The Normal Bulletin

State Normal and Industrial School

Harrisonburg, Virginia

Opening Number 1909-1910

Next Quarter begins January 4, 1910

ACADEMIC CALENDAR-1910

January 3, Monday—Christmas Holidays end.

January 4, Tuesday-Winter Quarter begins.

February 22, Tuesday—Washington's Birthday, holiday.

March 24, Thursday—Winter Quarter ends.

March 25, Friday-Easter Holidays begin.

March 28, Monday—Easter Holidays end.

March 29, Tuesday-Spring Quarter begins.

June 12, Sunday-Commencement Sermon.

June 15, Wednesday—Exhibit of Class-work. President's Reception.

June 16, Thursday—Literary Societies and Class Day Exercises.

June 17, Friday—Commencement Day. Final Exercises. Spring Quarter ends.

June 22, Wednesday—First Term, Summer Quarter, begins.

July 29, Friday—First Term, Summer Quarter, ends.

August 2, Tuesday—Second Term, Summer Quarter, begins.

September 2, Friday—Second Term, Summer Quarter, ends.

September 27, Tuesday—Fall Quarter, Second Year, begins.

December 22, Thursday—Fall Quarter ends.

Students may enter at the beginning of any quarter or of either term of the Summer Quarter. Attendance during three full quarters, whether consecutive or not, will be considered as one school year.

THE NORMAL BULLETIN

Published by the State Normal and Industrial School for Women, at Harrison-burg, Virginia. Issued Quarterly. Entered as second-class matter March 2, 1909, at the post-office at Harrisonburg, Virginia, under the Act of July 16, 1894.

Copies of any number of the Bulletin will be mailed without charge to any address upon application to the President of the school.

BOARD OF TRUSTEES.

ty
ty
ty
ity
ity
ity
ity
ıty
ıty
nty
nty

Officers of the Board of Trustees.

Hon. George B. Keezell	sident
Hon. FLOYD W. KING	esident
Hon. A. H. SNYDER Sec	retary
Mr. E. W. CARPENTER	asurer

FACULTY, OFFICERS AND ASSISTANTS.

Julian A. Burruss, B. S., A. M., President.

Cornelius J. Heatwole, L. I., B. S., Education.

John W. Wayland, B. A., Ph. D., History and Social Sciences and Secretary of the Faculty.

Elizabeth P. Cleveland, A. B., English Language and Literature.

Natalie Lancaster, Mathematics.

Yetta S. Shoninger, B. S., Primary Methods and Supervisor of Iraining.

Althea E. Loose, A. B., Physical Education and Foreign Languages.

Margaret G. King, Geography and Natural Science.

S. Frances Sale, Household Arts.

Mattie A. Speck, Manual Arts.

Lida P. Cleveland, School Music.

Evalina M. Harrington, B. S., Kindergarten Education.

Annie V. Cleveland, Assistant in English and Foreign Languages.

Mary I. Bell, Registrar and Acting Librarian.

Mrs. R. B. Brooke, Matron.

Evelyn V. Liggett, Secretary to the President.

Sarah S. Lewis, Student—Assistant in Music and Physical Education.

Amelia H. Brooke, Student-Assistant in Home Department.

Charlotte H. Lawson, Student-Assistant in Library.

Grace M. Jackson, Student-Assistant in Library.

May S. Hamilton, Student-Assistant in Library.

Fannie Scates, Student-Assistant in Library.

P. S. Roller, Superintendent of Grounds and Buildings.

FACULTY COMMITTEES.

Publication:—Dr. Wayland, Prof. Heatwole, Misses E. P. Cleveland and Shoninger.

Student Organizations: - Miss E. P. Cleveland, Dr. Wayland,

Misses Lancaster and Loose.

Public Exercises, Entertainments and Exhibits:—Misses Loose, Sale, Speck and L. P. Cleveland.

General Welfare and Student Homes:-Misses Lancaster,

King, Sale and Speck.

Relations to Other Institutions:—Prof. Heatwole, Misses Shon-inger, King and Harrington.

(The president is an ex-officio member of all committees.)

HARRISONBURG HIGH AND GRADED SCHOOLS.

(In affiliation with State Normal School and used as a Training School.)

William H. Keister, A. B., Principal.

James C. Johnston, Science, English, etc., in the High School.

J. Silor Garrison, Mathematics, etc., in the High School.

Martha M. Davis, Languages, History, etc., in the High School.

Charles Anthony, B. S., Eighth Grade.

Abner K. Hopkins, Jr., Seventh Grade.

Elsie Hyde, Sixth Grade.

Orra Bowman, Fifth Grade, A.

Ellen Ware, Fifth Grade, B.

Katie Lee Rolston, Fourth Grade, A.

Neale Maxwell, Fourth Grade, B.

Lucy V. Lamb, Third Grade, A.

Mary H. McPheeters, Third Grade, B.

S. Frances Speck, Second Grade.

May Hill, First Grade, A.

Orpah Dabney, First Grade, B.

Evalina M. Harrington, B. S., Kindergarten.

Mattie A. Speck, Drawing.

SYNOPSIS OF ESTABLISHMENT.

March 14, 1908: Act of establishment approved by the General Assembly of Virginia, as recorded in Chapter 284 of Acts of Assem-

bly.

April 29, 1908: Board of Trustees organized.

June 18, 1908: Site purchased from Mr. A. M. Newman.

June 26, 1908: Election of president of the school.

September 15, 1908: Adoption of plans for a complete plant.

October 7, 1908: Adoption of working plans for Science Hall and Dormitory No. 1.

November 5, 1908: Contract awarded for the erection of Science Hall and Dormitory No. 1.

November 25, 1908: Ground broken for the two buildings. April 15, 1909: Laying of corner-stone.

September 28, 1909: Opening of First Quarter of First Year.

THE OPENING.

The school opened promptly on September 28th, the date set more than a year in advance. The two new buildings were practically completed before the opening, and the equipment was in place. The residence bought with the site had been converted into an additional dormitory and was ready for occupancy on the opening day. All accommodations in the school dormitories were reserved considerably in advance of the opening, and rooms had to be rented in private homes in the neighborhood. Enough

applicants for places in the school dormitories were unaccommodated, for lack of room, to fill another dormitory like the one completed.

The first two days were given to the registration and classification of students, and the third day the regular

classwork was begun.

At the first chapel assembly, held the third day of the session, were present local members of the Board of Trustees and several state and town officials. The chapel service was conducted by Prof. John W. Wayland, after which addresses were delivered by the visitors. At the second chapel assembly, held the following day, all the resident ministers of the town, except one who was away from home, were present and warmly welcomed the students on behalf of their several churches. Since this time the chapel services have been conducted by the ministers of the several denominations acting in turn, on three days of each week, and on the remaining two days by members of the faculty.

STATISTICS OF STUDENTS, FIRST QUARTER.

	-					15	0
Total number of students enrolled							8
Number of counties of Virginia represented						210	5
Number of cities of Virginia represented						11576	2
Number of states besides Virginia represented						1144	Z
Number of students from points outside of Virginia	1	v	ea	13	(3)	-	
Average age of students		3			-/	3	2
Number of students who have previously taught							
Average number of years taught by students							7
Number of students holding First Grade Certificates							12
Number of students holding Second Grade Certificates							
Number of students holding other certificates				,			
Enrolment in Regular Normal Course:						2	28
Preparatory Years						3	32
Intro vear							34
Fourth Year							21
Professional, First Year						-	8
Enrolment in Special Course in Household Arts							7
Enrolment in Special Course in Manual Arts							4
Development in Special Course in Kindergarten Training							16
Enrolment of other special students							LU
Enrolment in Industrial Classes:							57
Sewing and Domestic Economy							96
Manual Training and Drawing							60
Nature Study and School Gardening							50

Occupations of parents:—	
Formers	57
Merchants	11
Accenta	8
Railroad Employees	7
Educators	1
Lawyers	2
Physicians	3
Contractors	3
Ministers	2
Public Officials	2
Hotel Proprietors	2
	2
Ni sassa la nue n.f. n.h d. n h	13
Nesember of steed outs till 10	24
Number of students earning a portion or all of their expenses at the	12
BYTCH 1	17
Previous educational work of students:—	-1
From other institutions of equal or higher grade (universities,	
11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	10
Private tutors	19
Private tutors	10
Graduates of three was high schools	18
Graduates of three-year high schools	18
Completed two years at high school	15
Completed one year at high school	17
Completed seventh or eighth grade	26
Number of students boarding in the school dormitories	97
Number of persons regularly eating in the school dining-room 11	4

FINANCIAL STATEMENT

From March 14, 1908 to Dec. 1. 1909.

RECEIPTS.

State of Virginia, appropriation for establishment\$	50,000.00
State of Virginia, appropriation for support	15,000.00
County of Rockingham and Town of Harrisonburg, in accord-	
ance with Act of Assembly	15,000.00
Collected from students for Tuition	72.00
Collected from students for Board	3 314 93
Collected from students for Supplies	1,374.08
	25,000.00
Total\$	109,761.01

EXPENDITURES.

School Department:-

Expenses of Board of Trustees\$	1,229.78
Salaries	6,443.85
Traveling Expenses	
Advertising, Printing and Stationery	1,459.98
Miscellaneous Office Expenses	517.64
Insurance	898.20
Buildings	10,232.30

Grounds 24,065.73 Equipment 9,209.49 Fuel, Lights, Power and Water 389.43 Supplies 1,708.19 Training Schools 155.59	3
Boarding Department: Salaries	5 0 5
Room Rent 117.5	\$2,170.25
Balance	\$14,707.57

NEEDS OF THE SCHOOL.

In providing our present facilities the Trustees have incurred a debt of \$30,000, due principally to the fact that it was unanimously considered a measure of economy to purchase a comparatively large amount of land for the school site. It is believed that the State has been saved a large amount of money in future years by this purchase. It was considered best to build substantial buildings in order that they might stand indefinitely, even though the cost should be somewhat in advance of the amount available at the time. Serviceable equipment has been procured, although considerable addition is needed.

The needs of the school in the way of buildings, for the immediate future, as evidenced by the large number of unaccommodated applicants this year and the probable natural increase for the coming year, make additional dormitory room imperative. Two more dormitories like the present should be provided. This would make necessary increased dining-hall facilities, the present temporary quarters being barely large enough to provide for the present enrolment. It would also make necessary additional rooms for class-work—already needed—an assembly hall, a larger library room and a gymnasium. The need of the last named is being very badly felt during the present term.

It has been decided to ask the next General Assembly to provide funds for the erection of two additional dormitories and the Dining Hall shown on the complete plan, as published in the Prospectus of the school (Normal Bulletin No. 1). In one of these dormitories may be provided a gymnasium, and in the Dining Hall may be provided an assembly-hall for chapel services, etc., a temporary library and reading-room and two additional class-rooms.

An increased maintenance fund is badly needed in order that the work already begun may be continued in an effective manner and needed extensions provided. It is hoped that it will be possible to add one or two new departments to the school work, and that the summer work may be put on a firm basis from the beginning. Plans are also being made for further extension work among the public school teachers of the state, and it is hoped that funds may be available to carry out these plans to some extent at least.

Our requests as made to the State Legislature, which convenes in Richmond, January 12th, are as follows:

FIRST YEAR (1910).	
To cover deficit	
For support 25,000	
To build and equip Dormitory No. 2 35,000	\$90,000
SECOND YEAR (1911).	
For support\$30,000	
To build and equip Dormitory No. 3 35,000	
To build and equip Dining Hall 35,000	\$100,000

STUDENT ORGANIZATIONS.

LANIER LITERARY SOCIETY.

(Colors: Violet and White)

President, Amelia Harrison Brooke,
Vice-President, Lou Ware,
Secretary, Nannie Morrison,
Treasurer, Martha Fletcher.

LEE LITERARY SOCIETY.

(Colors; Gold and Gray)

President, Fannie Scates,
Vice-President, Katherine Royce,
Secretary, Annie Davis,
Treasurer, M'Ledge Moffett.

Y. W. C. A.

President, Nannie Morrison,
Vice-President, Orra Otley,
Secretary, Maude Wescott,
Treasurer, Kathleen Harnsberger,
Delegate to State Convention, Katherine Royce.

RACKET TENNIS CLUB.

President, Bertha Nuckolls, Secretary and Treasurer, Eva Massey.

PINQUET TENNIS CLUB.

President, Martha Fletcher,
Secretary, Pearl Haldeman,
Treasurer, Katherine Royce.

SCHOOL COLORS.

Violet and Gold.

NOTES.

On October 8th the Faculty of the Normal School gave a reception to the students. The Faculty of the Training School assisted in receiving the students. The affair was much enjoyed by all present.

On October 16th the public was invited to inspect the buildings. A large number of visitors called and were conducted through the buildings by members of the Faculty assisted by a committee of students.

On October 18th the school was honored with a visit by Governor Swanson, Congressman Hay and several local officials. The Governor made an excellent address, which was thoroughly enjoyed by all present, and received with much applause by the students. Congressman Hay and others also made addresses which were much appreciated. The Governor and party, after the assembly, made a thorough inspection of the school buildings and grounds, and expressed themselves as much pleased with the results that have already been accomplished.

On November 4th and 5th the Rockingham County Teachers Institute was held, the first day's session being in the assembly-room of the Science Hall, and the second day's session in the assembly-hall of the High and Graded School. There were present 230 teachers out of a total teaching force of 240 in the county. Much enthusiasm was shown in this meeting, which was declared by many to be the best institute ever held in the county. Several members of the faculty of the Normal School had places on the program, and the students served lunch to the visitors on the first day of the meeting.

The Board of Trustees met on November 12th. At the chapel assembly all trustees present at the meeting were called on to address the students and all responded in an appropriate manner, the exercises being much enjoyed by the faculty and students. An excellent address was delivered by State Superintendent Eggleston, who made a very happy impression on everyone at the school. The Trustees made a thorough inspection of the school. In the evening they attended a meeting of one of the literary societies and enjoyed an excellent program.

Our school has been keeping in as close touch as possible with the public schools of the state. Members of our faculty have addressed numerons teachers' institutes in every section of Virginia. It has been impossible to comply with all the requests that have come to us for speakers, and we regret that we have not been able to have a representative at more of such gatherings. When our faculty is increased we hope to do more of this extension work.

Seven members of our faculty were present at the State Teachers Conference held in Richmond during Thanksgiving week. In addition to these there were present four representatives of the faculty of our training school. Four of the former and one of the latter had places on the program. Prof. Wayland was elected Secretary of the Department of Secondary Schools and Colleges, and Principal Keister, who had been President of this important Department, was elected Treasurer of the State Teachers Association.

Our school library, although just beginning its existence, has about 1,300 volumes, all carefully selected for use in the school work. It has been made, through the courtesy of the Hon. James Hay, a depository for government publications. The leading educational, scientific and literary journals are kept on file.

Schedule of Classes

-	-	Committee of the Commit	-	AND ALLEY WITHOUT OF MANAGEMENT WAS A PROCESSOR.	***********	Oras	268
PBR.	TIME	MONDAY	nen.	TUESDAY		WEDNESDAY	
I.	8:30	Education 31 History 43	(15) (22)	Education 30	(15)	Education 31 History 43	(15) (22)
	a Maria	Mathematics 20	(23)	Mathematics 20	(23)	Mathematics 20	(23)
II.	9:20	English 10	(11)	Education 27 English 10	(T) (11)	English 10	(11)
	0.20	Mathematics 38 Natural Science 46	(23) (T)	Mathematics 38 Natural Science 46	(23) (T)	Mathematics 38 Natural Science 46	(23) (T)
	to éle	Education 50	(15)			Education 50	(15)
III.	10:45	History 37	(23)	Geography 42	(22)		
	Mary I	a donot seclosa a		Manual Arts 35	(14)	Manual Arts 25 Music 20 [a]	(12) (27)
				Natural Science 20	(23)	Natural Science 20	(23)
		Education 55 English 30	(15) (11)	English 30	(11)	Education 55 English 30	(15) (11)
IV.	11:35	de 16st ans de annue	99	Geography 42	(22)		
	equipe.	Mathematics 10 Music 20 [b]	(23) (27)	Manual Arts 35 Mathematics 10	(14) (23)	Manual Arts 25 Mathematics 10 Music 20 [b]	(12) (23) (27)
v.	1:30	Foreign Langs. 20 House'd Arts 25 [c]		Education 56 Foreign Langs. 30 House'd Arts 25 [b]	(15) (27) (26)	Foreign Langs. 20 House'd Arts 25 [a] Manual Arts 10 [b]	(27) (26) (12)
		Rural Arts 20 [b] English 50	-	Rural Arts 20 [a]	(22)	Emplish 50	/445
		Foreign Langs. 50	(11) (27)	English 51 Foreign Langs. 27 Foreign Langs. 24	(11) (27) (C)	English 50 Foreign Langs. 50	(11)
VI.	2:20	House'd Arts 25 [c] Mathematics 40	(26)	House'd Arts 25 [6]	(26)	House'd Arts 25 [a] Manual Arts 10 [b]	(26) (12)
		Rural Arts 20 [b]	(23)(22)	Music 30 Rural Arts 20 [a]	(29) (22)	Mathematics 40	(23)
VII.	3:10	Education 33 Education 38 English 40 Geography 10	(T) (23) (11) (22)	Education 38 English 41 Geography 10	(23) (11) (22)	Education 33 Education 38 English 40	(T) (23) (11)
		History 50 Physical Educ. [a]	(17)(27)	History 50 Natural Science 46 Physical Educ. [b]	(17) (T) (27)	History 50 Manual Arts 10 [c]	(17) (12)
37111	4.00	Education 34 Education 40 History 11	(T) (15) (22)	Education 35 History 11	(15) (22)	Education 34 Education 40	(T) (15)
VIII.	4:00	Mathematics 50 Physical Educ. [c]	(23)	Natural Science 46 Mathematics 40 Physical Educ. [d]	(T) (23) (27)	Manual Arts 10 [c] Mathematics 50	(12) (23)

The length of periods is forty-five minutes, with five minutes intermission between periods. The numbers in parentheses denote the rooms in Science Hall in which the classes will meet.

2d Quarter, 1909-1910.

THURSDAY	FRIDAY		SATURDAY	TIME	PER.
	Education 31 History 43	(15) (22)	Manual Arts 20 (12)	8:30	I.
Mathematics 20 (23)	Mathematics 20	(23)		-	
advantion 27 (T)	English 10	(11)	Manual Arts 20 (12)	9:20	II.
Mathematics 38 (23) Natural Science 46 (T)	Mathematics 38 Natural Science 46	(23) (T)	a gialmon liby , vent	098	
munes to the	Education 50 Foreign Langs. 24	(15) (C)	Foreign Langs. 30 (27)	DITE	
Geography 42 (22)	House'd Arts 36	(17)	House'd Arts 25 [a] (26) Manual Arts 10 [a] (12)	10:45	III.
Natural Science 20 (23)	Music 20 [a] Natural Science 20	(27) (23)	radaged to teacher		
THE RESERVE OF THE PARTY OF THE	Education 55 English 30	(15)	Foreign Langs. 27 (27		
Geography 42 (22)	House'd Arts 36	(17)	House'd Arts 25 [a] (26 Manual Arts 10 [a] (12	11:35	IV.
Mathematics 10 (23)	ni coonsidence in			bill	
Education 56 (15) Foreign Langs. 30 (27) House'd Arts 25 [b] (26)	Foreign Langs, 20	(27)] (26)		1:30	v.
Rural Arts 20 [a] (22)	Rural Arts 20 [b]	(22)	- A		-
English 51 (11) Foreign Langs. 27 (27)	English 50 Foreign Langs, 50			2:20	VI.
Music 30 (29	Mathematics 40	(23)		
Rural Arts 20 [a] (22	Education 33 Education 38	(22 (T (23)		
Education 38 (23 English 41 (11 Geography 10 (22 History 50 (17	English 40 Geography 10 History 50	(11 (22 (17		3:10	VII
Natural Science 46 (T Physical Educ. [b] (27) Physical Educ. [a] (27			
Education 35 (15	Education 34 Education 40	(1) (2)	5)	4.00	VII
History 11 (22) Natural Science 46 (T) Mathematics 40 (23) Physical Educ. [d] (27)		(2.	3)	4:00	4 11

⁽C) denotes Cottage, Room 3. (T) denotes Training School.

SPECIAL ANNOUNCEMENT.

The next number of the Bulletin, to be issued early in February, will contain special announcements of the spring and summer work. This will be of special interest to the large number of teachers in the state whose schools close early in the spring. Attention is called to the fact that by entering at the opening of the Spring Quarter, March 29th, it is possible for teachers to complete about six months of school work before their school terms begin in the fall; and also to the fact that any three quarters of work at this school will count as a full year's work, whether they are consecutive or not, thus enabling teachers to earn one of the diplomas of the school by residence in spring or summer terms only.

As we are already receiving letters requesting information, and in some cases reservation of rooms, for the Spring and Summer quarters, teachers who are contemplating attendance are urged to write us to this effect as soon as possible.

We desire to add the names of all who are interested in the school and its work to our mailing list, so that we may forward to them from time to time (free of charge) the publications of the school. Our friends will confer a favor by sending us the names and addresses of such persons of their acquaintance. Previous numbers of the Normal Bulletin, except No. 2, which is now out of print, will be cheerfully sent to all who request them.