

THE TEACHERS COLLEGE SLANT

OF THE

MOREHEAD STATE TEACHERS COLLEGE

MOREHEAD, KENTUCKY

Schedule of Recitations

FOR THE

FALL SEMESTER, 1936-37

Published quarterly by the Morehead State Teachers College,
Morehead, Kentucky.

Entered as second-class matter, April 3, 1931, under the Act of
August 24, 1912.

Volume 7.

August, 1936

Number 3

JOHNSON CAMDEN LIBRARY
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY.

1936

7:30

8:25

9:20

10:15

11:10

12:

1

1:55

2:50

3:45

4:3

2:50
3:40
4:30

10
20

THE
TEACHERS COLLEGE SLANT
OF THE
MOREHEAD
STATE TEACHERS
COLLEGE

MOREHEAD, KENTUCKY

*Schedule of
Recitations*

FOR THE

FALL SEMESTER, 1936-37

AUGUST, 1936

JOHNSON CAMDEN LIBRARY
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY

FOREWORD

TO STUDENTS AND PATRONS:

We are pleased to direct your attention to the contents of this brief bulletin which sets forth our Fall semester offerings, the certificate and degree requirements, the estimated costs, and the procedure for entering, etc. We shall be pleased to have you note the high standing of our institution as indicated by membership in the best national educational associations and accredited groups. The support of the State of Kentucky and our own policies make it possible for us to offer much at low cost. Our curricular offerings are in accord with certificate and degree requirements. The modern facilities, a well-equipped plant, the attractive surroundings, and the friendly, helpful spirit guarantee profitable and pleasurable college life for those who come to this institution.

Through this as one of the State-supported institutions, Kentucky opens the doors of opportunity to young men and women of ability and ambition.

SATURDAY CLASSES

We will offer Saturday classes for the first semester, and an announcement will be made later as to just what courses will be offered.

SCHOOL CALENDAR 1936-37

First Semester

Sept. 21	Monday	Registration for first semester
Sept. 22	Tuesday	Class work begins
Sept. 22	Tuesday	Fee charged for late entrance (\$1.00 per day)
Sept. 28	Monday	Last day to register for full load
Sept. 28	Monday	Entrance examinations held
Oct. 13	Tuesday	Last day to register for credit
Oct. 13	Tuesday	Students whose entrance credits are not on file will be dropped
Nov. 26	Thursday	Thanksgiving (Holiday)
Dec. 19	Saturday	Christmas vacation begins at noon
Jan. 4	Monday	Class work resumes 7:30 a. m.
Jan. 27	Wednesday	Examinations begin
Jan. 29	Friday	Semester closes

Second Semester

Feb. 1	Monday	Registration for second semester
Feb. 2	Tuesday	Class work begins
Feb. 2	Tuesday	Fee charged for late entrance (\$1.00 per day)
Feb. 8	Monday	Last day to register for full load
Feb. 8	Monday	Entrance examinations held
Feb. 23	Tuesday	Last day to register for credit
Feb. 23	Tuesday	Students whose entrance credits are not on file will be dropped
April 5	Monday	Registration for spring term
April 6	Tuesday	Class work begins
April 6	Tuesday	Fee charged for late entrance
April 7	Wednesday	Last day to register for full load
April 8	Thursday	Entrance examinations held
April 12	Monday	Last day to register for credit
April 14	Wednesday	Spring vacation begins at noon
April 19	Monday	Class work resumes at 8:00 a. m.
April 19	Monday	Students whose entrance credits are not on file will be dropped
May 30	Sunday	Baccalaureate Sermon
June 1	Tuesday	Examinations begin
June 3	Thursday	Commencement
June 4	Friday	Semester closes

FACULTY

Harvey Arthur Babb, A. B., A. M.	President
William Hutchinson Vaughan, A. B., A. M.	Dean
Emma O. Bach, S. L. P., A. M., Ph. D.	Modern Languages
Gabriel C. Banks, A. B., B. D., A. M.	English
James Gilbert Black, B. S., M. S., Ph. D.	Mathematics and Physics
Martha Ripperdan Blessing, B. S., M. S.	Mathematics
Catherine L. Braun, B. S.	Geography
Katherine Duvall Carr, A. B., A. M.	Biology
Lucile Catlett, A. B., A. M.	Training School
Louise Caudill, B. S.	Health and Physical Education
Naomi Claypool, A. B., A. M.	Art
Keith P. Davis, B. S., A. M.	Music
G. D. Downing, LL. B.	Physical Education
Andrew Estrem, A. B., A. M., Ph. D.	English
Linus A. Fair, A. B., A. M.	Mathematics
James David Falls, A. B., B. S., A. M., Ph. D.	Education
Neville Fincel, A. B., A. M.	Economics
Marvin George, B. S., A. M.	Music
Henry Clay Haggan, B. S., M. S.	Agriculture
Myrtis W. Hall, B. S., A. M.	Home Economics
Ernest Hogge, B. S., M. S.	Chemistry
Rex Livingston Hoke, A. B., A. M., Ph. D.	Education
Lewis Henry Horton, A. B.	Music
Inez Faith Humphrey, A. B., A. M.	English
Ward B. Jackson, A. B., A. M.	English
Ellis Tuck Johnson, A. B.	Head Coach
Romie D. Judd, A. B., A. M., Ph. D.	Education
Warren C. Lappin, A. B., A. M.	Training School
Arthur Y. Lloyd, A. B., A. M., Ph. D.	History and Government
Jesse T. Mays, A. B., A. M.	Industrial Arts
Frank B. Miller, A. B., M. Ed., Ph. D.	Education
Leonard Miller, A. B.	Assistant Coach
Jaunita Minish, A. B., A. M.	Training School
Amy Irene Moore, B. S., A. M.	Training School
Kathleen Moore, A. B., A. M.	Training School
Alice Palmer Morris, A. B., B. O.	Librarian
Edna Neal, A. B., A. M.	Training School
Clarence E. Nickell, A. B., A. M.	Education
Etta M. Paulson, A. B., A. M.	Training School
Charles O. Peratt, A. B., Ph. D., A. M.	History and Government
Dorothy J. Riggs, A. B., A. M.	Music
Bettie M. Robinson, A. B., A. M.	English
Elizabeth Roome, B. S., A. M.	Training School
Earl King Senff, A. B., A. M.	History and Government
* Mildred Silver, A. B., A. M.	Training School

Lorene Sparks, A. B., A. M.	Training School
Russell Franklin Terrell, A. B., A. M., Ph. D.	Economics and Sociology
Rebecca Thompson, B. S., A. M.	Training School
Ernestine Troemel, B. S., A. M.	Health and Physical Education
Wilfred A. Welter, B. S., M. S., Ph. D.	Biology
Ella Wilkes, B. S., M. S.	Geography
George Thompson Young, A. B., A. M.	Training School

* On leave of absence for 1936-1937.

NECESSARY EXPENSES FOR ONE SEMESTER OF EIGHTEEN WEEKS

\$ 25.00	Incidental Fee
3.00	Deposit Fee (This is returnable at end of semester, minus any property damage that the student may have caused.)
27.00	Room rent in the dormitory (18 weeks @ \$1.50 per week)
72.00	Board in the college cafeteria at approximately \$4.00 per week
.50	Post office box rent
15.00	Estimated cost of books
<hr/>	
\$142.50	TOTAL

THE STUDENT SHOULD BRING WITH HIM ON REGISTRATION DAY:

\$25.00	Incidental Fee
3.00	Deposit Fee
27.00	Room rent for one semester
20.00	Four meal books @ \$5.00 per book
.50	Post office box rent
<hr/>	
\$75.50	

FRESHMAN ORIENTATION DAYS—SEPTEMBER 18TH-21ST

Friday evening, September 18th—Picture Show—Auditorium.
This show will be free to all freshmen.

Saturday morning, September 19th—9:30 a. m. Auditorium.
Group meeting—General instructions.

10:00 a. m.—Administration Building. General examination for freshmen. It is very important that all freshmen be here for this examination, as their classification on Monday depends on the results.

Saturday afternoon—2:30 p. m. Gymnasium. Physical examinations for men.

Saturday evening—7:30 p. m.—Gymnasium. A social get-together program.

Sunday morning, September 20th. Attend church of your choice, the following denominations being represented in Morehead: Baptist, Christian, Church of God, Methodist.

Sunday afternoon—5:00 o'clock. Vesper Service on Roof Garden.

Sunday evening—6:30. Freshman and Faculty Spread on Roof Garden, complimentary to freshmen.

Monday morning, September 21st—8:00 a. m. General registration and classification in Gymnasium.

Tuesday evening, September 22nd—7:30 p. m. Dean Falls will meet the freshman men students in the Auditorium of the Training School for a general meeting.

Dean Smith will meet the freshman women students in the Auditorium for a general meeting.

Wednesday evening, September 23rd—7:30 p. m. Dean Vaughan will meet the entire group of freshman students in the Auditorium for a general meeting.

It cannot be urged too strongly that beginning students plan to be here for this orientation program. It is planned to acquaint them with the campus, customs, buildings, etc., in advance of the arrival of the upper-classmen.

TO ENTER AS A FRESHMAN, you should do the following:

1. Have your high school principal send an official copy of your high school credits to the Registrar's office in advance of your arrival.
2. If you are a girl, send \$3.00 as a room reservation fee to Miss Curraleen C. Smith, Dean of Women; if you are a man, send \$3.00 to Dr. J. D. Falls, Dean of Men. This amount will be applied on your fees when you register.
3. Be here on September 18th to take part in Freshman Orientation Days.

TO ENTER AS AN UPPER-CLASSMAN, if you have not been here before, you should do the following:

1. Have official transcripts of your previous college work sent to the Registrar's office in advance of your arrival.
2. If you are a girl, send \$3.00 as a room reservation fee to Miss Curraleen C. Smith, Dean of Women; if you are a man, send \$3.00 to Dr. J. D. Falls, Dean of Men. This amount will be applied on your fees when you register.

MAJORS AND MINORS

Majors in the following departments will be offered:

Biology	History and Government
Chemistry	Home Economics
Education	Industrial Arts
English	Mathematics
French	Music
Geography	Physics
History	Sociology and Economics

APPLICATION FOR CERTIFICATES

Applications for state certificates, or for the renewal or extension thereof, shall be filed with the Director of Certification at Frankfort, Kentucky. As the State Department issues and reissues all certificates, the only part the schools play in the procedure is to certify the individual's credits direct to the State Department. This is done only at the request of the State Department on a blank for this specific purpose. Therefore, to apply for a certificate, you should write the Director of Certification and ask for an application blank, which should be filled in and approved as indicated and then should be sent direct to the Registrar's office for the transfer of credits to the State Department. All questions for information concerning requirements, time of extension, etc., should be sent direct to the State Department, as their decision is the final word of authority on the matter.

SCHEDULE OF RECITATIONS FOR THE FIRST SEMESTER 1936-37

Course Number	Subject	Credits	Hour	Days	Building	Room	Instructor
AGRICULTURE							
101 (1)	General Agriculture	3	7:30	MWF	Adminis.	3	Haggan
101 (2)	General Agriculture	3	1:00	MWF	Adminis.	3	Haggan
101 (3)	General Agriculture	3	7:30	TThS	Adminis.	3
111	Soils	3	8:25	MWF	Adminis.	5	Haggan
215	Horticulture	3	8:25	TThS	Adminis.	5	Haggan
334	Dairying	3					
	Lecture		11:10	MF	Adminis.	5	Haggan
	Laboratory		10:15-12:00	W	Adminis.	5	Haggan
ART							
101	Freehand Drawing	2	1:55-3:45	MW	Library		Claypool
121 (1)	Beginning P. S. Art	2	8:25	TTh	Library		Claypool
121 (2)	Beginning P. S. Art	2	9:20	TTh	Library	
122	Advanced P. S. Art	2	8:25	MW	Library		Claypool
161	Art Appreciation	1	11:10	F	Library	
202	Composition and Drawing	2	1:00-2:50	TTh	Library		Claypool
263	History of Art	3	1:00	MWF	Library	
292	Costume Design	2	1:00-2:50	MW	Library		Claypool
311	Oil Painting	2	By appointment		Library		Claypool
381	Commercial Art	2	1:00-2:50	TTh	Library	
413	Portrait Painting	2	By appointment		Library	
BIOLOGY							
103 (1)	General Biology	3	11:10	MWF	Adminis.	21	Welter
103 (2)	General Biology	3	8:25	MWF	Adminis.	21	Carr
203*	Nature Study	3					
	Lecture		11:10	Tu.	Adminis.	21	Welter
	Laboratory (1)		1:00-2:50	TTh	Adminis.	15	Welter
	Laboratory (2)		7:30-9:15	TTh	Adminis.	15	Carr
213	General Botany	4					
	Lecture		8:25	MW	Adminis.	23	Welter
	Laboratory		7:30-9:15	TTh	Adminis.	23	Welter
232	Vertebrate Zoology	3					
	Lecture		10:15	W	Adminis.	21	Carr
	Laboratory		10:15-12:00	MF	Adminis.	23	Carr
303	Ecology	3					
	Lecture		1:00	F	Adminis.	21	Carr
	Laboratory		1:00-2:50	MW	Adminis.	15	Carr
304	Genetics	3					
	Lecture		9:20	TTh	Adminis.	21	Welter
	Laboratory		To be arranged				
334	Entomology	3					
	Lecture		11:10	Th	Adminis.	21	Carr
	Laboratory		1:00-2:50	TTh	Adminis.	23	Carr
CHEMISTRY							
102	Physical Science	3	9:20	TThS	Adminis.	3	Hogge
111	General Chemistry	5					
	Lecture		1:55	MWF	Adminis.	3	Hogge
	Laboratory		1:00-2:45	TTh	Adminis.	2	Hogge

* All Nature Study students (Biology 203) attend same lecture but must choose one of the laboratory sections.

SCHEDULE OF RECITATIONS FOR THE FIRST SEMESTER 1936-37—Continued

Course Number	Subject	Credits	Hour	Days	Building	Room	Instructor
CHEMISTRY—Cont.							
112	General Chemistry	5					
	Lecture		11:10	TTh	Adminis.	3	Hogge
	Laboratory		1:00-2:45	MWF	Adminis.	2	Hogge
211	Quantitative Analysis ...	3					
	Laboratory—Lecture		10:15-12:00	MWF	Adminis.	4	Hogge
311	Organic Chemistry	5					
	Lecture		2:50	MWF	Adminis.	3
	Laboratory		2:50-4:35	TTh	Adminis.	4
ECONOMICS AND SOCIOLOGY							
Economics							
180	Agricultural Economics	3	1:00-2:15	TTh	Library		Fincel
201	General Economics	3	1:00	MWF	Library		Fincel
302	Labor Problems	3	9:20	TThS	Adminis.	20	Terrell
349	Economic History of U. S.	3	10:15	MWF	Library		Fincel
442	Money and Banking	3	8:25	MWF	Library		Fincel
443	Investments	3	8:25	TThS	Library		Fincel
Sociology							
180	Rural Sociology	3	7:30	MWF	Adminis.	20	Terrell
201	Introduction to Sociology	3	7:30	TThS	Adminis.	20	Terrell
301	Child Welfare	3	1:00	MWF	Adminis.	20	Terrell
401	Criminology	3	10:15	MWF	Adminis.	20	Terrell
EDUCATION							
101 (1)	Introduction to Teaching	3	8:25	TThS	Adminis.	13	Hoke
101 (2)	Introduction to Teaching	3	8:25	MWF	Adminis.	7	Miller
101 (3)	Introduction to Teaching	3	2:50	MWF	Adminis.	12	Judd
101 (4)	Introduction to Teaching	3	9:20	TThS	Adminis.	7	Miller
101 (5)	Introduction to Teaching	3	1:00	MWF	Adminis.	7
154 (1)	Educational Psychology	3	11:10	MWF	Adminis.	7	Hoke
154 (2)	Educational Psychology	3	8:25	TTS	Adminis.	7	Judd
154 (3)	Educational Psychology	3	8:25	MWF	Adminis.	13	Hoke
154 (4)	Educational Psychology	3	10:15	TThS	Adminis.	7	Miller
154 (5)	Educational Psychology	3	1:55	MWF	Adminis.	13
220 (1)	Fund. of Elem. Ed.	4	1:55	MTWTF	Adminis.	12	Judd
220 (2)	Fund. of Elem. Ed.	4	11:10	MTWTF	Adminis.	13	Miller
220 (3)	Fund. of Elem. Ed.	4	10:15	MTWTF	Adminis.	12	Hoke
325	Directed Teaching	3	By appointment		Tr. School		Lappin
326	Reading in Elem. School	3	8:25	MWF	Adminis.	12	Judd
350	Child Psychology	3	9:20	TThS	Adminis.	13	Hoke
351	Tests and Measurements	2	1:55	TTh	Adminis.	7
361	History of Ed. in U. S.	3	7:30	MWF	Adminis.	12	Vaughan
371	Secondary School Methods	3	11:10	MWF	Adminis.	12	Falls
375	Directed Teaching (H. S.)	3	By appointment		Tr. School		Lappin
454	Psychology of Adolescence	3	10:15	MWF	Adminis.	7	Falls
470	Principles of Sec. Educ.	3	1:55	MWF	Adminis.	7	Miller
485	Directed Teaching	2	By appointment		Tr. School		Lappin

SCHEDULE OF RECITATIONS FOR THE FIRST SEMESTER 1936-37—Continued

Course Number	Subject	Credits	Hour	Days	Building	Room	Instructor
ENGLISH							
101 (1)	Freshman Composition ..	3	10:15	TThS	Adminis.	11	Jackson
101 (2)	Freshman Composition ..	3	7:30	MWF	Adminis.	11	Jackson
101 (3)	Freshman Composition ..	3	8:25	TThS	Adminis.	11	Robinson
101 (4)	Freshman Composition ..	3	8:25	MWF	Adminis.	11	Banks
101 (5)	Freshman Composition ..	3	11:10	MWF	Adminis.	8	Humphrey
101 (6)	Freshman Composition ..	3	1:00	MWF	Adminis.	9	Banks
101 (7)	Freshman Composition ..	3	2:50	MWF	Adminis.	8	Humphrey
101 (8)	Freshman Composition ..	3	7:30	TThS	Adminis.	11	Jackson
102	Freshman Composition ..	3	1:00	MWF	Adminis.	11	Robinson
181	Public Speaking	3	9:20	TThS	Adminis.	11	Banks
226	Literature for Children ..	3	9:20	TThS	Adminis.	8	Humphrey
231 (1)	English Literature	3	7:30	MWF	Adminis.	9	Estrem
231 (2)	English Literature	3	1:00	MWF	Adminis.	10	Jackson
231 (3)	English Literature	3	10:15	TThS	Adminis.	9	Robinson
232 (1)	English Literature	3	7:30	TThS	Adminis.	9	Estrem
232 (2)	English Literature	3	11:10	MWF	Adminis.	11	Banks
282	Argumentation and Debate	2	11:10	TTh	Adminis.	9	Banks
335	Shakespeare	3	8:25	MWF	Adminis.	9	Estrem
341	American Literature	3	1:55	MWF	Adminis.	9	Estrem
342	American Literature	3	10:15	MWF	Adminis.	11	Robinson
437	The English Novel	3	2:50	MWF	Adminis.	9	Estrem
438	Romanticism	3	8:25	MWF	Adminis.	8	Humphrey
LIBRARY SCIENCE							
186 (1)	Library Science	1	1:55	TTh	Library		Morris
186 (2)	Library Science	1	2:50	TTh	Library		Morris
MODERN FOREIGN LANGUAGES							
French							
101	Beginning French	3	8:25	MWF	Adminis.	14	Bach
201	Intermediate French	3	8:25	TThS	Adminis.	14	Bach
434	Nineteenth Century Lit. ..	3	1:00	MWF	Adminis.	14	Bach
German							
101	Beginning German	3	11:10	MWF	Adminis.	14	Bach
201	Intermediate German	3	2:50	MWF	Adminis.	14	Bach
GEOGRAPHY							
100 (1)	Principles of Geography..	3	8:25	MWF	Adminis.	22	Wilkes
100 (2)	Principles of Geography..	3	10:15	TThS	Adminis.	22	Braun
100 (3)	Principles of Geography..	3	11:10	MWF	Adminis.	22	Braun
100 (4)	Principles of Geography..	3	2:50	MWF	Adminis.	22	Wilkes
211	Economic Geography	3	8:25	TThS	Adminis.	22	Wilkes
241	Geography of North America	3	1:55	MWF	Adminis.	22a	Braun
247	Geography of Latin America	3	9:20	TThS	Adminis.	22	Wilkes
380	Field Geography	3	8:25	MWF	Adminis.	22a	Braun

SCHEDULE OF RECITATIONS FOR THE FIRST SEMESTER 1936-37—Continued

Course Number	Subject	Credits	Hour	Days	Building	Room	Instructor
GEOGRAPHY—Cont.							
383	Geography of Asia	3	1:55	MWF	Adminis.	22	Wilkes
460	Historical Geography	3	9:20	TThS	Adminis.	22a	Braun
HISTORY							
131 (1)	History of Civilization.....	3	8:25	TThS	Adminis.	16	Peratt
131 (2)	History of Civilization.....	3	10:15	TThS	Adminis.	16	Peratt
132	History of Civilization.....	3	8:25	MWF	Adminis.	17	Senff
241 (1)	U. S. History	3	1:00	MWF	Adminis.	17	Senff
241 (2)	U. S. History	3	9:20	TThS	Adminis.	16	Peratt
242 (1)	U. S. History	3	11:10	MWF	Adminis.	17	Senff
242 (2)	U. S. History	3	10:15	TThS	Adminis.	17	Senff
332	Modern Europe	3	11:10	MWF	Adminis.	16	Peratt
375*	Teaching of History	3	10:15	MWF	Adminis.	18	Lloyd
440	Colonial History	3	8:25	MWF	Adminis.	16	Peratt
446	U. S. Foreign Relations.....	3	9:20	TThS	Adminis.	17	Senff
POLITICAL SCIENCE							
141 (1)	Problems of Citizenship..	3	8:25	MWF	Adminis.	18	Lloyd
141 (2)	Problems of Citizenship..	3	1:00	MWF	Adminis.	18	Lloyd
241	American Government ...	3	11:10	MWF	Adminis.	18	Lloyd
HOME ECONOMICS							
131	Elem. Nut. and Food Preparation	3	10:15-12:00	MWF	Tr. School		Hall
141	Elem. Dressmaking and Costume design	3	1:00-2:50	MWF	Tr. School		Hall
143	Textiles	2	10:15-11:05	TTh	Tr. School		Hall
244	Sel. and Care of Clothing	2	11:05-12:00	TTh	Tr. School		Hall
353	Soc. and Econ. of Home	2	1:55-2:50	TTh	Tr. School		Hall
355	Child Care and Training	3	8:25-9:15	MWF	Tr. School		Hall
MATHEMATICS							
121 (1)	Teachers Arithmetic	3	9:20	TThS	Adminis.	19	Blessing
121 (2)	Teachers Arithmetic	3	1:00	MWF	Adminis.	6	Fair
141	Trigonometry	5	10:15	MTWTF	Adminis.	6	Fair
151a	College Algebra	3	1:00	MWF	Adminis.	19	Blessing
151	College Algebra	3	8:25	MTWTF	Adminis.	19	Blessing
231	Analytic Geometry	5	11:10	MTWTF	Adminis.	19	Blessing
261	Differential Calculus	5	1:55	MTWTF	Adminis.	6	Black
441	Theory of Equations	3	9:20	TThS	Adminis.	6	Fair
PHYSICS							
101	Physical Science	3	1:00	MWF	Adminis.	3	Black
131	Elementary Physics	5	8:25	MTWTFS	Adminis.	1	Fair
132	Elementary Physics	5	8:25	MTWTFS	Adminis.	6	Black

* Two other periods per week are to be spent in observation in the Training School. Students should consult instructor about observations before making out schedules.

SCHEDULE OF RECITATIONS FOR THE FIRST SEMESTER 1936-37—Continued

Course Number	Subject	Credits	Hour	Days	Building	Room	Instructor
MUSIC							
121 (1)	Public School Music	2	8:25	MWF	Fields H.	3	Horton
121 (2)	Public School Music	2	10:15	MWF	Fields H.	3	Davis
121 (3)	Public School Music	2	1:00	MWF	Fields H.	3	Davis
122	Public School Music II....	2	1:55	MWF	Fields H.	3	Horton
131	Sight Singing I	2	11:10	MWF	Fields H.	5	George
141	Harmony I	3	8:25	MWF	Fields H.	1	Riggs
231	Sight Singing III	1	11:10	TTh	Fields H.	5	George
241	Harmony III	3	10:15	MWF	Fields H.	1	Riggs
261	History and Appreciation	2	11:10	MWF	Fields H.	3	Horton
325	Materials and Methods....	2	11:10	TTh	Fields H.	3	Horton
Individual lessons in instruments and voice may be arranged by appointment for advanced pupils. Beginning classes follow:							
	Piano	0	By appointment		Fields H.	1	Riggs
	Voice	0	2:50	TTh	Fields H.	3	Horton
	Violin	0	11:10	TTh	Fields H.	4	Davis
	Violin	0	1:55	TTh	Fields H.	4	Davis
	Clarinet	0	7:00	MWF	Fields H.	5	George
	Clarinet	0	7:00	TThF	Fields H.	5	George
	Woodwind	0	7:35	MWF	Fields H.	5	George
	Woodwind	0	7:35	TThF	Fields H.	5	George
	Cornet	0	7:00	Daily	Fields H.	5	George
	Cornet	0	7:35	Daily	Fields H.	5	George
Trombone, Baritone, French Horn, Alto, Bass, and Drum lessons will follow the same schedule as cornet.							
College Orchestra:							
	Full Rehearsal	0	4:40	M	Auditorium		Davis
	String Section	0	3:45	Tu	Auditorium		Davis
	Wind Section	0	9:20	W	Auditorium		Davis
	String Orchestra	0	3:45	Th	Auditorium		Davis
	Senior Band	0	4:40	TWT	Auditorium		George
	Junior Band	0	4:40	F	Auditorium		George
	Sectional Rehearsals	0	3:45	TTh	Various rooms		
	Foster Choral Club	0	3:45	MWF	Auditorium		Horton
	Civic Chorus	0	7:00 p. m.	M	Auditorium		Horton
PHYSICAL EDUCATION AND HEALTH							
(For both men and women)							
104 (1)	Personal Hygiene	2	10:15	TTh	Adminis.	3	Caudill
104 (2)	Personal Hygiene	2	11:10	TTh	Adminis.	10	Caudill
120 (1)	Games for Elem. Schools	2	11:10	WF	Gymnasium		Caudill
120 (2)	Games for Elem. Schools	2	10:15	MW	Gymnasium		Caudill
137 (1)	Social Dancing	1	1:55	TTh	Gymnasium		Troemel
137 (2)	Social Dancing	1	2:50	TTh	Gymnasium		Troemel
204	Problems in Comm. Health	2	1:00	TTh	Adminis.	3	Troemel
206	Community Recreation ..	1	11:10	TTh	S. Gymn.		Troemel
425	Integr. of Hyg. in Grades	2	11:10	WF	Adminis.	3	Troemel

SCHEDULE OF RECITATIONS FOR THE FIRST SEMESTER 1936-37—Continued

Course Number	Subject	Credits	Hour	Days	Building	Room	Instructor
PHYSICAL EDUCATION AND HEALTH—Cont.							
(For Women)							
111*	Fall and Winter Sports..	1	8:25	MW	Gymnasium		Caudill
114	Moderate Sports	1	To be arranged		Gymnasium		Caudill
115	Elementary Tennis	1	7:30	MWF	Courts		Caudill
117 (1)	Elementary Swimming ..	1	3:45	TTh	Pool		Caudill
117 (2)	Elementary Swimming ..	1	1:55	MW	Pool		Troemel
118	Intermediate Swimming..	1	2:50	MW	Pool		Troemel
119	Advanced Swimming	1	3:45	MW	Pool		Troemel
122	Fundamentals of Movement	1	8:25	MW	S. Gymn.		Troemel
134	Elem. Tap Dancing	1	1:00	MW	Gymnasium		Troemel
231	Natural Dancing	1	8:25	TTh	Gymnasium		Troemel
	Intramural Volleyball ...				Gymnasium		Caudill
(For Men)							
111*	Fall and Winter Sports..	1	1:55	MWF	Gymnasium		Miller
114	Moderate Sports	1	To be arranged		Gymnasium		Downing
115	Elementary Tennis	1	8:25	MTW	Courts		Downing
117 (1)	Elementary Swimming ..	1	9:20	TTh	Pool		Downing
117 (2)	Elementary Swimming ..	1	10:15	MW	Pool		Downing
118 (1)	Intermediate Swimming	1	10:15	TTh	Pool		Downing
118 (2)	Intermediate Swimming	1	11:10	MW	Pool		Downing
119	Advanced Swimming	1	2:50	TTh	Pool		Downing
121	Formal Gymnastics	1	9:20	TTh	Gymnasium		Johnson
207	Basketball Theory and Practice	1	1:00	TTh	Field		Johnson
208	Gym. and Playground Acts.	2	10:15	MWF	Gymnasium		Miller
	Intramural Volleyball and Other Games				Gymnasium		Downing
INDUSTRIAL ARTS							
103	Elem. Mech. Drawing	3	8:25	MTWTF	Tr. School		Mays
110	Elem. Woodturning	2	By appointment		Tr. School		Mays
111	General Woodwork	3	8:25	MTWTF	Tr. School		Mays

* Special attention will be given to sports for the rural schools.

2:50

BRECKINRIDGE TRAINING SCHOOL

High School Department

Class Schedule

First Semester 1936-37

September 14th—January 29th

Course Number	Subject	Credit	Hour	Instructor
ENGLISH				
IIIa	Ninth Grade (1st half).....	½	1:00
23	Tenth Grade (1st half).....	½	11:10
37	Eleventh Grade (1st half).....	½	8:25	Sparks
47	Twelfth Grade (1st half).....	½	10:15
FOREIGN LANGUAGE				
11	1st year Latin (1st half).....	½	8:25	Minish
21	2nd Year Latin (1st half).....	½	2:50	Minish
31	Elementary French (1st half).....	½	1:00	Minish
41	Advanced French (1st half).....	½	11:10	Minish
HISTORY AND SOCIAL SCIENCE				
IIIa	Ninth Grade (1st half).....	½	11:10	Sparks
21	World History (1st half).....	½	8:25	Young
31	United States History (1st half).....	½	1:55	Young
36	History of England.....	½	11:10	Young
41	Problems of Democracy.....	½	10:15	Young
44	Economics.....	½	2:50	Young
45	Elements of Law.....	½	1:55	Lappin
INDUSTRIAL ARTS				
IIIa	Ninth Grade (Boys).....	¾	10:15	Mays
21	Elementary Mechanical Drawing.....	½	1:00	Mays
			1:55
24	Elementary Woodturning.....	½	Appointment	Mays
34	Advanced Woodturning.....	½	Appointment	Mays
MATHEMATICS				
IIIa	Elementary Algebra (1st half).....	½	2:50	Moore
31	Plane Geometry.....	½	10:15	Moore
41	Arithmetic.....	½	11:10	Moore
SCIENCE				
IIIa	Ninth Grade (1st half).....	½	8:25	Catlett
21	Biology (1st half).....	½	1:55	Catlett
			2:50 (2 days)
30	Physiology.....	½	10:15	Catlett
41	Physics.....	½	1:00	Catlett
			(Laboratory by Appointment)	
ART				
IIIa	Ninth Grade (Girls).....	½	10:15

JOHNSON CAMDEN LIBRARY
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY