

91A23-2-19-3

JOHNSON CAMDEN LIBRARY
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY

1961

Summer Session

SCHEDULE
OF
CLASSES

BULLETIN
OF

MOREHEAD STATE COLLEGE

MOREHEAD, KENTUCKY

SUMMER SESSION CALENDAR

June	12	Monday	Registration of all students according to the schedule given below.
June	13	Tuesday	Registration for Conservation Workshop. Classes begin. Last day to register for full load.
June	14	Wednesday	Last day to register for credit.
June	23	Friday	Students who drop courses after this date will automatically receive marks of "E" in the courses dropped.
June	30	Friday	Conservation Workshop closes.
July	3	Monday	Registration for the Art Education Workshop.
July	21	Friday	Art Education Workshop closes. Registration for Geography 415cG--Hawaiian Field Trip.
August	3	Thursday	Commencement.
August	4	Friday	Summer Term closes at 4:40 P.M.
August	7	Monday	Registration for Writers' Workshop.

REGISTRATION SCHEDULE

<u>Monday Forenoon</u>		<u>Monday Afternoon</u>	
7:00-8:30	I-J-K-L	12:30-2:00	E-F-G-H
8:30-9:30	C-D	2:00-3:00	A-B
9:30-10:30	Q-R-S	3:00-4:00	M-N-O-P
10:30-11:30	T-U-V-W-X-Y-Z	4:00-5:00	Miscellaneous

ADVANCE ANNOUNCEMENTS

Registration for the First Semester 1961-62

Registration of Part-time Students for Night and
Saturday Classes September 9

Orientation and Registration of Freshmen September 11-14
(All freshmen are expected to report at Button
Auditorium at 9:00 A.M., on September 11)

Registration of Upper Classmen September 15

Volume 29 ----- April 1961 ----- No. 3

Bulletin published by Morehead State College, Morehead, Kentucky, four times a year, April, May, July, and November. Entered as second-class matter at the post office of Morehead, Kentucky.

BULLETIN

OF

Morehead State College

JOHNSON CAMDEN LIBRARY
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY

ADMINISTRATIVE STAFF

Adron Doran, A.B., A.M., Ed.D. President
Warren C. Lappin, A.B., A.M., Ed.D. Dean
Palmer L. Hall, A.B., A.M., Ed.D. Director of Graduate Study
Roger L. Wilson, A.B., A.M. Dean of Students
Earlyne Saunders, A.B., A.M. Associate Dean of Students
Herbert H. Hogan, A.B. Business Manager
Raymond R. Hornback, A.B. Director of Public Relations
Monroe Wicker, A.B., A.M. Director of School Services
Hazel Whitaker, A.B., A.M. Acting Director of Training School
Linus A. Fair, A.B., A.M. Registrar
W. H. Rice, B.S. Maintenance Superintendent
Ione M. Chapman, A.B., A.M., B.S. in Library Science Librarian
Kate B. Hill Director, Fields Hall
Mary A. Watson, A.B. Director, Allie Young Hall
Nell R. Harding Director, Thompson Hall
J. T. Mays, A.B., A.M. Director, East Men's Hall
William C. Hampton, A.B., A.M. Director, North Men's Hall
John Collis, B.S. Bookstore Manager
William Mack, A.B., A.M. Director, Doran Student House

ESTIMATED EXPENSES

Incidental Fee	\$ 22.50*
Room rent	32.00
Board at \$10.00 per week approximately	80.00
College Post Office box rent50
Estimated cost of books	15.00
Laboratory fee	2.25
Medical fee	1.50
Laundry fee	1.25
Activity fee	<u>2.00</u>
Total	\$157.00

*This fee for undergraduate students, residents of Kentucky . . . \$ 22.50
 For undergraduate students, out-of-state 45.00
 For graduate students, residents of Kentucky, \$5.00 per credit
 hour. For graduate students, out-of-state, \$10.00 per credit
 hour.

WORKSHOP FEES

These special workshop fees are not collected from regular summer term students who include the workshop as a part of their regular schedule.

Resource Use and Conservation Workshop	\$18.00
Art Workshop	25.00

Rooms will be available in the college dormitories at the regular rates of \$4.00 per week.

Board may be secured in the College Cafeteria at the prevailing rates.

SPECIAL SUMMER ACTIVITIES

WORKSHOP IN RESOURCE USE AND CONSERVATION

(Science 401)

(Open to juniors and seniors)

Dates: June 12 to June 30
Credit: Three semester hours
Incidental Fee: \$18.00

Several of the major problems of Eastern Kentucky are directly associated with the use of our resources and conservation. Accordingly, this workshop is being sponsored by the joint facilities of agriculture, biology, education, geography, geology, and Breckinridge Training School, together with representatives from interested divisions of both the federal and state governments.

Meetings of the workshop have been so arranged that students may schedule other courses and thus carry a full summer load.

For additional information write: Mr. Donald Martin
Morehead State College
Morehead, Kentucky

ART EDUCATION WORKSHOP

(Art 421G)

(Open to juniors, seniors, and graduate students)

Dates: July 3 to July 21
Credit: Three semester hours
Incidental Fee: \$25.00

This workshop in Art Education will consist of lectures and participation in art activities, information about materials and audio-visual aids used in art teaching, prevailing trends in the philosophy of presenting and developing art activities in the classroom, and appraisals of the most recent texts.

The work is planned to satisfy the art problems of elementary teachers, secondary teachers, art teachers and supervisors, or anyone interested in teaching art.

Miss Flo Batari, County Supervisor of Art, Tampa, Florida, will be in charge of this activity. Students who participated in one previous workshop may enroll for the work this summer and receive credit.

Any upperclass student with six hours of credit in art, or the equivalent, is eligible to enroll for this workshop.

For additional information write: Mrs. Naomi Claypool
Morehead State College
Morehead, Kentucky

WRITERS' WORKSHOP
(English 390G and 490G)

(Enrollees who participated in the Writers' Workshop previously and received credit for English 390G may receive credit for English 490G)

Dates: August 7-19
Credit: Two semester hours
Incidental Fee: \$30.00 (\$15.00 per week)

Based on the conviction that creativity is fundamental to both living and education and that the result of the creative process is a kind of knowledge deserving of the utmost attention whether it is approached from the standpoint of the writer or reader, the Writers' Workshop is designed to perform two important functions: (1) stimulation and direction of the writer, and (2) understanding of creativity and its various forms of expression for the interested person.

The workshop will provide a program of conferences, discussions, suggested readings, courses in poetry, fiction, nonfiction and play writing, and evening lectures under the guidance of experienced personnel that should be valuable to the participants whether the desire is for critical evaluation of manuscripts, methods of teaching writing, or keener insight into the creative process and its techniques.

Visiting faculty will include: James Still, Harvey Webster, Robert Hazel, Robert Francis, David Madden, Dayton Kohler, John Crowe Ransom, and Paul Engle.

For additional information write: Mr. Albert Stewart, Morehead State College, Morehead, Kentucky.

HAWAIIAN FIELD TRIP
(Geography 415cG)

Dates: August 6-31
Credit: Five semester hours
Cost: Cost of Tour: \$630.00*
College Incidental Fee: 30.00
*Tour price does not include food

The success of prior field trips has prompted the college to sponsor a similar activity this summer. The 1961 trip will include many points of interest in Southwestern United States and in Hawaii as well.

Since the number of registrants for this course must be limited, those interested should make their reservations at an early date.

For additional information write: Mr. Donald Martin, Morehead State College, Morehead, Kentucky.

MUSIC CAMP

Dates: August 6-13
Fee: \$35.00 (This fee covers all expenses of the camp.)

The Music Camp provides the opportunity for a musical vacation for boys and girls in the Morehead area. To be qualified for registration, a student must have completed the sixth grade. High school graduates are not eligible. Exceptions are made for students who were graduated in the preceding spring and who have not yet entered college.

Beginning and advanced bands as well as other ensembles are available. Students may take private lessons at no additional cost.

Plans are being considered for a special vocal program this summer. For further information write: Dr. J. E. Duncan, Chairman, Division of Fine Arts, Morehead State College, Morehead, Kentucky.

The College reserves the right to make such changes in this schedule as are found to be necessary.

SCHEDULE OF CLASSES
(Normal student load - 8 semester hours)

Courses numbered in the 300's and 400's carrying the letter "G" may be taken for graduate credit by qualified students. Graduate students enrolling for any of these courses should check carefully, with both the course instructor and the Director of Graduate Study, to be certain of prerequisite qualifications.

Course Number	Subject	Credit	Hour	Days	Room	Instructor
<u>DIVISION OF APPLIED ARTS</u>						
<u>Agriculture</u>						
201(1)	Principles of Economics	3	11:00-12:00	MTWThF	A-300	Fincel
201(2)	Principles of Economics	3	11:00-12:00	MTWThF	A-307	Woods
213	Elementary Landscape Design	3	7:30-8:30	MTWThF	L-105	Haggan
301	Farm Management	3	9:50-10:50	MTWThF	L-105	Haggan
315	Small Fruits	3	1:20-2:20	MTWThF	L-105	Haggan
<u>Commerce</u>						
101	Business Arithmetic	3	2:30-3:30	MTWThF	A-101	Apel
160	Introduction to Business	3	9:50-10:50	MTWThF	A-210	Apel
212	Intermediate Typewriting	2	11:00-12:00	MTThF	A-104	Cox
221	Business English	3	9:50-10:50	MTWThF	A-104	Cox
236	Clerical Office Machines	2	7:30-8:30	MTThF	A-100	Apel
362	Consumer Education	3	11:00-12:00	MTWThF	L-415	Hale
375G	Materials and Methods in Secretarial Subjects	2	7:30-8:30	MTThF	A-105	Cox
382	Principles of Accounting	4	8:40-9:40	MTWThF	A-101	A. Conyers
			12:10-1:10	MTThF	A-101	
450	Salesmanship	3	7:30-8:30	MTWThF	A-101	E. Conyers
465G	Principles of Management	3	9:50-10:50	MTWThF	A-101	A. Conyers
475G	Materials and Methods in Bookkeeping and Gen. Bus.	2	2:30-3:30	MTThF	A-101	Cox
<u>Home Economics</u>						
302(1)	Nutrition for Elem. Teachers	2	7:30-8:30	MTThF	L-403	Bolin
302(2)	Nutrition for Elem. Teachers	2	11:00-12:00	MTThF	L-403	Bolin
351G	Housing	3	1:20-2:20	MTWThF	L-401	Bolin
355	Child Development	3	8:40-9:40	MTWThF	L-403	Hale
			9:50-10:50	TTh		
362	Consumer Education	3	11:00-12:00	MTWThF	L-415	Hale
454	Home Management House	3	Arranged	MTWThF	HMH	Hale
<u>Industrial Arts</u>						
103	Elem. Mechanical Drawing	3	7:30-9:40	MTWThF	L-113	Roberts
110	Elem. Woodturning	2	Arranged	MTWThF	L-101	Mays
111	Elem. Woodwork	3	9:50-12:00	MTWThF	L-101	Mays
186	Metal Work	3	9:50-12:00	MTWThF	M.S.	Roberts
203	Advanced Mechanical Drawing	3	7:30-9:40	MTWThF	L-113	Roberts

Industrial Arts (Continued)

210	Advanced Woodturning	2	Arranged	MTWThF	L-101	Mays
211	Advanced Woodwork	3	1:20-3:30	MTWThF	L-101	Mays
283	Sheet Metal	3	9:50-12:00	MTWThF	M.S.	Roberts
471G	Seminar	1	7:30-8:30	TTh	L-212	Grote
475G	Teaching Industrial Arts	3	8:40-9:40	MTWThF	L-206	Grote
540	Admin. and Supervision of Industrial Education	3	1:20-2:20	MTWThF	L-113	Grote
570	Research Problems in Industrial Arts	1-2	Arranged			Grote

DIVISION OF FINE ARTS

160(1)	Appreciation of the Fine Arts	3	7:30-8:30	MTWThF	B-117	Young-Huffman-Holloway
160(2)	Appreciation of the Fine Arts	3	8:40-9:40	MTWThF	B-117	Anderson-Duncan-Holloway

Art

101	Drawing	2	1:20-3:30	MTThF	AY-8	Claypool
102	Creative Art	1	Appointment 4 days		AY-8	Claypool
121	Public School Art	3	8:40-9:40	MTWThF	AY-8	Claypool
221(1)	Advanced Public School Art	2	9:50-10:50	MTThF	AY-2	Young
221(2)	Advanced Public School Art	2	11:00-12:00	MTThF	AY-2	Young
291	Color and Design	2	1:20-3:30	MTThF	AY-2	Young
311	Oil Painting I	2	1:20-3:30	MTThF	AY-8	Claypool
314	Water Color Painting I	2	1:20-3:30	MTThF	AY-8	Claypool
412G	Oil Painting II	2	1:20-3:30	MTThF	AY-8	Claypool
415G	Water Color Painting II	2	1:20-3:30	MTThF	AY-8	Claypool
421G	Art Education Workshop (July 3 - July 21)	3	2:30-5:00	MTWTh	AY-6	Batari
			2:30-3:30	Fri.		
			6:30-7:30	PM MTWTh		

Music

100(1)	Rudiments of Music	2	7:30-8:30	MTWThF	B-223	Beane
100(2)	Rudiments of Music	2	11:00-12:00	MTWThF	B-203	Stetler
100(3)	Rudiments of Music	2	2:30-3:30	MTWThF	B-203	Severy
221(1)	Music for the Elem. Teacher	2	11:00-12:00	MTThF	B-223	Huffman
221(2)	Music for the Elem. Teacher	2	12:10-1:10	MTThF	B-223	Lesueur
361	History of Music I	3	9:50-10:50	MTWThF	B-102	Fulbright
376	Instru. Materials and Methods	3	8:40-9:40	MTWThF	B-223	Stetler
463G	Advanced Composition I	2	11:00-12:00	MTThF	B-102	Severy
472	Instrumental Conducting	2	12:10-1:10	MTThF	B-108	Marzan
553	Teaching of Woodwinds	2	8:40-9:40	MTThF	B-201	Lesueur
590	Studies in the Lit. of Music	2	1:20-2:20	MTThF	B-102	Beane
	Class Band and Orch. Instru.	1	1:20-2:20	MTThF	B-117	Stetler
	Chorus	1	3:40-4:40	MTWTh	B-117	Beane
	Wind Ensemble	1	2:30-3:30	MTWTh	B-117	Marzan

Speech and Dramatic ArtSpeech

280	Basic Speech	3	7:30-8:30	MTWThF	FH	Fry
300	Oral Communication	3	8:40-9:40	MTWThF	FH	Fry
381	Speech for Teachers	3	9:50-10:50	MTWThF	FH	Fry
481G	Speech Problems	3	Arranged			

<u>Dramatic Art</u>					
283	Elements of Play Production	3	2:30-3:30	MTWThF	TH-5 Loughrie
285	Acting Techniques	3	1:20-2:20	MTWThF	TH-1 Loughrie
388	Creative Dramatics	3	2:30-3:30	MTWThF	FH Holloway
483G	Problems in the Theater	3	12:10-1:10	MTWThF	TH-5 Loughrie

DIVISION OF HEALTH AND PHYSICAL EDUCATION

-16(1)	Tennis	1	12:10-1:10	MTThF	Courts Stewart
-16(2)	Tennis	1	1:20-2:20	MTThF	Courts Stewart
-16(3)	Tennis	1	2:30-3:30	MTThF	Courts Stewart
-17(1)	Swimming	1	8:40-9:40	MTThF	Pool Dunlap
-17(2)	Swimming	1	11:00-12:00	MTThF	Pool Mack
110	Archery	1	1:20-2:20	MTThF	Field Bentley
112	Golf	1	11:00-12:00	MTThF	Aux. Gym. Penny
133	Folk Dancing	1	8:40-9:40	MTThF	Gym Dunlap
137	Social Dancing	1	9:50-10:50	MTThF	Gym Pemberton
104(1)	Personal Hygiene	2	8:40-9:40	MTThF	A-306 Hall
104(2)	Personal Hygiene	2	11:00-12:00	MTThF	A-210 Hall
203(1)	First Aid	2	8:40-9:40	MTThF	L-210 Penny
203(2)	First Aid	2	9:50-10:50	MTThF	L-409 Penny
285(1)	Community Recreation	2	2:30-3:30	MTThF	A-303 Pemberton
285(2)	Community Recreation	2	7:30-8:30	MTThF	A-303 Dunlap
315	Water Safety	2	9:50-10:50	MTThF	Pool Mack
320(1)	Plays and Games for El. Sch.	2	12:10-1:10	MTThF	Aux. Gym. Pemberton
320(2)	Plays and Games for El. Sch.	2	8:40-9:40	MTThF	Aux. Gym. Pemberton
351G	Camp Leadership	2	8:40-9:40	MTThF	A-308 Mack
365	Mat. and Meth. in Phy. Ed.	2	11:00-12:00	MTThF	A-313 Bentley
437G	Therapeutic Exercises	3	1:20-2:20	MTWThF	F.H. Laughlin
490	Driver Education	2	8:40-9:40	MTThF	F.H. Laughlin
493G	Organ. and Admin. of Phy. Ed.	3	8:40-9:40	MTWThF	A-210 Herrold
500	Current Problems in Phy. Ed.	2	8:40-9:40	MTThF	A-215 Bentley
503	Theory and Phil. of Dance	2	11:00-12:00	MTThF	A-310 Dunlap
532	Physiology of Exercise	2	9:50-10:50	MTThF	L-312 Stewart
560	Hist. and Prin. of Phy. Ed.	3	7:30-8:30	MTWThF	A-210 Herrold

DIVISION OF LANGUAGES AND LITERATURE

<u>English</u>					
101(1)	Writing and Speaking	3	9:50-10:50	MTWThF	FH-7 Moore
101(2)	Writing and Speaking	3	11:00-12:00	MTWThF	FH-7 Banks
101(3)	Writing and Speaking	3	1:20-2:20	MTWThF	A-208 Venettozzi
101(4)	Writing and Speaking	3	2:30-3:30	MTWThF	FH-7 Moore
102(1)	Writing and Speaking	3	8:40-9:40	MTWThF	FH-7 Roberts
102(2)	Writing and Speaking	3	9:50-10:50	MTWThF	A-209 Hampton
102(3)	Writing and Speaking	3	11:00-12:00	MTWThF	FH-10 Whartenby
102(4)	Writing and Speaking	3	12:10-1:10	MTWThF	FH-7 Prince
201(1)	Introduction to Literature	3	7:30-8:30	MTWThF	FH-10 Stewart
201(2)	Introduction to Literature	3	1:20-2:20	MTWThF	FH-7 Whartenby
201(3)	Introduction to Literature	3	2:30-3:30	MTWThF	A-301 Prince
202(1)	Introduction to Literature	3	8:40-9:40	MTWThF	FH-10 Prince
202(2)	Introduction to Literature	3	12:10-1:10	MTWThF	FH-4 Banks
331	Neoclassical Writers	3	2:30-3:30	MTWThF	FH-10 Banks
332	Romantic Writers	3	7:30-8:30	MTWThF	FH-7 Venettozzi
342	Amer. Writers Since 1850	3	12:10-1:10	MTWThF	A-303 Venettozzi
365	Literature of the South	3	9:50-10:50	MTWThF	FH-10 Roberts

<u>English</u> (Continued)						
434G	American Fiction	3	1:20-2:20	MTWThF	FH-10	Stewart
435G	Shakespeare	3	8:40-9:40	MTWThF	A-208	Boswell
444G	Ky. Literature and Folklore	3	12:10-1:10	MTWThF	FH-10	Roberts
490G	Writers' Workshop	2	Aug. 7-19			Stewart
513	Literary Criticism	3	11:00-12:00	MTWThF	FH-4	Boswell
<u>Latin</u>						
201	Intermediate Latin	3	Arranged	MTWThF	FH-4	Moore
<u>French</u>						
435G	Modern Writers	3	9:50-10:50	MTWThF	FH-4	Whartenby
<u>Library Science</u>						
227	Lit. and Mat. for Children	3	12:10-1:10	MTWThF	Library	Williams
301G	Library Organ. and Admin.	3	7:30-8:30	MTWThF	Library	
311G	Catalog. and Classif.	3	3:40-4:40	MTWThF	Library	Williams
321G	Books and Materials for Young People I	3	8:40-9:40	MTWThF	Library	Williams
322G	Books and Materials for Young People II	3	11:00-12:00	MTWThF	Library	
411G	Reference and Bibliography	3	2:30-3:30	MTWThF	Library	
475	School Library Practice	3	Arranged		T.S.Lib.	Boggs

DIVISION OF PROFESSIONAL EDUCATION

210(1)	Human Growth and Develop. I	3	7:30-8:30	MTWThF	A-301	Boyd
210(2)	Human Growth and Develop. I	3	8:40-9:40	MTWThF	A-301	Huffman
210(3)	Human Growth and Develop. I	3	11:00-12:00	MTWThF	A-301	Wilson
210(4)	Human Growth and Develop. I	3	1:20-2:20	MTWThF	A-309	Caudill
210(5)	Human Growth and Develop. I	3	8:40-9:40	MTWThF	A-303	Dorsey
211	Human Growth and Develop. II	3	11:00-12:00	MTWThF	A-303	Duncan
321(1)	Teaching of Arithmetic	3	7:30-8:30	MTWThF	A-310	Caudill
321(2)	Teaching of Arithmetic	3	9:50-10:50	MTWThF	A-310	Caudill
325	Student Teaching (Elem.)	4	Arranged		T.S.	L.Stewart
326G(1)	Teaching of Reading	3	12:10-1:10	MTWThF	A-310	Graves
326G(2)	Teaching of Reading	3	2:30-3:30	MTWThF	A-310	Graves
333	Fund. of Elem. Education	4	9:50-10:50	MTWThF	A-303	Dorsey
			1:20-2:20	TTh		
375	Student Teaching (Sec.)	4	Arranged		T.S.	L.Stewart
381G	Measure. Prin. and Tech.	3	9:50-10:50	MTWThF	A-106	Patton
382G	Audio-Visual Aids in Instr.	3	11:00-12:00	MTWThF	A-109	Tant
425	Student Teaching (Elem.)	4	Arranged		T.S.	L.Stewart
425S	Sub. Student Teach. (Elem.)	4	Arranged		T.S.	L.Stewart
472	Fund. of Secondary Educ.	4	9:50-10:50	MTWThF	A-301	Boyd
			1:20-2:20	TTh		
475	Student Teaching (Sec.)	4	Arranged		T.S.	L.Stewart
475S	Sub. Student Teach. (Sec.)	4	Arranged		T.S.	L.Stewart

Graduate

500(1)	Research Methods in Educ.	2	7:30-8:30	MTThF	A-215	Hall
500(2)	Research Methods in Educ.	2	8:40-9:40	MTThF	A-109	Tant
500(3)	Research Methods in Educ.	2	1:20-2:20	MTThF	A-109	Tant
526	Investigations in Reading	2	8:40-9:40	MTThF	A-310	Graves
527	Diag. and Remedial Tech.	2	1:20-2:20	MTThF	A-106	Patton
528	School Law	3	11:00-12:00	MTWThF	A-208	Lappin

Graduate (Continued)

530	The Curriculum	3	11:00-12:00	MTWThF	A-215	Walter
550	Psychology of Childhood	2	12:10-1:10	MTThF	A-209	
552	Psychology of Adolescence	2	7:30-8:30	MTThF	A-300	
554	Psychology of Learning	2	9:50-10:50	MTThF	A-215	Walter
556	Principles of Guidance	2	9:50-10:50	MTThF	A-309	Williamson
558	Mental Health	2	7:30-8:30	MTThF	A-106	Patton
559	Practicum in Guidance and Counseling	2	Arranged	MTWThF	T.S.	Whitaker
560	Supervision	3	9:50-10:50	MTWThF	A-208	Woosley
564	Occupational Information	3	12:10-1:10	MTWThF	A-306	Williamson
571	Grad. Seminar in Education	1	3:40-4:40	TTh		Staff
580	History and Philosophy of Ed.	3	11:00-12:00	MTWThF	A-209	Stewart
584	School Finance	3	2:30-3:30	MTWThF	A-208	Hall
594	The Principalsip	3	8:40-9:40	MTWThF	A-309	Wicker

DIVISION OF SCIENCE AND MATHEMATICSScience

101	Introd. to Biological Sci.	3	8:40-9:40	MTThF	L-409	Lake
	Laboratory (1)		2:30-3:30	MTWTh	L-317	Lake
	Laboratory (2)		1:20-2:20	MTThF	L-317	Lake
102	Introd. to Biological Sci.	3	11:00-12:00	TWThF	L-305	Lake
	Laboratory		7:30-8:30	MTWThF	L-317	Lake
103(1)	Introd. to Physical Sci.	3	9:50-10:50	MTWThF	L-210	Lynd
103(2)	Introd. to Physical Sci.	3	2:30-3:30	MTWThF	L-210	Lynd
104	Introd. to Physical Sci.	3	12:10-1:10	MTWThF	L-409	Lynd
390G	Sci. for the Elem. Teacher	3	11:00-12:00	MTWThF	L-210	Jackson
			12:10-1:10	TTh		
401	Workshop in Resource Use and Conservation	3	11:00-12:00	MTWThF	L-217	Martin
	(June 12-June 30)		2:30-5:00	MTWTh	L-217	Martin
			2:30-3:30	F	L-217	Martin
			7:00-8:00 PM	MTWTh	L-217	Martin

Biology

317	Bacteriology	4	8:40-9:40	MTThF	L-312	Jackson
	Laboratory		2:30-4:40	MWF	L-301	Jackson
333	Ornithology	3	5:00-7:00 AM	MTWThF	L-305	Phillips
334G	Entomology	3	7:30-8:30	MTWThF	L-312	Owsley
			3:40-5:50	TTh	L-309	Owsley

Chemistry

111	General Chemistry	4	9:50-10:50	MTThF	L-305	Jenkins
	Laboratory		7:30-9:40	TWThF	L-410	Jenkins
222	Qualitative Analysis	4	7:30-9:40	MTWThF	L-406	Phillips
			Two additional hours	arranged		
223	Quantitative Analysis	4	9:50-12:00	MTWThF	L-406	Phillips
			Two additional hours	arranged		
441G	Physical Chemistry	4	12:10-1:10	TWThF	L-212	Jenkins
	Laboratory		7:30-9:40	MTWTh	L-410	Jenkins

Physics

235	Analytical Mechanics	4	7:30-8:30	MTWThF	L-206	Mayo
			11:00-12:00	MWF	L-206	
341G	Introd. to Atomic Physics	3	8:40-9:40	MTWThF	L-212	Overstreet

Mathematics

101	Business Arithmetic	3	2:30-3:30	MTWThF	A-101	Apel
102	Solid Geometry	3	9:50-10:50	MTWThF	L-212	Overstreet
131	General Mathematics	3	11:00-12:00	MTWThF	L-312	Cooper
151	College Algebra	2	2:30-3:30	MTThF	L-312	Cooper
152	College Algebra	2	2:30-3:30	MTThF	L-206	Overstreet
361	Differential Calculus	4	6:30-8:00 PM	MTWThF	L-312	Lester
490G	Theory of Numbers	3	1:20-2:20	MTWThF	L-312	Cooper
551	Introduction to Modern Abstract Algebra	3	9:50-10:50	MTWThF	L-206	Mayo

DIVISION OF SOCIAL STUDIESSocial Science

471	Seminar	1	3:40-4:40	TTh	A-308	Staff
500	Contemporary World Problems	3	7:30-8:30	MTWThF	A-308	Rader

Economics

201(1)	Principles of Economics	3	11:00-12:00	MTWThF	A-300	Fincel
201(2)	Principles of Economics	3	11:00-12:00	MTWThF	A-307	Woods
202	Economic Problems	3	1:20-2:20	MTWThF	A-300	Fincel
443G	Investments	3	8:40-9:40	MTWThF	A-300	Fincel

Geography

100	Fundamentals of Geography	3	9:50-10:50	MTWThF	L-217	Nelson
101	Physical Geography	3	1:20-2:20	MTWThF	L-203	Nelson
241	U. S. and Canada	3	7:30-8:30	MTWThF	L-201	Nelson
300	Regional Geography for Elementary Teachers	3	9:50-10:50	MTWThF	L-201	Wilkes
328G	Africa	3	8:40-9:40	MTWThF	L-201	Wilkes
331G	Europe	3	2:30-3:30	MTWThF	L-201	Wilkes
500	Political Geography	3	7:30-8:30	MTWThF	L-217	Martin

History

131	History of Civilization	3	9:50-10:50	MTWThF	A-305	Exelbirt
132	History of Civilization	3	1:20-2:20	MTWThF	A-305	Shane
241(1)	U. S. of America, 1492-1865	3	7:30-8:30	MTWThF	A-307	Shane
241(2)	U. S. of America, 1492-1865	3	9:50-10:50	MTWThF	A-306	Fowler
241(3)	U. S. of America, 1492-1865	3	1:20-2:20	MTWThF	A-307	Woods
242(1)	U. S. of America, 1865 to the Present	3	8:40-9:40	MTWThF	A-307	Breaden
242(2)	U. S. of America, 1865 to the Present	3	9:50-10:50	MTWThF	A-307	Woods
331	Modern Europe, 1500-1815	3	11:00-12:00	MTWThF	A-305	Shane
332	Modern Europe, 1815 to the Present	3	2:30-3:30	MTWThF	A-305	Exelbirt
338G	Great Britain and the British Commonwealth of Nations	3	8:40-9:40	MTWThF	A-305	Exelbirt
400(1)	American Foundations	3	12:10-1:10	MTWThF	A-307	Breaden
400(2)	American Foundations	3	1:20-2:20	MTWThF	A-210	Breaden
440	American Colonial History	3	7:30-8:30	MTWThF	A-306	Fowler

Philosophy

200	Introd. to Philosophy	3	9:50-10:50	MTWThF	A-308	Mangrum
305G	Ethics	3	2:30-3:30	MTWThF	A-308	Mangrum
510	Living Philosophy	3	11:00-12:00	MTWThF	A-306	Mangrum

JOHNSON CAMDEN LIBRARY
MOREHEAD STATE UNIVERSITY
MOREHEAD, KENTUCKY