau Delta, was organized in 1930-1931 for students interested in writing. Members are admitted on the basis of manuscripts submitted in "try-outs" announced from time to time. This club was installed on February 15, 1932, as Omicron Gamma Chapter of Sigma Tau Delta, the national professional writers' society. Only honor students in English may become active members of this chapter, which is limited by national constitution to twelve members; but associate and local members are chosen from any candidates who show marked ability in written expression.

SIGMA DELTA.—This is a local journalistic club. Meetings are held bi-weekly. The organization is interested in the stimulation of student opinion through the columns of *The Teachers College News*. Membership is elective and is limited to those on the *News* staff who have displayed an active and constructive interest in student problems.

THE MEN'S UNION.—All men students of the college, upon registration, automatically become members of the Union. Membership entitles the holder to attendance at and voting in all business meetings, privileges at the house, and attendance at any social function sponsored by the Union. After graduation a member is entitled to an alumni membership which gives him club house privileges, attendance at all social functions, and any other privileges granted by the Union.

The purposes of the Union are to create a feeling of unity among the men of the college, and to promote all activities which concern them.

The officers of the Union are the president, elected by the entire organization in a general election, and the executive board consisting of eight men of the college. The four class presidents are members of the board and the men of each class elect one member of their class to represent them on the board.

The Lair is maintained by the Men's Union and is open to all men of the college. The rules governing this club house are made by the executive board of the Men's Union and a resident house manager sees that they are observed.

THE WOMEN'S LEAGUE.—Every woman upon matriculation in the college becomes automatically a member of the Women's League. Membership in the League entitles the holder to attendance at and voting in all business meetings and attendance at any social functions sponsored by the League.

The object of the League is to promote solidarity among the women of the college by uniting them for social purposes and for constructive effort.

The governing power of the League is vested in an executive council of nine members known as the "Council of Nine." The president is elected from the League at large and may be from any class. Each class elects two of its members to represent them in the Council.

STUDENT PUBLICATIONS.—Student publications are in charge of a committee consisting of the president of the Student Council, the advisers and editors of the "Warbler" and of the "College News" with a faculty member appointed by the president of the college as chairman.

ATHLETICS.—All athletic activities are conducted by the Athletic Council. This council is composed of two members of the faculty, appointed by the president; two students, elected by the students; and the athletic coach. An athletic fee is charged each college student and each high school student as part of the students' activities fee. This fee is payable at the beginning of each quarter. It entitles the student to free admission to all athletic contests in which Teachers College or High School teams take part on the home grounds, and also a vote for the student representative on the Athletic Council. The Teachers College and the High School have separate teams and play independent schedules. The Eastern Illinois State Teachers College is a member of the Illinois Intercollegiate Athletic Conference, and the High School is a member of the Illinois High School Athletic Association.

ATTENDANCE AT CHURCH.—Each student is expected to attend regularly the church of his choice, or that which meets the approval of his parents. The pastors and members of the different churches have made the students at home in the churches and Sunday schools. The Teachers College encourages the students to form and sustain intimate relations with the churches.

THE STUDENT COUNCIL.—The Student Council was organized in the spring quarter of the year 1919-1920 as a means of communication between the faculty and students and a way by which the students may aid in school discipline and in the general control of college affairs.

The Council consists of eleven members: four from the senior class, three from the junior class, two from the sophomore class, and two from the freshman class. The term of office is one year. Elections take place in the respective classes at the second class meeting of the regular school year. The constitution provides for a president, vice president, secretary, treasurer, and historian.

A student board of control, established in the spring quarter of the year 1925-1926, was merged with the Student Council in the fall quarter, 1928-1929.

ALUMNI CLUB

The Charleston Club of Chicago is an organization of former students. This club meets occasionally in a very pleasant way, and all former students or teachers, living in or near Chicago, will be notified of these meetings if they send their names to the president, Mr. Oliver C. Hostetler, '09, 1726 Ridge Ave., Evanston, Illinois.

THE ALUMNI ASSOCIATION

The Saturday preceding commencement is Alumni Day with morning exercises at ten o'clock.

The officers for 1931 to 1932 are: Mr. Roscoe Farrar, '03, President and Chairman of the Executive Committee; Miss Ruth Hostetler, '08, Vice-President; Mrs. Opal Bensley Stanberry, '16, Secretary and Treasurer.

Executive Committee

- Mr. Wayne E. Isley (term expires in 1932).
- Mr. Bruce Corzine (term expires in 1932).
- Mr. Herbert Wayne Cooper (term expires in 1933).
- Miss Ruby M. Harris (term expires in 1933).
- Mr. Ernest N. Freeman (term expires in 1934).
- Mr. Ferdinand Homann (term expires in 1934).

Social Committee

- Miss Mary Linder (term expires in 1932).
- Mrs. Roscoe Farrar (term expires in 1932).
- Miss Leah Todd (term expires in 1933).
- Mr. Marsdon Grubb (term expires in 1933).
- Mr. Walden Dunn (term expires in 1934).
- Miss Blanche Huddleston (term expires 1934).

TEACHERS' APPOINTMENT COMMITTEE

To assist school officers in securing capable teachers and to help graduates in securing desirable positions the Eastern Illinois State Teachers College has an appointment committee. Its services are free both to teachers and to school officers. It is very desirable that graduates of the college keep the committee informed of their location and position, so that the committee may make intelligent recommendations to superintendents desiring experienced teachers.

THE CERTIFICATING LAW

I. The completion of the freshman year in any curriculum admits the student to examination for a limited elementary certificate.

II. The completion of the two-year grade curriculum gives a limited elementary certificate.

III. The completion of the first two years in any curriculum gives a limited elementary certificate provided the student's credits include two quarters of work each in practice teaching, history (or social science), and mathematics (or natural science).

IV. Graduation with the degree gives a high school certificate.

If the student has taught successfully for four years, he may have also a supervisory certificate.

V. Certification and graduation both require that not more than one-fourth of the student's grades shall be D.

THE CERTIFICATING LAW

ESSENTIAL FEATURES PERTAINING TO LIMITED CERTIFICATES PROVIDED FOR IN THE CERTIFICATING LAW
ENACTED BY THE FIFTY-SIXTH GENERAL ASSEMBLY, 1929

Analysis of Main Features of Certificates	NAME OF LIMITED CERTIFICATE				
	Super- visory	High School	Special	Kinder- garten Primary	Elemen- tary
(1)	(2)	(3)	(4)	(5)	(6)
I. Scope of Validity:					
(a) Duration of time.....	4 yr.	4 yr.	4 yr.	4 yr.	4 yr.
(b) General duties permitted.....	Teaching; super- vision	Teaching; super- vision	Teaching; super- vision	Teaching; super- vision kinder- garten 1-2	Teaching; super- vision
(c) Grades of school system.....	1-12	7-12	1-12	1-2	1-10
II. Requirements for Issue on Credits:					
(a) College semester hours.....	120	120	60 ¹	60 ²	60
(b) Semester hours in education.....	15	15	12	Indefinite	10 ³
(c) Teaching experience	4 yr.	0	0	0	0
(d) *Renewal conditions	Success; growth	Success; growth	Success; growth	Success; growth	Success; growth
III. Requirements for Issue by Examination:					
(a) College semester hours.....	60	60	30	30 ²	30 ⁵
(b) Teaching experience	4 yr.	0	0	0	0
(c) Number of subjects written.....	5	10	3 or more	3	18
(d) College semester hours for renewal—					
1. First renewal	90	90	60 ¹	60 ²	60
2. Second renewal	120	120	60 ¹	60 ²	60
3. Third renewal, etc.....	120	120	60 ¹	60 ²	60
IV. *Conditions of Exchange for Life Certificate:					
(a) Years of successful experience.....	Super- vision, 4 yr.	4 yr.	4 yr.	4 yr.	4 yr.
(b) College semester hours required...	120	120	120	90	90
(c) College semester hours in education	15	Indefinite	Indefinite	Indefinite	Indefinite
(d) Name of certificate received.....	Life super- visory	Life high school	Life special	Life Kinder- garten Primary	Life elemen- tary

¹ 120 hours in each subject named in certificate.

² Kindergarten-primary training.

³ 5 hours in practice teaching.

⁴ Evidence of successful teaching and professional growth are prerequisite to the renewal of all certificates.

⁵ 5 hours in education.

⁶ Life certificate may be obtained by successful examination and preparation of thesis if applicant fails in slight measure to meet hours of training required for exchange of limited certificate.

PART II
INSTRUCTION

ORGANIZATION

The Eastern Illinois State Teachers College includes:

The Teachers College—

The Senior College.

The Junior College.

The Training School—

The High School, Grades IX, X, XI, XII.

The Elementary School, Grades I-VIII.

DIVISION OF THE YEAR

The regular college year consists of three quarters of twelve weeks each. Monday is taken as the weekly holiday. This plan gives teachers who have no school on Saturday opportunity to visit the Teachers College and promotes closer relations between the college and the teachers of the districts.

A summer quarter of twelve weeks gives teachers and students an opportunity to study during the summer vacation. The summer quarter of 1933 begins on Saturday, June 10, and closes on Friday, September 1. It consists of two sessions of six weeks each, the first closing Friday, July 21. Students may attend either or both sessions.

The subjects offered are designed to meet the needs of:

1. Teachers of experience who wish to advance their professional or academic knowledge.
2. Supervisors and department teachers.
3. Those who are preparing to teach in schools that follow the Illinois Course of Study.
4. Those who wish to take regular work with a view to graduation from the Junior College with a diploma or from the College with a degree.

ADMISSION REQUIREMENTS

1. *To the Senior College:* Graduation from the two-year curriculum of a recognized Teachers College or of the Junior College of a recognized college or university.
2. *To the Junior College:* Graduation from a recognized four-year high school.
3. *To the High School:* Graduation from the eighth grade admits a student to the ninth year which is the first year of the high school. High school students enter the year which the units they have already earned give them the right to enter.

4. *High school records must be sent to the Registrar. A student with high school or other record should have a complete copy of the record sent by the principal of the school to the Registrar of the Teachers College. This should be done at least two weeks before the date of entering. No student will be classified until his record is received. A registration permit is filed at the office when the record has been checked and filed.*

Township scholarships are presented at the cashier's office on registration day.

GRADUATION

The degree of Bachelor of Education (B. Ed.) is conferred upon those who complete a four-year curriculum; a diploma is granted to those who complete the two-year curriculum for preparation of teachers for the grades. Four-year curricula prepare teachers for high school, for special grade work, and for positions as principals, supervisors, and teachers of special subjects. *A year's resident work is required for a diploma or degree.*

Ninety-six quarter hours are required for a diploma and one hundred ninety-two for a degree. Credit earned in physical education, library use, dramatics, glee club, quartette, orchestra, or band is in excess of the total required for graduation.

For the degree, one-third of the student's credit toward graduation must be in courses not open to freshmen and sophomores. This requirement is in accordance with the standard of the American Association of Teachers Colleges.

The University of Illinois admits to full graduate standing all graduates of the Teachers College who present twenty semester hours of content courses in one major academic subject in addition to education and not less than one year of college work in Greek, Latin, French, or German.

Students planning to do graduate work at the University of Illinois should see that their records satisfy the foreign language requirement.

Students planning to teach in high schools should see that their records satisfy the requirements of the Illinois Examining Board and of the North Central Association.

The records of those who expect to complete a curriculum in a current year are checked at the beginning of each quarter and on April 1. A statement of the courses necessary for the completion of his work is given to each of these students in the fall quarter and is used by him in making his programmes for succeeding quarters. The list of candidates for graduation is based on the checking of April 1. A student who is not more than

sixteen quarter hours behind the class at that time may participate in commencement exercises with the class and receive his diploma or degree at the close of the summer quarter if he completes the work by that time. It is possible to earn sixteen quarter hours in the summer quarter.

SCHOLARSHIP

I. Grades are expressed in letters as follows:

A, Excellent	3 grade points
B, Good	2 grade points
C, Fair	1 grade point
D, Poor, but passing*...	0 grade points
E, Condition	0 grade points (incomplete work)
F, Failure	—1 grade point

*Passing, but not accepted toward graduation or toward admission to practice teaching if more than one-fourth of the student's courses receive a grade of D.

II. For graduation and for admission to practice teaching not more than one-fourth of a student's credits may have a grade of D; that is, three-fourths of his grades must be C or above. This means that he must have a minimum of nine grade points in his freshman year in order to be admitted to practice teaching in the sophomore year; a minimum of eighteen grade points for graduation from the Junior College; and a minimum of thirty-six grade points for the degree.

III. Graduation with high honors requires that a student receive a grade of A in three-fourths of his work and B average in the rest.

Graduation with honors requires a grade of A in one-half of the student's work; B or higher in one-fourth of his work; and C average in the rest.

Graduation honors are noted on the diploma, announced at commencement, and published in the next issue of the annual catalogue.

IV. Scholarship honors on the same basis as graduation honors are announced for each quarter in the month after the beginning of the next regular quarter; in December for the fall quarter; in March for the winter quarter; in October for the spring quarter and for the preceding year.

The announcement is posted on the bulletin board and printed in the "Teachers College News."

V. The grade F (failure) is recorded against a student who drops, after the first month, a course in which he is failing; but

this does not apply to a student who is taking work to the amount of twenty quarter hours.

VI. A student whose class work is very poor or who is frequently absent may be excluded from the privilege of taking the final examination. A grade of F (failure) is recorded against him.

VII. A student failing in three courses, twelve quarter hours, in any quarter or in one-half of his work, eight quarter hours, in each of two consecutive quarters, is dropped from the college.

VIII. No freshman in a four-year curriculum may register for extra work in his first quarter.

No sophomore may register for extra work in the first quarter in which he is taking practice teaching.

No student whose average is below B in the preceding quarter may register for extra work.

EXTENSION WORK

The Teachers College is glad to offer such extension work as its facilities permit. It is especially urged that such aid be sought as the college may be able to give in improving present teaching in the elementary schools. A skillful teacher in visiting schools and in talking with teachers is able to be of great assistance to those of less experience. This suggestion contemplates giving help in those subjects that make up the greater part of the elementary school curriculum, namely: reading, language and grammar, arithmetic, geography, history, drawing, and music.

No extension work is offered for credit toward graduation.

GRADUATION HONORS FOR 1931

THE COLLEGE

HIGH HONOR—

Dorothy McNary

HONOR—

William Nathan Atteberry

JUNIOR COLLEGE

HIGH HONOR—

Mary Elizabeth Abraham

CURRICULA

For graduates of recognized four-year high schools, the following curricula are offered:

I. A Two-Year Curriculum, 96 quarter hours, leading to a diploma and planned for preparation of teachers for the grades. The diploma entitles the holder to a limited elementary school certificate without examination. The completion of the first year's work admits the student to an examination for a limited elementary certificate.

II. Four-Year Curricula, 192 quarter hours each, for preparation of the following:

1. Elementary Grade Teachers.
2. High School Teachers and Teachers of Special Subjects:
 - A. Art and Design
 - B. English
 - C. Foreign Language
 - D. Geography
 - E. History and Social Science
 - F. Home Economics (Smith-Hughes)
 - G. Industrial and Manual Arts.
 - H. Mathematics
 - I. Music (Public School)
 - J. Science (Biological: Botany or Zoölogy or both)
 - K. Science (Physical: Physics or Chemistry or both)

CREDIT

The unit of measure, beginning with the year 1929-30, is the quarter hour, representing one hour a week of prepared work for twelve weeks when the student load of prepared work is sixteen hours a week. It is equivalent to two-thirds of a semester hour.

A year's work is equivalent to 48 quarter hours (32 semester hours) of prepared work. A year's work in one subject is equivalent to 12 quarter hours (eight semester hours).

Instrumental music or voice work may be used for elective credit to the extent of 12 quarter hours (four years of work) in not more than two forms of applied music with a minimum of 6 quarter hours in any one form. No student may count toward graduation more than 12 quarter hours of instrumental or voice work.

Credit is allowed for physical education, coaching theory (33, 34, 35, 36, 37, 38), and for Library 20 at the rate of one quarter hour for each quarter's work.

Credit is allowed for dramatics, glee club, quartette, orchestra, and band at the rate of one quarter hour to those reported to the office for such credit at the close of each quarter by the directors of these organizations who decide the conditions under which credit is allowed or withheld in each case.

Credit earned in physical education, library use, dramatics, glee club, quartette, orchestra, or band is in excess of the 96 quarter hours required for a diploma and of the 192 quarter hours required for a degree. The credit is recorded on the student's permanent record card and may play an important part when he is an applicant for a position.

A statement of the amount of credit is included in the description of each course.

NUMBERING OF COURSES

Courses numbered 1-19 are for credit below the Junior College; courses numbered 20-29 are (with a few exceptions) required in a curriculum in the Junior College; courses numbered 30-39 are elective courses for those in the Junior College; courses numbered 40 or above are Senior College courses. Courses numbered 1-19 do not count in the College.

MAJOR AND MINOR SUBJECTS

In four-year curricula for graduates of four-year high schools, a student in a special curriculum takes 48 quarter hours of work in a major subject and 24 quarter hours in a minor subject, in some cases specified by the department of the major subject and in other cases left to the student's choice, but the courses in the minor subject must constitute two years' work in some one department and the courses chosen must be satisfactory to that department and to the department of the major subject. Students will consult the department of the major subject as to choice of minor subjects and of electives.

Students taking mathematics as the minor subject take Algebra 31, 32, 36, Trigonometry 33, Analytics 34, 35.

In music only public school music may be used as the minor subject, the courses required being Music 30, 31, 32, 33, 34, 35.

In English, English 30, 31, 34, 35, 36 (or 43), 37 (or 39) may be used as the minor subject. English 46, 47, 48 may be used by Juniors or Seniors for credit toward the English for minor subject.

ELECTIVES

There are three groups of electives; one for those in the Senior College, numbered 43 or above; one for those in the Junior College, numbered 30-39; the third for those below the Junior College, numbered 1-19, and not counting in the college. Students

should consult the department of the major subject as to choice of electives and of minor subjects.

Two years' work in piano, violin, or voice may be used for elective credit (12 quarter hours), but not more than 12 quarter hours in these courses may be offered by a student for credit toward graduation.

Music 30, 31, 32 or Music 33, 34, 35 may be used for elective credit.

DESCRIPTION OF CURRICULA

I. TWO-YEAR CURRICULUM

96 quarter hours

FOR PREPARATION OF TEACHERS FOR THE GRADES

FRESHMAN YEAR

Education 20, 21, 22	Geography 20
English 20, 21, 27 or 24 or 22	Reading 24
Arithmetic 20, 21	Drawing 24
Botany 20 or Zoölogy 23	Penmanship 20
	Library 20
	Physical Education

SOPHOMORE YEAR

Education 23, 24	Geography 21 and English 26
Teaching 20, 21, 22	or English 34 and
History (two consecutive courses)	Education 25
Music 24 or 23	Hygiene 20
Manual Arts 24 or 25 (or Art 36 or 37)	Physical Education

Notes: 1. The completion of the work of the freshman year admits to examination for a limited elementary certificate.

The completion of the sophomore year in this curriculum entitles the student to the diploma of the Junior College and to a limited elementary certificate.

2. Each subject has four fifty-minute periods a week unless otherwise indicated by a number in parenthesis; but Botany 20 and Zoology 23 have six fifty-minute periods; Art and Manual Arts require eight periods a week for full credit.

QUARTER SEQUENCE OF PROGRAMMES

(Two-Year Curriculum)

Freshman Year

SECTION I

FALL	WINTER	SPRING
I English 20	I Arithmetic 20	I Arithmetic 21
I Education 20	I English 21	I English 22
I Drawing 24	I Education 21	I Education 22
I Zoology 23 (or Botany 20)	I Geography 20	I Reading 24
Physical Educ. (2)	Physical Educ. (2)	Physical Educ. (2)
I Library 20 (1)	I Penmanship 20	

SECTION II

- | | | |
|-------------------|------------------|-----------------|
| I Arithmetic 20 | I Arithmetic 21 | I Drawing 24 |
| II English 20 | II English 21 | II English 22 |
| I Geography 20 | I Reading 24 | Botany 20 |
| II Education 20 | II Education 21 | II Education 22 |
| Physical Educ. | Physical Educ. | Physical Educ. |
| (2) | (2) | (2) |
| II Library 20 (1) | II Penmanship 20 | |

SECTION III

- | | | |
|--------------------|------------------|------------------|
| I Reading 24 | Botany 20 (or | II Drawing 24 |
| III English 20 | Zoology 23) | English 22 |
| II Education 20 | III English 21 | III Education 22 |
| II Arithmetic 20 | III Education 21 | Geography 20 |
| Physical Educ. | II Arithmetic 21 | Physical Educ. |
| (2) | Physical Educ. | (2) |
| III Library 20 (1) | (2) | I Penmanship 20 |

SECTION IV

- | | | |
|-------------------|------------------|------------------|
| II Geography 20 | II Arithmetic 20 | II Arithmetic 21 |
| IV English 20 | IV English 21 | English 24 |
| IV Education 20 | IV Education 21 | IV Education 22 |
| II Botany 20 | II Reading 24 | III Drawing 24 |
| Physical Educ. | Physical Educ. | Physical Educ. |
| (2) | (2) | (2) |
| IV Library 20 (1) | | II Penmanship 20 |

SECTION V

- | | | |
|-------------------|-------------------|----------------|
| III Arithmetic 20 | III Arithmetic 21 | Zoology 23 |
| II Drawing 24 | II Geography 20 | II Reading 24 |
| V English 20 | V English 21 | English 22 |
| V Education 20 | V Education 21 | V Education 22 |
| Physical Educ. | Physical Educ. | Physical Educ. |
| (2) | (2) | (2) |
| I Penmanship 20 | V Library 20 (1) | |

Sophomore Year

SECTION I

(Lower Grades)

- | | | |
|------------------|----------------|----------------|
| Music 24 (or 23) | Hygiene 20 | Education 25 |
| I Education 24 | I Education 23 | English 34 |
| Teaching 20 | Teaching 21 | Teaching 22 |
| I History 33 | I History 34 | Art 36 |
| (or II) | Physical Educ. | Physical Educ. |
| Physical Educ. | (2) | (2) |
| (2) | | |

SECTION II

(Upper Grades)

- | | | |
|----------------|-----------------|----------------|
| Hygiene 20 | II Education 24 | Education 23 |
| Teaching 20 | Teaching 21 | Teaching 22 |
| Geography 21 | II History 34 | II History 35 |
| Manual Arts 25 | English 26 | Music 24 |
| (or Art 36) | Physical Educ. | Physical Educ. |
| Physical Educ. | (2) | (2) |
| (2) | | |

SECTION III

(Upper Grades)

- | | | |
|------------------|------------------|----------------|
| Manual Arts 25 | Music 24 (or 23) | Geography 21 |
| (or Art 36) | III History 34 | Hygiene 20 |
| III History 33 | III Education 23 | English 26 |
| III Education 24 | Teaching 21 | Teaching 22 |
| Teaching 20 | Physical Educ. | Physical Educ. |
| Physical Educ. | (2) | (2) |
| (2) | | |

II. FOUR-YEAR CURRICULA

192 Quarter Hours

<i>Required</i>		<i>Elective</i>	
Education	40 to 48	Major Subject.....	48
English	16 to 24	Minor Subject.....	24
Laboratory Science.....	12	Elective	40 to 24
Social Science.....	8		
Hygiene	4		
Total.....192 quarter hours			

Note: The requirement of 192 quarter hours is exclusive of credit earned in physical education, library use, music (except public school music used as the minor subject or 12 quarter hours of applied music).

JUNIOR COLLEGE

Freshman Year
 Education 20, 21, 22
 English 20, 21, 25
 Elective (Year)
 Major Subject (Year)
 Physical Education (2) (Year)
 Library 20 (1) (Quarter)

Sophomore Year
 Teaching 20, Education 23, 24
 History, History, Hygiene 20
 Laboratory Science (Year)
 Major Subject (Year)
 Physical Education (2) (Year)

SENIOR COLLEGE

Junior Year
 Elective, Education 45,
 English 45 (or 44)
 Elective (Year)
 Minor Subject (Year)
 Major Subject (Year)

Senior Year
 Methods 40, Teaching 41, 42
 Elective (Year)
 Minor Subject (Year)
 Major Subject (Year)

Note: Numbers identify the course in the description of courses. Numbers in parenthesis after Physical Education and Library 20 indicate the number of periods a week.

II. 1. FOR PREPARATION OF TEACHERS FOR ELEMENTARY GRADES

JUNIOR COLLEGE

Freshman Year

Follow Section I, II, III, IV, or V of the freshman year in the two-year curriculum for preparation of teachers for the grades.

Sophomore Year

Follow Section I (lower grades) or II or III (upper grades) of the sophomore year in the two-year curriculum for preparation of teachers for the grades.

SENIOR COLLEGE

Junior and Senior Years

Major subject	36 quarter hours
Minor subject	24 or 16*
Laboratory Science	12 or 8*
English 43, 44, 45.....	12
Education 44, 49, 47.....	12
Practice Teaching 41G-48G.....	8
Elective	0 or 4*

	104 or 96*

* If the science is botany or zoology, Botany 21 and 22 or Zoology 21 and 22 complete the requirement, but Zoology 20, 21 must be taken if the student had Zoology 23 in the Junior College.

If history is the minor subject, eight quarter hours of sophomore history count toward this requirement.

II, 2, A. ART AND DESIGN

JUNIOR COLLEGE

Freshman Year

Education 20, 21, 22
 English 20, 21, 25
 Art 36, 37, 25
 Art 30, 31, 32
 Physical Education (2) (Year)
 Library 20 (1) (Quarter)

Sophomore Year

Hygiene 20, Education 23, 24
 History 37, 38, 39
 Art 26, 27 (or 28), 20
 Art. 33, 34, 35
 Physical Education (2) (Year)

SENIOR COLLEGE

Junior Year

Education 44, Art 29, English 45
 Laboratory Science (Year)
 Art 43, 44, 45
 Minor Subject (Year)

Senior Year

Art 40, 41, 42
 Minor Subject (Year)
 Art 46, 47, 48
 Art 49, 50, Education 58

II, 2, B. ENGLISH

JUNIOR COLLEGE

Freshman Year

Education 20, 21, 22
 English 20, 21, 24
 Elective (Year)
 English 30, 31, 34
 Physical Education (2) (Year)
 Library 20 (1) (Quarter)

Sophomore Year

Teaching 20, Education 23, 24
 English 26, Elective, Hygiene 20
 Laboratory Science (Year)
 English 35, 36, 37
 Physical Education (2) (Year)

SENIOR COLLEGE

Junior Year

Elective, Education 45, Elective
 English 43, 44, 45
 Minor Subject (Year)
 English 46, 47, 48

Senior Year

English 40, 41, 42
 Minor Subject (Year)
 History 43, 44, 45
 English 49, 50, 51

II, 2, C. FOREIGN LANGUAGE (LATIN)

JUNIOR COLLEGE

<i>Freshman Year</i>	<i>Sophomore Year</i>
Education 20, 21, 22	Teaching 20, Education 23, 24
English 20, 21, 25	Hygiene 20, History 38, 39
Elective (Year)	Elective (Year)
Latin 30, 31, 32	Latin 33, 34, 35
Physical Education (2) (Year)	Physical Education (2) (Year)
Library 20 (1) (Quarter)	

SENIOR COLLEGE

<i>Junior Year</i>	<i>Senior Year</i>
Latin 51, Education 45, English 45	Latin 40, 41, 42
Minor Subject (Year)	Elective (Year)
Laboratory Science (Year)	Minor Subject (Year)
Latin 43, 44, 45	Latin 46, 47, 48

II, 2, D. GEOGRAPHY

JUNIOR COLLEGE

<i>Freshman Year</i>	<i>Sophomore Year</i>
Education 20, 21, 22	Teaching 20, Education 23, 24
English 20, 21, 25	History, History, Hygiene 20
Elective (Year)	Laboratory Science (Year)
Geography 20, 21, 36	Geography 30, 31, 32
Physical Education (2) (Year)	Physical Education (2) (Year)
Library 20 (1) (Quarter)	

SENIOR COLLEGE

<i>Junior Year</i>	<i>Senior Year</i>
Elective, Education 45, English 45 (or 44)	Geography 40, 41, 42
Elective (Year)	Elective (Year)
Minor Subject (Year)	Minor Subject (Year)
Geography 43, 44, 45 (or 46)	Economics 44, 45, 46

II, 2, E. HISTORY AND SOCIAL SCIENCE

JUNIOR COLLEGE

<i>Freshman Year</i>	<i>Sophomore Year</i>
Education 20, 21, 22	Teaching 20, Education 23, 24
English 20, 21, 25	Elective, Elective, Hygiene 20
Laboratory Science (Year)	Elective (Year)
History 37, 38, 39	History 33, 34, 35
Physical Education (2) (Year)	Physical Education (2) (Year)
Library 20 (1) (Quarter)	

SENIOR COLLEGE

<i>Junior Year</i>	<i>Senior Year</i>
*Elective, Education 45, English 45	History 40, 41, 42
History 43, 44, 45 (or 46, 47, 48)	Elective (Year)
Minor Subject (Year)	Minor Subject (Year)
Economics 44, 45, 46	Government 43, 44, 45

* Sociology 43, Education 44 or 48, or English 43.

II, 2, F. HOME ECONOMICS (SMITH-HUGHES)

Note: This curriculum is designed to cover the needs of teachers who wish to prepare to teach home economics in high schools which receive Federal Aid under the Smith-Hughes Law. This curriculum has been approved by the State Supervisor of Home Economics.

JUNIOR COLLEGE

<i>Freshman Year</i>	<i>Sophomore Year</i>
Education 20, 21, 22	Hygiene 20, Education 24, 23
English 20, 21, 25	Botany 20, 21, Elective
Art 30, 31, 32	Chemistry 30, 31, 32
Clothing 30, 31, 32	Foods 30, 31, 32
Physical Education (2) (Year)	Physical Education (2) (Year)
Library 20 (1) (Quarter)	

SENIOR COLLEGE

<i>Junior Year (1931-32)</i>	<i>Senior Year (1931-32)</i>
Home Economics 40, Foods 41, 42	Education 44, Foods 41, 42
Clothing 43, 44, 45	Clothing 43, 44, 45
History, History, English 45	History, History, Education 58
Elective, Art 44, 45	Elective, Art 44, 45
<i>Junior Year (1932-33)</i>	<i>Senior Year (1932-33)</i>
Home Economics 40, Clothing 41,	Education 44, Clothing 41,
English 45	Education 58
Foods 43, 44, 45	Foods 43, 44, 45
Chemistry 43, 44, 45	Chemistry 43, 44, 45
Home Economics 43, 45, 46	Home Economics 43, 45, 46

II, 2, G. INDUSTRIAL AND MANUAL ARTS

JUNIOR COLLEGE

<i>Freshman Year</i>	<i>Sophomore Year</i>
English 20, 21, 25	Education 23, Manual Arts 20,
Education 20, 21, 22	Education 24
Manual Arts 30, 31, 32	Hygiene 20, History, History
Manual Arts 35, 33, 34	Manual Arts 39, 36, 37
Manual Arts 25, Drawing 24,	Manual Arts 43, 44, Botany 23
Economics 20	Physical Education (2)
Library 20 (1)	(or Coaching)
Physical Education (2)	
(or Coaching)	

SENIOR COLLEGE

<i>Junior Year</i>	<i>Senior Year</i>
Education 44, Elective, English 45	Manual Arts 41, 40, 42
Physics 30, 31, Education 58	Manual Arts 49, 50 (or 51, 52), 53,
Manual Arts 46, 47, 48	57
Manual Arts 59, 60, 61	Manual Arts 54, 55, 56
	Elective (Year)

II, 2, H. MATHEMATICS

JUNIOR COLLEGE

<i>Freshman Year</i>	<i>Sophomore Year</i>
Education 20, 21, 22	Teaching 20, Education 23, 24
English 20, 21, 25	History, History, Hygiene 20
Arithmetic 20 (or Geometry 30)	Laboratory Science
Mathematics 29	Analytics 34, 35, Geometry 28
Trigonometry 33	Physical Education (2) (Year)
Algebra 31, 32, 36	
Physical Education (2) (Year)	
Library 20 (1) (Quarter)	

SENIOR COLLEGE

<i>Junior Year</i>	<i>Senior Year</i>
Elective, Education 45	Mathematics 40, 41, 42
English 45 (or 44)	Elective (Year)
Elective (Year)	Minor Subject (Year)
Minor Subject	Elective (Year)
Calculus 43, 44, 45	

II, 2, I. MUSIC (PUBLIC SCHOOL)

JUNIOR COLLEGE

<i>Freshman Year</i>	<i>Sophomore Year</i>
Education 20, 21, 22	Education 24, 23, Music 20
English 20, 21, 25	Laboratory Science (Year)
Music (Theory) 30, 31, 32	Music (Harmony) 33, 34, 35
Piano and Voice Lessons (Year)	Minor Subject (Year)
Physical Education (2) (Year)	Piano or Voice Lessons (Year)
Library 20 (1) (Quarter)	Physical Education (2) (Year)

SENIOR COLLEGE

A special bulletin of a prospective curriculum for Senior College will be sent on request.

II, 2, J. SCIENCE (BIOLOGICAL)

Note: The botany and zoology curricula are so arranged that the student may not only have four years of work in botany or zoology (including one year of methods and practice teaching), but that he may also have three minor subjects (of six quarters each) which qualify him to teach four different subjects in accredited high schools. The student is also equipped to do graduate work. If one year of elective credit is used for college foreign language (Latin, Greek, French or German) he may enter the graduate school, University of Illinois, without condition.

(1) BOTANY

JUNIOR COLLEGE

<i>Freshman Year</i>	<i>Sophomore Year</i>
Education 20, 21, 22	Teaching 20, Education 23, 24
English 20, 21, 25	History, History, Geography 36
Chemistry 30, 31, 32	Elective (Year)
Botany 20, 21, 22	Botany 30, 31, 32
Physical Education (2) (Year)	Physical Education (2) (Year)
Library 20 (1) (Quarter)	

SENIOR COLLEGE

<i>Junior Year</i>	<i>Senior Year</i>
Hygiene 20, Education 45,	Botany 40, 41, 42
English 45	Elective (Year) (Advanced)
Elective (Year)	Elective (Year) (Advanced)
Botany 43, 44, 45	Zoology 43, 44, 45
Zoology 20, 21, 22	

Note: An elective may be substituted for Botany 45.

(2) ZOOLOGY

JUNIOR COLLEGE

<i>Freshman Year</i>	<i>Sophomore Year</i>
Education 20, 21, 22	Teaching 20, Education 23, 24
English 20, 21, 25	History, History, Geography 36
Chemistry 30, 31, 32	Elective (Year)
Zoology 20, 21, 22	Zoology 30, 31, 32
Physical Education (2) (Year)	Physical Education (2) (Year)
Library 20 (1) (Quarter)	

SENIOR COLLEGE

<i>Junior Year</i>	<i>Senior Year</i>
Hygiene 20, Education 45,	Zoology 40, 41, 42
English 45	Elective (Year)
Elective (Year)	Botany 30, 31, 32
Botany 20, 21, 22	Elective (Year)
Zoology 43, 44, 45	

II, 2, K. SCIENCE (PHYSICAL): PHYSICS OR CHEMISTRY

(3) PHYSICS OR CHEMISTRY

JUNIOR COLLEGE

<i>Freshman Year</i>	<i>Sophomore Year</i>
Education 20, 21, 22	Teaching 20, Education 23, 24
English 20, 21, 25	History, History, Hygiene 20
Algebra 31, 32, 36	Trigonometry 33, Analytics 34, 35
Chemistry 30, 31, 32	Chemistry 33, 34, 35
(or Physics 30, 31, 32)	(or Physics 33, 34, 35)
Physical Education (2) (Year)	Physical Education (2) (Year)
Library 20 (1) (Quarter)	

SENIOR COLLEGE

<i>Junior Year</i>	<i>Senior Year</i>
Elective, Education 45, English 45	Physical Science 40, 41, 42
Chemistry 43, 44, 45	Elective (Year)
(or Physics 45, 46, 47)	Elective (Year)
Elective (Year)	Physics (or Chemistry)
Physics (or Chemistry)	

Note: The student should use physics or chemistry as a minor subject.

TRAINING SCHOOL

ORGANIZATION AND ADMISSION.—The Training School consists of the Elementary School of eight grades, and the High School of four grades. Below the ninth grade the number of pupils who can be admitted is limited. Pupils desiring admission are registered, then admitted in order of registration when vacancies occur.

Pupils once admitted to the school for the regular school year retain their places until completing the course unless they are unreasonably irregular in attendance or fail to appear on the opening day of the school year without notice to the director of their intention to appear later.

In grades below the ninth, a fee of seventy-five cents is charged on the opening day of each of the three terms of the year.

THE HIGH SCHOOL.—The Teachers College High School is recognized by the State Department of Education and is accredited by the University of Illinois and by the North Central Association of Colleges and Secondary Schools. Those who have completed the eighth grade may enter the ninth grade which is the first year of a four-year high school. Full credit is allowed to students entering from other accredited high schools. Sixteen units are required for graduation. Graduates of The Teachers College High School are admitted to the freshman class of the College.

HIGH SCHOOL CURRICULUM

16 Units

Ninth Year

FALL	WINTER	SPRING
Algebra 1	Algebra 2	Algebra 3
English 1	English 2	English 3
Science 4	Science 5	Science 6

Choose one from the following:

<i>Latin 1</i>	<i>Latin 2</i>	<i>Latin 3</i>
<i>Clothing 4</i>	<i>Clothing 5</i>	<i>Clothing 6</i>
<i>Foods 4</i>	<i>Foods 5</i>	<i>Foods 6</i>
<i>Manual Arts 1 and 4</i>	<i>Manual Arts 2 and 5</i>	<i>Manual Arts 3 and 6</i>

Physical Education, two periods a week.

Tenth Year

Botany 1 (or Zoology 1)	Botany 2 (or Zoology 2)	Botany 3 (or Zoology 3)
English 4	English 5	English 6
Geometry 1	Geometry 2	Geometry 3

Choose one from the following:

<i>Latin 1, 2, 3,</i> <i>(or 4, 5, 6)</i>	<i>Agriculture 1, 2, 3</i> <i>(or 4, 5, 6)</i>	<i>Manual Arts 1, 2, 3;</i> <i>4, 5, 6</i>
<i>French 1, 2, 3</i>	<i>Art 1, 2, 3</i>	<i>Manual Arts 7, 8, 9</i>
<i>History 1, 2, 3</i>	<i>Clothing 4, 5, 6</i>	<i>Music 1, 2, 3</i>
	<i>Foods 4, 5, 6</i>	

Physical Education, two periods a week.

Eleventh Year

English 7	English 8	English 9
History 4	History 5	History 6
Library XI		

Choose two from the following:

<i>Latin 1, 2, 3 (or 4, 5, 6,</i> <i>or 7, 8, 9)</i>	<i>Agriculture 1, 2, 3 (or 4, 5, 6)</i>
<i>French 1, 2, 3 (or 4, 5, 6)</i>	<i>Art 1, 2, 3</i>
<i>History 1, 2, 3</i>	<i>Clothing 4, 5, 6</i>
<i>Algebra 4, 5, Geometry 4</i>	<i>Foods 4, 5, 6</i>
<i>Chemistry 1, 2, 3, Physics 1, 2, 3</i> <i>(or 7, 8, 9)</i>	<i>Manual Arts 1, 2, 3; 4, 5, 6</i>
<i>Zoology 1, 2, 3, Botany 1, 2, 3</i>	<i>Music 1, 2, 3</i>

Twelfth Year

Physics 1 (or Chemistry 1)	Physics 2 (or Chemistry 2)	Physics 3 (or Chemistry 3)
Government 1	Government 2a	Economics 2
	Economics 1a	

Choose two from the following:

English 10, 11, 12
Latin 1, 2, 3 (or 4, 5, 6, or
 7, 8, 9, or 10, 11, 12)
French 1, 2, 3 (or 4, 5, 6)
Algebra 4, 5, *Geometry* 4
History 7, 8, 9 (or 1, 2, 3)
Geography 1, 2, 3
Zoology 1, 2, 3; *Botany* 1, 2, 3

Agriculture 1, 2, 3 (or 4, 5, 6)
Art 1, 2, 3
Clothing 4, 5, 6
Foods 4, 5, 6
Manual Arts 1, 2, 3; 4, 5, 6 (or
 7, 8, 9)
Music 1, 2, 3

Electives

The high school curriculum includes ten required and six elective units. One unit of physical science is required. Those who wish to have both physics and chemistry take one in the eleventh year and the other in the twelfth year.

Electives are in two groups. All electives may be chosen from Group I; not more than four units may be chosen from Group II.

GROUP I

Language
 English (1)
 French (2)
 Latin (4)
 Mathematics (1)
 Science
 Geography (1)
 Physical Science (1)
 Zoology (1) or Botany (1)
 Social Science
 Ancient History (1)
 American History (1)

GROUP II

(Not more than four units may be
 chosen from this group)
 Agriculture (2)
 Art (1)
 Home Economics (2)
 Manual Arts (2)
 High School Music (1)

TRAINING TEACHERS.—In the first nine grades the immediate direction of the work of each grade and the responsibility for its progress is with the training teacher of the grade. The training teachers, with the director, plan the work of their grades, discuss with the student teacher their plans for teaching the different subjects, do enough of the teaching to keep the progress of the pupils at least up to the standard of city schools of the same type, and teach special lessons for the observation of Teachers College classes in method of teaching the special subjects. The character of the work of the training teacher determines almost entirely the success of the Training School in accomplishing its purpose.

A training teacher for history has charge of that work in grades five to eight inclusive. Training teachers for geography, drawing, music, penmanship, and physical education have charge of these subjects in grades one to eight. The teachers in other departments of the Teachers College have in all cases an advisory relation to the Training School and in some cases a supervisory relation. Senior College students have two quarters of practice teaching in the College High School which is a training school for teaching in high school.

PURPOSE.—The purpose of the Teachers College in maintaining a Training School is twofold. It needs a pedagogical laboratory in which students and members of the faculty may test the methods of instruction and the pedagogical theories taught in the Teachers College. And to develop in the students craftsmanship in teaching they must have opportunity to observe expert work and to develop skill by actual experience in teaching.

The results, however, cannot be secured unless the Training School itself is aiming at the best possible education for the boys and girls who are pupils in the school. If the Training School is not securing for its pupils results up to the standard of good schools of the usual type, it is not best adapted to its purpose as an experiment school, and if it is not at least equal to other elementary schools it is certainly not adapted to secure the best results as a school of observation and practice.

PRACTICE TEACHING.—All students graduating from the Teachers College in the two-year curriculum are required to take throughout their second year a course in practice teaching. The first quarter the student is assigned to teach in the lower four grades or in the upper four grades as he chooses; the second quarter, in the group of grades not chosen for the first quarter; and the third quarter, in the grade, if possible, in which he thinks his future teaching is to be done.

Student teachers are assigned to training teachers by the director and are assigned by the training teacher to particular teaching duties for one fifty-minute period each day. In the beginning of the first quarter the student makes plans for teaching the lessons in his assigned subject after discussing the subject matter and the procedure with the training teacher, but for one or two weeks the teaching is done by the training teacher, the student observing. Gradually the teaching is turned over to the student, the training teacher observing and discussing the lessons and lesson plans before and after the student teaches the lesson. Each training teacher holds one general meeting each week with her group of students, besides special conferences with individuals. She also does as much of the teaching as seems necessary to keep the class up to standard and to furnish the student opportunity to observe expert teaching.

Students taking a four-year curriculum, with the exception of those in art, public school music, home economics, or manual arts, take one quarter of practice teaching in the Elementary Training School in their second year. Two quarters of teaching, one in the major subject and one in the major or minor subject, are required of them in the senior year and are taken in the Teachers College High School.

OBSERVATION AND PARTICIPATION.—In the first year all students are required to take work in observation in the Training School. The work is designed to prepare them to meet the problems of teaching which they must meet in their course in practice teaching, to enable them to see the application of their course in psychology, and to assist them in selecting the group of grades in which they wish to teach. Opportunity is given to observe both the room management and the teaching of the training teacher. Some opportunity is offered to assist in the management and in the planning of lessons.

EASTERN ILLINOIS STATE TEACHERS COLLEGE—Programmes for the Year 1932-1933

7:25-8:10	8:10-9:00	9:30-10:20	10:25-11:15	11:20-12:10	1:30-2:20	2:25-3:15	3:20-4:10	4:10-5:00														
YEAR	YEAR	YEAR	YEAR	YEAR	YEAR	YEAR	YEAR	YEAR														
SENIOR COLLEGE																						
	Botany 40, 41, 42 English 43, 44, 45 Government 43, 44, 45 Manual Arts 49, 50, 51, 52, 58 Home Economics 40, Foods 44, 45 (and 7:25-3, 4, 5) Chemistry 40, 41, 42 French 43, 44, 45 History 46, 47, 48 Physics 45, 46, 47-2, 3, 4, 6 (beginning at 7:25) Manual Arts 41, 40, 42	History 40, 41, 42 Education 44, 45, 47 Home Economics 43, 45, 46 Manual Arts 53, 57 (fall quarter) —, Manual Arts 59, 60, 61 (winter and spring quarters) English 40, —, — Art 40, 51, — Latin 51, Art 29 — History 43, 44J2 (every quarter) Mathematics 40, —, —	Calculus 43, 44, 45 Zoology 43, 44, 45-2, 3, 5, 6 Zoology 46, 47, 48 (by permission) English 46, 47, 48 Manual Arts 47, 47, — Manual Arts 48, 48, 48 Manual Arts 54, 54, 54 Manual Arts 53, 57 (fall), 44 (spring) Foods 43, Clothing 41, 42 Manual Arts 59, 60, 61 (winter and spring quarters) Art —, 41, 42 Chemistry 46, 47, 48-2, 3, 5, 6	Economics 44, 45, 46 Zoology 43, 44, 45-3, 6 Zoology 46, 47, 48-3, 6 Manual Arts 47, 47, — Manual Arts 48, 48, 48 Manual Arts 54, 54, 54 English 49, 50, 51 Foods 43, Clothing 41, 42 Manual Arts 44 (spring) Chemistry 46, 47, 48-3, 6	Manual Arts 43 (or 46), 55, 56 —, Manual Arts 59, 60, 61 (winter and spring quarters) Art 46, 47, 48 Art 49, 50-2, 3 (1:30-5:00) Geography 43, 45, 44 Chemistry 43, 44, 45 (and 12:40- 2, 4)	History 43, 44, 45 Zoology 40, 41, 42 Botany 43, 44, 45 Manual Arts 43 (or 46), 55, 56 —, Manual Arts 59, 60, 61 (winter and spring quarters) Physics 40, 41, 42 Mathematics 46, 47, 48 (Omitted 1932- 33) Zoology 40, 41, 42 Latin 46, 47, 48	English—, 41, 42 Latin 40, 41, 42 Botany 43, 44, 45-2, 4 Geography 40, 41, 42 Teaching 41G-48G (every quarter) Mathematics —, 41, 42	Coaching 41, 42, 43, 44 (by permission only)														
JUNIOR COLLEGE																						
<p>NOTES—Roman numerals preceding a subject indicate the section of the class; Arabic numerals following a dash indicate the days of the week beginning with Monday.</p> <p>Morning exercises at nine o'clock; but class meetings on alternate Wednesdays, beginning with the second Wednesday of each quarter. Chorus practice, Wednesday at 9:30.</p> <p>R. means room; T. Training School; P. Practical Arts Building; G. Gymnasium.</p> <p>There are three quarters of twelve weeks each. College courses have four periods a week. Laboratory sciences have six or seven periods; art, manual arts, and home economics require eight periods a week for full credit.</p> <p>College courses have free periods as follows unless otherwise indicated: Tuesdays for 11:20 courses. Wednesdays for 9:30 courses. Thursdays for 10:25 courses. Fridays for 7:25 and 8:10 courses. Saturdays for afternoon courses.</p>	I History 37, 38, 39 Coaching 33, 34, 35-5 Music (Theory) 30, 31, 32 English 20, 21, 25 Education 20, 21, 22 I Zoology 20, 21, 22-2, 3, 4, 6 (and 7:25-4, 6) Physics 30, 31, 32 (and 7:25-3, 5) Hygiene 20, Education 23, 24 (every quarter)	II History 37, 38, 39 Chemistry 30, 31, 32 —, —, Botany 23-2, 3, 4, 5, 6 I Art 30, 31, 32 (H. E.) Education 20, 21, 22 Harmony 33, 34, 35 English 20, 21, 25 I English 30, 31, 34 Physics 33, 34, 35 Geometry 30 (fall quarter) Arithmetic 20, Mathematics 29 (winter) Geometry 28 (spring quarter) Education 23, 24, Hygiene 20 (every quarter)	Chemistry 30, 31, 32-2, 4, 6 Botany 23-4 II Art 30, 31, 32 Education 20, 21, 22 I and III History 33, 34, 35 II English 30, 31, 34 English 20, 21, 25 I and II Botany 20, 21, 22-2, 4 I German 30, 31, 32 Geography 20, 21, 36 —, —, Trigonometry 33 —, —, Economics 20	Mathematics 34, 35, Geometry 28 (9:30) Art 26, 27, 25 Latin 30, 31, 32 English 35, 36, 37 Education 20, 21, 22 II History 33, 34, 35 III History 37, 38, 39 English 20, 21, 25 I and II Botany 20, 21, 22-2, 3, 4, 6 Coaching 36, 37, 38-2 II German 30, 31, 32 Manual Arts 30, 31, 32 Mathematics 29 (M. A. 30, 31)	Manual Arts 39, 36, 37 Clothing 30, 31, 32 Foods 30, 31, 32 II Algebra 31, 32, 36 Geography 30, 31, 32 Zoology 20, 21, 22-3, 5 Botany 30, 31, 32-2, 4 French 33, 34, 35 German 33, 34, 35 Education 21, 20, 21 Manual Arts 35, 33, 34	II Physics 30, 31, 32-2, 4 (3:20-5:00) II Chemistry 30, 31, 32-3, 5 (3:20-5:00) Art 20 (every quarter) Manual Arts 20 (every quarter) Music 20 (every quarter) Teaching 20, 21, 22	Physical Education (Women) Fall and Spring Quarters 1:30-2, 4 (A.) 2:25-2, 4 (H.) 3:20-2, 4 (H.) 4:10-2, 4 (H.) 1:30-3, 5 (H.A.) 2:25-3, 5 (A.) 3:20-3, 5 (A.) 4:10-3, 5 (H. or A.) 11:20-3, 5 (H.)	Gymnastics 11:20-2 and 10:25-4 11:20-3, 5 (Advanced) 1:30-3, 5 4:10-3, 5	Clog Dancing 2:25-2, 4 Folk Dancing 2:25-3, 5	Individual Work 1:30-2, 4 4:10-2, 4	Physical Education (men)-2, 4											
	FALL WINTER SPRING	FALL WINTER SPRING	FALL WINTER SPRING	FALL WINTER SPRING	FALL WINTER SPRING	FALL WINTER SPRING	FALL WINTER SPRING	FALL WINTER SPRING														
Two-year Grade Curriculum	Hygiene 20 Education 23, 24 Drawing 24 Geography 20 Arithmetic 20 I Penmanship 20 (7:40-8:05) (every quarter)	Hygiene 20 Education 23, 24 Drawing 24 Arithmetic 21 Reading 24 Hygiene 20 Education 23, 24 Drawing 24	Education 23, 24 Drawing 24 Arithmetic 20 I Reading 24 Hygiene 20 Geography 21	Education 23, 24 Drawing 24 Arithmetic 21 Geography 20 Reading 24 Hygiene 20	Education 23, 24 English 34 Hygiene 20 Drawing 24 Arithmetic 20, 21 English 22, 24 I Reading 24 Geography 21	English 20 Zoology 23	English 21 Drawing 24 Zoology 23, -4	English 22, 24 Zoology 23 Drawing 24 Arithmetic 20	Music 23, 24 Zoology 23-2	I Reading 24 Geography 20 Music 23, 24 Drawing 24 English 20 Zoology 23	Zoology 23-2 Music 24 III Reading 24 Drawing 24 English 21	English 26 Art 36	English 26 Arithmetic 20 Art 37	English 20, 22, 26 Arithmetic 21 Art 36	Education 21 Manual Arts 25 Library 20	Education 20 Library 20 English 20	Education 21 Library 20 Art 36	Library 20	Library 20 Library 20 (XI) (First four weeks only)	Library 20	Botany 20 (every quarter)	Botany 20-3, 5 (every quarter)
HIGH SCHOOL																						
YEAR	YEAR	YEAR	YEAR	YEAR	YEAR	YEAR	YEAR	YEAR														
Chem. 1, 2, 3-2, 4 (from 7:30)	I English 10, 11, 12 Chemistry 1, 2, 3 I English 7, 8, 9 II Botany 1, 2, 3 (begins at 8:00) II Geometry 1, 2, 3 Manual Arts 1, 2, 3 I Latin 1, 2, 3	Geography 1, 2, 3 Algebra 4, 5a, Geometry 4a, 5 I History 4, 5, 6 II English 4, 5, 6 French 4, 5, 6 Manual Arts 4, 5, 6 II Latin 1, 2, 3 I Science 4, 5, 6	History 7, 8, 9 Latin 10, 11, 12 II English 7, 8, 9 French 1, 2, 3, 6 Manual Arts 7, 8, 9 Art 1, 2, 3 Manual Arts 7, 8, 9 II English 1, 2, 3 I English 1, 2, 3 Clothing 4, 5, 6	II Government 1, 2a; II Economics 1a, 2 I English 4, 5, 6 French 1, 2, 3, 6 Manual Arts 7, 8, 9 II Science 4, 5, 6 Clothing 4, 5, 6-3, 5, 6	I Government 1, 2a; I Economics 1a, 2 II English 10, 11, 12 II History 4, 5, 6 I Botany 1, 2, 3 (begins at 1:20) II Latin 1, 2, 3 I Algebra 1, 2, Geometry 1a, 2 II Algebra 1, 2, 3 Music 1, 2, 3	Physics 1, 2, 3 History 1, 2, 3 Zoology 1, 2, 3 I Geometry 1, 2, 3 Agriculture 4, 5, 6 Chorus IX-3, 5 Physical Education-2, 4	Physics 1, 2, 3-3, 5 Library XI-3 (fall and winter) Zoology 1, 2, 3-4 Physical Education-3, 5 (girls, every quarter) Physical Education-3, 5;-2, 4;-3, 5 (boys)															

DESCRIPTION OF COURSES

AGRICULTURE

High School

1. FARM CROPS. A study of our principal farm crops, culture requirements and methods, harvesting, seed selection, storage, and the identification of weeds, insects, and seed.

Elective. Five hours a week. One-third of a unit. Fall quarter, even years.

2. SOILS. The classification, distribution, and productivity of the principal soil types; principles of soil management, crop rotations, fertilizers, and the maintenance of soil fertility.

Elective. Five hours a week. One-third of a unit. Winter quarter, even years.

3. HORTICULTURE. The planting, care, and management of the orchard and garden; insects and diseases of fruit, trees, and vegetables; methods of control of these diseases.

Elective. Five hours a week. One-third of a unit. Spring quarter, even years.

4. LIVESTOCK. An introductory study of types and breeds of farm animals, principles of judging, and elementary problems of livestock management.

Elective. Five hours a week. One-third of a unit. Fall quarter, odd years.

5. FEEDS AND FEEDING. An elementary study of the principles involved in animal feeding, requirements of farm animals, balanced rations, composition and value of feeds, and feeding for the economic production of livestock products.

Elective. Five hours a week. One-third of a unit. Winter quarter, odd years.

6. GENETICS. An elementary study of genetics in its relation to the improvement of plants and animals.

Elective. Five hours a week. One-third of a unit. Spring quarter, odd years.

ART AND DESIGN

High School

1, 2, 3. ELEMENTARY DRAWING. Lettering, perspective, composition and poster work, study and practice of color. Study of

principles of design, problems involving principles of rhythm, balance, and harmony. Application of design to pottery and other materials.

Prerequisite: Art 1 to Art 2; Art 2 to Art 3. Elective. Five hours a week with an equal amount of outside work. One unit. Art 1, fall quarter; Art 2, winter quarter; Art 3, spring quarter.

College

20. PRACTICE TEACHING IN DRAWING.

Required in the sophomore year in the four-year curriculum in art. Five hours a week. Four quarter hours. Fall, winter, or spring quarters.

24. ELEMENTARY DRAWING. Lettering, perspective, composition and poster work, study and practice of color.

Eight hours a week. Four quarter hours. Every quarter.

25. ELEMENTARY WATER COLOR. Painting in water color from still life.

Eight hours a week. Four quarter hours. Spring quarter.

26. APPLIED ART. Crafts; weaving, gesso, enamel, and leather work.

Eight hours a week. Four quarter hours. Fall quarter.

27. HISTORY OF ORNAMENT AND OF ARCHITECTURE.

Four hours a week. Four quarter hours. Winter quarter, odd years.

28. HISTORY OF PAINTING. A study of the history of the different periods, the great artists and sculptors, and their work.

Four hours a week. Four quarter hours. Winter quarter, even years.

29. ADVANCED PERSPECTIVE.

Eight hours a week. Four quarter hours. Winter quarter.

30. REPRESENTATION. Section I for Art students. The study of the essentials of perspective and their application to still life groups in charcoal, crayon, water color, and ink.

PERSPECTIVE. Section II for Home Economics students. The study of the essentials of perspective and their application to simple objects. The Roman alphabet and the principles of color.

Eight hours a week. Four quarter hours. Fall quarter.

31. POSTER WORK. Section I for Art students. The study of lettering for commercial and educational uses and for application to book making, bulletins, and posters. The principles of design and color. "Art in Every Day Life" by Goldstein is the text used.

DESIGN I. Section II for Home Economics students. The study of the principles of design and their application to Home Economics. The same text is used as for Section I.

Eight hours a week. Four quarter hours. Winter quarter.

32. DESIGN I. Section I for Art students. Decorative applications of the principles of design.

DESIGN II. Section II for Home Economics students. The application of the principles of design and color to various materials.

Eight hours a week. Four quarter hours. Spring quarter.

33. DESIGN II. Plants, animals, and birds in decoration and the application of these forms to the making of patterns. Color theory, leather tooling, wood block printing, and batik work.

Eight hours a week. Four quarter hours. Fall quarter.

34. JEWELRY. Design as applied to metal work and to jewelry.

Eight hours a week. Four quarter hours. Spring quarter.

35. POTTERY. The application of the principles of design to pottery.

Eight hours a week. Four quarter hours. Winter quarter.

36. INDUSTRIAL ARTS FOR THE LOWER GRADES. Paper work, weaving, woodwork, simple basketry, knotting, clay, and other mediums used in the lower grades.

Required in the freshman year of the art curriculum and equivalent to Manual Arts 24. Eight hours a week. Four quarter hours. Fall and spring quarters.

37. INDUSTRIAL ARTS FOR THE UPPER GRADES. More advanced work in woodworking, basketry, clay, and other mediums.

Required in the freshman year of the art curriculum and equivalent to Manual Arts 25. Eight hours a week. Four quarter hours. Winter quarter.

40. THE TEACHING OF DRAWING. A course in method in drawing with special reference to drawing in high school.

Required in the senior year of those whose major subject is art. Four hours a week. Four quarter hours. Fall quarter.

41. PRACTICE TEACHING IN DRAWING.

Five hours a week. Four quarter hours. Winter quarter.

42. PRACTICE TEACHING IN DRAWING, continued.

Five hours a week. Four quarter hours. Spring quarter.

43. STILL LIFE I. Studies in charcoal, water color, and oil.

Eight hours a week. Four quarter hours. Fall quarter, even years.

44. INTERIOR DECORATION. A thorough and practical course in the fundamentals of interior decoration. Emphasis is placed

on good color harmony, and the application of the principles of design. The course includes the study of periods and styles of furniture and of materials used in interiors.

Eight hours a week. Four quarter hours. Winter quarter, even years.

45. DESIGN III. The application of the principles of design and color to house plans, wall elevations, and rooms in perspective.

Eight hours a week. Four quarter hours. Spring quarter, even years.

46, 47. LIFE SKETCH. Drawing from a model. Study of general anatomical facts.

Eight hours each a week. Eight quarter hours. Fall and winter quarters, odd years.

48. ILLUSTRATION. Study of applied composition in connection with work from life.

Eight hours a week. Four quarter hours. Spring quarter, odd years.

49. COMMERCIAL DESIGN. Decorative composition and lettering. Application to high school annual and to other school publications.

Eight hours a week. Four quarter hours. Fall quarter.

50. STILL LIFE II. More advanced work in still life, using oil paints and water colors.

Eight hours a week. Four quarter hours. Winter quarter.

51. ART APPRECIATION. The history of ornament, architecture, sculpture, and painting.

Elective (except in the art curriculum) for juniors and seniors; a recommended elective for juniors in the English curriculum. Four hours a week with preparation. Four quarter hours. Winter quarter.

EDUCATION AND TEACHING

I. EDUCATION

College

Note: Beginning with the fall quarter, 1928-29, a change was made in the content of the three courses in education required of freshmen and called "Psychology 20, 21, 22." The new courses are now listed as Education 20, 21, 22.

Those who have had the old "Psychology 20" should complete the year's work by taking the new Education 20 and 22. Those who have had the old "Psychology 20, 21" complete the year's work by taking Education 22.

Students who have not had the old "Psychology 20, 21, 22" take the new courses in education listed here as "Education 20, 21, 22."

20. AN INTRODUCTION TO EDUCATION. This course is intended to provide the student with a general view of the more important phases of a teacher's work. The meaning and the interrelation of the following matters form the subject matter of the course: the organization of public education; the teacher's relation to other school officials; school property; the materials of education; methods of using school material; the learning process; qualifications of teachers; the purpose of public education. The succeeding courses in education deal in greater detail with the several topics introduced in this beginning course.

Four hours a week. Four quarter hours. Fall, winter, and summer quarters.

21. AN INTRODUCTION TO EDUCATIONAL PSYCHOLOGY. This course uses the discussion on the learning process of the preceding course as its point of departure and introduces the student to the forms of student behavior by which man adapts himself to the world. The material of the course includes: the physical basis of behavior; the instinctive equipment of man; the emotions; the laws of learning and their economical application; the organization of experiences into percepts and ideas; transfer of training; individual differences; intelligence; the interrelation of various forms of behavior.

Four hours a week. Four quarter hours. Every quarter.

22. THE PSYCHOLOGY OF ELEMENTARY SCHOOL SUBJECTS. This course makes an analysis of the material used in elementary education with a view to understanding the learning problems involved. The special psychology of the following subjects is considered: reading, arithmetic, handwriting, spelling, history, geography, nature study, music, drawing. Some attention will be given to the diagnosis of special difficulties in these subjects and the appropriate remedial measures.

Four hours a week. Four quarter hours. Spring and summer quarters.

23. PRINCIPLES OF EDUCATION. Through discussion of the nature and aims of education, foundations are laid for notions of educational values, selection of the curriculum, methods of teaching, and the school management course which follows.

Four hours a week. Four quarter hours. Every quarter.

24. SCHOOL MANAGEMENT. This course accompanies the course in practice teaching and interprets the management of the Training School. Classroom social relations, routine, the daily

programme, discipline and the technique of teaching are discussed.

Four hours a week. Four quarter hours. Every quarter.

25. PRIMARY EDUCATION. The course deals with reading, number, dramatization, story telling, games and other activities belonging to a primary school.

Four hours a week. Four quarter hours. Spring quarter.

40. METHODS IN THE MAJOR SUBJECT.

Prerequisite: Three years of work in the major subject. Required in four-year curricula. Four hours a week. Four quarter hours. Fall quarter.

41, 42. HIGH SCHOOL PRACTICE TEACHING IN THE MAJOR OR MINOR SUBJECT. See Teaching 41, 42.

44. EDUCATIONAL MEASUREMENTS. The aim of this course is to introduce the student to the application of the statistical method to the solution of educational problems; to acquaint him with standardized and proposed tests for measurements of general mental ability and with scales for the measurement of progress of the child in school subjects and for the determination of efficiency of teaching. Opportunity is given for the development through practice of some skill in the application of tests and the employment of scales.

Required in the art, manual arts, home economics, and grade curricula and elective in other curricula. Four hours a week. Four quarter hours. Fall and summer quarters.

45. THE PSYCHOLOGY OF SECONDARY EDUCATION. The purpose of this course is to trace the psychological principles which are basic to the teaching of high school subjects. General types of learning are discussed, such as: motor learning, association learning, problem-solving, habit-formation. High school subjects are analyzed and the relations of the general types of learning to particular subjects are pointed out. The general organization of the high school as it is determined by the nature of the adolescent student is touched upon.

Required. Four hours a week. Four quarter hours. Winter and summer quarters.

46. EDUCATIONAL PSYCHOLOGY WITH SPECIAL REFERENCE TO CHILD PSYCHOLOGY. *Omitted 1932-1933.*

47. SOCIAL PSYCHOLOGY. The chief factors which condition and make possible the life of man in groups; the effect of various types of human association on the mental processes of the individual; the products of the interaction between minds, as in language, art, morals, and social institutions; the differences of important social groups, such as the mob, the gang, clubs, classes,

sects, nations, are studied with reference to their bearing upon education.

Required or elective in the junior year. Four hours a week. Four quarter hours. Spring quarter.

48. SCHOOL ORGANIZATION AND ADMINISTRATION. This is an introductory course for students who desire a knowledge of problems in educational organization, administration, and supervision in the nation, the state, and local units. The first half of the course gives an understanding of the problems of administration to enable all members of an organization to cooperate with those in final administrative authority in the formulation of policies. The second half of the course presents the problems of the elementary and high school principal in organizing and administering schools. School law and finance as well as current educational problems receive attention in this course.

Elective in the junior and senior years. Four hours a week. Four quarter hours. Summer quarter.

49. ELEMENTARY EDUCATION. This course is intended to acquaint students with some of the major problems of the elementary school. Among the topics included are: the scope of elementary education—its origins and functions; the elementary school curriculum; evaluation of certain techniques and procedures employed in progressive schools; some problems of administration; the training of the elementary school teacher.

Required in the four-year curriculum for the preparation of teachers for elementary grade schools. Four hours a week. Four quarter hours. Summer quarter.

50. PHILOSOPHY OF EDUCATION.

Elective in the junior and senior years. Four hours a week. Four quarter hours. Omitted 1932-1933.

51. PROBLEMS OF PHILOSOPHY. An introduction to the world's great thinkers.

Elective in the junior and senior years. Four hours a week. Four quarter hours. Omitted 1932-1933.

53. HISTORY OF INDUSTRIAL EDUCATION.

Required in the junior year of the curricula in home economics and manual arts. Four hours a week. Four quarter hours. Spring quarter.

II. TEACHING.

College

A detailed description of the courses in practice teaching and of the course in observation may be found under the head, Training School.

20. PRACTICE TEACHING IN THE GRADES.

Required in the Junior College in all curricula except art, public school music, home economics, and manual arts. Five hours a week. Four quarter hours. Every quarter except the second half of the summer quarter.

21, 22. PRACTICE TEACHING IN THE GRADES.

Required in the second year of the two-year curriculum for preparation of teachers for the grades. Five hours a week. Four quarter hours for each course. Every quarter except the second half of the summer quarter.

41, 42. PRACTICE TEACHING IN THE MAJOR OR MINOR SUBJECT.

Two quarters of practice teaching are required in the Senior College. At least one of these quarters must be in the major subject. These courses are listed under the same numbers (41, 42) in the description of courses in each department.

Required in the Senior College. Five hours a week. Four quarter hours. Winter and spring quarters.

41G to 48G. PRACTICE TEACHING AND SUPERVISION IN ELEMENTARY GRADES.

Required in the Senior College in the curriculum for preparation of elementary grade teachers. Five hours a week. Four quarter hours. Fall, winter, and spring quarters.

ENGLISH

High School

1, 2, 3. ELEMENTS OF ENGLISH. Elementary composition, with grammar review. Emphasis on practical composition, letter-writing, oral and written recitations in other subjects, and the qualities of all good speech. Several good books are read and studied.

Prerequisite: English 1 to English 2; English 2 to English 3. Required in the ninth year. Five hours a week. One unit. English 1, fall quarter; English 2, winter quarter; English 3, spring quarter.

4, 5, 6. RHETORIC. Chiefly description, narration, and exposition, both oral and written. Grammar review continued. Several classics studied.

Prerequisite: English 4 to English 5; English 5 to English 6. Required in the tenth year. Five hours a week. One unit. English 4, fall quarter; English 5, winter quarter; English 6, spring quarter.

Students entering the High School unable to carry English 4 are required to take one or more terms of English 1, 2, 3, without credit.

7, 8, 9. ENGLISH LITERATURE FROM SHAKESPEARE TO SCOTT.

Although the students are expected to get a fair idea of the history of this period of literature, the class work is devoted mainly to the literature itself. In making the selections for study, the instructor is guided by the capacity of the class and the usual demands of an introductory course in literature. Composition and grammar work are continued.

Prerequisite: English 7 to English 8; English 8 to English 9. Required in the eleventh year. Five hours a week. One unit, English 7, fall quarter; English 8, winter quarter; English 9, spring quarter.

10, 11, 12. A STUDY OF TYPES OF LITERATURE.

This course is open to all twelfth year students, but is designed especially for those students who have done creditable work in their previous English classes and desire an additional high school course. The class spends the first half of the year with poetry, narrative, lyric, and dramatic; and the second half with prose, emphasizing the essay and the novel. Regular composition work, both oral and written, is required.

Prerequisite: English 7, 8, 9; and English 10 to English 11; English 11 to English 12. Elective in the twelfth year. Five hours a week. One unit. No credit for less than the year's work. English 10, fall quarter; English 11, winter quarter; English 12, spring quarter.

College

20, 21. COMPOSITION. A course in the fundamentals of good speaking and writing. Creditable work in English 20, 21 is a prerequisite to teaching in the Training School. Credit for English 20, 21 may be earned in one, two, or more quarters according to individual progress. Students who complete English 21 when registered for English 20 may substitute another English credit for English 20, being counted excused from English 20.

Required in the freshman year in all curricula. Four hours a week. Four quarter hours for each course. Every quarter.

22. LITERATURE IN THE GRADES. Emphasizes chiefly wide acquaintance with the great bodies of world literature—myth, legend, etc.—and with the best poetry suitable for children.

Required in the first year of the two-year curriculum unless English 24 or 27 is taken. Four hours a week. Four quarter hours. Spring and summer quarters.

24. TEACHING OF ENGLISH. The teaching of composition in the grades is covered as fully as time permits, including discussion of materials, purposes, standards, theme-topics, correcting of compositions, literature in the grades, and methods of teach-

ing. This course is especially recommended to students interested in intermediate, upper grade, or junior high school work.

Prerequisite: English 20 and 21. Required in the first year of the two-year curriculum (unless English 22 or 27 is taken) and required instead of English 25 of students in the four-year English curriculum. Four hours a week. Four quarter hours. Spring and summer quarters.

25. INTRODUCTION TO LITERATURE. Designed to give the student an acquaintance with the most common types of English literature, including narrative and lyric poetry, biography and letters, the short story, and the essay.

Prerequisite: English 20 and 21. Required in four-year curricula, except the English curriculum. Four hours a week. Four quarter hours. Spring quarter.

26. GRAMMAR. A course for those preparing to teach in the upper grades or in junior high school.

Required in the upper grade sections, sophomore year, of the two-year curriculum. Four hours a week. Four quarter hours. Every quarter.

27. LITERATURE IN THE GRADES. This course is equivalent to English 22, except that the literature for intermediate and upper grades is emphasized.

Accepted for English 22 or 24 in the two-year grade curriculum. Four hours a week. Four quarter hours. Omitted 1932-1933.

30, 31. NINETEENTH CENTURY PROSE FICTION. The primary aim is to arouse the student's interest in the best fiction, and the secondary, to furnish him with standards of judgment.

Prerequisite: English 30 to English 31. Four hours a week. Eight quarter hours. English 30, fall quarter; English 31, winter quarter. Summer quarter.

32. ADVANCED COMPOSITION. An elective course in writing for those interested in this form of art. Essays, stories, plays, and poems may be attempted, according to individual or class decision. It may be substituted for any elective English course.

Prerequisite: English 20 and 21. Elective. Four hours a week. Four quarter hours. Omitted 1932-1933.

34. AMERICAN LITERATURE. A survey of American literature from the beginning to the present.

Four hours a week. Four quarter hours. Spring and summer quarters.

35. GREEK DRAMA. Origins and development of classical drama; Aeschylus, Sophocles, Euripides.

Prerequisite: English 30, 31, 34. Four hours a week. Four quarter hours. Fall and summer quarters.

36. SHAKESPEARE AND THE ELIZABETHAN DRAMA. A study of Shakespeare's most important plays, and of their place in the development of English drama. Some attention is given to the chief dramatists contemporary with Shakespeare.

Four hours a week. Four quarter hours. Winter and summer quarters.

37. MODERN DRAMA. The purpose of this course is to familiarize the student with what is best in modern drama.

Four hours a week. Four quarter hours. Spring and summer quarters.

38. JOURNALISM. See 44J, 44J2.

39. DRAMATICS. A study of the presentation of plays, including the reading of contemporary dramas, the production of at least one play, and the dramatization of an episode or a short story. Some instruction in the coaching of plays is given. Accepted for English 37.

Four hours a week. Four quarter hours. Summer quarter.

40. THE TEACHING OF ENGLISH IN THE HIGH SCHOOL.

Important topics connected with English in the high school are covered as fully as time permits.

Required in the senior year of those whose major subject is English. Four hours a week. Four quarter hours. Fall quarter.

41, 42. PRACTICE TEACHING IN ENGLISH IN THE HIGH SCHOOL.

Five hours a week. Four quarter hours for each course.

Winter and spring quarters.

43. CONTEMPORARY LITERATURE. Extensive reading in current literature introduces the student to the best that is being written today, and provides him with some standards of judgment with the hope of stimulating his enthusiasm for good books.

Required or elective in the junior year in all curricula. Four hours a week. Four quarter hours. Fall and summer quarters.

44. ADVANCED RHETORIC. Chiefly written composition, applying the principles of organization and effective expression to somewhat more extended material than do English 20 and 21. The course is intended to give both an introduction to the methods of research and opportunity for original work.

Prerequisite: Junior College required English. Required or elective in the junior year in all curricula. Four hours a week. Four quarter hours. Winter and summer quarters.

44J, J2. ADVANCED COMPOSITION. The course emphasizes editorial and news-writing. It is designed to train students in the effective expression of problems related to student life. *The Teachers College News* is sponsored by this class, and part of the class work appears regularly in the columns of this paper.

Prerequisite: Junior College required English. Four hours a week. Four quarter hours for each course (44J and 44J2). Every quarter.

45. ORAL ENGLISH. Through prepared talks and discussions this course gives training in the effective expression of genuine ideas and opinions. Sincerity, adequate development of thought, the proper use of facts and evidence, and also the principles and practice of good delivery are stressed.

Prerequisite: Junior College required English. Required or alternate with English 44 in the junior year in all curricula. Four hours a week. Four quarter hours. Spring and summer quarters.

46, 47, 48. MODERN ENGLISH POETRY. Appreciation of the art of poetry, and a study of some of the chief English poets, as they illustrate this art. Beowulf to Chaucer; Milton to Burns; Nineteenth Century Poetry.

Required in the English curriculum; elective in others. Four hours a week. Four quarter hours for each course. English 46, fall quarter; English 47, winter quarter; English 48, spring quarter. Summer quarter.

49. THE ESSAY. This course traces the development of the essay in English, with special attention to style.

Required in the senior year of the English curriculum and elective for juniors and seniors in any curriculum. Four hours a week. Four quarter hours. Fall quarter.

50, 51. HISTORY OF THE ENGLISH LANGUAGE AND LITERATURE. The development of the English language from Anglo-Saxon to the language of today is traced concurrently with the history of English literature.

Required in the senior year of the English curriculum. Not open as elective in other curricula except by special permission of the head of the English department. Four hours a week. Eight quarter hours for the two courses. Winter and spring quarters.

FOREIGN LANGUAGE

FRENCH

High School

1, 2, 3. FIRST YEAR FRENCH. *The Phonetic Chardenal*. A careful study of grammatical rules and of pronunciation. *Petits Contes de France: Sans Famille: La Tache du Petit Pierre*. Sight reading of easy French prose. Conversation.

Prerequisite: French 1 to French 2, French 2 to French 3. Elective. Five hours a week. One unit. French 1, fall quarter; French 2, winter quarter; French 3, spring quarter.

4, 5, 6. SECOND YEAR FRENCH. *The Phonetic Chardenal. L'Abbe Constantin. Le Voyage de M. Perrichon. Colomba.* Sight reading; conversation; oral themes; memorizing of French poems.

Prerequisite: French 1, 2, 3 or equivalent. Elective. Five hours a week. One unit. French 4, fall quarter; French 5, winter quarter; French 6, spring quarter.

College

30, 31, 32. FIRST YEAR FRENCH. A careful study of the principles of grammar. Special attention is paid to pronunciation and drill in rhythm and intonation. Study of phonetics as an aid to pronunciation. Reading of simple French texts.

Elective. Four hours a week. Twelve quarter hours, no credit toward graduation for less than a year's work. French 30, fall quarter; French 31, winter quarter; French 32, spring quarter.

33, 34, 35. ADVANCED FRENCH. Rapid review of grammatical forms and idioms. Reading of moderately difficult texts. Moliere: Reading and discussion of several of his comedies; written reports on his life, works, and influence on French literature. All recitations are, as far as possible, conducted in French.

Prerequisite: Two years of high school French or one year of college French. Elective. Four hours a week. Twelve quarter hours. French 33, fall quarter; French 34, winter quarter; French 35, spring quarter.

43, 44, 45. ADVANCED FRENCH. Dramas of Marivaux and Hugo. Modern poetry. Reading of moderately difficult texts. Frequent reports on suggested topics. Oral themes. Conversation.

Prerequisite: Two years of college French. Elective. Four hours a week. Twelve quarter hours. French 43, fall quarter; French 44, winter quarter; French 45, spring quarter.

GERMAN

College

30, 31, 32. FIRST YEAR GERMAN.

Elective. Four hours a week. Twelve quarter hours, no credit toward graduation for less than a year's work. German 30, fall quarter; German 31, winter quarter; German 32, spring quarter.

33, 34, 35. SECOND YEAR GERMAN. Review of grammar. Reading of German short story classics. Shorter German poetry and folk-songs.

Prerequisite: German 30, 31, 32, or the equivalent. Elective. Four hours a week. Twelve quarter hours. German 33, fall quarter; German 34, winter quarter; German 35, spring quarter.

43, 44, 45. THIRD YEAR GERMAN. Longer and more advanced German stories and plays by standard authors. German 45 stresses prose composition.

Prerequisite: German 30, 31, 32, or the equivalent. Elective. Four hours a week. Twelve quarter hours. Omitted 1932-1933.

LATIN

High School

1, 2, 3. FIRST YEAR LATIN. A careful study of inflection, syntax, vocabulary, and translation.

Prerequisite: Latin 1 to Latin 2; Latin 2 to Latin 3. Elective. Five hours a week. One unit. Latin 1, full quarter; Latin 2, winter quarter; Latin 3, spring quarter.

4, 5, 6. SECOND YEAR LATIN. Caesar and selected readings. Latin grammar and composition.

Prerequisite: Latin 1, 2, 3. Five hours a week. One unit. Latin 4, fall quarter; Latin 5, winter quarter; Latin 6, spring quarter.

7, 8, 9. THIRD YEAR LATIN. Cicero, six orations and selections from the letters. Latin grammar and composition. The Latin element in English. Figures of speech. The reckoning of time. Sight translation. The memorizing of selected passages.

Prerequisite: Latin 4, 5, 6. Elective. Five hours a week. One unit. Fall, winter, and spring quarters, even years.

10, 11, 12. FOURTH YEAR LATIN. Virgil's Aeneid, Books I-VI. Greek and Roman mythology, poetical construction, figures, prosody, Virgil's debt to Homer, the memorizing of selected lines and passages, sight translation.

Prerequisite: Latin 4, 5, 6. Elective. Five hours a week. One unit. Fall, winter, and spring quarters, odd years.

College

30. LIVY, SELECTIONS FROM BOOKS I, XXI, AND XXII.

Prerequisite: Four years of high school Latin. Four hours a week. Four quarter hours. Fall quarter, odd years.

31. CICERO, DE AMICITIA, DE SENECTUTE, AND DE OFFICIIS.

Prerequisite: Latin 30. Four hours a week. Four quarter hours. Winter quarter, odd years.

32. HORACE, ODES AND EPODES.

Prerequisite: Latin 31. Four hours a week. Four quarter hours. Spring quarter, odd years.

33. VIRGIL, AENEID, BOOKS VII-XII.

Prerequisite: Four years of high school Latin. Four hours a week. Four quarter hours. Fall quarter, even years.

34. HORACE, SATIRES AND EPISTLES.

Prerequisite: Latin 33. Four hours a week. Four quarter hours. Winter quarter, even years.

35. PLAUTUS, MENAECHEMI, MOSTELLARIA, AND CAPTIVI.

Prerequisite: Latin 34. Four hours a week. Four quarter hours. Spring quarter, even years.

40. THE TEACHING OF LATIN.

Prerequisite: Three years of college Latin. Four hours a week. Four quarter hours. Fall quarter.

41, 42. PRACTICE TEACHING IN LATIN.

Prerequisite: Latin 40. Five hours a week. Eight quarter hours. Winter and spring quarters.

43. OVID, METAMORPHOSES.

Four hours a week. Four quarter hours. Fall quarter, even years.

44. PLINY, LETTERS.

Four hours a week. Four quarter hours. Winter quarter, even years.

45. LATIN WRITING.

Four hours a week. Four quarter hours. Spring quarter, even years.

46. TACITUS, GERMANIA, AGRICOLA, AND SELECTIONS FROM THE ANNALS AND HISTORIES.

Four hours a week. Four quarter hours. Fall quarter, odd years.

47. LATIN POETRY. Selections from Catullus and Martial, and from Virgil's Eclogues and Georgics.

Four hours a week. Four quarter hours. Winter quarter, odd years.

48. LATIN DRAMA. Seneca, Medea; Terence, Phormio and Andria.

Four hours a week. Four quarter hours. Spring quarter, odd years.

51. OUR DEBT TO GREECE AND ROME. The classical background of civilization is considered—language, law, thought, ethics, aesthetics, religion. It is a lecture course. A term paper on the topic of his choice is required of each student. No knowledge of the Latin language is required.

Prerequisite: Senior College classification. Elective in any curriculum. Required in the four-year Latin curriculum. Four hours a week. Four quarter hours. Fall quarter.

GEOGRAPHY

High School

1. **PHYSIOGRAPHY.** Land forms and their development, atmosphere and climate, and influence of physical conditions upon modes of living, industries, institutions, and distribution of peoples.

Elective in the eleventh or twelfth year. Five hours a week. One-third of a unit. Fall quarter.

2. **PHYSIOGRAPHY AND COMMERCIAL GEOGRAPHY.** The first half of this quarter's work is a continuation of Geography I. The second half begins the work in Commercial Geography.

Prerequisite: Course 1. Elective in the eleventh or twelfth year. Five hours a week. One-third of a unit. Winter quarter.

3. **COMMERCIAL GEOGRAPHY,** continued.

Prerequisite: Course 2. Elective in the eleventh or twelfth year. Five hours a week. One-third of a unit. Spring quarter.

College

20. **PRINCIPLES OF HUMAN GEOGRAPHY.**

Required in the Junior College of those in the two-year curriculum for preparation of teachers for the grades. Elective for all others. Four hours a week. Four quarter hours. Every quarter.

21. **CLIMATOLOGY.** A study of climate and its influence upon form and distribution of plant and animal life and upon the distribution and advancement of man.

Required in the Junior College of those in the two-year curriculum for preparation of teachers for the grades. Elective for others. Four hours a week. Four quarter hours. Every quarter.

30. **GEOGRAPHY OF NORTH AMERICA.**

Prerequisite: Geography 20 and 21. Elective. Four hours a week. Four quarter hours. Fall and summer quarters.

31. **GEOGRAPHY OF SOUTH AMERICA.**

Prerequisite: Geography 20 and 21. Elective. Four hours a week. Four quarter hours. Winter and summer quarters.

32. **GEOGRAPHY OF EUROPE.**

Prerequisite: Geography 20 and 21. Elective. Four hours a week. Four quarter hours. Spring and summer quarters.

36. **GEOLOGY.**

Four hours a week. Four quarter hours. Spring and summer quarters.

40. THE TEACHING OF GEOGRAPHY.

Required in the senior year of those whose major subject is geography. Four hours a week. Four quarter hours. Fall quarter.

41, 42. PRACTICE TEACHING IN GEOGRAPHY.

Required in the senior year of those whose major subject is geography. Five hours a week. Eight quarter hours. Winter and spring quarters.

43. PHYSIOGRAPHY.

Prerequisite: Junior or senior classification. Four hours a week. Four quarter hours. Fall quarter.

44. TRANSPORTATION.

Prerequisite: Geography 20, 21. Four hours a week. Four quarter hours. Spring quarter, odd years.

45. GEOGRAPHY OF ASIA.

Prerequisite: Geography 30, 31, 32. Four hours a week. Four quarter hours. Winter quarter.

46. URBAN GEOGRAPHY.

Prerequisite: Geography 20, 21. Four hours a week. Four quarter hours. Spring quarter, even years, beginning 1933-1934.

HISTORY, SOCIOLOGY, GOVERNMENT,
AND ECONOMICS

HISTORY

High School

1. ANCIENT HISTORY TO 479 B. C.
Elective in the tenth year. Five hours a week. One-third of a unit. Fall quarter.
2. ANCIENT HISTORY FROM 479-31 B. C.
Elective in the tenth year. Five hours a week. One-third of a unit. Winter quarter.
3. ANCIENT HISTORY FROM 31 B. C.-800 A. D.
Elective in the tenth year. Five hours a week. One-third of a unit. Spring quarter.
4. THE HISTORY OF ENGLAND TO 1558.
Required in the eleventh year. Five hours a week. One-third of a unit. Fall quarter.
5. THE HISTORY OF ENGLAND, 1558-1763.
Required in the eleventh year. Five hours a week. One-third of a unit. Winter quarter.
6. THE HISTORY OF ENGLAND AND THE BRITISH EMPIRE, 1763 TO THE PRESENT.

Required in the eleventh year. Five hours a week. One-third of a unit. Spring quarter.

7. AMERICAN HISTORY TO 1825.

Elective in the twelfth year. Five hours a week. One-third of a unit. Fall quarter.

8. THE HISTORY OF THE UNITED STATES, 1825-1876.

Elective in the twelfth year. Five hours a week. One-third of a unit. Winter quarter.

9. THE HISTORY OF THE UNITED STATES, 1876 TO THE PRESENT.

Elective in the twelfth year. Five hours a week. One-third of a unit. Spring quarter.

College

The history requirement in the Junior College may be fulfilled by selecting any two consecutive quarters of American history or ancient history.

33. AMERICAN POLITICAL AND INSTITUTIONAL HISTORY TO 1825.

Four hours a week. Four quarter hours. Fall quarter.

34. THE POLITICAL AND INSTITUTIONAL HISTORY OF THE UNITED STATES 1825-1876.

Four hours a week. Four quarter hours. Winter quarter.

35. THE POLITICAL AND INSTITUTIONAL HISTORY OF THE UNITED STATES, 1876 TO THE PRESENT.

Four hours a week. Four quarter hours. Spring quarter.

37. ANCIENT HISTORY TO ABOUT 500 B. C.

Four hours a week. Four quarter hours. Fall quarter.

38. HISTORY OF GREEK CIVILIZATION.

Four hours a week. Four quarter hours. Winter quarter.

39. POLITICAL AND INSTITUTIONAL HISTORY OF ROME.

Four hours a week. Four quarter hours. Spring quarter.

40. THE TEACHING OF HISTORY.

Required in the senior year of those whose major subject is history. Four hours a week. Four quarter hours. Fall quarter.

41, 42. PRACTICE TEACHING IN HISTORY.

Required. Five hours a week. Four quarter hours. Every quarter.

43, 44, 45. ENGLISH HISTORY. A fundamental course in the political and social institutions of England.

Four hours a week. Twelve quarter hours. Fall, winter, and spring quarters.

46. THE HISTORY OF WESTERN EUROPE FROM THE CLOSE OF THE FOURTH CENTURY TO 1500.

Four hours a week. Four quarter hours. Fall quarter.

47. THE HISTORY OF EUROPE, 1500-1815.

Four hours a week. Four quarter hours. Winter quarter.

48. THE HISTORY OF EUROPE, 1815 TO THE PRESENT.
Four hours a week. Four quarter hours. Spring quarter.

SOCIOLOGY

College

- 43, 44, 45. SOCIOLOGY.
Four hours a week. Twelve quarter hours. Summer quarter (Course 43).

GOVERNMENT

High School

1. STATE AND LOCAL CIVIL GOVERNMENT.
Required in the twelfth year. Five hours a week. One-third of a unit. Fall quarter.
- 2a. THE NATIONAL GOVERNMENT.
Required in the twelfth year. Five hours a week. One-sixth of a unit. First half of the winter quarter.

College

43. STATE AND LOCAL GOVERNMENT.
Four hours a week. Four quarter hours. Fall and summer quarters.
44. THE NATIONAL GOVERNMENT.
Four hours a week. Four quarter hours. Winter and summer quarters.
45. MODERN GOVERNMENTS OF EUROPE AND AMERICA.
Prerequisite: Course 44. Four hours a week. Four quarter hours. Spring and summer quarters.

ECONOMICS

High School

1a, 2. ECONOMICS. Economics 1a, second half of the winter quarter and Economics 2, spring quarter, complete the year's work of which Government 1, 2a forms the first half year's work for high school seniors.

Required in the twelfth year. One-half unit. Economics 1a, second half of the winter quarter; Economics 2, spring quarter.

College

20. THE ECONOMIC HISTORY OF THE UNITED STATES.
The natural resources, their extent, geographical distribution, and relation to industrial life; the development of agriculture, industry, commerce, and transportation; the changes in methods

of production and distribution and their relation to present economic problems.

Required in the curriculum in Manual Arts. Four hours a week. Four quarter hours. Spring quarter.

44. THE PRINCIPLES OF ECONOMICS.

Elective. Four hours a week. Four quarter hours. Fall quarter.

45. THE PRINCIPLES OF ECONOMICS AND THEIR APPLICATION TO PRESENT-DAY ECONOMIC PROBLEMS.

Prerequisite: Course 44. Elective. Four hours a week. Four quarter hours. Winter quarter.

46. MONEY AND BANKING.

Prerequisite: Courses 44 and 45. Elective. Four hours a week. Four quarter hours. Spring quarter.

HOME ECONOMICS

High School

I. CLOTHING

4. CLOTHING. Problems: Undergarments. Elementary textile study. Budgeting. Related art.

Elective. Eight hours a week. One-third of a unit. Fall quarter, odd years.

5. CLOTHING. Problems: Simple cotton dress and child's garment. Clothing selection. House planning.

Prerequisite: Clothing 4. Elective. Eight hours a week. One-third of a unit. Winter quarter, odd years.

6. CLOTHING. Problem: Afternoon dress. Care and repair of clothing. Home furnishing. Personal improvement.

Prerequisite: Clothing 5. Elective. Eight hours a week. One-third of a unit. Spring quarter, odd years.

High School

II. FOODS AND NUTRITION

4. FOODS AND NUTRITION. Study and preparation of foods on meal basis plan. Health and breakfast units.

Elective. Eight hours a week. One-third of a unit. Fall quarter, even years.

5. FOODS AND NUTRITION. Study and preparation of foods on meal basis plan. Luncheon and tea unit. Christmas candies.

Prerequisite: Foods 4. Elective. Eight hours a week. One-third of a unit. Winter quarter, even years.

6. FOODS AND NUTRITION. Study and preparation of foods on meal basis plan. Dinner unit. Home management and child care and training units.

Prerequisite: Foods 5. Elective. Eight hours a week. One-third of a unit. Spring quarter, even years.

College

Note: The four-year curriculum in home economics (See Curriculum II, 2F) is designed to cover the needs of teachers who wish to teach home economics in high schools which receive Federal Aid under the Smith-Hughes Law. It has been approved by the State Supervisor of Home Economics.

I. CLOTHING

30. ELEMENTARY CLOTHING. Textile study. Problems: Undergarments. The developing of illustrative material for teaching.

Elective. Eight hours a week. Four quarter hours. Fall and summer quarters.

31. CLOTHING. Problem: A smock. Decorative stitches. clothing economics, study of clothing budgets.

Prerequisite: Clothing 30. Elective. Eight hours a week. Four quarter hours. Winter and summer quarters.

32. CLOTHING. Problem: Simple afternoon dress. Elementary clothing selection.

Prerequisite: Clothing 31. Elective. Eight hours a week. Four quarter hours. Spring and summer quarters.

43. CLOTHING. Problem: Wool dress or its equivalent. Advanced clothing selection.

Prerequisite: Clothing 32. Elective. Eight hours a week. Four quarter hours. Fall quarter, even years.

44. CHILDREN'S CLOTHING. Emphasis on selection, make-over, and construction.

Prerequisite: Clothing 43. Elective. Eight hours a week. Four quarter hours. Winter quarter, even years.

45. CLOTHING. Problem: A silk dress or the equivalent. Renovation, care, and repair of clothing.

Prerequisite: Clothing 44. Elective. Eight hours a week. Four quarter hours. Spring quarter, even years.

II. FOODS AND NUTRITION

30. FOODS AND NUTRITION. Study and preparation of foods on meal basis plan. Relation of health to food study. Breakfast.

Prerequisite: Chemistry 30, 31, 32, unless the student is registered for Chemistry 30. Eight hours a week. Four quarter hours. Fall quarter.

31. FOODS AND NUTRITION. Study and preparation of foods on meal basis plan. Luncheons. Christmas candies.

Prerequisite: Foods 30. Eight hours a week. Four quarter hours. Winter quarter.

32. FOODS AND NUTRITION. Study and preparation of foods on meal basis plan. Teas. Dinners.

Prerequisite: Foods 31. Eight hours a week. Four quarter hours. Spring quarter.

43. FOODS AND NUTRITION. Experimental Cookery. Conventional methods in cookery studied experimentally. Recipes analyzed and effects of various proportions studied.

Prerequisite: Foods 32 and Chemistry 43, 44, 45, unless the student is registered for Chemistry 43. Eight hours a week. Four quarter hours. Fall quarter, odd years (1932-33 and alternate years).

44. FOODS AND NUTRITION. Dietetics. Principles of normal human nutrition. Application of practical feeding problems to the individual. Calculation and preparation of dietaries.

Prerequisite: Foods 43. Eight hours a week. Four quarter hours. Winter quarter, odd years (1932-33 and alternate years).

45. FOODS AND NUTRITION. Meal planning and serving. Individual planning and preparation of meals for family groups including adaptation to needs of child. Aesthetic phase and social opportunities in meals emphasized.

Prerequisite: Foods 44. Eight hours a week. Four quarter hours. Spring quarter, odd years (1932-33, and alternate years).

III. HOME ECONOMICS

40. ADMINISTRATION AND METHODS IN HOME ECONOMICS.

Prerequisite: Junior standing in the home economics curriculum. Four hours a week. Fall quarter.

41C, 42C. PRACTICE TEACHING IN CLOTHING AND RELATED SUBJECTS.

Prerequisite: Home Economics 40. Five hours a week. Eight quarter hours. Winter and spring quarter, odd years (1932-33 and alternate years).

41F, 42F. PRACTICE TEACHING IN FOODS AND NUTRITION.

Prerequisite: Home Economics 40. Five hours a week. Eight quarter hours. Winter and spring quarter, even years (1931-32 and alternate years).

Note: Three of these four courses in practice teaching (Clothing 41, 42 and Foods 41, 42) are required. There is no credit toward graduation for more than three.

43. HOUSEHOLD PHYSICS. A study of labor saving devices and other equipment in the home with relation to its purchase, care, and use.

Four hours a week. Four quarter hours. Fall quarter, odd years (1932-33 and alternate years).

44. HOUSE PLANNING AND FURNISHING. See Art 44.

Prerequisite: Junior standing in the home economics or art curriculum. Four hours a week. Four quarter hours. Winter quarter, even years (1931-32 and alternate years).

45. HOME MANAGEMENT. The business problems of the home are studied; budget making and ways of meeting problems of the home.

Four hours a week. Four quarter hours. Winter quarter, odd years (1932-33 and alternate years).

46. HOME NURSING. 1. Physical care and training of the infant and pre-school age child. 2. A study of the factors to be used in the training and development of children in the home.

Four hours a week. Four quarter hours. Spring quarter, odd years (1932-33 and alternate years).

47. INDUSTRIAL HISTORY. See Manual Arts 58.

Prerequisite: Junior standing in the home economics or manual arts curriculum. Four hours a week. Four quarter hours. Spring quarter.

THE USE OF THE LIBRARY

Certain courses offered in the College require considerable work in the library, including reading, and looking up references, and assigned topics. To do this work with the wisest expenditure of time and effort, students should know how to use the card catalogue, magazine indexes, and some common reference books. Lessons, required of all students, are given in the eleventh year of the high school and freshman year of the college. An effort is made to have these lessons prepare for library work required of students in other courses.

XI. THE USE OF THE LIBRARY. Elementary Course.

Required in the eleventh year. One hour a week. Fall and winter quarters.

20. THE USE OF THE LIBRARY.

Freshmen who have completed Library XI are excused from all but the last four lessons of Library 20. They should register for Library 20 (XI), given in the first four weeks of the winter quarter.

Required in the freshman year. One hour a week. One quarter hour. Every quarter.

MANUAL ARTS

High School

1. MECHANICAL DRAWING. This course consists of the making of seven mechanical drawing plates. The size of each plate is to be approximately ten inches by fifteen inches on the trim line. Each plate is to be finished with India ink. The work begins with plane geometrical figures and develops into one and two view working drawings. One plate of freehand letters is made.

Elective. Five hours a week. One-sixth of a unit. Every quarter.

2. MECHANICAL DRAWING. A continuation of Manual Arts 1. Seven plates are considered a quarter's work. Two and three view working drawings are the emphasis in this course. Orthographic projection is used in each case. One plate of instrumental letters is done.

Elective. Five hours a week. One-sixth of a unit. Every quarter.

3. MECHANICAL DRAWING. Eight plates are required this quarter. These are working drawings, and mechanical perspective with one plate of instrumental letters.

Elective. Five hours a week. One-sixth of a unit. Every quarter.

4. WOODWORK. Beginning woodwork based upon Griffith's *Essentials of Woodworking*. A choice of several problems to be made entirely with hand tools is given the pupil. A study of woods, tools, and processes is made.

Elective. Five hours a week. One-sixth of a unit. Every quarter.

5. WOODWORK. A study of the mortise and tenon joint is made and a project is developed using this joint. Particular attention is paid to the development of appreciation for pleasing lines and work which is neatly and accurately done.

Elective. Five hours a week. One-sixth of a unit. Every quarter.

6. BENCH METAL WORK. The elements of sheet metal work are taken up in this course. Pupils make several sheet metal problems. Mild steel or wrought iron articles also are made.

Elective. Five hours a week. One-sixth of a unit. Every quarter.

7. MACHINE WOODWORK. Beginning machine woodworking processes. A simple piece of furniture is made with as little handwork as possible. A study of the machines is made with attention paid to safety in operating and care for them.

Prerequisite: Manual Arts 3 and 6. Elective. Ten hours a week. One-third of a unit. Fall quarter.

8. MACHINE WOODWORK, continued. Some study is made of pleasing design and of wood finishes. A piece of furniture is begun which has some originality in design (approved by the teacher). Especial attention is given technique and design.

Prerequisite: Manual Arts 7. Elective. Ten hours a week. One-third of a unit. Winter quarter.

9. MACHINE WOODWORK, continued. The piece of furniture started in the winter quarter is completed in workmanlike style. Wood turning is studied and a desk lamp developed. This includes the making of a wire shade frame.

Prerequisite: Manual Arts 7. Elective. Ten hours a week. One-third of a unit. Spring quarter.

Courses 1, 2, and 3 with Courses 4, 5, and 6 constitute the first year's work and are taken together. Courses 7, 8, and 9 are the second year's work.

College

20. PRACTICE TEACHING IN MANUAL ARTS.

Required in the sophomore year in the curriculum in Manual Arts. Five hours a week. Four quarter hours. Fall, winter, or spring quarters.

24. PRIMARY AND INTERMEDIATE GRADE HANDWORK. A course for primary teachers and for supervisors of primary schools. Paper folding, paper weaving, cardboard construction, book binding, woodwork, basketry (reed and raffia), clay work.

Required in the two-year curriculum unless Manual Arts 25 or Art 36 or 37 is taken. Four hours a week with outside work. Four quarter hours. Summer quarter.

25. INTERMEDIATE GRADE HANDWORK.

Required in the two-year curriculum unless Manual Arts 24 or Art 36 or Art 37 is taken. Four hours a week with outside work. Four quarter hours. Fall quarter.

30. ELEMENTARY MECHANICAL DRAWING. A thorough and practical course in the fundamentals of mechanical drawing. Emphasis is placed on good technique, accuracy, and speed. Lettering, orthographic projection, geometrical construction, sectional views. The common conventions of commercial practice.

Manual Arts 30 and 31 are taken for credit in Mathematics 29 (descriptive geometry). Four hours a week. Two quarter hours. Every quarter.

31, 32. MECHANICAL DRAWING. Problems in isometric, oblique, and sheet metal drawing; machine design. Lectures, demonstrations, and applications, supplemented by textbook work.

Prerequisite: Course 30, also Course 31 to Course 32. Four hours a week. Two quarter hours for each course. Every quarter.

33. **ELEMENTARY WOODWORK.** Instruction in the care and use of woodworking tools. Construction of tools. Lectures, demonstrations, and applications, supplemented by textbook work.

Prerequisite: Course 30, unless the student is taking Course 30. Four hours a week. Two quarter hours. Every quarter.

34. **JOINERY AND ADVANCED WOODWORK.** A study of various types of joints used in furniture construction. Application in type problems. Study of varieties of wood. Lectures, demonstrations, and applications.

Prerequisite: Course 33. Four hours a week. Two quarter hours. Every quarter.

35. **BENCH METAL WORK.** Work in wrought iron, mild steel, and sheet metal.

Prerequisite: Manual Arts 30. Four hours a week. Two quarter hours. Fall quarter.

36, 37. **FURNITURE AND CABINET CONSTRUCTION.** The commercial method of production. Use of power machinery. Study of periods and styles of furniture. Applied design. Pieces are designed and one or more made in the shop. Outside reading and reports in class, covering the development and distinguishing characteristics of period furniture. Students pay for material used and are allowed to take the furniture home at the end of the College year.

Prerequisite: Manual Arts 35. Eight hours a week. Eight quarter hours for the two courses. Winter, spring, and summer quarters.

39. **HOUSEHOLD MECHANICS.** The purpose of this course is to train teachers for Junior High Schools in all kinds of household mechanical work. The first half of it, or 39a, consists of the refinishing and repair of worn and broken furniture and simple carpentry and masonry repair. The remainder of the course consists of a study of the installation and repair of plumbing and electrical apparatus in the home and the care and use of soldering coppers.

Required of those whose major subject is Manual Arts and accepted for Home Economics 43 in the Smith-Hughes home economics curriculum.

Eight hours a week. Four quarter hours. Fall and summer quarters.

40. **THE TEACHING OF INDUSTRIAL AND VOCATIONAL ARTS.**

Required in the Manual Arts curriculum. Four hours a week. Four quarter hours. Winter quarter.

41, 42. PRACTICE TEACHING IN INDUSTRIAL ARTS.

Required in the senior year of the Manual Arts curriculum. Five hours a week. Four quarter hours for each course. Every quarter.

43. SHEET METAL WORK.

Eight hours a week. Four quarter hours. Fall quarter.

44. ELECTRICAL CONSTRUCTION.

Eight hours a week. Four quarter hours. Spring quarter.

46. PATTERN MAKING.

Eight hours a week. Four quarter hours. Fall quarter.

47. GENERAL METAL WORK, INCLUDING FORGING.

Eight hours a week. Four quarter hours. Fall and winter quarters.

48. MACHINE SHOP.

Eight hours a week. Four quarter hours. Every quarter.

49, 50. ARCHITECTURAL DRAWING.

Four hours a week. Two quarter hours for each course. Every quarter.

51, 52. ADVANCED MECHANICAL DRAWING.

Four hours a week. Two quarter hours for each course. Every quarter.

53. AUTOMOBILE INSTRUCTION AND REPAIR I.

Eight hours a week. Four quarter hours. Fall and summer quarters.

54. ADVANCED MACHINE SHOP.

Eight hours a week. Four quarter hours. Every quarter.

55, 56. CARPENTRY.

Eight hours a week. Eight quarter hours for two courses. Carpentry 55, winter quarter; Carpentry 56, spring quarter.

57. AUTOMOBILE REPAIR II.

Eight hours a week. Four quarter hours. Fall and summer quarters.

58. HISTORY OF INDUSTRIAL EDUCATION.

Four hours a week. Four quarter hours. Spring quarter.

59, 60, 61. PRINTING I, II AND III.

Eight hours a week. Four quarter hours for each course. Winter, spring, and summer quarters.

MATHEMATICS

High School

1. ALGEBRA I. This is a beginning course in algebra and covers algebraic notation, substitution and evaluation, the fundamental operations, the use of formulas, and introduction to graphs, and begins the study of equations of the first degree in one unknown.

Required in the ninth year. Five hours a week. One-third of a unit. Fall quarter.

2. ALGEBRA 2. Important type products, factoring, highest common factor, lowest common multiple; fractions; simple equations in one unknown; ratio; proportion and variation; graphs.

Prerequisite: Algebra 1. Required in the ninth year. Five hours a week. One-third of a unit. Winter quarter.

3. ALGEBRA 3. Simple equations in two or more unknowns; square root and its application; radicals and exponents; quadratic equations.

Prerequisite: Algebra 2. Required in the ninth year. Five hours a week. One-third of a unit. Spring quarter.

4. GEOMETRY 1. Plane Geometry. Stone and Millis' texts are used in all courses in geometry. Chapters I, II, III, and IV.

Prerequisite: Algebra 3. Required in the tenth year. Five hours a week. One-third of a unit. Fall quarter.

5. GEOMETRY 2. Chapters V, VI, VII and VIII.

Prerequisite: Geometry 1. Required in the tenth year. Five hours a week. One-third of a unit. Winter quarter.

6. GEOMETRY 3. Chapters IX, X, and XI.

Prerequisite: Geometry 2. Required in the tenth year. Five hours a week. One-third of a unit. Spring quarter.

7. SOLID GEOMETRY 4a, 5. Chapters XII-XVI. Solid Geometry is begun in the second half of Mathematics 9 (Algebra 5a; Geometry 4a). The year's work (Algebra 4, 5a; Geometry 4a, 5) gives credit for one-half of a unit each in algebra and solid geometry.

Prerequisite: Geometry 3 and Algebra 5a. Five hours a week. One-half of a unit. Winter quarter, second half (Geometry 4a) and spring quarter (Geometry 5).

8. ALGEBRA 4. Review of Algebra 1, 2, 3. Graphs; functions; determinants of second and third orders applied to simultaneous linear equations; variation; extension of the number systems to include complex numbers; theory of quadratic equations; simultaneous quadratics.

Prerequisite: Geometry 3. Elective. Five hours a week. One-third of a unit. Fall quarter.

9. ALGEBRA 5a; GEOMETRY 4a. Exponents and radicals; logarithms; mathematical induction; binomial theorem; progressions; permutations and combinations, probability. In the second half of this quarter, Solid Geometry is begun. See Mathematics 7 (Geometry 4a, 5).

Prerequisite: Algebra 4. Elective. Five hours a week. One-third of a unit. Winter quarter.

College

20. ARITHMETIC. This course includes notation and numeration, the fundamental operations with integers and with common and decimal fractions, factors and multiples, English and metric measures, involution and evolution, and simple problems in the measurement of surfaces and solids. The course covers the topics taken up in the first six grades as outlined in the Illinois State Course of Study. Special attention is given to the teaching of these topics in the lower grades.

Required in the two-year curriculum and in the four-year curriculum for preparation of teachers of primary and intermediate grades. Four hours a week. Four quarter hours. Every quarter.

21. ARITHMETIC. The primary object of this course is to prepare for the teaching of arithmetic in the seventh and eighth grades. The principal topics discussed are percentage and its application to practical business problems, ratio and proportion, graphs, formulas, intuitive geometry, square root, and the mensuration of surfaces and solids. It is the aim of the class room instructor to familiarize the students with methods of instruction that can be readily adapted to the seventh and eighth grades.

Required in the two-year curriculum and in the four-year curriculum for preparation of teachers of primary and intermediate grades. Four hours a week. Four quarter hours. Winter, spring, and summer quarters.

28. COLLEGE GEOMETRY. The objects of this course are to improve and extend the student's knowledge of the content and methods of Euclidian geometry and to give an introduction to modern geometry.

Required in the sophomore year of those whose major subject is mathematics. Four hours a week. Four quarter hours. Spring quarter.

29. DESCRIPTIVE GEOMETRY. The course includes the line, point, and plane, and their relation to each other; the intersection of surfaces, penetration and development, and conic sections.

Students take Manual Arts 30, 31 for credit in Mathematics 29.

Recommended for those whose major subject is mathematics. Four hours a week for two quarters. Four quarter hours for Manual Arts 30, 31. Winter and spring quarters.

30. SOLID GEOMETRY. Chapters XII-XVI. Students who have had solid geometry in high school take Arithmetic 20, Mathematics 29, Trigonometry 33. Those who have not had Geometry 30

take Geometry 30, Arithmetic 20, and Trigonometry 33 in the freshman year.

Prerequisite: Geometry 3. Four hours a week. Four quarter hours. Fall quarter.

31. ALGEBRA. Review of Algebra 1, 2, 3. Graphs; functions; determinants of second and third orders applied to simultaneous linear equations; variation; extension of the number system to include complex numbers; theory of quadratic equations; simultaneous quadratics.

Prerequisite: Geometry 3. Four hours a week. Four quarter hours. Fall quarter.

32. ALGEBRA. Exponents and radicals; logarithms; mathematical induction; binomial theorem; progressions; permutations and combinations, probability.

Prerequisite: Algebra 31 or the equivalent. Four hours a week. Four quarter hours. Winter quarter.

33. PLANE TRIGONOMETRY. Definitions and properties of trigonometric functions, the deduction of important trigonometric formulas, the use of tables of logarithms, the solution of plane triangles, and various practical applications.

Four hours a week. Four quarter hours. Spring quarter.

34. PLANE ANALYTIC GEOMETRY. A beginning course in analytic geometry.

Prerequisite: Plane trigonometry. Four hours a week. Four quarter hours. Fall quarter.

35. PLANE ANALYTIC GEOMETRY. Continuation of the preceding course.

Prerequisite: Mathematics 34. Four hours a week. Four quarter hours. Winter quarter.

36. ALGEBRA. Theory of equations including elementary transformation, location of roots, and the solution of the cubic and biquadratic equations; limits, elementary properties of series.

Prerequisite: Course 32. Elective. Four hours a week. Four quarter hours. Spring quarter.

40. THE TEACHING OF HIGH SCHOOL MATHEMATICS.

Required in the senior year of those whose major subject is mathematics. Four hours a week. Four quarter hours. Fall quarter.

41, 42. PRACTICE TEACHING IN HIGH SCHOOL MATHEMATICS.

Required of those whose major subject is mathematics. Five hours a week. Eight quarter hours. Winter and spring quarters.

43, 44, 45. DIFFERENTIAL AND INTEGRAL CALCULUS.

Prerequisite: Course 35; also Course 43 to Course 44 and Course 44 to Course 45. Four hours a week. Twelve quarter

hours. Course 43, fall quarter; Course 44, winter quarter; Course 45, spring quarter.

46, 47, 48. DIFFERENTIAL EQUATIONS. ADVANCED CALCULUS.

I. DIFFERENTIAL EQUATIONS. An introduction to the study of ordinary and partial differential equations with applications to geometry and mechanics. First half year.

II. ADVANCED CALCULUS. Second half year.

Prerequisite: Calculus 43 and 44. Four hours a week. Twelve quarter hours. Course 46, fall quarter; Course 47, winter quarter; Course 48, spring quarter. (Omitted 1932-33.)

MUSIC

I. Musical Organizations

THE COLLEGE MEN'S GLEE CLUB. During the first weeks of the college year, college men may try for a place in this club. The club meets twice a week and appears in public several times during the year, giving the annual concert in March.

THE COLLEGE WOMEN'S GLEE CLUB. Membership in this club is open to all college women who meet the vocal and reading requirements in the preliminary rehearsals. The club meets for two one-hour rehearsals a week in the evening and makes many local appearances during the year. They present one formal concert in the spring.

RECITALS. Opportunity is given to students of voice, piano, and violin to appear in informal recitals at least once every quarter.

BAND. Three bands are organized each year, the high school band, the college band, and the concert band. The concert band membership is made up of the best players from the other two bands. There are from fifty to sixty musicians in each of these bands.

The college band plays for home football and basketball games and in the fall sometimes goes to two out-of-town games with the team. This is the marching band. One or two rehearsals are held weekly.

The concert band gives concerts during the year and plays for special occasions. Both bands are fully uniformed. There are two rehearsals weekly.

ORCHESTRA. There are two orchestras, one for beginners, or young players, and the other for advanced players. Some players practice with both organizations. Each organization rehearses once a week. The advanced orchestra numbers about thirty pieces and gives one or two concerts a year.

II. Music Lessons and Fees

PIANO AND VOICE LESSONS. A fee of \$5.00 a quarter is paid for each. Two lessons are given each week in piano and one in voice.

INSTRUMENT WORK (Violin, Clarinet, Cornet or Other Instrument). Lessons on these instruments—one or two students in a period—are \$5.00 a quarter, two lessons a week (equivalent to one fifty-minute period).

CLASS WORK IN THESE INSTRUMENTS IS FREE. Classes meet twice a week for one period.

A maximum fee of \$5.00 a quarter is charged for the rental of an instrument.

III. High School Music

1, 2, 3. The object of this course is to train pupils inexperienced in music how to listen to and enjoy good music. The victrola and piano are used. Pupils learn to know by ear about fifty standard musical compositions—the title, the composer, and the outstanding characteristics of the form of composition. They learn the instruments of the symphony orchestra by name, sound, and sight. Half of the time is devoted to sight singing according to the ability of the class. There are daily assignments requiring forty minutes' preparation.

Elective in the tenth, eleventh, or twelfth years. Five hours a week. One unit. No credit for less than the whole year's work.

Notes.—1. The high school girls' glee club is composed of thirty-five girls chosen from the high school, and meeting twice a week.

2. Chorus, twice a week, is required in the ninth year.

3. The high school has also a mixed chorus.

IV. Public School Music

(1) *Bachelor of Education Degree in Public School Music.*—The four-year curriculum, leading to the degree of Bachelor of Education in Public School Music, is designed primarily to prepare college students to teach music in the elementary grades and in the high school.

(2) *Entrance Requirements.*—Those choosing public school music as the major subject are required before registration to take examinations in pitch and rhythm. They should have a minimum third grade proficiency in piano. In order to meet the requirements students may register in preparatory courses, Piano 1, 2, 3. Those who, at entrance, have completed the piano requirements in this curriculum (Piano 30, 31, 32 and 33, 34, 35)

may be exempt from further study of piano. Exemption is determined by examination or presentation of twelve quarter hours of credit in piano work from a recognized institution.

(3) *Minor Subject.*—Students who wish to make music a minor subject may take Music 30, 31, 32, 33, 34, 35 (or 20).

Those registered in the public school music curriculum are advised to select, as a minor subject and for elective credit, courses in art, foreign language, English, and history. A year of foreign language is recommended as one of the electives in the music curriculum.

(4) *Description of Courses.*—

20. PRACTICE TEACHING IN MUSIC. This course is devoted to a detailed study of the material and methods of teaching music in the elementary school with practice teaching in two grades.

Prerequisite: Music 24 (or the equivalent) and recommendation of the supervisor of public school music and of the director of the Elementary Training School. Five hours a week. Four quarter hours. Fall, winter, and spring quarters.

23. THEORY AND SIGHT READING. The fundamentals of music, including ear training and sight reading for students in the two-year grade curriculum who have never studied music. Students registering for Music 24 are transferred to Music 23 if they have not the prerequisite for Music 24.

Music 23 is accepted for Music 24 for credit toward graduation, but students who do not have Music 24 are not recommended for positions in which they will be required to teach music.

Music 24 may be taken in the winter, spring, or summer quarters, after Music 23 has been completed.

Required in the sophomore year of the two-year grade curriculum if Music 24 is not taken. Four hours a week. Four quarter hours. Fall and winter quarters.

24. PUBLIC SCHOOL MUSIC. Elementary sight singing and lower grade methods. The second half of the quarter is devoted to methods of teaching music in the first six grades with observation in the Training School.

Required in the sophomore year in the two-year curriculum for the preparation of teachers of the grades. Four hours a week. Four quarter hours. Every quarter.

30. ELEMENTARY THEORY. A course designed to give a thorough ground work in the melodic, harmonic, and rhythmic elements of music. Scales, intervals, chords, and cadences are studied in singing, writing, playing, and dictation.

Required in the freshman year of the music curriculum. Four hours a week. Four quarter hours. Fall quarter.

31. **ELEMENTARY THEORY.** A continuation of the work in the fall quarter, with the inclusion of key relation and modulation. Sight reading of two-part music and more complicated rhythms. Emphasis is placed continually on ear training.

Required in the freshman year of the music curriculum. Prerequisite, Music 30. Four hours a week. Four quarter hours. Winter quarter.

32. **ELEMENTARY THEORY.** Rhythmic, melodic, harmonic dictation with thorough practice in sight reading in two-, three-, and four-part music. Transposition and reading of clefs.

Required in the freshman year of the music curriculum. Prerequisite, Music 31. Four hours a week. Four quarter hours. Spring quarter.

33. **HARMONY.** Music composition in the elementary forms with a complete study of the necessary harmonic equipment which includes primary and secondary triads with inversions.

Required in the sophomore year of the music curriculum. Prerequisite, Music 32. Four hours a week. Four quarter hours. Fall quarter.

34. **HARMONY.** Continued writing and playing from dictation of the chords learned in the fall quarter. Introduction and use of seventh chords. Composition and study of small forms.

Required in the sophomore year of the music curriculum. Prerequisite, Music 33. Four hours a week. Four quarter hours. Winter quarter.

35. **HARMONY.** Composition of a three-part song form with further use of the harmonic materials studied in the fall and winter quarters. Introduction to elementary counterpoint.

Required in the sophomore year of the music curriculum. Prerequisite, Music 34. Four hours a week. Four quarter hours. Spring quarter.

Note.—A booklet giving description of proposed courses for Senior College work in the public school music curriculum will be sent on request.

V. *Instrumental Music*

(1) Piano

In piano instruction two or three students are assigned to each fifty minute period.

Elective credit to the extent of twelve quarter hours in piano, voice, or violin training, or six quarter hours in any two of these, may be used for credit toward graduation.

Students must have a minimum of third grade proficiency in piano in order to be admitted to the four-year curriculum in public school music. In order to meet the requirements students

may register in the preparatory non-credit courses, Piano, 1, 2, 3.

Entering students who have completed the piano requirements of the public school music curriculum (Piano 30, 31, 32, 33, 34, 35) may be exempt from further study of piano if they so desire.

Exemption is determined by examination of the applicant or by his presentation of twelve quarter hours of credit earned in a recognized institution.

1, 2, 3. PIANO, ELEMENTARY COURSE.

Required in the public school music curriculum as preparation for Piano 30, 31, 32. Elective. Two lessons a week. Every quarter. No credit.

30, 31, 32. PIANO, FIRST YEAR. Major and minor scales in four speeds. Studies of Hanon, Czerny, and Heller, or equivalents. Easier Sonatas of Haydn and Mozart. Bach's Two-Part Inventions. A development of technique and sight-reading for an artistic interpretation of the lighter compositions of Mendelssohn, Grieg, Schumann, and MacDowell.

Prerequisite: Piano 1, 2, 3, or the equivalent. Required in the first year of the public school music curriculum. Elective in other curricula. No credit toward graduation for less than twelve quarter hours unless six quarter hours are offered with six quarter hours of another kind of applied music. Two lessons a week. One quarter hour for each course (30, 31, or 32).

33, 34, 35. PIANO, SECOND YEAR. A continuation of technical exercises, arpeggios in dominant and diminished chords; scales in thirds and sixths. Bach's Three-Part Inventions. Easier Sonatas of Beethoven. Selections by standard composers such as Chopin (Waltzes), Schumann (Romances), Debussy (Clair de Lune).

Prerequisite: Piano 30, 31, 32, or the equivalent. Required in the public school music curriculum. Elective in other curricula. No credit toward graduation for less than twelve quarter hours unless six quarter hours are offered with six quarter hours of some other kind of applied music. Two lessons a week. One quarter hour for each course (33, 34, 35).

43, 44, 45. PIANO, THIRD YEAR. Continuation of Piano 33, 34, 35.

Prerequisite: Piano 33, 34, 35, or the equivalent. Elective. No credit toward graduation for less than twelve quarter hours unless six quarter hours are offered with six quarter hours of some other kind of applied music. Two lessons a week. One quarter hour for each course (43, 44, 45).

46, 47, 48. PIANO, FOURTH YEAR. Continuation of Piano 43, 44, 45.

Prerequisite: Piano 43, 44, 45, or the equivalent. Elective. No credit toward graduation for less than twelve quarter hours unless six quarter hours are offered with six quarter hours of some other kind of applied music. Two lessons a week. One quarter hour for each course (46, 47, 48).

(2) Violin

Elective credit to the extent of twelve quarter hours in piano, violin, or voice training or six quarter hours in each of any two of these may be used for credit toward graduation.

30, 31, 32. VIOLIN, FIRST YEAR.

Elective. Two lessons a week. Three quarter hours for the year's work.

33, 34, 35. VIOLIN, SECOND YEAR.

Prerequisite: Violin 30, 31, 32, or the equivalent. Elective. Two lessons a week. Three quarter hours for the year's work.

VI. Voice Training

Elective credit to the extent of twelve quarter hours in piano, violin, or voice training or six quarter hours in each of any two of these may be used for credit toward graduation.

One student is assigned to each fifty-minute period.

30, 31, 32. VOICE, FIRST YEAR. Fundamental principles of voice building, correct posture, and proper breathing. Vocal technique, vowel articulation, Concone studies, modern English songs.

Required in the first year of the public school music curriculum. Elective in other curricula. One lesson a week. Three quarter hours for the year's work.

33, 34, 35. VOICE, SECOND YEAR. Advanced vocalization exercises for legato and staccato, studies by Concone, Bordoni, and others. Song classics.

Required or elective in the second or fourth year of the public school music curriculum. Elective in other curricula. One lesson a week. Three quarter hours for the year's work.

43, 44, 45. VOICE, THIRD YEAR. Art of vocalization, studies of Bordoni, Vacai, and Lamberti. Songs in Italian, German, and English.

Prerequisite: Voice 33, 34, 35, or the equivalent. Elective. One lesson a week. Three quarter hours for the year's work.

46, 47, 48. VOICE, FOURTH YEAR. Advanced song interpretation. Studies in technique by Lütgen and Lamberti. Songs and arias in Italian, German, French, and English.

Prerequisite: Voice 43, 44, 45. Elective. One lesson a week. Three quarter hours for the year's work.

PENMANSHIP

College

20. This course aims to improve the student's writing and to make him familiar with a system of plain business writing and methods of presenting it to pupils in the grades.

The course includes correct position, muscular movement exercises, business forms of capital letters, small letters, figures, sentences, and page writing. Emphasis is placed upon blackboard writing.

Four hours a week. One quarter hour. Every quarter.

PHYSICAL EDUCATION FOR MEN

High School

First Year's Work. REGULAR EXERCISES IN THE GYMNASIUM. Free developing exercises, marching, tumbling, apparatus work, and games.

Required in the first year. Two hours a week. Every quarter.

Second Year's Work. REGULAR EXERCISES IN THE GYMNASIUM. Advanced work on the horse and parallel bars, advanced steps and games. During the spring and fall the work is on the athletic field and consists of games and track work. The course includes lectures on hygiene and kinesiology.

Required in the second year. Two hours a week. Every quarter.

College

Note.—Credit earned in physical education or in Coaching 33, 34, 35; 36, 37, 38 is in addition to the 96 quarter hours required for a diploma and the 192 quarter hours required for a degree.

First Year's Work. See above.

One quarter hour for each quarter's work, but not counted toward graduation total.

Second Year's Work. See above.

33, 34, 35. ATHLETIC COACHING. First Year.

36, 37, 38. ATHLETIC COACHING. Second Year.

Elective. One quarter hour for each quarter's work to which one hour a week is given. Fall, winter, and spring quarters.

41, 42, 43, 44. PRACTICE COACHING IN THE HIGH SCHOOL. Football, Coaching 41; basketball, Coaching 42; baseball, Coaching 43; track, Coaching 44.

Prerequisite: Coaching 33, 34, 35, 36, 37, 38, at least two years of experience as a player in the branch of athletics in which he is going to coach, and Senior College classification. Registra-

tion for one of these courses is made only upon the written recommendation of the director of physical education and the written consent of the teacher of the student's major subject if it is to be substituted for practice teaching in the major subject. One or more of these courses may be used for elective credit.

Elective. Ten hours a week. Four quarter hours for each of the courses.

PHYSICAL EDUCATION FOR WOMEN

Physical education, two hours a week for two years, is required both in the high school and in the college. A thorough physical examination is given at the beginning of each year. Physical defects, abnormalities, and weaknesses are noted, and the examining physician prescribes exercise to fit the student's individual needs. A resident health director follows up all cases in need of medical attention.

Note.—Credit earned in these courses is in addition to the 96 quarter hours required for a diploma and the 192 quarter hours required for a degree.

Hockey, archery, soccer and tennis are offered in the fall and spring quarters; gymnastics and individual work in the winter quarter. College students may take folk dancing or clog dancing in the winter quarter instead of gymnastics.

HOCKEY I. Lectures on playing, coaching, and refereeing the game and practice in playing. At the end of the spring quarter there is an interclass tournament. Only students who are physically fit are admitted to this course.

Two hours a week. One quarter hour for each quarter's work. Fall and spring quarters.

HOCKEY II. Lectures and practice in refereeing and coaching as well as in playing the game.

Prerequisite: Hockey I. Two hours a week One quarter hour for each quarter's work. Fall and spring quarters.

ARCHERY. Lectures and practice in target shooting. Students who are not physically fit to do regular work take this course. At the end of the spring quarter there is an interclass tournament.

Two hours a week. One quarter hour for each quarter's work. Fall and spring quarters.

GYMNASTICS I. Marching, floor work, and apparatus work. For apparatus work, the class is divided into squads, and each squad elects a leader to direct its activities.

Students who took archery in the fall quarter take a restricted type of gymnastics in the winter quarter.

Two hours a week. One quarter hour for each quarter's work. Winter quarter.

GYMNASTICS II.

Prerequisite: Gymnastics I. Two hours a week. One quarter hour. Winter quarter.

FOLK DANCING. Folk dances, singing games, and rhythm plays are taught for use in the grades and high school. College students who are physically fit may elect this course in the winter quarter.

Two hours a week. One quarter hour. Winter quarter.

CLOG DANCING. Clog and character dances are taught for use in the upper grades and high school. College students who are physically fit may elect this course in the winter quarter.

Two hours a week. One quarter hour. Winter quarter.

INDIVIDUAL WORK. This course deals with the correction of abnormal conditions such as faults of posture, lateral curvature of the spine, round shoulders, ptosis, weak and flat feet.

Two hours a week. One quarter hour for each quarter's work. Winter quarter.

READING

College

24. Designed both to improve the oral and silent reading of the pupils and to give them definite standards by which they may intelligently judge the reading of others. Some attention is given to methods of teaching reading in the grades.

Required in the two-year curriculum. Four hours a week with preparation. Four quarter hours. Every quarter.

BIOLOGICAL SCIENCE

I. HUMAN PHYSIOLOGY

High School

1, 2. Life processes of the human body and the functions of its more important organs and tissues. The minimum amount of anatomy for the understanding of these activities and functions is given. An application of the facts and principles is made to show ways of improving the body as a working machine and of keeping it in health; hence the subject of hygiene is included.

Required in the ninth year (See Science 5, 6). Five hours a week. Two-thirds of a unit. Winter and spring quarters.

20. **HYGIENE AND SANITATION.** The first half of the course considers health factors (environment, living habits, heredity),

nutrition, the muscular, excretory, and nervous systems, and the ductless glands.

The second part takes up bacteria and the resistance of the body to them, immunity to disease, water and water purification, sewage disposal, ventilation, food preservation, and health departments.

Required in all curricula. Four hours a week. Four quarter hours. Every quarter.

43. ELEMENTARY PHYSIOLOGY. The fundamental principles of animal physiology, including the chemical and physical structure of animate matter; the reactions involved in animals, including the human body, in responding to environmental conditions; the formation, structure, and functions of blood and lymph; and the fundamental structure of the nervous system with particular emphasis on reflex actions. A survey of the conditions determining the activities of living forms.

Elective. Six hours a week. Four quarter hours. Summer quarter.

44. ELEMENTARY PHYSIOLOGY. A study of respiration, foods, digestion, metabolism, and excretion.

Prerequisite: Physiology 43. Elective. Six hours a week. Four quarter hours. Summer quarter, even years.

45. ELEMENTARY PHYSIOLOGY. A study of circulation, the organs of internal secretion, the central nervous system, and the special senses.

Prerequisite: Physiology 43. Elective. Six hours a week. Four quarter hours. Summer quarter, odd years.

II. BOTANY

The botany department is well equipped for the training of teachers of botany in high schools, general biology, nature study in the grades, and general science; and those who complete the four-year botany curriculum are equipped to do graduate work in other institutions. The sequence of courses offered by this department has been carefully arranged for the teaching of botany. These courses with the equipment of the laboratory train the student for skillful laboratory teaching and may train him to enter other occupations in the field of science such as technicians in various laboratories.

The campus affords excellent opportunity for the study of trees, shrubs, and herbaceous plants. There are over two hundred different kinds of trees and shrubs on the campus and numerous herbaceous flowering plants as well as many specimens of the other groups of plants.

High School

1, 2, 3. GENERAL BOTANY. This is a course in general botany for high school students. It is organized in such a way that the students may obtain exact information about the life processes of plants that may be applied to plant culture. Students have the opportunity of learning to know a large number of plants at sight, and to understand something of their physical and chemical structure.

Required in the tenth year unless Zoölogy 1, 2, 3 is substituted. Five sixty-minute periods a week. One unit. Botany 1, fall quarter; Botany 2, winter quarter; Botany 3, spring quarter.

College

20. COLLEGE BOTANY. A course designed to give the student a knowledge of the fundamental physiological processes concerned in the growth of plants, and of the external and internal structures which are concerned in these processes in leaves, stems, and roots. It includes also the effects of environment on these processes and structures.

Required in the two-year curriculum, unless Zoölogy 23 (or 20) or Botany 21 or 22 is taken. Elective in other curricula. Six hours a week. Four quarter hours. Every quarter.

21. COLLEGE BOTANY. A study of the reproduction of flowering plants, the development of fruit and seeds from the parts of the flower, the mechanism of heredity, and a brief study of the great groups of plants.

Prerequisite: Botany 20. Elective. Six hours a week. Four quarter hours. Winter and summer quarters.

22. GENERAL LOCAL FLORA. The identification of trees in winter and summer condition, of the common fresh water algae, liverworts, mosses and ferns, and of flowering plants as the season advances; and with a study of structures which is necessary for the recognition of these forms. The course is designed especially for those who expect to teach biological science in secondary schools.

Prerequisite: Botany 20 and 21 or permission of the instructor. Elective. Six hours a week. Four quarter hours. Spring and summer quarters.

23. DENDROLOGY AND WOOD ANATOMY. This course includes a study of the chemical and physical processes concerned in the formation of cell walls in plants; the development of various types of stems, the distribution of commercial woods; trees in winter and summer condition; the microscopic study of the woods used in the manual arts.

Required in the sophomore year of the Manual Arts curriculum. Six hours a week. Four quarter hours. Spring quarter.

30. THE MORPHOLOGY OF GREEN PLANTS. A study of the vegetative and reproductive structures of the green plants and a comparative study of the typical life histories of the great groups. The course consists mostly of laboratory work.

Prerequisite: Botany 20 and 21. Elective. Six hours a week. Four quarter hours. Fall quarter.

31. INTRODUCTION TO FUNGI AND PLANT DISEASES. The structure, life histories, and physiology of the groups of fungi and their relation to decay, fermentation, and the important plant diseases.

Prerequisite: Botany 20 and 21. Elective. Six hours a week. Four quarter hours. Winter quarter.

32. ECONOMIC BOTANY. The relation of vegetation centers to crop centers; the effect of environmental factors on the production of carbohydrates, fats, fibers, and other plant products; the value of microorganisms in the important economic practices carried on by their use.

Prerequisite: Botany 20 and 21. Elective. Four hours a week. Four quarter hours. Spring quarter, beginning 1931-32.

40. METHOD IN HIGH SCHOOL BOTANY. The course includes methods of teaching high school botany and also the collection and preparation of material for demonstration and laboratory in high school botany.

Prerequisite: Two years' work in college botany. Required in the senior year in the four-year curriculum in botany. Four hours a week. Four quarter hours. Fall quarter.

41, 42. PRACTICE TEACHING IN HIGH SCHOOL BOTANY.

Prerequisite: Botany 40. Required in the senior year in the four-year curriculum in botany unless Zoölogy 41 is substituted. Five hours a week. Course 41, four quarter hours; Course 42, four quarter hours. Winter and spring quarters.

43. MICROTECHNIC. A course designed for the purpose of giving the student a knowledge of the preparation of botanical material for class use and for the making of microscopic slides. It is desirable that students in this course shall have had a year of chemistry.

Prerequisite: Botany 20, 21, 22, and 30, or the equivalent. Elective. Six hours a week. Four quarter hours. Fall quarter, beginning 1932-33.

44. EXPERIMENTAL PLANT PHYSIOLOGY. A qualitative and quantitative study of the experiments demonstrating the chemical and physical processes that result in the growth of plants and

the application of this knowledge in solving problems in the growth of plants.

Prerequisite: One year of Chemistry and Botany 20 and 21. Elective. Six hours a week. Four quarter hours. Winter quarter.

45. **ADVANCED BOTANY.** This is designed to meet the needs of individual students who wish to do advanced work in some special field of botany. The student may choose the work he wishes to do, but is required to consult the instructor before registering.

Prerequisite: Botany 20, 21, 22, 30, and 43. Elective. Six hours a week. Four quarter hours. Any quarter, by permission.

III. ZOÖLOGY

High School

1. **ELEMENTARY INVERTEBRATE ZOÖLOGY.** Important groups of invertebrates are considered, as far as possible, in their evolutionary order. Particular emphasis is given to life processes, behavior, relation to surroundings, geographical distribution, and importance to man.

Elective in the eleventh and twelfth years. Six hours a week. One-third of a unit. Fall quarter.

2. **ELEMENTARY VERTEBRATE ZOÖLOGY.** Classes of vertebrates are studied somewhat in detail, but special attention is given to fishes, birds and mammals. Considerable identification work is done by the use of keys. Methods of collecting and preserving material and of caring for live animals are taught.

Elective in the eleventh and twelfth years. Six hours a week. One-third of a unit. Winter quarter.

3. **FIELD ZOÖLOGY.** Life histories, relations to surroundings, and economic importance of common animals in the principal animal habitats found in the Charleston region which are (1) the open field or prairie, (2) the forest, (3) stream or pond, and (4) household and home premises. Methods of collecting and preserving material, both living and non-living, are emphasized. The course gives a foundation for elementary science teaching in graded schools, where animal materials are used.

Elective in the eleventh and twelfth years. Six hours a week. One-third of a unit. Spring quarter.

College

20, 21, 22. **ELEMENTARY ZOÖLOGY.**

Elective. Six hours a week. Twelve quarter hours. Course 20, fall quarter; Course 21, winter quarter; Course 22, spring quarter; also summer quarters.

23. **NATURE STUDY.** This course is designed to meet the biology requirement of the two-year curriculum. Its aim is to give a background for the teaching of nature study in the grades. It replaces the former requirement of Zoölogy 20. The course includes a study of the fundamental life processes and of the identification of birds and insects. It is not accepted for Zoölogy 20 or 21 toward a laboratory science requirement.

Required in the freshman year of the two-year curriculum unless Botany 20 is taken. Six hours a week. Four quarter hours. Fall, winter, and spring quarters.

30, 31, 32. **ADVANCED ZOÖLOGY AND SPECIAL METHODS.** A study of fresh-water animals and their environment. Much attention is given to the common and important species of aquatic vertebrates with a view to familiarize students with taxonomic and research methods; and opportunities for students carrying on some independent investigations are provided. It prepares for teaching biological science in upper grades or high school.

Prerequisite: Zoölogy 20, 21, or 1, 2. Elective. Six hours a week. Twelve quarter hours. Course 30, fall quarter; Course 31, winter quarter; Course 32, spring quarter, even years.

40. **METHOD IN HIGH SCHOOL ZOÖLOGY.** The course includes methods of teaching zoölogy and also the collection and preparation of material for demonstration and laboratory in high school zoölogy.

Prerequisite: Two years' work in college zoölogy. Required in the senior year in the four-year curriculum in zoölogy. Four hours a week. Four quarter hours. Fall quarter.

41, 42. **PRACTICE TEACHING IN HIGH SCHOOL ZOÖLOGY.**

Prerequisite: Zoölogy 40. Required in the senior year in the four-year curriculum in zoölogy unless Botany 41 is substituted. Five hours a week. Course 41, four quarter hours; Course 42, four quarter hours. Winter and spring quarters.

43, 44, 45. **ADVANCED ZOÖLOGY.** A study of insects. Deals with the classification and ecology of this large and important class. Methods of collection and preparation of specimens are studied. It prepares for teaching biological science in the upper grades or high school.

Prerequisite: Zoölogy 20, 21, or 1, 2. Elective. Six hours a week. Twelve quarter hours. Zoölogy 43, fall quarter; Zoölogy 44, winter quarter; Zoölogy 45, spring quarter, odd years.

46, 47, 48. **ADVANCED ZOÖLOGY.** This course is arranged to meet the desires and attainments of the individual student. Considerable latitude is given in the choice of a problem, the aim being to encourage and develop ability to pursue original investi-

gations. Frequent conferences with the instructor are held to discuss methods of approach and results.

Prerequisites: Two years of work in zoölogy and permission of the instructor. Six hours a week (to be arranged with the instructor). Four quarter hours for each quarter's work. By permission; any quarter.

PHYSICAL SCIENCE

GENERAL SCIENCE

High School

4. INTRODUCTION TO CHEMISTRY.

Required in the ninth year. Five periods a week. One-third of a unit. Fall quarter.

5, 6. PHYSIOLOGY AND HYGIENE. See Human Physiology, Courses 1 and 2.

PHYSICS

High School

1, 2, 3. ELEMENTARY PHYSICS. Physics 1, mechanics and heat; Physics 2, magnetism and electricity; Physics 3, sound and light.

Prerequisite: Geometry 1, 2, 3. Required or elective in the eleventh or twelfth year. Seven hours a week. One unit. Physics 1, fall quarter; Physics 2, winter quarter; Physics 3, spring quarter.

College

30, 31, 32. FIRST YEAR OF COLLEGE PHYSICS. Physics 30, mechanics and heat; Physics 31, magnetism and electricity; Physics 32, light and sound.

Seven hours a week. Four quarter hours for each course. Physics 30, fall quarter; Physics 31, winter quarter; Physics 32, spring quarter.

33, 34, 35. SECOND YEAR OF COLLEGE PHYSICS. Physics 33, mechanics and heat; Physics 34, light and sound; Physics 35, magnetism and electricity.

Prerequisite: Physics 30, 31, 32. Four hours a week. Four quarter hours for each course. Physics 33, fall quarter; Physics 34, winter quarter; Physics 35, spring quarter.

40. THE TEACHING OF PHYSICS.

Required in the senior year in the four-year curriculum in physics. Four hours a week. Four quarter hours. Fall quarter.

41, 42. PRACTICE TEACHING IN PHYSICS.

Required in the senior year in the four-year curriculum in physics. Five hours a week. Four quarter hours for each course. Winter and spring quarters.

43. RADIO. A study is made of the principles underlying radio communication. The course includes a study of some typical circuits used in receiving sets and a detailed study of the function of inductance, capacitance, and resistance in electric circuits. Types of vacuum tubes are discussed.

In the laboratory, electrical measurements of parts and assembled units are made. This includes taking characteristic curves of vacuum tubes.

Prerequisite: Physics 31. Six hours a week. Four quarter hours. Summer quarter.

44. ELECTRICAL MEASUREMENTS.

Prerequisite: Physics 31. Eight hours a week. Four quarter hours. Summer quarter.

45, 46, 47. THIRD YEAR OF COLLEGE PHYSICS. Physics 45, mechanics and heat; Physics 46, light and sound; Physics 47, magnetism and electricity.

Prerequisite: Physics 30, 31, 32. Eight hours a week. Four quarter hours for each course. Physics 45, fall quarter; Physics 46, winter quarter; Physics 47, spring quarter.

CHEMISTRY

High School

1, 2, 3. ELEMENTARY INORGANIC CHEMISTRY.

Required or elective in the eleventh or twelfth year. Seven hours a week. One unit. Chemistry 1, fall quarter; Chemistry 2, winter quarter; Chemistry 3, spring quarter.

College

Note.—Four year-sequences are offered: 1. General inorganic chemistry and introduction to qualitative analysis (30, 31, 32). 2. Qualitative and quantitative analysis (33, 34, 35). 3. Organic chemistry (43, 44, 45). 4. Physical chemistry (46, 47, 48).

Those for whom chemistry is the minor subject should take Chemistry 33, 34, 35 for the second year's work if they expect to teach high school chemistry.

It is best also to have Chemistry 33, 34, 35 before Chemistry 46, 47, 48.

The student's major subject will sometimes decide which of the three year-sequences he should take after the first if he is to have but one more.

30, 31. GENERAL INORGANIC CHEMISTRY. Non-metals.
Elective. Seven hours a week. Five quarter hours for each course. Chemistry 30, fall quarter; Chemistry 31, winter quarter.

32. METALS AND INTRODUCTION TO QUALITATIVE ANALYSIS.
Prerequisite: Chemistry 30, 31. Seven hours a week. Five quarter hours. Spring quarter.

33. QUALITATIVE ANALYSIS, Continued.
Prerequisite: Chemistry 30, 31, 32. Seven hours a week. Five quarter hours. Fall quarter, even years.

34, 35. QUANTITATIVE ANALYSIS.
Prerequisite: Chemistry 30, 31, 32. Seven hours a week. Five quarter hours for each course. Chemistry 34, winter quarter; Chemistry 35, spring quarter, even years.

40. THE TEACHING OF CHEMISTRY.
Required in the senior year in the four-year curriculum in chemistry. Four hours a week. Four quarter hours. Fall quarter.

41, 42. PRACTICE TEACHING IN CHEMISTRY.
Required in the senior year in the four-year curriculum in chemistry. Five hours a week. Four quarter hours for each course. Winter and spring quarters.

43, 44. ORGANIC CHEMISTRY.
Prerequisite: Chemistry 30, 31, 32. Six hours a week. Four quarter hours for each course. Chemistry 43, fall quarter; Chemistry 44, winter quarter, every year, beginning 1932-33.

45. FOOD AND PHYSIOLOGICAL CHEMISTRY.
Prerequisite: Chemistry 43, 44. Six hours a week. Four quarter hours. Spring quarter, every year, beginning 1932-33.

46. PHYSICAL CHEMISTRY. A study of the fundamental principles of chemistry. Solutions and colloids are considered.
Prerequisite: Chemistry 30, 31, 32 and Mathematics 31, 32, 36. Six hours a week. Four quarter hours. Fall quarter, odd years, alternating with Chemistry 33, 34, 35.

47, 48. PHYSICAL CHEMISTRY. Chemical crystallography, electrochemistry, chemical kinetics, and atomic structure are considered.
Prerequisite: Chemistry 46 and Chemistry 33, 34, 35 if possible. Six hours a week. Four quarter hours. Winter and spring quarters, odd years, alternating with Chemistry 33, 34, 35.

PART III
LISTS

THE TEACHERS COLLEGE BULLETIN

The Teachers College Bulletin, a sixteen-page monograph, devoted to educational topics, is issued quarterly and distributed in the immediate territory of the College free of charge. The numbers issued, exclusive of summer school bulletins and annual catalogues, are:

1. A Suggestion for Teaching Shakespeare's Dramas, *by Thomas H. Briggs, Jr., A. B.*
2. Method of Teaching, *by Francis G. Blair, B. S.*
3. The Causal Idea of History, *by Roswell C. McCrea, Ph. D.*
4. Some of the Objects of Studying English Grammar, *by W. M. Evans, Litt. D.*
5. The School Garden, *by Otis W. Caldwell, Ph. D.*
6. Manual Training, *by Caroline A. Forbes.*
7. The School Library, *by Florence M. Beck, B. L. S.*
8. Graphic Arithmetic, *by E. H. Taylor, B. S.*
9. Reading in the Grades, *by Katharine Gill.*
10. The Relation of the Home and School, *by Charlotte May Slocum.*
11. Bird Study in the Rural School, *by Thomas L. Hankinson, B. S.*
12. Bird Study in the Rural School (Second Edition), *by Thomas L. Hankinson, B. S.*
13. Physics in the High School, *by Albert B. Crowe, A. M.*
14. Some Suggestions for the Teaching of Geography in the Grades, *by Annie L. Weller, B. S.*
15. Fourth Year Geography in the Illinois Course of Study—Topic: The Work of Water, *by Clara M. Snell.*
16. English Composition in Secondary Schools—Topic: Correct English, *by Florence V. Skeffington, A. B.*
17. The Study of Literature in the Upper Grades, *by Isabel McKinney, A. M.*
20. The School Garden II, *by Otis W. Caldwell, Ph. D.*
23. Some Problems in Education, *by John M. Coulter, Ph. D.*
26. Education and Utility, *by W. C. Bagley, Ph. D.*
29. Eastern Illinois Teachers' Association—Thirteenth Annual Meeting.
30. Reading in the Grades (Second Edition), *by Katharine Gill.*
32. The Annual Invitation Athletic and Oratorical Meet, held at the Eastern Illinois State Normal School.
34. Schoolroom Gymnastics and Graded Games, *by Alice M. Christiansen.*
37. Views of the Buildings and Grounds.

38. Arguments for Vocational Guidance, *by E. E. Lewis, A. M.*
41. English Literature in Secondary Schools: The Rise of the Drama in England; Outlines for the Study of Literature, *by DeWitt C. Sprague, Ph. B.*
44. Alumni Register, 1900-1913.
46. Material on Geography (which may be obtained free or at small cost), *by Mary Josephine Booth, A. B., B. L. S.*
50. Lists of Material (which may be obtained free or at small cost), *by Mary Josephine Booth, A. B., B. L. S.*
53. Bird Study in the Rural School, *by Thomas L. Hankinson, B. S.*
54. Material on Geography (which may be obtained free or at small cost), Revised Edition, *by Mary Josephine Booth, A. B., B. L. S.*
57. An Outline for the Teaching of Agriculture in the Seventh and Eighth Grades, *by Carl Colwin, B. S.*
58. An Inquiry into the Methods by Which the State Normal Schools Are Controlled, *by Clifford Chesley Hubbard, A. M.*
61. Reading Aloud: War-Time Suggestions, *by John M. Clapp, A. M.*
62. Campus Reflections.
65. New Poetry and the Composition Class, *by Earl R. K. Daniels, A. B.*
66. Training Departments in State Normal Schools in the United States, *by Lester M. Wilson, Ph. D.*
69. Material on Geography (which may be obtained free or at small cost), Second Revised Edition, *by Mary J. Booth, A. B., B. L. S.*
70. Report of Committee of Fifteen.
73. List of Books for the First Six Grades, *by Mary J. Booth.*
74. Course of Study in English for the First Six Grades, *by Isabel McKinney, A. M.*
77. Alumni Register, 1920-1921.
78. Material on Geography (which may be obtained free or at small cost), Third Revised Edition, *by Mary J. Booth, A. B., B. L. S.*
81. Material on Geography, Second Printing of the Third Revised Edition.
82. Twenty-fifth Anniversary Letter to Alumni.
85. Teaching Children to Read, *by Anna Holden Morse.* (Reprinted 1931.)
86. Lincoln-Douglas Debate at Charleston, *by S. E. Thomas, A. M.*

89. Trees and Shrubs of the Campus, *by Ernest L. Stover, Ph. D.*
90. The Story of Charleston, A Bulletin by a Tenth Grade English Class.
93. An Analysis of the Student Body for the Year 1925-1926, *by Ralph Haefner.*
94. The Use of Modern Poetry with Children, *by Florence E. Gardiner.*
97. Second Printing of Bulletin No. 94.
98. The Training of Teachers at the Eastern Illinois State Teachers College, *by Fiske Allen.*
101. Arithmetic Teachers in the Making, *by E. H. Taylor.*
102. Opportunities for High School Graduates in Public School Teaching in Illinois, *by a Committee of the Illinois Schoolmasters Club.*
105. Thirtieth Anniversary Bulletin, *compiled by Grace Geddes and Anna H. Morse.*
106. Alumni Register, 1900 to 1929, *compiled by Ruth Carman.*
109. Practical Arts at the Eastern Illinois State Teachers College, *by L. F. Ashley.*
110. A Mesophytic Ravine, "Rocky Branch," *by E. L. Stover.*
113. The Junior High School, An Annotated Bibliography, *by F. A. Beu.*
114. The Training of Public School Art Teachers, *by Grace E. Messer.*

STUDENTS

FIRST HALF SUMMER QUARTER—1931

NAME	COUNTY	POSTOFFICE
Abraham, James	Clark	Casey
Abraham, Mary Elizabeth	Clark	Casey
Acklin, Helen Irene	Jasper	Newton
Adkins, Neal Ashley	Coles	Charleston
Aikman, Leslie George	Coles	Mattoon
Alexander, Ruth Berniece	Moultrie	Gays
Allen, Dorothy Jane	Edgar	Brocton
Allen, Mary Edith	Platt	Bement
Allen, Rex Wayne	Edgar	Brocton
Anderson, Albert Leonard	Coles	Charleston
Anderson, Coral Hagan	Shelby	Windsor
Anderson, Donatta Bishop	Cumberland	Montrose
Anderson, George Washington	Effingham	Montrose
Arbuckle, Inez Ferne	Edgar	Brocton
Armstrong, Harold Branigan	Coles	Charleston
Arndt, Loretta Beatrice	Coles	Charleston
Ashmore, Russell		Dana, Indiana
Askew, Charles Glenn	Cumberland	Greenup
Askins, Vesta Orletta	Shelby	Cowden
Atteberry, William Nathan	Wayne	Barnhill
Awty, Inez Lord	Coles	Charleston
Babb, Lois Bugbee	LaSalle	LaSalle
Bail, Geneva	Richland	Olney
Bainbridge, Leora Grace	Coles	Charleston
Bainbridge, Marguerite Holaday	Coles	Charleston
Baird, Ethel Edna	Crawford	Flat Rock
Baleria, John Wesley	Bond	Sorento
Ball, Emma Pauline	Coles	Charleston
Ballard, Ernest Cook	Edgar	Chrisman
Banks, Paul Raymond	Shelby	Findlay
Bankson, Bernice Irene	Moultrie	Bethany
Barnes, Gladys Theo		Rife, Colorado
Barr, Virginia Sue	Edgar	Kansas
Barricklow, Selma E.	Douglas	Arcola
Barthelemy, Dolores Valcencia	St. Clair	East St. Louis
Basham, Eliza Isabelle	Coles	Mattoon
Bates, Lucille Anna	Effingham	Watson
Baxter, Gertrude	Douglas	Newman
Beals, Kermit Lincoln	Cumberland	Neoga
Beam, Nora Grace Overholser	Coles	Charleston
Beckett, Gwen	Christian	Owaneco
Bedinghaus, Sister Mary Sylvester	Sangamon	Springfield
Bell, Mildred	Vermillion	Indianola
Bender, Grace Margaret	Douglas	Newman
Bennett, Olive Blossom	Richland	Dundas
Berlin, Frances Marian	Lawrence	Bridgeport
Bertschinger, Walter Glenwood	Clark	Martinsville
Betebenner, Charles Donald	Edwards	West Salem
Billman, Cleola Faye	Clark	Casey
Birch, Ethel Mary	Douglas	Tuscola
Bitner, Raymond	Coles	Ashmore
Black, Luther Joseph	Douglas	Arcola
Blaisdell, Vesta Juanita	Champaign	Urbana
Bolt, Minnie Irene	Fayette	Ramsey
Bolt, Winnie Allene	Fayette	Ramsey
Boon, Beatrice Anne	Vermillion	Danville
Bost, Beulah Isabelle	Montgomery	Coffeen
Bovard, Robert Louis	Edgar	Paris
Bradford, Myrna Grace	Edgar	Kansas
Brandt, Kathryn Louise	Coles	Charleston
Braynard, Ruth Lucia	Clark	Marshall
Breach, Alice de Courcy	Vermillion	Danville
Breeden, Frances Harrison	Douglas	Hindsboro
Brigham, Marjorie Cleone	Crawford	Hutsonville
Brining, Margaret Anise	Coles	Mattoon

NAME	COUNTY	POSTOFFICE
Brooks, Beulah Myrtle.....	Jasper	Newton
Brooks, Thelma Lorene.....	Coles	Charleston
Brooks, Veva Annis.....	Jasper	Newton
Brown, Carolyn Alta.....	Coles	Ashmore
Brown, Frances Olive.....	Coles	Charleston
Brown, Grace Lillian.....	Bond	Greenville
Brown, Harrison Wesley.....	Jasper	Bogota
Brown, Hubert Emery.....	Montgomery	Nokomis
Brown, Ursulla Ellen Conley.....	Coles	Charleston
Buckler, Maude Mae.....	Clark	Martinsville
Burkybile, Cecile Lillian.....	Clark	Marshall
Burnside, Helen Lucile.....	Edgar	Kansas
Burt, Florence Meisenhelter.....	Christian	Rosamond
Buskirk, Marjorie Elizabeth.....	Vermillion	Westville
Butcher, Gladys Marie.....	Douglas	Arcola
Butler, Cecil Leota Sims.....	Coles	Charleston
Carnes, Lillian May.....	Macon	Decatur
Carpenter, Evelyn Clarice.....	Cumberland	Greenup
Carpenter, Lorene Madge.....	Coles	Charleston
Carpenter, Ronald Albert.....	Coles	Charleston
Carper, Audrey Roberta.....	Clark	Casey
Carson, Roy Ellison.....	Fayette	Brownstown
Case, Roy Lee.....	Champaign	Ogden
Casna, Mamie Emma.....	Madison	Glen Carbon
Cauldwell, Harold Wilford.....	Coles	Oakland
Caverly, Sarah Lindsay.....	Crawford	Robinson
Chaplin, Grace Anita.....	Richland	Olney
Chatman, Goldie Gertrude.....	Crawford	Flat Rock
Cherry, James Harrison.....	Shelby	Herrick
Chiabotti, Minnie Clemence.....	Vermillion	Westville
Chittenden, Paul Emil.....	Coles	Charleston
Christy, Charles Conrad.....	Macon	Latham
Clabaugh, Ralph Easton.....	Moultrie	Gays
Clawson, Eva Fay.....	Shelby	Windsor
Clay, Lelah Welch.....	Douglas	Arthur
Clayton, Lorene Marie.....	Franklin	Ewing
Clegg, Cecile Mae.....	Shelby	Tower Hill
Cochran, Edith Elnora.....	Lawrence	Lawrenceville
Cole, Amy Aurora.....	Effingham	Altamont
Collins, Sister Mary Luke.....	Sangamon	Springfield
Colson, Martha Maxine.....	Edgar	Kansas
Commerford, Sister Mary Daniel.....	Sangamon	Springfield
Conover, Alice Mary.....	Crawford	Flat Rock
Cook, Maxine Lucille.....	Coles	Charleston
Cook, Stanley Snider.....	Coles	Charleston
Cooke, William Harold.....	Dana, Indiana
Coons, Gladys Leone.....	Coles	Mattoon
Cooper, Vera Lucille.....	Lawrence	Bridgeport
Corley, Ruth.....	Shelby	Shelbyville
Cornwell, Guy Elam.....	Christian	Taylorville
Couch, Raymond Willis.....	Lawrence	Bridgeport
Courtney, Eugenia Kathleen.....	Coles	Charleston
Courtright, Lily Belle.....	Richland	Calhoun
Covalt, Alta Elizabeth.....	Coles	Oakland
Covert, Esther Adelia.....	Coles	Charleston
Cowger, Leslie Leroy.....	Jasper	Hidalgo
Cowling, Ruby Hope.....	Edwards	Albion
Craig, Jessie Wilson.....	Edgar	Hume
Craig, Wileffa Rahe.....	Edgar	Hume
Craven, Jerry Lowell.....	Coles	Charleston
Crites, Mildred Josephine.....	Montgomery	Coffeen
Cronin, Helen Marie.....	Coles	Mattoon
Crouse, Genevieve Leseman.....	Effingham	Altamont
Croy, Clarice Hester.....	Cumberland	Toledo
Culbreth, Edna Virginia.....	Wabash	Mt. Carmel
Cullison, Nellie Agnes.....	Lawrence	Lawrenceville
Curry, Frances Freeman.....	Macon	Decatur
Cusick, Noble Courter.....	Wabash	Mt. Carmel
Cutler, Carlos Dale.....	Coles	Ashmore
Cutright, Evelyn Musetta.....	Cumberland	Greenup
Cutshall, Alden Denzel.....	Richland	Olney
Dalton, Dorothy Margery.....	Edgar	Redmon
Dalton, Elmer David.....	Edgar	Redmon
Davenport, Russell.....	Vermillion	Georgetown

NAME	COUNTY	POSTOFFICE
Davis, Harold Clifton	Effingham	Bible Grove
Davis, Mary Charlotte	Cook	Chicago
Davis, Wendell Keith	Edgar	Brocton
Dean, Mary Ella	Richland	Olney
DeLay, Elvin Lawrence	Marion	Patoka
Deverick, Lois Pearl	Clark	Casey
Devore, Edna Pearl	Effingham	Altamont
Diggle, Goldie Elizabeth	Montgomery	Witt
Dihel, Mabel Fern	Shelby	Shelbyville
Dillard, Harry Knight	Coles	Charleston
Doan, Leona Maude	Richland	Olney
Doan, Elizabeth	Madison	Granite City
Doehring, Dorothy Winifred	Macoupin	Mt. Olive
Donsback, Esther Catherine	Effingham	Dieterich
Dooling, Sr., Mary Aquinata	Sangamon	Springfield
Dooly, Daniel Paul	Coles	Charleston
Dorris, Donald Keith	Christian	Taylorville
Dowling, Emily Gertrude	Coles	Charleston
Duduit, Mildred Louvina	Shelby	Hanson
Duey, Dorothy Adeline	Sangamon	Springfield
Dugas, William Joseph	Vermillion	Westville
Duncan, Fern Ethel	Jersey	Grafton
Dunham, Fern Geneva	Fayette	Vandalia
Dunham, Nellie Drue	Fayette	Vandalia
Dunlap, Claude Eugene	Shelby	Mode
Dunn, Bernice Ernestine		Omaha, Nebraska
Dunn, Eva Louisa	Effingham	Dieterich
Durning, Nina Mae	Macon	Decatur
Duzan, Zelma Arrena Ewing	Coles	Oakland
Edginton, Austin		York, Pa.
Edwards, Joseph Allen	Wabash	Mt. Carmel
Edwards, Muriel Jeanette	Coles	Mattoon
Edwards, Vera Inez	Cumberland	Casey
Ehresman, Beatrice Leona	Ford	Gibson City
Elder, Martha Evelyn	Moultrie	Bethany
Endsley, Antha Euphemia	Coles	Charleston
Engel, Florence Louise	Effingham	Shumway
England, Veda Lavera	Fayette	Ramsey
Ernst, Charles Raymond	Effingham	St. James
Etnire, Helen Louise	Coles	Charleston
Evans, Dana Frances	Clark	Casey
Evans, Loren Mann	Effingham	Montrose
Evans, Ralph Francis	Macon	Decatur
Evans, Ulmont London	Coles	Oakland
Eveland, Luthera Ellen	Edgar	Paris
Ewing, Maxine Lucyle	Coles	Charleston
Eyer, Paul Edwin	Macoupin	Palmyra
Fanson, Frances Arthemeise	Vermillion	Danville
Feller, Clara Marie	Moultrie	Allenville
Ferguson, Hazel Alma	Lawrence	Sumner
Fey, Augusta Charlotte	Macoupin	Staunton
Fields, Marie Esther	Madison	Edwardsville
Fink, Charles William	Bond	Greenville
Fink, Glenda Bernadine	Shelby	Herrick
Finkbiner, Rose Ann	Clark	Marshall
Finley, Frances Elizabeth	Coles	Charleston
Fiscus, Cletis	Lawrence	Sumner
Fisher, Vera Margaret	Vermillion	Danville
Fleming, Beth	Richland	Noble
Fleming, Elizabeth Teresa	Vermillion	Danville
Flick, Cora	Lawrence	St. Francisville
Foltz, Haldon Verne	Coles	Charleston
Foor, Franklin Pearl	Shelby	Tower Hill
Ford, Scott Moore	Coles	Ashmore
Forester, Virginia Ruth	Clark	Casey
Forte, Anna Elizabeth	Crawford	Robinson
Foster, John Edgar		Ambia, Indiana
Fowler, Lela Edna	Crawford	Palestine
Frankenfeld, Esther Elizabeth	Shelby	Pana
Frazee, Lettie Evelyn		LaPorte, Indiana
Freeland, Willa Sethma	Vermillion	Danville
Fritz, Ora Edna	Shelby	Stewardson
Frommel, Marion Elizabeth	Coles	Charleston
Fulwider, Bruce Raphael	Edgar	Brocton

NAME	COUNTY	POSTOFFICE
Funkhouser, Orval Wendell	Clay	Xenia
Funkhouser, Scott Alfonso	Coles	Mattoon
Furr, Mary Ann	Shelby	Shelbyville
Galbreath, Clifford Charles	Moultrie	Lovington
Gallagher, Sr. Mary Stephen	Sangamon	Springfield
Gannaway, Marjorie Wilhoit	Coles	Charleston
Gard, Freda Ellen	Clark	Casey
Garrison, Lloyd Hudson	Coles	Oakland
Gawarecki, Loretta Leona	LaSalle	LaSalle
Gibson, Mary Elsie	Douglas	Arthur
Gilbert, Thomas Mack	Coles	Charleston
Gipson, Vivian Bernice	Montgomery	Nokomis
Glathart, Hazel Emma	Coles	Mattoon
Gleckler, Beulah Irene	Edgar	Paris
Glosser, Stanley Ivan		Daytona Beach, Florida
Goble, Lillian LaVerne	Coles	Westfield
Goldsmith, Norman Albert	Cumberland	Greenup
Gorman, Frances Louise	Coles	Ashmore
Goth, Virginia Isabel	Vermilion	Danville
Gould, Annie Katherine	Edwards	Bone Gap
Grady, Lillian Marguerite	Montgomery	Litchfield
Grafton, Harmon Brooks	Coles	Charleston
Graham, Leonard Alexander	Shelby	Tower Hill
Grael, Walter Edward	St. Clair	Lebanon
Gray, Samuel Joseph	Lawrence	St. Francisville
Greeson, Joe Calvin	Coles	Charleston
Gregory, Fannie May	Richland	Olney
Griffin, Bertha May	Shelby	Stewardson
Grigg, Nina Maurine	Bond	Mulberry Grove
Gullett, Nellie Mae	Coles	Mattoon
Gwin, Edgar Neal	Coles	Charleston
Haddow, Jean	Macoupin	Gillespie
Hagnauer, Alta Dodson	Lawrence	Bridgeport
Hale, John	Sangamon	Riverton
Halford, Wayne Roe	Bond	Sorento
Hall, Carl Marvin	Crawford	Robinson
Hall, Eva Mae	Lawrence	St. Francisville
Hall, Harry Glenn	Cumberland	Toledo
Hall, Mable Irene	Jasper	Dundas
Hamilton, Ida	Champaign	Urbana
Hammond, Beulah Catherine	Clark	Martinsville
Hance, Carl Dickson	Douglas	Newman
Hance, Nellie Vise	Douglas	Newman
Handley, Mildred Kathryn	Coles	Charleston
Hard, Ethel Esther	Montgomery	Nokomis
Harrell, Ralph Leland	Clay	Louisville
Harris, Edith Henrietta	Vermilion	Danville
Harrison, Marvin	Jasper	Willow Hill
Harwood, Evelyn Dorothy	Coles	Charleston
Hash, Roscoe Ahart	Cumberland	Trilla
Hathaway, Zylpha May	Crawford	Hutsonville
Hauptman, Geraldine Evelyn	Montgomery	Litchfield
Hauptman, Pearl Frieda	Montgomery	Litchfield
Haverstock, Wesley	Shelby	Stewardson
Haworth, Blanche Lenora Cox	Vermilion	Georgetown
Hayes, Dorothy Elizabeth	Coles	Charleston
Hayes, Ina Isabella	Clay	Louisville
Hayes, Margery	Coles	Charleston
Hays, Lola Mary	Boone	Belvidere
Heath, Blanche Marie	Cumberland	Janesville
Hedden, Minnie Myrtle	Cumberland	Toledo
Heim, Lena Ima	Clark	Casey
Heischmidt, Charlotte Bessie	Effingham	Altamont
Henderson, Marie	Effingham	Effingham
Hendrix, Ruby Gladys	Clark	Martinsville
Henley, Cedric Maring	Clark	Martinsville
Henry, Dorothy Frances	Coles	Charleston
Henry, Mary Kathryn	Crawford	Robinson
Hewitson, Jessie	Sangamon	Riverton
Hickman, Wendell Oscar	Edgar	Kansas
Higgins, Harry Harrison	Edwards	Bone Gap
Higgins, Ruth Edna Loos	Edwards	Bone Gap
Hiler, Ruby Marie	Shelby	Tower Hill
Hill, Alvin Floyd	Coles	Lerna

NAME	COUNTY	POSTOFFICE
Hill, Laurence Alvin.....	Coles	Charleston
Hillard, Julia Evelyn.....	Clark	Casey
Hitchens, Emma Jane.....	Vermilion	Danville
Hitchens, Hazel.....	Vermilion	Danville
Hobbs, Retta Edith.....	Lawrence	Bridgeport
Hockman, Melvin Mack.....	Lawrence	Sumner
Hoffman, Esther Halford.....	Coles	Charleston
Hogan, Rex Cleo.....	Sangamon	Williamsville
Hogge, Dorothea Eugenia.....	Effingham	Beecher City
Hogge, Wanda Grace.....	Effingham	Beecher City
Hogue, Ruth Ellen.....	Edgar	Paris
Hoke, Marie Clement.....	Moultrie	Sullivan
Holden, Margaret Mildred.....	Vermilion	Sidell
Holmes, Mary Emeline.....	Crawford	Robinson
Holsapple, Olive Irene.....	Cumberland	Toledo
Homann, Charles William.....	Effingham	Moccasin
Homann, Lillian Loleta.....	Coles	Mattoon
Honn, Thelma Marie.....	Coles	Mattoon
Hopkins, Frances Louise.....	Madison	Granite City
Hopper, Estelle Amelia.....	Coles	Mattoon
Hubbard, Captolia Maxine.....	Crawford	Robinson
Huffaker, Carl Victor.....	Edgar	Chrisman
Huffman, William Logan.....	Coles	Charleston
Hugo, Effie.....	Vermilion	Westville
Hunsaker, Gertrude Elma.....	Vermilion	Danville
Hunter, Helen Lambert Ferguson.....	Madison	Worden
Hutchason, Nelle Christine.....	Coles	Charleston
Icenogle, Daisy Irene.....	Coles	Charleston
Ingram, Francis Graydon.....	Coles	Charleston
Inman, Helen Irene Rossiter.....	Coles	Mattoon
Irwin, Frances Kathryn.....	Coles	Charleston
Irwin, Helen Mae.....	Lawrence	Bridgeport
Irwin, Mary Margaret.....	Coles	Charleston
Jackson, Clara Lee.....	Coles	Charleston
Jackson, Clarence Edward.....	Shelby	Shelbyville
Jackson, Howard Theodore.....	Shelby	Lakewood
Jackson, Millard.....	Crawford	Oblong
James, Josephine.....	Madison	Collinsville
Jeffries, Gwendolyn Cleo.....	Coles	Mattoon
Jenkins, Mescal.....	Coles	Charleston
Jennings, Hallie Smith.....	Edgar	Chrisman
Jennings, Lois Fern.....	Richland	Olney
Jessup, Ruth.....	Vermilion	Westville
Johns, Ethel Mae.....	Coles	Charleston
Johns, Ruth Irene.....	Coles	Charleston
Johnson, Lucile Ruby.....	Montgomery	Litchfield
Johnson, Rose.....	Coles	Mattoon
Jordan, Amy Ruth.....	Vermilion	Indianola
Jordan, Dorothy June.....	Wabash	Allendale
Jordan, Mary Rebecca.....	Vermilion	Ridgefarm
Josserand, Louis Leonard.....	Coles	Oakland
Judge, Pauline Mildred Brake.....	Edwards	Albion
Judge, Virgil Howard.....	Edwards	Albion
Justi, Mabel Emma.....	Bond	Mulberry Grove
Juvinall, Martha Pauline Baril.....	Champaign	Champaign
Keen, Glenn Avon.....	Clay	Louisville
Kellam, Russell Raborn.....	Coles	Charleston
Kellar, Ruby Angeline.....	Coles	Charleston
Keller, Helen Pauline.....	Coles	Mattoon
Keller, Mary Cecilia Smith.....	Christian	Taylorville
Kelsey, Harry Edwards.....	St. Clair	Belleville
Keran, Leland Alexander.....	Coles	Charleston
Keran, Ruth Arlene Lippincott.....	Coles	Charleston
Kidd, Mary Jane.....	Vermilion	Danville
Kimmell, Alice Roellen.....	Richland	Claremont
Kincade, Mary Viola.....	Edgar	Paris
King, Margaret Adline.....	Douglas	Newman
King, Susan Ernestine.....	Coles	Charleston
Kinkade, Esther Alberta.....	Richland	Olney
Kinsel, Vivian Charlotte.....	Cleveland, Ohio
Kirk, Joseph Stephen.....	Crawford	Robinson
Kirk, Verle.....	Crawford	Oblong
Kish, Elizabeth Rose.....	Montgomery	Witt
Klingler, Hazel.....	Richland	Olney

NAME	COUNTY	POSTOFFICE
Kniery, Joan	Montgomery	Litchfield
Knight, Miriam Thelma	Edgar	Metcaif
Koertge, Fred Arthur	Richland	Olney
Kohlbecker, Florence Mathilda	Sangamon	Springfield
Konnecker, Stella Sophia	Macoupin	Carlinville
Koontz, Gladys Rose	Fayette	Vandalia
Krigbaum, Inez Eleanor	Macon	Decatur
Kroeger, Genevieve Pauline	Montgomery	Nokomis
Krueger, Victor Henry	Effingham	Shumway
Kuffel, Mabel Arthel	Effingham	Altamont
Lacy, Charles Maurice	Douglas	Arthur
Lake, Margaret Palmer	Edgar	Paris
Laley, Luella Agnes	Douglas	Villa Grove
Landers, Elsie Fern	Fayette	Bingham
Landwehr, Mildred Ann	St. Clair	Lebanon
Lankford, Eva Smith	Douglas	Tuscola
Lantz, Natalie Virginia	Coles	Charleston
Lape, Esther	Fayette	Vandalia
Lattig, James Milton	Fayette	Ramsey
Lawwill, Delora Colette	Vermilion	Danville
Lechner, Fannie Maude	Effingham	Beecher City
LeFever, Ethel Hortense	Cumberland	Casey
Leffler, Harold Gordon	Jasper	West Liberty
Leonard, Gail Buzzard	Kane	Batavia
Lester, Charline Branham	Douglas	Tuscola
Lewis, Alice Leonore	Douglas	Tuscola
Lewis, Bessie Hazel	Lawrence	Sumner
Lewis, Cora Edyth	Effingham	Dieterich
Lewis, Jemima Emma	Shelby	Shelbyville
Lewis, Marie Delphia	Douglas	Arcola
Lewis, Marjorie Ellen	Douglas	Arcola
Lindh, Clara Julia	Bond	Greenville
Lindsay, Edna Mae	Crawford	Flat Rock
Lingley, Emma Mae	Vermilion	Danville
Lockman, Margaret Alice	Lawrence	Lawrenceville
Long, Geneve Velda	Douglas	Camargo
Long, Margaret Elizabeth	Douglas	Camargo
Lounsbury, Ruby Velma	Montgomery	Irving
Lovelace, Helen Ruth	Fayette	Ramsey
Lugar, Burl Antony	Shelby	Stewardson
Lumbrick, Margaret Mae	Vermilion	Danville
Lundy, Opal Marie	Douglas	Arcola
Lynch, Helen Elizabeth	Vermilion	Danville
Lyons, Thursa Marie Richardson	Cumberland	Toledo
Magner, William Charles	Grundy	Morris
Mann, Lawrence Henry	Effingham	Shumway
Marker, Gertrude Lucile	Coles	Charleston
Marlowe, May Velma	Sangamon	Springfield
Marron, Catherine Margaret	Vermilion	Fithian
Martin, Zola Louise Watkins	Edgar	Brocton
Mason, Blanche Ollie Henry	Crawford	Oblong
Mattoon, Juanita	Richland	Claremont
Mauck, Freda Walz	Vermilion	Danville
Mayes, Mildred Irene	Moultrie	Dalton City
Mayne, Marjorie Grace	Wabash	Mt. Carmel
Mayoras, Elizabeth Catherine	Vermilion	Westville
McCall, Robert Boston	Coles	Charleston
McCall, Sarah Disa	Coles	Charleston
McCallister, Ersie Opal	Coles	Arcola
McCallister, Gwendolyn Eloise	Coles	Arcola
McCarthy, Mary Loretta	Coles	Charleston
McCord, William Maurice	Edgar	Redmon
McCormick, Herman Jesse	Jasper	Oblong
McCrillis, Hazel Irene	Jasper	Newton
McGee, Cecil Curtis	Vermilion	Sidell
McGinnis, Evelyn Edith	Cumberland	Neoga
McKean, Doris Alma	Clark	Casey
McKinney, Ruby Sena	Cumberland	Neoga
McKnelly, Oren Henry	Clay	Louisville
McMorris, Mildred Phyllis	Cumberland	Toledo
McMorris, Paul Vernon	Henry	Kewanee
McMullen, John Lloyd	Coles	Mattoon
McMullen, Kathleen Alma	Coles	Mattoon

NAME	COUNTY	POSTOFFICE
McMullin, Sr. Mary Phylita.....	Sangamon	Springfield
McNary, Dorothy	Coles	Charleston
McNary, Elizabeth Ann	Coles	Charleston
McNees, Margaret Vivian.....	Edgar	Sidell
Meade, Pauline Elizabeth.....	Vermilion	Danville
Meier, Sr. Mary Mercita.....	Sangamon	Springfield
Meinkoth, Carrie Grace.....	Clinton	Trenton
Melton, Robert Rommie.....	Crawford	Robinson
Mevis, Pauline Anna.....	Douglas	Villa Grove
Meyer, Florence Louise.....	Coles	Mattoon
Michaels, Mary Maxine.....	Coles	Mattoon
Milburn, Dudley.....	Lawrence	Sumner
Milholland, Florence Ellen.....	Vermilion	Vermilion Grove
Miller, Edna Rosanna.....	Fayette	Vandalia
Miller, Gertrude Mary.....	Shelby	Tower Hill
Mills, Kathryn Spelbring.....	Clark	Westfield
Mills, Mildred Belle Barr.....	Coles	Charleston
Mills, Miles Eugene.....	Effingham	Altamont
Mills, Oneita Pearl.....	Christian	Pana
Milone, Walter.....	Richland	Claremont
Mirus, Madeline Louise.....	Coles	Charleston
Mitchell, Ivan Joel.....	Coles	Charleston
Moffett, Marie Catherine.....	Sayre, Oklahoma
Moler, Maurice Tinch.....	Coles	Charleston
Montgomery, Forest Eugene.....	Clark	Martinsville
Moore, Donovan.....	Clark	Westfield
Moore, Flora Lois.....	Coles	Humboldt
Moore, Forest Merritt.....	Shelby	Lakewood
Moore, Mabel Rose Kraft.....	Fayette	Bingham
Moore, Madge Eleanor.....	Coles	Humboldt
Moore, Mary Ruth.....	Vermilion	Danville
Moorhead, Thelma Boyd.....	Crawford	Robinson
Morehead, Gladys Irene.....	Lawrence	Sumner
Moreland, Jessie.....	Fayette	Ramsey
Morgan, Harry Charles.....	Coles	Mattoon
Morris, Florence May.....	Montgomery	Litchfield
Morrison, William Howard.....	Vermilion	Jamaica
Mosier, Evalyn.....	Vermilion	Danville
Moss, Kathryn Leota.....	Coles	Charleston
Moyer, Mary Ellen.....	Wabash	Mt. Carmel
Murphy, Carolyn Margaret.....	Clark	Marshall
Murphy, John Bernard.....	Sangamon	Pawnee
Murphy, Lucille.....	Randolph	Tilden
Murray, Jewel Burdell.....	Kankakee	Kankakee
Musgrave, Mary Marie.....	Crawford	Oblong
Myers, Ada Odessa.....	Cumberland	Toledo
Myers, Marguerite Marie.....	Coles	Mattoon
Nave, Delbert Pearl.....	Clark	Martinsville
Neblock, Etta Eleanor.....	Champaign	Champaign
Nees, Merlie Catherine.....	Cumberland	Greenup
Newlin, Marguerite.....	Moultrie	Allenville
Newman, Charles Cox.....	Coles	Humboldt
Newman, Robert Hunter.....	Coles	Humboldt
Newman, Theodosia Elizabeth.....	Coles	Charleston
Newport, Mary Marguerite
Heggerty.....	Edgar	Hume
Nichols, Ella.....	Iroquois	Watseka
Nicholson, Ora Mildred.....	Hymera, Indiana
Nugent, Dorothy.....	Vermilion	Fairmont
Nuttall, Helen Mae.....	Lawrence	Lawrenceville
Nuttall, Mildred Alta.....	Lawrence	Lawrenceville
Nuttall, Wilda Irene.....	Crawford	Robinson
O'Connor, Rena L.....	Christian	Pana
Ohlsen, Emily Marie.....	Douglas	Atwood
Oliver, Lucile Irene.....	Edgar	Chrisman
Osborne, Berthold Charles.....	Fayette	Vandalia
Otey, Pauline Elizabeth.....	Crawford	Oblong
O'Toole, Juanita Wilma.....	Vermilion	Oakwood
Owens, Mabel Leota.....	Effingham	Altamont
Pankey, Burl Woods.....	Moultrie	Lovington
Parker, Martha Harriett.....	Vermilion	Danville
Parkison, Ralph Austin.....	Coles	Casey
Parks, Erma Rosalie.....	Effingham	Altamont

NAME	COUNTY	POSTOFFICE
Parr, Lonnie Feron.....	Shelby	Lakewood
Parr, Virginia Kathryn.....	Shelby	Lakewood
Parrill, Myrtle Mae.....	Moultrie	Lovington
Patrick, Victor.....	Coles	Mattoon
Payne, Nellie Rebecca Huston...	Lawrence	St. Francisville
Payne, Vearl Esco.....	Lawrence	St. Francisville
Pennington, John Paul Stitt.....	Coles	Charleston
Percival, Noble Blevens.....	Effingham	Watson
Perona, Mary.....	Vermillion	Westville
Peters, James Russell.....	Cumberland	Neoga
Petty, Carol Ray.....	Lawrence	Sumner
Petty, Dee Emerson.....	Lawrence	Sumner
Petty, Earl Edwin.....	Lawrence	Sumner
Petty, Loren Herman.....	Lawrence	Sumner
Petty, Mary Jeannetta.....	Crawford	Robinson
Pfnister, Ada Everel.....	Effingham	Mason
Phipps, Susie.....	Coles	Janesville
Pierce, Elsie Margaret.....	Coles	Charleston
Piper, Chloae Irene.....	Lawrence	Sumner
Pittenger, Ida Maude.....	Christian	Morrisonville
Poland, Shirley.....	Shelby	Cowden
Pontius, Mildred Annette.....	Shelby	Assumption
Porter, Linden.....	Clay	Louisville
Powell, Bertha Ellen.....	Moultrie	Cadwell
Prizzo, Ernest.....	Sangamon	Auburn
Price, Edith May.....	Crawford	Palestine
Putnam, Donald Graham.....	White	Grayville
Quick, Ruth Marie.....	Lawrence	Lawrenceville
Quinn, Clara Margaret.....	Shelby	Trowbridge
Race, Leona Isabelle.....	Crawford	Oblong
Rademacher, Harry Glen.....	Macoupin	Gillespie
Rains, Velma Eugene.....	Coles	Charleston
Ratliff, Alice Elizabeth.....	Vermillion	Danville
Ratts, Dorothy Ellen Warren.....		Phoenix, Arizona
Ratts, Roy Arthur.....		Phoenix, Arizona
Reat, Ethel Pearl Johnson.....	Coles	Charleston
Reckling, Havillah Ezra.....	Richland	Parkersburg
Redd, Alice Genevieve.....	Jersey	Grafton
Redden, Mary Ellen.....	Edgar	Kansas
Redden, Nettie Hazel.....	Edgar	Kansas
Redman, Frances Josephine.....	Coles	Charleston
Reed, Eula Blanche.....	Shelby	Findlay
Reed, Grace Hance.....	Douglas	Newman
Reed, Sister Mary Justin.....	Sangamon	Springfield
Rees, Geneva Rebecca.....	Vermillion	Georgetown
Rennels, Ivory Paul.....	Coles	Charleston
Reynolds, Ruth Maxine.....	Coles	Charleston
Rhoades, Wilma Ellen.....	Moultrie	Sullivan
Rhodes, Rosella Ruth.....	Montgomery	Nokomis
Rhodes, Hollys Esther.....	Cumberland	Janesville
Rhodes, Verna Lavaughn.....	Fayette	Ramsey
Rice, Marcella Louise.....	Lawrence	Lawrenceville
Richardson, Byford Glenn.....	Franklin	Ewing
Richardson, Martha Fredericka.....	Richland	Olney
Richey, Helen Gertrude.....	Crawford	Flat Rock
Richman, Clyde Paul.....	Shelby	Windsor
Richmond, Sadie Agnes.....	Montgomery	Fillmore
Ricke, Rosa Lenore.....	Montgomery	Fillmore
Riddle, Virginia Esther.....	Douglas	Tuscola
Riegle, Grace Ethelyn.....	Jasper	Dundas
Rippey, Opel Margaret.....	Sangamon	Springfield
Roberts, Olin Charles.....	Richland	Calhoun
Robinson, Winnifred Maxine.....	Coles	Mattoon
Roderus, Mary.....	Coles	Charleston
Roney, Elta Adele.....	Macon	Decatur
Ross, Gladys Amney.....	Edgar	Metcalf
Row, Nellie Jane.....	Shelby	Windsor
Ruck, Helene Johanna.....	Bond	Greenville
Rutan, Mabel Naomi Morgan.....	Coles	Trilla
Sager, Ariel Fae.....	Edgar	Paro
St. John, Paul.....	Cumberland	Toledo
Sallee, Hollis Raymond.....	Moultrie	Lovington
Sanders, Dora Eva.....	Vermillion	Ridgefarm

NAME	COUNTY	POSTOFFICE
Sarginson, Myron Martaindail	Christian	Morrisonville
Satterthwait, Donald Leslie	Fayette	Brownstown
Savoldi, Anna Rose	Vermilion	Westville
Scheller, Laura Rose	Macoupin	Mt. Olive
Scheller, Viola Irene	Macoupin	Mt. Olive
Scherer, Edna Oleva	Richland	Olney
Schmidt, Hilda Juanita	Bond	Mulberry Grove
Schoolcraft, Marjorie Belle	Vermilion	Danville
Schreech, Carl Robert	Edgar	Brocton
Schroer, Mary Alvera	Adams	Quincy
Schuetz, Alfrieda Marie Augusta	Moultrie	Lovington
Schuyler, Irl LeRoy	Shelby	Stewardson
Schwartz, Flossie Ellen	Coles	Oakland
Schwartz, George Spencer	Clark	Westfield
Schwartz, Grace Irene	Coles	Oakland
Scott, Charles William	Cumberland	Toledo
Seaton, Ernest Glenn	Montgomery	Fillmore
Sedgwick, Waneta	Cumberland	Greenup
Seed, Marie Mushrush	Lawrence	Lawrenceville
Seiber, Mary Pearl	Shelby	Moweaqua
Seider, Bertha Anna	Champaign	Broadlands
Seidler, Vivian Mildred	Cumberland	Neoga
Seitzinger, Millie Genevra	Lawrence	Birds
Settle, Thomas Lawrence	Franklin	Ewing
Sexton, Emily Irena	Vermilion	Danville
Sexton, Lulu Kathryn	Edgar	Kansas
Sexton, Mary Elizabeth	Edgar	Kansas
Seybold, Mary Esther	Wabash	Mt. Carmel
Shaffer, Wilbur Calvin	Sangamon	Buffalo
Shannon, Harry Ellis	Wayne	Mt. Erie
Shaver, Virginia Beatrice Sims	Coles	Charleston
Shepherd, Henry Shelby	Cumberland	Greenup
Sheuring, John Joseph	Champaign	Gifford
Shields, Paul Thompson	Coles	Charleston
Shipley, Edna Flo Donaldson		Neodesha, Kansas
Siefferman, Frank Raymond	Sangamon	Springfield
Simmons, Nellie Emiline	Moultrie	Gays
Sipes, Vera Belle	Effingham	Effingham
Siverly, Cecile Mae	Clark	Marshall
Siverly, Mabel	Clark	Marshall
Skipper, Ethel	Christian	Pana
Slack, Mary Louise	Edgar	Paris
Slifer, Clayton Noble	Effingham	Beecher City
Smith, Bonnie Belle	Douglas	Arthur
Smith, Cecil Edgar	Shelby	Shelbyville
Smith, Dean Francis	Macon	Decatur
Smith, Edith Mary Boggs	Cumberland	Greenup
Smith, Elsie Marie	Coles	Charleston
Smith, Frances Julian	Coles	Mattoon
Smith, Grace Moseley	Richland	Noble
Smith, Kate Emily	Coles	Charleston
Smith, Lucille Marie	Shelby	Shelbyville
Smith, Mabel Berneice	Shelby	Windsor
Smith, Milton Phillips	Effingham	Altamont
Smith, Neva LaVern	Richland	Olney
Smith, Wilbur Holmes	Crawford	Annapolis
Smothers, Lillian Beatrice	Crawford	Oblong
Snively, Leola May	Richland	Olney
Snyder, Fannie Isabelle	Fayette	Vandalia
Sparks, Earl Christa	Coles	Rardin
Spencer, Eva Louise	Marion	Kinmundy
Sperry, Amy Geraldine	Wabash	Mt. Carmel
Spitler, Ruth Vernetta	Lawrence	Sumner
Spitler, David Luther	Clark	Martinsville
Stanhope, Jessie Pearl	Edwards	West Salem
Stebbins, Doris Ann	Edgar	Brocton
Steffee, Marian Cleo	Richland	Calhoun
Stipp, Nelle L.		Silverwood, Indiana
Stirewalt, Gladys	Cumberland	Jewett
Stirewalt, Lyle L.	Coles	Charleston
Stockdale, Bessie May	Shelby	Tower Hill
Stockdale, Grace Mabel	Shelby	Tower Hill
Stoll, Lulu Lucille	Richland	Olney

NAME	COUNTY	POSTOFFICE
Stoltz, Edith Margaret	Lawrence	Bridgeport
Stone, Flossie Luella	Richland	Oney
Stone, Grace Gertrude	Richland	Olney
Stout, Mabel Oteal	Lawrence	Sumner
Strader, Norman Audrey	Coles	Ashmore
Strawser, Elizabeth	Vermilion	Danville
Stulgin, Bernice Marian	Vermilion	Westville
Swearingen, Christine	Coles	Mattoon
Swinford, Arthur Dale	Coles	Charleston
Swinford, Lulu Mae Larrabee	Coles	Ashmore
Swisher, Ruth Shiloh	Vermilion	Danville
Syfert, Greta Lucinda	Shelby	Cowden
Tarr, Fleeta	Clay	Ingraham
Tate, Maurine Audrey	Fayette	Vera
Teel, Grace Irene	Coles	Charleston
Tharp, Eunice Marie	Cumberland	Greenup
Thomas, Amelia Blanche	Vermilion	Danville
Thompson, Lucile	Clark	Marshall
Thompson, Olive Lu	Cumberland	Toledo
Thornton, Dorothy Carma	St. Clair	East St. Louis
Thurman, Grace	Douglas	Arthur
Tilley, Earl T.	Cook	Park Ridge
Tilley, Pearl Oriole Reynolds	Cook	Park Ridge
Tinker, Kemper Morton	Fayette	Vandalia
Titus, Ruby Kathryn	Coles	Janesville
Todd, Maryanna	Crawford	Palestine
Tolch, Vera Belle	Shelby	Sigel
Toliver, Esther Faye	Richland	Noble
Toliver, Mary Ellen	Richland	Noble
Traylor, Mary Blanche	Montgomery	Coffeen
Trefz, Kathryn Agnes	Clark	Paris
Tripp, Russell Richard	Coles	Charleston
Turner, Charlotte Ruth	Cook	Forest Park
Turner, Francis Dunlap	Marion	Centralia
Turney, Ethel Merle	Coles	Mattoon
Turney, Willard Edgar	Montgomery	Coffeen
Urbancek, Andrew Michael	Montgomery	Coffeen
Urbancek, Anna Dorothy	Montgomery	Coffeen
Urbancsik, Augustine Anna	Montgomery	Coffeen
VanCleave, Bessie Aleta	Douglas	Arcola
VanDeventer, Lester Raymond	Coles	Rardin
VanLaningham, Mary Ethel		
Walker	Champaign	Champaign
VanVickle, Irene May Fonner	Douglas	Newman
VanWinkle, Lloyd Sherman	Douglas	Tuscola
Vaughn, Olive Alice King	Coles	Charleston
Vaupel, Edna Ida	Madison	Highland
Vaupel, Helen Augusta	Madison	Highland
Veeck, Blanche Alma	Coles	Charleston
VonBehren, Alwin Fred	Fayette	St. Peter
Wakefield, Harold Orval	Shelby	Lakewood
Wakefield, Kelsey	Shelby	Cowden
Wakeley, Virginia Esther	Vermilion	Danville
Walker, Harold Edward	Cumberland	Toledo
Wall, Emogene Harriet	Madison	New Douglas
Walsh, Sister Mary Dorotheus	Sangamon	Springfield
Walters, Lena Jean	Douglas	Hindsboro
Walton, Chloa Laretta	Douglas	Arcola
Waltrip, Gerald Lester	Coles	Charleston
Waltrip, Martha Alita	Clark	Westfield
Warber, Naomi Wilhoit	Coles	Charleston
Warner, Rella Blanche	Shelby	Westervelt
Wasson, Lydia Frances	Coles	Charleston
Waterford, Elsie Doretta	Cumberland	Greenup
Waters, Blanche Evelyn	Douglas	Arcola
Watkins, Vivian Iris	Vermilion	Danville
Watt, Grace Gertrude Buckler	Clark	Martinsville
Weger, Clarence Oeaty		Tulsa, Oklahoma
Weger, Mildred Leota	Crawford	Flat Rock
Wente, Gertrude Hermine	Effingham	Effingham
Wente, Mabel Mathilda	Effingham	Effingham
Westrup, Henrietta Emelia	Coles	Charleston
Wetzel, Esther Belle	Wabash	Mt. Carmel

Whitacre, Lois Marian.....	Coles	Lerna
White, Alice Genevieve.....	Sangamon	Springfield
White, Clifford Orthaus.....	Edgar	Paris
White, Eugene.....	Cumberland	Toledo
Whitefort, Robert Louis.....	Fayette	St. Elmo
Whitesel, Hazel Ida.....	Coles	Charleston
Whitesel, John Allen.....	Coles	Charleston
Williams, Dortha Edna.....	Champaign	St. Joseph
Williams, Eben Burl.....	Richland	Calhoun
Williams, Louise Kathleen.....	Vermillion	Westville
Wilson, Hazel Blanche.....	Fayette	Bingham
Wilson, Kenneth Bernard.....	Coles	Mattoon
Wilson, Lucille Maryann.....	Shelby	Trowbridge
Wilson, Mabel Naomi.....	Vermillion	Danville
Wilson, Ora Maxwell.....	Edgar	Chrisman
Wilson, Phyllis Janann.....	Cook	Chicago
Wilson, Sylvia Mae.....	Clay	Louisville
Winger, Florence Irene.....	Crawford	Hutsonville
Winkleblack, Irma Mae.....	Coles	Charleston
Winter, Cleo Mae.....	Vermillion	Danville
Winters, Anna Ethel.....	Christian	Rosamond
Wiyatt, Alta Mae.....	Jasper	Newton
Wolfe, Ruby Lorene.....	Lawrence	Lawrenceville
Wolke, Rose Anna.....	Shelby	Trowbridge
Wood, Arlen Glen.....	Coles	Charleston
Wood, Cleo Esther.....	Moultrie	Sullivan
Wood, Frank Ernest.....	Coles	Charleston
Woods, Frances Louise.....	Wayne	Ellery
Worsham, Robert Emmerson.....	Champaign	Champaign
Wright, Lorita Leola Boaz.....	Christian	Pana
Young, Delbert Loren.....	Coles	Mattoon
Young, Leona Fay.....	Effingham	Altamont
Young, Tree Ernest.....	Takushan, Manchuria, China.....	
Yount, Millard Lee.....	Jasper	Willow Hill
Zboyovski, Barbara Margaret.....	Macoupin	Benld
Zehner, Nellie Alice.....	Lawrence	Lawrenceville
Men	209	
Women	551	
Total	760	

SECOND HALF SUMMER QUARTER—1931

NAME	COUNTY	POSTOFFICE
Aikman, Leslie George.....	Coles	Mattoon
Allen, Dorothy Jane.....	Edgar	Brocton
Allen, Rex Wayne.....	Edgar	Brocton
Anderson, Albert Leonard.....	Coles	Charleston
Anderson, Donatta Bishop.....	Cumberland	Montrose
Anderson, George Washington.....	Effingham	Montrose
Arbuckle, Inez Ferne.....	Edgar	Brocton
Arndt, Loretta Beatrice.....	Coles	Charleston
Ashmore, Russell.....	Dana, Indiana.....	
Awty, William John.....	Coles	Charleston
Baker, Kenneth English.....	Cumberland	Sigel
Baker, Leo Clark.....	Coles	Charleston
Baker, Lois Estella Brown.....	Coles	Charleston
Baker, Mary Pearl.....	Crawford	Robinson
Baleria, John Wesley.....	Bond	Sorento
Barkhurst, Ted.....	Clark	Casey
Barricklow, Selma E.....	Douglas	Arcola
Beals, Kermit Lincoln.....	Cumberland	Neoga
Bell, Mildred.....	Vermillion	Indianola
Birch, Ethel Mary.....	Douglas	Tuscola
Bitner, Raymond.....	Coles	Ashmore
Bost, Beulah Isabelle.....	Montgomery	Coffeen
Boyd, Agnes Kelly.....	Vermillion	Westville
Braynard, Ruth Lucia.....	Clark	Marshall
Brown, Ethel Annie.....	Cumberland	Neoga
Brown, George Randolph.....	Cumberland	Neoga
Bryan, Jean Hadley.....	Coles	Mattoon
Burkett, Lowell Abner.....	Crawford	Palestine

NAME	COUNTY	POSTOFFICE
Burkybile, Cecile Lillian	Clark	Marshall
Burkybile, Effie Edith	Clark	Marshall
Butler, Cecil Leota Sims	Coles	Charleston
Campbell, Charles Delbert	Cumberland	Toledo
Carpenter, Evelyn Clarice	Shelby	Strasburg
Case, Roy Lee	Champaign	Ogden
Cassell, Opal Jean	Edgar	Kansas
Cherry, James Harrison	Shelby	Herrick
Childress, Irene	Lawrence	Lawrenceville
Christy, Charles Conrad	Macon	Latham
Church, Cora Elma	Clark	Martinsville
Clabaugh, Ralph Easton	Moultrie	Gays
Cochran, Edith Elnora	Lawrence	Lawrenceville
Cook, Stanley Snider	Coles	Charleston
Corley, Ruth	Shelby	Shelbyville
Cornwell, Guy Elam	Christian	Taylorville
Craven, Jerry Lowell	Coles	Charleston
Crouse, Genevieve Leseman	Effingham	Altamont
Cusick, Noble Courter	Wabash	Mt. Carmel
Cutshall, Alden Denzel	Richland	Olney
Dalton, Dorothy Margery	Edgar	Redmon
Dalton, Harold Ivan	Edgar	Redmon
Davenport, Russell	Vermilion	Georgetown
Davis, Mary Charlotte	Cook	Chicago
Davis, Wendell Keith	Edgar	Brocton
DeLaney, Helen Margaret	Vermilion	Westville
DeLay, Elvin Lawrence	Marion	Patoka
Dillard, Harry Knight	Coles	Charleston
Dodson, Elizabeth	Madison	Granite City
Dollar, Frances Mathilda	Clark	Casey
Dooley, Daniel Paul	Coles	Charleston
Drennan, Fred Marvin	Franklin	Ewing
Dunham, Fern Geneva	Fayette	Vandalia
Dunham, Nellie Druie	Fayette	Vandalia
Dunn, Eva Louisa	Effingham	Dieterich
Echols, Mamie Eliza McKinney		Chandler, Arizona
Edwards, Joseph Allen	Wabash	Mt. Carmel
Edwards, Muriel Jeanette	Coles	Mattoon
Ehresman, Beatrice Leona	Ford	Gibson City
England, Veda LaVera	Fayette	Ramsey
Etnire, Helen Louise	Coles	Charleston
Evans, Robert Allen	Moultrie	Gays
Evans, Ulmont Lordon	Coles	Oakland
Ferguson, Hazel Alma	Lawrence	Sumner
Fey, Augusta Charlotte	Macoupin	Staunton
Fields, Marie Esther	Madison	Edwardsville
Fink, Charles William	Bond	Sorento
Fink, Glenda Bernadine	Shelby	Herrick
Fiscus, Cletis	Lawrence	Sumner
Foltz, Haldon Verne	Coles	Charleston
Foor, Franklin Pearl	Shelby	Tower Hill
Forte, Anna Elizabeth	Crawford	Robinson
Foster, John Edgar		Ambia, Indiana
Fritsch, Margaret Elizabeth	Iroquois	Delrey
Frommel, Marion Elizabeth	Coles	Charleston
Funkhouser, Orval Wendell	Clay	Xenia
Furness, Mabel Mary	Coles	Sullivan
Galbreath, Clifford Charles	Moultrie	Lovington
Gallatin, Alpha Ida Hallock	Clark	Martinsville
Gallatin, Warren Dwight	Clark	Martinsville
Garrison, Lloyd Hudson	Coles	Oakland
Gerhart, Esther Oneidia Malone	Lawrence	Pinkstaff
Gilbert, Thomas Mack	Coles	Charleston
Glahart, Hazel Emma	Coles	Mattoon
Gould, Annie Katherine	Edwards	Bone Gap
Graham, Leonard Alexander	Shelby	Tower Hill
Gray, Samuel Joseph	Lawrence	St. Francisville
Greeson, Joe Calvin	Coles	Charleston
Griffin, Bertha May	Shelby	Stewardson
Griffith, Hubert Charles	Fayette	Brownstown
Grigg, Nina Maurine	Bond	Mulberry Grove
Gwin, Edgar Neal	Coles	Charleston
Hale, John	Sangamon	Riverton

NAME	COUNTY	POSTOFFICE
Halford, Wayne Roe	Bond	Sorento
Hall, Carl Marvin	Crawford	Robinson
Hammond, Beulah Catherine	Clark	Martinsville
Hanzlik, Louise		Minneapolis, Minnesota
Harlan, Mildred Emelia	Coles	Charleston
Harrell, Ralph Leland	Clay	Louisville
Harrison, Marvin	Jasper	Willow Hill
Hartford, Nellie McBride	Douglas	Arcola
Hash, Roscoe Ahart	Cumberland	Trilla
Haverstock, Wesley	Shelby	Stewardson
Haworth, Blanche Lenora	Vermilion	Georgetown
Hayes, Ina Isabella	Clay	Louisville
Henderson, Marie	Effingham	Effingham
Hendrix, Ruby Gladys	Clark	Martinsville
Henley, Cedric Maring	Clark	Martinsville
Henry, Dorothy Frances	Coles	Charleston
Henry, Mary Kathryn	Crawford	Robinson
Hewitson, Jessie	Sangamon	Riverton
Hickman, Dorothy May	Sangamon	Williamsville
Hickman, Wendell Oscar	Edgar	Kansas
Higgins, Harry Harrison	Edwards	Bone Gap
Higgins, Ruth Edna Loos	Edwards	Bone Gap
Hill, Laurence Alvin	Coles	Charleston
Hillard, Mahlon Jesse	Cumberland	Toledo
Hobbs, Retta Edith	Lawrence	Bridgeport
Hogan, Rex Cleo	Sangamon	Williamsville
Holden, Margaret Mildred	Vermilion	Sidell
Holsapple, Olive Irene	Cumberland	Toledo
Hopkins, Frances Louise	Madison	Granite City
Hudspeth, Mary Marguerite	Montgomery	Hillsboro
Huffman, William Logan	Cumberland	Toledo
Hugo, Effie	Vermilion	Westville
Hunter, Helen Lambert Ferguson	Madison	Worden
Ingram, Francis Graydon	Coles	Charleston
Inman, Helen Irene Rossiter	Coles	Mattoon
Isgrigg, Juanita Haney	Douglas	Tuscola
Jackson, Howard Theodore	Shelby	Lakewood
Jackson, Millard	Crawford	Oblong
Jenkins, Mescal	Coles	Charleston
Jones, Ralph Layle	Clark	Martinsville
Jordan, Mary Rebecca	Vermilion	Ridgefarm
Judge, Pauline Mildred Brake	Edwards	Albion
Judge, Virgil Howard	Edwards	Albion
Kamp, Frances Virginia	Wabash	Mt. Carmel
Keen, Glenn Avon	Clay	Louisville
Kelly, James Francis	Vermilion	Westville
Kelly, Mary Clare C.	Vermilion	Westville
Kelsey, Harry Edwards	St. Clair	Belleville
Kennedy, Mary Kathryn	Douglas	Villa Grove
Keran, Leland Alexander	Coles	Charleston
Kidd, Mary Jane	Vermilion	Danville
Kimmel, Alice Roellen	Richland	Claremont
Kinkade, Esther Alberta	Richland	Oney
Kirk, Verle	Crawford	Oblong
Knupp, Beulah Mae	Madison	Alhambra
Kohlbecker, Florence Mathilda	Sangamon	Springfield
Koontz, Gladys Rose	Fayette	Vandalia
Kuffel, Edith Belle	Effingham	Altamont
Lacey, Dale Winfred	Cumberland	Casey
Landers, Elsie Fern	Fayette	Bingham
Lattig, James Milton	Fayette	Ramsey
Laue, Bertha Margaret	Effingham	Altamont
Lawwill, Delora Cosette	Vermilion	Danville
Leonard, Gail Buzzard	DuPage	Batavia
Lockman, Margaret Alice	Lawrence	Lawrenceville
Lovelace, Helen Ruth	Fayette	Ramsey
Lugar, Burl Antony	Shelby	Stewardson
Magner, William Charles	Grundy	Morris
Mayes, Mildred Irene	Moultrie	Dalton City
Melton, Robert Rommie	Crawford	Robinson
Milewski, Vera Jennie	Vermilion	Westville
Milholland, Florence Ellen	Vermilion	Vermilion Grove
Miller, Edna Rosanna	Fayette	Vandalia

NAME	COUNTY	POSTOFFICE
Mills, Kathryn Spelbring	Clark	Westfield
Milone, Walter	Richland	Claremont
Montgomery, Forest Eugene	Clark	Martinsville
Moore, Donovan	Coles	Westfield
Moore, Grace Mae	Lawrence	Lawrenceville
Moore, Madge Eleanor	Coles	Humboldt
Moore, Mary Ruth	Vermilion	Danville
Moore, Omer Dow	Lawrence	Sumner
Moorhead, Thelma Boyd	Crawford	Robinson
Morgan, Harry Charles	Coles	Mattoon
Moyer, Mary Ellen	Wabash	Mt. Carmel
Murphy, Carolyn Margaret	Clark	Marshall
Murphy, Dean Clarence	Moultrie	Lovington
Murphy, John Bernard	Sangamon	Pawnee
Murray, Jewel Burdell	Kankakee	Kankakee
Musgrave, Mary Marie	Crawford	Oblong
McCarthy, Mary Loretta	Coles	Charleston
McCord, William Maurice	Edgar	Redmon
McDavid, Ruth Pauline Traylor	Montgomery	Hillsboro
McKinney, Willis Everette	Coles	Charleston
McMorris, Paul Vernon	Henry	Kewanee
McNees, Margaret Vivian	Edgar	Sidell
Nave, Delbert Pearl	Clark	Martinsville
Newman, Robert Hunter	Coles	Humboldt
Newport, Marguerite Heggerty	Edgar	Hume
Nugent, Dorothy	Vermilion	Fairmont
Olive, Fern Elizabeth	Madison	New Douglas
Osborne, Berthold Charles	Fayette	Vandalla
O'Toole, Juanita Wilma	Vermilion	Oakwood
Pankey, Burl Woods	Moultrie	Lovington
Parker, Euryl Franklin	Vermilion	Fairmont
Patrick, Victor	Coles	Mattoon
Peifer, Mary Gladys	Shelby	Lakewood
Pennington, John Paul Stitt	Coles	Charleston
Pepper, Elma Faye Hancock	Coles	Ashmore
Percival, Noble Blevens	Effingham	Watson
Petty, Carol Ray	Lawrence	Sumner
Pfnister, Ada Everel	Effingham	Mason
Pinkard, Ruth Flora	Coles	Humboldt
Price, Edith May	Crawford	Palestine
Pritchett, Helen Marzelle	Edgar	Chrisman
Pruitt, Austin Rex	Henry	Geneseo
Putnam, Donald Graham	White	Grayville
Quick, Ruth Marie	Lawrence	Lawrenceville
Reckling, Havillah Ezra	Richland	Parkersburg
Redden, Mary Ellen	Edgar	Kansas
Rees, Geneva Rebecca	Vermilion	Georgetown
Rennels, Ivory Paul	Coles	Charleston
Rennels, Rosalie Elma	Coles	Mattoon
Rice, Marcella Louise	Lawrence	Lawrenceville
Richardson, Byford Glenn	Franklin	Ewing
Richman, Clyde Paul	Shelby	Windsor
Riegle, Grace Ethelyn	Jasper	Dundas
Rippey, Opel Margaret	Sangamon	Springfield
Roberts, Hazel Ida Anderson	Coles	Ashmore
Ruck, Helene Johanna	Bond	Greenville
Sarginson, Myron Martaindail	Christian	Morrisonville
Satterthwait, Donald Leslie	Fayette	Brownstown
Saulmon, Goldie Beatrice	Lawrence	Lawrenceville
Scherer, Edna Oleva	Richland	Olney
Schoolcraft, Marjorie Belle	Vermilion	Danville
Schuyler, Irl LeRoy	Shelby	Stewardson
Schwartz, George Spencer	Clark	Westfield
Scott, Charles William	Cumberland	Toledo
Seaton, Ernest Glen	Fayette	Bingham
Sedgwick, Waneta	Cumberland	Greenup
Seiber, Mary Pearl	Shelby	Moweaqua
Settle, Thomas Lawrence	Franklin	Ewing
Shaffer, Wilbur Calvin	Sangamon	Buffalo
Shannon, Harry Ellis	Wayne	Mt. Erie
Shepherd, Henry Shelby	Cumberland	Greenup
Sheuring, John Joseph	Champaign	Gifford
Shipley, Edna Flo Donaldson		Neodesha, Kansas

NAME	COUNTY	POSTOFFICE
Siefferman, Frank Raymond	Sangamon	Springfield
Siverly, Mabel	Clark	Marshall
Slifer, Clayton Noble	Effingham	Beecher City
Slusser, Esta Merle	Clark	Casey
Smith, Bonnie Belle	Douglas	Arthur
Smith, Cecil Edgar	Shelby	Shelbyville
Smith, Dean Francis	Macon	Decatur
Smith, Grace Ethel Moseley	Richland	Noble
Smith, Mabel Berneice	Shelby	Windsor
Smith, Milton Phillips	Effingham	Altamont
Smith, Wilbur Holmes	Crawford	Annapolis
Snyder, Fannie Isabelle	Fayette	Vandalia
Spitler, Ruth Vernette	Lawrence	Sumner
Stanhope, Jessie Pearl	Edwards	West Salem
Steffee, Marian Cleo	Richland	Calhoun
Steffey, Agnes Dale	Lawrence	Lawrenceville
Stirewalt, Gladys	Cumberland	Jewett
Stirewalt, Lyle L.	Coles	Charleston
Stout, Mabel Oteal	Lawrence	Sumner
Sutherland, Rosamond	Lawrence	Lawrenceville
Swinford, Lulu Mae Larrabee	Coles	Ashmore
Taffinger, Myrie Rahel	Edgar	Paris
Thomas, Amelia Blanche	Vermilion	Danville
Thompson, Lucile	Clark	Marshall
Tilley, Earl T.	Cook	Park Ridge
Tinker, Kemper Morton	Fayette	Vandalia
Titus, Ruby Kathryn	Coles	Janesville
Todd, Marianna	Crawford	Palestine
Traylor, Mary Blanche	Montgomery	Coffeen
Turner, Francis Dunlap	Marion	Centralia
Turney, Ethel Merle	Coles	Mattoon
Turney, Willard Edgar	Montgomery	Coffeen
Urasky, Petronella Helen	Vermilion	Westville
Urbancek, Andrew Michael	Montgomery	Coffeen
VanDeventer, Lester Raymond	Coles	Rardin
VanWinkle, Lloyd Sherman	Douglas	Tuscola
Vaupel, Edna Ida	Madison	Highland
Vaupel, Helen Augusta	Madison	Highland
Veeck, Blanche Alma	Coles	Charleston
VonBehren, Alwin Fred	Fayette	St. Peter
Walker, Harold Edward	Cumberland	Toledo
Waltrip, Gerald Lester	Coles	Charleston
Watts, Gladys Elizabeth	Clark	Casey
Weger, Clarence Oeaty		Tulsa, Oklahoma
Wente, Gertrude Hermine	Effingham	Effingham
West, Ruth Leon	Vermilion	Danville
Westrup, Henrietta Emelia	Coles	Charleston
White, Eugene	Cumberland	Toledo
White, Ralph	Cumberland	Toledo
Whitesel, Hazel Ida	Coles	Charleston
Whitesel, John Allen	Coles	Charleston
Whittaker, Oma Roberts	Lawrence	Lawrenceville
Williams, Joseph Donald	Vermilion	Westville
Wilson, Hazel Blanche	Fayette	Bingham
Wilson, Kenneth Bernard	Coles	Mattoon
Wilson, Ora Maxwell	Edgar	Chrisman
Winkleblack, Irma Mae	Coles	Charleston
Winter, Cleo Mae	Vermilion	Danville
Wise, Mildred Irene	Lawrence	West Salem
Woods, Frances Louise	Wayne	Ellery
Worsham, Robert Emmerson	Champaign	Champaign
Wright, Lorita Leola Boaz	Christian	Pana
Yantis, Melvin Rhoades	Shelby	Findlay
Yerasavich, Margaret Helen	Vermilion	Westville
Young, Delbert Loren	Coles	Mattoon
Young, Tree Ernest		Takushan, Manchuria, China
Yount, Millard Lee	Jasper	Willow Hill
Men		142
Women		172
Total		314

SEPTEMBER 12, 1931, TO JUNE 6, 1932

FOUR-YEAR CURRICULUM

SENIOR COLLEGE—SENIOR YEAR

NAME	COUNTY	POSTOFFICE
Adkins, Neal Ashley	Coles	Charleston
Albers, Glenna Juanita Sprout	Coles	Charleston
Anderson, Lora E.	Coles	Charleston
Askew, Charles Glenn	Cumberland	Greenup
Awty, William John	Coles	Charleston
Baird, Charles Harland	Coles	Charleston
Baker, Leo Clark	Coles	Charleston
Ball, Emma Pauline	Coles	Charleston
Bankson, Bernice Irene	Moultrie	Bethany
Bertschinger, Walter Glenwood	Clark	Martinsville
Betebenner, Charles Donald	Edwards	West Salem
Borders, Lawrence Edgar	Wabash	Mt. Carmel
Buckler, Roscoe Stanton	Douglas	Newman
Buckler, William Forest	Douglas	Newman
Cherry, James Harrison	Shelby	Herrick
Chesser, Gene	Coles	Charleston
Childress, Rhule William	Coles	Charleston
Collenberger, Delmar James	Christian	Stonington
Cooper, Madge Lena	Coles	Charleston
Corley, Ruth	Shelby	Shelbyville
Couch, Manson Clarence	Wabash	Mt. Carmel
Covert, Esther Adelia	Coles	Charleston
Curry, Earl Donald	Cumberland	Neoga
Cutler, Carlos Dale	Coles	Ashmore
Cutshall, Alden Denzel	Richland	Olney
Deverick, Ralph Newton	Coles	Charleston
Dooly, Daniel Paul	Coles	Charleston
Dorris, Donald Keith	Christian	Taylorville
Edwards, Joseph Allen	Wabash	Mt. Carmel
Evans, Ralph Francis	Macon	Decatur
Ferguson, Hazel Alma	Lawrence	Sumner
Foltz, Haldon Verne	Coles	Charleston
Fromme, Frank Fred	Shelby	Sigel
Funkhouser, Orval Wendell	Coles	Charleston
Gelsinger, Leo Marion	Effingham	Edgewood
Goble, Anna	Coles	Oakland
Goldsmith, Norman Albert	Cumberland	Greenup
Gray, Agnes Kathryn	Iroquois	Onarga
Green, Everett Lawrence	Coles	Mattoon
Hamer, Alice Elizabeth	Iroquois	Onarga
Henry, Dorothy Frances	Coles	Charleston
Hill, Ralph Harold	Coles	Lerna
Holmes, Mary Emeline	Crawford	Robinson
Hopkins, Frances Louise	Madison	Granite City
Hulbert, Vance	Effingham	Altamont
Kelsey, Harry Edwards	Coles	Charleston
King, Margaret Adline	Douglas	Newman
Kirk, Joseph Stephen	Crawford	Robinson
Kite, John Leon	Clark	Casey
Koertge, Katherine Sarah	Richland	Parkersburg
Lantz, Natalie Virginia	Coles	Charleston
Loving, Howard Hayden	Coles	Charleston
Marks, Ica	Coles	Charleston
McCusker, Olive Anne	Coles	Mattoon
McMorris, Rex Merrill	Cook	Harvey
Milone, Walter	Richland	Claremont
Montgomery, Forest Eugene	Clark	Martinsville
Muchmore, Clarence Edward	Coles	Charleston
Muchmore, Nora Ellen	Coles	Charleston
Munson, Viola Alerta	Shelby	Stewardson
Nay, Rita Opal	Clark	Westfield
Newman, Theodosia Elizabeth	Coles	Charleston
Phipps, Helen Glendora	Coles	Janesville
Powers, John Gerold	Coles	Charleston
Reat, Elisabeth Lorraine Jones	Coles	Charleston

NAME	COUNTY	POSTOFFICE
Richards, Stella	Crawford	Hutsonville
Riegle, Grace Ethelyn	Jasper	Dundas
Robinson, Winnifred Maxine	Coles	Mattoon
St. John, Paul		Hutchinson, Kansas
Sebright, Fay Ellis	Lawrence	Sumner
Singler, Irvin Victor	Montgomery	Nokomis
Slinn, Helen Edna	Iroquois	Onarga
Sloan, Kenneth Loy	Coles	Charleston
Smith, Ida Eliza	Douglas	Arcola
Smith, Milton Phillips	Effingham	Altamont
Smith, Wilbur Holmes	Crawford	Annapolis
Strader, Norman Audrey	Coles	Ashmore
Thompson, Margaret Ruth		Sandborn, Indiana
Thrall, Robert Bates	Coles	Charleston
Turney, Willard Edgar	Montgomery	Coffeen
Wasem, Stanley Vincent	Marion	Patoka
Westrup, Helen Louise	Coles	Charleston
Whitesel, Hazel Ida	Coles	Charleston
Wilson, Kenneth Bernard	Coles	Mattoon
Young, Delbert Loren	Coles	Mattoon
Young, Tree Ernest		Takushan, Manchuria, China
Zimmerly, Vesta Eileen	Edgar	Paris
Men	53	
Women	34	
Total	87	

SENIOR COLLEGE—JUNIOR YEAR

NAME	COUNTY	POSTOFFICE
Adams, Earl Anderson	Coles	Ashmore
Allen, Rex Wayne	Edgar	Brocton
Allison, Myra Gertrude	Coles	Charleston
Bainbridge, Leora Grace	Coles	Charleston
Ballard, Ernest Cook	Edgar	Chrisman
Bisson, Max Willis	Coles	Charleston
Blair, Paul Elliott	Vermilion	Danville
Brandt, Wilfred James	Coles	Charleston
Brewer, Robert Howard	Coles	Charleston
Bryant, Lou Elynn	Douglas	Hindsboro
Burkybile, Cecile Lillian	Clark	Marshall
Chittenden, Paul Emil	Coles	Charleston
Christy, Charles Conrad	Macon	Latham
Coburn, Chlora Bernadine	Jasper	Hidalgo
Cook, Lelah Mae	Douglas	Villa Grove
Cooper, Ralph Osborne	Clark	Martinsville
Davis, Florence Louise	Clark	Casey
DeLaney, Edward Nicholas	Vermilion	Westville
Dolton, Bertha Mariah	Crawford	Oblong
Dungan, Harriet Muriel	Crawford	Annapolis
Edmiston, Helen LaVange	Richland	Olney
Finley, Francis Elizabeth	Coles	Charleston
Flake, Golden Allumbaugh	Cumberland	Toledo
Foster, John Edgar		Ambia, Indiana
Garrison, Lloyd Hudson	Coles	Oakland
Grafton, Harmon Brooks	Coles	Charleston
Grant, Mary Eileen	Coles	Charleston
Gray, John William	Richland	Claremont
Greeson, Joe Calvin	Coles	Charleston
Haire, Elmer John	McHenry	Hebron
Hall, Genevieve Elizabeth	Clark	Casey
Hance, Carl Dickson	Douglas	Newman
Handley, Mildred Kathryn	Coles	Charleston
Harris, Neva Beck	Montgomery	Coffeen
Harris, Vera Gertrude	Montgomery	Coffeen
Hawthorne, Tracy Lorraine	Fayette	Ramsey
Henderson, Lyle Earl	Coles	Charleston
Henry, Zeller Russell		Germantown, Ohio
Hite, Dorothy Luella	Coles	Etna
Holsapple, Olive Irene	Cumberland	Toledo
Honnold, Hazel Irene	Coles	Oakland

NAME	COUNTY	POSTOFFICE
Huber, Dorothy May.....	Coles	Charleston
Inman, Helen Irene Rossiter.....	Coles	Mattoon
Jackson, Clara Lee.....	Coles	Charleston
Kellam, Russell Raborn.....	Coles	Charleston
Kennedy, Mary Kathryn.....	Douglas	Villa Grove
Keran, Leland Alexander.....	Coles	Charleston
Keran, Ruth Arlene Lippincott.....	Coles	Charleston
Lattig, James Milton.....	Fayette	Ramsey
Lumbrick, Mary Elisabeth.....	Vermilion	Danville
Mallory, Kathryn Louise.....	Coles	Mattoon
Masterson, Madonna Marie.....	Coles	Humboldt
McComb, Dorothy Louise.....	Coles	Charleston
McNutt, Thomas Murray.....	Coles	Mattoon
McWilliams, Karl Kermit.....	Richland	Olney
Milburn, Doris Maxine.....	Coles	Charleston
Mirus, Madeline Louise.....	Coles	Charleston
Neil, Dawn Morton.....	Coles	Charleston
Pfnister, Ada Everel.....	Effingham	Mason
Phillips, Mildred Irene.....	Coles	Charleston
Poland, Shirley.....	Shelby	Cowden
Provines, Richard Kenneth.....	Richland	Calhoun
Quicksall, Thelma Grace.....	Shelby	Trowbridge
Rains, Velma Eugene.....	Coles	Charleston
Redden, Nettie Hazel.....	Edgar	Kansas
Rhodes, Hollys Esther.....	Cumberland	Janesville
Russell, Mildred Geneva.....	Coles	Charleston
Schraut, Ida Marie.....	Montgomery	Coffeen
Shaw, Charles Creviston.....	Coles	Mattoon
Swartz, Ruby Nay.....	Cook	Chicago
Swearingen, Christine.....	Coles	Mattoon
Taylor, Lawrence Charles.....	Douglas	Tuscola
Teel, Grace Irene.....	Coles	Charleston
Tinnea, Paul Roe.....	Coles	Charleston
Van Winkle, Lloyd Sherman.....	Douglas	Tuscola
Von Behren, Alwin Fred.....	Fayette	St. Peter
Warters, Herald.....	Vermilion	Sidell
Weir, Lotta Johnson.....	Coles	Charleston
Welsh, Tinsie Mae.....		Ladoga, Indiana
Whitefort, Robert Louis.....	Fayette	St. Elmo
Wiseman, Robert Edgar.....	Coles	Charleston
Men.....		36
Women.....		45
Total.....		81

JUNIOR COLLEGE—SOPHOMORE YEAR

NAME	COUNTY	POSTOFFICE
Abraham, James.....	Clark	Casey
Adkins, Goldie Kathleen.....	Coles	Charleston
Ahlfield, Sarah Marie.....	Edwards	West Salem
Alcorn, Fred Bridges.....	Jasper	Newton
Anderson, Coral Hagan.....	Shelby	Windsor
Armstrong, J. Dale.....	Coles	Charleston
Artz, Kathleen Elizabeth.....	Iroquois	Onarga
Baker, Milton Ernest.....	Grundy	Morris
Barger, Evelyn Marie.....	Coles	Mattoon
Barrick, Paul Philip.....	Vermilion	Danville
Beazley, Eleanor Constance.....	Douglas	Arcola
Bennett, Pauline.....	Clark	Kansas
Bingaman, Edna Ruth.....	Fayette	Brownstown
Birch, Ethel Mary.....	Douglas	Tuscola
Birthisel, Paul Lee.....	Coles	Charleston
Black, John James.....	Grundy	Morris
Blackburn, Juanda Glenn.....	Richland	Olney
Blue, Helen Marie.....	Coles	Mattoon
Brady, Hayden D.....	Shelby	Stewardson
Brandon, Margaret Hester.....	Christian	Owaneco
Brooks, Paul Tarleton.....	Coles	Charleston
Broom, Elizabeth Catherine.....	Cumberland	Greentup
Brown, Harrison Wesley.....	Jasper	Bogota

NAME	COUNTY	POSTOFFICE
Brubaker, Orval Elmer	Coles	Charleston
Burgart, Mary Madalyn	Lawrence	Lawrenceville
Burkett, Lowell Abner	Crawford	Palestine
Burnes, Charles Allen	Champaign	Philo
Burnside, Clara Julia	Edgar	Kansas
Burry, Lowell George	Coles	Mattoon
Callahan, John Joseph	Coles	Charleston
Carpenter, Ronald Albert	Coles	Charleston
Carruthers, Iva Gertrude	Cumberland	Neoga
Checkley, Donald Dale	Coles	Humboldt
Clanin, Daylia Bernice	Jersey	Jerseyville
Claybaugh, Robert Holloway	Cumberland	Neoga
Claybaugh, William Stanley	Cumberland	Neoga
Cowles, Frank Anstey	Vermillion	Westville
Cox, Carrie Erlene	Coles	Ashmore
Crawford, Wilma Virginia Smith	Marion	Patoka
Current, James Frederick	Vermillion	Sidell
Cutts, Donald Elmer	Cumberland	Toledo
Dalton, Dorothy Margery	Edgar	Redmon
Davenport, Russell	Vermillion	Georgetown
Davis, Frances Maurine	Coles	Charleston
Davis, Kenneth Dean	Coles	Charleston
Davis, Marie Sophia Elizabeth	Coles	Mattoon
Deverick, Lois Pearl	Clark	Casey
Diamond, Grace Pearl	Bond	Greenville
Digby, Marjorie Jane	Coles	Charleston
Dobbs, Lewis Henry	Cumberland	Janesville
Dollar, Frances Mathilda	Clark	Casey
Dorsey, Margaret Mary	Vermillion	Penfield
Dowling, Harriett Nott	Coles	Charleston
Drake, Mary Ethelyn	Clark	Westfield
Drumm, Leslie Clayton	Cumberland	Toledo
Duncan, Berta Katherine	Crawford	Palestine
Englum, Julia Marie	Edgar	Paris
Ernst, Charles Raymond	Effingham	St. James
Etnire, Medford Lloyd	Clark	Casey
Eveland, Lutheria Ellen	Edgar	Paris
Ewing, Mary Jane	Coles	Charleston
Farrar, Caroline	Coles	Humboldt
Fearn, Logan Wallace	Christian	Pana
Feller, Clara Marie	Moultrie	Allenville
Field, Elbert Edison	Coles	Charleston
Fitzhugh, Harry Lee	Sangamon	Auburn
Fleming, Elizabeth Teresa	Vermillion	Danville
Forester, Virginia Ruth	Clark	Casey
Friend, La Rochelle Alice	Vermillion	Danville
Fritsch, Margaret Elizabeth	Iroquois	Delrey
Funkhouser, Scott Alfonso	Coles	Mattoon
Furr, Mary Ann	Shelby	Shelbyville
Gabel, Kenneth Eugene	Effingham	Montrose
Garner, Dale Wohlford	Coles	Charleston
Garner, Miriam Elvera	Coles	Ashmore
Garrison, Dorothy Imogene	Coles	Oakland
Gibbs, Dorothy Louise	Vermillion	Indianola
Gibbs, Mayzella Lee	Coles	Charleston
Gill, Marian Ruth	Edwards	Albion
Goad, James William	Marion	Centralia
Goble, Blanche Grace	Clark	Westfield
Goble, Lillian LaVerne	Coles	Westfield
Grant, Joseph Edward	Coles	Charleston
Griffin, Bertha May	Shelby	Stewardson
Griffin, Wauneta Inez	Vermillion	Potomac
Gumm, Florence Marguerite	Edgar	Paris
Guthrie, Rachel Elizabeth	Vermillion	Sidell
Gwin, Margaret Lucile	Coles	Charleston
Hall, Harry Glenn	Cumberland	Toledo
Hammond, Beulah Catherine	Clark	Martinsville
Harrison, Everett Harold	Logan	Chestnut
Hart, Sara Louise	Vermillion	Danville
Harwood, Evelyn Dorothy	Coles	Charleston
Haverstock, Mary Grace	Shelby	Stewardson
Hays, Clyde Francis	Jasper	Hidalgo
Helton, Lodema Lucile	Edgar	Brocton

NAME	COUNTY	POSTOFFICE
Hendrix, Ruby Gladys.....	Clark	Marshall
Henry, Irma Agnes.....	Madison	Glen Carbon
Higgins, Harry Harrison.....	Madison	Bone Gap
Hill, Nadine Alverta.....	Richland	Olney
Hinton, Doris Murel.....	Coles	Coles
Hoffman, Esther Halford.....	Coles	Charleston
Holmes, Harold Hubbard.....	Shelby	Stewardson
Houston, Lavon Alverda.....	Bond	Mulberry Grove
Houts, Margaret Doty.....	Coles	Mattoon
Howe, Wylma Elizabeth.....	Coles	Charleston
Huckaba, Berdina Frances.....	Coles	Mattoon
Huffaker, Carl Victor.....	Edgar	Chrisman
Hugo, Effie.....	Vermilion	Westville
Hume, Goldie Augusta.....	Vermilion	Muncie
Hunt, Cloyce Lynn.....	Jasper	Newton
Irwin, Frances Kathryn.....	Coles	Charleston
Isgrigg, Juanita Haney.....	Douglas	Tuscola
Jenkins, Mescal.....	Coles	Charleston
Johns, Ruth Irene.....	Coles	Charleston
Johnson, Kenneth Joe.....	Clark	Martinsville
Jordan, Mary Rebecca.....	Vermilion	Ridgefarm
Keigley, Ernest Chilton.....	Coles	Rardin
Keller, Robertine Sartor.....	Cumberland	Hazel Dell
Keltz, Ruby Beatrice.....		St. Bernice, Ind.
Kersey, Mildred Leotta.....	Crawford	Flat Rock
Kiger, Esther Louise.....	Vermilion	Oakwood
King, Susan Ernestine.....	Coles	Charleston
Krueger, Victor Henry.....	Effingham	Shumway
Lacey, Frances Virginia.....	Cumberland	Casey
Lackey, Dorothy Elizabeth.....	Crawford	Robinson
Lane, Gertrude Irene.....	Coles	Charleston
Leasure, Harriet Louise.....	Marion	Kell
Lebrecht, John Kelso.....	Coles	Mattoon
Level, William Oscar.....	Coles	Charleston
Lewis, Marie Delphia.....	Douglas	Arcola
Lewis, Marjorie Ellen.....	Douglas	Arcola
Linder, Helena Mae.....	Coles	Mattoon
Linder, Leslie Clifford.....	Christian	Assumption
Lindsay, Edna Mae.....	Crawford	Flat Rock
Lovelass, Harry Donald.....	Iroquois	Watseka
Lutz, Eileen Margaret.....	Sangamon	Springfield
Lyons, Margaret Grant.....	Madison	Granite City
Maddock, Ruth Anita.....		Sandborn, Indiana
Major, Thelma Ruth.....	Macon	Decatur
Marker, Harold Franklin.....	Coles	Charleston
Marshall, Leo Gerald.....	Coles	Mattoon
Massie, Evelyn Gloria.....	Madison	Granite City
McCandlish, Esther Virginia.....	Cumberland	Toledo
McCarroll, Helen Frances.....	Lawrence	Lawrenceville
McCarty, Alice Abbott.....	Coles	Mattoon
McClain, Rubyie Elsie.....	Fayette	St. Elmo
McCormick, Herman Jesse.....	Jasper	Oblong
McCoy, Gene Emery.....	Jasper	Willow Hill
McDanels, Barbara Fae.....	Iroquois	Watseka
McKean, Doris Alma.....	Clark	Casey
McKinley, William Joseph.....	Coles	Charleston
McKnelly, Oren H.....	Clay	Louisville
McMullen, John Lloyd.....	Coles	Mattoon
Miller, Phyllis Vivian.....	Cook	Calumet City
Milnes, Dorothy Eleanor.....	Macon	Maroa
Moler, Identa Louise.....	Coles	Charleston
Moore, Alfred Louis.....	Douglas	Tuscola
Moore, Bula Alice.....	Lawrence	Sumner
Morgan, Lilly Myrtle.....	Coles	Mattoon
Murfin, Alice Warren.....	Marion	Patoka
Musgrave, Mary Marie.....	Crawford	Oblong
Newman, Robert Hunter.....	Coles	Humboldt
Nicholson, Ora Mildred.....		Hymera, Indiana
O'Connor, Emily Mae.....	Adams	Clayton
Pallai, Frances Margaret.....	Montgomery	Nokomis
Patrick, Victor.....	Coles	Mattoon
Petty, Estel.....	Lawrence	Sumner
Petty, Loren Herman.....	Lawrence	Sumner

NAME	COUNTY	POSTOFFICE
Phillips, Mary Helen	Coles	Sullivan
Phipps, Susie	Coles	Janesville
Powell, Mary Agnes	Vermilion	Georgetown
Pricco, Ernest	Sangamon	Auburn
Quick, Neva Lenora	Crawford	Robinson
Ragsdale, Gladys Lucile	Jasper	Wheeler
Reed, Lowell	Cumberland	Greenup
Reed, Parmer Owen	Clay	Louisville
Rees, Geneva Rebecca	Vermilion	Georgetown
Reid, Walter Langley	Edwards	Grayville
Reidell, Wilmina	Coles	Mattoon
Renfro, Harold Eldo	Clay	Flora
Rennels, Marthel G. Nicholson	Coles	Charleston
Rexroat, Marian Aline	Coles	Mattoon
Reynolds, Loretta Marie	Clark	Marshall
Reynolds, Nelda Marie	Coles	Charleston
Rhoades, Alvia Vernell	Fayette	Ramsey
Ridgely, Claybourne Ira	Richland	Parkersburg
Ritter, Nevada Louise	Richland	Noble
Robbins, Dorothy Louise	Coles	Charleston
Roberts, Don Jackson	Coles	Charleston
Rodebaugh, Velma John Etta	Cumberland	Toledo
Rodgers, Ruth Balch	Coles	Janesville
Rose, Gilbert Albert	Richland	Parkersburg
Royer, Gerald Allan	Grundy	Morris
Sager, Ariel Fae	Edgar	Paris
Sanders, Velma Leona	Fayette	Bingham
Sanders, Wayne Albert	Coles	Charleston
Scott, Robert Abner	Cumberland	Toledo
Seaton, Ernest Glen	Fayette	Bingham
Seip, Mary Evelyn	Douglas	Tuscola
Settle, Thomas Lawrence	Franklin	Ewing
Shannon, Harry Ellis	Wayne	Mt. Erie
Shepherd, Henry Shelby	Cumberland	Greenup
Sherrick, Lena Inez	Cumberland	Greenup
Sheuring, John Joseph	Champaign	Gifford
Shoot, Leo Wilson	Cumberland	Janesville
Sidwell, Esther Elma	Clark	Casey
Siegel, Lida Isabel	Clark	West Union
Simmons, Nellie Emiline	Moultrie	Gays
Siverly, Mabel	Clark	Marshall
Smith, Mabel Bernice	Shelby	Windsor
Smith, Viola Elizabeth	Edwards	West Salem
Snyder, Fannie Isabelle	Fayette	Vandalia
Stephens, Twila Alerta	Shelby	Stewardson
Stiff, George Henry	Coles	Charleston
Stillions, Louise Katherine	Coles	Charleston
Stirewalt, Lyle L.	Coles	Charleston
Stout, Mabel Oteal	Lawrence	Sumner
Stulgin, Josephine Anne	Vermilion	Westville
Styer, Ruth	Montgomery	Nokomis
Taylor, Clarence Edward	Franklin	Ewing
Taylor, Ellen Ernestine	Madison	Granite City
Thomas, Omer Virgil	Moultrie	Sullivan
Thomasson, Dean Bertrand Neal	Marion	Sandoval
Thompson, Vivian Arlene	Lawrence	Bridgeport
Titus, Glen Neal	Coles	Charleston
Todd, Maryanna	Crawford	Palestine
Tolch, Beulah Blanche	Shelby	Sigel
Towles, Laura Kathryn	Coles	Charleston
Townsend, Dorothea Mary	Coles	Charleston
Tripp, Robert Edward	Coles	Charleston
Turner, Cora Velva	Douglas	Hindsboro
Vandament, Beulah Mabel	Lawrence	Sumner
Vaughn, Olive Alice King	Coles	Charleston
Vaupel, Edna Ida	Madison	Highland
Vaupel, Helen Augusta	Madison	Highland
Viseur, Woodrow	Christian	Pana
Volc, Jacob	Sangamon	Auburn
Von Behren, Harold Louis	Fayette	St. Peter
Walker, Florence Nelle	Coles	Charleston
Walker, Harold Edward	Cumberland	Toledo
Wall, Emogene Harriet	Madison	New Douglas
Waller, Eileen Bernadine	Edgar	Paris

NAME	COUNTY	POSTOFFICE
Walters, Lena Jean.....	Douglas	Hindsboro
Waltrip, John Chester Theodore..	Coles	Charleston
Weber, Helen Sayre.....	Coles	Mattoon
Weeks, Geneve	Coles	Charleston
Whalen, Edward Joseph.....	Coles	Charleston
White, Clarence Alonzo.....	Crawford	Robinson
White, John Pabst.....	Macon	Decatur
Whitteker, Mary	Cumberland	Greenup
Wickiser, Alice Roberta.....	Cumberland	Greenup
Wigner, Marguerite	Champaign	Champaign
Wilson, Sylvia Mae.....	Clay	Louisville
Wilson, Wilma Winifred.....	Moultrie	Sullivan
Winkleblack, Dorothy Maxine.....	Coles	Charleston
Winkleblack, Irma Mae.....	Coles	Charleston
Wood, Bernice Jeannette.....	Edgar	Redmon
Wright, Robert August.....	Clark	Casey
Wyeth, John Woodfall.....	Coles	Charleston
Ziegler, Olga Emma.....	Effingham	Altamont
Men		97
Women		164
Total		261

JUNIOR COLLEGE—FRESHMAN YEAR

Adams, Shirley Lucille.....	Effingham	Edgewood
Adkins, Evelyn Vera.....	Coles	Charleston
Adkins, Myrtle Margaret.....	Coles	Charleston
Adkins, Phyllis Glendola.....	Coles	Charleston
Alexander, Melvin Eldo.....	Piatt	La Place
Allen, Mary Edith.....	Piatt	Bement
Amyx, LeRoy Knapp.....	Coles	Charleston
Anderson, Agnes Marie.....	Shelby	Stewardson
Anstine, Carl Edwin.....	Coles	Charleston
Arbuckle, Helen Marie.....	Edgar	Brocton
Armantrout, Alice Pauline.....	Coles	Mattoon
Armer, Eugene Bradley.....	Coles	Mattoon
Arndt, Loretta Beatrice.....	Coles	Charleston
Askin, Donald Edward.....	Coles	Mattoon
Ault, Esther May.....	Clark	Casey
Austin, George Byron.....	Coles	Charleston
Bachelor, Ralph Earl.....	Crawford	Palestine
Bagott, William Russell.....	Coles	Charleston
Bails, William Byron.....	Coles	Charleston
Baird, Dorothy Ruth.....	Coles	Charleston
Baker, Marjorie Winnifred.....	Coles	Charleston
Ballard, Howard Emil.....	Lawrence	Lawrenceville
Bare, Bennie Orval.....	Shelby	Lakewood
Barnfield, Amy Carol.....	Richland	Olney
Barnhart, Zelda Esther.....	Coles	Mattoon
Bartram, Juanita Eloise.....	Douglas	Tuscola
Beason, Helen Julia.....	Coles	Mattoon
Bell, Arnold Dean.....	Coles	Charleston
Bennett, Virena Mercedes.....	Coles	Charleston
Berns, Bertha Clara.....	Shelby	Oconee
Berns, Christine Marie.....	Shelby	Oconee
Birch, Lois	Coles	Charleston
Black, Kenneth Edward.....	Christian	Stonington
Blair, Alene Ruth.....	Clay	Louisville
Blakney, Paul Seneff.....	Clark	Westfield
Bloemker, Rose Eleanor.....	Madison	Alhambra
Boaz, John Gerald.....	Shelby	Herrick
Bosonetto, Florence Eva.....	Montgomery	Nokomis
Bowden, Rachael Ileana.....	Macon	Maroa
Bowman, Deloris Almira.....		Sandborn, Indiana
Bowman, Edythe Iverna.....	Cumberland	Greenup
Brady, Sena Louise.....	Iroquois	Watseka
Breen, Golda Leoma Dott.....	Coles	Charleston
Brosman, Richard Elwood.....	Clark	Martinsville
Brown, Dorothy Frances.....	Douglas	Camargo
Brown, Frances Olive.....	Coles	Charleston

NAME	COUNTY	POSTOFFICE
Brown, Jennie Fern	Coles	Lerna
Buchanan, Helen	Lawrence	Lawrenceville
Campbell, Alta Ruth	Coles	Charleston
Carruthers, Lloyd Alvin	Cumberland	Neoga
Chamberlin, Marjory Dodds	Shelby	Gays
Checkley, Roy James	Coles	Humboldt
Cheever, Nora Cecil	Moultrie	Coles
Childress, Martha Frances	Coles	Charleston
Childress, Owen Raymond	Coles	Ashmore
Christin, Frances Willard	Bond	Greenville
Churchill, Asenath Irene	Champaign	Long View
Clapp, James William	Coles	Oakland
Clapp, Leallyn Burr	Edgar	Paris
Clark, Rosa Margaret	Clark	Casey
Claypool, Cora Belle	Clark	Marshall
Clofelter, Merry Virginia		Florence, Colorado
Clow, Billy Verner	Macon	Decatur
Cochran, Jessie Lou	Coles	Charleston
Comer, Mildred Louise	Coles	Mattoon
Conover, Ruby Kathryn	Crawford	Robinson
Cook, Maxine Lucille	Coles	Charleston
Cook, Ocie Orlena	Douglas	Villa Grove
Cothorn, Jessie	Fayette	Ramsey
Cottingham, Harold Fred	Coles	Charleston
Cottingham, Merle Leland	Coles	Charleston
Covert, Mary Maxine	Coles	Rardin
Cox, Dorothy Fern		Bicknell, Indiana
Cox, Lushion Wayne	Coles	Charleston
Craig, Richard Buchanan	Moultrie	Cadwell
Craven, Jerry Lowell	Coles	Charleston
Cummins, Thomas Wilbert	Clark	Casey
Dailey, Rex Wilbur	Edgar	Brocton
Dalhaus, LeRoy Andrew	Montgomery	Nokomis
Dame, Ina Lucille		Princeton, Indiana
Davis, Myrl Thomas	Edgar	Paris
Davis, Robert Lon	Logan	Mt. Pulaski
DeMichael, Florian John	Christian	Stonington
Devinney, Helen Louise	Cumberland	Charleston
DeWerff, Anna Mae	Madison	Granite City
Diel, Joseph Harold	Richland	Noble
Doty, Ada Elizabeth	Coles	Mattoon
Doty, James Thaddeus	Coles	Ashmore
Dulgar, Joseph Homer	Jasper	Rose Hill
Dussler, Mary Alberta	Douglas	Atwood
Duzan, Kenneth Boyd	Coles	Charleston
Dyer, Orrell Dean	Clark	Casey
Ebardt, Vivian Mercedes	Coles	Mattoon
Elledge, Ruth Elaine	Edgar	Paris
Elliott, DeEtta Lucille	Edgar	Redmon
Elliott, Louise Marie	Edgar	Redmon
Elliott, Robert Harold	Clark	Casey
Eslinger, Kenneth Nelson	Edgar	Scotland
Eubank, Esta Maxine	Coles	Charleston
Evans, Arnold Glen	Macon	Decatur
Evans, Charles Max	Macon	Decatur
Fear, Nancy Rosetta	Jasper	Willow Hill
Fearn, Harold George	Christian	Pana
Fey, Helen Catherine	Macoupin	Staunton
Field, Florence Beulah	Coles	Charleston
Finney, Faith Maurene	Clark	Casey
Fleenor, Margaret Lee	Moultrie	Gays
Forcum, Kathleen Lenora	Coles	Charleston
Freeland, Helen Bernadine	Coles	Charleston
Freeman, Mildred Florence	Douglas	Broadlands
Frommel, Marion Elizabeth	Coles	Charleston
Fulton, Charles Rolland	Douglas	Hindsboro
Galbreath, Edwin Carter	Sangamon	Springfield
Gher, Geneva Ferne	Wabash	Allendale
Gilbert, Cecile Mildred	Clark	Martinsville
Gilbert, Ivel William	Coles	Charleston
Gillis, Martha Lee	Edgar	Brocton
Gillis, Mary Etta	Edgar	Brocton
Gillison, Ruth Virginia	Vermilion	Westville

NAME	COUNTY	POSTOFFICE
Gipson, Vivian Bernice.....	Montgomery	Nokomis
Gogerty, Mary.....	Vermilion	Danville
Good, Ruth Irene.....	Edgar	Paris
Goodman, Margaret Frances.....	Coles	Charleston
Gordon, Emily Margaret.....	Coles	Mattoon
Gosnell, Frank.....	Lawrence	Lawrenceville
Gould, Grace Anna.....	Lawrence	Lawrenceville
Grace, Duane Woodrow.....	Edwards	Browns
Grafton, Lawrence Albert.....	Cumberland	Janesville
Graham, Leonard Alexander.....	Shelby	Tower Hill
Grant, Helen Mildred.....	Shelby	Gays
Grantham, Donald Lee.....	Coles	Mattoon
Gray, Dean Orley.....	Coles	Rardin
Green, Kenneth Annin.....	Coles	Mattoon
Groff, Alice Eleanor.....	Lawrence	Lawrenceville
Gruenfelder, Elmo Russell.....	Madison	Granite City
Guinnip, Virginia Ellen.....	Clark	Marshall
Hacker, Lillian Thelma.....	Coles	Charleston
Hacker, Ruth.....	Coles	Charleston
Hackett, Howard Porter.....	Coles	Oakland
Haddock, Ralph Caswall.....	Clark	Casey
Hall, Eunice Judith.....	Clark	Casey
Hall, Kenneth Lloyd.....	Jasper	Yale
Hall, Lowell Glenn.....	Clark	Westfield
Hallowell, Evelyn.....	Coles	Charleston
Hallowell, Troye Rudolph.....	Coles	Oakland
Hampton, Josephine Louise.....	Coles	Charleston
Hanzlik, Louise.....		Minneapolis, Minnesota
Hardy, William Sylvester.....	Vermilion	Hoopeston
Harrison, James Theodore.....	Clay	Xenia
Harwood, Clarence Hugh.....	Coles	Charleston
Haverstock, Nellie Florence.....	Shelby	Stewardson
Hayes, Margery.....	Coles	Charleston
Hays, Thelma Mae.....	Jasper	Hidalgo
Heckert, Lester Franklin.....	Fayette	St. Elmo
Hedge, John Harold.....	Edwards	Albion
Helton, Aileen Jeanette.....	Edgar	Brocton
Henry, George William.....	Coles	Charleston
Herron, Virginia Lee.....	Coles	Mattoon
Hines, Commodore Woodrow.....	Vermilion	Danville
Hinton, Lucile Frances.....	Vermilion	Georgetown
Hogge, Wanda Grace.....	Effingham	Beecher City
Hoots, Verral Leland.....	Coles	Humboldt
Hovious, Joseph Rex.....	Coles	Mattoon
Hudson, Frank Leroy.....	Clark	Casey
Hunt, Ellison.....	Moultrie	Sullivan
Hutchison, Marquis Arrow.....	Coles	Charleston
Hutton, Joseph Howard.....	Coles	Charleston
Hutton, Richard William.....	Coles	Charleston
Icenogle, Grover Donald.....	Cumberland	Toledo
Irwin, Herman Buchanan.....	Lawrence	Bridgeport
Irwin, Jennie Lois.....	Lawrence	Bridgeport
Irwin, Mary Margaret.....	Coles	Charleston
Jenkins, Edgar Arthur.....	Lake	Highland Park
Johnson, Lucile Ruby.....	Montgomery	Litchfield
Johnson, Opal Faye.....	Lawrence	Bridgeport
Johnson, Wilbur Keith.....	Shelby	Cowden
Kaericher, Mary Bernice.....	Edwards	West Salem
Kanatzar, Charles Leplie.....	Fayette	St. Elmo
Kaufmann, Harry Fulton.....	Clark	Casey
Kerchner, Charles Wesley.....	Coles	Mattoon
Kessinger, Margaret Theresa.....	Montgomery	Nokomis
Kessler, Lloyd Oscar.....	Effingham	Siumway
Kimball, William Arnold.....	Franklin	Sesser
Kirk, Dale.....	Cumberland	Greenup
Krigbaum, Inez Eleanor.....	Macon	Decatur
Kruse, Bernice Evaline.....	Douglas	Tuscola
Lacey, Alice May.....	Vermilion	Georgetown
Lahey, Eleanor Jane.....	Coles	Mattoon
Landrus, Elmer Howard.....	Coles	Mattoon
Lane, Joy.....	Coles	Charleston
Lane, Winifred Juanita.....	Coles	Ashmore
Lanman, Logan Starr.....	Coles	Charleston
Legg, Mary Opal.....	Richland	Claremont
Lehman, Bertram Earl.....	Piatt	La Place

NAME	COUNTY	POSTOFFICE
Lewis, Mildred Winona.....	Coles	Charleston
Libotte, Ruth Virginia.....	Moultrie	Guys
Lilley, Anna Evelyn.....	Edgar	Redmon
Lindsay, Donald West.....	Moultrie	Lovington
Littlejohn, Elmer Otis.....	Clark	Casey
Livingston, Grace Demarius.....	Effingham	Effingham
Lockman, Ruth Evelyn.....	Lawrence	Lawrenceville
Lounsbury, Ruby Velma.....	Montgomery	Irving
Love, Mary Katherine.....	Madison	Edwardsville
Lovelace, Helen Ruth.....	Fayette	Ramsey
Lowery, Flo Elaine.....	Edgar	Kansas
Ludolph, Louise Christine Tay.....	Douglas	Tuscola
Maddock, Mary Josephine.....		Sandborn, Indiana
Major, Jennie Elizabeth.....	Coles	Mattoon
Maxwell, Russell Lee.....	Coles	Charleston
McClane, Max V.....	Jasper	Newton
McClelland, Jack Hal.....	Coles	Charleston
McColley, George Shelton.....	Jasper	Newton
McCoy, Lloyd Isaac.....	Jasper	Yale
McDougle, Virginia Earline.....	Macon	Decatur
McKee, Otto Starr.....	Coles	Charleston
McKinley, Opal Olive.....	Shelby	Tower Hill
McNamee, Mary Lucile.....	Vermilion	Ridge Farm
McNutt, Louise Gray.....	Coles	Charleston
Meehan, Helen Gertrude.....	Edgar	Brocton
Metzger, Donald Emerson.....	Fayette	Shobonier
Michael, Leah Ione.....	Richland	Olney
Michaels, Mary Maxine.....	Coles	Mattoon
Milburn, Philip James.....	Edgar	Redmon
Milholland, Florence Ellen.....	Vermilion	Vermilion Grove
Miller, Harryet Condo.....	Montgomery	Nokomis
Miller, Irene Awanda.....	Christian	Morrisonville
Miller, Mary Emily.....	Coles	Mattoon
Miller, Neva Irene.....	Shelby	Tower Hill
Miller, Samuel Elwin.....	Cumberland	Toledo
Mobley, Mary Ellen.....	Edwards	Albion
Moore, Winifred Irene.....	Madison	Edwardsville
Moses, Millard Thomas.....	Cumberland	Toledo
Muchmore, Julia Agnes.....	Coles	Charleston
Mullikin, Mary Magdalene.....	Douglas	Arcola
Munch, Annette Little.....	Moultrie	Lovington
Murray, Jewel Burdell.....	Coles	Charleston
Myers, Robert Nathan.....	Coles	Charleston
Myers, Roscoe Arnold.....	Edgar	Dudley
Neal, Edwin Madison.....	Coles	Charleston
Nelson, James Lowell.....		Greensburg, Indiana
Newman, Mary Catherine.....	Clark	Westfield
Nichols, Opal Margaret.....	Shelby	Cowden
North, Aubert.....	Edgar	Brocton
Ogdon, Harold Richmond.....	Douglas	Hindsboro
O'Neal, Dorothy Jeanette.....	Coles	Mattoon
Page, Clifford Earl.....	Clark	Martinsville
Palmer, Margaret.....	Crawford	Robinson
Parker, Buryl Franklin.....	Vermilion	Fairmount
Parker, Joseph Lewis.....	Coles	Mattoon
Pearce, Virginia Drew.....	Jersey	Jerseyville
Pennington, Ruth.....	Coles	Mattoon
Petty, Dee Emerson.....	Lawrence	Sumner
Petty, Earl Edwin.....	Lawrence	Sumner
Pier, Katherine Gertrude.....	Macon	Decatur
Pilcher, Florence Ellen.....		Tampa, Florida
Pinkard, Lyle Alexander.....	Coles	Humboldt
Pollard, Lura Frances.....	Coles	Ashmore
Pontius, Lena Agnes.....	Shelby	Assumption
Poorman, William Allison.....	Coles	Mattoon
Postlewait, Leon Albert.....	Jasper	Yale
Potts, Alfred Martin.....	Effingham	Altamont
Prater, Ursula Hester.....	Shelby	Cowden
Putnam, Donald Graham.....	White	Grayville
Pyle, Wayne Donald.....	Montgomery	Nokomis
Redman, Glenna Frances.....	Coles	Mattoon
Renshaw, Everett Leroy.....	Shelby	Strasburg
Replogle, Donald Wayman.....	Coles	Charleston
Reynolds, John Troy.....	Coles	Charleston
Rice, Harry Ackman.....	Lawrence	Lawrenceville

NAME	COUNTY	POSTOFFICE
Richardson, John Monroe	Coles	Mattoon
Riley, George Gilbert	Coles	Charleston
Rogers, Helen Elizabeth	Coles	Mattoon
Russell, James Ellison	Coles	Mattoon
Saathoff, Marie Myrtle	Bond	Sorento
Sandy, Carl Virgil	Clark	Westfield
Scherer, Bernice Celestine	Richland	Olney
Schernekau, Marie Elizabeth	Edwards	West Salem
Schnepfer, Helen Marie	Richland	Olney
Schooley, Evalyn Eloise	Coles	Mattoon
Schrader, Bernard W.	Lawrence	Bridgeport
Schuetz, Mary Viola Frances	Moultrie	Lovington
Schweitzer, Wanita Belle	Christian	Morrisonville
Scott, Marjorie Caroline	Edgar	Scotland
Sebastian, Martha Frances		St. Louis, Missouri
Seiler, Florence	Christian	Fana
Selby, Audrey Marie	Shelby	Tower Hill
Shaffer, Wilbur Calvin	Sangamon	Buffalo
Shick, George Ernest	Clark	Casey
Shinall, Lorene Eleanor	Vermillion	Danville
Simcox, Porter Burge	Marion	Patoka
Simpson, Hubert Austin	Coles	Charleston
Sims, Francis Lacy	Edgar	Charleston
Slaughter, Charles Warren	Edgar	Chrisman
Sligar, Marian Eliza	Cumberland	Toledo
Smith, Cecil Edgar	Shelby	Shelbyville
Smith, Robert Irwin	Coles	Mattoon
Smith, Ruth Mildred	Coles	Charleston
Smith, Wilma Nadene	Clay	Edgewood
Smith, Zelma R.	Shelby	Assumption
Snyder, Dorothy Mitchell	Coles	Charleston
Snyder, Thelma Grace		Sandborn, Indiana
Spittler, Mary Ellen	Clark	Martinsville
Stanley, Catherine Virginia	Douglas	Arthur
Steagall, William Carlton	Shelby	Cowden
Stirewalt, Clema	Cumberland	Toledo
Stites, Lillian May	Coles	Charleston
Stoddert, Thomas Miles	Coles	Charleston
Stoll, Margaret Juel	Richland	Olney
Storme, Reta Dolores	Shelby	Windsor
Strader, John William	Douglas	Hindsboro
Stroud, Naidene	Effingham	Dieterich
Sudduth, Frances Louise	Edgar	Paris
Sullivan, Kathleen Mary	Edgar	Brocton
Svaldi, Katie Marie	Madison	Glen Carbon
Svoboda, Helen Magdalen	Madison	Edwardsville
Talbott, Gustava May	Vermillion	Bismarck
Tarrant, Ray Melvin	Effingham	Shumway
Teel, Harriett Pearl	Coles	Charleston
Tharp, Geneva Carrie	Lawrence	Lawrenceville
Thompson, Ada Ernestine		Sandborn, Indiana
Thompson, Virgil	Clark	Martinsville
Thrall, Wayne Vernon	Coles	Charleston
Thudium, Lloyd Sylvester	Coles	Charleston
Tibbs, Natalie Vileta	Cook	Chicago
Timberlake, Mildred Elizabeth	Wabash	Mt. Carmel
Titus, Opal	Edgar	Hume
Titus, Ruby Kathryn	Coles	Janesville
Tohill, Homer Arthur	Moultrie	Sullivan
Tremble, Trueman Rennels	Coles	Charleston
Truitt, Sharon	Montgomery	Nokomis
Turner, Vivian	Clark	Marshall
Underwood, Lea Maxine	Cumberland	Casey
VanDeventer, Herbert C.	Coles	Rardin
Vincent, Margaret Florence		Frankfort, Indiana
Walker, Francis Marion	Marion	Patoka
Walker, Glenn Dale	Coles	Charleston
Wampler, Raymond George	Coles	Mattoon
Weber, Eva Marie	Shelby	Strasburg
Wells, Mary Ellen	Crawford	West York
White, Maudeline	Cumberland	Toledo
Wickiser, Ralph Lewanda	Cumberland	Greenup
Wickiser, Roland Bernard	Cumberland	Greenup
Wiley, Charles Hubert	Coles	Charleston

NAME	COUNTY	POSTOFFICE
Wilson, Delores Bernice.....	Coles	Mattoon
Wilson, Gerald Ray.....	Moultrie	Sullivan
Wilson, Roy Kenneth.....	Coles	Charleston
Winkler, Virginia Grace.....	Vermilion	Indianola
Wiss, Helen Ann.....	Christian	Pana
Wood, Dwayne Noble.....	Champaign	Urbana
Woodrum, John Lawrence.....	Coles	Mattoon
Wright, Leslie Rexall.....	Clark	Casey
Wyer, Hazel Oma.....	Vermilion	Georgetown
York, Dale Adran.....	Shelby	Strasburg
Young, Mary Elizabeth.....	Montgomery	Donnellson
Young, Ruth Eugenia.....	Effingham	Altamont
Zellers, Verna Louise.....	Coles	Mattoon
Zimmer, Marguerite Marie.....	Lake	Prairie View
Men.....		156
Women.....		201
Total.....		357

HIGH SCHOOL—TWELFTH YEAR

NAME	COUNTY	POSTOFFICE
Abernathy, William Raymond.....	Coles	Charleston
Adams, Emily Agnes.....	Coles	Charleston
Adams, Orla Elbert.....	Coles	Charleston
Baker, Mary Josephine.....	Coles	Charleston
Brooks, Alta Mildred Johnson.....	Coles	Rardin
Brown, Arnold Dale.....	Coles	Charleston
Cavins, William Donald.....	Coles	Charleston
Chamberlain, Helen Frances.....	Effingham	Effingham
Chamberlin, Thomas Wilson.....	Coles	Charleston
Cole, Herschel Rhodus.....	Coles	Charleston
Cox, Evelyn Martha.....	Coles	Charleston
Davis, Margaret June.....	Coles	Rardin
Dawson, Elbert Leslie.....	Coles	Charleston
Dennis, Irma Irene.....	Coles	Charleston
Dice, Dorothy Amarilla.....	Coles	Charleston
Dooly, Arthur Thomas.....	Coles	Charleston
Dooly, Daisy Alice.....	Coles	Charleston
Engle, Mary Eloise.....	Coles	Charleston
Farrar, Mary.....	Coles	Humboldt
Ferbrache, John Tarlton.....	Coles	Charleston
Finley, Marjorie Ellen.....	Coles	Charleston
Fuller, Dorothy Anne.....	Coles	Charleston
Gilbert, Ayleen Clarence.....	Coles	Charleston
Gillespie, Mildred Elton.....	Coles	Charleston
Gray, Roscoe Neal.....	Coles	Rardin
Heinlein, Crayton McGee, Jr.....	Coles	Charleston
Howard, Velma Jeanette.....	Coles	Charleston
Hutton, Eura Irene.....	Coles	Charleston
Inman, Mary Elizabeth.....	Coles	Charleston
James, Mary Elizabeth.....	Coles	Bushnton
Johns, Ruth Mary.....	Coles	Charleston
Kedley, Mildred Marie Brown.....	Coles	Charleston
Kincaid, John Thomas, Jr.....	Coles	Charleston
Mack, Harry Swayne.....	Coles	Charleston
Mathas, Marion Kay.....	Coles	Charleston
Monts, Herman Alvin.....	Coles	Charleston
Neal, Donald King.....	Coles	Charleston
Phipps, Nellie Alpha.....	Coles	Janesville
Popham, Richard Allen.....	Coles	Charleston
Post, Mable Neomi.....	Coles	Charleston
Rains, John Garrison.....	Coles	Charleston
Rennels, Virginia Mae.....	Coles	Charleston
Reynolds, George Lewis.....	Coles	Charleston
Ridgely, Iene Ellen.....	Richland	Parkersburg
Roberts, Martha Lucile.....	Coles	Charleston
Shriver, Russell Eugene.....	Coles	Charleston
Shubert, Esther Marian.....	Coles	Charleston
Smith, Dorothy.....	Coles	Charleston
Smith, Robert D.....	Coles	Charleston
Sollars, Mary Frances.....	Coles	Arcola

NAME	COUNTY	POSTOFFICE
Stites, Dorothy Elizabeth.....	Coles	Rardin
Stoner, Thelma Pauline.....	Coles	Charleston
Teepell, Charlotte Elizabeth.....	Coles	Charleston
Tefft, Mary Evelyn.....	Coles	Charleston
Thomas, Lucile.....	Coles	Charleston
Waltrip, Bernice Lillian.....	Coles	Charleston
White, Max Lee.....	Coles	Charleston
Wood, Florence Elizabeth.....	Coles	Charleston
Wright, James Albert.....	Coles	Ashmore
Wyeth, George Albert.....	Coles	Charleston
Men.....		24
Women.....		36
Total.....		60

HIGH SCHOOL—ELEVENTH YEAR

NAME	COUNTY	POSTOFFICE
Bear, Mary Rosalie.....	Coles	Charleston
Beavers, Opal Nadine.....	Coles	Ashmore
Bracken, Walter Lester.....	Coles	Charleston
Cox, Ross Iven.....	Coles	Charleston
Crews, Mary Chilton.....	Coles	Charleston
Ferguson, Edward Theron.....	Coles	Charleston
Foltz, Harriet Ruth.....	Coles	Charleston
Gaiser, Virginia Lois.....	Coles	Charleston
Harrod, Maxine Ruhamah.....	Coles	Charleston
Harrod, Shirley Jane.....	Coles	Charleston
Haughton, Helen Lucile.....	Cumberland	Greenup
Hawkins, Harriet Bernice.....	Coles	Charleston
Icenogle, Daisy Ruth.....	Coles	Mattoon
Lantz, Martha Jane.....	Coles	Charleston
Lowry, Nelson Leonard.....	Coles	Charleston
McCarthy, Margaret Elizabeth.....	Coles	Charleston
McIntosh, Ralph Oscar.....	Coles	Charleston
McMillan, Nora Helen.....	Coles	Charleston
Merritt, Kathryn Christena.....	Coles	Charleston
Milliner, George Franklin.....	Coles	Charleston
Morgan, Mildred Helen.....	Coles	Rardin
Morris, Walton Otho.....	Coles	Charleston
Purl, Helen Amelia.....	Coles	Charleston
Reynolds, Alice Evelyn.....	Coles	Charleston
Smith, Donna Louise.....	Coles	Charleston
Stallings, Ruby Evelyn.....	Coles	Charleston
Stephenson, Margaret Ellen.....	Coles	Charleston
Stillions, Woodrow Wilson.....	Coles	Charleston
Strader, Madeline Pearl.....	Coles	Ashmore
Thissell, George Winthrop.....	Coles	Charleston
Thomas, Josephine.....	Coles	Charleston
Titus, Frances Pauline.....	Coles	Charleston
Voris, Frank Walker.....	Coles	Charleston
Walker, Kathryn Carolyn.....	Coles	Charleston
Weber, Forrest Erlene.....	Coles	Charleston
Weber, Thersa Mae.....	Coles	Charleston
Weir, Mary Elizabeth.....	Coles	Charleston
Men.....		10
Women.....		27
Total.....		37

HIGH SCHOOL—TENTH YEAR

NAME	COUNTY	POSTOFFICE
Askew, Margaret Edna.....	Cumberland	Greenup
Bainbridge, Janet Marguerite.....	Coles	Charleston
Barnfield, Lois Isabelle.....	Coles	Charleston
Barnfield, William Fuller.....	Coles	Charleston
Bearrows, Russell Merritt.....	Coles	Charleston

NAME	COUNTY	POSTOFFICE
Beavers, Clara Louise	Coles	Ashmore
Coartney, Helen Guinevere	Coles	Ashmore
Cole, Raymond Bernice	Coles	Charleston
Courtney, Margot Emily	Coles	Charleston
Courtney, William George	Coles	Charleston
Cutler, Norma Caroline	Coles	Ashmore
Davis, Donald Echard	Coles	Charleston
Davis, Kathryn Elizabeth	Coles	Charleston
Day, Benjamin Frank	Coles	Charleston
Delap, Dorothy Ellen	Edgar	Kansas
Eaton, Myra Lucille	Coles	Charleston
Endsley, Thomas Leonidas	Coles	Charleston
Fairchild, Robert Samuel	Coles	Charleston
Garner, Elva Margaret	Coles	Charleston
Hall, Audrey Helen	Coles	Charleston
Harwood, Mary Alice	Coles	Charleston
Highland, Barbara Ruth	Coles	Charleston
Hite, William Knowles	Coles	Charleston
Hoffman, Helen Pauline	Coles	Charleston
Huckleberry, Warren Colyer	Coles	Charleston
Iknayan, Marguerite May	Coles	Charleston
Inman, Nannie Louise	Coles	Charleston
Irwin, Elizabeth Meriam	Coles	Charleston
James, Maxine Alair	Coles	Charleston
Johns, Robert Wilson	Coles	Charleston
Johnson, Russel Dale	Coles	Charleston
Kimball, Hazel Virginia	Coles	Ashmore
Lynch, Jayne Pauline	Coles	Charleston
Martin, Catharine	Jasper	Yale
McMorris, Hugh Edward	Coles	Charleston
McMullen, Alice Irene	Coles	Mattoon
Meyer, Charles Edward	Coles	Charleston
Moler, Frederick Joseph	Coles	Charleston
Monical, Urban Lowell	Coles	Charleston
Myers, Delpha Shirley	Coles	Charleston
Parkes, Harold James	Coles	Arcola
Pierson, Don Jackson	Coles	Oakland
Post, Julia Florence	Coles	Charleston
Rennels, Robert Gossett	Coles	Charleston
Rennels, William Arthur	Coles	Charleston
Richardson, Mary Ann	Coles	Casey
Ringo, Evelyn Marjorie	Coles	Charleston
Royce, Ruth June	Coles	Charleston
Spooner, Charles Stockman	Coles	Charleston
Stallings, Ruth Merriam	Coles	Charleston
Tym, Gertrude Louise	Coles	Charleston
Waltrip, Katherine Louise	Coles	Charleston
Weiland, Ward Allen	Coles	Charleston
White, Martha June	Coles	Charleston
Men	22	
Women	32	
Total	54	

HIGH SCHOOL—NINTH YEAR

NAME	COUNTY	POSTOFFICE
Bagley, Robert Lane	Coles	Charleston
Beavers, Russell Francis	Coles	Ashmore
Birch, Robert Arnold	Coles	Charleston
Bower, Ray Landis	Coles	Charleston
Carroll, William Winston	Coles	Charleston
Claar, Aline May	Coles	Charleston
Craig, Dorothy Luzene	Coles	Bushton
Driscoll, Joe Harold	Coles	Charleston
Drum, John William	Coles	Charleston
Durgee, Frances Ellen	Coles	Charleston
Engle, Esther Maxine	Coles	Charleston
Foltz, Gertrude Emily	Coles	Charleston
Gowdy, Marjorie Helen	Coles	Charleston
Gowdy, Vivian Lela	Coles	Charleston

NAME	COUNTY	POSTOFFICE
Henry, Ruth Elizabeth	Coles	Charleston
Hutton, Mildred Louise	Coles	Charleston
Kincaid, Mary Kathryn	Coles	Charleston
Manning, Jean Mildred	Coles	Charleston
Moore, Harriet Martha	Coles	Charleston
Morgan, Evelyn Fern	Coles	Rardin
Morris, Margaret Pearl	Coles	Charleston
Morton, Carl Wilson	Coles	Trilla
Neal, John Wesley	Coles	Charleston
Phipps, Henry Jacob, Jr.	Coles	Janesville
Railsback, Dorothy May	Coles	Charleston
Redman, Marjorie Ruth	Coles	Charleston
Rennels, Dorothy Maxine	Coles	Charleston
Saltzman, Loren	Coles	Charleston
Servey, Margaret Eleanor	Coles	Charleston
Setliffe, William, Jr.	Coles	Charleston
Shafer, Frances Rhoden	Coles	Charleston
Smith, Lois Pauline	Coles	Charleston
Sunderman, Marguerite Lillian ..	Coles	Charleston
Thomas, Robert Osborne	Coles	Charleston
Titus, Marjorie Evelyn	Coles	Charleston
Weiland, James Richard	Coles	Charleston
Wilson, Will Ed.	Coles	Charleston
Men		15
Women		22
Total		37

SUMMARY OF ATTENDANCE

TWELVE MONTHS ENDING JUNE 6, 1932

Six Weeks' Terms:

Summer Quarter, 1931:	Men	Women	Total	Total
First six weeks.....	209	551	760	
Second six weeks.....	142	172	314	
Total in six weeks' terms	351	723	1,074

Regular School Year—September 12, 1931, to June 6, 1932:

Teachers College:				
Senior College:				
Senior year	53	34	87	
Junior year	36	45	81	
Total in Senior College.....	89	79	168	
Junior College:				
Sophomore year	97	164	261	
Freshman year	156	201	357	
Total in Junior College.....	253	365	618	
Total in College.....	342	444	786	

High School:

Twelfth year	24	36	60
Eleventh year	10	27	37
Tenth year	22	32	54
Ninth year	15	22	37
Total in High School.....	71	117	188
Total above the eighth grade.....	413	561	974
Elementary Training School.....	131	136	267

Total for the Regular Year..... 544 697 1,241

Total for the twelve months ending June 6, 1932..... 2,315
 Counted twice

Grand total 413
 1,902

COUNTIES REPRESENTED—YEAR 1931-1932

Adams	Fayette	Madison
Bond	Ford	Marion
Boone	Franklin	McHenry
Champaign	Grundy	Montgomery
Christian	Henry	Moultrie
Clark	Iroquois	Ogle
Clay	Jasper	Piatt
Clinton	Jersey	Randolph
Coles	Kane	Richland
Cook	Kankakee	St. Clair
Crawford	Lake	Sangamon
Cumberland	LaSalle	Shelby
Douglas	Lawrence	Vermilion
DuPage	Logan	Wabash
Edgar	Macon	Wayne
Edwards	Macoupin	White
Effingham		

OTHER STATES REPRESENTED

Arizona	Kansas	Ohio
Colorado	Minnesota	Oklahoma
Florida	Missouri	Pennsylvania
Indiana	Nebraska	

OTHER COUNTRIES REPRESENTED

China

GRADUATES

1925-1931

1925

SENIOR COLLEGE		SENIOR COLLEGE	
NAME	POSTOFFICE	NAME	POSTOFFICE
Abell, Alice Bernadine	Charleston	Fender, Joseph Cephas	Westfield
Clabaugh, Nellie Zehner	Charleston	Pulleyblank, Valentine A.	Charleston
Combs, Claude Olin	Charleston
Dunn, Carroll Livingston	Charleston	Tearney, Inez Mazie	Charleston
.....	Tiffin, Jo Frances	Hillsboro
Emery, Harold Glen Stuart	Charleston	Warner, Elmer Errett
.....	Vincennes, Ind.
Men	5		
Women	5		
Total	10		

JUNIOR COLLEGE

Adamson, Hazel Dell	New Windsor	Lake, Margaret Palmer	Kansas
Alvey, Irtys Alfred	Charleston	Lathrop, Catherine Elizabeth
Bagott, Pauline Jessie	Kinmundy	Palmyra
Baker, Mabel Irene	Neoga	Leonhard, Marjorie Corinne
Barnes, Jennie Vera	Charleston	East St. Louis
Bell, Geneva	Charleston	Lynch, Gertrude Dorothy
Benoit, William Rexford	Oakland	Charleston
Bigler, Lucille Margaret	Sigel	Marks, Ica	Charleston
Bisson, Barbara	Charleston	Mayes, Mildred Irene	Dalton City
Boswell, Hulah Stokes	Oakland	McCall, Robert Boston	Charleston
Bradbury, Marjorie Alice	Arcola	McTaggart, Gertrude Elizabeth
Bradford, Myrna Grace	Kansas	Arcola
Brainard, H. Ogden	Charleston	Miller, Mabel Evelyn Whitacre
Brown, Eric E.	Kansas	Lerna
Case, Muriel Tobitha	Milnes, Louise Elizabeth	Maroa
.....	Atchison, Kansas	Mitchell, Harry Allison	Charleston
Casey, Sylvia Margaret	Mattoon	Modes, Rachel LaMyra	Alton
Cochran, Emmett Starr	Charleston	Moore, Hilda Juanita	Cowden
Cofer, Leonora Adelaide	Charleston	Morgan, Dorothy Mae	Mattoon
Coles, Florence Bernice	Decatur	Muchmore, Joe Dennis	Charleston
Craig, Lois Jessie	Charleston	Neeley, Mable	Oblong
Dodillet, Lorine	Centralia	Osborn, Hugh	Charleston
Fasig, Lelia Bernice	Charleston	Popham, John Sherman Ross
Fawley, Ruth Eldora	Charleston	Charleston
Feagan, Ruth Rebecca	Charleston	Powell, Stella Marie	Neoga
Finney, Lois Rena	Charleston	Price, Julia	Brocton
Floyd, Mary	Sullivan	Reedy, Elizabeth Ann	Lovington
Freeman, Mary Ann	Charleston	Reynolds, Ruth Maxine	Charleston
Funkhouser, Orval Wendell	Rhodes, Glen Harold	Charleston
.....	Mattoon	Rogers, Alberta Inez	Waverly
Gallatin, Warren Dwight	Ryan, Thelma Virginia	Charleston
.....	Martinsville	Saltzman, Edna Alene	Charleston
Geffs, Mary Maurine McDaniel	Scherer, Margaret Clara
.....	Charleston	Charleston
Green, Everett Lawrence	Landes	Schroer, Mary Alvera	Quincy
Grove, John Harold	Charleston	Shoemaker, Frances Louise
Gwin, Clyde Erson	Charleston	Charleston
Hackett, Dorothy Irene	Charleston	Shoemaker, Kathrine Margaret
Hall, Ruel Elden	Charleston	Nokomis
Harrison, Marvin	Willow Hill	Shoemaker, Robert Wells
Hesler, Arthur Glenn	Mattoon	Charleston
Hill, Helen	Lerna	Shull, Nellie Marie	Mattoon
Hulbert, Vance	Altamont	Sloan, Neva Dott	Charleston
Hurst, Sarah Lenore	Hunt	Stillions, Roy Clarence	Charleston
Johnson, Iris Mae	Rardin	Sullivan, Herbert Maurice	Cowden
Kelly, Emma Chenault	Charleston	Sweet, Mary Dorothy	Mattoon
Kepner, Paul Howard	Paris	Turney, Ethel Merle	Mattoon
Kerns, Ada Lois	Charleston	Wakefield, Selma Edna	Cowden
Krutsinger, Lowell Van Buren	Wallace, Marjorie	Neoga
.....	Louisville	Walton Eldred Lothaire	Kansas
		Waters, Lois Fern	Charleston

NAME	POSTOFFICE	NAME	POSTOFFICE
Whalen, Edna Frances.	Charleston	Wilkins, Phyllis Elizabeth.
Whitacre, Dorothy Esther.	Lerna	Charleston
Whitson, Ruth Mary.	Westfield	Zehner, Mary Agnes.	Charleston
Men	26		
Women	65		
Total	91		

1926

SENIOR COLLEGE

Adams, Dolores Margaret	Easton	Geffs, Jacob	Charleston
.....	Charleston	Green, Everett Lawrence.	Landes
Adams, Ralph Roy.	Charleston	Hall, Hazel	Charleston
Bails, Ernest Roscoe.	Charleston	Hall, Paul Stephen.	Charleston
Baumgartner, Elisha Hobson.	Huber, Ferne Nelle.	Charleston
.....	Fillmore	Irwin, Irene Iles.	Tuscola
Casey, Ralph Brown.	Ramsey	Johnson, Paul Howard.	Charleston
Cook, Gordon August.	Charleston	Sellars, Kathryn Louise.	Charleston
Dixon, Lorna Doone.	Charleston	Wright, Eunice Belle.	Fillmore
Freeland, Ralph Orlando.		
.....	St. Francisville		
Men	10		
Women	7		
Total	17		

JUNIOR COLLEGE

Adams, John Fred.	Charleston	Dunn, Gerald Walden.	Charleston
Baker, Clarence Vernon.	Charleston	Edwards, Sylvia Bertrice.
Baker, Lena Mildred Lutz.	West Salem
.....	Charleston	Elder, Sarah Olive.	Arthur
Barkhurst, Ted	Casey	Ersham, Florence Mary.	Charleston
Barrett, Beatrice Burnette.	Casey	Etnire, Helen Louise.	Charleston
Bell, Rosa Lou.	Mattoon	Fairchild, Ruth Bernadean.	Enfield
Benton, Josephine Anna Moffet.	Fetherolf, Pauline Gatrina.
.....	Paris	Villa Grove
Bigler, John Hugh.	Foltz, Mildred Maurine.	Charleston
Bigler, Norma Kathryn Marie.	Ford, Myrtle Evelyn.	Farina
.....	Sigel	Frazier, Dora Jane.	Louisville
Bown, Rachel Alberta.	Alton	Frye, Charles Christopher.	Cowden
Breen, Florence Eleanor.	Goff, Carlos Clyde.	Charleston
.....	Springfield	Goodman, Frances Ozita.
Brown, Sareta Mozelle.	Mattoon	Charleston
Cain, Anna Louise.	Tuscola	Gordon, Daisy Belle.	Mattoon
Carter, Mary Farrell.	Charleston	Green, Valmore Arthur.	Landes
Case, Lois Virgil.	Charleston	Griswold, Mary Catherine.
Cavins, Theodore Parsons.	Robinson
.....	Charleston	Gruver, Harriett Mildred.	Mattoon
Checkley, Mildred Bertha.	Gwin, Edgar Neal.	Charleston
.....	Humboldt	Haley, Frances Eileen.	Arcola
Checkley, Ruth Josephine.	Hammond, Dean Albert.	Charleston
.....	Humboldt	Harden, Nellie Mabel.	Lerna
Collins, Fred Chrysler.	Harper, Edith Marie.	Oakland
.....	Ventura, California	Hashman, Phoebe Eleanor.
Cooper, Herbert Wayne.	Charleston	Springfield
Cowgill, Mary Ruth.	Charleston	Heistand, Sara Emily.	Charleston
Cox, Palmer Sargent.	Charleston	Henderson, Lois Josephine.
Craig, Florence Marceline.	Brocton
.....	Charleston	Hicks, Ruth Claire.	Ivesdale
Cranston, Edna Odella.	Decatur	Hodgin, Mary Magdalene.
Crawford, Genieve Lucille.	Richmond, Indiana
.....	Palestine	Hogue, Conard Cleo.	Charleston
Cronin, Evelyn Christine.	Mattoon	Holsapple, Reva Alice.	Toledo
Davis, Inez Lorena.	Newton	Horn, Earl George.	Belmont
Dawson, Hazel Frances.	Charleston	Jackson, Harry R.	Shelbyville
Dawson, Margaret Marie.	Marshall	Jackson, Millard	Oblong
Dean, Inez Alma.	Jaeger, Emily Bertha.
Doty, Ruby Heddings.	Charleston	East St. Louis
Douglas, Helen Louise.	Flora	Josserand, Louis Leonard.	Oakland
Dowling, Emily Gertrude.	Jourdan, Mabel Marie.	Newton
.....	Charleston	Kanmacher, Nola Opal.	Marshall

NAME	POSTOFFICE	NAME	POSTOFFICE
Kirsten, Elsie Verna.....	Paris	Ringo, Effie Olive.....	Paris
Kite, John Leon.....	Casey	Rodebaugh, Leland.....	Greenup
Koertge, Ernest Willis.....	Olney	Root, Dorothy Mary.....	Charleston
Koertge, Fred Arthur.....	Olney	Shew, Sarah Rebecca.....	Worden
Koscielny, Agnes Cecilia.....	Decatur	Shield, Cathryn Margaret.....Mt. Carmel
Kruzan, Horace Otis.....	Shelbyville	Sims, Edward Kyle.....	Charleston
Lilly, Margaret Arilda.....	Sullivan	Smith, Ruby May.....	Arthur
Lutz, Florence Esther.....	Charleston	Southard, Janet Margaret.....Chrisman
McNutt, Helen Loraine.....	Charleston	Sparks, Edna Blanche.....	Charleston
Milburn, Marjorie Rea.....	Charleston	Spitz, Martha Christine.....	Mattoon
Morgan, Harry Charles.....	Mattoon	Steck, Lillie.....	Lovington
Moulton, Hazel Marie.....	Charleston	Swinford, Hanna Amanda.....	Oakland
Muchmore, Mary Charlotte.....Charleston	Thompson, Lois Marguerite.....Charleston
Norvell, Hazel Lee.....	Eolia, Missouri	Thornton, Wilma Etta.....	Sadorus
Paine, Ruth Limuel.....	Springfield	Tilley, Earl T.....	Fisher, Arkansas
Parr, Anna Elizabeth.....	Newton	VanVleet, Lois Blanche.....	Atwood
Pence, Don.....	Martinsville	Wade, Marabel Earnestine.....	Paris
Phipps, William Harry.....	Janesville	Wampler, Lorene Mildred.....	Mattoon
Pittman, Lillian Blanche.....Granite City	Ward, Hyla Virginia.....	West Salem
Price, Thelma Pearl.....	Robinson	White, Thelma Christine.....Charleston
Redden, John Stokes.....	Oakland	Whitesel, Hazel Ida.....	Charleston
Redden, Lola.....	Kansas	Wikle, Vivian De Lene.....	Moweaqua
Reed, Alex.....	Greenup	Wilson, Mabel Ruth.....	Windsor
Reynolds, Leatha Arterburn.....Kansas		
Men.....	30		
Women.....	86		
Total.....	116		

1927

SENIOR COLLEGE

Brewer, George Herman.....	Charleston	Green, William Henry.....	Landes
Brewer, James Paul.....	Charleston	Hackett, Dorothy Irene.....	Charleston
Coleman, Georgiana Lavera.....Greenup	Hays, Verla Gladys.....	Charleston
Coon, Ella Margaret.....	Charleston	Heistand, Sara Emily.....	Charleston
Edwards, Ralph Emerson.....	Windsor	Marks, Ica.....	Charleston
Foreman, Maurice Everett.....Charleston	Simms, Florence Belle.....	Sumner
Freeman, Mary Ann.....	Charleston	Sloan, Neva Dott.....	Charleston
Men.....	6	Towles, George Clayton.....Charleston
Women.....	9		
Total.....	15		

JUNIOR COLLEGE

Acord, Grace Mae.....	Ashmore	Cusick, Noble Courter.....	Allendale
Austin, Ada Maye.....	Sullivan	Cutright, Ellen Burton.....	Greenup
Bennett, Glenn Edmund.....	Gays	Davidson, Byron Coconour.....	Casey
Berkley, Marian Frances.....Charleston	Day, Josie.....	Charleston
Birthisel, Louise.....	Charleston	Dickerson, Gladys Allene.....	Newton
Bisson, Mary Charlotte.....	Charleston	Dodson, Elizabeth.....	Granite City
Bitner, Raymond.....	Ashmore	English, Bessie June.....	Robinson
Bolan, Irma Lorene.....	Gays	Flick, Docia Marie Geffs.....Charleston
Brewer, Mabel Helen.....	Charleston	Foltz, Haldon Verne.....	Charleston
Brick, Vella Myra.....	Neoga	Gewe, Bertha Catherine.....	Hillsboro
Burner, Orla Aletha.....	Robinson	Gilbert, Dale Forrest.....	Litchfield
Carper, Della Lucille.....	Casey	Goldsmith, Norman Albert.....	Jewett
Cessna, Nancy Alma.....	Danville	Gray, Lois Romania.....	Mattoon
Conn, Gladys Leona.....	Champaign	Green, Freda Juanita.....	Casey
Covalt, Alta Elizabeth.....	Oakland	Green, Otho Edgar.....	Sims
Cox, Dorothy Anna.....	Charleston	Harbaugh, Bonnie May.....	Sumner
Craig, Frances Elizabeth.....Charleston	Heischmidt, Jesse James.....	Altamont
		Hill, Laurence Alvin.....	Charleston

NAME	POSTOFFICE
Hogle, Margaret Serage...	Decatur
Honnold, Hazel Irene....	Oakland
Hovious, Dorothy Ann....	Mattoon
Jackson, Clarence Edward....	Shelbyville
Kuhle, Hildred Florissa...	Decatur
Lacey, Ruth Irene.....	Casey
Lape, Forrest Emory.....	St. Peter
Leamon, Edwin Milton.....	Charleston
Leamon, Myrtle Irene.....	Olney
Lee, William Earl.....	Casey
Lively, Christine.....	Oblong
Lloyd, Mary Janette.....	Robinson
Manhart, Elizabeth Ann.....	West Union
Maxwell, Frances Emily....	Tolono
McDivitt, Wanda Chlotilde....	Ashmore
McDowell, Edith Mae.....	Noble
McGrath, Margaret.....	Moweaqua
McMorris, Catherine Ruth....	Charleston
Miller, Florence Condo....	Nokomis
Moats, Homer Madison.....	Flora
Moore, Flora Lois.....	Humboldt
Morgan, Ferris Lucile.....	Tuscola
Naumer, Lora Irene.....	Altamont
Nay, Delilah Ellen.....	Kansas
Nay, Reba Pearl.....	Westfield
Nelms, Armilda Jewell.....	Hindsboro
Nelms, Maurine Esther.....	Hindsboro
Nichols, Mary Evelyn.....	Cowden
Nichols, Myrtle Blanche....	Greenup
Notling, Mildred Dorothy Egnial	Centralia
Osborn, Paul Robert.....	Charleston
Park, Fleeta Lenore.....	Scotland
Pence, Grace Edith Moore....	Charleston
Pennington, Inez Lucile....	Oakland
Pierson, Margaret Ellen....	Casey
Pinkstaff, Harry Martin.....	Lawrenceville
Prather, Ethel Mary.....	Ashmore
Men.....	25
Women.....	83
Total.....	108

NAME	POSTOFFICE
Rains, Velma Eugene....	Charleston
Redden, Mary Ellen.....	Kansas
Rentfrow, Velma Lillian....	Windsor
Reynolds, Pearl Oriole....	Springfield
Romizer, Katherine.....	Charleston
Rowland, Henry Abraham....	Ashmore
Siefferman, Frank Raymond..	Albion
Smith, Jr., Doris Elizabeth....	Lawrenceville
Smith, Kate Emily.....	Charleston
Smith, Wilbur Holmes.....	Terre Haute, Ind.
Steinfort, Mildred Lanore....	Charleston
Stephens, Ovie Leon.....	Willow Hill
Stroud, Helen Fern.....	Hutsonville
Swearingen, Eloise.....	Wheeler
Taylor, Eula Christine.....	Mattoon
Thomas, Mary Virginia....	Toledo
Thomas, Virginia Marion....	Danville
Thompson, Estelle Naomi....	Charleston
Thrall, Robert Bates....	Springfield
Townley, Irmah Aivona....	Charleston
Tressler, Mildred Erna....	Mattoon
Trimble, Bertha Mae.....	Windsor
Van Cleve, Grace Fontella....	Murdock
Vickrey, Sybil.....	Pawnee
Walton, Chloa Laretta....	Mattoon
Ward, Burniece Marie....	Kansas
Ward, Enid Marguerite....	Mattoon
Warner, Bertha.....	Mattoon
Wasson, Dora Ethel.....	Kansas
Weaver, Lena Ida.....	Charleston
White, Ralph Vernon....	Charleston
Whitesel, Hallie Blanche....	Mattoon
Whitney, Thelma Mae.....	Charleston
Wood, Frank Ernest.....	Casey
Woodall, Helen Margaret....	Mason
Worsham, Robert Emmerson....	Lakewood
.....	Champaign

1928

SENIOR COLLEGE

Albert, Bertha Myrtle....	Hidalgo
Boewe, Gideon Herman.....	Charleston
Bower, John Leslie.....	Olney
Brown, Catherine Helen....	Casey
Cooper, Herbert Wayne.....	Charleston
Eddy, Lolo Fluckey.....	Charleston
Freeland, Ruth Erica.....	Charleston
Gordon, Grace Winifred.....	Charleston
Harrison, Marvin.....	Willow Hill
Hill, Irvin Russel.....	Fillmore
Kelly, Alice Elizabeth.....	Charleston
Lacey, Mildred Rebecca....	Casey
McCain, Martha Elizabeth....	Arcola
Men.....	10
Women.....	14
Total.....	24

McFadden, Mary Emily.....	Charleston
Miller, Delbert Lloyd....	Janesville
Newberry, Lola Helen.....	Charleston
Olmsted, Eva.....	Charleston
Redden, Lola.....	Kansas
Reed, Dwight Lincoln....	Newton
Scruggs, Walter Merritt....	Mason
Story, Lowell Bankston....	Wheeler
Suess, Henrietta Katharine....	Highland
Sullivan, Herbert Maurice....	Cowden
Whalen, Edna Frances....	Charleston

JUNIOR COLLEGE

NAME	POSTOFFICE	NAME	POSTOFFICE
Baker, Lenora Mildred	Charleston	Hawkins, John Lemuel	Noble
Bartlett, Dorothy Minnetta	Head, Kathryn Eliza	Gays
.....	East St. Louis	Heim, Lena Ima	Casey
Basham, Eliza Isabelle	Mattoon	Henley, Cedric Maring	Martinsville
Bell, Ruth Maxwell	Sullivan	Higgins, Hazel Marie	Charleston
Bosley, Nellie Electa	Mattoon	Hillery, Esther Marie	Paris
Boyd, Ruth Chlotilde	Charleston	Huff, Agnes Marie	Neoga
Brennan, Alice Jeanette	Huff, Mabel	Neoga
.....	East St. Louis	Jackson, Ella Mae	Charleston
Brewer, Faye Aline	Charleston	Jeffries, Gwendolyn Cleo	Mattoon
Brooks, Lucile	Newman	Jenkins, Sara Eliza	Effingham
Brotherton, Ruth Lenora	Mattoon	Jones, Dorothy Erelene	Toledo
Brown, Herbert Donald	Charleston	Kennedy, Mary Elizabeth	Scottland
Brummerstedt, Anna Marie	Kinkade, Margaret	Olney
.....	Stewardson	Knight, Miriam Thelma	Metcaif
Buckler, Maude Mae	Martinsville	Liggett, Lucille Virginia	Oakwood
Clapp, Gladys Alberta	Oakland	Marker, Gertrude Lucile	Charleston
Clark, Amy Gertrude	Arcola	Markwell, Vera May	Charleston
Clark, Christine Alberta	McCarty, Doris Ethel	Lawrenceville
.....	Princeton, Ind.	McKinney, Alice	Charleston
Coats, Charlotte May	Springfield	Mullenix, Dorothy Mae	Mattoon
Cook, Stanley Snider	Charleston	Norton, Lena Virginia	Lerna
Corbett, James Franklin	Danville	Nugent, Dorothy	Fairmont
Cowger, Leslie Leroy	Hidalgo	Ogden, Anna La Verne	Monticello
Cronin, Mary Frances	Mattoon	Parkison, Ralph Austin	Charleston
Croy, Clarice Hester	Toledo	Pogue, Hilda Blanche	Findlay
Curtiss, Dorothy Ruth	El Paso	Ratts, Roy Arthur	West Union
Day, Glenna Irene	Arthur	Rau, Elvira Anna	Tower Hill
Day, Pearl	Bushton	Rau, Mildred Louise	Tower Hill
Dennis, Thelma Jane	Charleston	Rau, Maude Marie	Paris
Doak, Nelle Katherine	Paris	Romine, Merna Claire	Lerna
Dolton, Bertha Mariah	Oblong	Rotramel, Daisy	West Frankfort
Dort, Anita Musette	Hillsboro	Shafer, Dorothy Josephine
Driscoll, Anne Elizabeth	Charleston	Charleston
Dunlap, Dorothy Elizabeth	Mode	Sims, Robert Kenneth	Charleston
Dunn, Eva Louisa	Dieterich	Sims, Teddy Elmer	Charleston
Eagleson, Lureda Ninetta	Stewart, Edna Irene	Yale
.....	West Salem	Stiner, Elizabeth Isabella	Ridgefarm
Ebardt, Neoma	Mattoon	Tevault, Lillian Mida	Lawrenceville
Evans, Florence Lucille	Mattoon	Tinch, Alice Rose	Charleston
Fenoglio, Pete Bernard	Toole, Mary Margaret	Mattoon
.....	South Bend, Ind.	Townley, Myrtle Mae	Mattoon
Fey, Augusta Charlotte	Staunton	Turner, Francis Dunlap	Centralia
Finley, Doris Marie	Windsor	Walcher, Julia LaVerne	Witt
Ford, Marjorie Ruth	Lawrenceville	Wasson, Lydia Frances	Charleston
Freeland, Berenice Ilda	Casey	Webb, Mary	Benton
Garver, Ruth Lucille	Charleston	Wedel, Ferva Lucille	Worden
Glick, Ross Sylvester	Tower Hill	Welch, Bertha Lucile	Mattoon
Goodman, Paul	Charleston	Welsh, Juanita Blanche	Lerna
Graham, Mary Leota	West Salem	Wortman, Clover Wells	Shelbyville
Gray, Berniece Louise	Mattoon	Wright, Cathryne Owings Ander-	son Shippy
Gunn, Margaret Ruby	Arcola	Hanson
Hall, Sara Frances	Brocton	Wright, Edith Lucile	Marshall
Hampton, Granville	Charleston	Wunder, Lydia Brewster	Mattoon
Hatfield, Claudia Mae	Shelbyville	Zimmerly, Ruth Marie	Charleston
Men	15		
Women	87		
Total	102		

1929

SENIOR COLLEGE

Baker, Pauline Ethel	Charleston	Gilmore, Sherman Edward
Benepe, Dorothy Sabina	Stonington
.....	Bozeman, Mont.	Green, Belvia	Landa
Blythe, Hettie Ellender	Charleston	Grubb, Marsdon Union	Chicago
Brick, Vella Myra	Neoga	Hall, Ruel Elden	Charleston
Etnire, Harry Paul	Charleston	Hartman, Goldie Fern	Casey
Floyd, John Phillip	Sullivan	Hostettler, Burnis Herman	Olney

NAME	POSTOFFICE
Hoult, Agnes	Chrisman
Isley, Wayne	Emerson
McCoy, Edna	Opal
McDowell, Edith	Mae
McKinney, Alice	Charleston
McTaggart, Gertrude	Elizabeth
Meurlot, Andrew	Edward
Pacatte, Harry	Aloysius
Phipps, William	Harry
Men	14
Women	15
Total	29

NAME	POSTOFFICE
Rambo, Marian	Frances
Reed, Cyril	Dale
Royce, Mrs. Irene	Funk
Shipman, Fresco	Everett
Springer, Maurice	Chester
Taylor, Eula	Christine
Turrell, Franklin	Marion
Voigt, Genelle	Gladys

JUNIOR COLLEGE

Adams, Earl	Anderson	Ashmore
Adams, Mabel	Clarice	Charleston
Aikman, Leslie	George	Mattoon
Alison, Helen	Anderson	Westville
Armstrong, Harold	Branigin	Charleston
Bales, Raymond	Lester	Tower Hill
Braddock, Bernice	Marie	Harrisburg
Brown, Ursulla	Ellen	Conley
Collins, Ruth	Elizabeth	Robinson
Coons, Gladys	Leone	Mattoon
Crabtree, Ruth	Decatur	Decatur
Davis, Wendell	Keith	Brocton
Dorris, Donald	Keith	Taylorville
Duey, Dorothy	Adeline	Springfield
Dulgar, Naomi	Phyllis	Henegar
Elliott, Charles	Arthur	Charleston
Faris, Florence	May	Lerna
Ferguson, Verlon	Richard	Charleston
Fitzpatrick, Edna	Delilah	Kansas
Foulke, Harriett	Anna	Maroa
Fritts, Vera	Velma	Oak
Galbreath, Clifford	Charles	Arthur
Ghere, Dorothy	Ullainee	Arcola
Gibbons, Eunice	Leonora	St. Elmo
Grabowski, Emma	Marie	Decatur
Grothe, Laura	Augusta	Decatur
Gwin, Aleatha	Virginia	Charleston
Haverstock, Lora	Edna	Smith
Haverstock, Wesley	Stewardson	Stewardson
Heath, Velma	Pauline	Mattoon
Helm, Gladys	Cleo	Tuscola
Hill, Ruth	Pearl	Mattoon
Holsapple, Hazel	Faye	Mattoon
Holsapple, Olive	Irene	Toledo
Hopkins, Mildred	Zelma	Charleston
Hostettler, Veva	Florence	Olney
Hovious, Edith	Mary	Mattoon
Jackson, Clara	Lee	Charleston
Jenner, Violet	Grace	Parkersburg
Johnson, Wanda	Moreen	Lawrenceville
Knight, Flora	Margaret	Mattoon
Men	18	
Women	63	
Total	81	

Knupp, Julia	Ellen	Mattoon
Lanman, Irvin	Todd	Ashmore
Mareing, Alberta	Slaten	Mattoon
McGahey, Margaret	Oakland	Oakland
McKnight, Mary	Elizabeth	Paris
McNutt, Frances	Gray	Charleston
Mercer, Christine	Paris	Paris
Miller, Vera	Kate	Martinsville
Montgomery, Mildred	Hazel	Shelbyville
Munday, Emma	Leah	Kingsburg, Calif.
Nave, Delbert	Pearl	Martinsville
Nickey, Anna	Bernice	Decatur
Parker, Helen	Danville	Danville
Petty, Carol	Ray	Sumner
Phillips, Dollie	Sumner	Sumner
Popham, Irma	Cloteel	Charleston
Pritchett, Georgia	Clare	An-drews
Ray, Leovotto	Delphine	LaBelle, Mo.
Rennels, Cynthia	Jane	Charleston
Richman, Clyde	Paul	Windsor
Rozell, Marcia	Stowe	Charleston
Schottman, Alma	Anna	Wheeler
Schwarzlose, Grace	Gertrude	West Salem
Shields, Lois	Hindsboro	Hindsboro
Shields, Paul	Thompson	Charleston
Smith, Bernis	Essie	Decatur
Snider, Ruth	Robinson	Robinson
Stephenson, Mary	Eleanor	Mattoon
Taber, Susane	Louise	Oakland
Terrell, Lena	Evelyn	Mattoon
Thomas, Julia	Isabel	Charleston
Thompson, Joyce	Maree	Charleston
Thompson, Mary	Margaret	Palestine
Tittle, Mary	Aileen	Charleston
Trimble, Beulah	Marie	Murdock
Waltrip, Gerald	Lester	Charleston
Whitacre, Harold	Lee	Lerna
Witters, Ada	Ruth	Charleston
Wommer, Dorothy	Mary	Owensboro, Ky.
Young, Marjorie	Edith	Altamont

1930

SENIOR COLLEGE

NAME	POSTOFFICE	NAME	POSTOFFICE
Bridges, Gaylord Paul	Windsor	Miller, John Ferdinand	Irving
Davis, Sheldon Eugene	Charleston	Mitchell, Burl Kenneth	Gays
Dehl, Kermit Chancil	Casey	Moore, Hazel Elizabeth	Mattoon
Driscoll, Anne Elizabeth	Charleston	Moore, Helen Mae	Mattoon
Dunn, Gerald Walden	Charleston	Norton, Eugene Elsworth	Lerna
Ellis, Nannie Isabel	Windsor	Pinkstaff, Harry Martin	Lawrenceville
Fenoglio, Peter Bernard	South Bend, Ind.	Prather, Effie Fern	Toledo
Foreman, Charles David	Charleston	Price, Edward V.	Oblong
Frye, Charles Christopher	Cowden	Sheehan, Helen May	Neoga
Goodman, Paul	Charleston	Sims, Howard Nolan	Charleston
Haddock, George Frederick	Charleston	Smith, Morris Gerald	Centralia
Holmes, Stella Araminta	Robinson	Taylor, Donald Lee	Charleston
Kinsel, Paul Henry	Newton	Tinch, Alice Rose	Charleston
Level, Richard Otis	Bridgeport	Trager, Louise Marguerite	Tuscola
Livingston, Ida Mae	Efingham	Voigt, Jessie Hazel	West Salem
Marker, Gertrude Lucile	Charleston	Whitesel, Hallie Blanche	Charleston
Marshall, Vivian Lillie	Newton	Zimmerly, Ruth Marie	Charleston
Messman, Lyla Anna Louise	Charleston		
Men	19		
Women	16		
Total	35		

JUNIOR COLLEGE

Barlow, Reba Frances	Litchfield	Hayes, Dorothy Elizabeth	Charleston
Barr, Virginia Sue	Kansas	Hayes, Essie Ionia	Hillsboro
Black, Helen	Arcola	Henry, Dorothy Frances	Charleston
Brackebusch, Lillian Evelyn	Bingham	Henry, Marguerite Charlotte	Glen Carbon
Brauer, Edwin Samuel	Altamont	Hill, Dorothy Mildred	Oakwood
Brauer, Franklin William	Altamont	Hogue, Ruth Ellen	Paris
Breeden, Frances Harrison	Charleston	Hopkins, Carolyn Belle	Mode
Brown, Blanche Pearl	Trilla	Inman, Helen Irene Rossiter	Mattoon
Cheek, Ethel Lucille	Mattoon	Joneson, Nelle Frances	Maple, Paris
Cheesman, Zelma Faye	Ashmore	Kelley, Letta Fern	Danville
Christman, Mary Anna	Westervelt	Koerberlein, George Otis	Altamont
Christner, Eleanor Berniece	Rosemond	Lacey, Helen Christine	Casey
Connelly, Kenneth Wilson	Westfield	Lambert, Mary Mildred Delight	Mt. Carmel
Cook, Lelah Mae	Villa Grove	Lape, Esther	Vandalia
Covalt, Fern Sarah	Oakland	Maddock, Rachel Margaret	Sandborn, Ind.
Cowger, Charles Carr	Hidalgo	McDowell, Catherine E.	Sidell
Craven, Jessie Elizabeth	Charleston	McNeely, Juanita Boyd	Shelbyville
Curry, Earl Donald	Neoga	Middlesworth, Leah Naomi	Charleston
Curtiss, Mary Catherine	El Paso	Miller, Fonda E.	Kansas
Darling, Thalma Meda	Garrett	Miller, Vera Mae	Oblong
Deverick, Ralph Newton	Charleston	Mills, Mildred Belle Barr	Charleston
Duncan, Ray Campbell	Flat Rock	Mitchell, Ivan Joel	Charleston
Farn, Edith Elizabeth	Flat Rock	Muchmore, Clarence Edward	Charleston
Field, Mary Virginia	Harrisburg	Myers, Marguerite Marie	Mattoon
Freeman, Thelma Edna	Casey	Neisler, Naomi LaRue	Irving
Gerbig, Clara Rosalind	Granite City	Oliver, Helen Maxine	Charleston
Gilbert, Mary Elizabeth	Windsor	Pierce, Elsie Margaret	Charleston
Glothart, Hazel Emma	Mattoon	Prater, John Holin	Cowden
Goodman, Gwendolene Elizabeth	Charleston	Price, Thelma Fern	Palestine
Gould, Doris Elizabeth	Bone Gap	Readhead, Mary Louise	Mt. Zion
Green, Mildred Mabel	Robinson		
Grimes, Ogretta May	Charleston		
Hall, Glenn Curtis	Hidalgo		
Hall, Raymond Ralph	Windsor		

NAME	POSTOFFICE
Reckling, Havillah Ezra.....	Parkersburg
Schraut, Ida Marie.....	Coffeen
Schroeder, Annie Carolyn.....	Thomasboro
Smith, Dean Francis.....	Decatur
Sptler, Ruth Vernet.....	Sumner
Squires, Gladys Eliza.....	Casey
Taylor, Frances Elizabeth.....	Mt. Carmel
Taylor, Inez Ruth.....	Casey
Men.....	16
Women.....	67
Total.....	83

NAME	POSTOFFICE
Todd, Rosa Gladys...	Bloomington
Veecik, Blanche Alma...	Charleston
Warner, Reila Blanche...	Westervelt
Wilkinson, Nellie Pearl.....	Arcola
Wilson, Enid Faye.....	East Alton
Wilson, Kathleen.....	Coulterville
Wilson, Marguerite Irene.....	Charleston
Wood, Arlen Glen.....	Charleston
Wood, Cleo Esther.....	Sullivan
Zachary, Iva Manila.....	Newman

SENIOR COLLEGE

1931

Aikman, Leslie George...	Mattoon
Atteberry, William Nathan.....	Barnhill
Bainbridge, Marguerite Holaday.....	Charleston
Baker, Leroy Jesse.....	Sigel
Ball, Emma Pauline.....	Charleston
Black, Luther Joseph.....	Arcola
Brandt, Kathryn Louise.....	Charleston
Butler, Cecil Leota Sims.....	Charleston
Checkley, Mildred Bertha.....	Humboldt
Clabaugh, Ralph Easton.....	Gays
Clegg, Cecile Mae.....	Tower Hill
Covert, Joel Alexander.....	Charleston
Cowger, Leslie Leroy.....	Hidalgo
Dappert, Otis Otto.....	Stewardson
Davis, Wendell Keith.....	Brocton
Dodd, Glenn.....	Paris
Dunham, Fern Geneva.....	Vandalia
Elliott, Charles Arthur.....	Charleston
Ferguson, Verlon Richard.....	Charleston
Gilbert, Thomas Mack.....	Charleston
Gray, Samuel Joseph.....	St. Francisville
Griffin, Nellie Irma.....	Stewardson
Henry, Robert Paul.....	Taylorville
Hillard, Mahlon Jesse.....	Toledo
Huffman, William Logan.....	Charleston
Jackson, Harry R.....	Shelbyville
Jared, Geneva Florence.....	Robinson
Josserand, Pauline Icelet.....	Oakland
King, Virgil Dewitt.....	Olney
Kohlbecker, Florence Mathilda.....	Springfield
Laingor, Grace Esstella.....	Casey
Men.....	33
Women.....	26
Total.....	59

Little, Cletis J.....	Ramsey
McNary, Dorothy.....	Charleston
Mayes, Mildred Irene.....	Dalton City
Middlesworth, Harold.....	Charleston
Moore, Florence Evelyn Shirley.....	Humboldt
Moyer, Lois Edith.....	Arcola
Newman, Theodosia Elizabeth.....	Charleston
Pennington, John Paul Stitt.....	Charleston
Peters, James Russell.....	Neoga
Peters, William Frank.....	Bingham
Petzing, Martha Wilma.....	Altamont
Rennels, Ivory Paul.....	Charleston
Robbins, Harold Sampson.....	Charleston
Schriner, Donald Dain.....	Ashmore
Schuetz, Alfrieda Marie Augusta.....	Livington
Sebright, Katharine Romizer.....	Charleston
Shaffer, Catherine Jane.....	Charleston
Shields, Lois.....	Hindsboro
Shields, Paul Thompson.....	Charleston
Smith, Dean Francis.....	Decatur
Stogsdill, Harry Odin.....	Robinson
Tripp, Russell Richard.....	Charleston
Waltrip, Martha Alita.....	Westfield
Westrup, Henrietta Emella.....	Charleston
White, Alice Genevieve.....	Springfield
White, Ruth Odessa.....	Robinson
Whitesel, Theodore Lewis.....	Charleston
Womack, Everette Glen.....	Ramsey

JUNIOR COLLEGE

Abraham, Mary Elizabeth.....	Casey
Atkins, Lois Ethel.....	Lawrenceville
Austin, Ruth Vandalene.....	Onarga
Barthelemy, Dolores Valcenia.....	East St. Louis
Baxter, Gertrude.....	Newman
Brown, Carolyn Alta.....	Ashmore
Cole, Virgil Everett.....	Bingham

Culbreth, Edna Virginia.....	Mt. Carmel
Draper, Marguerite Ellen.....	Alvin
Duncan, Lottie.....	Martinsville
Dunlap, Madeline.....	Springfield
Durning, Nina Mae.....	Decatur
Foulke, Edith Llewella.....	Maroa
Fraze, Lettie Evelyn.....	Tuscola

NAME	POSTOFFICE
Glahart, Martha Edna...	Mattoon
Gray, Vera LaVerne...	Robinson
Harrison, Lois Maurine.....	West Salem
Hopper, Estel Amelia.....	Mattoon
Hudspeth, Mary Marguerite.....	Hillsboro
Ives, Argola Marie.....	Hunt
Jordan, Amy Ruth.....	Indianola
Juvinall, Martha Pauline Baril..	Champaign
Kinder, Bessie Etheibert Wesley	Robinson
Lawrence, Jeannette Winifred...	Evanston
Lawson, Berniece.....	Casey
LeFever, Ethel Hortense.....	Casey
Lloyd, Mary Esther.....	Arcola
Lugar, Burl Antony...	Stewardson
McComb, Dorothy Louise.....	Charleston
McNees, Margaret Vivian...	Sidell
McVickar, Mamie Viola...	Sumner
Magner, William Charles...	Morris
Mallory, Kathryn Louise...	Mattoon
Masterson, Madonna Marie.....	Humboldt

Men	7
Women	51
Total	58

NAME	POSTOFFICE
Mattix, Robert Emmett.....	Morrisonville
Nickles, Bertha Maxine.....	Charleston
Price, Edith May.....	Palestine
Redden, Nettie Hazel.....	Kansas
Reese, Edna Jane.....	Williamsport, Indiana
Reinheimer, Adele.....	Arcola
Rhodes, Hollys Esther...	Janesville
Sallee, Hollis Raymond...	Lovington
Sedgwick, Waneta.....	Greenup
Slifer, Clayton Noble.....	Beecher City
Stoltz, Edith Marguerite.....	Bridgeport
Swearingen, Christine.....	Mattoon
Swinford, Arthur Dale...	Charleston
Tate, Maurice Audrey.....	Vera
Teel, Grace Irene.....	Charleston
Teufel, Lera Hazel.....	Springfield
Thornton, Dorothy Carma.....	East St. Louis
Tittle, Velda Madge.....	McLeansboro
Trefz, Kathryn Agnes.....	Paris
Waterford, Elsie Doretta...	Greenup
Wente, Gertrude Hermine.....	Effingham
Wetzel, Esther Belle...	Mt. Carmel
Wilson, Mabel Naomi.....	Danville
Wiyatt, Alta Mae.....	Newton

CLASS MEMORIALS

- 1909: Large boulder north of Pemberton Hall.
- 1910: Round concrete seat, north of Pemberton Hall.
- 1911: Sun dial in the school garden.
- 1912: Entrance columns at Schahrer Field.
- 1913: Drinking fountain near the tennis court.
- 1914: Stone pillars at the main entrance to the front drive.
- 1915: Entrance columns to the west drive on Fourth Street.
- 1916: Iron gates and fence at the Athletic Field entrance.
- 1917: Pergola east of the Training School.
- 1918: Money toward outdoor theatre.
- 1919: Money toward outdoor theatre.
- 1920: Money toward outdoor theatre.
- 1921: Concrete seat at the main entrance to Pemberton Hall.
- 1922: Bronze statuette of Mary Stuart.
- 1923: Painting of Mr. Lord (by R. M. Root), in the Reception Room.
- 1924: Desk, chairs, and typewriter for the "Warbler" and "College News" staff room.
- 1925: Concrete tennis court.
- 1926: Chains along the walk in front of Pemberton Hall.
- 1927: Metal-frame bulletin board in the front entrance.
- 1928: Ticket booth at the entrance of Schahrer Field.
- 1929 (Seniors): Score board on Schahrer Field.
- 1929 (Sophomores): Replica of Cyrus Edwin Dallin's "The Appeal to the Great Spirit" (Museum of Fine Arts, Boston).
- 1930 (Seniors): Bas-Relief, "Sacajawea, Leading Lewis and Clark to the Pacific Ocean," a copy of an old painting. It is one of a series of historical Indian paintings.

FORMER MEMBERS OF THE NORMAL SCHOOL BOARD

	<i>Date of Appointment</i>
*S. M. Inglis, Springfield.....	<i>ex-officio</i>
Joseph H. Freeman, Springfield.....	<i>ex-officio</i>
*A. J. Barr, Bloomington.....	June 5, 1895
M. P. Rice, Lewistown.....	June 5, 1895
*F. M. Youngblood, Carbondale.....	June 5, 1895
M. J. Walsh, East St. Louis.....	June 5, 1895
*Calvin L. Pleasants, El Paso.....	June 5, 1895
*H. A. Neal, Charleston.....	April 14, 1897; July 1, 1917
*L. P. Wolf, Peoria.....	April 14, 1897
A. H. Jones, Robinson.....	April 14, 1897

*W. H. Hainline, Macomb.....	April 14, 1897
*Alfred Bayliss, Springfield.....	<i>ex-officio</i>
*W. L. Kester, Kansas.....	November 6, 1899
Charles H. Austin, Elizabethtown.....	July 25, 1900
*H. G. Van Sandt, Montrose.....	June 4, 1901
Clarence H. Oxman, Grayville.....	July 25, 1904
*J. S. Culp, Bethalto.....	April 29, 1901
*J. H. Marshall, Charleston.....	May 20, 1901
Scott Burgett, Newman.....	February 7, 1907
B. H. Pinnell, Kansas.....	February 7, 1907
R. W. Briscoe, Kansas.....	July 28, 1913
Ed. E. Elstun, Greenup.....	July 28, 1913
*J. M. Hicks, Newton.....	July 28, 1913
Charles C. Lee, Charleston.....	July 28, 1913
Edward B. Rogers, Champaign.....	July 28, 1913
J. Stanley Brown, Joliet.....	July 1, 1917
Leroy A. Goddard, Chicago.....	July 1, 1917
*William B. Owen, Chicago.....	July 1, 1917
*Frank E. Richey, LaSalle.....	July 1, 1917
Frank B. Stitt, El Paso.....	July 1, 1917
Mrs. Grace S. Wykes, Benton.....	March 30, 1923
Roland E. Bridges, Carbondale.....	July 1, 1917
*Charles L. Capen, Bloomington.....	July 1, 1917
Francis W. Shepardson (<i>ex-officio</i>).....	1918
W. H. H. Miller (<i>ex-officio</i>).....	1921
Sterling P. Curtis, Oakland.....	1921
A. M. Shelton (<i>ex-officio</i>).....	1923
Elmer T. Walker, Macomb.....	1923
James B. Loebner, Chicago.....	1923
John C. Allen, Monmouth.....	1925
*Ernest E. Cole, Chicago.....	1923
Frank M. Hewitt, Carbondale.....	1925
N. M. Mason, Oglesby.....	1925

FORMER MEMBERS OF THE FACULTY

*S. M. Inglis, President.....	1898
*Louis H. Galbreath, Supervisor of Training Department	1899
*G. W. Smith, School Law and Geography.....	1899
Luther E. Baird, Assistant in English.....	1899-1900
James H. Brownlee, Reading.....	1899-1900
Ella F. Corwin, Librarian.....	1899-1900
Bertha Hamlin (Mrs. Louis A. Maag), Critic Teacher in Grammar School.....	1899-1900

Mrs. Louise B. Inglis, History.....	1899-1900
J. Paul Goode, Physics and Geography.....	1899-1901
Alice B. Cunningham (Mrs. T. S. Leever), Critic Teacher in Primary School.....	1899-1901
*Frances E. Wetmore, Registrar.....	1899-1903
*W. M. Evans, English.....	1899-1904
Edna T. Cook, Critic Teacher in Grammar School....	1899-1904
Charlotte M. Slocum (Mrs. George C. Ashman), Critic Teacher in Primary School.....	1899-1905
Henry Johnson, History.....	1899-1906
Francis G. Blair, Supervisor of Training Department..	1899-1906
Otis W. Caldwell, Biological Sciences.....	1899-1907
*Anna Piper, Drawing.....	1899-1913
Edith P. Bennett, Critic Teacher in Grammar School..	1900-1901
Grace W. Knudson (Mrs. Bingham), Geography.....	1900-1901
Florence M. Beck (Mrs. Thomas McGlachlin), Librarian	1900-1904
Alice L. Pratt (Mrs. Carrter Weaver), Critic Teacher in Grammar School.....	1900-1904
James A. Dewey, Physics.....	1901-1902
Roswell C. McCrea, History and Civics.....	1901-1902
George D. Hubbard, Geography.....	1901-1903
*Elizabeth Branch (Mrs. Elmer I. Shepard), Assistant Librarian	1901-1904
*Katharine Gill (Mrs. Clarence R. West), Reading and Physical Culture	1901-1904
Charlotte Kluge (Mrs. Frank Popham), Critic Teacher in Grammar School.....	1901-1904
Eva M. Russell, Assistant in Mathematics.....	1901-1905
Clara M. Snell (Mrs. A. B. Wolfe), Critic Teacher in Primary School.....	1901-1906
Thomas H. Briggs, English.....	1901-1911
Elmer I. Shephard, Assistant in Mathematics.....	1902-1903
*Thornton Smallwood, Physics and Chemistry.....	1902-1903
Caroline A. Forbes, Manual Training.....	1902-1913
Thomas L. Hankinson, Biology.....	1902-1920
Beatrice Pickett, German and History.....	1903-1907
Sadie Harmon, Critic Teacher in Grammar School....	1904
Inez Pierce, Assistant Librarian.....	1904-1905
Edith C. Bailey, Reading.....	1904-1906
Mamie H. O'Neil (Mrs. Chauncey R. Doty), Registrar	1904-1906
Lorena C. Sidey (Mrs. William Tapper), Critic Teacher in Grammar School.....	1904-1906
Nettie B. Dickson (Mrs. T. L. Hankinson), Critic Teacher in Grammar School.....	1904-1907

J. C. Brown, Mathematics.....	1904-1911
Elnora J. Richardson, Assistant in Mathematics.....	1905-1906
Margarethe Urdahl (Mrs. L. A. Anderson), German and History.....	1905-1906
Grace D. Phillips, Assistant Librarian.....	1906
L. Lance Burlingame, Assistant in Biology.....	1906
Jessie Batcheller Houchens, Assistant Librarian.....	1906
Florence Harrison (Mrs. Edward Payne), Reading...	1906-1907
Ida E. Carothers (Mrs. Ralph Merriam), Botany.....	1906-1907
Charlotte M. Jackson, Assistant Librarian.....	1906-1912
*Eva Southworth (Mrs. Charles H. Walker), Critic Teacher in Grammar School.....	1906-1910
Mathematics	1911-1913
*Charlotte Amy Rogers, History in the Grades.....	1907-1908
Amelia Harrington (Mrs. W. F. McCaughey), Critic Teacher in Grammar School.....	1907-1909
Lotus D. Coffman, Supervisor of Training Department	1907-1912
*Forrest Sumner Lunt, Reading.....	1907-1912
Edgar N. Transeau, Biological Sciences.....	1907-1915
Katharine Peiffer (Mrs. Frank Dodd), Head of Pem- berton Hall.....	1908-1909
Lillian E. Ravenscroft, Critic Teacher in Grammar School	1909
Estelle Gross, Head of Pemberton Hall.....	1909-1910
Grace Williams, Critic Teacher in Grammar School...	1909-1910
Alice M. Christiansen (Mrs. Walter C. Goodpasture), Physical Education	1909-1912
Margaret P. Pumphrey, Critic Teacher in Primary School	1910
M. W. Deputy, Supervisor of Training Department....	1909-1910
Elsie Woodson (Mrs. Jay G. Butler), History in the Grades	1909-1911
Genevieve Fisher, Critic Teacher in Grammar School.	1910-1911
Myrtle A. Davis (Mrs. John R. Snider), Botany and Grammar	1910-1911
Leonard E. Davis, Grammar and Arithmetic.....	1910-1914
*Mary E. Hawkins, Head of Pemberton Hall.....	1910-1917
Clara Miller, Mathematics.....	1911
Olive B. Horne, Critic Teacher in Grammar School...	1911-1914
Olive A. Smith, History.....	1911-1917
Olive Bucks, History	1911-1920
Mabel Barnhart, Music.....	1912
E. E. Lewis, Supervisor of Training Department.....	1912-1913
Royal E. Davis, Botany.....	1912-1913

Ethel West (Mrs. Charles S. Demarest), Assistant Librarian	1912-1913
Alanson H. Edgerton, Manual Training.....	1913-1914
DeWitt C. Sprague, English.....	1913-1915
Opha B. Pletcher (Mrs. Roy E. Pickett), Assistant Librarian	1913-1916
Maude Dott (Mrs. Richard Hughes), Drawing.....	1913-1916
Lena M. Niles, Physical Education.....	1913-1917
Lola Morton (Mrs. T. T. Moore), Home Economics....	1913-1919
Bertha M. Newell, Critic Teacher in Grammar School.	1914-1916
Aden G. Pippit, Manual Training.....	1914-1917
Ruth Carman, Latin.....	1914-1919
Barbara Murray Howe, English and History.....	1915-1916
Mildred Elizabeth Kennard (Mrs. Benjamin W. Van Riper), English and History.....	1915-1916
Meta E. Bennett (Mrs. Harold H. Wade), Reading....	1915-1916
James Storer, Geography.....	1915-1916
Alice Van Valkenburgh (Mrs. Marshall S. Wellington), Mathematics	1915-1916
A. Marie Geiger (Mrs. Everett W. Turley), Music....	1915-1917
Rosamond W. Estabrook, Physical Education.....	1915-1917
Marion Guest (Mrs. George W. Simons), Drawing....	1915-1917
Carl Colvin, Agriculture.....	1915-1917
Mabel V. Willard, Mathematics.....	1915-1918
Clifford C. Hubbard, History.....	1915-1919
Arthur G. Vestal, Biology.....	1915-1920
Burleigh C. Rodick, English.....	1916-1917
Elizabeth E. Lewis, Critic Teacher in Grammar School	1916-1917
Ethel M. Stanley, Assistant Librarian.....	1916-1919
Joseph P. Carey, Geography.....	1916-1919
Ida Belle Davis, Reading.....	1916-1919
Edna May Gifford, Drawing.....	1916-1920
Teresa M. Twomey, Critic Teacher in Grammar School	1917
Emet N. Hopson, Agriculture.....	1917
Gladys Vincent, Music.....	1917-1918
C. Alvin Johnson, Manual Arts.....	1917-1918
Ann Marie Hoy, Hygiene.....	1917-1918
Katherine J. Farrer, Physical Training.....	1917-1919
Edith Clarke Wood (Mrs. Leo E. Prater), Training Teacher in Primary School.....	1917-1919
Florence E. Dunton, Librarian.....	1917-1919
Grace M. Peters (Mrs. Dudley Kingman), Head of Pemberton Hall	1917-1919
Esther W. Doty (Mrs. Merwyn H. Cable), Assistant in Library	1917-1919; 1920-1921

Dorothy Hitchcock (Mrs. Lewis Albert Moore), Drawing	1917-1920
Beryl Inglis (Mrs. E. H. Taylor), History.....	1917-1920
Emma Newell (Mrs. Oliver E. Seaton), Training Teacher in Seventh Grade.....	1917-1920
Mildred R. Perry, English.....	1918
Nesta L. Williams, Psychology.....	1918-1919
Carl W. Buckler, Agriculture.....	1918-1919
Edna M. Marlin, Drawing.....	1918-1919
Emma L. Roeser, Music.....	1918-1919
Lovina Miner Wilson, English.....	1918-1919
Lucile Whitney, Mathematics.....	1918-1919
Aly Jane Alexander, Stenographer.....	1918-1920
Mercie E. Pierce, Hygiene.....	1918-1920
Marcella K. Nachtmann, Music.....	1919
Odessa Madge Myers, Latin.....	1919
Margaret C. Hammett, Physical Education.....	1919-1920
Winifred D. Cooper, Stenographer.....	1919-1920
Ruth E. Forsberg, Head of Pemberton Hall.....	1919-1920
Louise C. Pickard, Assistant Librarian.....	1919-1920
Ada V. Spencer, Biology.....	1920
*Mellie E. Bishop, Training Teacher.....	1906-1920
Nathaniel Smith Vial, Agriculture.....	1919-1920
Lester MacLean Wilson, Psychology.....	1915-1921
Isabel Batchelor (Mrs. W. E. Dawson), Latin.....	1919-1921
Homer C. Ingram, Manual Arts.....	1920-1921
Marie C. Heiberg, Mathematics.....	1920-1921
Mildred B. Birdseye, Art and Design.....	1920-1921
Ernest G. Walker, Psychology.....	1921
Clara M. Kemler, Training Teacher.....	1920-1921
*Florence V. Skeffington, English.....	1905-1922
*Elizabeth Hilton, Training Teacher.....	1921-1922
Agnes Stewart (Mrs. Ralph Dawson), Physical Edu- cation	1920-1922
Ruth Jessup, Training Teacher.....	1920-1922
Gertrude J. Kollé, Registrar.....	1921-1922
Josephine Bailey, Stenographer.....	1921-1922
*Eva Nelle Chamberlin, Stenographer.....	1920-1922
Marguerite Rooke (Mrs. Frank Johnston), Home Economics	1919-1923
Earl H. Hall, Botany.....	1920-1923
Gertrude Goldman (Mrs. Humphries), School Nurse..	1920-1923
Donald M. Marvin, Psychology.....	1921-1923
Ruth M. Phillips, Music.....	1922-1923
Gertrude E. Woodfill, Training Teacher.....	1922-1923

Lois F. Shortess, Assistant Librarian.....	1919-1923
Malvena E. Sammis, Assistant Librarian.....	1923
Esther E. Fuller, Stenographer.....	1922-1923
Earl R. K. Daniels, English.....	1916-1924
Grace Woody, Physical Education.....	1922-1924
Ray M. Simpson, Psychology.....	1923-1924
Edna E. Hays, English.....	1923-1924
Maria del Norte Theriot, French.....	1923-1924
Gilbert S. Willey, Agriculture.....	1923-1924
Rachel G. Willey, School Music.....	1923-1924
Mary M. F. Whalen, English.....	1923-1924
Fred C. Waters, Psychology.....	1924
Margaret A. Cant (Mrs. Hugh J. McClearn), Training Teacher	1920-1923
Ruby Mildred Harris, Training Teacher.....	1923-1924
Inez L. Heidmann, Training Teacher.....	1923-1924
Leila Mae Armstrong, Training Teacher.....	1924
Helen Fern Daringer, English.....	1918-1925
Helen J. Hallett, Home Economics.....	1923-1925
Mary L. Heller, History.....	1923-1925
Grace M. Foster, Latin.....	1924
Bernice C. Brunsvold, Latin.....	1925
Orvil F. Myers, Psychology.....	1924-1925
Alice A. Ewing, Mathematics.....	1924-1925
Molly Duffy, Training Teacher.....	1924
Jessie L. Forde, Training Teacher.....	1913-1925
Katherine J. Schroer, Stenographer.....	1922-1925
Nancy G. Case (Mrs. Wayne P. Hughes), Home Economics	1923-1926
Florence May Warner, English.....	1924-1926
Carlyle Morris, History.....	1925-1926
Lucile Dryden (Mrs. Gage G. Carman), Mathematics..	1925-1926
Ray B. Ankenbrand (Mrs. W. W. Ankenbrand), English	1925-1926
Ruth C. Stephenson, English.....	1926
Mary E. York, Training Teacher.....	1925-1926
Marion Baird (Mrs. Roy M. Crist), Assistant Libra- rian	1921-1926
Mary T. O'Connor Flaherty, Assistant Librarian....	1923-1926
Florence Sutton (Mrs. Frank C. Ogg), Mathematics..	1923-1927
William W. Ankenbrand, Education.....	1925-1927
Paul W. Stansbury, Education.....	1925-1927
Eleanor E. Boyd, Mathematics.....	1925-1927
Kathryn L. Sellars, English.....	1926-1927
Elizabeth Russell, Training Teacher.....	1926-1927

Ethel F. Janes (Mrs. Walter Kelly), Training Teacher	1923-1927
Mary Harden, Training Teacher.....	1922-1927
Agnes E. Smalley, Assistant Librarian.....	1926-1927
Martha Molyneaux, Head of Pemberton Hall.....	1919-1927
*Raymond L. Modesitt, Mathematics.....	1912-1927
Lucy G. A. Odell, Head of Pemberton Hall.....	1927
Lewis A. Moore, Agriculture.....	1918; 1920-1928
Zea Zinn, English.....	1925-1928
Russell M. Kutz, Education.....	1927-1928
Elijah J. James, History.....	1927-1928
Myrle H. Spicer, Mathematics.....	1927-1928
Gertrude S. Colleran, Training Teacher.....	1927-1928
Olga W. Wold, Training Teacher.....	1927-1928
Ferne Floyd (Mrs. Cyril Conover), Stenographer....	1925-1928
Ralph Haefner, Education.....	1924-1929
Gracia E. Torinus, English.....	1925-1929
William B. Schneider, English.....	1926-1929
Myrtle N. Dunlap, Assistant Librarian.....	1926-1929
Marjorie Delahunt, Training Teacher.....	1927-1929
Eloise S. Thetford, English.....	1928-1929
Mary S. Day, Mathematics.....	1928-1929
Edward L. Major, History.....	1928-1929
Catherine H. Brown, English.....	1928-1929
Bertha M. Albert, English.....	1928-1929
William L. Dealey, Education.....	1928-1929
Sina K. Spiker, English.....	1929
Harriett B. Dealey, English.....	1929
Alice M. Daniels (Mrs. H. M. Cavins), Mathematics..	1927-1930
Lorna Doone Dixon, Mathematics.....	1929-1930
Grace Ewalt, Secretary and Business Manager.....	1906-1929
Bernard P. Heubner, Education.....	1929-1930
H. Harry Giles, English.....	1924-1930
Charles B. Judah, Jr., History.....	1929-1930
Jacob C. Kelson, Mathematics.....	1929
Vick L. Langford, Manual Arts.....	1927-1930
Agnes C. Loughlin, English.....	1929-1930
William Morris, English.....	1929-1930
Ruth F. Petran, English.....	1929-1930
Nels O. Reppen, Education.....	1929-1930
Angeline K. Schmitt (Mrs. Gordon Reeder), Nurse....	1928-1930
Dorothy A. Sisson, Training Teacher in Geography...	1929-1930
Elizabeth Springstun, Training Teacher in Fourth Grade.....	1928-1930
Lillie S. Thompson, Home Economics.....	1926-1930
Hallie B. Whitesel, Art.....	1930-1931

Harlan L. Hassberg, Band and Orchestra.....	1928-1931
Ralph N. Goebel, Physical Science.....	1929-1931
Ruth E. Dunlap, Art.....	1930-1931
George H. Ivins, Education.....	1930-1931
Lucy H. Murray, English.....	1930-1931
Seth A. Nation, Education.....	1930-1931
Stanmore B. Townes, Mathematics.....	1930-1931
Mamie M. Engel Rogers, Art.....	1931
Harold E. Zlatnik, Band and Orchestra.....	1931
Nina F. Arnold, Training Teacher, 5th Grade.....	1929-1931
Helen B. Knight, Physical Education.....	1930-1931
Myra B. O'Brien, Librarian.....	1930
Agnes M. Dunkin, Stenographer.....	1930-1931
Eleanor F. Hammond, Stenographer.....	1928-1931

* Died.

INDEX

	PAGE
Admission	36
Agriculture	55
Alumni Association	31
Alumni Club	31
Alumni Scholarships	24
Army and Navy Scholarships.....	24
Appointment Committee	31
Art and Design.....	55
Athletics	30
Board and Room.....	23
Botany	94
Calendar	7
Certificating Law, The.....	32
Chemistry	100
Church Attendance	30
Class Memorials	147
Clothing	74
Correspondence	2
Counties Represented	137
Courses, Description of.....	55
Credit	40
Curricula	39
Curricula, Description of.....	43
Domañan Art Club.....	27
Dramatics	26
Economics	71
Education	58
Electives	41
Elementary Grades, Preparation of Teachers for.....	45
Elementary School	50
English	62
Entertainment Course	26
Equipment	18
Expenses	22
Extension Work	39
Faculty	11
Faculty, Former Members of.....	148
Fees	22
Foods and Nutrition.....	74
Foreign Language	66
Forum, The	28
Four-Year Curricula	45
French	66
General Information	15
General Science	99
Geography	70
German	67
Government	71
Graduates	138
Graduation	37

	PAGE
Graduation Honors for 1931.....	39
Grounds	18
High School	51
History	71
History of the College.....	17
Home Economics	74
Instruction	35
Kappa Delta Pi.....	28
Laboratories	21
Latin	68
Le Cercle Francais.....	28
Library	20
Library, The Use of.....	77
Lindley Scholarships	24
Lists	103
Loan Fund, The Adelia Carothers.....	25
Loan Fund, The Students'.....	25
Location	17
Main Building	19
Major Subject	41
Manual Arts	78
Mathematics	81
Mathematics Club	27
Men's Union	29
Minor Subject	41
Music	85
Music Building	20
Normal School Board.....	9
Normal School Board, Former Members of.....	147
Numbering of Courses.....	41
Observation and Participation.....	54
Organization	36
Pemberton Hall	19
Penalties	23
Penmanship	91
Physical Education	91
Physics	99
Physiology, Human	93
Phi Sigma Epsilon.....	28
Piano	88
Pledge	23
Practical Arts Building.....	20
Practice Teaching	53
Programmes (Inserted)	54-55
Programmes, Quarter Sequence of, The Two-Year Curriculum	43
Psychology (See Education).....	58
Purpose	18
Quotation	6
Reading	93
Recreation	27
Scholarship	38
Scholarships	24
School Garden and Greenhouse.....	20
School Music	86
Science (Biological)	93

	PAGE
Science (Physical)	99
Science Club	28
Sigma Delta	29
Skeffington, Florence Vane, Scholarship.....	25
Social Activities	26
Sociology	71
States Represented, Other.....	137
Student Council	30
Student Publications	30
Students	107
Summary of Attendance.....	137
Table of Contents.....	3
Teachers College Bulletin, The.....	104
Teachers College News.....	26
Teaching	53
Title Page	1
Training School	50
Training School Building.....	19
Training Teachers	52
Two-Year Curriculum	43
Varsity Club	27
Violin	90
Voice Training	90
Women's League	29
Writers' Club	29
Zoölogy	97

