

Library Copy

THE TEACHERS COLLEGE SLANT

MOREHEAD STATE TEACHERS COLLEGE

MOREHEAD, KENTUCKY

MEMBER

Southern Association of Colleges and Secondary Schools
American Association of Teachers Colleges
Kentucky Association of Colleges

Schedule of Recitations

FALL SEMESTER, 1937-38

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

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

Volume 8

August, 1937

Number 3

JOHNSON CAMDEN LIBRARY
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY

THE
TEACHERS COLLEGE SLANT

MOREHEAD
STATE TEACHERS
COLLEGE

MOREHEAD, KENTUCKY

MEMBER

Southern Association of Colleges and Secondary Schools
American Association of Teachers Colleges
Kentucky Association of Colleges

*Schedule of
Recitations*

FALL SEMESTER, 1937-38

AUGUST 1937
JOHNSON CAMDEN LIBRARY
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY

MOREHEAD STATE TEACHERS COLLEGE

- 1 SCIENCE HALL
- 2 PRESIDENT'S HOME
- 3 SENFF NATATORIUM
- 4 AUDITORIUM GYMNASIUM

- 5 FIELDS HALL
- 6 JOHNSON-CAMDEN LIBRARY
- 7 ALLIE YOUNG HALL
- 8 ADMINISTRATION BUILDING

- 9 THOMPSON HALL
- 10 BRECKINRIDGE TRAINING SCHOOL
- 11 MENS HALL
- 12 JAYNE MEMORIAL STADIUM

CAMPUS VIEW FROM THE AIR

FOREWORD

Morehead State Teachers College is offering subjects, for the fall semester 1937-38, which cover a wide and varied field. The courses for the fall are greater in number and richer in content. It is the purpose of the college to give the students, who desire to teach, a rich and broad range of information upon which to build their professional training. Furthermore, the students who wish to pursue law, medicine or any other professional line of activity will find splendid courses upon which to build their professional training.

Morehead State Teachers College possesses some of the finest buildings in the Southland. The new science building and men's dormitory are now completed. These buildings represent the best efforts of school architects. We have made great progress at Morehead State Teachers College in a physical sense. Our earnest hope for the future is that our scholarship and reputation for character-training will go as far. We shall labor with this end in view. The Morehead State Teachers College is a place where the environmental factors are conducive to the building of scholarship and character.

H. A. BABB,
President.

SCHOOL CALENDAR

FIRST SEMESTER OF 1937-38

Sept. 17	Friday	Faculty meeting, 3:00 p. m.
Sept. 17-20		Freshman Orientation Program
Sept. 20	Monday	Registration for first semester
Sept. 21	Tuesday	Class work begins
Sept. 21	Tuesday	Fee charged for late entrance (\$1.00 per day.)
Sept. 27	Monday	Last day to register for full load
Oct. 12	Tuesday	Last day to register for credit
Oct. 12	Tuesday	Students whose entrance credits are not on file will be dropped
Nov. 25-29		Thanksgiving Holidays
Dec. 18	Saturday	Christmas vacation begins at noon
Jan. 3	Monday	Class work is resumed at 8:00 a. m.
Jan. 26	Wednesday	Examinations begin
Jan. 28	Friday	Semester closes

FRESHMAN ORIENTATION PROGRAM

Mr. Banks, Chairman
Mr. Black

Mr. Bradley
Mr. Holtzelaw

It is heartily recommended that freshmen plan to be here during this entire orientation program as it is designed primarily to acquaint them with certain phases of college life. Those students who come and attend all the meetings of the freshmen orientation program will find it much easier to fall into line with the upper classmen.

Friday evening:	7:00 p. m.	Registration in gymnasium
(September 17)	8:00 p. m.	Picture show
Saturday morning:	9:00 a. m.	Special meeting in the College Auditorium
(September 18)		
Saturday afternoon:	2:00 p. m.	Sports period on the field
	4:00 p. m.	Swimming party
Saturday evening:	7:30 p. m.	Welcome address in the Auditorium by President Babb, followed by Social Hour in the Gymnasium
Sunday morning:		Attend Sunday School and Church of your choice
(September 19)		
Sunday afternoon:	5:30 p. m.	Vespers, G. C. Banks
Sunday evening:	6:00 p. m.	Faculty-Freshman Spread
Monday morning:		General Registration in Gymnasium
(September 20)		Report to freshman advisers for making out schedule
Tuesday evening:	7:30 p. m.	Dean Nickell will meet the freshman boys in Training School Auditorium
(September 21)		Dean Smith will meet the freshmen girls in the College Auditorium
Wednesday evening:		Dean Vaughan will meet all the freshmen in the College Auditorium
(September 22)		

THE LIBRARY

GENERAL INFORMATION

NECESSARY EXPENSES FOR ONE SEMESTER OF EIGHTEEN WEEKS

\$ 72.00	Board in the college cafeteria at approximately \$4 per week
27.00	Room rent in the dormitory (18 weeks @ \$1.50 per week)
25.00	Incidental Fee
15.00	Estimated cost of books
3.00	Deposit Fee. (This is returned at the end of the semester minus any property damage that the student may have caused.)
1.00	Medical service
1.00	Student activities
.50	Postoffice box rent

\$144.50

THE STUDENT SHOULD BRING WITH HIM ON REGISTRATION DAY

\$ 27.00	Room rent for one semester
25.00	Incidental Fee
20.00	Four meal books @ \$5.00 per book
3.00	Deposit Fee
1.00	Medical service
1.00	Student activities
.50	Postoffice box rent

\$ 77.50

SUGGESTIONS FOR FRESHMEN

1. Have official transcripts of credits in the Registrar's office in advance of registration.
2. Room reservation for which a fee of \$3.00 is charged may be made either with Curraleen C. Smith, Dean of Women, or Clarence Nickell, Dean of Men. This amount will be applied on the registration fees.

FACULTY

HARVEY ARTHUR BABB, A. M.	President
WILLIAM HUTCHINSON VAUGHAN, A. M.	Dean
MARY PAGE MILTON, A. B.	Registrar
EMMA O. BACH, Ph. D.	Modern Languages
GABRIEL C. BANKS, A. M.	English
JAMES GILBERT BLACK, Ph. D.	Mathematics and Physics
WILLIAM EMMETT BRADLEY, A. M.	English
CATHERINE L. BRAUN, B. S.	Geography
KATHERINE DUVAL CARR, A. M.	Biology
LUCILE CATLETT, M. S.	Training School
LOUISE CAUDILL, A. M.	Health and Physical Education
NAOMI CLAYPOOL, A. M.	Art
KEITH P. DAVIS, A. M.	Music
SAMUEL J. DENNY, A. M.	Training School
G. D. DOWNING, LL. B.	Physical Education
LINUS A. FAIR, A. M.	Mathematics
JAMES DAVID FALLS, Ph. D.	Director of Personnel
NEVILLE FINCEL, A. M.	Economics
MARGARET K. FINDLEY, A. M.	Training School
MARVIN GEOEGE, A. M.	Music
HENRY CLAY HAGGAN, M. S.	Agriculture
MYRTIS W. HALL, A. M.	Home Economics
*ERNEST HOGGE, M. S.	Chemistry
REX LIVINGSTON HOKE, Ph. D.	Education
JAMES B. HOLTZCLAW, Ph. D.	History and Government
LEWIS HENRY HORTON, A. B.	Music
INEZ FAITH HUMPHREY, A. M.	English
WARD B. JACKSON, A. M.	Asst. Dean of Men
ELLIS TUCK JOHNSON, A. B.	Head Coach
ROMIE D. JUDD, Ph. D.	Education
WARREN C. LAPPIN, A. M.	Training School
ROBERT LAUGHLIN, A. B.	Physical Education
*ARTHUR Y. LLOYD, Ph. D.	History and Government
JESSE T. MAYS, A. M.	Industrial Arts
FRANK B. MILLER, Ph. D.	Education
LEONARD MILLER, A. B.	Assistant Coach
JUANITA MINISH, A. M.	Training School
AMY IRENE MOORE, A. M.	Training School
ALICE PALMER MORRIS, A. B.	Librarian
EDNA NEAL, A. M.	Training School
CLARENCE E. NICKELL, A. M.	Dean of Men
ETTA M. PAULSON, A. M.	Training School
CHARLES O. PERATT, A. M.	History and Government
DOROTHY J. RIGGS, A. M.	Music
BETTIE M. ROBINSON, A. M.	English
ELIZABETH ROOME, A. M.	Training School
EARL KING SENFF, A. M.	History and Government
CURRALEEN C. SMITH, A. B.	Dean of Women
LORENE SPARKS, A. M.	Training School
JOHN L. SULLIVAN, A. M.	Chemistry

RUSSELL FRANKLIN TERRELL, Ph. D.	<i>Economics and Sociology</i>
*REBECCA THOMPSON, A. M.	<i>Training School</i>
ERNESTINE TROEMEL, A. M.	<i>Health and Physical Education</i>
WILFRED A. WELTER, Ph. D.	<i>Biology</i>
ELLA WILKES, M. S.	<i>Geography</i>
W. C. WINELAND, M. S.	<i>Mathematics and Physics</i>
GEORGE THOMPSON YOUNG, A. M.	<i>Training School</i>
THOMAS D. YOUNG, A. M.	<i>Art</i>

* On leave of absence for 1937-38.

SATURDAY CLASSES

For the past two years, we have offered Saturday classes and many students in nearby communities have taken advantage of this method of earning resident credit. We are arranging the same service for this fall. Those interested in taking these classes should report here on Saturday, September 25. The courses for which there is the greatest demand will be given.

BOARDING FACILITIES

Morehead now has four large dormitories, two for men and two for women. These dormitories are thoroughly equipped and are modern in every respect. Rooms may be obtained at \$1.50 per week per person, thus enabling a student to get a room for the entire semester for \$27.00. Board may be obtained at the college cafeteria most reasonably, averaging \$4.00 per week.

We recommend that students plan to live on the campus.

FOOTBALL SCHEDULE

September 18	Cincinnati	There
September 25	East Tennessee Teachers College	Here
October 2	Open	
October 9	Georgetown	There
October 16	Holbrook	Here
October 23	Transylvania	Here
October 30	Eastern State Teachers College (Home-coming)	Here
November 5	Tennessee Polytechnic	There
November 12	Murray	There

BASKETBALL SCHEDULE

December 16	Transylvania	Here
January 5	University of Louisville	Here
January 11	Wesleyan	Here
January 12	Eastern	There
January 15	Union	Here
January 22	Berea	Here
January 28	Murray	There
January 29	Western	There
February 1	Western	Here
February 7	Transylvania	There
February 9	Murray	Here
February 14	Eastern	Here
February 19	Wesleyan	There

FIELDS HALL

CURRICULA

The curricular offerings at Morehead are varied. Students may pursue courses leading to the (1) Provisional Elementary certificate; (2) the Standard Elementary certificate and the degree; (3) the Provisional High School certificate and the degree; (4) the Provisional certificate in Administration and Supervision and the degree; and (5) the degree without a certificate. The college awards two degrees, the Bachelor of Arts and the Bachelor of Science. Each degree may be taken with or without a certificate. The student should notice that the requirements for the degrees differ according to the type of degree and the type of certificate. The chief distinction between the Bachelor of Arts degree and the Bachelor of Science degree is the 60-hour requirement in science for the Bachelor of Science degree. There are also differences between the Bachelor of Arts degree with the Elementary certificate and the same degree with the High School certificate. There are accordingly eight distinct courses of study leading to the degree. Students should choose early in their college career which course they prefer to take.

GENERAL REQUIREMENTS FOR THE DEGREE

The candidate for the degree must meet the following general requirements:

1. A minimum of 128 hours of prescribed and elective college credit.
2. A standing of 1 on all work offered for a degree.
3. At least three-fourths of the credit in residence in some standard college and at least one year in residence and one semester immediately preceding graduation in this institution.
4. Not less than 43 hours of the work offered for the degree should be selected from courses numbered 300 or above.

DEGREES AND CERTIFICATES

THE BACHELOR OF ARTS DEGREE

I. THE BACHELOR OF ARTS AND THE STANDARD ELEMENTARY CERTIFICATE

a. Education, including	128 hours
1. General Psychology or Educational Psychology.....	3 hours
2. Fundamentals of Elementary Education.....	4 hours
3. Supervised Student Teaching.....	6 hours
4. Educational Measurements	2 hours
5. Child Psychology	3 hours
6. Teaching Reading.....	3 hours
*7. Elective in Elementary Education.....	9 hours
	<hr/>
	Total 30 hours
b. English, including	
1. Oral and Written Composition.....	6 hours
2. American Literature or English Literature or Survey of Literature.....	6 hours
3. Children's Literature	3 hours
	<hr/>
	Total 15 hours
c. Science, selected from	
Biology, Chemistry, General Science, Geology, Physics.....	12 hours
	<hr/>
	Total 12 hours
d. Social Sciences, including	
1. American History and Government or History of Civilization	6 hours
2. Principles of Sociology or Rural Social Economy.....	3 hours
3. History, Government, Sociology or Economics.....	6 hours
	<hr/>
	Total 15 hours
e. Teachers Arithmetic.....	3 hours
	<hr/>
	Total 3 hours
f. Art, including	
a. Public School Art	2 hours
b. Elective	2 hours
	<hr/>
	Total 4 hours

*Of these nine hours, three must be from the field of elementary education and six may be taken from either general education courses or courses in Administration and Supervision.

g. Music, including	
a. Public School Music.....	2 hours
b. Elective	2 hours
	<hr/>
	Total 4 hours
h. Public School Hygiene and Sanitation.....	2 hours
	<hr/>
	Total 2 hours
i. Physical Education (Plays and Games).....	2 hours
	<hr/>
	Total 2 hours
j. Geography, including	
a. Principles of Geography.....	3 hours
b. Elective	3 hours
	<hr/>
	Total 6 hours
k. Elective	27-35 hours
	<hr/>
	Total 27-35 hours

II. THE BACHELOR OF ARTS DEGREE AND THE PROVISIONAL HIGH SCHOOL CERTIFICATE 128 hours

a. Education	18 hours
1. Psychology or Educational Psychology.....	3 hours
2. Supervised Student Teaching (At least three hours must be in the secondary school)	6 hours
3. Electives in secondary education	9 hours
(6 of these shall be in secondary education and 3 may be in general education.)	
b. English	12 hours
c. Science (Biology, Chemistry, Geology, Physics)	12 hours
d. Social Sciences (Economics, Government, History, or Sociology)	12 hours
e. Mathematics (exclusive of Teachers Arithmetic)	6 hours
or	
*Foreign Language	6-12 hours
f. Physical Education	1 hour
g. Health	2 hours

* If three units or more of a foreign language are offered for admission, six semester hours in the same language will be required; if two units of a foreign language are offered for admission, nine semester hours in the same language will be required; if one unit or less of a foreign language is offered for admission, twelve semester hours in the same language will be required.

- h. One academic major of not less than 24 hours and two academic minors of not less than 18 hours each; or two academic majors of not less than 24 hours each 24-28 hours
- i. Electives 1-27 hours

III. THE BACHELOR OF ARTS DEGREE AND THE PROVISIONAL CERTIFICATE IN ADMINISTRATION AND SUPERVISION

The candidate for this degree must meet the requirements for either the A. B. degree and the Standard Elementary certificate or the A. B. degree and the provisional High School certificate and include in his program of studies the following professional courses:

- a. Administration and Supervision..... 6 hours
- b. Elementary Education 6 hours
- c. Secondary Education 6 hours
- d. Supervised Student Teaching 6 hours

IV. THE BACHELOR OF ARTS DEGREE WITHOUT A CERTIFICATE

- 128 hours
- a. One Foreign Language 12 hours
- b. English 12 hours
- c. Science (Biology, Chemistry, Geology, Physics)..... 12 hours
- d. Mathematics (not including Teachers Arithmetic).... 7 hours
- e. Social Sciences 12 hours
- f. Two academic majors of not less than 24 hours each or one academic major of not less than 24 hours and two academic minors of not less than 18 hours each 24-28 hours

THE BACHELOR OF SCIENCE DEGREE

I. THE BACHELOR OF SCIENCE DEGREE AND THE STANDARD ELEMENTARY CERTIFICATE

- 128 hours
- a. Education, including
 - 1. General Psychology or Educational Psychology... 3 hours
 - 2. Fundamentals of Elementary Education 4 hours
 - 3. Supervised Student Teaching 6 hours
 - 4. Educational Measurements 2 hours
 - 5. Child Psychology 3 hours
 - 6. Teaching Reading 3 hours
 - ** 7. Elective in Elementary Education 9 hours

Total 30 hours

**Of these nine hours, three must be from the field of elementary education and six may be taken from either general education courses or courses in Administration and Supervision.

b. English, including	
1. Oral and Written Composition	6 hours
2. American Literature or English Literature or Survey of Literature	6 hours
3. Children's Literature	3 hours
	<hr/>
	Total 15 hours
c. Science, selected from Agriculture, Home Economics, Biology, Chemistry, General Science, Geology, Physics, Mathematics	60 hours
	<hr/>
	Total 60 hours
d. Social Sciences including	
1. American History and Government or History of Civilization	6 hours
2. Principles of Sociology or Rural Social Economy	3 hours
3. History, Government, Sociology or Economics.....	6 hours
	<hr/>
	Total 15 hours
e. Teachers Arithmetic	3 hours
	<hr/>
	Total 3 hours
f. Art, including	
a. Public School Art.....	2 hours
b. Elective	2 hours
	<hr/>
	Total 4 hours
g. Music, including	
a. Public School Music	2 hours
b. Elective	2 hours
	<hr/>
	Total 4 hours
h. Public School Hygiene and Sanitation	2 hours
	<hr/>
	Total 2 hours
i. Physical Education (Plays and Games)	2 hours
	<hr/>
	Total 2 hours
j. Geography, including	
a. Principles of Geography	3 hours
b. Elective	3 hours
	<hr/>
	Total 6 hours
k. Electives (All electives must be in science because the total required hours will exceed slightly 128.)	

II. THE BACHELOR OF SCIENCE DEGREE AND THE PROVISIONAL HIGH SCHOOL CERTIFICATE

- a. Education18 hours
 - 1. Psychology or Educational Psychology... 3 hours
 - 2. Supervised Student Teaching (At least three hours must be in the secondary school.) 6 hours
 - 3. Electives in secondary education 9 hours
(6 of these shall be in secondary education and 3 may be in general education.)
- b. English12 hours
- c. Science (Biology, Agriculture, Home Economics, Mathematics, Chemistry, Geology, Physics)60 hours
- d. Social Sciences (Economics, Government, History, or Sociology)12 hours
- e. Mathematics (exclusive of Teachers Arithmetic)..... 6 hours
or
- f. *Foreign Language6-12 hours
- g. Physical Education 1 hour
- h. Health 2 hours
- i. One academic major of not less than 24 hours and two academic minors of not less than 18 hours each; or two academic majors of not less than 24 hours each24-48 hours
(These majors and minors should be selected from the science department.)
- j. Electives1-27 hours

III. THE BACHELOR OF SCIENCE DEGREE AND THE PROVISIONAL CERTIFICATE IN ADMINISTRATION AND SUPERVISION

The candidate for this degree must meet the requirements for either the B. S. degree and the Standard Elementary certificate or the B. S. degree and the Provisional High School certificate and include in his program of studies the following professional courses:

- a. Administration and Supervision 6 hours
- b. Elementary Education 6 hours
- c. Secondary Education 6 hours
- d. Supervised Student Teaching 6 hours

* If three units or more of a foreign language are offered for admission, six semester hours in the same language will be required; if two units of a foreign language are offered for admission, nine semester hours in the same language will be required; if one unit or less of a foreign language is offered for admission, twelve semester hours in the same language will be required.

IV. THE BACHELOR OF SCIENCE DEGREE WITHOUT A CERTIFICATE

128 hours

- a. One Foreign Language 12 hours
- b. English 12 hours
- c. Science (Biology, Agriculture, Home Economics,
Mathematics, Chemistry, Geology, Physics) 60 hours
- d. Mathematics (not including Teachers Arithmetic).... 7 hours
- e. Social Sciences 12 hours
- f. Two academic majors of not less than 24 hours each
or one academic major of not less than 24 hours and
two academic minors of not less than 18 hours
each 24-48 hours
(These majors and minors should be selected from
the science departments.)

THE PROVISIONAL ELEMENTARY CERTIFICATE

The first certificate to be issued on college credit is the Provisional Elementary Certificate. The applicant for this certificate must have completed two years of college credit (sixty-four hours) with a standing of one or better and at least three-fourths of the work done in residence and including the required courses listed below. This certificate is valid for three years of teaching and subject to renewal.

REQUIRED COURSES

- a. Education, including
 - 1. Educational Psychology or General Psychology.... 3 hours
 - 2. Fundamentals of Elementary Education 4 hours
 - 3. Supervised Student Teaching 3 hours
 - 4. Elective Course in Education 3 hours

Total 13 hours

- b. English, including
 - 1. Oral and Written Composition 6 hours
 - 2. English Literature or American Literature or
Survey of Literature 3 hours
 - 3. Children's Literature 3 hours

Total 12 hours

- c. Social Science, including
 - 1. American History and Citizenship (integrated).... 6 hours
 - 2. Or American History 3 hours
 - 3. And Citizenship (separated) 3 hours
 - 4. Or History of Civilization 6 hours

Total 6 hours

d. Principles of Geography	3 hours
Total	3 hours
e. Public School Music	2 hours
Total	2 hours
f. Public School Art	2 hours
Total	2 hours
g. Teachers Arithmetic	3 hours
Total	3 hours
h. Public Hygiene and Sanitation	2 hours
Total	2 hours
i. Science (Biology, Chemistry, General Science, Geology, Physics)	5 hours
Total	5 hours
j. Physical Education	2 hours
Total	2 hours
k. General Agriculture, or	2 hours
Industrial Arts, or	2 hours
Home and Social Problems, or	2 hours
Rural Social Economy, or	2 hours
Principles of Sociology	2 hours
Total	2 hours
l. Elective	12 hours
Total	12 hours
Total	64 hours

Attendance Officer's Certificate valid for three years shall be issued to a person who has met the requirements of law and who, in addition thereto, completes (a) a two-year curriculum for the training of teachers, which curriculum shall include three semester hours in pupil accounting; or (b) completes a two-year standard college curriculum which shall include 12 semester hours in education courses with 3 semester hours in pupil personnel. This certificate may be reissued every three years upon three years experience as attendance officer, or 16 semester hours of standard college training.

VALIDITY AND TENURE OF CERTIFICATES

Certificates issued before September 1, 1935, will be valid as long as they remain in force. They can be renewed, or extended upon the conditions set out in the law and regulations in force at the time they were issued. A certificate issued before September 1, 1935, and valid for holding a particular type of position will be legally valid for holding the same type of position after September 1, 1935.

Certificates issued after September 1, 1935, will be valid at the school levels and positions for which they are issued.

CERTIFICATES OF FORMER ISSUE: The validity of any certificate or license in force at the time this act goes into effect shall not be impaired by this act, and such certificate or license shall be reissued or renewed in accordance with the terms of the law applying at the date of issue.

MAJORS AND MINORS

Not later than the beginning of the sophomore year, the applicants for degrees must file with the Registrar their selections of majors and minors. (This does not include those who are applying for the Bachelor of Arts with the Standard Elementary certificate.) The heads of the departments in the major and minor fields must approve the courses to be taken before the blank is filed. Two majors of twenty-four hours each, or one major and two minors of eighteen hours each, may be selected.

Education cannot be selected as a major or minor.

A student may choose his major from any one of the thirteen subjects listed below:

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

Beginning this semester, a minor in Physical Education for both men and women will be offered. All freshmen will be required to take one hour of Physical Education in the activity field.

THOMPSON HALL

SCHEDULE OF CLASSES FOR THE FIRST SEMESTER 1937-38

Course Number	Subject	Credits	Hour	Days	Building	Room	Instructor
AGRICULTURE							
101 (1)	General Agriculture	3	8:00	MWF	Science	105	Haggan
101 (2)	General Agriculture	3	1:00	MWF	Science	105	Haggan
111	Soils	3	9:00	MWF	Science	105	Haggan
180	Agronomy (Field and Forage Crops)	3	9:00	TThS	Science	105	Haggan
215	Horticulture	3	8:00	TThS	Science	105	Haggan
334	Dairying	3	11:00	MF	Science	105	Haggan
	Laboratory		10:00-12:00	Wed	Science	105	Haggan
ART							
101	Freehand Drawing	2	2:00- 4:00	MW	Library		Claypool
121 (1)	Beginning P. S. Art	2	9:00	TTh	Library		Claypool
121 (2)	Beginning P. S. Art	2	10:00	TTh	Library		Young
122	Advanced P. S. Art	2	9:00	MW	Library		Claypool
161	Art Appreciation	1	11:00	F	Library		Claypool
202	Composition and Draw.	2	1:00- 2:50	TTh	Library		Claypool
263	History of Art	3	1:00	MWF	Library		Claypool
311	Oil Painting	2	By appointment		Library		Claypool
381	Commercial Art	2	1:00- 2:50	TTh	Library		Young
394	Stage Design	2	1:00- 2:50	MW	Library		Young
413	Portrait Painting	2	By appointment		Library		Young
BIOLOGY							
103 (1)	General Biology	3	9:00	MWF	Science	304	Welter
103 (2)	General Biology	3	8:00	TThS	Science	304	Carr
133	Human Physiology	3	8:00	MWF	Science	304	Carr
203	Nature Study	3					
	Lecture		11:00	Tu	Science		Welter
	Lab. Section (1)		1:00- 2:50	TTh	Science	309	Welter
	Lab. Section (2)		9:00-10:50	TTh	Science	309	Carr
213	General Botany	4					
	Lecture		8:00	MW	Science	312	Welter
	Laboratory		8:00- 9:50	TTh	Science	301	Welter
231	Invertebrate Zoology	3					
	Lecture		11:00	F	Science	312	Carr
	Laboratory		10:00-11:50	MW	Science	317	Carr
304	Genetics	3					
	Lecture		10:00	TTh	Science	304	Welter
	Laboratory		To be arranged		Science	307	Welter
316	Dendrology	2	10:00-11:50	MW	Science	301	Welter
334	Entomology	3					
	Lecture		1:00	F	Science	312	Carr
	Laboratory		1:00- 2:50	MW	Science	306	Carr
CHEMISTRY							
102	Physical Science	3	8:00	MWF	Science	409	Sullivan
111	General Chemistry	5					
	Lecture		2:00	MWF	Science	409	Sullivan
	Laboratory		1:00- 2:50	TTh	Science	411	Sullivan
211	Quantitative Analysis	3	8:00- 9:50	TThS	Science	406	Sullivan
311	Organic Chemistry	5					
	Lecture		3:00	MWF	Science	409	Sullivan
	Laboratory		3:00- 4:50	TTh	Science	310	Sullivan

SCHEDULE OF CLASSES FOR THE FIRST SEMESTER 1937-38—Continued

Course Number	Subject	Credits	Hour	Days	Building	Room	Instructor
ECONOMICS							
180	Agricultural Economics ..	3	1:00- 2:15	TTh	Adminis.	15	Fincel
201	General Economics	3	1:00	MWF	Adminis.	15	Fincel
349	Econ. Hist. of U. S.	3	11:00	MWF	Adminis.	15	Fincel
442	Money and Banking	3	9:00	MWF	Adminis.	15	Fincel
443	Investments	3	9:00	TThS	Adminis.	15	Fincel
SOCIOLOGY							
180	Rural Sociology	3	8:00	MWF	Adminis.	20	Terrell
202	Intro. to Sociology	3	8:00	TThS	Adminis.	20	Terrell
301	Child Welfare	3	1:00	MWF	Adminis.	20	Terrell
401	Criminology	3	11:00	MWF	Adminis.	20	Terrell
402	Immigration	3	10:00	TThS	Adminis.	20	Terrell
EDUCATION							
101 (1)	Introduction to Educ.	3	8:00	MWF	Adminis.	6	Hoke
101 (2)	Introduction to Educ.	3	9:00	TThS	Adminis.	12	Judd
101 (3)	Introduction to Educ.	3	10:00	TThS	Adminis.	3	Nickell
101 (4)	Introduction to Educ.	3	2:00	MWF	Adminis.	3	Nickell
154 (1)	Educational Psychology ..	3	8:00	TThS	Adminis.	7	Miller
154 (2)	Educational Psychology ..	3	9:00	MWF	Adminis.	13	Falls
154 (3)	Educational Psychology ..	3	10:00	TThS	Adminis.	6	Hoke
154 (4)	Educational Psychology ..	3	2:00	MWF	Adminis.	12	Judd
220 (1)	Fundamentals Elem. Ed. ...	4	9:00	MTWTF	Adminis.	7	Miller
220 (2)	Fundamentals Elem. Ed. ...	4	11:00	MTWTF	Adminis.	12	Judd
220 (3)	Fundamentals Elem. Ed. ...	4	1:00	MTWTF	Adminis.	6	Hoke
325	Directed Teaching	3	By appointment		Tr. School		Lappin
326	Reading in the Elem Sch. ...	3	8:00	MWF	Adminis.	12	Judd
350	Child Psychology	3	9:00	TThS	Adminis.	6	Hoke
351	Tests and Measurements...	2	10:00	TTh	Adminis.	12	Judd
361	History of Educ. in U. S. ...	3	1:00	MWF	Adminis.	13	Vaughan
371	Secondary School Meths. ...	3	11:00	MWF	Adminis.	13	Falls
375	Directed Teaching	3	By appointment		Tr. School		Lappin
391	Rural School Adminis.	3	10:00	TThS	Adminis.	7	
454	Psychol. of Adolescence ..	3	11:00	TThS	Adminis.	6	Hoke
470	Principles of Sec. Educ. ...	3	2:00	MWF	Adminis.	7	Miller
484	Philosophy of Education ...	3	11:00	MWF	Adminis.	7	Miller
485	Directed Teaching	2	By appointment		Tr. School		Lappin
ENGLISH							
101 (1)	Freshman Composition	3	10:00	TThS	Adminis.	10	Jackson
101 (2)	Freshman Composition	3	8:00	MWF	Adminis.	11	Jackson
101 (3)	Freshman Composition	3	9:00	TThS	Adminis.	11	Robinson
101 (4)	Freshman Composition	3	9:00	MWF	Adminis.	11	Banks
101 (5)	Freshman Composition	3	9:00	MWF	Adminis.	8	Humphrey
101 (6)	Freshman Composition	3	11:00	MWF	Adminis.	9	Banks
101 (7)	Freshman Composition	3	8:00	TThS	Adminis.	9	Bradley
102	Freshman Composition	3	1:00	MWF	Adminis.	11	Robinson
181	Public Speaking	3	10:00	TThS	Adminis.	9	Banks
226	Literature for Children ...	3	9:00	TThS	Adminis.	8	Humphrey
231 (1)	Survey Eng. Literature	3	8:00	MWF	Adminis.	9	Bradley
231 (2)	Survey Eng. Literature	3	1:00	MWF	Adminis.	10	Jackson
231 (3)	Survey Eng. Literature	3	11:00	MWF	Adminis.	11	Jackson

SCHEDULE OF CLASSES FOR THE FIRST SEMESTER 1937-38—Continued

Course Number	Subject	Credits	Hour	Days	Building	Room	Instructor
ENGLISH—Cont.							
232 (1)	Survey Eng. Literature	3	9:00	TThS	Adminis.	9	Bradley
232 (2)	Survey Eng. Literature	3	1:00	MWF	Adminis.	8	Banks
282	Argumenta. and Debate	2	11:00	TTh	Adminis.	9	Banks
341	Survey Amer. Literature	3	2:00	MWF	Adminis.	11	Robinson
342	Survey Amer. Literature	3	10:00	TThS	Adminis.	11	Robinson
350	World Literature	3	8:00	MWF	Adminis.	8	Humphrey
438	Romanticism	3	3:00	MWF	Adminis.	9	Bradley
481	Creative Writing	2	2:00	MW	Adminis.	8	Humphrey
LIBRARY SCIENCE							
186 (1)	Library Science	1	2:00	TTh	Library		Morris
186 (2)	Library Science	1	3:00	TTh	Library		Morris
GEOGRAPHY							
100 (1)	Principles of Geography ..	3	8:00	TThS	Science	201	Wilkes
100 (2)	Principles of Geography ..	3	9:00	MWF	Science	217	Braun
100 (3)	Principles of Geography ..	3	1:00	MWF	Science	217	Braun
243	Geog. of North America ..	3	9:00	TThS	Science	217	Braun
247	Geog. of Latin America ..	3	8:00	MWF	Science	201	Wilkes
331	Geography of Europe	3	9:00	MWF	Science	201	Wilkes
380	Field Geography	3	3:00	MWF	Science	217	Braun
460	Historical Geographical ..	3	2:00	MWF	Science	201	Wilkes
HISTORY							
131 (1)	History of Civilization	3	9:00	TThS	Adminis.	16	Peratt
131 (2)	History of Civilization	3	8:00	MWF	Adminis.	16	Peratt
132	History of Civilization	3	11:00	MWF	Adminis.	16	Peratt
241 (1)	U. S. History	3	8:00	MWF	Adminis.	17	Senff
241 (2)	U. S. History	3	9:00	MWF	Adminis.	17	Senff
242 (1)	U. S. History	3	11:00	MWF	Adminis.	17	Senff
242 (2)	U. S. History	3	9:00	TThS	Adminis.	17	Senff
331	Modern Europe	3	8:00	TThS	Adminis.	16	Peratt
445	Hist. of U. S. (1875-1936) ..	3	11:00	TThS	Adminis.	16	Peratt
446	U. S. Foreign Relations	3	1:00	MWF	Adminis.	17	Senff
POLITICAL SCIENCE							
141 (1)	Problems of Citizenship ..	3	8:00	TThS	Adminis.	18	Holtzclaw
141 (2)	Problems of Citizenship ..	3	10:00	TThS	Adminis.	18	Holtzclaw
241	American Government	3	2:00	MWF	Adminis.	18	Holtzclaw
343	Political Parties	3	3:00	MWF	Adminis.	18	Holtzclaw
344	Kentucky Government	2	1:00	TTh	Adminis.	18	Holtzclaw
HOME ECONOMICS							
131	Elem. Nutrition and Food Preparation	3	8:00- 9:50	TThS	Science	415	Hall
141	Elem. Dressmaking and Cos. Des.	3	1:00- 2:50	MWF	Science	401	Hall
143	Textiles	2	10:00	TTh	Science	401	Hall
	or						
244	Selection and Care of Clothing	2	10:00	TTh	Science	401	Hall

SCHEDULE OF CLASSES FOR THE FIRST SEMESTER 1937-38—Continued

Course Number	Subject	Credits	Hour	Days	Building	Room	Instructor
	HOME ECONOM.—Cont.						
351	House Furnishing and Equipment	3	11:00	MWF	Science	403	Hall
353	Soc. and Econ. Probs. of Family	2	10:00	MW	Science	403	Hall
475	Materials and Methods for Teaching Home Ec. in Second. Schools	3	9:00	MWF	Science	403	Hall
	INDUSTRIAL ARTS						
103	Elem. Mechanical Draw.	3	9:00	MTWTF	Science	113	Mays
110	Elem. Woodturning	2	By appointment		Science	101	Mays
111	General Woodwork	3	8:00	MTWTF	Science	101	Mays
203	Adv. Mechanical Drawing	3	9:00	MTWTF	Science	113	Mays
211	Adv. Woodwork	3	8:00	MTWTF	Science	101	Mays
	MODERN FOREIGN LANGUAGES						
	French						
101	Beginning French	3	9:00	MWF	Adminis.	14	Bach
201	Intermediate French	3	9:00	TThS	Adminis.	14	Bach
475	The Teaching of French	3	1:00	MWF	Adminis.	14	Bach
	German						
101	Beginning German	3	11:00	MWF	Adminis.	14	Bach
201	Intermediate German	3	3:00	MWF	Adminis.	14	Bach
	MATHEMATICS						
121 (1)	Teachers Arithmetic	3	9:00	TThS	Adminis.	19	Nickell
121 (2)	Teachers Arithmetic	3	1:00	MWF	Adminis.	19	Nickell
141	Trigonometry	5	11:00	MTWTF	Science	212	Black
151a	College Algebra	3	9:00	MWF	Science	206	Fair
151	College Algebra	5	8:00	MTWTF	Science	206	Fair
231	Analytical Geometry	5	11:00	MTWTF	Science	206	Fair
261	Differential Calculus	5	2:00	MTWTF	Science	206	Black
441	Theory of Equations	3	1:00	MWF	Science	206	Fair
	PHYSICS						
101	Physical Science	3	2:00	MWF	Science	210	Wineland
131	Elementary Physics	5					
	Lecture and Recitation		9:00	MTTF	Science	210	Wineland
	Laboratory		9:00-10:50	W	Science	209	Wineland
132	Elementary Physics	5					
	Lecture and Recitation		8:00	MTTF	Science	210	Black
	Laboratory		8:00- 9:50	W	Science	208	Black
231	General Physics	5					
	Lecture and Recitation		8:00	MWF	Science	212	Wineland
	Laboratory		7:00- 8:50	TTh	Science	209	Wineland
481	Kinetic Theory	3	11:00	MWF	Science	210	Wineland

SCHEDULE OF CLASSES FOR THE FIRST SEMESTER 1937-38—Continued

Course Number	Subject	Credits	Hour	Days	Building	Room	Instructor
MUSIC							
121 (1)	Pub. School Music I	2	8:00	MWF	Fields H.	3	Horton
121 (2)	Pub. School Music I	2	9:00	MWF	Fields H.	3	Davis
121 (3)	Pub. School Music I	2	11:00	MWF	Fields H.	3	Davis
122	Pub. School Music II	2	2:00	MWF	Fields H.	3	Horton
131	Sight Singing I	1	9:00	MWF	Fields H.	5	George
141	Harmony I	3	11:00	MWF	Fields H.	1	Riggs
231	Sight Singing III	1	11:00	MWF	Fields H.	5	George
241	Harmony III	3	9:00	MWF	Fields H.	1	Riggs
261	Hist. and Appreciation I ..	2	1:00	MWF	Fields H.	3	Horton
475	H. S. Material and Meths. ..	3	9:00	MWF	Fields H.	4	Horton
Individual lessons in instruments and voice may be arranged on Registration Day with the respective instructors:							
	Band Instruments						George
	Orchestral Stringed Instruments						Davis
	Piano						Riggs
	Voice						Horton
Rehearsal times of the various ensembles:							
	College Orchestra:						
	Full Rehearsal		4:40	M	Auditorium		Davis
	String Section		3:45	TThF	Auditorium		Davis
	Wind Section		10:00	W	Auditorium		Davis
	Junior Orchestra		3:45	W	Auditorium		Davis
	Senior Band		4:40	TWF	Auditorium		George
	Junior Band		4:40	Th	Auditorium		George
	Sectional Rehearsals		3:45	TTh	Various rooms and instrs.		
	Stephen Foster Chorus ..		3:00	MWF	Auditorium		Horton
	Civic Chorus		7:00	M	Auditorium		Horton
The above rehearsals and the following instruction periods are available for observation by interested students:							
	Elementary Grades		8:35- 9:15	TTh			Davis, George, & Horton
	Secondary Choruses		9:20-10:10	TTh			Davis, George, & Horton
HEALTH AND PHYSICAL EDUCATION							
(Classes for Both Men and Women)							
104 (1)	Personal Hygiene	2	10:00	TTh	Adminis.	105	Caudill
104 (2)	Personal Hygiene	2	11:00	TTh	Adminis.	105	Caudill
120 (1)	Games for Elem. School ..	2	10:00	TThS	Gymnasium		Miller
120 (2)	Games for Elem. School ..	2	11:00	MWF	Gymnasium		Laughlin
134	Elem. Tap Dancing	1	1:00	MW	Aux. Gymn.		Troemel
135	Advanced Tap Dancing	1	9:00	TTh	Aux. Gymn.		Troemel

SCHEDULE OF CLASSES FOR THE FIRST SEMESTER 1937-38—Continued

Course Number	Subject	Credits	Hour	Days	Building	Room	Instructor
	HEALTH AND PHYSICAL EDUCA.—Cont.						
	(Classes for Both Men and Women—Cont.)						
137 (1)	Social Dancing	1	1:00	TTh	Aux. Gymn.		Troemel
137 (2)	Social Dancing	1	9:00	MW	Aux. Gymn.		Troemel
138	Rhythmic Activities	1	2:00	MW	Gymnasium		Caudill
204	Problems in Comm. Hyg... 2	2	10:00	MW	Adminis. 105		Troemel
206	Community Recreation 2	2	11:00	TTh	Aux. Gymn.		Troemel
425	Integration of Hygiene in Grades	2	11:00	WF	Adminis.	10	Troemel
	(For Women Only)						
111	Fall and Winter Sports .. 1	1	8:00	MW	Gymnasium		Caudill
114	Moderate Activities	1	3:00	MW	Aux. Gymn.		Caudill
115	Elementary Tennis	1	8:00	TTh	Courts		Caudill
117	Elementary Swimming 1	1	2:00	TTh	Pool		Caudill
118	Intermediate Swimming .. 1	1	3:00	TTh	Pool		Caudill
119	Advanced Swimming	1	3:00	MW	Pool		Troemel
132	Fundamen. of Movement 2	2	9:00	MWF	Aux. Gymn.		Caudill
231	Natural Dancing	1	8:00	TTh	Gymnasium		Troemel
	(For Men Only)						
111M	Fall and Winter Sports 1	1	2:00	TTh	Gymnasium		Downing
114M	Moderate Activities	1	3:00	TTh	Aux. Gymn.		Downing
115M	Intermediate Tennis	1	8:00	MW	Courts		Laughlin
117M(1)	Elementary Swimming	1	9:00	TTh	Pool		Downing
117M(2)	Elementary Swimming	1	10:00	MW	Pool		Downing
118M	Intermediate Swimming .. 1	1	10:00	TTh	Pool		Downing
119M	Advanced Swimming	1	11:00	TTh	Pool		Downing
121M	Formal Gymnastics	2	10:00	TThS	Aux. Gymn.		Johnson
132M	Fundamen. of Movement 2	2	11:00	TThS	Aux. Gymn.		Miller
203M	First Aid	2	2:00	MWF	By apptmt.		Downing
207M	Basketball Theory and Practice	2	1:00	TThF	Gymnasium		Johnson
208M	Gym. and Playgr. Acts. .. 2	2	10:00	MW	Aux. Gymn.		Miller

BRECKINRIDGE TRAINING SCHOOL

High School Department

Class Schedule

First Semester 1937-38

Course Number	Subject	Credit	Hour	Instructor
ENGLISH				
III	Ninth Grade English	1/2	1:00	Denney
25	Tenth Grade English	1/2	11:10	Denney
35	Eleventh Grade English	1/2	8:25	Sparks
47	Twelfth Grade English	1/2	10:15	Denney
FOREIGN LANGUAGE				
11	First Year Latin	1/2	8:25	Minish
21	Second Year Latin	1/2	2:50	Minish
31	First Year French	1/2	1:00	Minish
41	Second Year French	1/2	11:10	Minish
HISTORY AND SOCIAL SCIENCE				
III	Ninth Grade Social Science	1/2	11:10	Sparks
21	World History	1/2	8:25	Young
31	United States History	1/2	2:50	Young
36	History of England	1/2	11:10	Young
41	Problems of Democracy	1/2	10:15	Young
44	Economics	1/2	1:55	Young
INDUSTRIAL ART				
21	Elementary Mechanical Drawing	1/2	1:00	Mays
			1:55	
24	Elementary Woodturning	1/2	Appt.	Mays
31	Advanced Mechanical Drawing	1/2	1:00	Mays
			1:55	
34	Advanced Woodturning	1/2	Appt.	Mays
MATHEMATICS				
III	Elementary Algebra	1/2	2:50	Moore
31	Plane Geometry	1/2	10:15	Moore
41	Arithmetic	1/2	11:10	Moore
SCIENCE				
III	General Science	1/2	8:25	Catlett
21	Biology	1/2	2:50	Catlett
			1:55	(2 days)
30	Physiology		10:15	Catlett

AUDITORIUM—GYMNASIUM