

1924

1924-1925 The Normal School Bulletin

Southern Illinois State Normal University

Follow this and additional works at: http://opensiuc.lib.siu.edu/ua_bcc

Recommended Citation

, . "1924-1925 The Normal School Bulletin." (Jan 1924).

This Article is brought to you for free and open access by the University Archives at OpenSIUC. It has been accepted for inclusion in SIU Bulletins and Course Catalogs by an authorized administrator of OpenSIUC. For more information, please contact opensiuc@lib.siu.edu.

Room 290

NORMAL BULLETIN

1
8
7
4

Southern Illinois State Normal Bulletin

July, 1925
Catalogue Number

Published Quarterly in
January, April, July, October

1
9
2
5

Vol. XIX

CARBONDALE
ILLINOIS

No. 1

Vol. XIX

Number 1

THE NORMAL SCHOOL BULLETIN

SOUTHERN ILLINOIS
STATE NORMAL UNIVERSITY
CARBONDALE

JULY, 1925
CATALOGUE NUMBER, 1925-26

ANNOUNCEMENT
FOR
1925-1926

PUBLISHED QUARTERLY BY THE UNIVERSITY
JANUARY APRIL JULY OCTOBER

Entered as second-class matter March 27, 1907, at the post office at Carbondale, Illinois, under the Act of Congress, July 16, 1894.

(Printed by authority of the State of Illinois)

NORMAL SCHOOL BOARD

A. M. SHELTON-----Director of Registration and Education
Ex-Officio Chairman

FRANCIS G. BLAIR-----Superintendent of Public Instruction
Ex-Officio Secretary

1919—1925—ROLLAND B. BRIDGES, Carbondale; CHARLES L. CAPEN,
Bloomington; JOHN C. ALLEN, Monmouth.

1921—1927—EDGAR B. STILL, DeKalb; MRS. MARTIN K. NORTHAM,
Evanston; STERLING P. CURTIS, Oakland.

1923—1929—ELMER T. WALKER, Macomb; ERNEST E. COLE, Chi-
cago; MRS. GRACE WYKES, Benton.

HOME COMING

Friday-Saturday, October 30 and 31, 1925. Two days of reunion and entertainment.

Friday—

Athletic stunts, reception, "Strut and Fret" play.

Saturday—

Society reunions, Cape Girardeau-Carbondale football game; alumni banquet.

FACULTY

1925-1926

College

Henry William Shryock, Ph.B., President, Head of English Department

English:

Emma L. Bowyer, A. M., Grammar, Acting Head of English Department, Freshman Examiner and Adviser
Mae C. Trovillion, A. M., Dramatic Art
Elizabeth C. Hickson, A. M.

Education.

George D. Wham, B. Ed., Sophomore Examiner and Adviser, Dean of Faculty

Language:

J. M. Pierce, A. M., French, Assistant in Department of Education
Helen A. Baldwin, A. M., Latin and Greek

Drawing and Design:

Gladys P. Williams
Grace L. Burket

History and Civics:

George Washington Smith, A. M., Secretary of Faculty
E. G. Lentz, Ph. B.

Geography and Geology:

F. H. Colyer, M. S., Examiner and Adviser, Unclassified Students
Marjorie M. Shank, M. S.

Mathematics:

William Troy Felts, B. Ed., Junior Examiner and Adviser
Alice Kelsey, A. M.

Chemistry:

George Mervin Browne
R. A. Scott, M. S.

Physics:

Simeon E. Boomer, A. M.

Biology:

W. M. Bailey, M. S.
Mary M. Steagall, Ph. B., Ed. B., M. S., Senior Examiner and Adviser
Delia Caldwell, M. D.

Agriculture:

Renzo E. Muckleroy, M. S.

Manual Arts:

Louis C. Peterson, B. S.

Household Arts.

Grace E. Jones

Lucy K. Woody, B. S., Dean of Women

Commercial:

Tracy L. Bryant, Registrar, Business Agent

Edward V. Miles, Jr., Accounting

Music:

J. H. Jaquish, B. S. in Music

Julia Chastaine, Violin, (part time critic)

Helen E. Matthes, Piano, (part time critic)

Physical Education:

William McAndrew, A. B., Ll. B., Men

Frances D-L. Etheridge, B. S., A. B., Women

Librarian:

Margaret Clark, A. B.

Secretary to President:

Hazel E. Ervin

*Senior High School***Mathematics:**

F. G. Warren, A. B., Principal of Senior High School

English:

Elizabeth Cox, A. M.

Latin:

Fuller Combs, A. M.

Chemistry and Agriculture:

C. C. Logan, B. S.

Biology:

Sarah M. Hardin, B. S.

History.

John I. Wright, Ph. B.

Manual Training:

Henry Schroeder

Commercial:

Emma Francis

Music:

Ruby Robertson, Piano

Practice Department

Allyn Training School:

W. A. Furr, A. M., Superintendent
Dilla Hall, B. Ed., Principal, Junior High School
Mary Martin, A. M., Critic, Junior High School
Frances Barbour, A. M., Critic, Junior High School
Mary Entsminger, Critic, Grades 5-6
Lulu Clark, Critic, Grades 3-4.
Florence King, Critic, Grades 1-2
Hilda Stein, B. Ed., Special Critic, Nature Study and
Geography

Brush Training School:

W. G. Cisne, Principal
Mae L. Fox, Critic, Grade 6
Grace Wilhelm, Critic, Grade 6
Verna Gent, Critic, Grade 5
Madge Troutt, Critic, Grade 5
Mildred Goings, Critic, Grade 4
Mary Conatser, Critic, Grade 4
Virginia Meyers, Critic, Grade 3
Maude Mayhew, Critic, Grade 2
Tina Goodwin, Critic, Grade 1

Rural Training School:

W. O. Brown, A. B., Superintendent
Alice Belle Foster, B. Ed., Critic
Ted Ragsdale, Critic
Lydia Dietrich, Critic

STANDING COMMITTEES

Social:

Grace E. Jones
George D. Wham
Gladys P. Williams
Simeon E. Boomer
William McAndrew
Mary Entsminger

Boarding Places:

E. G. Lentz, Chairman
George M. Browne
W. M. Bailey

~~Mary M. Steagall~~

Lucy K. Woody

Employment:

George W. Smith
Frank H. Colyer
Grace L. Burket

Examiners:

F. H. Colyer, Adviser Unclassified Students
Emma L. Bowyer, Freshman
G. D. Wham, Sophomore
W. T. Felts, Junior
Mary M. Steagall, Senior

Appointments.

G. D. Wham, Chairman-Secretary
W. A. Furr
W. O. Brown

"Letters":

William McAndrew Chairman
F. G. Warren
Frances D-L. Etheridge
Helen A. Baldwin
Julia Chastaine
W. T. Felts
R. E. Muckleroy
Florence King
W. G. Cisne

GRADUATES
SOUTHERN ILLINOIS
STATE TEACHERS' COLLEGE
CARBONDALE

GENERAL INFORMATION

You are asked to note carefully following sections from the new certificating law:

SEC. 2. State certificates granted by the Superintendent of Public Instruction and the requirements for the same shall be as follows:

First—*A four year elementary school certificate valid for teaching and supervision in the elementary schools and in the first and second years of the high school of any district in the State for which the requirements shall be:* (1) Graduation from a recognized high school and from a recognized normal school, or an equivalent preparation; (2) three years' successful teaching, two of which shall have been in the State on a first grade county certificate; (3) a successful examination in English, educational psychology, and the principles and methods of teaching, and (4) the preparation of a thesis on one or more elementary school problems, the subject or subjects of which shall be selected from a list prescribed by the Superintendent of Public Instruction.

Second—*A four year high school certificate valid for teaching and supervising in any high school and in the seventh and eighth grades of any district in the State for which the requirements shall be:* (1) Graduation from a recognized college or university, or the completion of an equivalent preparation; (2) three years' successful teaching, two of which shall have been in the State on a first grade, a high school, or a supervisory county certificate; (3) a successful examination in English, educational psychology, and the principles and methods of teaching, and (4) the preparation of a thesis on one or more secondary school problems, the subject or subjects of which shall be selected from a list prescribed by the Superintendent of Public Instruction.

Third—*A four year supervisory certificate, valid for teaching and supervising in all grades of the public schools in any district in the State.* The requirements for this certificate shall be: (1) Graduation from a recognized high school and from a recognized normal school, or an equivalent preparation; (2) three years' successful supervision, two of which shall have been in this State on a county supervisory certificate; (3) a successful examination in English, educational psychology, sociology, the history of education, and school organization, administration, and supervision, and (4) the preparation of a thesis on one or more problems of school administration, the subject or subjects of which shall be selected from a list prescribed by the Superintendent of Public Instruction.

SEC. 6. County certificates granted by the county superintendent and the requirements for the same shall be as follows:

First—A second grade elementary school certificate valid for two years in the first eight grades of the common schools of the county and in the ninth and tenth grades when endorsed for the same by the county superintendent. This certificate shall be renewable on evidence satisfactory to the county superintendent of six months' successful teaching or twelve weeks' professional training, and a second time if in the period following the date of issue the holder shall have acquired eighteen weeks professional training in any recognized school providing such training, and, thereafter, the same shall be renewable indefinitely for periods of two years upon evidence of successful teaching and professional growth satisfactory to the county superintendent. The applicant for this certificate shall be examined in orthography, civics, Illinois history, physiology, penmanship, reading, grammar, geography, United States history, arithmetic, *general science*, pedagogy, and the principles and methods of the State course of study. *Graduation from a recognized high school or an equivalent preparation shall be required for admission to the examination. At the option of the county superintendent this certificate may be issued without examination to persons who have completed the junior year's work in a recognized normal school or its equivalent.*

Second—A first grade elementary school certificate, valid for three years in the first ten grades of the common schools of the county, and in the high school when endorsed for the same by the county superintendent. This certificate shall be renewable indefinitely for periods of three years, upon evidence of successful teaching and professional growth satisfactory to the county superintendent. The requirements for this form of certificate shall be: (1) Graduation from a recognized high school, or an equivalent preparation; (2) six months of successful teaching and (3) an examination in orthography, including spelling, civics, Illinois history, physiology, arithmetic, pedagogy, English, algebra, general history, and any three of the following natural sciences: botany, zoology, physics, chemistry and physiography. *This certificate shall be issued to graduates of a recognized normal school, or from an institution offering an equivalent preparation, provided the applicant has had one year of successful practice teaching, and applies for the certificate within three years after graduation.*

Sixth—A special certificate, valid for two years in the common schools of the county, renewable for two-year periods. Such certificate shall be issued in music, drawing, agriculture, manual training, domestic science, domestic art, physical training, penmanship, bookkeeping, German, and such other subjects as may be added by the Examining Board and shall authorize the holder to teach only the subject or subjects named in the certificate. The requirements for this form of certificate shall be graduation from a recognized high school, or an equivalent preparation, and a certificate showing the completion in a recognized higher institution of learning of at least two years' special training in the special subject or subjects, certified credits in English and the principles and methods of teach-

ing, and satisfactory evidence that the applicant has taught or can teach the subjects successfully. In lieu of such special training and certified credits a special certificate may be obtained by an examination in English and the principles and methods of teaching and in the special subject or subjects. (As amended by an act approved June 23, 1915.)

SEC. 7. The county superintendent is hereby authorized to issue a *provisional certificate valid for one year* to persons of his or other counties who fall below the required *minimum or average in an examination for second grade certificate*. *This certificate may be issued without examination to persons who have completed two years of work in a recognized normal school, or one year of such work if the applicant is a graduate of the tenth grade*. Such certificates shall be designated on their face, "Provisional," and the same shall not be renewable or issued the second time to the same person.

LOCATION, ETC.

Carbondale is a city of nearly 7,000 inhabitants, with many refined people. It is easy of access, and offers inducements for board and social advantages beyond most places of its size. It has, perhaps, fewer temptations to idleness, and combines religious and educational privileges in a degree greater than the average town of its size. Parents may be assured that their children will be as safe as in any school away from home, and students may come here and feel assured that economy and industry will be respected and honored by their fellow students and by the faculty. The Illinois Central Railroad affords ample facilities for convenient access, three of its branches passing through Carbondale.

TERMS OF ADMISSION

All applicants for admission must present evidence of good moral character and, to secure free tuition, they must agree to teach in the public schools of the State for a time not less than that covered by their attendance upon the school. This agreement must not be entered upon unless the applicant fully intends to teach. It may become void, however, if engagement to teach cannot be secured by reasonable effort. In case of a permanent change in plan, the individual is expected to pay to the registrar of the Institution the difference between the regular tuition for the entire time and the incidental fees he has paid.

Those who hold scholarships under the Lindley Bill are not expected to sign the agreement to teach and are admitted without the payment of any fees.

All other entrance requirements and all graduation requirements are provided for in the following rules adopted by the Board of Trustees of the five Normal Schools:

A.

ENTRANCE REQUIREMENTS

I. *High School Work:*

1. Graduates of any recognized four-year high school or academy may be admitted to any standard two-year or other curriculum of college rank.

2. Fifteen units of entrance credit from a recognized high school shall be the minimum requirement for admission to such standard curriculums of college rank.

3. Students from non-recognized high schools, academies, and the like may be admitted on the same terms as from recognized high schools, but no entrance credit shall be accepted from the non-recognized high schools until the student has completed successfully one year's work in the normal school and has thereby established a basis for his rating.

B.

ADVANCED STANDING

1. Credits for advanced standing may be obtained:

- a. By transfer from recognized higher institutions.

- b. By examination.

- c. By earning the credit by work done in, or under the direction of the normal school.

2. Students coming from state normal schools in other states whose standards are the same as obtain in Illinois may receive full credit for the work accomplished in such schools.

3. Students from city teacher-training schools in Illinois shall receive credit only after the training school has been inspected by a member of the faculty of the normal school in whose supervision district the training school lies, and his recommendation confirmed by the action of the normal school president's council.

4. No credits shall be given for high school work in excess of the units required for graduation.

5. No credit except by examination shall be given for work done in business college or like unrecognized institutions unless such credit is recommended by the teacher in the normal school in whose class the student has done one term's work.

6. Graduates of recognized colleges and universities may be admitted to a one-year curriculum.

7. Undergraduates of recognized colleges and universities may enter the normal school and receive credit for such of their college work as will apply to the curriculum upon which they enter.

C.

GRADUATION REQUIREMENTS

1. The requirements for graduation in the standard two-year curriculum shall be 24 credits beyond the entrance requirements.

2. By a *credit*, or *term credit*, is meant the amount of work done in a term of twelve weeks in a subject requiring daily preparation by a typical student carrying four studies and reciting five times a week in each.

3. Recitation periods are 45 minutes in length, laboratory period 90 or 95 minutes. Ninety minutes is assumed to be the average amount spent in preparing each daily recitation.

4. The terms *half-credit* and *quarter-credit* may be used with their obvious meaning for six weeks courses, or courses not requiring daily preparation.

5. Students may be allowed to make one credit in physical education.

6. Exceptional students may be permitted to take 25 hours of work per week. By exceptional students are meant mature students already familiar with the subjects to be taken, or other students whose previous standing is in the upper fourth of their classes.

7. No student shall be graduated from any Illinois state normal school unless he shall have done one year's resident work in that normal school.

Expenses

TUITION

To those who sign the agreement to teach, tuition is gratuitous but the ruling of the Board of Trustees of the Institution requires that there shall be an incidental fee charged. At present this fee is \$2 for the term of twelve weeks, and \$1 for the summer term. The rates of regular tuition in the different departments are as follows:

	Summer Term	Fall Term	Winter Term	Spring Term
Normal (Resident of Illinois)-----	\$3.00	\$6.00	\$6.00	\$6.00
Training School -----	-----	2.00	2.00	2.00

ANTHONY HALL

With the beginning of the Fall Term, 1913, the Woman's Building, Anthony Hall, was opened. This model school home for girls will accommodate about seventy students. It was erected and furnished at a cost of \$75,000, and every possible provision has been made for the comfort, safety and well-being of its inmates. Board and lodging in this ideal boarding house will be furnished at \$7.00 per week. We reserve the right to charge a higher rate if it becomes necessary.

A deposit fee of \$5.00 must accompany each application for room, and this deposit will under no circumstances be refunded.

For the accommodation of the students a bank is maintained in the office of the Registrar, and the students are urged to transact their business through this bank, provided they have not already established relations with one of the local financial institutions.

OTHER STUDENT HOMES IN CARBONDALE

Much of a student's success depends upon the conditions at his boarding and rooming place. He must have not only fresh air, pure water, wholesome food, even temperature and good light in his study room but also favorable conditions for study and for sleep. The following conditions as applied to rooming places meet the approval of the faculty:

On the part of the householder—

1. Men and women not to room in the same house.
2. Premises hygienically clean and supplied with good, sanitary water.
3. Good light in study rooms and rooms heated to not less than 68 degrees.
4. Telephone accessible.
5. Parlor furnished at reasonable times.
6. Reports to the University authorities of the illness of students, and of habits of study, sleep, or recreation on the part of students if these are likely in any way to injure the health, reputation or character of the student, or to interfere with the success of his work in school or to bring discredit upon the school.

On the part of the student—

1. Quiet and order in the house at all times.
2. Proper care of furniture and premises.
3. Repair of damages beyond ordinary wear.
4. Householder to be notified when students expect to be away from the house later than 10:30 P. M.
5. Absence from town to be reported to the householder and address left.
6. Vigorous co-operation on the part of both student and householder, in cases of contagious diseases within the house, to prevent the exposure of others and the spread of the disease.

There are three modes of living practiced by the students.

1. Board and room in the same house. The cost of board and room is from \$6.00 to \$9.00 per week.
2. Room with light-housekeeping. Students who practice light housekeeping are able to reduce their living expense as low as \$4.00 a week.
3. Rooms without the privilege of light housekeeping. Such rooms, two persons to the room, cost \$1.50 to \$2.50 per week per person.

Except in unusual cases, the committee believe that two occupants in a room secures the best results. Be sure to have it clearly

understood how many are to occupy a room with you and how many occupants there will be in the house.

No contract for a room will be considered binding unless a deposit amounting to one week's rental shall be paid. Said deposit need not be returned unless the renter has good reasons for failing in his part, and not then except he notify said landlady three days before the term of school opens.

Many serious complications will be avoided if students will consult the Housing Committee before engaging rooms. Some houses, now open to students, *are not recommended by the committee*. A copy of rooming house regulations will be sent upon request.

Committee:

E. G. Lentz, 520 S. Normal Ave.

W. M. Bailey, 506 S. Poplar St.

George M. Browne, 902 S. Normal Ave.

Mary M. Steagall, 808 S. Illinois Ave.

Lucy K. Woody, 716 S. Normal Ave.

Free Instruction in Instrumental Music

The free instruction in violin and other stringed instruments, cornet and other brass instruments, has proved very successful. Encouraged by the interest in the violin, cornet work, etc., the management has opened three music rooms, each provided with a piano, and an organ has been added to the equipment, so that any student who wishes to prepare himself to lead the music in his school with either the organ or piano, may be accommodated.

LITERARY SOCIETIES

ZETETIC AND SOCRATIC

During the first term of the first year of the Institution, September, 1874, the Zetetic Literary Society was organized. Later in the year a sister organization was planned for, and in due time was thoroughly established and christened the Socratic Literary Society. These have a large membership and are well attended.

The more elaborate exhibition of what these societies are able to do is annually given to the public on Monday and Tuesday evenings of Commencement Week.

The varied programs of these literary societies from week to week add very materially to the work of the English department in securing additional practice in the delivery of original and other matter, and in the opportunity for becoming acquainted with parliamentary usages, thus fitting the Normal student for more intelligent service in the communities in which he may labor.

The Faculty and Board of Trustees foster, with much care, the best interests of these valuable adjuncts to the literary work of the Institution. Their usual time of meeting is on Friday evening of each week in the halls provided by the University.

ATTENDANCE UPON CHURCH

Students are urged to identify themselves at an early date after entering the Normal School, with some church of the city. It is assumed, of course, that the student will affiliate with the church to which he belongs at home, or with which he is most in sympathy as to doctrine and modes of worship.

Christian Association

The Young Men's Christian Association and the Young Women's Christian Association each has a well-conducted organization, which meets weekly in a room fitted for their use on the second floor in the Library Building. Their committees look after new students upon their arrival, and those who may be sick while attending school, and in many ways minister to the wants of their fellow students. Several classes in Bible study are maintained by these societies. The State college secretaries of each of these branches of Christian work pay the Institution a visit twice a year, or oftener, for conference and direction of work. New students upon their arrival may recognize the representatives of these associations by special badges worn, indicating their willingness to render their kindly services whenever needed. These persons may be trusted implicitly in directing strangers to boarding houses and clubs.

AGRICULTURAL CLUB

The Agricultural Club is a department organization, and has grown from a charter membership of five, eight years ago, to a present membership of over one hundred forty. It meets every Wednesday evening. The programs are in the main agricultural. Topics on soils and crops, livestock, horticulture, and community work with ways and means of accomplishment are discussed.

COLLEGE PROGRAM

FALL TERM

[illegible]

FALL TERM—Continued

	Time	History		Geography		Mathematics		Music			
		Smith	Lentz	Colyer	Shank	Felts	Kelsey	Jaquish	Chastaine	Matthis	Robertson
1	8:15	3.4. Greek Hist.		Adv. Geog.		Meth. Arith.			Violin 21		Beg. Piano
2	9:00	Meth. Hist. CHAPEL EXERCISES	Eng. Hist.	Meth. Geog.	Meth. Geog.		Adv. Arith.	Meth. Mus. 2	Music 5	Piano	Beg. Piano
3	10:30		3.4. Feudal Age				Trig.	Harmony 5	Meth. Mus. 1	Piano	2nd Yr. Piano
4	11:15	Adv. Am. Hist.		3.4. Geology 7		3.4. Desc. Geom.			Meth. Mus. 3		
	12:00	NOON RECESS									
5	1:15				Adv. Geog.	Meth. Arith.	Adv. Alg.		Violin 24	Meth. Mus. 3	Beg. Piano
6	2:00	Adv. Am. Hist.	Mod. Europe	3.4. Econ. Geog.	Geog. N.A.	Analytics II			Meth. Mus. 3	Meth. Mus. 3	Adv. Piano
7	2:45		Adv. Am. Hist.		3.4. Geog. Eur.		Adv. Arith.	Hist. Mus.		Meth. Mus. 3	
8	3:30							Band Orch.	Orch.	Orch.	Orch.

FALL TERM—Continued

		Chemistry		Physics	Biology			Agriculture	Manual Arts	Household Arts	
	Time	Browne	Scott	Boomer	Bailey	Steagall	Caldwell	Muckelroy	Petersen	Jones	Woody
1	8:15	Chem. 1a	Lab.	3.4. Phys. 6	3.4. Plant Physiol.	Entomol.	-----	Hort.	Method El. Const.	-----	3.4. Cost. Des.
2	9:00	Chem. 1a	Lab.	3.4. Phys. 6	3.4. Plant Physiol.	Entomol.	-----	Dairy Judg.	-----	3.4. Home Plan.	Cost. Des.
	9:45	CHAPEL EXERCISES									
3	10:30	Chem. 7	3.4. Chem. 13	-----	Gen. Bot. I	Gen. Zool.	Bacteriol.	Prin. of Feeding	Mech. Draw.	3.4. H. A. Org.	3.4. H. A. Org.
4	11:15	Chem. 7	3.4. Chem. 13	Astron.	Gen. Bot. I	Gen. Zool.	Bacteriol.	-----	Mech. Draw.	3.4. Nutrition	-----
	12:00	NOON RECESS									
5	1:15	Chem. 1a	Chem. 1b	Phys. 2	-----	3.4. Embryol.	-----	Meth. Agr.	Art Metal	3.4. Practice Sup.	3.4. Art N'work
6	2:00	Chem. 1b	Chem. 1a	Phys. 2	-----	3.4. Embryol.	Health Ed.	Farm Crops	Art Metal	3.4. Practice Sup.	Art N'work
7	2:45	-----	-----	Phys. 2	3.4. Adv. Bot.	-----	-----	Lab.	Practice	Foods and Cooking	-----
8	3:30	-----	-----	-----	3.4. Adv. Bot.	-----	-----	-----	-----	Foods and Cooking	-----

FALL TERM—Concluded

	Commercial		Physical Education		Training School		
	Time	Bryant	Miles	McAndrew	Etheridge	Furr	Cisne
1	8:15	Acct. 1				Practice I	Practice
2	9:00			Phys. Ed.	Phys. Ed.		Practice
3	9:45	CHAPEL EXERCISES					
4	10:30			Phys. Ed.	Phys. Ed.		Practice
5	11:15	Com. Law		Phys. Ed.			Practice
6	12:00	NOON RECESS					
7	1:15		Adv. Acct.	Phys. Ed.	Phys. Ed.		Practice
8	2:00		Adv. Acct.	Phys. Ed.	Phys. Ed.	Practice I	Practice
9	2:45		3.4. Economics		Phys. Ed.		Practice
10	3:30						

WINTER TERM

[illegible]

WINTER TERM—Continued

	Time	Music		Chemistry		Physics	Biology			Agriculture
		Matthis	Robertson	Browne	Scott		Bailey	Steagall	Caldwell	
1	8:15		Beg. Piano	Chem. 2a	Lab.	3,4. Phys. 7	3,4. Pl. Physiol. 2	Invt. Zool.		Muckleroy Hort. $\frac{1}{2}$ Teach. Crsc. $\frac{1}{2}$
2	9:00	Piano	Beg. Piano	Chem. 2a	Lab.	3,4. Phys. 7	Pl. Physiol. 2	Invt. Zool.	3,4. Ch. Care Home Nurs.	Dairy Judg. $\frac{1}{2}$ Live Stk. Judg. $\frac{1}{2}$
	9:45	CHAPEL EXERCISES								
3	10:30	Piano	2d Yr. Piano	Chem. 8, 10	3,4. Chem. 14	Phys. 2a	Gen. Bot. II			Meth. Ag.
4	11:15			Chem. 8, 10	3,4. Chem. 14	Phys. 2a	Gen. Bot. II			Prim. Feed. $\frac{1}{2}$ Dy. Cat. Man. $\frac{1}{2}$
	12:00	NOON RECESS								
5	1:15	Meth. Mus. 3	Beg. Piano	Chem. 2a	Chem. 2b	Phys. 3		3,4. Comp. Vert. Anat.	Gen. Physiol.	
6	2:00	Meth. Mus. 3	Adv. Piano	Chem. 2b	Chem. 2a	Phys. 3		3,4. Comp. Vert. Anat.	Gen. Physiol.	Farm Crops
7	2:45	Meth. Mus. 3		Chem. 1a		Phys. 3	3,4. Adv. Bot.			Lab.
8	3:30	Orch.	Orch.	Chem. 1a			3,4. Adv. Bot.			

WINTER TERM—Concluded

		Manual Arts	Household Arts		Commercial		Physical Education		Training School		
	Time	Petersen	Jones	Woody	Bryant	Miles	McAndrew		Furr	Brown	Cisne
1	8:15	Const. Des.		3.4. Adv. Dressmaking	Acct. I				Practice I	Rur. Prac.	Brush Sch.
2	9:00			3.4. Adv. Dressmaking	Acct. I		Phys. Ed.	Phys. Ed.		Rur. Prac.	Brush Sch.
	9:45	CHAPEL EXERCISES									
3	10:30	Arch. Draw.		Garment Making			Phys. Ed.			Rur. Prac.	Brush Sch.
4	11:15	Arch. Draw.		Garment Making	Com. Law		Phys. Ed.				Brush Sch.
	12:00	NOON RECESS									
5	1:15	Mach. Shop	3.4. Dietetics	3.4. Prac. Sup.		3.4. Adv. Acct.	Phys. Ed.	Phys. Ed.		Rur. Prac.	Brush Sch.
6	2:00	Mach. Shop	3.4. Dietetics	3.4. Prac. Sup.		3.4. Adv. Acct.	Phys. Ed.	Phys. Ed.		Rur. Prac.	Brush Sch.
7	2:45	Practice	Foods and Cooking			3.4. Econ.		Phys. Ed.		Rur. Prac.	Brush Sch.
8	3:30		Foods and Cooking								

SPRING TERM

[illegible]

SPRING TERM—Continued

	Language		Art		History		Geography		Mathematics		
	Time	Baldwin	Pierce	Williams	Burket	Smith	Lentz	Colyer	Shank	Felts	Kelsey
1	8:15	Latin 3	Fr. 3			3.4. Eur. Since 70		Adv. Geog.	3.4. Geog. Influences		
2	9:00	3.4. Latin 21		* Pict. Study		Adv. Am. Hist.	Mod. Europe	Meth. Geog.	Meth. Geog.	Meth. Arith.	Analytics I
	9:45	CHAPEL EXERCISES									
3	10:30				Blackboard Drawing		3.4. Eng. Const. Hist.			Calculus I	Adv. Arith.
4	11:15	Latin 6		* Pub. Sch. Drawing		Meth. Hist.		3.4. Geol. 9		3.4. Topo. Survey	
	12:00	NOON RECESS									
5	1:15	Latin 15		* Pict. Study					Geog. N.A.	Meth. Arith.	Adv. Arith.
6	2:00	Latin 18				Eng. Hist.	Eng. Hist.	3.4. Meteorology	Adv. Geog.		
7	2:45			* Pub. Sch. Drawing	Blackboard Drawing		Adv. Am. Hist.				Sol. Geom.
8	3:30		Fr. 6								

SPRING TERM—Continued

	Time	Music				Chemistry		Physics	Biology		
		Jaquish	Chastaine	Matthis	Robertson	Browne	Scott		Bailey	Steagall	Caldwell
1	8:15				Beg. Piano	Chem. 3a	Lab.	3.4. Phys. 8	3.4. Pl. Ecol.	Ornithol.	
2	9:00	Meth. Mus. 2 CHAPEL EXERCISES	Violin 23	Piano	Beg. Piano	Chem. 3a	Lab.	3.4. Phys. 8	3.4. Pl. Ecol.		3.4. Sanitation Public Health
3	10:30	Meth. Mus. 2 **	Meth. Mus. 1	Piano	2d Yr. Piano	Chem. 11	3.4. Chem. 15	Phys. 3a	Gen. Bot. I	Gen. Zool.	Health Ed.
4	11:15		Meth. Mus. 3			Chem. 11	3.4. Chem. 15	Phys. 3a	Gen. Bot. I	Gen. Zool.	
	12:00	NOON RECESS									
5	1:15		Violin 26	Meth. Mus. 3	Beg. Piano	Chem. 3a	Chem. 3b	Phys. 4		3.4. Comp. Vert. Anat.	
6	2:00	Meth. Mus. 8	Meth. Mus. 3	Meth. Mus. 3	Adv. Piano	Chem. 3b	Chem. 3a	Phys. 4		3.4. Comp. Vert. Anat.	
7	2:45			Meth. Mus. 3		Chem. 2a			3.4. Adv. Bot.		
8	3:30	Band Orch.	Orch.	Orch.	Orch.	Chem. 2a			3.4. Adv. Bot.		

SUMMER TERM—FIRST SESSION

[illegible]

SUMMER TERM—FIRST SESSION—Continued

[illegible]

SUMMER TERM—FIRST SESSION—Concluded

	Time	Biology		Agriculture	Manual Arts	H. H. Arts	Phys. Ed.	Training School	
1	7:00	3.4. Pl. Ecol.	Nat. Study An. Ecol 3.4.	Hort.	Meth. El. Const.	3.4. Home Ec.		Prac. I	
2	7:45	3.4. Pl. Ecol.	Gen. Zool.	Meth. Ag.	Mech. Draw.	Prin. Cookery			
3	8:30	Gen. Bot. I		Livestock Judging	Mach. Shop	Prin. Cookery			
4	9:15	Gen. Bot. I	3.4. An. Ecol.	Hort.	Mach. Shop				
	10:00	CHAPEL EXERCISES							
5	10:30		Gen. Zool.	Meth. Ag.	Pat. Making	Prin. Cookery			
6	11:15				Pat. Making	Prin. Cookery			
		3.4. Adv. Bot.							
		3.4. Adv. Bot.							

SUMMER TERM—SECOND SESSION

	Time	English			Education				Language
1	7:00	3.4. Shakespeare		Eng. Poetry		Psychol.	3.4. H. S. Meth.	3.4. Sociology	
2	7:45		3.4. Vict. Lit.	Eng. Prose	Rhetoric		Gen. Meth.	3.4. Hist. Ed.	
3	8:30		Adv. Gram.		Rhetoric	3.4. Measure.			3.4. Meth. Latin
4	9:15	3.4. Shakespeare		Eng. Poetry		Psychol.	3.4. H. S. Meth.	3.4. Sociology	
	10:00	CHAPEL EXERCISES							
5	10:30		3.4. Vict. Lit.	Eng. Prose	Rhetoric		Gen. Meth.	3.4. Hist. Ed.	
6	11:15		Adv. Gram.		Rhetoric	3.4. Measure.			3.4. Adv. Lat. Comp.

SUMMER TERM—SECOND SESSION—Continued

	Time	Art		History		Geography		Mathematics	
1	7:00	3.4. Hist. Arch.		3.4. Eng. Const. Hist.		3.4. Geol. 8		Meth. Arith.	
2	7:45	Pub. Sch. Drawing		3.4. Fr. Rev.	Mod. Eur.	Meth. Geog.	3.4. Econ. Geog.	3.4. Calculus II	Adv. Arith.
3	8:30		Pub. Sch. Drawing		Adv. Am. Hist.		Geog. N.A.		3.4. Analytics II
4	9:15	3.4. Hist. Arch.		3.4. Eng. Const. Hist.		3.4. Geol. 8		Meth. Arith.	
	10:00	CHAPEL EXERCISES							
5	10:30	Pub. Sch. Drawing		3.4. Fr. Rev.	Mod. Eur.	Meth. Geog.	3.4. Econ. Geog.	3.4. Calculus II	Adv. Arith.
6	11:15		Pub. Sch. Drawing		Adv. Am. Hist.		Geog. N.A.		3.4. Analytics II

SUMMER TERM—SECOND SESSION—Concluded

		Mathematics	Music	Chemistry	Physics	Biology		Household Arts	Commercial
	Time								
1	7:00			Chem. 2a			Nat. Study & An. Ecol. 3, 4.		Econ.
2	7:45	Sol. Geom.			Phys. 3		Gen. Zool.	3, 4. Art Needlework	
3	8:30		Meth. Mus. 2	3, 4. Adv. Chem.		Gen. Bot.		Dressmaking	
4	9:15	Trig.			Phys. 4	Gen. Bot.	3, 4. An. Ecol.	Dressmaking	Econ.
	10:00	CHAPEL EXERCISES							
5	10:30	Sol. Geom.			Phys. 3		Gen. Zool.	3, 4. Cost. Des.	
6	11:15		Meth. Mus. 2	Lab.		3, 4. Adv. Bot.		3, 4. Cost. Des.	

JUNIOR COLLEGE GENERAL COURSE**FIRST YEAR****Fall**

Psychology
 Adv. U. S. History
 Freshman Rhetoric
 Elective

Winter

Prin. of Ed.
 Adv. Arithmetic
 Rhetoric or Grammar
 Elective

Spring

General Methods
 Adv. Geography
 Rhetoric, Grammar, or
 Lit. for Children
 Elective

SECOND YEAR

Hist. of Eng. and Am.
 Lit.
 Practice I
 Health Education
 Elective

English Prose
 Practice II
 Elective
 Elective

English Poetry
 Practice III
 Elective
 Elective

ELECTIVES

Rural Education
 School Management
 Latin
 French
 Public School Drawing
 History of Art
 Design
 Theory of Color
 Picture Study
 Perspective
 Blackboard Drawing
 Method History
 English History
 Modern Europe
 Geography of North America
 Method Geography
 Human Geography
 Method Arithmetic
 Descriptive Geometry
 Solid Geometry
 Trigonometry
 Analytics
 Calculus
 Plane Surveying
 Method Music
 Harmony
 History of Music
 Inorganic Chemistry

Qualitative Analysis
 Quantitative Analysis
 Physics
 Astronomy
 General Botany
 General Zoology
 Invertebrate Zoology
 Ornithology
 Nature Study
 General Physiology
 Entomology
 Bacteriology
 Horticulture
 Dairy Judging
 Principles of Feeding
 Farm Crops
 Livestock Judging
 Method Agriculture
 Dressmaking
 Garment Making
 Foods and Cooking
 Method Elementary Construction
 Mechanical Drawing
 Art Metal Work
 Machine Shop Practice
 Commercial Law
 Accounting
 Coaching

Note—No student may elect more than six units from any one department.

FOUR YEAR HOUSEHOLD ARTS COURSE**FIRST YEAR****Fall**

Psychology
 Adv. U. S. History
 Freshman Rhetoric
 Chemistry

Winter

Prin. of Ed.
 Adv. Arithmetic
 Adv. Junior College
 Rhetoric or Grammar
 Chemistry

Spring

General Methods
 Adv. Geography
 Adv. Junior College
 Rhetoric, Grammar,
 or Lit. for Children
 Chemistry

SECOND YEAR

Hist. of Eng. and Am.
 Lit.
 Practice I
 Physics
 Foods and Cookery

English Prose
 Practice II
 History of Art
 Garment Making

English Poetry
 Practice III
 Botany
 Dressmaking

THIRD YEAR

Design
 Organic Chemistry
 Costume Design
 Bacteriology

Physiology
 Organic Chemistry
 Adv. Dressmaking
 Foods and Cookery

Adv. Design
 Physics
 Home Economics
 Foods and Cookery

FOURTH YEAR

Nutrition
 Home Ec. Education
 Art Needlework
 Home Planning

Dietetics
 Child Care and Home
 Nursing
 Teaching
 Millinery

Ind. and Com. Geog.
 Sanitation and Public
 Health
 Household Arts Pro-
 jects Teaching

SENIOR COLLEGE COURSES**Courses for Ed. B. Degree**

The course leading to the degree of Bachelor of Education covers two years beyond Junior College, and one year, at least, must be in residence. Twenty-four credits are required for the degree, all of these credits being in addition to and more advanced than those for which the Normal diploma is given. The candidate for the degree who offers credits from some other school or earned otherwise than in regular class attendance, must satisfy the Committee on Degree Course that the work has been of equal value with the corresponding study in the Degree Course.

Where not otherwise stated, classes meet five times a week with forty-five minute periods. The science courses have also laboratory or field work or both, usually immediately following the recitation periods. For the number of hours devoted to each science, see the following detailed courses.

One year of professional work is required, consisting of one term of High School Education, followed by one term of High School Practice, with a third term either in School Administration or High School Practice.

Candidates for the degree will state what subjects they expect to choose. Twenty-four term credits are required for the degree; for the Major subject, two years, for any Minor subject, one year, will be taken as a unit.

PROGRAM OF SENIOR COLLEGE COURSES

Fall-----	Bowyer	Trovillion	Hickson	Wham
Winter-----	Old English	Short Story	Shakespeare	H. S. Methods
Spring-----	Essays	Victorian Lit.	Cont. Am. Lit.	Sociology
		Browning	Adv. Rhetoric	
			Victorian Novel	
	Pierce	Cisne	Baldwin	Williams
Fall-----			Latin 19	Freehand Draw.
Winter-----			Latin 20	Design 7b
Spring-----	History of Ed.	Sch. Adm.	Latin 21	
	Smith	Lentz	Colyer	Shank
Fall-----	Greek Hist.	Feudal Age	Geology 7	Geog. of Eur.
Winter-----	Rom. Polit. Inst.	French Rev.	Geology 8	Geog. of S.A.
Spring-----	Europe Since '70	Eng. Const. Hist.	Econ. Geog.	
			Geology 9	Geog. Infl.
			Meteorology	
	Scott	Boomer	Bailey	Steagall
Fall-----	Chem. 13	Physics 6	Plant Physiol.	Embryology
Winter-----	Chem. 14	Physics 7	Adv. Botany	Comp. Vert. Anat.
Spring-----	Chem. 15	Physics 8	Plant Physiol.	Comp. Vert. Anat.
			Adv. Botany	
	Caldwell	Jones	Woody	Miles
Fall-----		Home Planning	H. Arts Org.	Economics 1
		H. Arts Org.	Cost. Design	
Winter-----	Child Care	Prac. Superv.	Art Needle Work	
Spring-----	San. & Pub. Health	Dietetics	Adv. Dressmkg.	Adv. Acct'g.
		Home Econ.	Millinery	Economics 2
		H. Arts Prac.		Economics 3
First Summer Session-----	English	Education	Language	
	Mag. Fiction	H. S. Methods	Latin 37	
	18th Cent. Nov.	Sociology	Latin 26	
	19th Cent. Br. Poet.	Hist. of Ed.		
	Journalism	H. S. Admin.		
Second Summer Session----	Shakespeare	H. S. Methods	Meth. Latin	
	Victorian Lit.	Sociology	Latin 36	
		Measurements	Adv. Lat. Comp.	
		Hist. of Ed.		
	History	Geography	Mathematics	
First Summer Session-----	Rom. Polit. Inst.	Geology 7	Teach. of Sec. Math.	
	Europe Since '70	Ec. Geog.		
Second Summer Session----	Eng. Const. Hist.	Geology 8	Calculus II	
	French Rev.	Ec. Geog.	Analytics II	
	Chemistry	Biology	Household Arts	
First Summer Session-----	Adv. Chem.	Plant Ecology	Home Economics	
		San. & Pub. H.		
		An. Ecology		
		Adv. Botany		
Second Summer Session----	Adv. Chem.	Adv. Botany	Art. Needlework	
		An. Ecology	Costume Design	

DESCRIPTION OF COURSES

ENGLISH

HENRY W. SHRYOCK

EMMA L. BOWYER

MAE C. TROVILLION

ELIZABETH C. HICKSON

Junior College

Eng. 7. History of English and American Literature: A resume of the field of literature.

Eng. 9. Freshman Rhetoric. Drill in fundamentals of spoken and written English. Required Fall Term of first year. Text: *Freshman Rhetoric*, Slater.

Eng. 9a. Advanced Rhetoric. Advanced oral and written composition. Text: *Forms of Discourse*, Cairns.

Eng. Gram. 6. Advanced Grammar. A general survey of grammar with a view to teaching it to the seventh and eighth grade children. Various texts are discussed. Report of Committee on Nomenclature studied. Text: *Kittredge and Farley*.

Eng. 8. Elocution. Whole credit will be given to those doing extra work in public speaking. Text: *Cumnock's Choice Readings*.

Eng. 8b. Advanced Elocution. Practice in public speaking.

Eng. 10. English Poetry. Technique of poetry. *Macbeth*, *Paradise Lost*, *Idyls of the King*, *Princess*.

Eng. 11. English Prose. Text: *Pancoast's English Prose and Verse*; illustrative material drawn from the works of *DeQuincy*, *Macaulay*, *Carlyle*, and *Lowell*, one-half credit. Technique of fiction, one-half credit.

Eng. 6. Method English. This course covers the work in reading and language in the primary and intermediate grades. Observation lessons in reading and language in the Training School constitute an important part of the work. Text: *Klapper's Teaching Children to Read*.

Eng. 13. American Literature. A survey of American literature from the Colonial period to the present day. Texts: *Boynton's American Literature* and *Boynton's Milestones in American Literature*.

Eng. 12. Literature for Children. General survey of the field of literature suited to the needs and tastes of children. Study of field of story telling for the young children.

Senior College

Eng. 14. Shakespeare. This course consists of a thorough study of *As You Like It*, *King Henry V*, *Hamlet*, and *The Tempest*, with a brief survey of other plays.

Eng. 15. The Short Story. This is principally an advanced theme course dealing with the technique of the short story, with illustrative material from the works of the best short story writers. Three days a week will be devoted to the study of the story, two days to the writing of original stories. .

Eng. 16. Victorian Literature. A survey of the prose and poetry of the Victorian period.

Eng. 17. Old English. Grammar and easy reading. Text: Bright's Anglo-Saxon Reader. Some reading of Old English will be done, but principally we shall trace the development of our language, and account for the presence in our language of many irregular forms.

Eng. 18. Method English. Course designed for those expecting to teach in high school. Classics taught in these years are studied. Lesson plans made.

Eng. 20. Victorian Novel. A study of representative Victorian Novelists. Texts: Hardy's *Return of the Native*; Stevenson's *Kidnapped*; Reade's *Cloister and Hearth*; Trollope's *Barchester Towers*.

Eng. 21. Contemporary American Literature. This course includes a special study of those writers whose books can be used in teaching. Text: Manly and Rickert's *Contemporary American Literature*.

Eng. 22. Contemporary British Literature. Text: Manly and Rickert's *Contemporary British Literature*.

Eng. 23. Essay. Various types of essay will be read and discussed.

Eng. 24. Modern Drama. This course will include a study of the technique of the Modern Drama.

Eng. 25. Advanced Rhetoric. Course on style and advanced composition, based on Genung's *Working Principles of Rhetoric*.

Eng. 26. Development of the Drama. Lectures and library reading on the development of the drama.

Eng. 29. Magazine Fiction. The principles of the short story will be studied in a few classics, but mainly in the fiction of current magazines.

Eng. 30. British Poets of the Nineteenth Century. The more important poems of Burns, Wordsworth, Shelley, Keats and others are studied both for technique and content. Text: *British Poets of the Nineteenth Century*. Vol. 1.

Eng. 39. Journalism. Study of phases of Journalism which are applicable to school papers and year books.

LATIN

HELEN A. BALDWIN

Senior College

College students may begin Latin and receive credit for a minimum of two years. Students having two or more years of high school credit are eligible to college classes.

For advanced students majoring in Latin practice teaching is provided.

Latin 1, 2, 3. Beginning Latin. Smith's Elementary Latin is used, the aim being familiarity with the elements of Latin grammar.

Latin 4, 5, 6. Caesar's Gallic War. The equivalent of four books is read, Walker's Caesar being the text. Scott's Prose Composition.

Latin 13. Advanced Composition. This is useful for teachers and is a convenient review for students.

Latin 14. Cicero's Essays. De Senectute and part of De Amicitia.

Latin 15. Livy. Bks. I & XXI, Westcott's edition.

Latin 16. Phormio of Terence.

Latin 17. Horace, Odes and Epodes.

Latin 18. Tacitus. The Agricola and Germania.

Senior College

Latin 19. Cicero's Letters. For the benefit of teachers emphasis is laid upon the history of the times and the personality of Cicero.

Latin 20. Vergil's Georgics and later Aeneid. This too is intended for teachers. The hexameter is carefully studied and Vergil's spirit and contribution to Rome is considered.

Latin 21. Pliny's Letters.

Latin 40. Roman Private Life. Open to college students having already credit for two years of Latin. Given in summer, second term.

Latin 41. Methods in Latin. A half credit. Deals with the psychology of the subject, objectives, text books, etc. Given in summer, second term. For Senior College students.

In the first term of the summer quarter reading courses are offered for Junior College and for Senior College students.

FRENCH

J. M. PIERCE

Junior College

French 1, 2, 3. Méras, Le Premier Livre (Edition Phonétique). Worman's First French Book. Guerber, Contes et Légendes. Lavissee, Histoire de France (Cours élémentaire). Newson's First French Book with Hoelzel Wall-pictures of the Seasons.

French 4, 5, 6. Mairat, La Tâche du Petit Pierre. Dumas, Le Comte de Monte Cristo. Erckmann-Chatrian, Madame Thérèse. Halèvy, L'Abbé Constantin. Daudet, La Belle Nivernaise. Méri-mée, Colomba. French-English Dictionary. Reference Grammar. French Newspapers.

French 7, 8, 9. Dumas, Les Trois Mousquetaires. Brioux, Blanchette. Hugo, Les Misérables. Sandeau, Mlle. de la Seiglière. Dumas, La Tulipe Noire. Roz, Littérature Française. French newspapers. Scientific French.

ART

GLADYS P. WILLIAMS

GRACE L. BURKET

Junior College

Art 3. Blackboard drawing is valuable to those expecting to teach in the grades. Composition and perspective are studied. Drawings are from dictation, memory and imagination.

Art 4. Method Public School Drawing. Designed to meet the needs of the grade teacher and the supervisor. The plans of standard courses are studied. Problems are worked covering the different branches of public school art for the elementary grades.

Art 5. History of Art. Periods of architecture, sculpture, and painting, from Egyptian to end of Renaissance. Text: Reinach's Apollo.

Art 7. Advanced Design. A continuation of the study of the principles of design and their practical application. Principles of conventionalization applied to nature. Advanced work in cut and tooled leather, in which the students make many useful and beautiful articles. Design is studied in its relation to manual training and art in the home.

Art 9. Clay Modeling. This course includes the making of type forms and objects based on them, simple animal forms, modeling from casts, tiles and hand built pottery.

Art 10. Advanced Water Color. A continuation of the problems of Art 2. Work from still life and from nature. Some practice in the use of pastels.

Art 13. Picture Study. To become familiar with the great masterpieces of the schools of painting, and to develop an appreciation for the same, is the aim of this course. History of painting is studied as a foundation. Principles governing the laws of composition are discussed. Due consideration is given to Illinois Picture Study Course. Text: Van Dyke's History of Painting.

Art 21. Commercial Design. In this course design is studied with reference to its application in the business world. Principles of advertising, methods of reproduction, and printing are studied in terms of the commercial world.

Art 24. Bookbinding. This course is offered to meet the increasing demands for industrial art. The craft itself is one that comes in touch with everyday life, and skill acquired in this is of permanent value. The materials for the bookbinder's craft are inexpensive, easily handled, and require no tools or equipment that can not be used in the class-room.

The course covers a progressive series of problems in bookbinding suitable for the several grades of the elementary and high school. It includes mending, rebinding and sewing books.

Students will find it to their advantage to bring several volumes of their own for binding.

Art 26. Perspective. The principles of perspective are studied and an application is made in the drawing of objects singly and in

groups. The course includes the drawing of the interior and the exterior of houses.

Art 27. Theory of Color. This course covers a study of the theory of color and color harmony. The studies are applied in terms relating to everyday life.

Art. 28. Principles of Design. The origin and the theory of design are studied. The principles of design are applied in the making of various things including tooled leather and bookbinding, and general principles of lettering.

Art 29. Methods, Public School Drawing. This is a continuation of Art 4. It includes advanced work with special reference to high school teaching and supervising. A study is made of the art teacher's field aside from her technical school work.

Art 30. Home Decoration. Principles of design are studied in terms of the home and its furnished details from the standpoint of the designer. Reference work, color plates, and the compiling of illustrative materials are required.

Senior College

Art 7a. Design, Elements of Composition. Elementary study of simple architectural problems. Mediums: pencil, pen and water.

Art 7b. Design. Talks and laboratory work dealing with the principles of design and color with typical problems to illustrate their use in the home. Batik designs studied and developed.

Art 9a. History of Architecture. Ancient to Modern times; considering, influence of material, climate, political and economic conditions on styles of Architecture; evolution of structural and ornamental forms. Text: Hamlin's history of Architecture.

Art 15. Freehand Drawing. Charcoal drawing from the cast. Some drawings finished in water color washes.

Art 21a. Design, Study of Elements. Continuation of Art 7a.

DEPARTMENT OF HISTORY

GEO. W. SMITH

E. G. LENTZ

Junior College

The following courses may be pursued by students in either the first or the second year. They should be taken in the order indicated, namely;—13, 17, 14. Course 9 should be taken after the student has done some work in the Department of Education.

Hist. 13. English History, Junior College. The value of this course lies in its relation to the Junior College course in American History which follows it. The aim is to trace the growth of English institutions and to observe briefly the planting of those institutions in America. Due attention is given to the social and economic phases of the history as well as to the political life of England. The course is concluded with the study of the Stuart period. Text: Cross' A Shorter History of England and Greater Britain.

Hist. 17. Modern Europe, Junior College. This also is a pre-

paratory course to Junior College American History. It is a study of revolutionary Europe of the eighteenth and nineteenth centuries with brief attention to the problems which in any way affected American history. Beginning with the English Revolution of the seventeenth century it covers in a general way the Old Regime, the French Revolution, the Napoleonic Era, and the Revolutions after Vienna. The study is brought down to 1870. Text: Hazen's Modern Europe.

Hist. 14. American History, Junior College. One term is given to the study of the growth of the American Colonies toward economic and political independence, the causes of the Revolution, the problems following it, and the progress of the New Nation in the first half of the nineteenth century. Text: Muzzey's The United States of America, Vol. I.

Hist. 9. Method History, Junior College. This course has for its purpose the study of the nature of history, the organization of the subject-matter, and the consideration of the proper material for the several years of the school course. Especial attention is given to what should be done in presenting history matter to the primary and intermediate grades.

Preparing lesson plans and conducting recitations will occupy a portion of the time. Careful attention will be given to the History outline in the State Course of Study. Text: Mace's Method.

Senior College

The courses which follow comprising two years of Senior College history are intended to present intensive studies of certain important phases of world history. The method of the study is stressed with a view to preparing the prospective teacher of high school history for the most effective work in this special field. Extensive library reference work is required to familiarize the student with the general literature of the subject. The writing of theses upon selected topics and the making of numerous oral reports are among the requirements of each course. No credit can be given for work done in absentia unless it be carried on by correspondence with a reputable school offering such courses, and then only by previous approval of the department.

Hist. 15. Greek History. This course is a study of Greek civilization and its meaning to world history. The general topics for discussions are: origin of the Greek peoples; their migratory movements; the city-state form of government; sources of culture, art, literature, education, religion, science, etc.; the spread of Greek culture into Asia, Africa, and the West. Text: Bury's Greek History

Hist. 16. Roman Political Institutions. In this course we take a comprehensive survey of the political institutions under the Monarchy, the Republic, and the Empire. We find the sources of many of our American political institutions in the political institutions of the Roman people. Whenever we find the opportunity we make comparisons between these Roman institutions and similar ones of our own day. Text: Abbott's Roman Political Institutions.

Hist. 26. English Constitutional History. The origin, growth, and present workings of the English Constitution is the special study of this course. The American political heritage from England receives due emphasis. Owing to the technical nature of the subject, Hist. 13 or its equivalent is an imperative pre-requisite. Text: Taswell-Langmead's English Constitutional History.

Hist. 23. The Age of Feudalism. This is a study of the origin, development and decay of feudal institutions from the age of Charlemagne to the fifteenth century. The emphasis is placed upon the political institution, the feudal state, but the social and economic phases of feudalism receive attention. This course is preparatory to Hist. 24. Text: Thorndyke's History of Medieval Europe.

Hist. 24. The French Revolution. This course occupies a middle ground between the old and the new order—the final extinction of the remnants of the Federal System. Beginning with the Old Regime the study is carried through the revolutionary cycle concluding with the fall of the Napoleonic Empire.

Hist. 25. Europe Since 1870. This course begins with the Franco-Prussian War, takes up the organization of the Empire, and traces the expansion of the governments of Western Europe. The World War in its various aspects and the world problems growing out of it is the subject of this study. Text: Turner's Europe Since 1870.

GEOGRAPHY AND GEOLOGY

FRANK H. COLYER

MARJORIE MAE SHANK

Junior College

Geography 4a. Primary Methods. This course is devoted to the teaching of geography in the first three years, usually grades four, five and six. This subject is primarily for freshmen, but is open to sophomores. The work is completed in six weeks, carrying with it one-half credit. A full credit of twelve weeks may be had by taking Geography 4b. Five recitations per week.

Geography 4b. Geography Methods of Upper Grades. This course deals with the methods of teaching geography in the upper grades. It is a freshman course of the junior college, but is open to sophomores. The work will be completed in six weeks; but if desired Geography 4a may be taken to secure a twelve weeks credit. Five recitations per week.

Geography 11. Human Geography. This subject is commonly referred to as advanced geography. Many of the fundamental facts and principles of economic geography are taught in this course. This is a freshman class which is open to sophomores. Text: Huntington and Cushing; Principles of Human Geography. This is a course of twelve weeks, five recitations per week.

Geography 11a. Geography of North America. The purpose of this course is to make an intensive study of the continent of North America. This is a sophomore subject, open to members of

the freshman class. Five recitations are held per week for a period of twelve weeks. Text. J. Russell Smith's North America.

Senior College

Geology 8. Physiographic Geology. This is the first twelve weeks of a course extending through the entire year. This term will be confined to the physiographic phase of geology. In this course contour map work will also be discussed. The course is primarily for juniors of the senior college, but is open to seniors. A student entering this course should have a fair knowledge of physiography of high school grade. This is a twelve weeks course of five recitations per week.

Geology 9. Rocks and Minerals. Also structural geology. This is the second twelve weeks unit in a year's work in college geology. The first six weeks will be a study of the leading minerals and rocks, largely from the standpoint of field work. The second six weeks is a study of structural geology and the first part of historical geology. Students taking this course should first take Geology 7, or its equivalent, and should have a working knowledge of chemistry and biology. Five recitations per week.

Geology 10. Historical Geology. This is the third twelve weeks unit in a year's work in college geology. The entire term will be taken up with the completion of historical geology study. This course presupposes Geology 7 and Geology 8 or their equivalent. Five recitations per week.

Geography 12. Economic Geography of United States and Canada. This is the first portion of a year's work in economic geography and meteorology. The course is primarily for seniors but is open to juniors. Students entering this course should have a fair knowledge of the essentials of economic or commercial geography of high school grade. Five recitations per week.

Geography 13. Economic Geography of World Outside United States and Canada. This is the second twelve weeks unit in a year's work in College Economic Geography and Meteorology. This course should follow Geography 12. This is a senior class open to juniors. Five recitations per week.

Geography 14. Meteorology. This course deals with the condition of the atmosphere, the changes of condition, and the causes of these changes. This is the third twelve weeks unit in a year's work in college Economic Geography and Meteorology. This is a senior course but is open to juniors. A working knowledge of the essentials of physics and chemistry are desirable before undertaking this course. Five recitations per week.

Geography 15. Geography of Europe. This course is open to students of the senior college. It consists of an intensive study of the continent of Europe. It is a course occupying twelve weeks, five recitations per week.

Geography 16. Geography of South America. This study of the continent of South America is for juniors and seniors. During the school year it will follow the study of Europe. It is a course of twelve weeks, five recitations per week.

Geography 17. Influences of Geographic Environment. Taken after Geography 13, and 14, Geography 17 completes the year's credit. This sequence is not essential however. The course is open to all students in the senior college. Five recitations per week.

PSYCHOLOGY AND PEDAGOGY

GEORGE D. WHAM

W. O. BROWN

J. M. PIERCE

Junior College

Education 2. Educational Psychology. A study of the facts and laws of mental life with special reference to the learning and teaching processes. The various principles that underlie effective teaching are developed and illustrated by concrete exercises and problems. Text: Bagley's Human Behavior, or its equivalent. Assigned readings in James' Talks to Teachers, Colvin's The Learning Process, and McMurry's How to Study.

Education 3. Principles of Education. A systematic study of the fundamental principles of education as derived from the basic sciences of biology, physiology, psychology, and sociology. The principles thus derived are applied in the interpretation and criticism of current and proposed educational theory and practice. Text: Bagley's Educative Process, or its equivalent. Assigned readings in Spencer's Education, Ruediger's Principles of Education, and Horne's Philosophy of Education.

Education 11. General Method. A detailed study of the various processes of teaching and learning involved in elementary education. Text: Parker's Types of Elementary Teaching and Learning, and Parker's General Methods of Teaching in Elementary Schools.

Education 3a. Elementary Curriculum. The first half presents the principles of curriculum construction; the second half, the important studies of curriculum construction with resulting conclusions as to the content and organization of the various school subjects. Texts: Charters' Curriculum Construction, and Bobbitt's How to Make a Curriculum.

Education 1. School Management. A study of such topics as the first day of school; the organization of the school; the daily program; equipment, sanitation, decoration; the conduct of the recitation; discipline and moral training. Lesson-planning is an important feature of the course. Text: Bagley's Class-room Management, or its equivalent. Additional readings according to topic.

Education 12. Rural Education. A college course designed for those who expect to teach or supervise country schools. The first half is devoted to rural sociology; the second half, to a study of school organization, school equipment, subject matter and methods, required by the conditions of rural life. Texts: Cubberley's Rural Life and Education, and Sear's Classroom Organization and Control, or their equivalents.

Senior College

Education 7. High School Method. A detailed study of the various processes of learning and teaching involved in high school education. Texts: Parker's *Methods of Teaching in High Schools*, and Parker's *Exercises for Methods of Teaching in High Schools*.

Education 7a. High School Administration. A study of such topics as adolescence; the history and aims of secondary education; high school courses of study; high school equipment; and the problems of organization, management, and discipline peculiar to the high school. Texts: Inglis' *The Principles of Secondary Education*; King's *The High School Age*, or their equivalent.

Education 4. History of Education. The chief aim is to afford the teacher the sanity of judgment that comes only by seeing present-day education in perspective against its historical background. It traces the evolution of educational ideals and practice in response to social needs and to the contributions of philosophic and scientific thought. Texts: Cubberley's *A Brief History of Education* and Curoe's *Outline of History of Education*, or their equivalent. Additional readings in Graves' *History of Education* and Cubberley's *Book of Readings*.

Education 6. Sociology. A consideration of the origin, nature, and functions of society and social institutions. A special study of the relation between society and the individual, and of the practical social problems growing out of the complexity and rapid development of modern society. Text: Hayes' *Introduction to the Study of Sociology*, or its equivalent.

Education 9. School Administration. This course is designed primarily for those who look forward to positions as supervisors, principals, or superintendents. Texts: Cubberley's *Public School Administration* or its equivalent, and Stark's *Every Teacher's Problems*.

Education 10. Measurements. A course including a study of both intelligence tests and educational tests, involving the classroom use of the important test materials for both elementary and high school pupils. Texts: Terman's *The Measurement of Intelligence*, and Traube's *Measuring Results in Education*, or their equivalents.

MATHEMATICS

W. T. FELTS
ALICE KELSEY

Junior College

Math. 19. (Adv. Alg.) College Algebra I. Amplification of many of the topics in Math. 17 and Math. 18. Variables and functions, mathematical induction, complex numbers, theory of equations, limits, infinite series, probability.

Math. 19a. College Algebra II. A second term in College Algebra is offered for those specializing in mathematics. The work is a continuation of Math. 19. The same text is used.

Math. 25. Plane Trig. This course is now a Junior College course and in sequence with Adv. Arith. and Meth. Arith. gives a full year of junior college mathematics.

Math. 27. Plane Analytical Geometry I. Cartesian coordinates, curve and equation, straight line, circle, polar coordinates, functions and graphs, transformation of coordinates, parabola, ellipse, hyperbola.

Prerequisites: Trigonometry and College Algebra I.

Text: Smith and Gale's Plane Analytical Geometry.

Math. 30. Special Methods in Arithmetic. A course in the pedagogy of arithmetic in the grades. Prerequisites: College Arithmetic and Psychology. This work is so organized that a student may take either half for a half credit. However, taking the course in halves is discouraged.

Math. 36. Descriptive Geometry. A short course in the elements to prepare students for subsequent engineering courses.

Math. 40. College Arithmetic. A course in college arithmetic with a college text for high school graduates or those of equal rank who need special work in the rationale of the various processes and principles. Attention will be given also to the pedagogy of these processes. This work is so organized that when circumstances demand either half of the course may be taken for a half credit. These divisions are known as Math. 40a (first half) and Math. 40b (second half). Taking only half the course is discouraged.

Math. 44. Differential Calculus. One term in the elements of Differential and Integral Calculus; Differential Calculus stressed.

Senior College

Math. 26. Plane Surveying. A short course in the elements of Plane Surveying for students planning to pursue an engineering career.

Math. 28. Plane Analytical Geometry II. (A special study of conic sections). A continuation of Math. 27. Parabola, Ellipse, Hyperbola, Asymtotes, Transcendental Curves and Equations.

Math. 29. Topographical Surveying. A short course for those planning to take an engineering course.

Math. 45. Integral Calculus. A second term in Differential and Integral Calculus with special stress on integration and its applications.

Math. 46. Teaching of Secondary Mathematics. The pedagogy of Algebra, Geometry and Trigonometry.

CHEMISTRY

GEORGE M. BROWNE

ROBERT A. SCOTT

The growth in popularity of the study of chemistry during the past has been largely due to the growing conviction that chemistry is the foundation of other sciences and of nearly all of our modern industrial processes. A knowledge of chemistry is now considered

an essential part of a liberal education. During the past few years the Normal has been adding to its equipment to meet this demand and it is now prepared to give three full years of work in chemistry and thus to prepare students to teach chemistry in the public high schools and also to prepare them for entrance to the medical schools.

Junior College

Chemistry 1a. General Inorganic Chemistry. For students who have had no previous study of chemistry. Periods 1 and 2 or 5 and 6 during the Fall Term, or 7 and 8 during the Winter Term.

Chemistry 2a. General Inorganic Chemistry. Periods 1 and 2 or 5 and 6 during the Winter Term, or 7 and 8 during the Spring Term.

Chem. 1a is a prerequisite.

Chemistry 3a. General Inorganic Chemistry. Periods 1 and 2 or 5 and 6 during the Spring Term.

Chem. 2a is a prerequisite.

Chemistry 1b, 2b, and 3b. General Inorganic Chemistry. With laboratory work in qualitative and quantitative analyses. For students who have had one year's work in chemistry in their high school.

Chemistry 7. Descriptive Chemistry and Qualitative Analysis. Lectures, recitations, and laboratory work. Period 3 during the Fall Term.

Chemistry 8. Descriptive Chemistry and Qualitative Analysis. Lectures, recitations, and laboratory work. Period 3 during the first half of the Winter Term. Chemistry 7 is prerequisite.

Chemistry 10. Elementary Quantitative Analysis. Lectures, recitations and laboratory work. Period 3 during the last half of the Winter Term.

Chemistry 11. Elementary Quantitative Analysis. Lectures, recitations, and laboratory work. Period 3 during the Spring Term.

Senior College

Chemistry 9. Advanced Qualitative Analysis, Inorganic.

Chemistry 12. Advanced Quantitative Analysis, Inorganic.

Chemistry 13. Elementary Organic Chemistry. Recitations and laboratory work. Period 4 during the Fall Term.

Chemistry 14. Elementary Organic Chemistry. Recitations and laboratory work. Period 4 during the Winter Term.

Chemistry 15. Elementary Organic Chemistry. Recitations and laboratory work. Period 4 during the Spring Term.

PHYSICS AND ASTRONOMY

S. E. BOOMER

Junior College

The department provides two distinct courses for those who have had no preparation in high school physics. The chief aims in both are to develop scientific methods in thinking, to interpret

physical phenomena, and to become acquainted with many of their applications in modern life. Local industrial plants are visited and written reports required. Such subjects as spectrum analysis, the electron theory, radioactivity, and other recent discoveries and applications are emphasized to stimulate interest.

Physics 2. Mechanics and Heat. Fall Term.

Physics 3. Electricity, Sound, and Light. Winter Term. Millikin and Gale's text and Millikan, Gale, and Bishop's laboratory manual are used.

Physics 2a and 3a. Same subjects as 2 and 3 but planned especially for girls. The modern home utilizes many of the principles of physics and these principles are here emphasized. Girls who plan to take only two terms of physics should select courses 2a and 3a if their programs will permit. Offered winter and spring terms only. Whitman's Household Physics is the text.

Physics 4. A review for those who have had courses 2 and 3, 2a and 3a, or a year of high school physics. Difficult topics, laws, and principles receive special attention. The individual desires of the class help to determine the nature of the course. Individual interests are encouraged in library and laboratory assignments. Spring Term.

Senior College

Physics 5. Heat, Electricity, and Light. A one term course for those taking Household Arts. Applications of physics in the home, Whitman's Household Physics is the text.

Physics 6, Mechanics and Heat; 7, Magnetism and Electricity; and 8, Sound and Light constitute a second year's work and are open to those who have had a year of high school physics or a year of college physics as described above. Kimball's text and Schulz manual are used.

Courses 2, 3, and 4 may be completed in two six weeks summer terms and 6, 7, and 8 in three summer terms.

ASTRONOMY

Junior College

Todd's New Astronomy is used as a text. Five recitations per week, together with frequent evening observations with and without the telescope, constitute the work. As the students go on in their study from the earth to the moon, the sun, the planets, the stars, and the nebulae, their vision is broadened perhaps as rapidly in this ennobling science as it can be in any subject. The varying phases of the moon and the inferior planets, the vast distances to the stars, their great magnitude and high velocities, their constitution, temperature, and brilliance appeal especially to those who enjoy thinking along these lines. Those who take the course will find it helpful in presenting the difficult problems of mathematical geography and in vitalizing their nature study work.

BIOLOGY

W. M. BAILEY
MARY M. STEAGALL
DELIA CALDWELL, M.D.

BOTANY

Junior College

Biology 20. General Botany I. An introductory course in Botany. It consists of a study of the higher seed plants, the form and structure of their various organs, their relations and adjustments to the environment, and their physiological activities. Attention is given to the identification of plants of the local flora. Laboratory and field studies, lectures and recitations.

Biology 21a. General Botany II. A brief study of the morphology of representative plants of the great plant groups, the general classification of plants and the evolution of the Plant Kingdom. Laboratory studies, lectures and recitations.

Senior College

Biology 22. Morphology of the Thallophytes. A study of the structures, development and relationships of the groups of Thallophytes, the evolution of the plant body, origin and evolution of sex in plants, parasitism and saprophytism in the Bacteria and Fungi. Laboratory studies, lectures and recitations. Fall Term of the Third Year of the College Course.

Biology 23. Morphology of the Bryophytes and Pteridophytes. A continuation of Course 22. This course consists of a study of the structures, development and relationships of the liverworts and mosses, ferns, equisetums and clubmosses, evolution of the sporophyte, alternation of generations, and heterospory. Laboratory studies, lectures and recitations. Winter Term of the Third Year of the College Course.

Biology 25. Morphology of the Spermatophytes. A continuation of Course 23. This course consists of a study of the structures, development and relationships of the Gymnosperms and Angiosperms, vascular anatomy of the seed plants, the development of flowers, gametophytes, fertilization and embryology of the seed plants, and the structure and development of seeds and seedlings. Laboratory studies, lectures and recitations. Spring Term of the Third Year of the College Course.

Biology 26. Plant Physiology I. A study of the physiological relationships of plants and soils, absorption of water and mineral nutrients, water relations and requirements of plants, movements of materials in plants, functions of mineral nutrients. Laboratory studies, lectures and recitations. Fall Term of the Fourth Year of the College Course.

Biology 27. Plant Physiology II. A study of the synthetic processes in green plants, digestion, translocation and uses of food in plants, the nutritional processes in plants without chlorophyll,

respiration and fermentation, growth in plants. Laboratory studies, lectures and recitations. Winter Term of the Third Year of the College Course.

Biology 28. Plant Ecology. This course consists of a systematic study of plant associations, and the influence of external factors on their origin, variation and development. Field studies, lectures and recitations. The greater part of the field work is done on Saturdays when all day trips can be taken. Spring Term of the Fourth Year of the College Course.

ZOOLOGY

These courses are planned for college students who are specializing in order to teach or to do professional work in zoology.

Junior College

Biology 1a. General Zoology of Invertebrates. This is an elementary college course in zoology dealing with the salient facts of Invertebrate Zoology. It notes the evolution of groups and varieties. The field work will be largely devoted to a study of local forms, life histories, habits and environment. Economic relations will be emphasized. This course is similar to Biology 1, except that it studies the animal through the invertebrate form using microscopic material for much of the work. Fall 1925.

Biology 2. Invertebrate Zoology. This course is a continuation of Biology 1a. Here the single living cell will be studied in both its simplicity and its complexity; its limitations will be seen and the factors sought that give rise to the Metazoan. The rise of tissues and the combination of these and their organization into organs and systems will be studied. The inter-relation of lower organisms will be noted in both field and laboratory and the successive steps in the evolution of more complex forms studied. Methods of preparing invertebrate whole mounts will be given, and slides of invertebrate material prepared. Winter and summer 1926.

Biology 6. Entomology. A course of economic interest to all students of Biology, to teachers of rural and village schools and to students of agriculture. The critical point in the life histories of the common local insects will be emphasized, together with the insects' ecological and pathological importance. The relation of insects to crops, truck gardens, orchards, lawns and parks will be studied and the effectiveness of certain remedies and preventive measures for such pests. Field work and individual experiments will be encouraged. This comes preferably after Invertebrate Zoology. Methods of classifying, mounting, preserving and naming forms will be stressed. Fall 1925.

Biology 5. Ornithology. Required, Biology 1, or its equivalent. The object of this course is to acquire ability to recognize practically all the birds of the locality at this season, to know their field markings, their characteristic position, calls and flight, together with their feeding and nesting habits, their economic importance in relation to agriculture and horticulture and the laws for their

protection. For bird structure the English sparrow or pigeon will be used. Two field trips per week will be made, equivalent to five school hours per week. A special study of some individual bird will be made by each student. Spring Term.

Texts: Reed's Land Birds East of the Rockies; Chapman's Birds of Eastern United States.

Biology 31. Nature Study. This course presupposes Biology 1 and 21, or their equivalents. It is planned for teachers in the elementary grades and supervisors of elementary work.

The time is devoted to getting acquainted with the local field and finding sources of material for adaptation to the various grades. Types will be studied. Much time will be spent in the field, getting local material and learning methods of doing out-door work. An opportunity will be given for the observation of classes taught in the Training School. Mid-Spring and Summer Terms.

Text: Downing's Biological Source Book in Nature Study.

Senior College

These courses are prepared for those who expect to be High School teachers of Zoology, or those getting ready for such professional work as nursing, dentistry, medicine, etc.

Biology 3 and 3a. Comparative Vertebrate Anatomy. An elementary course in Zoology must precede these courses. They may precede or follow Invertebrate Anatomy.

These two courses cover the general field of Comparative Vertebrate Anatomy and should be taken in sequence. The subject is taken from a phylogenetic and evolutionary standpoint. Structures, origin of various tissues, of organs, and development of skeleton will receive especial attention. Biology 3 deals with the evolution of tissues and organs, Biology 3a with that of systems. Winter and Spring 1926.

Texts: Hyman's Laboratory Manual for Comparative Vertebrate Anatomy, and Kingsley's Comparative Anatomy of Vertebrates.

Biology 6a. Animal Ecology. A study in local fauna and habitat. High school or Invertebrate Zoology are prerequisites.

Animals are considered in relation to each other and to their environment. The animal societies and formations of lake, stream and forest will be found and the factors noted that control their successions. This necessitates an acquaintanceship with all the common animals of the region, their names, habitats, relations, characteristics and associations. Summer 1925.

Text: Allee's Synoptic Key. Access must be had to a number of both vertebrate and invertebrate manuals.

Biology 8. Embryology. This course is confined to vertebrate embryology. The chick and pig embryos will be used as types and studied in detail through the study of whole mounts, as well as by serial sections. The development of the eggs of such other forms as frog, bird, fish, etc., will be used for comparison.

The ontogeny of the individual will be studied in its apparent relation to the race phylogeny. Fall 1925.

Text: Prentiss and Arey; Manual: Lillie and Moore.

Biology 9 and 9a. Histology and Histological Technique. Biology 9a is a study in technique, while that of 9 the recognition of microscopic material with its relations and origin.

The latest methods of preparing histological material in both Botany and Zoology are included, thus the student may be given a nucleus of material and equipment for doing advanced original work in morphology, and acquire skill to work independently. The student becomes acquainted with microscopic structure of animal tissues and watches their development from the primitive germ layers. Winter and Spring 1927.

Texts: Technique; Guyer's Animal Micrology, Chamberlain's Plant Histology. Structure: Hill's Organography, Dahlgreen and Kepler.

Biology 31a. Supervision of Biology in Junior High School. This is a Senior College Field and Method Course. It is planned for college students who expect to teach biology in the high school or to direct out of door work in clubs. It aims particularly at the organization and supervision of the Secondary General Science, and at giving field methods in General Biology.

The course presupposes at least a year's College work in Biology. Spring or Summer Terms.

Texts: Reed's Bird Guides, Downing's Source Book in Biological Nature Study, et.al.

PHYSIOLOGY, HYGIENE AND PUBLIC HEALTH

Junior College

Biology 24. Bacteriology and Sanitation. An introductory study of sanitary science, including a study of the morphology and physiology of microorganisms and their relationships to human interests. The course includes the following phases of the subject: sterilization and disinfection; preparation and use of culture media; growing and studying cultures; microscopic examination of microorganisms; food preservation; bacteriology of the soil, of milk and of water; and pathogenic microorganisms in relation to production of infectious diseases. One hour of lectures and recitations daily and one hour of laboratory work daily, 120 hours. Prerequisites: Elementary Physiology and Elementary Chemistry. Fall Term. Freshman Year. 3 and 4.

Biology 4a. College Physiology. A study of the anatomy, physiology and hygiene of the great systems of the human body. It will include a study of digestion, secretion and excretion, metabolism. Special emphasis will be placed on the circulatory system and its close connection with digestion. One hour of lectures and recitations and one hour of laboratory work daily, 120 hours. Prerequisites: Elementary Physiology, Botany or Zoology and Elementary Chemistry. Winter Term. Sophomore Year. 5 and 6.

Biology 43. Health Education. This course will teach the meaning of health, its value to the individual and to the community, how it may be attained and how preserved. Special attention will be given to the hygiene of the mouth and teeth and to the organs of special sense. The principles of the prevention of communicable diseases will be taught and their application to the individual and to the community clearly demonstrated. This teaching will be adapted to the needs of the students themselves, for the improvement of their own health and detailed instruction will be given for the application of this work to the teaching of health in all of the grades of public schools. One hour of lectures, recitations and demonstrations daily. Fall Term, Spring Term and Summer Term. Sophomore Year.

Senior College

Biology 42. Home Nursing and Child Care. A study of the anatomy and physiology of the new-born infant and young child and the feeding and care of children in health and disease. Also a study and mastery of the more common and necessary of the nursing procedures which can be carried out in the home, minor illness and injuries and first aid. One hour of lectures, recitations and demonstrations daily. 60 hours. Prerequisites, College Physiology and Bacteriology & Sanitation. Winter Term. Senior Year. 2.

Biology 41. Sanitation and Public Health. A study of sanitation, epidemiology and prevention of infectious diseases, as applied to the home the school and to the community. One hour of lectures and recitations daily. 60 hours. Prerequisites Bacteriology & Sanitation. Spring Term. Senior Year. 2.

DEPARTMENT OF HYGIENE AND PUBLIC HEALTH

DELIA CALDWELL, M.D.

It is the province of this department to have the oversight of the health of the students, especially for the purpose of detecting and excluding communicable diseases; to assist the local and state health authorities in establishing and maintaining quarantine, whenever it is required by law.

The physician in charge of this department has an office in the Main Building, keeping regular office hours, during which any student may have the benefit of consultation, with diagnosis of conditions and general directions in regard to matters of diet, exercise and good care of the body. It is not the policy of this department to prescribe or administer professional assistance, except first aid in injuries or sudden illness occurring during school activities. All of those students who are found to require the services of a physician are referred to our local physicians, whenever possible to the family physician of the student.

One of the duties of the physician in charge is to visit the boarding or rooming house of any student to investigate, when necessary, cases of suspected contagious disease, or any other con-

dition affecting the health or welfare of the students or of the school.

In general, it is the object of the medical adviser to promote good health among the students, both in the school and in their homes.

AGRICULTURE

R. E. MUCKLERROY

The aim of the Agricultural Course is to develop a better appreciation for farm life by study of economic production, and to enable those who choose the work to teach it to others or to find a safe and profitable employment in the practice of farming.

The Normal owns a 110 acre farm which lies just south of the campus. In addition to the regular class work, students are required to make observations and to study the various phases of livestock farming on this farm. Demonstration plots are used to illustrate the various methods of soil treatment in relation to crop production. Students carry on project work from time to time with the various crops.

All the animals kept on the State Farm are pure bred. Percheron horses, Holstein cattle, Shropshire sheep, Duroc Jersey hogs, Barred Rock and Single Comb Rhode Island Red chickens, are used for class demonstration and judging work. Demonstration work in the feeding of farm animals is also carried on each year.

Students of the department find it profitable to join the Agricultural Club. While this club is more or less of department work, it is one of the factors promoting student life and the best interests of the institution. The club meets every Wednesday evening of the school year. The programs are made up of music, optionals, studies in soils and crops, livestock production and improvement, and community work.

An. Husb. 5. Principles of Feeding. Relations of plant and animal life, elements of nutrition, composition of plants and animals, digestion, composition of feeds, relative values in balanced rations.

An. Husb. 5a. Principles of Feeding. Balanced rations, feeding trials on State Farm, study of various feeding trials from different Universities, value of economic feeding and management.

An. Husb. 32. Livestock Judging. Leading characteristics of the various breeds of livestock, native homes, selection for feed lot, market requirements, breeding, nomenclature of external parts, score card and comparative judging.

An. Husb. 32a. Livestock Judging. Better livestock in relation to economic production, type, utility, show form, judging and management.

An. Husb. 7. Dairy Production. Balance of factors on a dairy farm, buildings, fields, rotation of crops, study of breeds.

An. Husb. 7a. Dairy Production. Breed history, feeding, herd testing, breeding, management.

An. Husb. 10. Elementary Production and Manufacture of Dairy Products. Herd selection and testing, care and management, ways and means of testing and manufacture of various dairy products, care and sale of cream, use and care of separators. (Laboratory).

An. Husb. 6. Principles of Breeding. The work embodies variation, mutation, inheritance of acquired characters, the pure line, segregation and dominance, reversion, blending inheritance, mendelian factors, theory of sex determination, prepotency, influence of environment, methods of animal breeding, and the factors involved in conducting breeding experiments. (Laboratory work.)

An. Husb. 4a. Poultry. Pigmentation, molting, inheritance of type, breeding, mating, influence of environment, incubation, feeding for early maturity, market conditions, marketing, poultry farming, including ways and means of developing the industry, results of egg laying contests.

Agronomy 15. Principles of Agricultural Economics. This course will take up the factors of production, principles of farm organization, forces and conditions which determine prices of agricultural products, rents, means of acquiring land, tenancy and land ownership, land speculation, land tenure, marketing and the middle-man, credit, transportation, state aid, county agent work, livestock and grain marketing, foreign competition, taxation problems.

Agronomy 22. Marketing and Price of Farm Products. General survey of exports and imports, market variation, weather influences, systems of marketing, supply and demand, holding for high prices, spread between producer and consumer, causes of fluctuations, quotations as an indicator of market demands, functions of middlemen.

Agronomy 11. Farm Mechanics. Principles of mechanics, equipment, machinery of the farm, principles of construction, general problems. Exercises in rope work, soldering, belt lacing, pipe fitting and general shop practice. (Two periods daily.)

Agronomy 1. Farm Crops. Fundamentals of soil fertility, glaciation, adaptation of crops, insects and methods of control. Laboratory.

Agronomy 2. Farm Crops. Cereal crops. A study of plant structure, habits, characteristics, requirements, methods of production and harvesting. (Laboratory.)

Agronomy 3. Farm Crops. Forage crops. A study of plant structure, requirements, habits and characteristics, with special attention given to legumes and crop rotations. (Laboratory.)

Agronomy 5. Soil Physics and Management. The value and functions of organic matter. Soil moisture, erosion, drainage, aeration, temperature, tillage and irrigation. (Laboratory).

Teachers' Course 4. Methods. The course is planned for teachers with farm experience who wish to teach agriculture in the country or village schools, and who do not care to take the regular courses.

The fundamentals of soil fertility and livestock production will

be organized with a view of making the vital point of contact with school and community life.

Teachers' Course 10. Rural Life. A course planned for those interested in rural welfare. Study of rural life conditions, needs, standards, ways and means of improvement. The place of agriculture in community life. Problems of elementary and secondary school agriculture.

Teachers' Course 5. Methods. This course will begin with a review of the work done in the State Course of Study as a basis of work to be done in high schools, relation of agriculture to community life, adaptation of courses, home project work, reports, materials, club work and social life.

Horticulture 6. Elements of Horticulture. Vegetable gardening,—the production of vegetables for home use.

Horticulture 7. Small Fruits. History, varieties, propagation, harvesting, and storing.

Horticulture 8. The principles of fruit growing with special reference to the home orchard; pruning, spraying, and marketing.

HOUSEHOLD ARTS

GRACE E. JONES

LUCY K. WOODY

Household Arts 2. Garment Making. This course embraces both hand and machine work. Stress is laid upon the suitability of material and trimmings and upon economical purchasing. The work involves the use and alternation of commercial patterns, some drafting and the various methods of trimming. The work in textiles embraces the history of the industry and the fundamentals of cloth making. Text: Textiles, by Woolman and McGowan.

Household Arts 3. Dressmaking. The work involves the making of two summer dresses, a study of materials, color combinations and line in dress, some drafting of patterns and elaboration of plain patterns.

In textiles the work includes the study of the important fibers and their manufacture into cloth.

Prerequisite: Household Arts 2.

Text: Textiles, by Woolman and McGowan.

Household Arts 5. The Principles of Food Preparation. The rules of cookery developed by means of experiments showing the effect of heat, moisture and fermentation on food applied to the cookery of the main type dishes. Two hours daily.

Household Arts 6. Food Selection and Preparation. The second course discusses the nature, chemical composition, uses, and cost of foods. Special emphasis on selection of food by planning and preparing meals.

Prerequisite: Household Arts 5.

Text: Food Products, by Sherman, and references.

Senior College

Household Arts 1 (a). Needlework. (Applied Art Course.) This course embraces the making of articles in which design in construction and stitchery is the underlying principle. The work in textiles considers the economic and social aspects of the production and consumption of materials.

Prerequisite: Household Arts 3, Art 7.

Text: Textiles, by Woolman and McGowan.

Household Arts 7. A continuation of course 6 with food preservation; more detailed study of the meal problem considering daily meals of families of different types and income. Table service of varying types.

Prerequisite: Household Arts 6.

Household Arts 9. Home Economics Education. A brief history of the Home Economics Movement. An analysis of the aims and objectives of Home Economics Teaching. Means of testing the results of teaching methods, observation, and practice in planning lessons, courses, and equipment.

Prerequisite: Household Arts 7. Education 3. Practice 1.

Household Arts 9a. Special Methods and Supervised Teaching.

Household Arts 11. Dietetics and Nutrition. A study of food and its relation to the body. Planning dietaries for infants, children and adults. Special emphasis on the undernourished school child.

Prerequisites: Household Arts 7, Biology 4a, Chemistry 14.

Text: The Chemistry of Food and Nutrition, by Sherman; Laboratory Manual for Dietetics, Rose.

Household Arts 11a. A continuation of course 11. Practice in conducting nutrition classes for the under nourished.

Household Arts 12a. Household Economics. The economic function of the household. Its sources of income and principles of expenditure. The budget. Handling household resources. Social aspects of housing and of the food supply. Household operation and equipment.

Prerequisites: Household Arts 3, 7.

Text: Economics of the Household, by Andrews.

Household Arts 12b. Home Planning. The course deals with the architectural style of the home, the location and construction. The treatment of walls, floors, and the selection and arrangement of furnishings and furniture. Problems in choice and arrangement of color worked out in the art department.

Prerequisite: Art 7.

Text: A Simple Course in Home Decorating, by Fales.

Household Arts 12c. Home Projects. The work consists of the planning and the execution of home projects working in a natural environment, as in a home, a sorority house, or the city hospital. The projects are chosen with regard to the particular student's need.

Household Arts 19. Costume Design and Draping. In this course dresses will be constructed in inexpensive materials. These will be planned from the standpoint of becomingness to the individual. A study of historic costume will accompany the work and be relied upon to furnish suggestions for the plans.

Prerequisites: Household Arts 3 and Design 7.

Household Arts 14. Advanced Dressmaking. This course gives experience in handling wool and silk.

Prerequisites: Household Arts 3 and Household Arts 19.

Household Arts 20. Millinery. The work in millinery embraces the fundamental principles of hat making. Students make four types of hats; one on a crinoline frame, one on buckram, one on wire and one on willow.

MANUAL ARTS

LOUIS C. PETERSEN

Junior College

The department is equipped with benches, tools and power-driven machinery, suitable for carrying on construction work in woods and metals according to modern industrial practice. This affords students an opportunity to develop skill in the use of tools; to gain experience in managing different kinds of machines; to acquire knowledge of industrial processes and modern shop methods of drawing, designing, and construction; to study the properties of different materials, their history and industrial importance; to organize subject matter for shop courses; to obtain training in teaching classes in the manual arts.

Man. Arts 1. Method Elementary Construction. For teachers of the lower grades. Study of purpose and nature of contents of courses. Choice of materials. Technical and expressional hand-work. Processes of construction. Preparation of materials. Management of equipment. Methods in organization and presentation of subject matter. Outline of courses. Text: *Illustrative Hand-work*, Dobbs.

Man. Arts 6a. Pattern Making. Study of draft, shrinkage and finish, coring, split and loose piece patterns. Making of wood pulley and gear patterns from segments. Foundry practice in moulding and core making. Operation of brass furnace. Study of cupola operation, iron and alloys. Text: *Wood Pattern Making*, McCaslin.

Man. Arts 7. Forge work. The student learns the management of the fire and the grades of heat, the use of tools and appliances, the different kinds of blows and forging operations, such as drawing, bending, upsetting, forming, straightening, twisting, welding, and tempering. Exercise involving these various steps are worked out. Properties of metal are studied.

Man. Arts 8. Art Metal Work. This work includes the making of angles, forming curves, binding, punching, riveting, filing,

sawing, drilling, beating, annealing, soldering, etching and coloring by heat and chemicals. Problems incorporating these operations are worked out.

Man. Arts 9 and 10. Machine Shop Practice. The student gains experience by doing practical work at the vise, the drill press and the lathe. He makes an analytical study of the shape and function of details of tools and machines, properties of metals, cutting tools and speeds. Text: *Lathe, Bench, Forge*, by Burghardt.

Man. Arts 10a. Machine Shop Practice. This course includes work on the planer, scraper, fitting and assembling machine parts; building speed lathes. Text: *Machine Tool Operations*, Burghardt.

Man. Arts 11, 12, and 13. Mechanical Drawing. The work begins in the fall and continues through the year. It includes the use of instruments, applied geometry, lettering, orthographic projection, developed surfaces and intersections, pictorial representation, technical sketching, architectural drawing, machine drawing, tracing and blue-printing, strength of material, and specifications. Text: *Engineering Drawing*, French.

Man. Arts 31. Mechanics of Machinery. Motions and velocities. Instantaneous centers. Velocity diagrams. Motion mechanism. Cams. Gearing. Gear trains. Belting. Intermittent and quick-return motion. Text: *Mechanism*, Keown.

Man. Arts 17. Constructive Design. A detailed study is made of the principles governing contour outline, spaces and masses as related to the proportions of furniture, machinery, and buildings. Projects are designed subject to the requirements of adaptability, strength, and beauty for the purpose intended. Text: *Industrial Arts Design*, Varnum.

Man. Arts 18. Instrumental Perspective. This course treats of the location on the picture planes of the perspective of points, lines, surfaces and solids. Application is made in drawings of houses and parts of machinery. Text: *Perspective Drawing*, Lawrence.

Man. Arts 20. Methods in Manual Arts. A study of the principles, origin and development of manual training in the school. Trade guilds and unions, relation of youth to industry, factory system and shop management. Place of manual arts in the schools. Texts: *Teaching Manual and Industrial Arts*, Griffith; *The Manual Arts*, Bennett; *Principles and methods of Industrial Education*, Dooley.

MUSIC

JOHN H. JAQUISH
JULIA D. CHASTAINE
HELEN E. MATTHES

Junior College

Music 1. Method Music. This course is offered to those students who have not had elementary training in music. It consists mainly of sight-reading simple songs and exercises; but also in-

cludes drill in pitch, rhythm, and theory; formal ear training (response, oral and written); song singing by use of syllables; and appreciation of music (listening lessons). Text: School Music Handbook, by Cundiff-Dykema.

Music 2. Method Music. A course designed to meet the music requirements demanded of grade teachers. The work covers pedagogic principles of music teaching, observation in Training School, practice in lesson plans, and practical experience in class teaching.

Prerequisite: Music 1, or previous training equivalent to that course. Text: School Music Handbook, by Cundiff-Dykema.

Music 3. Practice Teaching. This course offers an opportunity to teach music in any grade of the Training School. All teaching will be under the supervision of students enrolled in Music 4 and members of the music department. Class will meet once a week for further training in methods, for discussion of problems encountered while teaching, and for general discussions with supervisors. Text: School Music Teaching, by Karl Gehrken.

Music 5. Harmony. The work covers the formation of major and minor scales, a thorough study of intervals, the common chord, and harmonic progressions. Text: A Treatise on Harmony, Part I, by J. Humfrey Anger.

Music 6. Harmony. A continuation of Music 5. The course covers harmonic progressions, the chord of the sixth and the six-four, the dominant seventh and its inversions, and natural modulations. Text: A Treatise on Harmony, Part I, by J. Humfrey Anger.

Music 7. Sight Singing and Ear Training. A compulsory course for students enrolled in the Music Course. The work consists of sight reading songs and exercises with the sol-fa syllables and words. Formal ear training is given with oral and written response. No credit is granted for work in this course.

Music 8. Method Music. A continuation of Music 2. More advanced methods are studied and especial emphasis is given to the junior and senior high schools. Courses of study are made to include all of the music work required in the eight grades of the elementary school and the work of the junior high school.

Music 9. Band and Orchestra Methods. This course is offered only during the summer session. It offers a study of all the orchestral instruments, the common band instruments, and scoring for the orchestra. Considerable attention is given to the art of conducting with opportunities to direct the school orchestra. The entire course is outlined and conducted in terms of the grade school and the high school band or orchestra.

Music 10. History of Music. A general course covering the important movements of the following periods: uncivilized and ancient music, mediaeval music, the sixteenth century, the seventeenth century, the eighteenth and early nineteenth century.

Applied Music

Class instruction in piano, violin, and other orchestral instruments is elective. Classes recite three days each week, one credit being given for three terms work.

Music 21, 22, 23. Violin First Year. The subject matter of the text used is correlated with the singing lesson wherever possible. Emphasis is placed upon the mechanics of the instrument by employing: (1) short and easily memorized exercises in rhythmic form for the development of the bow hand and arm; and (2) technical exercises suitable for young beginners designed for the purpose of training the left hand. Text: Max Fischel's Graded Course, Book 1 and Book 2.

Music 24, 25, 26. Violin Second Year. The work of the second year provides for the presentation and the development of the third position, the more difficult keys, rhythms, bowings, and the easier harmonies; during the latter part of the year the seven positions in scale form are used. Text: Elementary Violin Lessons by Eugene Gruenberg and Max Fischel's Book 3.

Music 40, 41, 42. Piano First Year. Teaching of the rudiments of piano playing from one of the most approved methods for beginners. Careful attention is given to hand culture, touch, music notation, rhythm and ear training. Text: Standard Graded Course of Studies by W. S. B. Mathews.

Music 43, 44, 45. Piano Second Year. The W. S. B. Mathews Standard Graded Course continued.

The University maintains a band, orchestra, and a girls' glee club. Students who are especially interested in music are urged to apply for membership in at least one of these organizations. One credit is given for three term's work in any of these organizations.

COMMERCIAL

T. L. BRYANT

EDWARD V. MILES, JR.

Junior College

Commercial 7. Accounting. This course in introductory bookkeeping is planned for those who have never studied the subject. The work is taught on the laboratory plan. The double entry system is introduced in the beginning and all the laws governing the debit and credit of business transactions are fully explained and mastered. The journal, day book, cash book, sales book, purchase book and the auxiliary books are introduced and their use in accounting fully demonstrated. A complete line of business transactions is placed in the books of original entry, posted to the ledger, trial balance taken, inventories entered, and accounts closed. A comprehensive study of the financial statement is made. Text: McKinsey's Bookkeeping and Accounting, Vol. 1.

Commercial 8. Accounting. Partnership accounting is studied and several sets are worked out. This course embodies all

the principles taught in Commercial 7. The student is familiarized with negotiable instruments and their use. Text: McKinsey's Bookkeeping and Accounting, Vol. 2.

Commercial 9. Accounting. Corporation and Manufacturing Accounting are offered in this course. It takes up the changing of books from single proprietorship and partnership to a corporation. In this work the latest systems of accounting are presented. Commercial 7, 8 and 9 require two hours each, the first is used for discussion, and the second for laboratory work under supervision. Text: McKinsey's Bookkeeping and Accounting, Vol. 3.

Commercial 13. Commercial Law. The aim of this course is to give a comprehensive training in the law pertaining to business. In the text the fundamental and governing principles of law are stated; differences in fundamental principles of dissenting authorities are referred to. Leading illustrative cases are given.

Contracts, Sales, Negotiable Instruments, Agency, and Bankruptcy are among the topics studied. Text: Conyington's Business Law.

Commercial 14. Commercial Law. This course is a continuation of Commercial 13, covering Bailments, Partnership, Corporations, Insurance and Property.

Commercial 15. Commercial Law. A continuation of Commercial 14 covering internal relation and control in Agency, Partnership, and corporations; dissolution and accounting in agency, partnership and corporations. The case method will be used in this course.

Commercial 26, 27, and 28. Advanced Accounting. A second year course in accounting designed to give intensive study in theory and practice. This course deals with partnerships and ventures, corporations, investments, stocks and bonds, depreciation, reserves, surplus, dividends, corporate obligations, balance sheet and profit and loss statement; statement analysis for credit purposes, statement analysis for investment purposes, Mergers vs. Consolidations, Parent vs. Holding Companies, consolidated statements and fiduciary statements. Text: Advanced Accounting, Finney.

Senior College

Commercial 29. Principles of Economics. A general survey of industrial society, its structures, its institutions, its operations. The first part of the course examines briefly the structures of medieval industrial society and the evolution of modern capitalistic industry. The second part of the course deals with certain outstanding features of the present industrial society, such as private exchange cooperation; the pecuniary organization of society; the significance of technology; specialization and interdependence; risk and risk-bearing; concentration in large-scale production; ownership of wealth and income, and control of industry; impersonal relations; the guidance of economic activity. The third part of the course is concerned with private property competition and social control of industrial activity. Text: Principles of Economics, Taussig.

Commercial 30. Principles of Economics. A continuation of Course 29, being designed to work out the principles of Value, including those determining rent, wages, interest and profits, in our peculiarly organized society. Text: Principles of Economics, Taussig.

Commercial 31. The Financial Organization of Society. A broad general survey of the whole financial system. It includes a study of the nature and work of the various types of financial institutions, of the forces that have led to their development, and of their relation to the organization of industrial society. The principal forms of financial institutions covered are: coinage and monetary systems; credit; commercial banks; savings banks; bond houses; trust companies; stock exchanges, and various forms of cooperative credit associations. Text: Financial Organization of Society, Moulton.

PHYSICAL EDUCATION

WILLIAM MCANDREW
FRANCES D-L. ETHERIDGE

MEN:

First Year

Physical Education 7. Fall Term. This course consists of calisthenics, marching tactics, and particular attention is paid to posture.

Physical Education 8. Winter Term. A continuation of the calisthenics and marching tactics with the addition of stress laid on basket ball and volley ball.

Physical Education 9. Spring Term. The greater part of this term will be devoted to games for children and adults, and some little time will be spent on track events in such a manner as to equip the student for handling that work in the grades.

All freshmen are required to take physical training throughout the year. Unless a student is a member of one of the team squads he will be required to take courses 7, 8, and 9.

Physical Education 10. Coaching is offered during the first six weeks of the Summer Term. The work covers basketball and track, and, for those who desire it, football. The theory and practical application of the courses offered is gone into thoroughly, particularly a firm grounding in the fundamentals being demanded. The object of the course is to fit the student to coach in high school. Five periods per week.

Physical Education 11. The school supports a football team during the Fall Term. Physical Training credit is given to men retained on the squad. Students are not dropped from the squad because they have no chance of making the team. They are encouraged to work for the physical benefits and to learn the game, as not a few who are unable to make the team ultimately coach this branch of athletics.

Physical Education 12. A basketball team represents the

school during the Winter Term. The statement above concerning the football team holds true for basket ball.

Physical Education 14. Track. The same facts hold for this branch of sport as for courses 11 and 12.

Physical Education 15. Credit in the fall and spring may be obtained by playing tennis.

Physical Education 16. Interclass basket ball teams are formed and a regular schedule played during the Winter Term. Credit is given to the men who make the teams.

WOMEN:

First Year

Physical Education 1. Posture Training. Fall Term. Educational gymnastics, games and folk dancing, marching tactics.

Physical Education 2. Posture Training. Winter Term. Recreational gymnastics, marching tactics, group games, advanced folk dancing.

Physical Education 3. Posture Training. Recreational gymnastics, marching tactics, athletics, group games, advanced folk dancing, rhythm work and elementary interpretative dancing.

Second Year

Physical Education 4. Fall Term. Continuation of Spring work. Posture training, recreational gymnastics, marching tactics, athletics, interpretative dancing.

Physical Education 5. Winter Term. Marching tactics, organized games, recreational gymnastics, apparatus, interpretative dancing.

Physical Education 6. Spring Term. Method work in athletics. Gymnastics and dancing. Playground and Festival Program arranging.

LIBRARY SCIENCE

MARGARET CLARK

Lib. 1. Library Methods. The modern curriculum demands that, for successful school work, the library must be used by teachers and pupils. The teacher of today must know how to use a library intelligently and be able to direct the children's reading.

An elementary course in library science for Normal School students and teachers who may have charge of small school libraries in rural communities and small towns, is offered the Summer Term. The aim of the work is not to train librarians but to acquaint teachers with library indexes to prepare them for selecting books for supplementary work, for directing the children's reading, and for making the school library valuable to pupils. Some of the subjects discussed in the course are. (1) care and treatment of books; (2) selection of books; (3) use and object of the card catalogue; (4) Dewey decimal classification system; (5) general reference books; (6) periodical literature; (7) children's literature; (8)

organized library factors; and (9) preparation of a bibliography. The course consists of lectures and practical problems. No text is necessary.

THE LIBRARY

The Wheeler Library possesses a working library of nearly 34,000 books and 2,000 pamphlets. Both books and pamphlets are classified according to the Dewey decimal classification. The dictionary catalogue has three entries (author, title and subject) for every book, and many books have analytical subject headings in addition. The books have been carefully selected with reference to the needs of the various departments. They comprise the standard works in literature, travel, history, science, philosophy, pedagogy, and art; and general works of reference, including dictionaries, encyclopedias, yearbooks, atlases, and books of quotations. All periodical literature which is of permanent value is bound and made accessible by Poole's Index and the Reader's Guide. Nearly one hundred and fifty of the best current periodicals are received in the library, as well as many county newspapers. The library contains much bibliographical material on children's literature and many beautifully illustrated books for children. There is a large collection of classified pictures for use in all departments. Numerous government reports are received and catalogued.

The library is open on school days from eight to five-thirty and on Saturday mornings. During the Summer Terms special hours are announced.

THE TRAINING SCHOOL

ALLYN BUILDING:

The Training school is organized into two units, the elementary school, consisting of grades one to six, inclusive, and the secondary school, including the Junior High School, grades seven to nine, inclusive. These groups of pupils furnish not only an opportunity for practice teaching, but an opportunity for observation in theory and practice of teaching for the various classes doing normal school work.

Normal school students are admitted to *Practice One* in their freshman year. During the first half of this term an effort is made to fit the student to take up the work of teaching a definite class and a definite subject without too great a loss to the class, and with a minimum of loss to himself. Brief studies are made to discover the practical values to the teacher of a knowledge of the aim in education, the function of the school, the function of the different lines and units of work, the cycles of child development, and of some of the elementary school practices—the problem method, the project method, and the socialized recitation. The work consists of library reading, round table discussion, lecture, reports, and tests.

The second half of the term is devoted to plan writing, observation of lessons given by critic teachers, and to round table discussions of observation lessons.

Practice Two, Three, and Four are taken in the *Sophomore* year by those who have had *Practice One*. The work in the Allyn building consists of plan writing and daily teaching in a single subject in one grade. The object of this work is to develop a high degree of *technique* in the teaching process. The work in the Brush School will require the practice teacher to take full charge of a room through several recitation periods. The work here is intended to develop a high degree of efficiency in school *management* and *administration*. The teacher must take full charge of records and make the usual reports. There will be a room critic in addition to a general supervising critic.

Those students taking *Practice Two, Three, and Four* should, if possible, keep the eighth hour free for meetings, and consultations.

It is advisable for a student teacher to do work in each of the several departments of the Training School, but opportunity will be given to specialize in any one department. The work in the Junior High School will be limited to those students of maturity, experience and efficiency who expect to teach in our best secondary schools.

While there will be a general uniformity in plan writing, yet each critic teacher will use his own individuality in working out the details. Consultation periods, and special meetings will be worked out independently by each critic teacher.

A thorough mastery of subject matter is required of all those who teach in the Junior High School. This will be judged by the number of courses previously taken in the chosen line in the other normal departments.

Two units of *Practice* are offered in the *Senior College* and one required. This work should be done in the secondary courses and under the supervision of the department head.

The school now maintains a regular high school with a special faculty for this purpose.

The larger supervision of the work of the Training School will require general meetings of all critic and student teachers. This work will be in charge of the superintendent. At such meetings a discussion will be made of the particular course of study—its origin in life, its unification, its lines of work, their function in the course, the adaptation of the course to the child at different levels of his growth, etc. Special or division meetings will be held, at which time only those teachers immediately concerned will attend. At these meetings the details of work will be considered.

Special Notice: Every effort will be made to accommodate teachers in service who can attend Mid-Spring and Summer terms only. Those who must get practice teaching in these terms should write in for places as soon as they are sure they are to attend in these terms. Names will be filed for work in the order of the receiving of the applications. Opportunities for practice teaching in these terms are very limited. In the Summer term, the first four grades only are in attendance. *Practice One* is open to students in

both Mid-Spring and Summer terms, and should not be pushed aside for other work, as it is preliminary to *Practice Two*. Do not expect to carry more than one-half unit of practice work in either Mid-Spring or Summer term. In the second summer quarter, no practice work will be offered except in the Senior College course.

BRUSH BUILDING

BRUSH BUILDING:

An arrangement was completed in September 1924 between the Normal School Board and the local school board of Carbondale whereby the Brush public school was taken over to be used in part as a practice school. Seven of the twelve rooms were used during the past year and ten will be used the coming year. The regular teacher employed by the school board serves as critic for her room.

Before going to the Brush, it is intended that students shall take Practice I and II in the Allyn Training School where technique of teaching is stressed. The Brush School gives opportunity to put in practice the methods and devices studied in the first two courses. Here students not only have practice in teaching, but receive valuable experience in meeting the requirements demanded under typical public school conditions. As far as possible students are guided in developing a technique in harmony with the best pedagogy, but the problems of organization and management are particularly emphasized.

Teachers are required to write plans. Written reports of observations made are also required. These observations are made from outlines which guide the student in discovering the most important essentials of the recitation and of management in general.

A series of conferences on the work of a principal of a grade school is held each term. The enrollment for this work is not compulsory, but thus far all of the men teaching at Brush have attended and taken part in these round table discussions. The subjects treated include all the major problems of a principal during the first year of his work.

Within the past year 84 teachers have taken Brush practice, and 24 men have attended the principalship conferences.

Each teacher spends half of each day at the Brush and receives two and one-half credits for the term.

RURAL DEPARTMENT

W. O. BROWN

ALICE B. FOSTER

TED R. RAGSDALE

LYDIA DIETRICH

During the year we have had charge of five rural schools for the purpose of giving rural practice teaching to those who have elected to teach in the country, or in small villages:

The Buckles School, Dist. No. 98, Jackson County.

The Glade School, Dist. No. 96, Jackson County.

The Bridge School, Dist. No. 92, Jackson County.

The Stone School, Dist. No. 39, Williamson County.

The Foreville School, Dist. No. 38, Williamson County.

Within the year over two hundred practice teachers have taken one or two terms of work in one or another of these schools. More than one hundred of them are now under contract to teach in rural or village schools during the present school year. Added to this large number are many more who had taken our course in previous years and who are now teaching in various country schools of Southern Illinois. Taken together this makes a respectable showing among the rural and village teachers of this end of the state. Almost without exception these teachers testify efficacy of the training given them in our rural practice scheme.

It is our purpose to follow up these teachers as far as possible to see what success they are having in their actual teaching experience in order to strengthen our course in its weaker phases. Several of them, it is now known, have met with such good success that their salaries have been materially increased. Others have proved quite satisfactory, and with some more practical experience they will be numbered among the best teachers.

For the coming year we have agreed to teach six of these rural schools. This will place the rural department of this institution in the front rank of all such departments among the state teachers colleges of the United States.

The rural schools to be under our direction for the coming year follow:

The Wagner, Dist. No. 136, Jackson County.

The Pleasant Grove, Dist. No. 104, Jackson County.

The Bridge, Dist. No. 92, Jackson County.

The Buckles, Dist. No. 98, Jackson County.

The Stone, Dist. No. 39, Williamson County.

The Foreville, Dis. No. 38, Williamson County.

All of these schools are to begin Monday, August 31st, three weeks before the opening of the College. A sufficient number of practice teachers have signified their desire to do practice work during vacation that we anticipate no confusion at all in launching this important undertaking in good form.

The course in rural practice teaching will consist in—

(a) Attention to the purely physical phases of rural or small village schools; such as, the proper heating, lighting and ventilating of rooms; cleanliness in all its aspects; water supply; blackboards; maps; globes; libraries; toilets, etc.

(b) The beautifying of school premises, clean up days, patrons days, parent-teacher associations, club work for boys and girls.

(c) Rural health problems, play and playground activities with a touch of rural sociology.

(d) All routine factors of school management, as, the passing of lines, passing of working materials and other factors in time-saving.

(e) The use of the state course of study and some supervised study and individual instruction.

(f) The proper use of maps, globe and other apparatus.

(g) The technique of teaching Reading, Spelling, Writing, Arithmetic, Language, Geography and History.

(h) Methods of control, the proper questions to ask, etc.

During the year just closing courses in Rural Education have been offered in the regular classes at the College. Approximately two hundred fifty students have availed themselves of these. It is our purpose to offer these or other courses in Rural Education throughout the coming year. One in particular to which attention is called carries with it credit in practice teaching.

Many requests have been made for a course in Rural Education for Junior College students who expect to teach in rural or village schools before finishing in the Junior College. It is planned to offer such a course beginning September 1926.

UNIVERSITY HIGH SCHOOL

A high school department with enrollment limited to 55 in each year except the fourth is maintained. In common with all the better class teacher training institutions we find it necessary to provide practice teaching of secondary rank to fit our graduates for high school positions. Furthermore, conditions in Southern Illinois cause us to enroll a good many students who have never had secondary privileges and who are too old to feel at home among the boys and girls of the ordinary high school. In addition to all this, we have a good many ambitious country boys and girls from sixteen to twenty years of age who wish to enter the teaching profession but who have never had any high school training. These mature students are at the end of three years of training recommended for the provisional certificate. In order to secure this the student must not only have done three years of work beyond the eighth grade, but he must have had at least one term of rural school management, a half term of "lesson-plan" work, and one term in rural practice. To enable us to carry out this program we maintain a rural practice school system which includes six rural schools, four in Jackson County and two in Williamson County, all of these on the hard roads system out of Carbondale.

Students who have not been enrolled in this school before and who desire to do high school work here must make application in writing before the opening of school.

COLLEGE ENTRANCE EXAMINATIONS

College entrance examinations are given on registration days of every term. Students who wish to enter the college but whose high school work is incomplete may make up by these examinations any deficiency, provided it does not exceed 10 of the 16 year credits required for entrance. Entrance examinations are not given in the laboratory subjects such as Chemistry, Physics, Biology, Manual Arts, Agriculture, Domestic Science, Bookkeeping, Typewriting, etc.

Any person who wishes to take these examinations must apply in writing at least two weeks before the examinations, submitting an official list of the high school credits already earned and stating the subjects in which the candidate wishes to be examined. All college entrance examination work must be completed within a year of the time when the examinations were first attempted.

The student's credits earned in high school and by these examinations must satisfy the entrance requirements of the college which are given on page — of this catalog.

The questions for these examinations will be based on the description of courses in the high school manual of the University of Illinois. A copy of this manual may be seen in the office of the local high school principal or in some cases may be obtained from the University. Additional information may be obtained by writing this school.

HIGH SCHOOL PROGRAM FALL TERM

	Time	Warren	Cox	Hardin	Logan	Combs	Francis	Schroeder
1	8:15	Com. Arith.		Zool.			Fr. I	
2	9:00	Eng. IV	Eng. II	Zool. Physiol.			Lat. I	
	9:45	CHAPEL EXERCISES						
3	10:30	Ad. Alg.		Physiol.	Chem.		Fr. II	Man. Tr. I
4	11:15	Rur. Ed.	Eng. III	Com. Geog.	Chem.		Lat. II	Man. Tr. I
	12:00	NOON RECESS						
5	1:15	Pl. Geom.		Econ.	Ag. I			
6	2:00	Rur. Ed.	Eng. II	Physiog.	Ag. I Ag. II		Lat. III Lat. IV	
7	2:45		Eng. III	Physiog.	Ag. II			Man. Tr. II
8	3:30							Man. Tr. II

WINTER TERM

[illegible]

SUMMER TERM—SECOND SESSION

	Time							
1	7:00		U. S. History			Botany		
2	7:45	English III	English History	Pl. Geom. 2		Zoology		
3	8:30	English IV		Pl. Geom. 3				
4	9:15		U. S. History			Botany	Penmanship	
	10:00	ASSEMBLY EXERCISES						
5	10:30	English III	English History	Pl. Geom. 2		Zoology		
6	11:15	English IV		Pl. Geom. 3				
	12:00							

SUGGESTED SECONDARY COURSE

FIRST YEAR

Fall

English I
Algebra I
Elective
Elective

Winter

English I
Algebra I
Elective
Elective

Spring

English I
Algebra I
Elective
Elective

SECOND YEAR

English II
Pl. Geometry
Biology
Elective

English II
Pl. Geometry
Biology
Elective

English II
Pl. Geometry
Biology
Elective

THIRD YEAR

English III
Gen. History
Elective
Elective

English III
Gen. History
Elective
Elective

English III
Gen. History
Elective
Elective

(Students who expect to teach after this year should carry Rural Education and Rural Practice as extra subjects.)

FOURTH YEAR

English IV
U. S. History
Elective
Elective

English IV
U. S. History
Elective
Elective

English IV
U. S. History
Elective
Elective

Following are the requirements for graduation and college entrance:

LIST A—*Required*

English I, II, III	3 years
Algebra I	1 year
Plane Geometry	1 year

5 years

LIST B—*Elective*

Latin	2 to 4 years
French	2 years
English IV	1 year
*Advanced Algebra	$\frac{1}{2}$ year
*Solid Geometry	$\frac{1}{2}$ year
*Trigonometry	$\frac{1}{2}$ year
Ancient History	1 year
American History	1 year
Commercial Geography	$\frac{1}{2}$ year
*Geology	$\frac{1}{2}$ year
Mediaeval and Modern History	$\frac{1}{2}$ to 1 year
English History	$\frac{1}{2}$ year
Civics	$\frac{1}{2}$ year
Economics	$\frac{1}{2}$ year

Physiography -----	1/2 year
Physiology -----	1/2 year
Zoology -----	1/2 year
Botany -----	1/2 year
Physics -----	1 year
Chemistry -----	1 year

LIST C

Agriculture -----	1 to 3 years
Bookkeeping -----	1 year
Business Law -----	1/2 year
Commercial Arithmetic (only after Algebra) -----	1/2 year
*Domestic Science -----	1 to 3 years
Drawing, Art and Design -----	1/2 to 1 year
Drawing, Mechanical -----	1/2 to 1 year
Manual Training -----	1 to 2 years
‡Music -----	1 year
Shorthand and Typewriting (together) -----	1 to 2 years
‡Education -----	1 year
‡Penmanship -----	1/3 to 1 year
‡Physical Training -----	1/3 to 2 years

Of 16 year credits required for graduation, the 5 units of List A are prescribed for all courses. Of the 11 units that remain, 7 must be selected from List B. The remaining 4 units may be selected from List B or List C or both. Only 1 unit may be made up of subjects not good for college entrance.

Additional Requirements for Special Courses

Students who expect later in College or University to take up any of the following courses.

Literature and Arts, Journalism, Pre-Legal, Household Administration and Home Economics must take 2 years of Latin, French or Spanish (both units in the same language).

For Pre-Medical courses, students must have two years of the same foreign language and also 1 year of History and Civics.

For University courses in Chemistry and Chemical Engineering students must have 2 years of French, 1 year of Chemistry in addition to another unit of laboratory science from List A, and also Advanced Algebra 1/2 year.

For University courses in Commerce and Business Administration, students should take 2 years of Latin, French, or Spanish (both units in the same language) or Advanced Algebra 1/2 year and Solid Geometry 1/2 year or Science (in addition to the unit of List A) 1 year.

Students who look forward to Engineering must take Advanced Algebra 1/2 year and Solid Geometry 1/2 year.

For University courses in Agriculture, 1 year of Science (in addition to the unit of List A) must be taken.

* Courses not scheduled but will be offered if there is sufficient demand.

‡ Not good for college entrance.

For University courses in Music, the student must have Latin, French or Spanish, 2 years (both units to be in the same language), and Music 2 years.

The student who plans to take University courses involving College Mathematics, Physics, or Advanced Chemistry including the Curriculum in Home Economics, the Pre-Medical Curriculum, and the Curriculums in Commerce and Business Administration in which University courses in Mathematics are prescribed should take $\frac{1}{2}$ year of Advanced Algebra.

ENGLISH

First Year

Literature and Life. Book One; drill in punctuation, oral and written composition. In addition, the following books will be read:

Eng. I. (Fall Term). Selected novels, Christmas Carol.

Eng. Ia. (Winter Term). Last of the Mohicans, Treasure Island.

Eng. Ib. (Spring Term). Merchant of Venice, Richard Carvel.

Second Year

Literature and Life. Book Two; punctuation, oral and written composition. In addition, the following books will be read:

Eng. II. (Fall Term). Quentin Durward, The Crisis.

Eng. IIa. (Winter Term). Ivanhoe, Man for the Ages.

Eng. IIb. (Spring Term). The Oregon Trail or Vandermark's Folly, Merchant of Venice, Idyls of the King.

Third Year

Halleck's English Literature, Century Hand Book.

Eng. III. (Fall Term). Prologue to Canterbury Tales, Macbeth, The Moonstone, The Virginian.

Eng. IIIa. (Winter Term). Carlyle's Essay on Burns, Sir Roger de Coverly, David Copperfield, Modern Plays.

Eng. IIIb. (Spring Term). Essay on Johnson, Palgrave's Golden Treasury, Kenilworth, Vanity Fair.

Fourth Year

Eng. IV, Eng. IVa, Eng. IVb. Century Hand Book, House of Seven Gables, Hamlet, Talisman, three modern novels, Moulton's Short Stories, Twelfth Night, Jane Eyre, Franklin's Autobiography, Emerson's Essays, Burke's Speech on Conciliation, Theme Building.

LATIN

Four years of secondary Latin are offered. The general aim of the course is to create an abiding interest, to develop subsidiary values, and to prepare for college.

Latin 1, 2, 3. Text—Place's Beginning Latin.

Latin 4, 5, 6. Texts—Place's Second year Latin and Scott's Latin Composition. The equivalent of the traditional four-book course is covered.

Latin 7, 8, 9. Cicero's Orations—texts, Johnston and Kingery and Scott's Prose. An amount equal to six orations is required. With strong classes some letters, or a bit of Ovid or of Sallust may be read.

Latin 10, 11, 12. Virgil—text, Knapp's Virgil's Aeneid with Ovid. An effort is made here to develop a feeling for some of the finer literary qualities involved in translation.

FRENCH

French 1, 2, 3. Méras, Le Premier Livre. Worman's First French Book. Guerber, Contes et Légendes.

French 4, 5, 6. Lavis, Histoire de France. Mairet, La Tâche du Petit Pierre. Dumas, Le Comte de Monte Cristo. Mérimée, Colomba. French-English Dictionary. Reference Grammar. French Newspapers.

ART

Art 25. Frechand Drawing. This course is offered to meet the requirements of the State University for college entrance. Time required—two hours daily. Subjects covered—perspective, pencil technique, design, blackboard drawing, and elementary water color.

Fall Term: One hour of perspective and one hour of blackboard drawing.

Winter Term: One hour of perspective, one hour of design, and pencil technique.

Spring Term: Elementary water color.

HISTORY

The Senior High School courses in History are:

Medieval History—one-half year.

Modern History—one-half year.

English History—one-half year.

American History—one year.

Civics—one-half year.

Economics—one-half year.

GEOGRAPHY

Geography 6. Physiography. This is a High School course devoted entirely to the physical phases of geography and their influences. Laboratory work and field observations are an essential

part of the work. This is an 18 weeks' course. Text: Salisbury's Physiography, Briefer Course.

Geography 5. Industrial and Commercial Geography. This course presupposes Geography 2 and Geography 3, or their equivalent. The discussions deal primarily with the commerce and industries of the United States, but with a less intensive survey of other countries. Text: Smith's Commerce and Industry. This is an 18 weeks course.

SECONDARY EDUCATION

Education 1b. Rural School Management. A course especially adapted to the conditions and needs of the one-room country school. One half of the term is devoted to such matters as organization, equipment, and control; the other half, to the technique of teaching and the making of lesson-plans. Texts: Wilkinson's Rural School Management, Charter's Teaching the Common Branches, and the State Course of Study.

MATHEMATICS

Math. 14. Alg. I. The fundamental operations with literal and signed numbers, scale drawings and graphs, simple equations, stating algebraically simple problem situations.

Math. 15. Alg. I. Factoring and fractions, stating and solving problems involving the difficulties of factoring and fractions, the line graph.

Math. 16. Alg. I. Simultaneous equations with both numerical and literal coefficients, with both integral and fractional terms, involution and evolution, radicals, and quadratics.

The student should plan to take these courses the first year beyond the eighth grade.

Students who have had no arithmetic beyond what they received in the eighth grade do not know enough arithmetic to teach the subject. A year of work in the high school grades is offered for them.

The student should plan to take Math. 1, Math 2, and Math. 10, in sequence, the third year of his secondary work.

Math. 31. Geom. I. Book I of Plane Geometry.

Math. 32. Geom. II. Books II and III of Plane Geometry.

Math. 33. Geom. III. Books IV and V of Plane Geometry.

The usual theorems and exercises of Geometry are covered, including symmetry, maxima and minima, and incommensurables. Emphasis is placed upon proper methods of study. Power and independence are aims rather than retention of a large mass of information.

Elective—Advanced Algebra, $\frac{1}{2}$ year; Solid Geometry $\frac{1}{2}$ year.

HYGIENE AND PHYSICAL EDUCATION

Women:

Physical Education I. This course covers the full year. Classes meet daily. Posture Training. Recreational and Educational gymnastics. Apparatus work. Games. Folk Dances.

Physical Education II. This course covers the full year. Classes meet daily. Posture Training. Recreational and Educational gymnastics. Apparatus work. Organized games. Advanced Folk Dances. Aesthetic Dancing.

As a uniform costume is required, students are requested *not* to obtain suits before entering the school.

Men:

Physical Education 1, 2, and 3. Fall, Winter, and Spring Terms. Four periods per week. Fall Term setting up exercises, Winter Term basket ball, Spring Term baseball and other games.

Physical Education 4, 5, and 6. Fall, Winter, and Spring Terms. Four periods per week. Fall term a review of work covered the preceding fall and a continuation of the same. Winter Term indoor baseball and basket ball, Spring Term baseball and track.

CHEMISTRY

To meet the needs of students preparing for college the following courses, making a high school unit, are offered:

Chemistry 1. Elementary Chemistry. Recitations and laboratory work. Periods 1 and 2 during the Fall Term.

Chemistry 2. Elementary Chemistry. Recitations and laboratory work. Periods 1 and 2 during the Winter Term. Chem. 1 is prerequisite.

Chemistry 3. Elementary Chemistry. Recitations and laboratory work. Periods 1 and 2 during the Spring Term. Chem. 2 is prerequisite.

College students are not admitted to these courses.

PHYSICS

High School Physics. A year is given to Physics,—mechanics and heat the Fall Term, electricity the Winter Term, sound and light the Spring Term. Seven periods per week. Practical Physics, Millikan and Gale. A Laboratory Course in Physics, Millikan, Gale, and Bishop.

BIOLOGY

Biology 21. Elementary Botany. An elementary course in Botany of high school rank. The study of plants is approached from the physiological viewpoint, with the nutrition of the plant as the central theme. Sufficient study of anatomy and physiology of plants is included to make possible an understanding of the processes of nutrition and reproduction in plants. Recitations five periods per week, Laboratory and field studies five periods weekly.

Biology 1. Elementary Zoology. This high school course in Zoology has as its purpose to give a general view of the field of Vertebrate Zoology. Type studies will be used to represent the great groups. Scientific approach will be given by the working out in the field and laboratory of a group of problems leading to the discovery and study of a few of the basic biological principles. These studies will also include an acquaintanceship with animal life in its ecological relations, geographical distribution and economic relations.

Biology 4. Elementary Physiology. This is beginning Physiology and is given in the second year high school. It includes human anatomy, the structure and elementary composition of the body, with the physiology, the performance of all the functions of the body. It also includes an elementary study of health and sanitation, especially the student's health, and the sanitation of the school and home. Spring or Fall Term. One hour of recitation and one hour of laboratory work daily,—120 hours.

AGRICULTURE

Animal Husbandry 13. Farm Animals. This is an elementary course in animal husbandry, covering the types and breeds, life history, native home, adaptability and popularity of our domestic animals.

Animal Husbandry 13a. Farm Animals. This is a continuation for six weeks of Animal Husbandry 13, completing the semester's work. Breed characteristics, food nutrients, an explanation of the balanced ration and the Babcock test will be the work of this course.

Animal Husbandry 4. Poultry. Selecting the farm flocks, types, breeds, varieties, feeding and general management.

Animal Husbandry 1. Sheep. Origin of the sheep industry, adaptability, types, breeds, market classes and grades, grades of wool, establishing the pure bred flock, grading for market, care and management, feeding and housing, adaptability to Southern Illinois.

Animal Husbandry 2a. Beef Cattle. The work in beef cattle includes the general problem of fattening cattle for market, relations of cattle feeding to soil improvement, business phases of feeding, production and feeding of baby beef, market classes and grades, general equipment, diseases, breeding beef cattle, and the elementary principles of cattle feeding and breeding.

Animal Husbandry 2. Dairy Cattle. The dairy cow as a food producer, characteristics, types, breeds, native homes, historic development, adaptation to climatic conditions, judging, selection, breeding for production, and balanced rations, will constitute the larger part of this term's work.

Animal Husbandry 24. Elementary Feeding. This course deals with the classification, digestibility and functions of feed nutrients, values of feeding materials, and balanced rations for farm animals.

Agronomy 13a. Elementary Soils. The last six weeks of the

Winter term will be devoted to the physical properties of soils, type soils, size of soil particles, pore space, internal surface area, water holding power, and air circulation.

Agronomy 13. Elementary Soils. This course will include the ten essential elements of plant food, sources of the different plant foods, water, air and soil, limiting plant foods, organic matter and legumes; crop rotation and the replacement of foods taken out by plants or crops, the purchase of limestone and rock phosphate, and the fundamental principles of a permanent fertility.

Horticulture 5. Elements of Horticulture. Fruit growing in general for home consumption, the family orchard, economic importance, general ornamental planting to beautify the farm home.

MANUAL ARTS

Manual Arts 2. Elementary Woodwork. Light wood construction and drawing, care and use of tools, study of woods, trees, lumber industry, shop methods, wood fastenings and finishes. Text: *Woodwork for Secondary Schools*, Griffith.

Manual Arts 2a. Benchwork in Wood. Construction of projects from common stock, practice in such operations as are fundamental in the making of useful objects about the home. Study of hardware, planing mills, furniture factories and allied industries. Mechanical drawing is correlated with the work.

Manual Arts 3. Joinery. Objects involving the making of different kinds of joints are executed. Stresses on joints, the proportion and shape of related parts are studied. The framing square and house framing on a small scale will receive practical consideration. The work in mechanical drawing in the courses will conform to standard methods in technique and have a practical connection with the shopwork.

Manual Arts 5. Wood Turning. Care and operation of power machinery. Study of the use of turning tools for the different cuts. Practice pieces and application on useful objects. Center, faceplate and chuckwork. Text: *Art in Woodturning*, Klenke.

Manual Arts 4. Cabinet Making. Practice in furniture construction, upholstering, caning and finishing as employed by cabinet-makers. Carving, inlaying and polishing. Study of design, period-styles and manufacture of furniture.

Manual Arts 6. Pattern Making. Study of draft, shrinkage and finish, coring, split and loose piece patterns and foundry methods. Practice in molding for simple castings. Text: *Wood Pattern Making*, Hanley.

COMMERCIAL

Commercial 1. Penmanship. This course presents the study of Penmanship in the latest methods of developing the subjects. All of the work both in movement drills and in letter and word writing are studied in tempo.

The rhythm is first developed by counting. Drill on the straight

line and the ovals, direct and indirect, constitute a part of each recitation.

The pedagogy of the subject as presented in the different compendiums of penmanship is carefully worked out and studied in class. Comparative values of different movements are presented, also the rise and fall of different systems.

A study of the plan as outlined in the State Course of Study is required of all taking this work.

Towards the close of each term opportunity will be given to all who desire to write for a Palmer's Teachers' Certificate. To possess a Palmer's Teachers' Certificate ranks the holder as fully equipped, not only as a master of the art of business writing, but also prepared to teach this subject in the most modern and up-to-date method. One-half credit is given for each twelve week term. Text: The Palmer Method of Business Writing.

Commercial 3. Commercial Arithmetic. Short methods in dealing with the fundamentals. Aliquot parts of 100. A mastery of the 45 combinations. Tables of denominate numbers. Fractions. Formulas used in percentage and their applications. Formulas used in mensuration. Solving and analysis of problems by mental processes.

Vocational problems in mensuration, lumber, building plastering, papering, carpeting, painting. Land measure. Base line. Principal meridian. Township section and its divisions. Distance. Surfaces. Solids. Capacity. Ratio and Proportion. Longitude and Time. Text: Smith's Arithmetic of Business.

A mastery of single column addition. Some time will be given to double column addition. Short cuts in dealing with the fundamentals. The single equation method of stating and solving problems and checking results. Arithmetical problems in business.

Denominate numbers. Bills. Statements. Accounts. Sales. Shipments. Cash account. Bank account. Closing and ruling ledger accounts. Daily balances. Percentage. Profit and loss. Interest. Bank discount. Trade discount. Brokerage. Commission. Premium. Stocks. Bonds. Insurance. Taxes. Negotiable paper. Text: Smith's Arithmetic of Business.

Equation of accounts. Cash balance. Partnership. Trading account. Profit and Loss. Inventories, Financial Statement. Present worth. Balance sheet.

Building and Loan Associations. Terminating. Serial. Permanent. Earnings. Distribution of profits. Annual reports.

Commercial 17. Shorthand. The principles of the system as found in the first eight lessons of the Gregg Manual form the basis of study. These principles include a study of phonetics and the characters to represent these sounds; the rules for formation of words; the use of the word signs; the phrasing devices for speed and legibility; writing from dictation, and reading from notes and printed plates. Texts: Gregg Shorthand Manual; Gregg Speed Studies; Graded Readings in Gregg Shorthand.

Commercial 18. Shorthand. The work started in Course 1 is

continued. The Gregg Manual is completed and a theory test given. This work includes abbreviation of long outlines; prefix and suffix forms and more advanced phrasing. Texts. Gregg Shorthand Manual; Gregg Speed Studies; Graded Readings in Gregg Shorthand.

Commercial 19. Shorthand. Advanced dictation to attain speed and enlarge the vocabulary. Rapid, continuous sight reading and typewritten transcriptions from plates and notes. Special work in secretarial practice, using actual instructions and model stationery. Many phases of the business world are touched upon, such as railroad, mining, insurance and others. A note-taking speed 100 words per minute and a transcription speed of 40 words per minute are expected before completion. Method work if asked for. Texts: Gregg Speed Studies; Advanced Dictation and Secretarial Training.

Commercial 23. Typewriting. A study of the parts of the machine and their uses; care and cleaning of the machine. The learning of the keyboard by touch system and a series of drills fixing the position of each character. Frequent drills in rhythm and speed are a part of the program. Text: Intensive Touch Typewriting by Ross.

Commercial 24. Typewriting. A continuation of Course 1. Work in exercises requiring originality. Tabulating, making stencils, correcting rough draft, making carbon copies, and copying legal forms are phases taken up. Speed receives greater attention and the student is encouraged to earn one of the 40 word certificates issued by the typewriter companies. Text: Intensive Touch Typewriting by Ross.

Commercial 25. Typewriting. Open to those who have a speed of 35 words per minute. This term is devoted to the development of speed and accuracy in typing. Daily work is given so that the student may become master of his machine. The regular speed tests are given each month and certificates awarded as earned. A speed of sixty words per minute is necessary for completion. In addition to the work in typing, a thorough course in filing covering the theoretical basis and the practical use of filing devices is given. Texts: Intensive Touch Typewriting; Modern Filing.

PERIODICAL LIST FOR 1925-26

- | | |
|--|--|
| Advocate of Peace (Gift) | Classical Journal |
| Agricultural Index | Contemporary Review |
| A. L. A. Book List | Country Life in America |
| American Boy | Cumulative Book Index |
| American Builder | Current Events |
| American Cookery | Current Opinion |
| American Forests and Forestry | Dairy Farmer |
| American Historical Review | Dial |
| American Journal of Psychology | Dearborn Independent (Gift) |
| American Journal of Sociology | Drama |
| American Machinist | Ecology |
| American Magazine | Edinburgh Review |
| American Magazine of Art | Education |
| American Mathematical Monthly | Educational Administration and Supervision |
| American Penman | Educational Press Bulletin (Gift) |
| American Physical Education Review | Educational Review |
| American Review | Elementary School Journal |
| Annals of the American Academy of Political and Social Science | English Journal |
| Art and Archeology | Fashionable Dress |
| Arts and Decoration | Fortnightly Review |
| Asia | Forum |
| Association Men | Garden Magazine |
| Athletic Journal | Geographical Review |
| Atlantic Monthly | Gleanings in Bee Culture |
| Bird Lore | Good Housekeeping |
| Blackwood's Magazine | Gregg Writer |
| Balance Sheet (Gift) | Harper's Monthly |
| Book Review Digest | Hawaii Educational Review |
| Bookman | Hoard's Dairyman |
| Botanical Abstracts | House Beautiful |
| Botanical Gazette | Illinois Teacher (Gift) |
| Breeders' Gazette | Independent |
| Bulletin of the Chicago Public Library | Industrial Arts Magazine |
| Bulletin of the New York Public Library | Industrial Education Magazine |
| Bulletin of the Pan-American Union | Institution Quarterly (Gift) |
| Business Educator | Inter-America (Gift) |
| Century | International Book Review |
| Chemical Abstracts | International Index to Periodicals |
| Johns Hopkins University Studies | International Studio |
| Journal of Accountancy | Jacob's Orchestral Monthly |
| Journal of American Chemical | Playground |
| | Popular Astronomy |
| | Popular Mechanics |
| | Popular Science |
| | Prairie Farmer |

- | | |
|--|--|
| Society | Primary Education |
| Journal of Educational Psychology | Psychological Bulletin |
| Journal of Educational Research (Gift) | Psychological Review |
| Journal of Geography | Public Health Nurse |
| Journal of Heredity | Public Libraries |
| Journal of Home Economics | Publishers' Weekly |
| Journal of the Illinois State History Society (Gift) | Purdue Agriculturist |
| Journal of the National Education Association (Gift) | Quarterly Review |
| Journal of Political Economy | Radio News |
| Journal of Rural Education | Readers Guide to Periodical Literature |
| Kindergarten and First Grade | Review of Reviews |
| Ladies' Home Journal | Revista de la Facultad de Letras y Ciencias (Gift) |
| Library Journal | Royal |
| Little Folks | Saint Nicholas |
| Literary Digest | Saturday Evening Post |
| Living Age | School and Society |
| Living Tissue | School Arts Magazine |
| London Times (Weekly edition) | School Life (Gift) |
| Management and Administration | School News |
| Mentor | School Review |
| Metronome | School Science and Mathematics |
| Mind and Body | Science |
| Missionary Review | Scientific American Monthly |
| Musical Courier | Scientific Monthly |
| Musical Quarterly | Scribner's Magazine |
| National Geographic Magazine | Standard Catalog Bi-Monthly |
| Nature | Teacher's College Record |
| Nature Study Review | Theatre Arts Monthly |
| New Republic | Vogue |
| Nineteenth Century | Wisconsin Library Bulletin |
| Normal Instructor and Primary Plans | Woman Citizen (Gift) |
| North American Review | Woman's Home Companion |
| Outlook | Woman's Press |
| Overland | World Tomorrow (Gift) |
| Palmer Penmanship Pointers (Gift) | World's Work |
| Pathfinder | Writer's Monthly |
| | Yale Review |
| | Youth's Companion |
| | Y's Ideas |

Weekly Newspapers

- | | |
|--------------------------|--------------------------|
| Highland Journal (Gift) | Jonesboro Gazette (Gift) |
| Nashville Journal (Gift) | |

Daily Newspapers

- St. Louis Globe-Democrat

JUNIOR COLLEGE GRADUATES, 1925

NAME	TOWN	COUNTY
Anderson, Grace Walker	Champaign	Champaign
Anderson, Loren G.	Pinckneyville	Perry
Anderson, Mildred Lucile	Alto Pass	Union
Arensman, Alice Marguerite	Metropolis	Massac
Armentrout, Frank A.	Dongola	Union
Babcock, Leo P.	Flora	Clay
Baine, Ruby A.	Pulaski	Pulaski
Barter, Mildred Marie	East St. Louis	St. Clair
Bauman, Harold	Farina	Fayette
Beasley, Joseph Norman	Cambria	Williamson
Bible, Lena	St. James	Fayette
Blacklock, Agnes	Poplar Bluff, Mo.	
Birkner, Clarence E.	Oraville	Jackson
Blum, Cornelia	Lebanon	St. Clair
Bond, Nellie Delillian	Woodlawn	Jefferson
Boyd, Bonnie	Marion	Williamson
Boyd, Eugenia C.	Wickliffe, Ky.	
Boyd, Gladys Williams	Broughton	Hamilton
Boyd, Grace E.	Carbondale	Jackson
Brandon, Maude Hood	Carbondale	Jackson
Brayboy, Eddie Agatha	St. Louis, Mo.	
Breithaupt, Esther	Fort Gage	Randolph
Brink, Delta M.	Nashville	Washington
Brown, Martha	Carbondale	Jackson
Browning, Mary	Harrisburg	Saline
Bryant, Zella	Irvinton	Washington
Burlison, Eleanor	Carbondale	Jackson
Calhoon, William Joseph	Carbondale	Jackson
Campbell, William Jackson	Grenada, Miss.	
Carey, Myrtle Mason	Herrin	Williamson
Carrington, Orville F.	Carbondale	Jackson
Carson, Nellie	Ullin	Pulaski
Casper, Bert	Cobden	Union
Chamness, Sylvia C.	Carterville	Williamson
Chase, Eva Emilie	Belle Rive	Jefferson
Clark, Flora Elizabeth	Christopher	Franklin
Clark, Leta	Perks	Pulaski
Clemens, John O.	Bluford	Jefferson
Cline, Bertha Burnett	Marion	Williamson
Collins, John W.	Browns	Wabash
Connaway, Clarence D.	Dix	Jefferson
Connaway, Vesta Pearl	Dix	Jefferson
Coulter, Lucile	Oakdale	Washington
Craven, E. Eric	West Frankfort	Franklin
Crews, Elsie	Murphysboro	Jackson
Croessmann, Pauline E. E.	Du Quoin	Perry
Cruse, Rebecca Alice	Carterville	Williamson
Danner, Margaret Suzanne	Murphysboro	Jackson
Daszko, Josephine F.	East St. Louis	St. Clair
Davis, J. Cary	Carbondale	Jackson
Dean, Willet S. B.	Tamara	Perry
Deen, Jesse J.	Broughton	Hamilton
Dietrich, Lydia Juliana	Murphysboro	Jackson
Dollins, Edna	Benton	Franklin
Doolittle, Mariam Rosamonde	Tamara	Perry
Dowell, Mary A.	Marion	Williamson
Duncan, Russell G.	Marion	Williamson
Dunn, Rada	Metropolis	Massac
Dunn, Sada	Metropolis	Massac
Duty, Helen Ardis	Equality	Gallatin
Eads, Mabel	Carbondale	Jackson
Elston, George B.	Carbondale	Jackson
Etherton, Raymond	Murphysboro	Jackson
Farmer, Harold O.	Tamara	Perry
Featherly, Effa L.	Iuka	Marion
Featherly, William Guy	Iuka	Marion
Fierke, Miscal Leon	Carbondale	Jackson
Files, Nina	Mill Shoals	White
Finley, Jewell L.	Assumption	Christian
Fitch, Alice R.	Ludington, Mich.	
Fitch, Gladys M.	Ludington, Mich.	

NAME	TOWN	COUNTY
Gaines, Gertrude	Salem	Marion
Gardner, Lelia	Murphysboro	Jackson
Garner, Cecile L.	Thebos	Alexander
Garrett, Margaret Kathleen	Carbondale	Jackson
Gartner, Victoria	Carterville	Williamson
Gersbacher, Willard M.	Carbondale	Jackson
Gibbons, Mary	Metropolis	Massac
Gill, Celia Bell		
Gillette, Chester O.	Brookport	Massac
Glenn, Walton A.	Murphysboro	Jackson
Goings, Victor R.	Carbondale	Jackson
Goodall, Esther	Marion	Williamson
Grantham, Carrie B.	Metropolis	Massac
Griffin, Nellie Irma	Stewardson	Shelby
Hall, E. Emerson	Carbondale	Jackson
Hall, Nora Marie	Carterville	Williamson
Hall, Pearl L.	Carbondale	Jackson
Hamilton, William A.	Norris City	White
Hammack, Cordelia	Pinckneyville	Perry
Hammack, John H.	Pinckneyville	Perry
Hancock, Bluford		
Hankins, Izora May	Vienna	Johnson
Hart, Nelle Esther	Collinsville	Madison
Hartley, Robert I.	Centralia	Washington
Hartwell, Thelma N.	Marion	Williamson
Hayden, John	Carbondale	Jackson
Hempler, Irene Louise	Metropolis	Massac
Henderson, Eula E.	Louisville	Clay
Henson, Evaline Starr	Norris City	White
Henson, L. P.	Fairfield	Wayne
Hickey, Joe E.	Carbondale	Jackson
Horstman, Lorena Edna	Murphysboro	Jackson
Huck, Lorraine	Nashville	Washington
Huck, Lucinda	Nashville	Washington
Irvin, Mattie	Belle Rive	Jefferson
Jack, Mary E.	Kinmundy	Marion
Jenkins, Ruth H.	Murphysboro	Jackson
Jones, Alice A.	Edwardsville	Madison
Jones, Carrie	Vernon	Marion
Jones, Lucinda R.	Metropolis	Massac
Keen, Harry T.	Keenes	Wayne
Kerley, Dwight Lochinvar	Marion	Williamson
Kimmel, Neva Kathryn	De Soto	Jackson
Kinchloe, Mary Henrietta	Ottawa	LaSalle
King, Effie Nora	Cambria	Williamson
Kirk, Clara M.	Marion	Williamson
Knop, Bertha Elizabeth	Campbell Hill	Jackson
Krumsiek, Mary	Nashville	Washington
Laswell, Kathryn J.	Alma	Marion
Leird, Lucille G.	Murphysboro	Jackson
Lence, Martha Lurena	Anna	Union
Lloyd, Effie	Shobonier	Fayette
Logan, Flossie	Pinckneyville	Perry
Ludlow, Donna B.	Benton	Franklin
Luse, Herman C.	Flora	Clay
Lyons, Ernie V.	Tilden	Randolph
Marvin, Harriett	St. Louis, Mo.	
Mayer, Sarah Louise	Belleville	St. Clair
McDaniel, Pearl	Cobden	Union
McDill, Florence	Coulterville	Randolph
McDonald, Grace	Marion	Williamson
McQuire, Emily L.	Makanda	Jackson
McLaughlin, Wm. C.	Carbondale	Jackson
McMaster, Margaret	Sparta	Randolph
Milford, Laura Ione	Cairo	Alexander
Miller, Cecil Arthur	Macon	Macon
Miller, Walter A.	Enfield	White
Mocabee, Kate	Morehouse, Mo.	
Morgan, Edith	Kinmundy	Marion
Morgan, Vinnie F.	Carbondale	Jackson
Morse, Finley B.	Gifford	Champaign
Moyers, Joyce	Mound City	Pulaski

NAME	TOWN	COUNTY
Nave, Velma Oleva	Equality	Gallatin
Norman, Lloyd D.	Carlyle	Clinton
Ozburn, Jennie D.	Murphysboro	Jackson
Penn, Bertie Roe	Cairo	Alexander
Pierce, Marcia Marie	Metropolis	Massac
Price, Elouise C.	Edwardsville	Madison
Purdue, Earl	Cartter	Marion
Pyatt, Ethyl L.	Pinckneyville	Perry
Pyatt, Hazel	Pinckneyville	Perry
Pyatt, Kenneth L.	Pinckneyville	Perry
Ragsdale, Ted R.	Galatia	Saline
Redd, Oliver Franklin	De Soto	Jackson
Reiss, Syvilla Anne	Marion	Williamson
Reno, Mary Alice	Carbondale	Jackson
Rice, Alexander Z.	Worden	Madison
Richards, Lilly	Wayne City	Wayne
Riley, Maude E.	Granite City	Madison
Robertson, Ruth	Carterville	Williamson
Robertson, Stella Johnson	Carbondale	Jackson
Robinson, Mildred	Lebanon	St. Clair
Roby, Rebecca Bowker	Metropolis	Massac
Sabine, John R.	Murphysboro	Jackson
Sanders, Edith Lillian	Cobden	Union
Sauerhage, Ina May	Murphysboro	Jackson
Shannon, Louis P.	Worden	Madison
Shannon, Marie A.	Mechanicsburg	Sangamon
Shaw, Roy W.	Fairfield	Wayne
Shomaker, Mildred E.	Murphysboro	Jackson
Short, Bessie L.	Granite City	Madison
Sitter, Beatrice M.	Chicago	Cook
Smith, Ben	Fairfield	Wayne
Smith, Gertrude	Marion	Williamson
Smith, Leone B.	Alma	Marion
Stamper, Charlotte Newell	Alton	Madison
Stephenson, Mildred	Carbondale	Jackson
Stone, Olma Gay	Ava	Jackson
Taborn, J. Livingston	Carrier Mills	Saline
Tapprich, Harry	Ullin	Pulaski
Taylor, C. Spencer	Golconda	Pope
Templeton, Mae Jean	Pinckneyville	Perry
Thomas, Zelda Eileen	Carbondale	Jackson
Thompson, Anna Cecelia	Collinsville	Madison
Tibby, Ina M.	Oakdale	Washington
Trees, Burtis C.	Anna	Union
Trousdale, Frances B.	Metropolis	Massac
Vandever, Chas. Earl	Iuka	Marion
Vandever, Faye Beard	Iuka	Marion
Veach, Olive	Vienna	Johnson
Vessell, Alice Webb	Du Quoin	Perry
Voorhees, Lelah Catherine	Murphysboro	Jackson
Wagner, Rolland C.	Murphysboro	Jackson
Wakeford, Gladys	Norris City	White
Walker, Velma M.	Buncombe	Johnson
Walter, Helene	Carbondale	Jackson
Ward, Cora Belle	Kell	Jefferson
Warren, Blanche	Benton	Franklin
Warren, Mary Jane	Benton	Franklin
Webb, Albert Walton	Ewing	Franklin
Welch, L. Alice	Carbondale	Jackson
West, Margaret	Odin	Marion
Wheless, Gustava	Ashley	Washington
White, Celeste	East St. Louis	St. Clair
White, John Kay	Marissa	St. Clair
White, Pearl	Carbondale	Jackson
Whittenberg, Thomas	Carbondale	Jackson
Wiley, Leroy	Carrier Mills	Saline
Williams, Omer	Landes	Crawford
Wilson, Mary Elizabeth	Ashley	Washington
Winkler, Clyde V.	Dahlgren	Hamilton
Wood, Lottie Pearl	Sparta	Randolph
Wright, Opal	Carbondale	Jackson
Yates, Irvin	Belle Rive	Jefferson

SENIOR COLLEGE GRADUATES, 1925

NAME	TOWN	COUNTY
Ayre, H. Glenn	Dix	Marion
Baysinger, Millard W. Jr.,	Grand Tower	Jackson
Boynton, Gail A.	Iuka	Marion
Brickey, Emma L.	Xenia	Clay
Brown, Van	Carbondale	Jackson
Brubaker, Dora E.	Carbondale	Jackson
Bunting, Edith Mears	Energy	Williamson
Burlison, Vesta Hiron	Carbondale	Jackson
Buzbee, Vermilia Eberhardt	Carbondale	Jackson
Dodd, Gertrude A.	Eldorado	Saline
Dunn, Paul Virtus	Murphysboro	Jackson
Gates, Frieda	Harrisburg	Saline
Goforth, G. Elbert	Cobden	Union
Graves, Florence Louise	Carbondale	Jackson
Griffith, Eric H.	Tamaroa	Perry
Hayes, Blanche LaRue	Hillsboro	Montgomery
Henson, Willard R.	Norris City	White
Howe, Samuel Wilbur	Mt. Vernon	Jefferson
Pulliam, Roscoe	Staunton	Macoupin
Puntney, Harry E.	Grayville	White
Sanders, Ella Pickles	Jonesboro	Union
Seneff, Florence Alene	Mt. Erie	Wayne
Shappard, Howard B.	Metropolis	Massac
Smith, Carl O.	Carbondale	Jackson
Stein, Hilda Anna	Belleville	St. Clair
Sturm, Kathryn M.	Pittsburg	Williamson
Taylor, Marion M.	Noble	Richland
Walker, Howard S.	Sparta	Randolph
Winn, John P.	Murphysboro	Jackson
Wood, Abigail	Cairo	Alexander

ENROLLMENT, 1924-25

A

NAME	TOWN	COUNTY
Aaron, Louis E.	Eldorado	Saline
Abernathie, William	McClure	Alexander
Absher, Ruby Norelli	West Frankfort	Franklin
Abney, Vertie	Marion	Williamson
Adams, Flora Belle	Metropolis	Massac
Adams, Uldene	Sparta	Randolph
Adams, Vera Madelle	Sparta	Randolph
Addison, Eva Alma	Elkville	Jackson
Adkisson, Verbel	Thompsonville	Hamilton
Aisassi, Christiana Katherine	Murphysboro	Jackson
Aikman, Nell	Marion	Williamson
Aitken, Grace	Coulterville	Randolph
Aitkins, Lillian Theresa	East St. Louis	St. Clair
Aitken, Lola	Coulterville	Randolph
Akin, Wilford	Thompsonville	Franklin
Akin, Wyatt W.	Thompsonville	Franklin
Alden, Ruth	Carbondale	Jackson
Alden, Sarah Hayward	Anna	Union
Aldrich, Fern	Louisville	Clay
Aldridge, Florence M.	Cobden	Union
Aldridge, Hazel Estelle	Cobden	Union
Aldridge, Pauline	Wolf Lake	Union
Alexander, Merle Marie	Keyesport	Clinton
Algee, Ellouise	Carbondale	Jackson
Algee, Marion L.	Landes	Crawford
Allee, Byron R.	Creal Springs	Williamson
Allen, Cecil	Dewmaine	Williamson
Allen Clifford	Carbondale	Jackson
Allen, Daisy	Carbondale	Jackson
Allen, Edward L.	Carbondale	Jackson
Allen, Mrs. F. B.	Carbondale	Jackson
Allen, Frank B., jr.	Carbondale	Jackson
Allen, Harry C.	Carbondale	Jackson
Allen, Mata Marie	Centralia	Clinton
Allen, Merritt	Carbondale	Jackson
Allen, Mrs. Minnie Lee	Carbondale	Jackson
Allen, Myrtle	Carrier Mills	Saline
Allen, Oral Paul	Marion	Williamson
Allen, Philip	Carbondale	Jackson
Allen, Vernetta	Dahlgren	Hamilton
Allison, Cecil J.	Fairfield	Wayne
Allison, Lelah	Ellery	Wayne
Allmon, Jewell	Carbondale	Jackson
Alston, Elizabeth Cherry	Metropolis	Massac
Alston, Naomi Leona	Metropolis	Massac
Andereck, Hazel	Sandoval	Marion
Andereck, Marie	Sandoval	Marion
Anderson, Auris	Pinckneyville	Perry
Anderson, Claude	Creal Springs	Williamson
Anderson, Frances Ernestine	Cobden	Union
Anderson, Grace M.	Metropolis	Massac
Anderson, Grace Walker	Carterville	Williamson
Anderson, Loren	Pinckneyville	Perry
Anderson, Luro	Herrin	Williamson
Anderson, Mary G.	Collinsville	Madison
Anderson, Mildred K.	Marion	Williamson
Anderson, Mildred Leslie	Cobden	Union
Anderson, Mildred Lucille	Alto Pass	Union
Anderson, Virgil R.	Cisne	Wayne
Andrews, Alice	DuBois	Washington
Andrews, Mrs. Edna	Centralia	Marion
Andrews, Miss John C.	Anna	Union
Andrews, Paul John	DuBois	Washington
Andris, Marie	Marion	Williamson
Angell, Juanita Mae	Cobden	Union
Antis, Charles	Delwood	Pope
Applegate, Mamie	Carbondale	Jackson
Applegate, May	Carbondale	Jackson
Arensman, Alberta	Metropolis	Massac
Arensman, Alice	Metropolis	Massac
Arensman, Geneva	Metropolis	Massac
Armentrout, Frank Alexander	Dongola	Union
Armentrout, W. Eugene	Dongola	Union
Armes, Helen	Johnston City	Williamson

NAME	TOWN	COUNTY
Armstrong, Frances	Benton	Franklin
Armstrong, Florence	Benton	Franklin
Armstrong, LaVerne R.	Cartersville	Williamson
Armstrong, Murle	Omaha	Gallatin
Arnold, Clarence Scott	Carbondale	Jackson
Arnold, Florence	Kinmundy	Marion
Arnold, Hester M.	Alto Pass	Union
Arnold, Ralph	Carbondale	Jackson
Arnold, Temple G.	Alto Pass	Union
Ash, Golda	Shawneetown	Gallatin
Ashman, Irene	Murphysboro	Jackson
Atkins, Ellen Jane	Anna	Union
Atkins, Mariam	Carbondale	Jackson
Atteberry, Anna	Cisne	Wayne
Atteberry, Imogene	Mill Shoals	White
Atwell, Bessie	Brookport	Massac
Atwood, Everett	Marion	Williamson
Aud, Ethel M.	Norris City	White
Austin, James Othel	Norris City	White
Austin, Mabel O.	Cave-in-Rock	Hardin
Avis, Ruth Clarke	Mound City	Pulaski
Awalt, Pearl	Ridgway	Gallatin
Ayers, Dorothy Zorena	Cisne	Wayne
Ayre, Glenn	Dix	Marion

B

Babbitt, Mrs. Hazel	Cartersville	Williamson
Babcock, Leo Pittman	Clay City	Clay
Baggett, Robert	Cartersville	Williamson
Bail, Ruth	Salem	Marion
Bailey, Fern Catherine	Mounds	Pulaski
Bailey, Helen	Murphysboro	Jackson
Bailey, Ralph Emerson	Carbondale	Jackson
Bain, Roy	Carbondale	Jackson
Baker, Lena Maye	Iuka	Marion
Baker, Mildred	Ina	Jefferson
Baker, Phoebe	Galatia	Saline
Baker, Thelma Irene	Golconda	Pope
Baldwin, Lela Serena	Mulberry Grove	Bond
Ballance, Maurice	Patoka	Marion
Ballard, Everett E.	Cobden	Union
Ballowe, Helen	Herrin	Williamson
Baltz, Erna Alma	Freeburg	St. Clair
Banks, Ollie May	Colp	Williamson
Barbee, Mrs. Mary Etta	Mounds	Pulaski
Barber, Melvina	Chester	Randolph
Barcroft, Fannie Ella	Keyesport	Clinton
Barcroft, John Joseph	Keyesport	Clinton
Barcroft, Victor V.	Kinmundy	Marion
Barham, Fannie	Marion	Williamson
Barham, Lucy M.	Marion	Williamson
Barker, Florence	Perks	Pulaski
Barker, Leo	Marion	Williamson
Barker, Ralph	McLeansboro	Hamilton
Barnard, Orda S.	Wayne City	Wayne
Barnes, Bonnie	Cartersville	Williamson
Barnes, Gladys	Eldorado	Saline
Barnett, Mrs. Helen T.	Frankfort Heights	Franklin
Barnett, Lillian Lorene	McLeansboro	Hamilton
Barnwell, Ernest	Johnston City	Williamson
Barra, Margaret J.	Johnston City	Williamson
Barrett, Teddie Emerson	Metropolis	Massac
Barrow, Carter	Vergennes	Jackson
Barroe, Ethen	Campbell Hill	Jackson
Bartels, Minnie	Iuka	Marion
Barter, Mildred Marie	East St. Louis	St. Clair
Barton, Mae Charlotte	Eldorado	Saline
Barton, Pearl	Murphysboro	Jackson
Bass, Helen	Dongola	Union
Bateman, Leonard B.	Louisville	Clay
Batson, Bonnie	Carbondale	Jackson
Batson, Kerns	Carbondale	Jackson
Batson, Loa	Carbondale	Jackson
Batson, Lillie Ella	Carbondale	Jackson
Bauder, Medrith	Christopher	Franklin
Baudison, Marie	Pinckneyville	Perry
Bauman, Florence	Jonesboro	Union
Bauman, Harold	Farina	Fayette
Baumann, Ione Lucille	Royalton	Franklin
Bailey, Reba Holland	Ridgway	Gallatin

NAME	TOWN	COUNTY
Baysinger, Lena Mary	Makanda	Jackson
Baysinger, M. W., jr.	Grand Tower	Jackson
Beadle, Virgil A.	Centralia	Jefferson
Bean, Pleasant Don	Ridgway	Gallatin
Bean, Ruth	Anna	Union
Beard, Agnes	Xenia	Marion
Beard, Angie	Xenia	Marion
Beard, Bessie Louva	Iuka	Marion
Beard, Robert	Xenia	Marion
Beard, Sylvia Jane	Iuka	Marion
Beasley, Joseph Norman	Cambria	Williamson
Beasley, Mayme Lois	Omaha	Gallatin
Beauford, Edith	West Frankfort	Franklin
Becker, Herbert	Marion	Williamson
Beedle, Loring Ogle	Caseyville	St. Clair
Beevers, Cassil	Thebes	Alexander
Beimfohr, Alfred P.	Lenzburg	St. Clair
Belford, Hugh O.	Marion	Williamson
Bell, Lovia	Pulaski	Pulaski
Bell, Teresa E.	Johnston City	Williamson
Bell, Verna	Johnston City	Williamson
Bellman, Elmer O.	Jacob	Jackson
Belta, Beulah Mary	Eldorado	Saline
Beltz, Louie Edward	Marion	Williamson
Benard, Iva	Cypress	Johnson
Benner, Lila Gale	Omaha	Gallatin
Benson, Iona E.	Coulterville	Perry
Benton, Cauline M.	Carbondale	Jackson
Benton, Myrl	Carbondale	Jackson
Berger, John E.	Murphysboro	Jackson
Berthold, Glenn	Louisville	Clay
Bess, Leola	Poseyville	Posey
Betts, Eva Marjorie	Olmstead	Pulaski
Bevil, Robert Lee	Cobden	Union
Bevis, Bessie Innis	Carbondale	Jackson
Bible, Lena	St. James	Fayette
Biggerstaff, Nell	Enfield	White
Biggerstaff, Jennie I.	Bell Prairie	Hamilton
Biggs, Chester Everette	Carbondale	Jackson
Biggs, Floyd Bernard	Willow Hill	Jasper
Biggs, Gwendolyn	Carbondale	Jackson
Biggs, Margaret	Cobden	Union
Biggs, Martha Ken	Carbondale	Jackson
Biggs, Mary Elizabeth	Carbondale	Jackson
Biggs, Thelma Irene	DuQuoin	Perry
Billingsley, Annie	Colp	Williamson
Billington, Mary Frances	New Liberty	Pope
Bills, Mary Josephine	Centralia	Marion
Bingman, Virgil Wayne	Carmi	White
Birkenstock, Caroline	Tamalco	Bond
Birkner, Clarence	Oraville	Jackson
Birkner, Lillian	Oraville	Jackson
Birkner, Marguerite	Oraville	Jackson
Bischof, Leah	Pinckneyville	Perry
Bise, Margie E.	Olmstead	Pulaski
Bishop, Berniece	Indiana	Vigo
Bishop, Elsie	Norris City	White
Bishop, Hallie	Murphysboro	Jackson
Bishop, Homer	Anna	Union
Bittle, Gladys	Murphysboro	Jackson
Black, Marcus Clarence	Patterson	Greene
Blacklock, Agnes	Poplar Bluff, Mo.	Butler
Blacklock, Etta	Murphysboro	Jackson
Blades, James Eldon	Fairfield	Wayne
Blaine, Grethel G.	Cave-in-Rock	Hardin
Blaine, Nigel	Cave-in-Rock	Hardin
Blair, George R.	Cutler	Perry
Blair, Kenneth	Cartter	Marion
Blair, Ruth Mabel	Cutler	Perry
Blake, Adah H.	Marion	Williamson
Blake, Edward S.	Grand Tower	Jackson
Blake, Elsie Mae	Marion	Williamson
Blakenship, T. Richard	Goreville	Johnson
Blanchard, Bruce Leo	Eddyville	Pope
Blessing, Georgia Olive	Cobden	Union
Block, Mrs. Mona	Tamaroa	Perry
Bloodworth, Afton	Goreville	Union
Blue, Grace Emeline	Ava	Jackson
Blum, Cornelia	Lebanon	St. Clair
Blythe, Lester Harold	Tamaroa	Perry
Blythe, Leonard Wright	Tamaroa	Perry

NAME	TOWN	COUNTY
Boals, Ruth	Makanda	Jackson
Bobbitt, Mrs. Hazel	Carterville	Williamson
Boerup, Mae	Centralia	Clinton
Boger, Ruby	Mounds	Pulaski
Bolen, Daisy Marie	Dahlgren	Hamilton
Bolen, Iva	West Frankfort	Franklin
Bolen, William	West Frankfort	Franklin
Boles, Bessie	Grantsburg	Johnson
Bond, Nellie D.	Woodlawn	Jefferson
Bond, Velma Fern	Carbondale	Jackson
Bone, Mildred Rachel	East St. Louis	St. Clair
Boner, Olive F.	West Frankfort	Franklin
Bonham, Margaret	Murphysboro	Jackson
Booker, Ethel	Dundas	Richland
Booker, Lily Meininger	Carbondale	Jackson
Boos, Mary Caroline	Carbondale	Jackson
Booth, Margaret G.	Marissa	St. Clair
Booth, Myrtle Ethel	Marissa	St. Clair
Borgard, Leona C.	Evansville	Randolph
Borsch, Mabel	Collinsville	Madison
Borst, Martha	Troy	Madison
Bost, Bessie I.	Murphysboro	Jackson
Bost, Georgia Ellen	Murphysboro	Jackson
Bost, Rachael Irene	Murphysboro	Jackson
Bostick, Ina L.	Murphysboro	Jackson
Bostick, Vester Ida Mae	Murphysboro	Jackson
Boston, Catherine Fern	Owaneco	Christian
Boston, Mabel Josephine	Murphysboro	Jackson
Boswell, Nell	Tamms	Alexander
Bottenfield, Anna Lois	Sparta	Randolph
Boucher, Dorothy	Carbondale	Jackson
Boughan, Eugene F.	Claremont	Richland
Bowers, Beulah	Miller City	Alexander
Bowers, Doris	Nashville	Washington
Bowers, Evelyn	Carbondale	Jackson
Bowers, Ina L.	Nashville	Washington
Bowers, Olive	Sparta	Randolph
Bowers, Wilbert	Carbondale	Jackson
Bowers, Wilma	Carbondale	Jackson
Boyd, Bonnie	Marion	Williamson
Boyd, Catherine	Coulterville	Perry
Boyd, C. Jerry	Carterville	Williamson
Boyd, Eugenia Clinton	Wickliffe, Ky.	Ballard
Boyd, Florence A.	Coulterville	Randolph
Boyd, Gladys Williams	Broughton	Hamilton
Boyd, Grace	Carbondale	Jackson
Boyd, Mary	Carbondale	Jackson
Boyd, Pearl	Carbondale	Jackson
Boyer, Mary Gholson	Logan	Franklin
Boyer, Maud	Delafield	Hamilton
Boyles, Carroll E.	Whittington	Franklin
Boyles, Joe	Whittington	Franklin
Boynton, Gail	Juka	Marion
Bozarth, Joseph A.	Paulton	Williamson
Bozarth, Leora	Herrin	Williamson
Bozarth, Luther	Paulton	Williamson
Bozarth, Marion Jackson	Paulton	Williamson
Bracewell, George	Marion	Williamson
Bradberry, Frankye Elizabeth	Carterville	Williamson
Braddock, Bernice	Harrisburg	Saline
Braden, Madeline	McLeansboro	Hamilton
Bradfield, Charles A.	Bridgeport	Lawrence
Bradford, Ruth Kettman	Benton	Franklin
Bradley, Gladys V.	Kinmundy	Marion
Bradley, Lora	Vergennes	Jackson
Bradley, Myrtle	Cobden	Union
Bradley, Mrs. Nettie	Cutler	Perry
Brammeur, Emma	Venddy	Washington
Brandon, Helen Florence	Murphysboro	Jackson
Brandon, Isaac	Carbondale	Jackson
Brandon, Lorimer	Carbondale	Jackson
Brandon, Maude H.	Carbondale	Jackson
Brandon, Ruby	Carbondale	Jackson
Brandon, Thelma Margaruite	Carbondale	Jackson
Bratten, Maud	Marion	Williamson
Brayboy, Eddie Agatha	St. Louis, Mo.	St. Louis
Brazier, James Leonard	Junction	Gallatin
Breithaupt, Esther	Fort Gage	Randolph
Brewer, Beulah May	Carbondale	Jackson
Brewer, Gladys	Carbondale	Jackson
Brewer, Selma Lucille	Carbondale	Jackson

NAME	TOWN	COUNTY
Brickey, Emma L.	Carbondale	Jackson
Brimm, John	Creal Springs	Williamson
Brink, Delta	Nashville	Washington
Brink, Helen V.	Nashville	Washington
Brink, Rudolph C.	Hoyleton	Washington
Brinker, Mary	Metropolis	Massac
Brinkman, Gertrude	East Carondelet	St. Clair
Brinkman, Harry	East Carondelet	St. Clair
Bristow, John Leslie	Parkersburg	Richland
Brock, Irene V.	DuQuoin	Perry
Brock, Oda M.	Christopher	Franklin
Brockett, Martha	Norris City	White
Brockett, Ruth	Norris City	White
Brooks, Bertie Margaret	Carbondale	Jackson
Brooks, Golda Mae	Carbondale	Jackson
Brooks, Irene	Carbondale	Jackson
Brooks, Ollie	Bell Rive	Jefferson
Brother, Opal	Carrier Mills	Saline
Brown, Alice E.	Buncombe	Johnson
Brown, Carl	Anna	Union
Brown, Mrs. Eleanor	Anna	Union
Brown, Mrs. Etta Mae	Conant	Perry
Brown, Florence May	Cutler	Perry
Brown, Hazel Maxine	Herrin	Williamson
Brown, Iva	Karnak	Pulaski
Brown, Johnnye Jane	Mulkeytown	Franklin
Brown, Lena	Mascoutah	Clinton
Brown, L. W.	Ava	Jackson
Brown, Margaret Lois	Mascoutah	St. Clair
Brown, Martha	Carbondale	Jackson
Brown, Maude M.	Pinckneyville	Perry
Brown, Othel	Crossville	White
Brown, Pauline	Marion	Williamson
Brown, Van	Carbondale	Jackson
Brownfield, Florence E.	Sumner	Lawrence
Browning, Mary	Harrisburg	Saline
Browning, Stephen P.	Buckner	Franklin
Brubaker, Dora	Carbondale	Jackson
Bruce, James Clark	Marion	Williamson
Bruce, Lillian	Omaha	Gallatin
Brumley, Alice	Dahlgren	Hamilton
Brummet, Mrs. Anna	McLeansboro	Hamilton
Brummet, Doris Fae	Casey	Clark
Bryant, John Titus	Carbondale	Jackson
Bryant, Zella	Irvington	Washington
Bryant, Roye R.	Norris City	White
Buchanan, Dorothy Helen	Metropolis	Massac
Buchanan, Florence	Wayne City	Wayne
Buchele, Earl	Boulder	Clinton
Buck, Emma Schumacher	Anna	Union
Buckner, Jeanette	Herrin	Williamson
Buell, Goldie Opal	Sims	Wayne
Buell, Sylvia	Sims	Wayne
Buford, John Lester	Cypress	Johnson
Bullington, Audrey	Loogootee	Fayette
Bullock, Nina Mary	Buckner	Franklin
Bulmer, Julia	West Frankfort	Franklin
Bunge, Albert G.	Carbondale	Jackson
Bunge, Elcena Marie	Carbondale	Jackson
Bunge, Harold L.	DuQuoin	Perry
Bunting, Edith Mears	Herrin	Williamson
Bunting, George Paul	Ellery	Edwards
Bunton, Hazel Belle	DuQuoin	Perry
Burge, Lowell Marie	Centralia	Marion
Burgess, Artie Wreatha	Brownfield	Pope
Burgess, Clyde L.	Brookport	Massac
Burke, Clarence	Carbondale	Jackson
Burkhalter, Maggie Lavina	Elkville	Jackson
Burkitt, Albert Leon	Marion	Williamson
Burklow, Ogle Glenn	Carbondale	Jackson
Burlison, Eleanor	Carbondale	Jackson
Burlison, Mrs. Vesta Hiron	Carbondale	Jackson
Burnett, Elizabeth	Marion	Williamson
Burnett, Evelyn Maye	Christopher	Franklin
Burnett, Lionel	Pittsburg	Williamson
Burnleg, Dossie Laura	Anna	Union
Burris, Geneva A.	Vienna	Johnson
Burris, Leslie O.	Broughton	Hamilton
Burroughs, Letha	Xenia	Wayne
Busch, Addie	Cartersville	Williamson
Bush, Laura Ethel	Carbondale	Jackson

NAME	TOWN	COUNTY
Bush, Lena Pearl	Carbondale	Jackson
Butler, Edna	Eldorado	Saline
Butler, Harry	Eldorado	Saline
Butler, Stevens M.	Royalton	Franklin
Buzbee, Robert C.	Hurst	Williamson
Buzbee, Vermilia	Carbondale	Jackson
Byars, Bert	Carbondale	Jackson
Byars, Bertha	Carbondale	Jackson
Byars, Mildred Virginia	Carbondale	Jackson

C

Cagle, Hettie Marie	Marion	Williamson
Cagle, Irene	Carbondale	Jackson
Caldwell, Norman Ward	Thebes	Alexander
Calhoon, Gaynell	Carbondale	Jackson
Calhoon, Ludine	Carbondale	Jackson
Calhoon, Mary Edna	Carbondale	Jackson
Calhoon, William Joseph	Carbondale	Jackson
Calhoun, George B.	Goreville	Johnson
Camell, Hazel I.	Golden Gate	Wayne
Campbell, Ada	Harrisburg	Saline
Campbell, Lessie Lee	Marion	Williamson
Campbell, Lulu M.	West Union	Clark
Campbell, Marie	Tamms	Alexander
Campbell, Nettie	Vergennes	Jackson
Campbell, Rettie	Vergennes	Jackson
Campbell, Ruth	Nashville	Washington
Campbell, William Jackson	Carbondale	Jackson
Campbell, Zelma G.	Jonesboro	Union
Cantrell, Alene	McLeansboro	Hamilton
Cantrell, Nellie	Dongola	Union
Cape, Bertha	Eldorado	Saline
Capps, Bess McDaniel	Herrin	Williamson
Capps, Mae	Carterville	Williamson
Cardwell, Ruth D.	West End	Saline
Carey, Myrtle Mason	Herrin	Williamson
Carico, Helen M.	Murphysboro	Jackson
Carlisle, John W.	Broughton	Hamilton
Carlock, Corba A.	Dongola	Union
Carlock, Zetta	Dongola	Union
Carlton, Marvin J.	Benton	Franklin
Carlton, Nellie M.	Benton	Franklin
Carmichael, Mae	Marion	Williamson
Carpenter, Mrs. Grace J. Gillespie	Marissa	St. Clair
Carpenter, Gladys Beatrice	Dahlgren	Hamilton
Carpenter, Leon Ashford	Marissa	St. Clair
Carr, Albert B.	Carbondale	Jackson
Carr, Byron	Freeburg	St. Clair
Carrington, Orville	Carbondale	Jackson
Carruthers, John Holt	Murphysboro	Jackson
Carruthers, William	Gorham	Jackson
Carson, Bessie	Shattuc	Clinton
Carson, Gladys	Oakdale	Washington
Carson, Nellie	Ullin	Pulaski
Carter, Christine	Tamaroa	Perry
Carter, Ethel G.	Louisville	Clay
Carter, Frederick H.	Fairfield	Wayne
Carter, Helen	Carbondale	Jackson
Carter, Hiram C.	Louisville	Clay
Carter, John R.	Junction	Gallatin
Carter, Lelia	Carbondale	Jackson
Carter, Lois E.	Fairfield	Wayne
Carter, Nita Virgine	Louisville	Clay
Carter, Ralph	New Burnside	Johnson
Carter, Randall	Carbondale	Jackson
Carter, Ross	Goreville	Johnson
Carter, Ruby H.	Louisville	Clay
Carter, Sarah Ann	Carbondale	Jackson
Carter, Virginia	Louisville	Clay
Carter, W. L.	Goreville	Johnson
Casey, Emma Jean	Colp	Williamson
Cash, Flora Kelley	Marion	Williamson
Cash, Lillian	Marion	Williamson
Cash, Nila Edith	Anna	Union
Cash, Vivian	Marion	Williamson
Casper, Bert	Cobden	Union
Caster, Ruth	Olmstead	Pulaski
Catching, Edmond B.	Salem	Marion
Cates, Opha A.	Vienna	Johnson
Cavaness, Margaret	Cobden	Union

NAME	TOWN	COUNTY
Cavaness, Scoby	Carterville	Williamson
Cavitt, Mae	New Burnside	Johnson
Cavitt, Minnie	New Burnside	Johnson
Chamness, Beulah	Creal Springs	Williamson
Chamness, Harry Lowell	Marion	Williamson
Chamness, Lura Irene	Carbondale	Jackson
Chamness, Nellie May	Carbondale	Jackson
Chamness, Pearl	Marion	Williamson
Chamness, Sylvia C.	Carterville	Williamson
Champ, Ethel	Marion	Williamson
Champion, Ruby A.	New Athens	St. Clair
Chaney, Mrs. Beatrice	Carbondale	Jackson
Chansler, Josie Mae	Lawrenceville	Lawrence
Chapman, Elizabeth	Carbondale	Jackson
Chapman, Ena	Tamaroa	Perry
Chapman, Fred	Tamaroa	Perry
Chapman, Mildred	Iuka	Marion
Chappell, Floye E.	Grantsburg	Johnson
Charlton, Martha Norene	Salem	Marion
Chase, Eva Emilie	Belle Rive	Jefferson
Chenault, Theo	Carbondale	Jackson
Cherry, Ada Elizabeth	Villa Ridge	Pulaski
Cherry, Alice	Carbondale	Jackson
Cherry, George T.	Carbondale	Jackson
Cherry, Luther	Carbondale	Jackson
Chicon, Lelia Marie	Carbondale	Jackson
Chicon, Thelma	Makanda	Jackson
Childers, Raymond	Carbondale	Jackson
Childers, Willard	Carterville	Williamson
Christie, George R.	Carbondale	Jackson
Christie, Velma	Carbondale	Jackson
Church, Charlotte Marcella	Marissa	St. Clair
Church, Gladys M.	Equality	Saline
Cisne, Esther Corinne	Cisne	Wayne
Cisne, Richard	Carbondale	Jackson
Clanahan, Belle W.	Carbondale	Jackson
Clarida, Eva	Marion	Williamson
Claridy, Efa F.	Murrayville	Morgan
Clark, Flora Elizabeth	Christopher	Franklin
Clark, Gladys Fae	Ashley	Washington
Clark, Grace	Herrin	Williamson
Clark, Hattie	Benton	Franklin
Clark, Leafy Venus	Cisne	Wayne
Clark, Leta	Perks	Pulaski
Clark, Nellie Mary	Omaha	Gallatin
Clark, Ora	Carbondale	Jackson
Clark, Pearl	Herrin	Williamson
Clark, Roy	Cobden	Union
Clark, Ruby Maurine	Omaha	Gallatin
Clark, Vesta Kathryn	Carbondale	Jackson
Claunche, DeWitt	Carbondale	Jackson
Claunche, Grace Marian	Carbondale	Jackson
Clausen, William	Carbondale	Jackson
Clay, Thelma Pauline	Cisne	Wayne
Clem, Roy Evan	Benton	Franklin
Clemens, Bonnie	Carbondale	Jackson
Clemens, John Oscar	Bluford	Jefferson
Clemens, Lou Esther	Dixon Springs	Pope
Clemens, Mrs. Lelia McCormack	West Frankfort	Franklin
Clemens, Russel Lee	Dixon Springs	Pope
Clements, Mrs. Lelia McCormack	West Frankfort	Franklin
Clergy, Lorrain B.	Pinckneyville	Perry
Clifford, Lucile	Carbondale	Jackson
Cline, Bertha Burnett	Marion	Williamson
Clinton, Harley DeWitt	Benton	Franklin
Clow, Cecil Frank	Carbondale	Jackson
Clutts, Lulu	Thebes	Alexander
Cockrum, Ruby	Sesser	Franklin
Coffee, Vera M.	Galatia	Saline
Coffey, Arthur	Carbondale	Jackson
Coffey, Lillian Inez	Carbondale	Jackson
Coffey, Ray	Carbondale	Jackson
Coffield, Lafie	Marion	Williamson
Coffman, Carrie E.	Waltonville	Jefferson
Coggins, Ora	East St. Louis	St. Clair
Cohen, Florence	Metropolis	Massac
Colbert, Bernice	St. Marys, Mo.	Randolph
Colby, Geneva	East St. Louis	St. Clair
Cole, Pattie Illinois	Cairo	Alexander
Cole, Robert Ottis	Marion	Williamson
Cole, Sylvia Edna	Keyesport	Clinton

NAME	TOWN	COUNTY
Coleman, Amos	Carbondale	Jackson
Coleman, Ethel Lee	Cairo	Alexander
Coleman, Elva	Carbondale	Jackson
Coleman, Ray Alma	Panama	Montgomery
Collard, Earl S.	Metropolis	Massac
Collard, Olean J.	Herrin	Williamson
Collins, John W.	Browns	Wabash
Colyer, Edward	Carbondale	Jackson
Combs, Evelyn Lucille	Salem	Marion
Comment, Rosalie Constantine	East St. Louis	St. Clair
Conatser, Mary E.	Carbondale	Jackson
Connaway, Clarence Delmar	Dix	Jefferson
Connaway, Vesta P.	Herrin	Williamson
Connor, Donnie B.	Dix	Jefferson
Conrad, Georgia Lee	Chester	Randolph
Cook, Clara	McLeansboro	Hamilton
Cook, Ethel	Carbondale	Jackson
Coon, Dorothy Elise	Collinsville	Madison
Coonce, Venus	Tunnel Hill	Johnson
Cooper, Mabel Aleta	Carbondale	Jackson
Cope, Mabel	Centralia	Washington
Cope, Mildred Marie	Grafton	Jersey
Copeland, John Wallace	Marion	Williamson
Copher, Cecil Smith	Carbondale	Jackson
Corbin, Myrle Marie	Murphysboro	Jackson
Corbit, Marie	Carbondale	Jackson
Cornelius, Irene Isabelle	Opdyke	Jefferson
Cornett, E. Jewell	Murphysboro	Jackson
Corzine, Anna Lovena	Dongola	Union
Cotter, Ottie May	McLeansboro	Hamilton
Cottingham, William R.	Broughton	Hamilton
Couch, Ralph	Hunter	Carter
Coulter, Lucile	Oakdale	Washington
Cowgar, Nora	Galatia	Saline
Cox, Arthur W.	Carbondale	Jackson
Cox, Gladys Irene	Carbondale	Jackson
Cox, Jessie Marie	Oraville	Jackson
Cox, Mabel	Oraville	Jackson
Cox, Mary Louise	Carbondale	Jackson
Cox, Vida Marie	Galatia	Saline
Cox, Violet	Marion	Williamson
Cox, Virgil	Marion	Williamson
Cozard, Sam O.	Odin	Marion
Crackel, Verne E.	Albion	Edwards
Cragan, James A.	Evansville	Randolph
Craig, Ethel	Elkville	Jackson
Crain, Edna Eaton	Cartersville	Williamson
Crain, Fay Ford	Cartersville	Williamson
Crain, Hazel Edith	Cartersville	Williamson
Crain, Opal Clair	Cartersville	Williamson
Crain, Sibly Dawn	Carbondale	Jackson
Crandle, Ellis	Carbondale	Jackson
Crandle, Helen Emeline	Gorham	Jackson
Crandle, Imogene	Gorham	Jackson
Craven, Eli Eric	West Frankfort	Franklin
Craven, Vivien T.	West Frankfort	Franklin
Cravens, Alice	Collinsville	Madison
Crawford, Freda D.	Mulkeytown	Franklin
Crawford, Ina	Carbondale	Jackson
Crawford, Ione	Carbondale	Jackson
Crawford, Jas. Merle	Murphysboro	Jackson
Crawford, John William	Beecher City	Effingham
Crawford, Mary	Jonesboro	Union
Crawford, Phelps	Carbondale	Jackson
Crawford, Rachel Irene	Patoka	Marion
Crawshaw, Clyde	Carbondale	Jackson
Creager, Clarence I.	Carbondale	Jackson
Creed, William H.	Belleville	St. Clair
Crows, Elsie	Murphysboro	Jackson
Crows, Marie	Elkville	Jackson
Crows, Paul	Murphysboro	Jackson
Crim, Alonzo A.	Unionville	Massac
Crist, Josephine	Golconda	Pope
Crocker, Raymond J.	Sheller	Franklin
Croessman, Ethel Kathryn	DuQuoin	Perry
Croessman, Pauline E. E.	DuQuoin	Perry
Cromwell, Donovan W.	Carbondale	Jackson
Cromwell, Katherine G.	Carbondale	Jackson
Cross, Bessie L.	Villa Ridge	Pulaski
Cross, John A.	Murphysboro	Jackson
Crosson, Charles Cecil	Carrier Mills	Williamson
Crosson, James	Carrier Mills	Williamson

NAME	TOWN	COUNTY
Crouch, Vera	Sesser	Franklin
Crowder, Clyde R.	Sesser	Franklin
Crowell, Ethel	Carbondale	Jackson
Crowell, Mone Mae	Makanda	Jackson
Crowell, Ruth M.	Carbondale	Jackson
Crowther, Lucille	Carterville	Williamson
Crozier, Elizabeth	Mound City	Pulaski
Crozier, Joseph Alvin	Mound City	Pulaski
Crozier, Mary Agnes	Mound City	Pulaski
Crozier, Mattie Cloud	Eldorado	Saline
Cruse, Rebecca A.	Carterville	Williamson
Culley, Margaret Irene	West Frankfort	Franklin
Cunningham, Bertha Mae	Swanwick	Perry
Cunningham, Isabelle	Swanwick	Perry
Cunningham, Lois	Pinckneyville	Perry
Cunningham, Opal Marjorie	West Salem	Wabash
Curry, Irma Brinker	Geff	Wayne
Curtis, Margaret Mae	Royalton	Franklin
Curtis, Vena Amy	Browns	Edwards
Custis, Hazel	Posey	Clinton

D

Dahncke, Calvin	Oakdale	Washington
Dale, Wilma Ada	Fairfield	Wayne
Dalman, Martha M.	DuBois	Washington
Damon, Mayble Lucille	Golconda	Pope
Damron, Clytus	Carterville	Williamson
Damron, Glynn	Carterville	Williamson
Damron, R. W.	Oraville	Jackson
Danner, Margaret	Murphysboro	Jackson
Dare, Glenn	Mt. Vernon	Jefferson
Daszko, Josephine	East St. Louis	St. Clair
Dauby, Joseph H.	Springerton	White
Dauer, Anna LaVerne	Chester	Randolph
Daugherty, Ava	Marion	Williamson
Daugherty, Maria Louisa	Brookport	Massac
Daugherty, Vera	Marion	Williamson
Dausman, Raymond	Lebanon	St. Clair
Davidson, Bruce E.	Boulder	Clinton
Davis, Alta	Golconda	Pope
Davine, Blanche	East St. Louis	St. Clair
Davis, Charlotte	Thompsonville	Hamilton
Davis, Elsie Mae	Salem	Marion
Davis, Elva	Makanda	Williamson
Davis, Evoleen	Herrin	Williamson
Davis, Gladys	Carbondale	Jackson
Davis, Herbert	Murphysboro	Jackson
Davis, Ira Pauline	Carbondale	Jackson
Davis, Jasper Jerrell	Geff	Wayne
Davis, John	Carbondale	Jackson
Davis, John Cary	Carbondale	Jackson
Davis, Lee	Omaha	Gallatin
Davis, Leslie A.	Carbondale	Jackson
Davis, Mrs. Lily Cotton	Lebanon	St. Clair
Davis, Louie M.	Anna	Union
Davis, Mrs. Marie M.	Carbondale	Jackson
Davis, Maurice	Carbondale	Jackson
Davis, Millege M.	Omaha	Gallatin
Davis, Myrtle	Carbondale	Jackson
Davis, Nellie Frick	Carbondale	Jackson
Davis, Troy	Johnston City	Williamson
Davis, Virginia	Dewmaime	Williamson
Davis, Virginia Minor	Carbondale	Jackson
Dawson, Christine	Herrin	Williamson
Dean, Della	Mt. Carmel	Wabash
Dean, Willet	Tamaroa	Perry
Dearing, Clyde N.	Thompsonville	Saline
Deason, Ernest	Carbondale	Jackson
Deason, Isaac	Elkville	Jackson
Deason, Mary	Carbondale	Jackson
Deason, Velma	Elkville	Jackson
DeCastro, Clyde	West Frankfort	Franklin
Deck, Thelma	Carbondale	Jackson
Deen, Jesse J.	Broughton	Hamilton
Deitz, May Ann	Belleville	St. Clair
DeJarnatt, Hazel	Galatia	Saline
Dellum, Mabel D.	Carbondale	Jackson
DeLay, Dean Jackson	Keyesport	Clinton
Dempsey, Zelma Esta	Nashville	Washington
Denison, Effie Cecile	Makanda	Jackson
Dennison, Lillian M.	Harrisburg	Saline
Denison, Walter Harold	Lawrenceville	Lawrence

NAME	TOWN	COUNTY
Denton, Loren E.	Rosiclare	Hardin
Denton, Olney	Elizabethtown	Hardin
Derricks, Ira O.	Cutler	Perry
DeSpain, Vera	Marissa	St. Clair
Dexter, Ivan	Carbondale	Jackson
Dick, Oliver Truman	Vienna	Johnson
Dickens, Cleda Margaret	DuQuoin	Perry
Dickey, Esther	Sparta	Randolph
Dickey, Hazel M.	Sparta	Randolph
Dickey, Velma	Sparta	Randolph
Diedrich, Clara L.	Nashville	Washington
Dicks, Florence	Ava	Jackson
Dickson, Leota	Lenzburg	St. Clair
Dickson, Richard Jacob	Marissa	St. Clair
Dickson, Wesley Robert	Marissa	St. Clair
Diesel, Edwin E.	Millstadt	St. Clair
Dietrich, Lydia J.	Murphysboro	Jackson
Dillinger, Laura Grace	Carbondale	Jackson
Dillinger, Mary Leota	Carbondale	Jackson
Dillow, Ara Elizabeth	Carbondale	Jackson
Dillow, Blanche	Tamms	Alexander
Dillow, Cassie M.	Anna	Union
Dillow, Edith	Dongola	Union
Dillow, Elmer	Benton	Franklin
Dillow, Edith	Dongola	Union
Dillow, Ephriam J.	Wolf Lake	Union
Dillow, Jesse Maude	Tamms	Alexander
Dillow, Marie	Dongola	Union
Dillow, Murchie	Dongola	Union
Dintelman, Hazel Irene	Marissa	St. Clair
Dippell, Clara Jane	Carbondale	Jackson
Dippel, Oliver C.	Boulder	Clinton
Ditter, Anna Marie	Jonesboro	Union
Ditzler, Pauline K.	Ava	Jackson
Dodd, Cassie M.	Equality	Saline
Dodd, Everett Bertrand	Carbondale	Jackson
Dodd, Gertrude A.	Carbondale	Jackson
Dodd, Halbert William	Carbondale	Jackson
Dodge, Lavern	Carbondale	Jackson
Dodson, Ruth R.	Carlyle	Clinton
Doelling, Ella Mary	Venedy	Washington
Dollins, Edna	Benton	Franklin
Dollins, Mary	Benton	Franklin
Dollins, Kirk	Carbondale	Jackson
Dollins, Ruth	Benton	Franklin
Donnelly, Elizabeth	Mason	Effingham
Doolittle, Miriam R.	Tamaroa	Perry
Donoho, Sylvia	Salem	Marion
Dorris, Cecil	West Frankfort	Williamson
Dorris, Joe Capel	Galatia	Saline
Dorris, Paul	Carterville	Williamson
Dosher, Ruby	Carmi	White
Doty, Mary Elpha	Benton	Franklin
Douglas, George	Brookport	Massac
Dowell, Mary A.	Marion	Williamson
Downen, Rachel	Jaboc	Jackson
Downen, Roy Thomas	Enfield	White
Downen, Alina	Omaha	Gallatin
Draper, Dorothy	Carbondale	Jackson
Draper, Maurice	Wayne City	Wayne
Draper, Myrtle	Granite City	Madison
Draper, Newton Wilson	Carbondale	Jackson
Driemeyer, Herbert	Herrin	Williamson
Drone, Lewis R.	Junction	Gallatin
Duckworth, Harry Jr.	Pinckneyville	Perry
Duckworth, Irene Williams	Pinckneyville	Perry
Dudley, Nina Grace	Sheller	Jefferson
Dulany, Mary Louise	Dahlgren	Hamilton
Dunbar, Eliza Lee	Whittington	Franklin
Duncan, Helen Jackson	Carbondale	Jackson
Duncan, Russell Gardner	Marion	Williamson
Duncan, Wanda Mae	Carbondale	Jackson
Duncan, William Thomas	Carbondale	Jackson
Dunn, Hazel Irene	Roseclaire	Hardin
Dunn, Jessie Loraine	Metropolis	Massac
Dunn, Paul Virtus	Murphysboro	Jackson
Dunn, Rada	Metropolis	Massac
Dunn, Sada	Metropolis	Massac
Dunsmore, Kelly Allan	Carbondale	Jackson
Durham, Edna Roselin	Sparta	Randolph
Durham, Genevieve	Galatia	Saline
Durham, Louise	DuQuoin	Perry
Duty, Helen Ardis	Equality	Gallatin

NAME	TOWN	COUNTY
Dwyer, Frank	Carbondale	Jackson
Dycus, Mrs. Maggie Fagan	Mt. Vernon	Jefferson

E

Eade, Beulah	Nashville	Washington
Eads, Charles	Carbondale	Jackson
Eads, Mabel Louise	Carbondale	Jackson
Eads, Mildred Mae	Carbondale	Jackson
Eagleson, Grace	Carbondale	Jackson
Easterly, Stella	Herrin	Williamson
Eastman, Lucille Regina	Creal Springs	Johnson
Eater, Edna Salome	Sheller	Perry
Eblin, Opal Josephine	Iuka	Marion
Eblin, Ruth	McLeansboro	Hamilton
Eckert, William Alfred	Millstadt	St. Clair
Eddleman, Adlai	Dongola	Union
Eddleman, Lula	Grand Chain	Pulaski
Edwards, Ada	Marion	Williamson
Edwards, Allan Ralph	Boulder	Clinton
Edwards, Alice	Murphysboro	Jackson
Edwards, Charles Kenneth	Salem	Marion
Edwards, C. M.	Carterville	Williamson
Edwards, Edna	Murphysboro	Jackson
Edwards, Elmo W.	Norris City	White
Edwards, Essie A.	Troy	Madison
Edwards, Marguerite	Norris City	White
Edwards, Ruth	Murphysboro	Jackson
Edwards, Sylvan	Burnt Prairie	Wayne
Eise, Adeline	Nashville	Washington
Eise, Thelma	Nashville	Washington
Elkins, Nelle	Buncombe	Johnson
Elliott, Viola M.	Keyesport	Clinton
Ellis, Clara Bell	Murphysboro	Jackson
Ellis, Helen	Carbondale	Jackson
Elston, George B.	Carbondale	Jackson
Elston, Ruby Lorena	Murphysboro	Jackson
Engelhardt, Edna	Baldwin	Randolph
English, Ada D.	Mt. Vernon	Jefferson
English, Mae	Johnston City	Williamson
Erdman, Selma M.	Murphysboro	Jackson
Erlinger, Grace I.	Belleville	St. Clair
Ernest, John Henry	Swanwick	Perry
Erwin, Maude Olevia	Louisville	Clay
Eskew, Allene	Vienna	Johnson
Etherton, Carvel L.	Carbondale	Jackson
Etherton, Flossie May	Murphysboro	Jackson
Etherton, Helen	Carbondale	Jackson
Etherton, Lela Mae	Carbondale	Jackson
Etherton, Mary	Carbondale	Jackson
Etherton, Olive	Carbondale	Jackson
Etherton, Raymond E.	Murphysboro	Jackson
Etherton, Raymond	Murphysboro	Jackson
Etherton, Roscoe Lee	Murphysboro	Jackson
Etherton, Wm. Wayne	Makanda	Williamson
Eubanks, Mary	Mulkeytown	Franklin
Etherton, W. H.	Murphysboro	Jackson
Evans, Audrey	Carterville	Williamson
Evans, Iverne	Carterville	Williamson
Evitts, Williams J.	Herrin	Williamson
Ewing, Jennie Floy	Baldwin	Randolph
Exby, Florence	Carbondale	Jackson
Eyre, Eva	Coulterville	Randolph

F

Farmer, Erma	Rinard	Wayne
Farmer, Harold Osborne	Tamaroa	Perry
Faulkner, Charles D.	Eldorado	Saline
Fay, Pauline	Murphysboro	Jackson
Featherly, Effa L. Brunton	Iuka	Marion
Featherly, William Guy	Iuka	Marion
Fehlber, Adelia D.	Belleville	St. Clair
Feltmeyer, Elizabeth S.	Pinckneyville	Perry
Felts, William	Carbondale	Jackson
Felix, Hazel	Mill Shoals	White
Felthoven, Kathern E.	Sandoval	Marion
Ferguson, Bernice	Mound City	Pulaski
Ferguson, Daisy Olive	DuQuoin	Perry
Ferguson, Haleen	Harrisburg	Saline
Ferguson, Mrs. Nora Y.	Galatia	Saline
Ferrell, Ray Edward	Marion	Williamson

NAME	TOWN	COUNTY
Ferrill, Beatrice Margaret	Carbondale	Jackson
Ferrill, Dorothy Nadine	Carbondale	Jackson
Ferrill, Janet	Alto Pass	Union
Field, Latney	Kankak	Pulaski
Field, Ray	Galatia	Saline
Field, Rufus Bryan	Galatia	Saline
Field, Ruth M.	Galatia	Saline
Fields, Homer	Enfield	White
Fierke, Miscal Leon	Carbondale	Jackson
File, Ralph Nelson	Bethalt	Madison
Files, Nina	Mill Shoals	White
Fillingim, Bertha	Ridgway	Gallatin
Findlay, Margaret	Carbondale	Jackson
Finkeldey, S. Lillian	Murphysboro	Jackson
Finley, Elmer	Marion	Williamson
Finley, Jewell Leon	Assumption	Christian
Finley, John Theodore	Carterville	Williamson
Finley, Mabel	Marion	Williamson
Finley, Norman W.	Marion	Williamson
Finley, Robert H.	Carterville	Williamson
Finnie, Ollie W.	Cairo	Alexander
Fiscus, Glenn	Lawrence	Sumner
Fish, Thelma Lillian	Franklin	Benton
Fishel, Glen Francis	Cisne	Wayne
Fisher, Doris	Creal Springs	Williamson
Fitch, Alice Rose	Ludington, Mich.	Mason
Fitch, Gertrude	Herrin	Williamson
Fitch, Gladys Mabel	Ludington, Mich.	Mason
Fitch, William Harrison	Cobden	Union
Fitzgerald, Helen Irene	Salem	Marion
Fitzgerald, Mary Catharine	Tunnel Hill	Johnson
Fletcher, Roberta	Karnak	Massac
Flick, Fyrn	Xenia	Clay
Flick, Opal	Xenia	Clay
Flicker, Frankie	Cisne	Wayne
Fligor, Lloyd	Carbondale	Jackson
Flowers, Laura Ann	Pulaski	Pulaski
Floyd, Raymond E.	Carbondale	Jackson
Fly, Jesse L.	Carbondale	Jackson
Flynn, Helen	Carbondale	Jackson
Foley, Louis Edward	Carbondale	Jackson
Foley, William	Carbondale	Jackson
Followell, Helen J.	Murphysboro	Jackson
Forbes, Alma	Johnston City	Williamson
Ford, Charles Lloyd	Okawville	Washington
Ford, Olive Naoma	Patterson	Greene
Ford, Thelma Lucile	DeSoto	Jackson
Ford, Sarah Janah	St. Peter	Fayette
Ford, William	Eldorado	Saline
Fore, Cecil Calvin	Carbondale	Jackson
Fore, Clifford	Carbondale	Jackson
Foree, Lillian Frances	Belleville	St. Clair
Foreman, Clarice	Golconda	Pope
Fortney, Elsie Mae	Zeigler	Franklin
Fosse, Edward P.	Marion	Williamson
Foster, Mary	Zeigler	Franklin
Fox, Edna	Carbondale	Jackson
Fox, Florence	Nashville	Washington
Fox, Juanita	Alto Pass	Union
Fox, Katherine	Cairo	Alexander
Fox, Loren	Oakdale	Washington
Fox, Mae L.	Carbondale	Jackson
Fox, Norma	Carbondale	Jackson
Fox, Mrs. Mae L.	Carbondale	Jackson
Fox, Margaret	Carbondale	Jackson
Frailey, Oscar A.	Elizabethtown	Hardin
Francis, Emma Viola	Vienna	Johnson
Francis, John Howard	Bonnie	Jefferson
Francis, Thomas Roy	Fairfield	Wayne
Franklin, George Albert	Renault	Monroe
Franklin, Samuel A.	West Frankfort	Franklin
Fraser, Luella	Carbondale	Jackson
Fraser, Mary M.	Carbondale	Jackson
Frayser, Carl Sherman	Cave-in-Rock	Hardin
Frayser, Esther Willemetta	Rosiclare	Hardin
Frazier, Sarah E.	McLeansboro	Hamilton
Frederick, Gerald Gordon	Fairfield	Wayne
French, Alice Louise	Kimmunity	Marion
Frey, Mary Elizabeth	Marion	Williamson
Frick, Aurelia	Belleville	St. Clair
Fricke, Hilda	Sparta	Randolph
Friese, Mary Isabelle	Alto Pass	Union

NAME	TOWN	COUNTY
Fritch, Hosea	Brownfield	Pope
Fritts, Velma	Oake	Pope
Frohock, John Bluford	Equality	Gallatin
Frost, Ada	Carbondale	Jackson
Frost, Onda	Carbondale	Jackson
Fry, Jessie	Metropolis	Massac
Frye, Lillian	Cairo	Alexander
Fulenwider, Alma Gladys	Jonesboro	Union
Fulenwider, Neva	Jonesboro	Union
Fulenwider, Verna Ethel	Jonesboro	Union
Fulkerson, Elbert	Iamms	Alexander
Fulkerson, Louella	Carmi	White
Fuller, Leone	Pomona	Jackson
Fuller, Thelma L.	Pomona	Jackson
Fults, Harold	Renault	Monroe
Fults, Goldie L. A.	Waterloo	Monroe
Fults, Marie	Waterloo	Monroe
Furgeson, Wilda	Carbondale	Jackson
Furlow, Frank	Christopher	Franklin
Furr, Dorothy Alice	Carbondale	Jackson
Futrell, Maimie J.	Carbondale	Jackson
Futrell, Mary	Murphysboro	Jackson

G

Gabbert, Charles Thomas	Louisville	Clay
Gaddis, Haley Caldwell	Tamaroa	Perry
Gahagen, Ruby	Marion, Ky.	Crittenden
Gahan, Ione	Xenia	Clay
Gain, Leota	Iuka	Marion
Gaines, Gertrude	Salem	Marion
Gajewski, Lena	Sheller	Jefferson
Gajewski, Mary	Sheller	Jefferson
Galbraith, Ruie Edith	Thompsonville	Saline
Galbreath, Joseph William	Mt. Erie	Wayne
Galbreath, Lowell Fred	Mt. Erie	Wayne
Gallo, Ludia A.	Christopher	Franklin
Gambill, Ruby	West Frankfort	Franklin
Gannon, Lorraine	Thebes	Alexander
Gardner, Lelia Adele	Murphysboro	Jackson
Garland, Claudia Moore	Benton	Franklin
Garner, Cecile L.	Thebes	Alexander
Garner, Ciella	Cobden	Union
Garrett, Aline G.	Metropolis	Massac
Garrett, Chestine S.	Metropolis	Massac
Garrett, Clara Beatrice	Miller City	Alexander
Garrett, Margaret	Carbondale	Jackson
Garrett, Pauline	Xenia	Clay
Garrison, Alma	Garrison	Hamilton
Garrison, Ernest	Garrison	Hamilton
Garrison, Mytrie	Marion	Williamson
Garrison, Vernie Hester	Marion	Williamson
Garrison, Walter L.	Norris City	White
Gartner, Victoria	Cartersville	Williamson
Gasaway, Floriene	Herrin	Williamson
Gaskins, Blanche Mae	Harrisburg	Saline
Gaskins, Viola V.	Harrisburg	Saline
Gaston, Mildred	Cartter	Marion
Gatchel, Ruth E.	Collinsville	Madison
Gates, Freda M.	Harrisburg	Saline
Gates, Pauline	Alto Pass	Union
Gebauer, Alma A.	Troy	Madison
Gebauer, Elsie Marie	Golconda	Pope
Gebauer, Flora E.	Troy	Madison
Gent, Verna Lillian	Carbondale	Jackson
Germain, Alfred	Lenzburg	St. Clair
Gersbacher, Willard	Carbondale	Jackson
Gerstkemper, Lola	Marion	Williamson
Gher, George L.	Carbondale	Jackson
Gher, Jessie	Carbondale	Jackson
Gibbons, Mary	Metropolis	Massac
Gibbs, Lendon	Carbondale	Jackson
Gibson, Delsia O.	Marion	Williamson
Gibson, Emily Lucile	Steeleville	Randolph
Gieseking, Grace	Altamont	Effingham
Gifford, Albert Levi	Creal Springs	Williamson
Gill, Celia Belle	Mill Shoals	White
Gill, Mrs. Emily	Golden Gate	Wayne
Gillespie, Grace	East St. Louis	St. Clair
Gillespie, Opal	Johnston City	Williamson
Gillett, Chester Orval	Brookport	Massac
Gilliam, Homer F.	Sesser	Franklin

NAME	TOWN	COUNTY
Gilmour, Joseph Philbert	Cutler	Perry
Glenn, Alice	Mt. Vernon	Jefferson
Girard, Ethel Marie	Barlow, Ky.	Ballard
Givens, Marie	Omaha	Gallatin
Glenn, Frone	Carbondale	Jackson
Glenn, Hazel	Carbondale	Jackson
Glenn, Pearl	Sparta	Randolph
Glenn, Walton A.	Murphysboro	Jackson
Goad, Georgia Olive	East St. Louis	St. Clair
Goddard, Ben Jr.	DuQuoin	Perry
Goddard, G. A.	Buncombe	Johnson
Goddard, Jessie Yates	West Frankfort	Franklin
Goddard, Mabel	Marion	Williamson
Goddard, Mary	Marion	Williamson
Goeddel, Emil C.	Waterloo	Monroe
Goets, Ola D.	Grand Tower	Jackson
Goetzman, Rapheal Alexander	Shawneetown	Gallatin
Goforth, Charles E.	Cobden	Union
Goforth, G. Elbert	Cobden	Union
Goforth, Gene	Cobden	Union
Goforth, Malcom	Cobden	Union
Goings, Mildred	Carbondale	Jackson
Goings, Victor	Carbondale	Jackson
Goldman, Ethel	Pinckneyville	Perry
Golliher, Ruth Marie	Murphysboro	Jackson
Goodall, Esther	Marion	Williamson
Goode, Vonie Pearl	Johnston City	Williamson
Goodman, Beulah	Goreville	Johnson
Goodman, Mamie J.	Goreville	Johnson
Goodman, Olive Blossom	Farina	Fayette
Goodwin, Tina M.	Carbondale	Jackson
Gore, Clarence B.	Tamara	Perry
Grace, Loren	Carbondale	Jackson
Graddy, Beatrice	Belle Prairie	Hamilton
Graff, Blanche	Murphysboro	Jackson
Grammer, Frank	Carbondale	Jackson
Grammer, Jennie Elizabeth	Carbondale	Jackson
Grammer, Robert	Carbondale	Jackson
Grant, Alice	Marion	Williamson
Grant, Leon	Marion	Williamson
Grant, Thomas	Carbondale	Jackson
Grantham, Carrie B.	Metropolis	Massac
Grantham, Robert Knowlton	Butler	Montgomery
Grasty, Delmar	Herrin	Williamson
Graves, F. Louise	Carbondale	Jackson
Gravitt, Guy V.	Lawrenceville	Lawrence
Gray, Louie	Broughton	Hamilton
Gray, Opal	Murphysboro	Jackson
Grear, Cleta Elizabeth	Jonesboro	Union
Greathouse, Della	West Frankfort	Franklin
Greathouse, Noel V.	Mason	Effingham
Greathouse, Ralph	West Frankfort	Franklin
Greathouse, Wanda Sizemore	Carbondale	Jackson
Green, Frank	Norris City	White
Green, Oma	Mt. Vernon	Jefferson
Green, Thomas J.	McLeansboro	Hamilton
Green, William Dewey	Elizabethtown	Hardin
Greenlee, Harley	McLeansboro	Hamilton
Greer, Howard	Norris City	White
Greer, Roy E.	Carbondale	Jackson
Gregg, Russell T.	Sims	Wayne
Gregory, Cecil	Golconda	Pope
Griffin, Nellie Irma	Stewardson	Shelby
Griffith, Eric H.	Tamara	Perry
Griffith, Golda Mae	Carbondale	Jackson
Griffith, Vey	Cobden	Union
Griffiths, Oleva Elma	Bosky Dell	Jackson
Grisham, Byrel	Marion	Williamson
Grisham, Omar Willis	Eldorado	Saline
Grisson, Vern	Oraville	Jackson
Grommett, Anna L.	Belleville	St. Clair
Grooms, Caribel H.	Mt. Vernon	Jefferson
Grose, Imogene	Frankfort Heights	Franklin
Gross, Jennie L.	Alton	Madison
Grossman, Armin Oswald	Belleville	St. Clair
Groves, Althea J.	Golconda	Pope
Groves, Orpha Dell	Ozark	Johnson
Grumley, Mabel	Ridgway	Gallatin
G'Sell, Alice Mary	Murphysboro	Jackson
Guenther, Edna	Swanwick	Perry
Gullett, James Gordon	Elizabethtown	Hardin
Gullett, Lula May	Golconda	Pope

NAME	TOWN	COUNTY
Gullic, Nicholas R. -----	Galatia -----	Saline
Gum, Bert E. -----	Keyesport -----	Clinton
Gum, Clara Alberta -----	Keyesport -----	Bond
Gummershermer, Ernst H. -----	Columbia -----	Monroe
Gunn, Mabel Vancil -----	Alto Pass -----	Union
Gunn, Margaret Mary -----	Carbondale -----	Jackson
Gunn, Marjorie Lucille -----	Alto Pass -----	Union
Gurley, Edna -----	Johnston City -----	Williamson
Gurley, Myrtle -----	Carbondale -----	Jackson
Gurley, Virginia Childers -----	Mounds -----	Pulaski

H

Hadley, Stella -----	Carbondale -----	Jackson
Hafley, Tillie Ida -----	Freeburg -----	St. Clair
Hagler, Beulah Berlin -----	Carbondale -----	Jackson
Hagler, Blanche Elizabeth -----	Carbondale -----	Jackson
Hagler, Herbert Carl -----	Carbondale -----	Jackson
Hagler, James Arville -----	Carbondale -----	Jackson
Hagler, Marie -----	Carbondale -----	Jackson
Hagler, Ruth Esther -----	Carbondale -----	Jackson
Hagler, Zena Mae -----	Carbondale -----	Jackson
Hahn, Mary Irene -----	Centralia -----	Marion
Hahne, Helen -----	Oakdale -----	Washington
Haile, Oval Leemon -----	Eldorado -----	Saline
Hails, Edythe -----	Carbondale -----	Jackson
Hails, Stanley -----	Carbondale -----	Jackson
Hake, Erwin -----	Nashville -----	Washington
Hake, Gladys Amelia -----	Hoyleton -----	Washington
Hale, Norman Hall -----	Galatia -----	Saline
Hall, Byford -----	Carbondale -----	Jackson
Hall, Monta Agnes -----	Creal Springs -----	Johnson
Hall, Edith -----	Carbondale -----	Jackson
Hall, Emerson -----	Carbondale -----	Jackson
Hall, Eula -----	Ashley -----	Jefferson
Hall, Frank -----	Carbondale -----	Jackson
Hall, George Franklin -----	Carbondale -----	Jackson
Hall, Goldie May -----	Ashley -----	Jefferson
Hall, Helen Catherine -----	Carlyle -----	Clinton
Hall, Mattie Mae -----	East St. Louis -----	St. Clair
Hall, Nora Marie -----	Cartersville -----	Williamson
Hall, Pearl -----	Carbondale -----	Jackson
Hallagan, Bess -----	Herrin -----	Williamson
Halter, Edith -----	Carbondale -----	Jackson
Halter, Ella -----	Carbondale -----	Jackson
Halterman, Carl O. -----	Anna -----	Union
Halterman, Gladys L. -----	Anna -----	Union
Hamilton, Cecil -----	DuQuoin -----	Perry
Hamilton, Dona -----	Raddle -----	Jackson
Hamilton, Dorothy -----	Carbondale -----	Jackson
Hamilton, Effie -----	Whittington -----	Franklin
Hamilton, Everett -----	Carbondale -----	Jackson
Hamilton, Leora -----	Carbondale -----	Jackson
Hamilton, Lottie -----	Raddle -----	Jackson
Hamilton, Ray E. -----	Centralia -----	Marion
Hamilton, Roosevelt -----	Carbondale -----	Jackson
Hamilton, William A. -----	Norris City -----	White
Hamlet, Laura -----	Marion -----	Williamson
Hammack, Cordelia -----	Pickneyville -----	Perry
Hammack, J. Harley -----	Pickneyville -----	Perry
Hammer, Marion Catherine -----	Murphysboro -----	Jackson
Hammond, Ava Grace -----	Keyesport -----	Bond
Hampton, Edna -----	Murphysboro -----	Jackson
Hampton, Emma Grace -----	Belle Rive -----	Jefferson
Hamrock, Berneice -----	Elkville -----	Jackson
Hancock, Bluford -----	Dorrisville -----	Saline
Hancock, Ernest -----	Goreville -----	Johnson
Hand, Mabel -----	Vienna -----	Johnson
Hankins, Dorothy -----	Vienna -----	Johnson
Hankins, May -----	Vienna -----	Johnson
Hankins, Media M. -----	Centralia -----	Marion
Hankla, Afton Marguerite -----	Cobden -----	Union
Hankla, Hassel -----	Anna -----	Union
Hankla, Ruby Lee -----	Cobden -----	Union
Hanna, Mary Elizabeth -----	Kinmundy -----	Marion
Hanna, Ruby E. -----	Kinmundy -----	Marion
Hard, Emmett -----	Reevesville -----	Johnson
Hardy, E. Virginia -----	Murphysboro -----	Jackson
Hardy, Thelma -----	Carbondale -----	Jackson
Harlan, Abie -----	Greenville -----	Bond
Harlow, Velma Gladys -----	Mt. Vernon -----	Jefferson
Harper, Herschel R. -----	Pittsburg -----	Williamson

NAME	TOWN	COUNTY
Harrawood, Iva M.	Broughton	Hamilton
Harrawood, Velma	Norris City	White
Harrington, L. S.	Cisne	Wayne
Harris, Bessie	Carrier Mills	Saline
Harris, Charlie E.	Carterville	Williamson
Harris, Earline	Carbondale	Jackson
Harris, Edna Pierson	Royalton	Franklin
Harris, Ethel	Carbondale	Jackson
Harris, Gertrude	Colp	Williamson
Harris, Jesse	Carrier Mills	Saline
Harris, J. M.	Tamaroa	Perry
Harris, Louise	Carbondale	Jackson
Harris, Mae	Galatia	Saline
Harrison, Eureka Ruth	Waterloo	Monroe
Harrison, Josiah Raymond	Yale	Jasper
Harrison, Oval	Christopher	Franklin
Hart, Nelle E.	Collinsville	Madison
Hartley, Lora	Marion	Williamson
Hartley, Lyman H.	Centralia	Washington
Hartley, Robert Irvin	Centralia	Washington
Hartman, Bculah	Murphysboro	Jackson
Hartwell, Mary Genevieve	Marion	Williamson
Hartwell, Thelma	Marion	Williamson
Harvey, Anna Louise	Harrisburg	Saline
Hastie, Margaret	Carterville	Williamson
Hatcher, Florence	Richview	Washington
Hawkins, Gertrude	Harrisburg	Saline
Hawkins, Troy	Herrin	Williamson
Hayden, George Everette	Mounds	Pulaski
Hayden, John James	Carbondale	Jackson
Hayes, Blanche LaRue	Hillsboro	Montgomery
Hayes, Jesse	Carbondale	Jackson
Hayes, Pearl	Karnak	Pulaski
Hayes, Versa	Carbondale	Jackson
Hayes, Vivian Clarkson	Carbondale	Jackson
Haynes, Allence	New Burnside	Johnson
Hayse, Frank	Benton	Franklin
Hazel, Irene	Centralia	Marion
Heape, Bertha	DuQuoin	Perry
Heape, Daisy Marie	Vergennes	Jackson
Hearn, Eva	Carbondale	Jackson
Heaton, Hester	Kinmundy	Marion
Hebbard, Harries	Carbondale	Jackson
Hebbard, Mrs. Ruth M.	Carbondale	Jackson
Heberer, Clarence G.	Lenzburg	St. Clair
Heck, John W.	Carbondale	Jackson
Heckle, Mildred V.	Collinsville	Madison
Hedges, Ray	Johnston City	Williamson
Heern, Finis	Carbondale	Jackson
Heern, Jesse F.	Carbondale	Jackson
Heern, Mary	Carbondale	Jackson
Heern, Stella	Carbondale	Jackson
Heinrich, Emirene	Pinckneyville	Perry
Heinrich, Gertrude	Pinckneyville	Perry
Heiple, Mildred	Murphysboro	Jackson
Heise, Orena	Iuka	Marion
Heisey, Bertha	Pinckneyville	Perry
Heisler, Maxine	Pinckneyville	Perry
Heithaus, Irma Marie	Addieville	Washington
Helm, Richie Louise	Mt. Vernon	Jefferson
Helney, Opal	Pinckneyville	Perry
Hemphill, Gladys	Oakdale	Washington
Hempler, Irene Louise	Metropolis	Massac
Henderson, Edith	Cobden	Union
Henderson, Eula E.	Louisville	Clay
Henderson, Paul K.	Carbondale	Jackson
Henderson, Ruel R.	Anna	Union
Hendrickson, Orval C.	West Frankfort	Franklin
Heninger, Kenneth	Xenia	Clay
Henley, Mary N.	Murphysboro	Jackson
Hennrich, Martha E.	Evansville	Randolph
Hennrich, Victor Lawrence	Evansville	Randolph
Henry, Fern	Sumner	Lawrence
Henry, Jay Bunn	Sumner	Lawrence
Henry, Omer	Sumner	Lawrence
Hensley, Ruth	Harrisburg	Saline
Henson, Evaline Starr	Norris City	White
Henson, Lot	Fairfield	Wayne
Henson, Willard R.	Norris City	White
Hester, Mildred Irene	Vienna	Johnson
Hewitt, Francis Marion	Carbondale	Jackson
Heyl, Elanor	Evansville	Randolph

NAME	TOWN	COUNTY
Hickey, Joe	Carbondale	Jackson
Hicks, Audrey	Goreville	Johnson
Hicks, Elmer A.	Goreville	Johnson
Hicks, Ray	Goreville	Johnson
Hight, Frank P.	Metropolis	Massac
Hill, Cora Alice	Norris City	White
Hill, Edra E.	Cobden	Union
Hill, Lillie Estelle	Olive Branch	Alexander
Hill, Margaret Irene	Pinckneyville	Perry
Hill, Margaret Frances	Carbondale	Jackson
Hill, Myrtle	Kimmsdy	Marion
Hiller, Francis Marion	Pollard, Ark.	Clay
Hillsman, William D.	Carbondale	Jackson
Hinchcliff, Gladys Naomi	Carbondale	Jackson
Hinchcliff, John	Carbondale	Jackson
Hinchcliff, Ruth	Carbondale	Jackson
Hickle, Susie	Frankfort Heights	Franklin
Hindman, Nina	Anna	Union
Hindman, Ruel	Anna	Union
Hines, Burl	Grand Tower	Jackson
Hines, C. M.	Harrisburg	Saline
Hines, Kenneth	Grand Tower	Jackson
Hinkley, Olin	Ashley	Washington
Hise, Chloe M.	Golconda	Pope
Hobbs, Alyce	West End	Saline
Hodges, Mrs. Irene B.	Carbondale	Jackson
Hodge, Thelma Genevieve	Cairo	Alexander
Hodges, Harlan	East Alton	Madison
Hodges, Ida Clark	Sesser	Franklin
Hoeffcker, Mary	Murphysboro	Jackson
Hoffman, Arthur	Fults	Monroe
Hoffman, Emil J.	Fults	Monroe
Hoffner, Raymond	Dongola	Union
Hogendobler, Eloise	Villa Ridge	Pulaski
Hohm, Mrs. Myrtle	Belleville	St. Clair
Holder, Ethel	Carbondale	Jackson
Holder, Roy	Carbondale	Jackson
Holland, Carlos Wayne	Omaha	Gallatin
Holland, Omer	Marion	Williamson
Holloman, Barbara Mary	DeWitt, Arkansas	
Holloway, Cedric F.	Carbondale	Jackson
Holmer, Dowe S.	Herrin	Williamson
Holmer, Elvis Claude	Marion	Williamson
Holmer, Mrs. Lela F.	Herrin	Williamson
Holmes, Ray S.	Creal Springs	Williamson
Hook, Edith M.	Dahlgren	Hamilton
Hooker, Lula D.	Carbondale	Jackson
Hoover, Dorothy Anne	Ashley	Washington
Hoover, Joe A.	Xenia	Wayne
Hopper, William E. R.	Mt. Vernon	Jefferson
Horn, Adelaide Mary	DuQuoin	Perry
Horn, Ruby	Windsor	Shelby
Horner, Alberta E. Nelson	Mounds	Pulaski
Horner, Eugene	Mounds	Pulaski
Horner, Inez M.	Mounds	Pulaski
Horner, Mildred	Mounds	Pulaski
Horner, Terrissa May	Anna	Union
Horstman, Lorene Edna	Murphysboro	Jackson
Houser, Rhea Elnore	Ashley	Washington
House, Velma	Ashley	Washington
Howard, Basil Irgins	Morehouse, Mo.	New Madrid
Howard, Jennie Lucille	Rosiclar	Hardin
Howard, Lucille Frances	Golconda	Pope
Howe, Samuel Wilbur	Mt. Vernon	Jefferson
Howell, Albert	Carterville	Williamson
Howell, Erma Elizabeth	Vienna	Johnson
Howells, Catherine	DuQuoin	Perry
Howlett, Catherine Agnes	East St. Louis	St. Clair
Hoyle, Barbara Eva	Carbondale	Jackson
Hubble, Ethel	Cisne	Wayne
Hubble, Leland L.	Cisne	Wayne
Huch, Mrs. Rosa M.	Red Bud	Randolph
Huck, Helen D.	Hoyleton	Washington
Huck, Lorraine	Nashville	Washington
Huck, Lucinda	Nashville	Washington
Hudgens, Albert	Carbondale	Jackson
Hudgens, Villa	Marion	Williamson
Hudson, Geraldine	East Prairie, Mo.	Mississippi
Hudspeth, Nellie	Carbondale	Jackson
Huff, Lillie S.	Carterville	Williamson
Huffman, Anna Mae	Carbondale	Jackson
Huffman, Florence	Murphysboro	Jackson

NAME	TOWN	COUNTY
Hughes, Clyde Crouse	Metropolis	Massac
Hughes, Goffrey H.	Mulkeytown	Franklin
Hughes, Thelma Enid	Carmi	White
Humbles, Allineal	Centralia	Marion
Hunter, Belva A.	Marion	Williamson
Hungate, Robert T. Jr.	Benton	Franklin
Hunsaker, John E.	Cobden	Union
Hunter, Mrs. Alice	Carbondale	Jackson
Hunter, Elsie Lamore	Dupo	St. Clair
Hunter, Lesley Mae	Carbondale	Jackson
Hunter, Reba Fay	Carbondale	Jackson
Huntsbury, Charles M.	Cisne	Wayne
Hursey, Odetta Sarah	Renault	Monroe
Hurwitz, Zelda	East St. Louis	St. Clair
Husband, Mary Louise	Ava	Jackson
Huser, Amy Marie	Kell	Marion
Hutchman, Wilham Arches	Cairo	Alexander
Hutson, William Everett	Sesser	Franklin
Hyten, Ena A.	Springerton	White
Hyten, Joe	Springerton	White

I

Ice, Ruby Celeste	West Frankfort	Franklin
Ing, Everett	Benton	Franklin
Ing, Margriett	Herrin	Williamson
Ingram, Mildred	Kinmundy	Marion
Inman, Dosisa P.	Pomona	Jackson
Inman, Lloyd	Pomona	Jackson
Inman, Oma M.	Pomona	Jackson
Inman, Willard P.	Pomona	Jackson
Irby, Phyllis A.	Cairo	Alexander
Irvin, Frank	Broughton	Hamilton
Irvin, Harmon W.	Belle Rive	Jefferson
Irvin, Kenrad	Eddyville	Pope
Irvin, Mattie Irene	Belle Rive	Jefferson
Irwin, Emma	Dahlgren	Hamilton
Irwin, Mrs. Helen	Dahlgren	Hamilton
Irwin, Mildred Thelma	Dahlgren	Hamilton
Irwin, Rufus	Dahlgren	Hamilton
Isaacs, Roy	Harrisburg	Saline
Ivers, John Robert	Barnhill	Wayne
Ivers, Reba Forbes	Barnhill	Wayne

J

Jack, Florence	Kinmundy	Marion
Jack, Mary	Kinmundy	Marion
Jack, Minta	Opdyke	Jefferson
Jackson, Earl J.	Alma	Marion
Jackson, Etta Qaddell	Carbondale	Jackson
Jackson, Mrs. Grace Ross	Alma	Marion
Jackson, Ilah Dell	West Frankfort	Franklin
Jackson, Mary E.	East St. Louis	St. Clair
Jackson, Minnie G.	Carbondale	Jackson
Jackson, Ruth	Tamaroa	Perry
Jackson, William Eschol	Sparks Hill	Hardin
Jackson, Wilma	Carbondale	Jackson
Jacobs, Aliene	Flora	Clay
Jaenke, Elmer R.	Waterloo	Monroe
Jaenke, Sylvan F.	Waterloo	Monroe
Jamerson, Edith Wave	Springerton	White
James, Dorothy Vaughan	Hurst	Williamson
James, Lena Neone	McLeansboro	Hamilton
James, Mary Ruth	Marion	Williamson
Jaques, Rolla W.	Albion	Edwards
Jarrell, Alice Pearl	Harrisburg	Saline
Jarrett, Claude Angus	Vergennes	Jackson
Jausel, Anna C.	Swanwick	Perry
Jausel, Lillian	Swanwick	Perry
Jeffords, Marjorie Eva	Metropolis	Massac
Jenkins, Marguerite	Murphysboro	Jackson
Jenkins, Nelle	Marion	Williamson
Jenkins, Ruth H.	Murphysboro	Jackson
Jenkins, Virginia Belle	Steeleville	Randolph
Jennings, Curtis Hal	Creal Springs	Williamson
Jennings, Edward Murray	Junction	Gallatin
Jennings, Eunice May	Johnston City	Williamson
Jennings, Hazel Irene	Murphysboro	Jackson
Jennings, Mary F.	Thebes	Alexander
Jennings, Verna	Renshaw	Pope
Jensen, Verda Loraine	Shattuc	Clinton
Jessen, Eloise	Alto Pass	Union

NAME	TOWN	COUNTY
Jessen, Paul	Alto Pass	Union
Jeter, Faye	Marion	Williamson
Jobusch, Gertrude M.	Waterloo	Monroe
Jochum, Eudora	Herrin	Williamson
John, Frankie	Murphysboro	Jackson
Johns, Bertha	Alto Pass	Union
Johns, Ethel Blanche	Marion	Williamson
Johns, Mollie Edna	Mounds	Pulaski
Johnson, Alberta Pauline	Mt. Vernon	Jefferson
Johnson Charles M.	Benton	Franklin
Johnson, Clementine	DuQuoin	Perry
Johnson, Dorothy Fern	Mt. Vernon	Jefferson
Johnson, Edna E.	Benton	Franklin
Johnson, Ethel	Cisne	Wayne
Johnson, Flora Margaret	Neoga	Cumberland
Johnson, Golda	Benton	Franklin
Johnson, Harliss	Shawneetown	Gallatin
Johnson, Herman A.	Fairfield	Wayne
Johnson, Isabelle	Carbondale	Jackson
Johnson, Ivy E.	Wayne City	Wayne
Johnson, Mrs. James A.	Tulsa, Okla.	Tulsa
Johnson, James E.	Harrisburg	Saline
Johnson, LaVere	Carbondale	Jackson
Johnson, Lester D.	Centralia	Marion
Johnson, Lora	Villa Ridge	Pulaski
Johnson, Mildred	Creal Springs	Williamson
Johnson, Nora A.	Benton	Franklin
Johnson, Ray Thelmer	Mt. Vernon	Jefferson
Johnson, Ruth Catherine	Eldorado	Saline
Johnson, Samuel William	Hoyleton	Washington
Johnson, Violet Ruth	Ava	Jackson
Joiner, Juanita	Harrisburg	Saline
Jolly, Lila	Cobden	Union
Jolly, Mrs. Nettie S.	Mt. Vernon	Jefferson
Jones, Alice Alberta	Edwardsville	Madison
Jones, Anna A.	Murphysboro	Jackson
Jones, Anna Katherine	Centralia	Marion
Jones, Capitola	Metropolis	Massac
Jones, Carrie	Vernon	Marion
Jones, Carrie M.	Christopher	Franklin
Jones, Christina	Carbondale	Jackson
Jones, Cloie	Carbondale	Jackson
Jones, Earl	Mt. Erie	Wayne
Jones, Edna Lois	Carbondale	Jackson
Jones, Frances Louise	Edwardsville	Madison
Jones, Helen	Marion	Williamson
Jones, Herrin	Carterville	Williamson
Jones, Jay Hugh	Harco	Saline
Jones, Katharine E.	Murphysboro	Jackson
Jones, Laymond Fred	Carrier Mills	Williamson
Jones, Lucinda R.	Massac	Metropolis
Jones, Margaret	Nashville	Washington
Jones, Marie	Harco	Saline
Jones, Nellie	Benton	Franklin
Jones, Oliver W.	Paducah, Ky.	Livingston
Jones, Pauline	Goreville	Williamson
Jones, Ruby	Dewmaine	Williamson
Jones, Vesta	Fort Gage	Randolph
Jordan, Arthur Jack	Rinard	Wayne
Jordan, Bernice E.	Rinard	Wayne
Jordan, Calvert	Rinard	Wayne
Jordan, Halloween	New Haven	Gallatin
Jordan, Hubert Lee	New Haven	Gallatin
Joseph, Hazel Bailey	Tamaroa	Perry
Juenger, Melvin Fred	Marissa	St. Clair
Juergens, Raymond	Steeleville	Randolph
Julian, Norvin Nicholas	Golconda	Pope
Jump, Hosea	Karnak	Massac
Jung, Anna M.	Evansville	Randolph

K

Kaltwasser, Mrs. Virginia	Belleville	St. Clair
Kane, Milton	Broughton	Hamilton
Kapp, Margaret	Belleville	St. Clair
Kaspar, Anna	Benton	Franklin
Kean, Charles Ora	Belknap	Johnson
Keelin, Wava Mary	West End	Saline
Keen, Harry	Keenes	Wayne
Keiner, William F.	Belleville	St. Clair
Keith, Hazel	Alto Pass	Union
Keith, John R.	DuQuoin	Perry
Kell, Celia Rosalie	Benton	Franklin

NAME	TOWN	COUNTY
Kell, Erma E.	Salem	Marion
Kell, Florence L.	Benton	Franklin
Kell, Lela Marie	Salem	Marion
Kell, Louise	Centralia	Marion
Kell, Pearl	Kell	Marion
Kell, Sarah Janey	Kell	Marion
Kell, Winnie Alice	Salem	Marion
Keller, Gladys Ellen	Carbondale	Jackson
Keller, Grace Ellene	Carbondale	Jackson
Kelley, Louie	Cobden	Union
Kelley, Zetta	West Frankfort	Franklin
Kelly, Elaine M.	Oakdale	Washington
Kelly, Erwin	Christopher	Franklin
Kelly, Gladys L.	Christopher	Franklin
Kelsey, Gertrude	DuBois	Perry
Kemper, Delta Estella	Elco	Alexander
Kendrick, Hattie Beatrice	Cairo	Alexander
Kennaday, Freda Bee	Eldorado	Saline
Knenedy, Blanche	Metropolis	Massac
Kennedy, Earl V.	Metropolis	Massac
Kennedy, Frank M.	Cartersville	Williamson
Kennedy, Nell	Metropolis	Massac
Kennedy, Wayne	Metropolis	Massac
Kerley, Cleta Geneva	Carbondale	Jackson
Kerley, Dwight L.	Marion	Williamson
Kerley, Loren Clarence	Simpson	Johnson
Kerley, Otha Benton	Carbondale	Jackson
Kerley, Owen	Simpson	Johnson
Kern, Floy C.	Frankfort Heights	Franklin
Kern, Glen	Ewing	Franklin
Kerr, Robert	Oakdale	Washington
Kessel, Theodore Albert	Ava	Jackson
Ketchie, Carrie J.	Dongola	Union
Ketchie, Stephen L.	Dongola	Union
Kettelman, Permelia	Benton	Franklin
Keykendal, Joe Katherine	Cairo	Alexander
Kibler, Artie	Rosiclare	Hardin
Kibler, Mary E.	Rosiclare	Hardin
Kilmer, Margaret Beulah	Carbondale	Jackson
Kimbro, Kathleen	Carbondale	Jackson
Kimmel, Berta	Elkville	Jackson
Kimmel, Elbert Lee	Carbondale	Jackson
Kimmel, Mina S.	Wolf Lake	Union
Kimmel, Neva Kathryn	Carbondale	Jackson
Kimpling, Guy H.	Richland	Noble
Kincheloe, Mary H.	Ottawa	LaSalle
King, Arzalia Louise	Olmstead	Pulaski
King, Effie N.	Cambria	Williamson
King, Fannie	Cairo	Alexander
King, Floy Faye	Brownfield	Pope
King, Genevieve	Elkville	Jackson
King, George Young	McLeansboro	Hamilton
King, Loy Cecil	Brownfield	Pope
King, Oren	Burnt Prairie	White
King, Stella	Thebes	Alexander
King, Verla	Crossville	White
King, Vernon L.	Cambria	Williamson
Kinnison, Theodosta Mae	Mounds	Pulaski
Kipping, Helen Marie	Maplewood, Mo.	St. Louis
Kirchoefer, Clarence George	Marissa	Washington
Kirk, Clara Mae	Marion	Williamson
Kirkpatrick, Delmar Glenn	Sesser	Franklin
Kirkpatrick, Opal	Sesser	Franklin
Kivitt, Dollie	Brookport	Massac
Klein, Elenora	Columbia	Monroe
Kline, Kenneth	Rosiclare	Hardin
Klosterman, Sophia	Okawville	Washington
Klotz, Cleda Marie	Millstadt	St. Clair
Glueg, Bernard Henry	Bogota	Jasper
Knewitz, Olive A.	New Athens	St. Clair
Knight, Ralph	Norris City	White
Knop, Bertha	Campbell Hills	Jackson
Knox, Charley Ray	Woodlawn	Jefferson
Koan, Charles Ora	Belknap	Johnson
Koeberlein, Etta	Greenville	Bond
Koenitz, Velma Viola	New Athens	St. Clair
Koennecke, Anna Pauline	Trenton	Clinton
Kohlenbach, Alberta M.	Columbia	Monroe
Koons, Crandall	West Frankfort	Franklin
Korando, Clara E.	Cora	Jackson
Korando, Ella Deane	Raddle	Jackson
Korando, Robert H.	Raddle	Jackson
Korando, Rose Marie	Cora City	Jackson

NAME	TOWN	COUNTY
Korando, Sidney	Jacob	Jackson
Kotter, Byron E.	Karnak	Massac
Kotter, Donald T.	Karnak	Massac
Kotter, Helen M.	Karnak	Massac
Kraatz, Emma	Olmstead	Pulaski
Kramer, Clara E.	Sparta	Randolph
Krauss, Mildred	Belleville	St. Clair
Krohne, Alvena O.	Pinckneyville	Perry
Krueger, Mrs. Eva	Metropolis	Massac
Krug, John G.	New Baden	Clinton
Kruger, Esther	Metropolis	Massac
Krughoff, Mildred	Hoyleton	Washington
Krumsick, Mary	Nashville	Washington
Krutsinger, Ianthus	Louisville	Clay
Krutsinger, Lowell	Louisville	Clay
Krysher, Elizabeth J.	Carbondale	Jackson
Krysher, Margaret	Carbondale	Jackson
Ksycki, Clara	DuBois	Washington

L

Lacey, Mildred	Woodlawn	Jefferson
Lamaster, Ada Grace	Marion	Williamson
Lambert, Blanche	Carbondale	Jackson
Lambert, Helen C.	Pinckneyville	Perry
Lambert, Howard Clifford	Olney	Richland
Lambert, Lillian	Carbondale	Jackson
Lambert, Ruth	Carbondale	Jackson
Lamer, Ara R.	Anna	Union
Lamer, Glen Robert	Cobden	Union
Lamer, Marion	Carbondale	Jackson
Lamont, Italene	Frankfort Heights	Franklin
Lamont, Vera Katherine	Frankfort Heights	Franklin
Lamplay, Hazel Elsie	Carbondale	Jackson
Land, John Millage	Enfield	White
Lane, Bertie Gladys	Vienna	Johnson
Lane, Margaret	Marion	Williamson
Langan, P. T., Jr.	Cairo	Alexander
Lassiter, Mary Jessie	Frankfort Heights	Franklin
Lasswell, Grace	Broughton	Hamilton
Laswell, Kathryn	Alma	Marion
Latimer, S. R.	Eldorado	Maune
Laub, Bertha	Waterloo	Monroe
Lauder, Lena	Carterville	Williamson
Laughlin, Eastes Othel	Rinard	Wayne
Laughlin, Mary Ruth	Cypress	Johnson
Laughman, Boyd T.	Carbondale	Jackson
Laughman, Grace	Carbondale	Jackson
Laughman, Helen	Carbondale	Jackson
Lawin, Anna Lydia	Granite City	Madison
Lawin, Edna Mae	Granite City	Madison
Lawler, William C.	Ridgway	Gallatin
Lawrence, Charles Ewing	Glendale	Pope
Laws, Elsie Smith	Fairfield	Wayne
Leathers, Clara Elsie	Olney	Richland
Leathers, Samuel Oram	Olney	Richland
Lee, Carl	Carbondale	Jackson
Lee, Clara	Kell	Marion
Lee, Denard	Carbondale	Jackson
Lee, Iona	DuQuoin	Perry
Lee, Ruth	Herrin	Williamson
Leech, Lottie	Cairo	Alexander
Leek, Gladys	Elkville	Jackson
Leevy, Roy	Evansville	Randolph
Leird, Lucile	Murphysboro	Jackson
LeMaster, Rose Mae	West Frankfort	Franklin
Leming, Susie Louise	Baldwin	Randolph
Lemmerman, Selma	Evansville	Randolph
Lence, Fred J.	Jonesboro	Union
Lence, Martha L.	Anna	Union
Lentz, Blanche	Carbondale	Jackson
Leonard, Lula	Anna	Union
Levy, Constance	Murphysboro	Jackson
Lewis, John A.	Cave-in-Rock	Hardin
Lewis, John Shelby	Carbondale	Jackson
Lewis, Marguerite Marie	Carbondale	Jackson
Lewis, Mrs. Mary B.	Carbondale	Jackson
Lewis, Phillips	Carbondale	Jackson
Lilley, Ruby Mona	Olmstead	Pulaski
Limpert, Elsie Pearl	Fairfield	Wayne
Linder, Mary Virginia	Patterson	Greene
Lindsay, William	Carterville	Williamson
Lingle, Bobbie E.	Jonesboro	Union

NAME	TOWN	COUNTY
Lingle, Fred	Carbondale	Jackson
Lingle, Myrtle Lorena	Carbondale	Jackson
Lingle, Norein	Carbondale	Jackson
Lingle, Vinita Levern	Makanda	Jackson
Lipe, Ina	DuQuoin	Perry
Lippett, Lucille	Karnak	Massac
Lippert, Mabel	Karnak	Massac
Lirely, George Allen	Makanda	Jackson
Lirely, Sam A.	Makanda	Jackson
Little, Ruth Marie	Lawrenceville	Lawrence
Littlejohn, Hazel Marie	Carbondale	Jackson
Littleton, Lela	Cypress	Johnson
Livesay, Zora M.	Richview	Washington
Lloyd, Effie	Shobonier	Fayette
Lockard, Mrs. Mabel	West Frankfort	Franklin
Lockerby, Thomas Benjamin	Carbondale	Jackson
Lockerby, William H.	Carbondale	Jackson
Lockman, Angeline Baugh	Frankfort Heights	Franklin
Lockwood, Jewell	Carbondale	Jackson
Lockwood, John B.	Carbondale	Jackson
Logan, Flossie	Pinckneyville	Perry
Logan, Helen Mildred	Carbondale	Jackson
Lollar, Max	Carbondale	Jackson
Lollar, Theodora	Carbondale	Jackson
Long, Daisy Elnora	Metropolis	Massac
Long, Mary Alice	Golconda	Pope
Longbons, Nellie	Fairfield	Wayne
Loomis, Mary Katherine	Makanda	Union
Lord, William	Willow Hill	Jasper
Lovellette, Eunice	Eldorado	Saline
Lovin, H. C.	Sesser	Franklin
Lovin, Raymond Allen	Opdyke	Jefferson
Lowery, Lora	McLeansboro	Hamilton
Loy, Voris	Enfield	White
Lucas, Alice Catherine	East St. Louis	St. Clair
Lucas, Martin V., Sr.	East St. Louis	St. Clair
Luckett, Ada Helen	Harrisburg	Saline
Luckett, Daisy Reva	Harrisburg	Saline
Luckett, Margaret	Ridgway	Gallatin
Ludlow, Donna Beatrice	Benton	Franklin
Luedecke, F. C.	Ava	Jackson
Luse, Herman	Flora	Clay
Luther, Jennie	Frankfort Heights	Franklin
Lyerla, Anas Marie	Pittsburg	Williamson
Lyerla, S. S.	Carbondale	Jackson
Lyle, Elizabeth A.	Sparta	Randolph
Lynch, Winnifred M.	DuBois	Washington
Lynn, William R.	Sorento	Bond
Lyons, Ernie	Tilden	Randolph
Lytton, Richard	Metrop lis	Massac

M

Maas, Quincy D.	Equality	Gallatin
MacCracken, Roberta	Carbondale	Jackson
Machiels, Helen	Benton	Franklin
Mack, Leoda	Cairo	Alexander
Maclin, Syphora E.	DuQuoin	Perry
Maddock, Earl	Carbondale	Jackson
Maddock, Helen	Carbondale	Jackson
Madison, Madelle Pauline	Sparta	Randolph
Mahaney, Ezra A.	Winterrowd	Jasper
Mahaney, Opal	Winterrowd	Jasper
Mahone, Monett	Cairo	Alexander
Maiden, Cora L.	Dewmaine	Williamson
Malone, Edith Helen	Pinckneyville	Perry
Maloney, Kathryn	Murphysboro	Jackson
Manahan, Hugh	Johnsonville	Wayne
Mangis, Helen Louise	Equality	Gallatin
Mann, Edna	Fairfield	Wayne
Manning, Alice	Carterville	Williamson
Marberry, Nell	Reevesville	Johnson
Marberry, Robert M.	Carbondale	Jackson
Markus, Hazel Clayton	Vienna	Johnson
Markus, Henry	Metropolis	Massac
Marlin, Terry	Mt. Vernon	Jefferson
Marlow, Hilda	Christopher	Franklin
Marlow, Velma	Iuka	Marion
Marlowe, Flossie Marie	DuQuoin	Perry
Marmaduke, Virginia Lee	Chicago	Cook
Marshall, Annette Evelyn	Sandoval	Marion
Marteeny, Edith Pearl	Dix	Jefferson
Martin, Clyde	Goreville	Johnson
Martin, Elsie E.	Dorrisville	Saline

NAME	TOWN	COUNTY
Martin, Elva	Grand Chain	Pulaski
Martin, Homer	Goreville	Johnson
Martin, Lucile Hazel	Bible Grove	Clay
Martin, Katherine Rockenmeyer	Carterville	Williamson
Martin, Lawrence	Goreville	Johnson
Martin, Mary Lasley	Marion	Williamson
Martin, Mattie	Harrisburg	Saline
Martin, Olen	Carbondale	Jackson
Martin, Paul	Carbondale	Jackson
Marvin, Anna	St. Louis, Mo.	St. Louis
Marvin, Harriett	St. Louis, Mo.	St. Louis
Mashek, Celeste	Collinsville	Madison
Mashek, Ida A.	Collinsville	Madison
Mason, Bernice	Carterville	Williamson
Masser, Raymond S.	Herald	White
Massey, Fay Henry	Eldorado	Saline
Massie, Anna Laura	Bookport	Massac
Matheny, James	Carbondale	Jackson
Mathews, Jessie	Prairie-du-Rocher	Monroe
Mathews, Theresa	Prairie-du-Rocher	Randolph
Mathis, Edith	America	Pulaski
Mathis, India	America	Pulaski
Mathis, John W.	America	Pulaski
Mathis, Mary	America	Pulaski
Mathis, Neva	America	Pulaski
Mathis, Norma Jay	Carbondale	Jackson
Mathis, Raymond	Vienna	Johnson
Matthews, Frances	Johnston City	Williamson
Matthews, Kenneth	Olive Branch	Alexander
Matthews, Mildred E.	Fairfield	Wayne
Maxey, Mariam E.	Marion	Williamson
Maxson, Rex R.	Farina	Fayette
Maxwell, Minnie Belle	Ozark	Pope
Maxwell, Ruth	Ozark	Pope
May, Edith Crimm	Olmstead	Pulaski
May, Grace	Nashville	Washington
Mayberry, Roy	Norris City	White
Mayer, Marie	Benton	Perry
Mayer, Sarah Louise	Belleville	St. Clair
Mayfield, Eudora	Ava	Jackson
Mayhew, Maude	Carbondale	Jackson
Maze, Ruby G.	Goreville	Johnson
McCarthy, Stella Lasley	Marion	Williamson
McCall, Thomas E.	Buncombe	Johnson
McCann, Howard Lee	Cobden	Union
McClay, Bessie Alberta	Oakdale	Washington
McClelland, Inez	Vergennes	Jackson
McClellan, Myra	Mounds	Pulaski
McClelland, Neva	Mulkeytown	Franklin
McClintock, Nina M.	Frankfort Heights	Franklin
McCluney, Bertha	Carbondale	Jackson
McClure, Oren	Elkville	Jackson
McComb, Samuel A.	Ava	Jackson
McConachie, Irving	Coulterville	Randolph
McCord, Carl	Murphysboro	Jackson
McCorkle, J. Oscar	Vienna	Johnson
McCorkle, Mabel Bridges	Vienna	Johnson
McCormack, Orpha	DeSoto	Jackson
McCormick, J. C.	Olmstead	Pulaski
McCormick, Lynn	Carbondale	Jackson
McCormick, Mildred L.	Collinsville	Madison
McCoy, Carrie C.	Richview	Washington
McCoy, Harriet	Harrisburg	Saline
McCoy, Lela	Richview	Washington
McCoy, John Thomas	Salem	Marion
McCoy, Robert Andrew	Detroit, Mich.	
McCulloch, Carrie Gertrude	New Liberty	Pope
McDaniel, Pearl L.	Cobden	Union
McDaniel, Frank Henry	Fairfield	Wayne
McDavid, Dovia	Mounds	Pulaski
McDill, Florence	Coulterville	Randolph
McDonald, Eulah Mae	St. Mary's, Mo.	Randolph
McDonald, Grace	Marion	Williamson
McDonald, Kathryn Alberta	Carbondale	Jackson
McDonald, Denver Ward	Mt. Vernon	Jefferson
McDonald, James W.	Golconda	Pope
McDonald, Ray Frank	Golconda	Pope
McDonough, Gail Grizzelle	Fort Gage	Randolph
McDowell, Coretta	Murphysboro	Jackson
McDowell, W. Orval	Rosiclare	Hardin
McGee, Jessie Lura	Louisville	Clay
McGee, William	Louisville	Clay
McGinnis, Georgia	Carbondale	Jackson

NAME	TOWN	COUNTY
McGlothan, Brochie	Pulaski	Pulaski
McGough, Esther Lucille	Marissa	St. Clair
McGovern, Celia Bell Gill	Rend	Franklin
McGuire, Edward Beecher	Carbondale	Jackson
McGuire, Emily L.	Makanda	Jackson
McGuire, William Bertram	Makanda	Jackson
McIlrath, Asa	Pinckneyville	Perry
McIlrath, James E.	Pinckneyville	Perry
McIlrath, Oliver L.	Pinckneyville	Perry
McInturf, Cibbell	Marion	Williamson
McKemie, Arlie	Carbondale	Jackson
McKemie, Beulah Lorene	Carbondale	Jackson
McKemie, Joseph	Carbondale	Jackson
McKemie, Naomi	Carbondale	Jackson
McKinley, Louberta	Dewmaine	Williamson
McKinney, Jessie H.	Marion	Williamson
McKinney, Orren Glenn	Vienna	Johnson
McKinney, Robert Edwin	Marion	Williamson
McKinstry, Elmer	Pinckneyville	Perry
McKnelly, Amanda	Louisville	Clay
McKnelly, Oren	Louisville	Clay
McLain, Orval Della	Equality	Gallatin
McLaren, Mary	Marion	Williamson
McLaughlin, Alan Fleming	Carbondale	Jackson
McLaughlin, Aletha	Cora City	Jackson
McLaughlin, Hyacinth	Cora City	Jackson
McLaughlin, Mildred	Carbondale	Jackson
McLaughlin, William C.	Carbondale	Jackson
McLean, Mrs. Bessie	Carbondale	Jackson
McLean, Mary Lillian	Carbondale	Jackson
McLean, Mildred May	Carbondale	Jackson
McMaster, Margaret	Sparta	Randolph
McMinn, Carlita	Carbondale	Jackson
McMinn, Helen	Carbondale	Jackson
McMinn, Lucile	Carbondale	Jackson
McMinn, Mabel Louise	Carbondale	Jackson
McMinn, Ralph	Carbondale	Jackson
McMurtry, Jesse S.	Belle Rive	Jefferson
McMurtry, Pauline	Hamilton	Broughton
McMurtry, Vela	Belle Rive	Jefferson
McNabney, Clare	Chester	Randolph
McNeal, Eudora L.	Hoopole	Henry
McNeal, H. C.	Hoopole	Henry
McNeil, Margie S.	America	Pulaski
McNeil, Tempie	America	Pulaski
McNeill, Chloe	Carbondale	Jackson
McNeill, Lee	Carbondale	Jackson
McNeill, Mabel	Herrin	Williamson
McNeill, Ross	Carbondale	Jackson
McNew, Lora	Stonefort	Saline
McPherson, Grace	Mt. Vernon	Jefferson
McQuarter, Roberta Mae	Tilden	Randolph
McRaven, Retah Anita	Pulaski	Pulaski
McReynolds, Geraldine	Eldorado	Saline
McRill, Hazel Michels	Wayne City	Wayne
McRoy, Arvil	Walpole	Hamilton
Mead, Alice J.	Decatur	Macon
Mead, Alva W.	Fairfield	Wayne
Mears, Floyd H.	Herrin	Williamson
Medlin, Mrs. Grace	Anna	Union
Meffert, Byron H.	Carbondale	Jackson
Meffert, Dorothy	Carbondale	Jackson
Mehan, Edith	Waterloo	Monroe
Meier, Ida May	Belleville	St. Clair
Meineger, Anna	Carbondale	Jackson
Meininger, Bertha	Carbondale	Jackson
Meininger, Charles	Carbondale	Jackson
Mellott, Clara Fern	Mt. Vernon	Jefferson
Mellott, Eva Anna	Mt. Vernon	Jefferson
Melvin, George	Brownfield	Pope
Mentel, Irene H.	Pinckneyville	Perry
Mentel, Florence	Pinckneyville	Perry
Mentel, Mary Willemena	Pinckneyville	Perry
Merkel, Benjamin	Freeburg	St. Clair
Merkel, Russel	Freeburg	St. Clair
Meriwether, Bertha B.	Marion	Williamson
Merret, J. Russell	Mill Shoals	White
Mery, George M.	Pocahontas	Bond
Merz, Anna	East St. Louis	St. Clair
Mascher, John Harmon	Samoth	Massac
Messenger, Mrs. John B.	Cairo	Alexander
Meyer, Irvin M.	Centralia	Marion
Meyer, Myrtle M.	Valmeyer	Monroe

NAME	TOWN	COUNTY
Michels, Sarah Ciella	Rinard	Wayne
Middagh, Elbert Craig	Metropolis	Massac
Mikalauckas, Julia	West Frankfort	Franklin
Milar, Willard B.	Watseka	Iroquois
Miles, Benton B.	Carbondale	Jackson
Miles, Courtney	Carbondale	Jackson
Milford, Laura I.	Cairo	Alexander
Miller, Cecil Arthur	Macon	Macon
Miller, Colean Herbert	Springerton	White
Miller, Grace A.	Thebes	Alexander
Miller, Howard	Carbondale	Jackson
Miller, Jessie Viola	Thebes	Alexander
Miller, Lynn	Carbondale	Jackson
Miller, Nellie	Karnak	Pulaski
Miller, Walter Alta	Enfield	White
Milligan, Ruth Elizabeth	Pinckneyville	Perry
Millikan, Hattie Lora	Golconda	Pope
Milliken, Lida Evelyn	Pomona	Jackson
Millis, Edith	Anna	Union
Mills, Ethel	Norris City	White
Mills, Ruth	Norris City	White
Milner, Mrs. Lula Lowe	Fairfield	Wayne
Miner, Mary E.	Kinmundy	Marion
Minor, Maisye D'Elia	Mt. Vernon	Jefferson
Minton, Harold Leon	Alto Pass	Union
Minton, Mignonette	East St. Louis	St. Clair
Miskell, Birdie H.	Carbondale	Jackson
Miskell, Mabel E. D.	Carbondale	Jackson
Mitchell, Bessie Madelene	Harrisburg	Saline
Mitchell, Dora Bertha	Marissa	St. Clair
Mitchell, Loy E.	Newton	Jasper
Mitchell, J. Myron	Murphysboro	Jackson
Mitchell, Marion McLean	Carbondale	Jackson
Mocabee, Nannie Kate	Morehouse, Mo.	New Madrid
Modglin, Fannie	Brookport	Massac
Modglin, Henrietta	Brookport	Massac
Modglin, Vivian	Murphysboro	Jackson
Modlin, Willard Holaday	Xenia	Clay
Monen, Irene	Benton	Franklin
Montgomery, Mary N.	Murphysboro	Jackson
Montgomery, Zelma Cecil	Cypress	Union
Moody, Margaret	DuQuoin	Perry
More, Blanche	Dahlgren	Hamilton
Moore, Fae E.	Norris City	White
Moore, Florence Glodine	Cutler	Perry
Moore, Harry Pankey	Harrisburg	Saline
Moore, Ina Mae	Carbondale	Jackson
Moore, Irene Maude	Carbondale	Jackson
Moore, Mabel M.	Golden Gate	Wayne
Moore, Marion E.	Lawrenceville	Lawrence
Moore, Mary Alice	Jacob	Jackson
Moore, Nancy Elizabeth	Lawrenceville	Lawrence
Moore, Reuben O.	Centralia	Jefferson
Moore, Ruth	Macedonia	Hamilton
Moore, Shoreland	Centralia	Jefferson
Moore, Ted Atwell	Norris City	White
Moore, Vada Adaline	Bluford	Jefferson
Morgan, Edith Frances	Carbondale	Jackson
Morgan, Edith L.	Kinmundy	Marion
Morgan, Edna Muriel	Panama	Bond
Morgan, Helen	Kinmundy	Marion
Morgan, Joseph Wayne	Geff	Wayne
Morgan, Lidda	Vienna	Johnson
Morgan, Mrs. Lillian	Metropolis	Massac
Morgan, Marion	Okawville	Washington
Morgan, Minnie Alberta	Carbondale	Jackson
Morgan, Mrs. Nellie	Christopher	Franklin
Morgan, Opal Toledo	Jonesboro	Union
Morgan, Robert Bruce	Jonesboro	Union
Morgan, Ruth Ellen	Murphysboro	Jackson
Morgan, Velma June	Carterville	Williamson
Morgan, Vinnie F.	Carbondale	Jackson
Mornin, Nell	Herrin	Williamson
Morris, Estella C.	Carbondale	Jackson
Morris, Henry Delbert	Xenia	Wayne
Morris, Lorene	Herrin	Williamson
Morris, Lossie Earnest	Xenia	Clay
Morris, Pauline Jean (Mrs.)	Xenia	Clay
Morris, Susanna E.	Ledford	Saline
Morse, Finley B.	Gifford	Champaign
Morton, Mrs. Ellen E.	Centralia	Marion
Mosby, Lillian R.	Granite City	St. Clair
Mosby, Emma Essie	Eldorado	Saline

NAME	TOWN	COUNTY
Mosimann, Mrs. Ardella C.	Reno	Bond
Mosimann, Fred	Reno	Bond
Moss, Don Carlos	Cambria	Williamson
Moss, J. Raymond	Christopher	Franklin
Moss, Rosa Ola	Villa Ridge	Pulaski
Moulton, Clara Bell	Carbondale	Jackson
Mounce, Sophia	Carrier Mills	Saline
Mount, Herman	Vienna	Johnson
Mountain, Hal Bert	Carbondale	Jackson
Mountain, Samuel Ward	Carbondale	Jackson
Mowery, Harley R.	Ullin	Alexander
Moye, Ruth I.	Omaha	Gallatin
Moyer, Joyce	Mound City	Pulaski
Moyers, Nellie	Mound City	Pulaski
Moyers, William Jennings	Eddyville	Pope
Mozley, Aline	Carbondale	Jackson
Mrotz, Eva Fox	West Frankfort	Franklin
Muckelroy, Marvin	Carbondale	Jackson
Mulvaney, Forrest	Murphysboro	Jackson
Mulvany, Hazel Beatress	Kinmundy	Marion
Munal, Nell	Murphysboro	Jackson
Mundell, Herbert	Benton	Franklin
Munger, Beulah Ida	East Prairie, Mo.	Mississippi
Munger, Gertrude Ethel	East Prairie, Mo.	Mississippi
Munger, Harvey Martin	East Prairie, Mo.	Mississippi
Munger, Joseph A.	East Prairie, Mo.	Mississippi
Murphy, Dorothy Pearle	West Frankfort	Franklin
Murphy, Mrs. Sadie M.	Murphysboro	Jackson
Murrah, Lillian	Johnston City	Williamson
Murrah, Opel	Johnston City	Williamson
Murray, Gladys G.	Centralia	Marion
Murray, Katie	Carbondale	Jackson
Murry, Homer	Carbondale	Jackson
Muser, Emma C.	Lenzburg	St. Clair
Music, Eva	West Frankfort	Franklin
Muskopf, Richard	Belleville	St. Clair
Myers, Anna	Alto Pass	Union
Myers, Carrie	Carbondale	Jackson
Myers, Cecil	Alto Pass	Union
Myers, Clarence E.	Carmi	White
Myers, Fannie	Alto Pass	Union
Myers, Virginia	Carbondale	Jackson

N

Nave, Velma Olivia	Equality	Gallatin
Neadstine, Evelyn	Murphysboro	Jackson
Neal, Nellie	Benton	Franklin
Neal, Ruth	Benton	Franklin
Neber, Carmen Lee	Carbondale	Jackson
Nebughr, Halley	Carbondale	Jackson
Nebughr, Lee	Carbondale	Jackson
Needle, Cecelia	Collinsville	Madison
Neely, Carrie A.	Carbondale	Jackson
Neely, Charles Jr.	Carbondale	Jackson
Neftzger, Maud Aline	Carbondale	Jackson
Neftzger, Virginia Lee	Carbondale	Jackson
Nelms, Hazel	Centralia	Marion
Nelson, Celesta Lee	Carbondale	Jackson
Nelson, Ethel M.	Frankfort Heights	Franklin
Nelson, Ruley	Marion	Williamson
Newbald, Claire	Alto Pass	Union
Newberry, J. Leonard	Makanda	Jackson
Newberry, Mary Martha	Makanda	Jackson
Newborn, Mary Anne	DuQuoin	Perry
Newman, Claud B.	Marion	Williamson
Newton, Edith	Johnston City	Williamson
Newton, Laura D.	Frankfort Heights	Franklin
Newton, Oma Alice	Goreville	Johnson
Nicholas, Matilda Armstead	Alton	Madison
Nichols, Ida Marie	Carbondale	Jackson
Nichols, Thelma Augusta	Patoka	Marion
Nichols, William Hurschel	Iuka	Marion
Nipper, Fay	Goreville	Johnson
Nolen, Manie	Stonefort	Williamson
Nolen, Troy	Stonefort	Williamson
Noller, Flora	Centralia	Clinton
Noller, Thelma E.	Mt. Vernon	Jefferson
Nooner, Chloe	West Frankfort	Franklin
Norman, Lloyd	Carlyle	Clinton
Norment, Carrie Gallemore	Herrin	Williamson
Norrix, Esther Frances	Carbondale	Jackson
Norrix, Grace Edwards	Carbondale	Jackson

NAME	TOWN	COUNTY
Norrix, Loy	Carbondale	Jackson
North, Genevieve	Carterville	Williamson
North, Hilda	Carterville	Williamson
North, Hugh	Carterville	Williamson
Nothren, Fern	Anna	Union
Norvell, Pearl	Carbondale	Jackson
Nugent, Gurney M.	Xenia	Clay
Nunley, Anna Lockwood	Carbondale	Jackson
Nunley, Mrs. Minnie E.	Owensboro, Ky.	Daviess
Nunley, Noah W.	Carbondale	Jackson

O

Oberhofer, Emma W.	Ashley	Jefferson
O'Brien, Nora D.	East St. Louis	St. Clair
Odaniel, Alice	Johnston City	Williamson
O'Dell, Clifford Harold	Loogootee	Fayette
O'Dell, Lewis J. T.	Loogootee	Fayette
Odle, Ted	Thompsonville	Hamilton
Odum, Frank	Benton	Franklin
Odum, Hazel	Marion	Williamson
Oeth, John	Johnston City	Williamson
Ogden, George Donald	Norris City	White
Oglesby, Mrs. Henrietta Long	Marion	Williamson
Ohms, Nellie M.	Sparta	Randolph
Ohms, Roger L.	Sparta	Randolph
O'Keefe, Helen	East St. Louis	St. Clair
Oliver, Otto W.	Herrin	Williamson
Oliver, Ruby	Iuka	Marion
O'Neal, Carroll	Fairfield	Wayne
Onstott, Mary	Marion	Williamson
Organ, J. Pauline	Carrier Mills	Saline
Osborne, Gretta Lucille	Dix	Jefferson
O'Sullivan, Coeleta	Mound City	Pulaski
Otey, Rolla	Marion	Williamson
Otto, Ida L.	Sorento	Bond
Owen, Genevieve C.	Fairfield	Wayne
Overton, Florence Adna	Eldorado	Gallatin
Overton, Nona Karna	Eldorado	Gallatin
Owen, C. Louise	Springerton	White
Owen, Genevieve C.	Fairfield	Wayne
Owen, Marvin A.	Marion	Williamson
Ozburn, Mrs. Jennie D.	Murphysboro	Jackson
Ozeemai, Ross	Carbondale	Jackson
Ozment, Eckart Mitchell	Stonefort	Williamson

P

Pace, Maryon Ruth	Herrin	Williamson
Page, Linvil James	Carbondale	Jackson
Page, Rosetta M.	Carbondale	Jackson
Page, Sinona Ruba	Elkville	Jackson
Painter, Charles Fern	Carterville	Williamson
Palmer, Bernice Carter	O'Fallon	St. Clair
Panchire, Lena Madeline	Benton	Franklin
Pankey, Carl Truman	Stonefort	Saline
Parker, Elma Louise	Salem	Marion
Parker, Nelle A.	Murphysboro	Jackson
Parker, Ruth	Texico	Jefferson
Parks, Eva B.	Carbondale	Jackson
Parks, Jeanette	Carbondale	Jackson
Parlier, Kate	Ashley	Washington
Parlier, Mary O.	Oakdale	Washington
Parr, Ethel	Carterville	Williamson
Parrish, Frank Jr.	Carbondale	Jackson
Parrish, Julia	Murphysboro	Jackson
Parrish, Lucile Elizabeth	Carbondale	Jackson
Parrish, Rolla	Carbondale	Jackson
Parrish, Vivian Lorena	Murphysboro	Jackson
Parrott, Valeriem	Red Bud	Randolph
Pasley, Perry	Belle Rive	Jefferson
Patrick, Gus	Carbondale	Jackson
Patrick, Lowell G.	Carbondale	Jackson
Patrick, Marguerite Mildred	Carbondale	Jackson
Patterson, Alice	Carbondale	Jackson
Patterson, Vernon R.	Carbondale	Jackson
Payne, Anna Doss	Carterville	Williamson
Payne, Katherine Ruth	Carbondale	Jackson
Pearce, Elliott	Carbondale	Jackson
Pearce, Joseph Roberts	Willow Hill	Jasper
Peer, Bessie	Wayne City	Hamilton
Peer, Ruth	Wayne City	Hamilton

NAME	TOWN	COUNTY
Pelhank, Harry	Eldorado	Saline
Pence, Gaithel	Herrin	Williamson
Penland, Lloyd	Cartersville	Williamson
Penn, Bertie Roe	Cairo	Alexander
Penrod, Earl Edwin	Cobden	Union
Penrod, Ruby Olean	Carbondale	Jackson
Penwarden, Lelia Margaret	Christopher	Franklin
Perkins, Alma	Cairo	Alexander
Perkins, Edna B.	Harrisburg	Saline
Perkins, Wilhelmina	Carbondale	Jackson
Perry, Bertha	Marion	Williamson
Perry, Edna I.	Dowell	Jackson
Perry, Esther	Cave-in-Rock	Hardin
Perry, Grace	Carbondale	Jackson
Perry, Virgil R.	Marion	Williamson
Perry, Wayne L.	Vergennes	Jackson
Perry, Winifred Lavina	Marion	Williamson
Peters, Margaret	West Frankfort	Franklin
Peterson, Ollie Marie	Chester	Randolph
Peterson, Pauline	Carbondale	Jackson
Peterson, Loyce	Centralia	Marion
Pflanz, Ethel Ellen	Christopher	Franklin
Pflasterer, Philip	Lenzburg	St. Clair
Pflasterer, Walter N.	Lenzburg	St. Clair
Phelps, Humbert	Norris City	White
Phemister, Lavern	Makanda	Jackson
Phemister, Loren	Carbondale	Jackson
Phillips, Ada B.	Johnston City	Williamson
Phillips, Beulah	Burnt Prairie	White
Phillips, Blanche M.	Tamm	Alexander
Phillips, Claude	Burnt Prairie	White
Phillips, Claude Lewis	Carbondale	Jackson
Phillips, Dunning Aaron	Carbondale	Jackson
Phillips, Earl	Burnt Prairie	White
Phillips, Ivan	Burnt Prairie	White
Phillips, Hazel	Centralia	Marion
Phillips, Kenneth	New Burnside	Johnson
Phillips, Lena	Benton	Franklin
Phillips, Otis D.	Carbondale	Jackson
Phillips, Robert	Carbondale	Jackson
Phillips, Sarah Janice	Carbondale	Jackson
Phillips, William	Carbondale	Jackson
Phipps, Fay	Carmi	White
Phipps, Madge N.	Carmi	White
Phipps, R. Chase	Carmi	White
Phyfer, Virginia	Carlyle	Clinton
Picho, Sylvia	Cypress	Johnson
Pick, Tom Richard	Centralia	Marion
Pickles, Moses M.	Jonesboro	Union
Pierce, Clarence	Goreville	Johnson
Pierce, Ruth E.	Carbondale	Jackson
Pierce, Marcia Marie	Metropolis	Massac
Pierson, Constance	Altamont	Effingham
Pierson, W. E.	Carmi	White
Piknerton, Adele	Coulterville	Randolph
Piosik, Rose L.	Murphysboro	Jackson
Pittman, Leo	Flora	Clay
Pittman, Ralph C.	Flora	Clay
Plater, Pauline	Carbondale	Jackson
Plegge, Mrs. Ernst	Belleville	St. Clair
Porter, Bernice	Eldorado	Saline
Porter, Cora	Eldorado	Saline
Porter, Evelyn	Murphysboro	Jackson
Porter, Kathryn Isabella	Dahlgren	Hamilton
Porter, Morris L.	Mt. Vernon	Jefferson
Potts, Homer N.	Patoka	Marion
Poulson, Roberta	Carbondale	Jackson
Powell, Floyd	Creal Springs	Williamson
Powell, Richard	Cairo	Alexander
Power, Gertrude	Elkville	Jackson
Powers, Ella S.	Carbondale	Jackson
Prather, Earl Harrison	Mt. Vernon	Jefferson
Prather, Lushel	Eagle	Saline
Prather, Mary Marguerite	Centralia	Marion
Prather, Nellie Marie	Mt. Vernon	Jefferson
Prather, Roy	Carbondale	Jackson
Pratt, Rex Mauford	Raleigh	Saline
Prawl, Dorothy M.	Granite City	Madison
Previte, Angelo G.	Greenville	Bond
Pribble, James	Makanda	Jackson
Price, Carl Edward	Omaha	Gallatin
Price, Elouise	Edwardsville	Madison
Price, Gertrude May	Texico	Jefferson
Price, Katharyn	Omaha	Gallatin

NAME	TOWN	COUNTY
Price, Veda Stills	Bluford	Jefferson
Pride, Anna Louise	Fairfield	Wayne
Provart, Malita Alverene	Marion	Williamson
Provart, Philip A.	DuQuoin	Perry
Pryor, H. William	Carbondale	Jackson
Pulley, Opal M.	Marion	Williamson
Pulley, Zelga	West Frankfort	Franklin
Pulliam, Frieda Van Cleve	Zeigler	Franklin
Pulliam, George William	Galatia	Saline
Pulliam, Roscoe	Staunton	Macoupin
Puntney, Harry E.	Grayville	White
Purdue, Alfred	Cartter	Marion
Purdue, Earl	Cartter	Marion
Purdy, Arthur D.	Carbondale	Jackson
Purnell, Ercell Vance	Cartterville	Williamson
Pyatt, Ethyl	Pinckneyville	Perry
Pyatt, Hazel	Pinckneyville	Perry
Pyatt, Jennie B.	Pinckneyville	Perry
Pyatt, Kenneth L.	Pinckneyville	Perry
Pyatt, Maurice J.	Pinckneyville	Perry
Pyatt, Roy	St. Elmo	Fayette
Pyles, Lola Myrtle	West Frankfort	Franklin

Q

Quigley, Janet	Vergennes	Jackson
----------------	-----------	---------

R

Radford, Velma	Cartterville	Williamson
Ragle, Sadie	Murphysboro	Jackson
Ragsdale, Ella	Grantsburg	Johnson
Ragsdale, Eunice H.	Buncombe	Johnson
Ragsdale, Frank	DeSoto	Jackson
Ragsdale, Ted R.	Galatia	Saline
Ragsdale, Zona May	Vienna	Johnson
Raley, Elsie	West End	Saline
Ramming, Stella Stills	Maunie	White
Ramsey, Sophia	Omaha	Gallatin
Randolph, Iris Beryl	Golconda	Pope
Randolph, Lera	Golconda	Pope
Randolph, Naomi	Frankfort Heights	Franklin
Randolph, Orpha	Frankfort Heights	Franklin
Rankin, Harriett	East St. Louis	St. Clair
Ransom, Ozelia A.	Mounds	Pulaski
Rapps, Mabel E.	Waterloo	Monroe
Ratts, Gladys Alice	Centralia	Jefferson
Ravenstein, Inza	Mt. Carmel	Wabash
Ravenstein, Nellie	Mt. Carmel	Wabash
Ray, Alta Willena	Cisne	Wayne
Ray, Foster	Centralia	Marion
Ray, Nellie	Pittsburg	Williamson
Rea, Lottie Beighler	Sesser	Franklin
Readnour, Alice	Kinmundy	Marion
Reagen, Adele Rogers	Christopher	Marion
Reagin, Grace	Mulkeytown	Franklin
Redd, Oliver F.	DeSoto	Jackson
Redpath, Grace Alice Corinne	Baldwin	Randolph
Reed, Mayme	Eldorado	Saline
Reed, Reta	Centralia	Marion
Reeder, C. A.	Alhambra	Madison
Reese, Elsie Gertrude	Herrin	Williamson
Reeves, Worthy	Ridgway	Gallatin
Rehling, Rodella	Waterloo	Monroe
Reichert, Ferdinand C.	Cobden	Union
Reid, Genevieve	Harrisburg	Saline
Reid, Lula	Benton	Franklin
Reid, Ruby K.	Junction	Gallatin
Reifel, Laura May	Prairie du Rocher	Randolph
Reinbold, Mrs. Eva	Herrin	Williamson
Reinhardt, Esther	Walsh	Randolph
Reiss, Syvilla Anne	Marion	Williamson
Rendleman, Blanche	Makanda	Jackson
Rendleman, Flora	Alto Pass	Union
Rendleman, Frank A.	Cobden	Union
Rendleman, Hazel	Makanda	Jackson
Rendleman, Helen E.	Anna	Union
Rendleman, Kathryn	Alto Pass	Union
Renfro, Francis	Carbondale	Jackson
Renfro, Kennon	Carbondale	Jackson
Reno, Mary Alice	Carbondale	Jackson
Renfro, Emma	Mulkeytown	Franklin
Reuter, Melvin	Oakdale	Washington

NAME	TOWN	COUNTY
Reynolds, Eugene	Harrisburg	Saline
Reynolds, Nellie Florence	Metropolis	Massac
Rhine, Ike	McLeansboro	Hamilton
Rhine, Lotha Violet	McLeansboro	Hamilton
Rhodes, Anna	Cobden	Union
Rhodes, Charles	Cobden	Union
Rhymer, Bessie	Sesser	Franklin
Rice, Alex. J.	Worden	Madison
Rice, George Clayton	Metropolis	Massac
Rice, Jewel	Pinckneyville	Perry
Rich, Franklin Alfred	Carbondale	Jackson
Rich, Ruth	Carbondale	Jackson
Richards, Lilly	Carbondale	Jackson
Richard., Lucinda	Carbondale	Jackson
Richardson, Lillie M.	Pulaski	Pulaski
Richerson, Dora R.	Johnston City	Williamson
Richburg, Edith Maude	Centralia	Marion
Richmond, Ruth	Cutler	Perry
Ridgely; Dow A.	Parkersburg	Richland
Ridgway, Cleo	Carbondale	Jackson
Ridyi, Bracy H.	Carterville	Williamson
Riggs, Ruby	Carbondale	Jackson
Riley, Bertie Lee	Cairo	Alexander
Riley, Maude	Granite City	Madison
Ring, Robert M.	Browns	Edwards
Rister, Edith Lyndal	Springerton	White
Rister, Marshall A.	Omaha	Gallatin
Ritchie, Kathryn Virginia	Olmstead	Pulaski
Ritchie, William Jennings	Cypress	Johnson
Rixmann, Rose L.	Nashville	Washington
Roberson, Edna	Vergennes	Jackson
Roberson, Floy Loreen	Benton	Franklin
Roberson, Litta Kimler	Logan	Franklin
Roberts, Anna C.	Metropolis	Massac
Roberts, Esther	Fairfield	Wayne
Roberts, Evelyn M.	Mounds	Pulaski
Roberts, Imo J.	Pulaski	Pulaski
Roberts, Mae Ethel	Metropolis	Massac
Roberts, Pearl	Marion	Williamson
Roberts, Ruth	Goreville	Johnson
Robertson, Claron A.	Dowell	Jackson
Robertson, Laura E.	Benton Harbor, Mich.	Berrien
Robertson, Lyle	Carbondale	Jackson
Robertson, Ruth	Carterville	Williamson
Robertson, Stella Johnson	Carbondale	Jackson
Robinson, Carl	Murphysboro	Jackson
Robinson, Mrs. Emma	Coulterville	Randolph
Robinson, Genevieve	Carbondale	Jackson
Robinson, Grace	Murphysboro	Jackson
Robinson, Lillian	Carlyle	Clinton
Robinson, Louisa	DuQuoin	Perry
Robinson, Lucille Mary	Carlyle	Clinton
Robinson, Mildred	Lebanon	St. Clair
Robinson, Omer Albert	Flora	Clay
Robison, Roy	Carbondale	Jackson
Rohy, Rebecca B.	Metropolis	Massac
Rodewald, Herbert	Raddle	Jackson
Rodgers, Juanita	Omaha	Gallatin
Rogers, Mrs. Gussie	DuQuoin	Perry
Rogers, Howell Bluford	Junction	Gallatin
Rogers, Lorene	Salem	Marion
Rogers, Nellie	Salem	Marion
Rogers, Olen B.	Christopher	Franklin
Rogers, Robert O.	Carterville	Williamson
Rohde, Elizabeth	Oakdale	Washington
Rohlfing, Eunice Illinois	Nashville	Washington
Romanus, Margaret L.	Decatur	Macon
Romines, Edna	Elkville	Jackson
Rondeau, Irene L.	Carbondale	Jackson
Roos, Estelle Agatha	Freeburg	St. Clair
Roper, Dorothy Ruth	Centralia	Clinton
Rosan, D. Ruth	Percy	Randolph
Rose, J. M.	Ridgway	Gallatin
Rose, Velma	Ridgway	Gallatin
Rosenberger, Emily D.	Woodlawn	Jefferson
Rosetta, George	Mt. Vernon	Jefferson
Ross, Bernice	Makanda	Jackson
Ross, Claude Thomas	Carbondale	Jackson
Ross, L. J.	Makanda	Jackson
Ross, Irene	Makanda	Jackson
Ross, Louise Elizabeth	Freeburg	St. Clair
Ross, Naomi	Carbondale	Jackson
Ross, Ozier Mai	Carbondale	Jackson

NAME	TOWN	COUNTY
Rosson, Eva Lena	Makanda	Jackson
Rotramel, Nell	West Frankfort	Franklin
Row, Harry R.	Makanda	Jackson
Row, Winnie Calhoon	Goreville	Johnson
Rowan, Mary M.	Harrisburg	Saline
Ruppel, Louis	Bosky Dell	Jackson
Rush, Alminda	Fairfield	Wayne
Rush, Ora	Metropolis	Massac
Rushing, Charles H.	New Burnside	Johnson
Rushing, Ray	Carbondale	Jackson
Rushing, Pearl C.	Marion	Williamson
Russell, Lorene	Omaha	Gallatin
Russell, Mabel	Carbondale	Jackson
Russell, R. M.	Herrin	Williamson
Russell, Thalah M.	Willisville	Perry
Rutger, Lois Marie	Noble	Richland
Rutherford, Jesse A.	Newton	Jasper
Rutherford, Lydia	Newton	Jasper

S

Sabine, John R.	Murphysboro	Jackson
Samford, Clarence Douglas	Springerton	White
Samford, John Freeman	DeSoto	Jackson
Sammons, Dorothy	Carbondale	Jackson
Sams, Jewell Elouise	McClure	Alexander
Sanders, Alfred	Marion	Williamson
Sanders, Edith Lillian	Hurst	Williamson
Sanders, Edith	Hurst	Williamson
Sanders, Mrs. Ella P.	Jonesboro	Union
Sanders, Eva B.	Herrin	Williamson
Sanders, Neva	DeSoto	Jackson
Sanders, Paul	Makanda	Williamson
Sanders, Ruba	DeSoto	Jackson
Sanders, Ruth	Makanda	Jackson
Sargen, Carl B.	Carbondale	Jackson
Sattgast, Elmer E.	Opdyke	Jefferson
Sauer, Mary Margaret	Pomona	Jackson
Sauer, Myra Barbara	Pomona	Jackson
Sauerhage, Ina May	Murphysboro	Jackson
Sauerhage, Mary L.	Murphysboro	Jackson
Sauerwein, George E.	New Athens	St. Clair
Sauerwein, Earl	New Athens	St. Clair
Saul, Anna Beatrice	Jacob	Jackson
Sawyer, Lorraine	Carbondale	Jackson
Scarborough, Bessie	Cambria	Williamson
Scarborough, Bessie	Simpson	Johnson
Scarborough, Marie E.	Colp	Williamson
Scarlette, Pearl	Herrin	Williamson
Shafer, Benjamin J.	Carbondale	Jackson
Schafer, Fannie	Carbondale	Jackson
Schafer, William H.	Carbondale	Jackson
Schlegel, Fred W.	Columbia	Monroe
Schlichtman, Mae	Shattuc	Clinton
Schmipf, Vesta Marguerite	Vergennes	Jackson
Schlueter, Alvina	Ashley	Washington
Schluter, Guy L.	Dongola	Union
Schmelzel, Washington G.	New Athens	St. Clair
Schmidgall, J. Raymond	Murphysboro	Jackson
Schmidt, Mary	Herrin	Williamson
Schneider, Lawrence Thomas	Mounds	Pulaski
Schoene, Emilie Julia	Trenton	Clinton
Schoenewey, Emma	Dorsey	Madison
Schroeder, Cecil Glenn	Flora	Clay
Schubert, Rhoda E.	Carlyle	Clinton
Schuler, Frances H.	Eldorado	Saline
Schuler, Kate	Mounds	Pulaski
Schwartz, Helen Jane	Eldorado	Saline
Schwind, Mary Bertha	DuBois	Washington
Seigal, Martin	Crossville	White
Scott, Mary Burnette	Sparta	Randolph
Scott, Mildred	Carbondale	Jackson
Scott, Owen	Tulla	Coles
Scudamore, Zella	Wayne City	Wayne
Seal, Thora	West Frankfort	Franklin
Seibert, Ethel Mae	Murphysboro	Jackson
Seneff, Florence	Mt. Erie	Wayne
Sexton, Louis A.	Joppa	Massac
Seyler, Iola A.	Nashville	Washington
Schackleton, Rex Delmar	Carbondale	Jackson
Schackleton, Thelma Y.	Carbondale	Jackson
Shafer, Ena	Galatia	Saline
Shamhart, Letha Lucille	Newton	Jasper
Shanklin, Genevieve Fyke	Sandoval	Marion

NAME	TOWN	COUNTY
Shanklin, Marguerite	Sandoval	Marion
Shannon, Alice	Mt. Erie	Wayne
Shannon, Louis P.	Worden	Madison
Shannon, Marie A.	Mechanicsburg	Sangamon
Shappard, Fred H.	Metropolis	Massac
Shappard, Howard B.	Metropolis	Massac
Sharpe, Fred N.	Hurst	Williamson
Sharp, Rosana K.	Dowell	Jackson
Sharpe, Helen	McLeansboro	Hamilton
Shaw, Ray Wesley	Fairfield	Wayne
Shelby, Frank	Herrin	Williamson
Shelton, Edna Jannette	Greenville	Bond
Sheiton, Ray	Karnak	Pulaski
Shepherd, Cecil	Akin	Franklin
Sheppard, Chas. Herbert	Makanda	Jackson
Sheppard, Florence Jean	Makanda	Jackson
Sherertz, Edna	Herrin	Williamson
Sheridan, Luther Madison	Cave-in-Rock	Hardin
Sherretz, David Ransom	Carbondale	Jackson
Shields, Anna M.	Ava	Jackson
Shinn, Davis	Vienna	Johnson
Shinn, Laura Bonnie	Vienna	Johnson
Shinn, Tennyson Ray	Vienna	Johnson
Shinners, Mazeila	Belleville	St. Clair
Shipp, Gladys Ann	West Frankfort	Franklin
Shirley, Vivian	Pittsburg	Williamson
Shaffner, Viola	Gorham	Jackson
Shoop, Clarence Jr.	Mt. Vernon	Jefferson
Short, Bess L.	Granite City	Madison
Short, Elsie	Houston	Randolph
Shrum, Noma	Belle Rive	Jefferson
Shupe, Margaret M.	Albion	Edwards
Sidener, Lettie Bertrine	Brookport	Massac
Siefferman, Frank Raymond	Albion	Edwards
Siegert, Bessie	Grayville	White
Sieving, Ruth	Venedy	Washington
Sill, Maurine	Carbondale	Jackson
Sill, Rose June	Carbondale	Jackson
Simmons, Alma Leon	Benton	Franklin
Simpson, Mrs. Bessie Beatrice	West Frankfort	Franklin
Simmons, Dorothy Edna	Creal Springs	Williamson
Simmons, Faye	Vienna	Johnson
Simmons, Nora	Texico	Jefferson
Simms, Grace Rachel	Huey	Clinton
Simpson, Claude H.	West Frankfort	Franklin
Simpson, Edna	Evansville	Randolph
Simpson, Gilbert Ray	Creal Springs	Williamson
Simpson, Ida	Evansville	Randolph
Simpson, Mrs. Lizzie	Vienna	Johnson
Sims, Mildred	Benton	Franklin
Simcox, Minnie	Patoka	Marion
Sinks, Etta Henson	West Frankfort	Franklin
Sinks, Frances Marion	West Frankfort	Franklin
Sinks, Zelma	Jonesboro	Union
Sisk, James L.	Junction	Gallatin
Sisney, Roswell	Raleigh	Saline
Sissom, Freddie Velma	Carbondale	Jackson
Sistler, Hobart	Golconda	Pope
Sistler, Theodore Roosevelt	Brownfield	Pope
Sitter, Beatrice	Chicago	Cook
Sitter, Hobart Lee	Cobden	Union
Sitter, Pearl S.	Anna	Union
Sizemore, Della	Carbondale	Jackson
Skaer, Flossie Edith	Tamara	Perry
Skaggs, Z. C.	Marion	Williamson
Skinner, Anna	Benton	Franklin
Skinner, Ina Mae	Albion	Edwards
Skinner, Marie	Albion	Edwards
Slade, Francis Therese	Sesser	Franklin
Slagley, Roxie Evaline	Xenia	Clay
Slagley, Truman	Xenia	Clay
Small, Ora Frances	Harrisburg	Saline
Smalling, Eugenia L.	Tamms	Alexander
Smiley, Eva R.	Cutler	Perry
Smith Benjamin Edward	Fairfield	Wayne
Smith, Byron D.	Eldorado	Saline
Smith, Carl O.	Carbondale	Jackson
Smith, C. Stanley	Belleville	St. Clair
Smith, Dainty Geraldine	Robinson	Crawford
Smith, Eliza	Carbondale	Jackson
Smith, Frank A.	Carbondale	Jackson
Smith, Frieda Mae	Murphysboro	Jackson
Smith, Gertrude	Marion	Williamson
Smith, Gladys Leah	Vienna	Johnson

NAME	TOWN	COUNTY
Smith, Gladys Olivia	Carterville	Williamson
Smith, Glenna	Dahlgren	Franklin
Smith, Harry Maurice	McLeansboro	Hamilton
Smith, Homer Glenn	Carmi	White
Smith, Leon Winfield	Makanda	Jackson
Smith, Leone B.	Alma	Marion
Smith, Helen	Vienna	Johnson
Smith, Helen R.	Anna	Union
Smith, Rev. J. W.	Carbondale	Jackson
Smith, Lawson Ellis	Cypress	Johnson
Smith, Lucille Jeanette	Carbondale	Jackson
Smith, Mae E.	Cypress	Johnson
Smith, Margery A.	Carbondale	Jackson
Smith, Mattie	Ridgeway	Gallatin
Smith, Merrill	Broughton	Hamilton
Smith, Mildred	Salem	Marion
Smith, Opal	Makanda	Jackson
Smith, Farwin R.	Carmi	White
Smith, Pearlenez Elizabeth	East St. Louis	St. Clair
Smith, Ralph David	McLeansboro	Hamilton
Smith, Ray R.	Lawrenceville	Lawrence
Smith, Thelma	Norris City	White
Smith, Walter Carl	McLeansboro	Hamilton
Smith, Victor Marion	Johnston City	Williamson
Smoot, Nova E.	Simpson	Johnson
Smothers, Zella Christine	Marion	Williamson
Sneed, Janie Faye	Dahlgren	Hamilton
Snell, Ada	Louisville	Clay
Snider, Paul	Carbondale	Jackson
Snyder, Arden L.	Oblong	Crawford
Snyder, Hosea Ferrill	Carterville	Williamson
Snyder, Max Brantley	DeSoto	Jackson
Snyder, Ralph Lester	DeSoto	Jackson
Snyder, Ruth	Carterville	Williamson
Somers, Fred Amos	Galatia	Saline
Somers, Howard	Galatia	Saline
Soper, Laura Bertha	Mt. Vernon	Jefferson
Sowers, Vivian	Murphysboro	Jackson
Spain, Delbert	Carbondale	Jackson
Spain, Kenneth	Carbondale	Jackson
Sparks, Erma L.	Carbondale	Jackson
Sparks, Ometress Geraldine	Cairo	Alexander
Specht, Gilbert Dail	Louisville	Clay
Specht, Lowell	Louisville	Clay
Spiller, Adelbert	Carbondale	Jackson
Spiller, Annabell	White Ash	Williamson
Spires, Loren	Carterville	Williamson
Sprague, Clara A.	Carbondale	Jackson
Sprague, Ocie	Carbondale	Jackson
Sprague, Victor	Carbondale	Jackson
Springer, Elsie	Carbondale	Jackson
Springer, Mary Vivian	Carbondale	Jackson
Spurlock, Louie	Eldorado	Saline
Squire, Anna Leone	Cisne	Wayne
Stacer, Pauline	Eldorado	Saline
Stady, Lillian Marie	Cairo	Alexander
Staley, Charles	Carmi	White
Stalker, Helen A.	Carterville	Williamson
Stallings, Ethelle	Herrin	Williamson
Stamper, Charlotte N.	Alton	Madison
Stanley, Orland	Goreville	Johnson
Stearns, Alice M.	Carbondale	Jackson
Stearns, Irene	Carrier Mills	Saline
Stearns, Lexie Lella	Marion	Williamson
Stearns, Robert E.	Bosky Dell	Jackson
Stearns, Ruth	Bosky Dell	Jackson
Stearns, Troy	Marion	Williamson
Steckenrider, Faye	Christopher	Franklin
Steckenrider, Kenneth	Christopher	Franklin
Steckenrider, Velma	Christopher	Franklin
Steckenrider, Roy	Herrin	Williamson
Stehfest, Myrtle M.	Hecker	Monroe
Steele, Mrs. Tressie Underwood	Elkville	Jackson
Stein, Hilda Anna	Belleville	St. Clair
Stein, H. M.	Marion	Williamson
Stein, William Otis	Carmi	White
Stephens, Beulah Alta	Christopher	Franklin
Stephenson, Mildred Couch Robinson	Carbondale	Jackson
Stepter, Ethel	Metropolis	Massac
Sterling, Viola M.	New Athens	St. Clair
Stevens, Prova	Grayville	White
Stewart, Alice	Herrin	Williamson
Stewart, Alta Leah	Chester	Randolph
Stewart, Clara Fern	Thompsonville	Williamson

Stewart, Claudia Wilma	McLeansboro	Hamilton
Stewart, Clyde Lee	McLeansboro	Hamilton
Stewart, Jessie A.	Thompsonville	Williamson
Stewart, Kathryn Holley	Ridgway	Gallatin
Stewart, Lillian Jewell	Marion	Williamson
Stewart, Roy	Carbondale	Jackson
Stilley, Leslie C.	Marion	Williamson
Stilley, Roland	Marion	Williamson
Stocks, Albert E.	Cartersville	Williamson
Stokes, Cecile	Goreville	Union
Stokes, Lita	Carbondale	Jackson
Stokes, Lola May	Crossville	White
Stone, Carmen K.	Harrisburg	Saline
Stone, Lena E.	Harrisburg	Saline
Stone, Olma Gay	Ava	Jackson
Stonecipher, Lulu	Patoka	Marion
Stonecipher, Ross	Patoka	Marion
Stoneman, Freida A.	Freeburg	St. Clair
Stonemetz, Leah May	Fairfield	Wayne
Stotlar, Hosea Clay	Cartersville	Williamson
Stotlar, Mary Chamness	Cartersville	Williamson
Stout, Alice	Murphysboro	Jackson
Stucker, Leona	Okawville	Washington
Stroud, Fannie	Cartersville	Williamson
Stroud, Robbie Lee	Marion	Williamson
Stroud, Ruth	Cobden	Union
Stroup, Beulah	Carbondale	Jackson
Stroup, David M.	Fairfield	Wayne
Struck, Jessie Plumlee	DuQuoin	Perry
Stull, Gertrude	Metropolis	Massac
Stump, Marie	Thebes	Alexander
Sturm, Emma E.	Pittsburg	Williamson
Sturm, George	Pittsburg	Williamson
Sturm, Kathryn M.	Pittsburg	Williamson
Sturm, Lorene	Pittsburg	Williamson
Sturm, Tillie	Pittsburg	Williamson
Sullivan, Margaret	East St. Louis	St. Clair
Stummers, Alma Marie	Eldorado	Saline
Summers, Clara	Benton	Franklin
Summers, Lillian Virginia	Benton	Franklin
Susewind, Lavina	Waterloo	Monroe
Swan, Mildred Lucille	Marion	Williamson
Swan, M. N.	Marion	Williamson
Swayne, Modie	Mound City	Pulaski
Sykes, Daisy Renfro	Colp	Williamson

T

Taake, Elsie	Centralia	Marion
Taborn, Livingston	Carrier Mills	Saline
Taggart, Anna Louise	Sparta	Randolph
Taggart, Erma C.	Sparta	Randolph
Taggart, John Walter	Sparta	Randolph
Talley, Arthur	Cartersville	Williamson
Tappe, Clara Ruth	Farine	Fayette
Tapprich, Harry	Ullin	Pulaski
Tate, Russel H.	Carbondale	Jackson
Taylor, Afton	Marion	Williamson
Taylor, Clara Brinker	Bookport	Massac
Taylor, C. Spencer	Golconda	Pope
Taylor, Dodridge	Carbondale	Jackson
Taylor, Helen	Cartersville	Williamson
Taylor, Howard Sherman	Cartersville	Williamson
Taylor, Lloyd Elmer	Mill Shoals	White
Taylor, Lucille	Marion	Williamson
Taylor, Margaret Kamp	Valier	Franklin
Taylor, Marion M.	Noble	Richland
Taylor, Merle Lee	McClure	Alexander
Taylor, Rex	Cartersville	Williamson
Taylor, Riley H.	Mt. Vernon	Jefferson
Taylor, Ruby Marie	Marion	Williamson
Taylor, Zella Ruth McNeill	Cartersville	Williamson
Teabeau, Ina	Elkville	Jackson
Teel, Edith	Mulkeytown	Franklin
Teel, Harley Raymond	Mulkeytown	Franklin
Teel, Lora Grace	Mulkeytown	Franklin
Teel, Mae	Nashville	Washington
Teel, Mary Jane	Mulkeytown	Franklin
Telford, Marian Virginia	Salem	Marion
Temple, Ray V.	Harrisburg	Saline
Templeton, Clara	Pinckneyville	Perry
Templeton, Mae Jean	Pinckneyville	Perry
Terrell, Helen A.	Mounds	Pulaski
Terrill, Homer Edwin	Carbondale	Jackson
Terzah, Carver	Marion	Williamson

NAME	TOWN	COUNTY
Thacker, Jeanette	Vienna	Johnson
Thetford, Everett	Goreville	Williamson
Thimmig, Alta Lucille	Amara	Perry
This, Augustine Louise	Alhambra	Madison
Thomas, Adele	East St. Louis	St. Clair
Thomas, Grace Ethelyn	Marion	Williamson
Thomas, Pearl E.	Harrisburg	Saline
Thomas, Robbie	Carbondale	Jackson
Thomas, Ruby	Ridgway	Gallatin
Thomas, Stella Buenetta	Harrisburg	Saline
Thomas, Zelda Eileen	Carbondale	Jackson
Thompson, Anna Cecelia	Collinsville	Madison
Thompson, Carl	Carbondale	Jackson
Thompson, Charles R.	Sesser	Franklin
Thompson, Edwin	Hillsboro	Montgomery
Thompson, Esta	Richview	Washington
Thompson, Eunice	Carbondale	Jackson
Thompson, Fred	Waltonville	Jefferson
Thompson, Grace Rushing	Marion	Williamson
Thompson, Jennie	Murphysboro	Jackson
Thompson, Mildred Mae	Carbondale	Jackson
Thompson, Oma Odessa	Mounds	Pulaski
Thompson, Theodore	Carbondale	Jackson
Thomson, Mary Jane	Ashley	Washington
Thornton, Linnie Mae	Carbondale	Jackson
Thornton, Zella S.	Marion	Williamson
Thorpe, Thelma	Carterville	Williamson
Thrailkill, Howard	Carbondale	Jackson
Thread, Lola E.	Albion	Edwards
Throgmorton, Edith Nelson	Carterville	Williamson
Throgmorton, Ella	Goreville	Williamson
Throgmorton, Kermit E.	Carterville	Williamson
Tibby, Ina Mae	Oakdale	Washington
Tiffin, Clara Osburn	Walshville	Montgomery
Timpner, Mary Catherine	Pinckneyville	Perry
Tippy, Gertrude	Carterville	Williamson
Tippy, Roger M.	Carterville	Williamson
Toaps, Mabel Kuhn	Grayville	White
Todd, Jennie Lucille	Louisville	Clay
Todd, Leonard F.	Nashville	Perry
Todd, Nell	Oakdale	Washington
Toomer, Omelia Norvell	Little Rock, Ark.	
Torrens, James Willard	Oakdale	Washington
Torrens, Velma	Oakdale	Washington
Tousley, Emma Mae	McLeansboro	Hamilton
Tower, Ethel B.	Allendale	Wabash
Toweles, John Warren	Harrisburg	Saline
Trainer, Curtis	Wolf Lake	Union
Trammell, Arthur Nelson	New Burnside	Pope
Trammel, Ivis	Carbondale	Jackson
Travelstead, Hewitt	Carbondale	Jackson
Travelstead, Paul F.	Carbondale	Jackson
Trees, Burtis	Anna	Union
Trigg, Hazel A.	Vienna	Johnson
Trigg, Mary Ethel	Vienna	Johnson
Trigg, Ned	Simpson	Johnson
Trippel, Olinda Elise	Trenton	Clinton
Trobaugh, Earl	Carbondale	Jackson
Trobaugh, Mina	Carbondale	Jackson
Trousdale, Frances	Metropolis	Massac
Trousdale, Mrs. Grace S.	Metropolis	Massac
Troutman, Beulah Mae	Carbondale	Jackson
Troutman, Enid Opal	Carbondale	Jackson
Troutman, Gordon L.	Carbondale	Jackson
Troutman, Walter Monroe	Carbondale	Jackson
Trouth, Madge	Carbondale	Jackson
Trovillion, Helen Elizabeth	Upper Alton	Madison
Trovillion, Lillie Edith	Carbondale	Jackson
Truebger, M. Alberta	DuQuoin	Perry
Tune, Verniece	Metropolis	Massac
Turner, Mrs. Ada A.	Creal Springs	Williamson
Turner, Estella Leona	Metropolis	Massac
Turner, Frank F.	Eldorado	Saline
Turner, Lucile C.	Campbell Hill	Jackson
Turner, Lula	Harrisburg	Saline
Turner, Marion	Christopher	Farnklin
Turner, Ralph Ray	Carbondale	Jackson
Turner, Ralph Maurice	Creal Springs	Williamson
Turner, Roscoe Wilson	Creal Springs	Williamson
Turner, William Robert	Fairfield	Wayne
Turnipseed, David Anderson	Willow Hill	Jasper
Turnipseed, Mavin E.	Willow Hill	Jasper
Tweedy, Raymond E.	Cobden	Union
Tygett, Aleen	Carbondale	Williamson

NAME	TOWN	COUNTY
Ury, Mabel	Anna	Union
Usrey, Mabel Louise	Marion	Williamson

U

Valentine, Wilbur	Marion	Williamson
Vallett, Mason	Evansville	Randolph
Vames, Helen	Christopher	Franklin
Vancil, Elizabeth	Cobden	Union
Vancil, Jennie	Cobden	Union
Vandermark, Marjorie	Lawrenceville	Lawrence
Vanderveer, Charles Earl	Carbondale	Jackson
Vanderveer, Faye	Iuka	Marion
Vanderveer, Joy Dow	Iuka	Marion
Van Fossan, Frank Leo	Cisne	Wayne
Vanover, Russel	Jacob	Jackson
Vanus, Helen	Christopher	Franklin
Vaughan, George Gilbert	Hurst	Williamson
Vaughn, Mrs. Lydia	St. Louis, Mo.	St. Louis
Veach, Ethel	Vienna	Johnson
Veatch, Ruth Lorene	Vienna	Johnson
Veach, Lulu Mae	Vienna	Johnson
Veach, Olive	Harrisburg	Saline
Vessell, Alice Webb	DuQuoin	Perry
Violet, Ferne	Marion	Williamson
Vogel, Rose C.	Waterloo	Monroe
VonBehren, Warren	Chester	Randolph
Von Nida, Phyllis	Cairo	Alexander
Voorhees, Lelah	Murphysboro	Jackson

W

Wade, Indya P.	Golconda	Pope
Wade, Vera Louise	Joppa	Massac
Wagley, Lester	Carterville	Williamson
Wagner, Carrie Gertrude	Ava	Jackson
Wagner, Orpha	Springfield	Sangamon
Wagner, Rolland Clark	Murphysboro	Jackson
Wagner, Viola	Belleville	St. Clair
Wagner, Violet	Carterville	Williamson
Waite, Merle	Mt. Vernon	Jefferson
Wakeford, Gladys	Norris City	White
Waldschmidt, Frances	Carbondale	Jackson
Walker, Elmer Ellsworth	Carbondale	Jackson
Walker, Grace Pauline	Carterville	Williamson
Walker, Howard S.	Sparta	Randolph
Walker, Lucille	Carbondale	Jackson
Walker, Mary Rosetta	Greenville	Bond
Walker, Roberta	Sparta	Randolph
Walker, Ruby	Goreville	Johnson
Walker, Sylvia	Golconda	Pope
Walker, Vaneeta	Sheller	Jefferson
Walker, Velma Maggie	Buncombe	Johnson
Walker, Virginia	Carbondale	Jackson
Wall, Annabel	Marion	Williamson
Wallace, Mildred E.	Ewing	Franklin
Wallace, Ralph	Golconda	Pope
Waller, Charles A.	West Frankfort	Franklin
Waller, Corem	Herrin	Williamson
Waller, Lilly	West Frankfort	Franklin
Waller, Marguerite	Benton	Franklin
Waller, Marie	Herrin	Williamson
Waller, Nina A.	West Frankfort	Franklin
Walter, Bertha May	Karnak	Massac
Walter, Eva Marie	Brownfield	Pope
Walter, Helene	Carbondale	Jackson
Walter, Leslie	Karnak	Massac
Walter, W. Wallace	Brownfield	Pope
Ward, Cora Belle	Kell	Jefferson
Ward, Faye Leona	Marion	Williamson
Ward, Gurtha	Marion	Williamson
Ward, Lela Marie	McLeansboro	Hamilton
Ward, LaVerne	Carbondale	Jackson
Ward, Ralph Leslie	McLeansboro	Hamilton
Warfield, Grace Macke	Carrier Mills	Saline
Warmack, Della	Grantburg	Johnson
Warren, Betty Jean	Carbondale	Jackson
Warren, Blanche	Carbondale	Jackson
Warren, Inman Car	Broughton	Hamilton
Warren, Mary Jane	Carbondale	Jackson
Warren, Vivian	Cobden	Union
Wesson, Mina	Carrier Mills	Saline
Watson, Frank	Cisne	Wayne

NAME	TOWN	COUNTY
Watson, Lawrence D.	Sparta	Randolph
Watson, Mildred Geraldine	Elizabethtown	Hardin
Wattles, Lowell	Bible Grove	Clay
Weaver, Frances Ann	Eldorado	Saline
Weaver, Mary Loy	Metropolis	Massac
Webb, Albert Walton	Ewing	Franklin
Webb, Grace	Buncombe	Johnson
Webb, J. Myles	Anna	Union
Webb, Mary Magdalene	Carbondale	Jackson
Weber, Lucy	West Salem	Edwards
Webster, Jennings	Louisville	Clay
Weinberg, Mary Elizabeth	DuQuoin	Perry
Weiss, Harry Theodore	Pocahontas	Bond
Welborn, Beatrice G.	West Frankfort	Franklin
Welch, Inez	Norris City	White
Welch, Leslie Alyce	Carbondale	Jackson
Welge, Albert	Marion	Williamson
Wells, Lemen	Carbondale	Jackson
Welton, Opal Douglas	Carbondale	Jackson
Werner, Ervin	Belleville	St. Clair
Werner, Eugene	Carbondale	Jackson
West, Mrs. Evalyn	Albion	Edwards
West, Margaret	Odin	Marion
Westbrook, William Byford	Eldorado	Saline
Wettan, Edith Lucille	Eldorado	Saline
Wetzel, Bernadine Enterpe	Mt. Vernon	Jefferson
Wham, Marjorie	Carbondale	Jackson
Wheatley, Maud	DeSoto	Jackson
Wheeler, Ethel	West Frankfort	Franklin
Wheelless, Gustava	Ashley	Washington
White, Agatha	Murphysboro	Jackson
White, Celeste	Et. St. Louis	St. Clair
White, Dorothy Mae	Coulterville	Randolph
White, Geneva	Marissa	St. Clair
White, Gladys Irene	Centralia	Clinton
White, Helen Lafferty	Carbondale	Jackson
White, James Barrow	Campbell Hill	Jackson
White, John Kay	Marissa	St. Clair
White, John R.	Ellis Grove	Randolph
White, Leonard C.	Christopher	Franklin
White, Luther Allen	Vergennes	Jackson
White, Pearl	Carbondale	Jackson
Whiteside, Ada	Centralia	Marion
Whiteside, Mabel	Centralia	Marion
Whiteside, Marjorie	Carbondale	Jackson
Whitlock, Cora Evelyn	Harrisburg	Saline
Whitlock, Ruth Anita	Dix	Jefferson
Whitlock, Walter Peterson	Harrisburg	Saline
Whitney, Charles Wayne	Kinmundy	Marion
Whitson, Ninabelle	Texico	Jefferson
Whittaker, George Lavern	Metropolis	Massac
Wittenberg, Thomas L.	Carbondale	Jackson
Widdows, Dorothy	Carbondale	Jackson
Widdows, Irene	Carbondale	Jackson
Wiegand, William	New Athens	St. Clair
Wiggs, Emma A.	Carbondale	Jackson
Wiggs, Grace Lee	Carbondale	Jackson
Wiggs, Jessie	Carbondale	Jackson
Wilcox, Elizabeth	Sumner	Lawrence
Wilcox, Mrs. Elsie	Marion	Williamson
Wilcox, Viola	Xenia	Clay
Wiley, Genevieve L.	Murphysboro	Jackson
Wiley, Leroy	Carrier Mills	Saline
Wiley, Merna	Sparta	Randolph
Wilhelm, Blanche	Carbondale	Jackson
Wilhelm, Grace	Carbondale	Jackson
Wilkinson, Kyle L.	Mt. Carmel	Wabash
Willey, Frank Jr.	Alto Pass	Union
Willhite, Bonnie Mae	Thompsonville	Franklin
Willhite, Ruth	Thompsonville	Franklin
Willi, Marjorie	DuQuoin	Perry
Williams, Amos	Landes	Crawford
Williams, Annis	Carbondale	Jackson
Williams, Claude R.	Anna	Union
Williams, Cora L.	Unity	Alexander
Williams, Daniel E.	Makanda	Union
Williams, Deward C.	Ina	Jefferson
Williams, Eliza Walker	Alton	Madison
Williams, Elsie	Tamaroa	Perry
Williams, Elsie Catherine	Galatia	Saline
Williams, Ethel B.	Murphysboro	Jackson
Williams, Floyd Hubert	Ava	Jackson
Williams, George	Carbondale	Jackson

NAME	TOWN	COUNTY
Williams, George Floyd	Pittsburg	Williamson
Williams, Horace C.	Broughton	Hamilton
Williams, Joseph	Eddyville	Pope
Williams, Lewis Ed	Carmi	White
Williams, Lillie	Carbondale	Jackson
Williams, Louise	Champaign	Champaign
Williams, Mae	Landes	Crawford
Williams, Omer	Landes	Crawford
Williams, Ora	Indiana	Vigo
Williams, Ray Aubrey	Carterville	Williamson
Williams, Rowena D.	Mulkeytown	Franklin
Williams, R. Lloyd	Marion	Williamson
Williams, Thelma	Benton	Franklin
Williams, Ula	Makanda	Union
Williams, Virginia	Cairo	Alexander
Williams, Vivian	Salem	Marion
Willis, Grace Suellenger	Effingham	Mason
Willis, James	Golconda	Pope
Willis, June	Unionville	Massac
Willoughby, Clude E.	Carbondale	Jackson
Wilmoth, Maud	Cobden	Union
Wilson, Anna Rachel	Sparta	Randolph
Wilson, Finis A.	West Frankfort	Franklin
Wilson, Jennie Pearl	Sparta	Randolph
Wilson, Harry M.	Centralia	Marion
Wilson, Hosea A.	Hurst	Williamson
Wilson, J. Lynn	Barnhill	Wayne
Wilson, Lloyd A.	Tamms	Alexander
Wilson, Marguerite	Coulterville	Randolph
Wilson, Mary Elizabeth	Ashley	Washington
Wilson, Mary Eunice	Frankfort Heights	Franklin
Wilson, Mayme L.	Dundas	Richland
Wilson, Ruby	Carterville	Williamson
Wilson, Ruth E.	Ashley	Washington
Wiltshire, Margaret Fern	Baldwin	Randolph
Wingo, Mrs. Nora McNabb	West Frankfort	Franklin
Winkler, Clyde Vincent	Dahlgren	Hamilton
Winkler, Hugh S.	Dahlgren	Hamilton
Winkler, Virda V.	Dahlgren	Hamilton
Winks, Mary	Alma	Marion
Winn, Bertha Jane	Marion	Williamson
Winn, Harriett E.	Valier	Franklin
Winn, John Paul	Murphysboro	Jackson
Winter, Irene	Tamalco	Fayette
Winterberger, Faye F.	Junction	Gallatin
Winthrop, Arline	Tamaroa	Perry
Wise, Freda A.	Harrisburg	Saline
Wise, Freeman	Carbondale	Jackson
Wise, Mildred	Carbondale	Jackson
Wise, Roy K.	Tamalco	Bond
Wise, William N.	Tamalco	Bond
Wisely, Opal	Mounds	Pulaski
Wiseman, Thelma Dean	Vergennes	Jackson
Wiswell, Clinton	Carbondale	Jackson
Wolfe, Robert J.	Lawrenceville	Lawrence
Wollard, Arva Talley	Herrin	Williamson
Woods, Abbie E.	Murphysboro	Jackson
Wood, Abigail H.	Cairo	Alexander
Wood, Elva Elyata	Loogootee, Ind.	Martin
Woods, Eva	Equality	Saline
Wood, Everett C.	Wayne City	Wayne
Wood, Lottie Pearl	Sparta	Randolph
Woodard, Arlie	Ullin	Pulaski
Woodard, Ethel	Marion	Williamson
Woodrome, Floretta B.	Sheller	Jefferson
Woodrome, Mary A.	Ashley	Jefferson
Woods, Armond	Carbondale	Jackson
Woods, Edward	Carbondale	Jackson
Woods, Elizabeth	Cairo	Alexander
Woods, Henrietta Churchill	Carbondale	Jackson
Woods, Lavern	Carbondale	Jackson
Woods, Marian Juanita	Carbondale	Jackson
Woods, Velma	Carbondale	Jackson
Woods, William Edward	Carbondale	Jackson
Woodward, Ethel	Clifford	Williamson
Woody, Ross G.	Dietrich	Effingham
Woodriddle, Luella	Enfield	White
Wright, Aster Lee	Carbondale	Jackson
Wright, Claude L.	Carbondale	Jackson
Wright, Irvin	Carbondale	Jackson
Wright, Mrs. Mabel	Palestine	Crawford
Wright, Marie	Carbondale	Jackson
Wright, Mary E.	Carbondale	Jackson

NAME	TOWN	COUNTY
Wright, Mildred	Carbondale	Jackson
Wright, Opal	Carbondale	Jackson
Wright, Raymond	Carbondale	Jackson
Wright, Robert	Carbondale	Jackson
Wright, Roe M.	Palestine	Crawford
Wright, Retah Dailey	McLeansboro	Hamilton
Wright, Willard	Cobden	Union
Wymer, Nell E.	Brookport	Massac
Wynn, Eugene A.	Murphysboro	Jackson

X

Xanders, Robert	Golden Gate	Wayne
-----------------	-------------	-------

Y

Yates, Irvin	Belle Rive	Jefferson
Yates, Mary Emily	Temple Hill	Pope
Yehling, Frederick	DuQuoin	Perry
Yewell, Wymena Dorris	Carterville	Williamson
Yost, Eunice Florence	Carbondale	Jackson
Yost, Gail	Carbondale	Jackson
Yost, Leota Hails	Carbondale	Jackson
Young, Alberta	Chicago	Cook
Young, Arlena Doris	Olmstead	Pulaski
Young, Azzie A.	Metropolis	Massac
Young, Belva	Richview	Washington
Young, Billie Lucille	Sesser	Franklin
Young, Clara E.	Levings	Pulaski
Young, Mrs. Edna Zapp	Richview	Washington
Young, Gladys Elaine	Chicago	Cook
Young, Mary	Carbondale	Jackson
Young, Moryr	Carbondale	Jackson
Young, William J.	Carbondale	Jackson
Yow, Flossie Mae	Carbondale	Jackson

Z

Zachry, Viola M. C.	Carlyle	Clinton
Zahnow, Mrs. Mattie F.	Odin	Marion
Zahnow, W. J.	Odin	Marion
Zang, Marjorie Clementine	Sparta	Randolph
Zapp, Gladys E.	Richview	Washington
Zebraites, Mildred	Herrin	Williamson
Zimmer, Edgar	Waterloo	Monroe
Zimmer, Matilda C.	Waterloo	Monroe
Zimmer, William	Waterloo	Monroe
Zimmerman, Andrew Jackson, Jr.	Hurst	Williamson
Zipprodt, Nadine	Pinckneyville	Perry

GENERAL SUMMARY NORMAL AND ACADEMIC DEPARTMENTS

First Summer Session	1924	1554
Second Summer Session	1924	707
Fall Term	1924	1101
Winter Term	1925	1037
Spring Term	1925	1711
Total		6110
Names counted more than once		3009
Number of individual students enrolled within the year exclusive of Training School		3101

INDEX

	PAGE
Normal School Board.....	3
School Calendar	4
Faculty	7
Standing Committees	10
General Information	13
Daily Program,—College	21
Outline of Junior College General Course	40
Outline of Four Year Household Arts Course	41
Senior College Program	42
Description of College Courses	
English	43
Latin	44
French	45
Art	46
History	47
Geography and Geology	49
Psychology and Pedagogy	51
Mathematics	52
Chemistry	53
Physics and Astronomy	54
Biology	56
Physiology, Hygiene and Public Health	59
Agriculture	61
Household Arts	63
Manual Arts	65
Music	66
Commercial	68
Physical Education	70
Library Science	71
The Training School,—Allyn and Brush	72
Rural Training Department	75
University High School	77-92
Periodical List	93
Junior College Graduates, 1925	95
Senior College Graduates, 1925	89
Enrollment, 1924-25	99

