
Piasa

ffisr

al
F
5:1
l:

\p

2nd Piasa Grade
school built
in 1904

First Piasa Grade
school built
In 1849

f;;
il tfi

fiFr-

'lr- r

r
i
!
a

i
I
I

t

t

,J

}C
-5

s"
1*

= -s-\
&..--.. F ,W'v5q

rck totr:

Alelta I4'a11t

Halter Scheeffer, teacher, Paul Larnar, & Gco, WIaa.

RelPh tJa"gepnert Blvar{, findlerar.,. lpy Frarrkle (clcepin.leenrs) C€o, Haggoner, Tictor Buntr(8arl Hunt I

LLoYa/1b?ar*rvA

s.ernil rorr urlel.schulthrs, Hoysrd Grllllt!, ---LJallr lttnrfla Uhltlockr lurle Crockc!' ([attt€rl I!a, Alb€rts b!o.)
Jaanettc cantrlll (Hatried cao, tlasfpnr!)OEy ltvGd by lh! Ptsla !cDt. church rrd hr helEG.t eith clectr'tc ')

t eota Lyall (n&Eird _{acts fh8n.!) iltcc ftaeigul! (ne'r$cd f,oatld frcnch)
thlri rov! ffff &xfffi{"fl*t, PBul Iratpncr (oourlr ot RrIDh!) Patrletts Crist, GerV ttaaBpsef(RelDb ststor)

Vera Forrard (Jono!)fl.1d d!o!a... Farrr Crlt.rl (Ert. Arth|t toultlrr oDal cloeer (Dlnt)
F.y" Ibutlcs (!8r Vtrlon Douglrty) t

heevy gtd rtrltpd d!!!! xllen tl.ggd!a!' Eh. sc.hrlth.!' (uar olivlr ilot")'
fourth rorr laol !.ad hddeil-----------, Ellr JoDllr 4l. l{cooy (!s! y"fob) Ertld rlrt!8.) llbotta Do[glrat
rttha Schrjtclr 1!2.11c Scottr l{artr Scott. dlta t,l|lor, St tl! Scbsrfcr(Lovl!) Bclotl Soott, t!! E$tor. ',. .(t.!ch.rt

lroDt !!rr lfaul o.!tsl. nrlDh nGno, (Joba&r rhn; llbert:Oc*tt1 br.o to faul, EarMccoy, f,sdly Ulttlock bro of
gl3s1var6---------r Roy l,.c&y bro lprlr Caolg! Euni, lrlold Schulthr!, Jangs i!oec!.. Joyc€ B||nt Sr. Igv€rae Fotr ard
lro of Ihlor thrir d,Ed vaa C!or8!.

$chool built
about 12.

turL
Ln l|)q and talcn l8f5. ifurtcl vrc

lfrz-

I
*

Of School ;n l-Y a. '

.i
T.l l' ' /--11 '/-rrellmlnarv ulasslhcatlon

No.

/
2
3
41
./,-
J

6t
4t

81

?l/l
/01
ul
tLl
/31

/41
/i1
t('l
t/l
t/i
ryl
20i
2/l
!4
23i

"+l2!',

NAMES Age
REMARKS ON

INDIVIDUAL PUPILS

SYLLABUS OF CLASSES PAGES

Yr. Mo. Pupils in each clasc- (by number)
Text Book

Used

Closed
Last
Term

Began
This

Term

e*!/Aqt ","."--","^ i og/t ,,"" .{ 64^414/ , I i,TtrW i,,,,

rlrut a/ 7 "u4,-"d. i /b
l"--*#q6"',hrrU i fWMiit
{ffi,ffu*iv

liiU*nn araoa-o-rJ{tztz l/4

t{;

lti(r^ /t%,v $nu I l\
,6^ q/",t/-DwarV{7;ruru I a i% tllR%A'^A'utn*

Y,II

4^^r,/t^* "^fA '-*A:l +
'taa "'h"-' 'i gt rz2r it

f J' ",'t

ro7
,i?t- It, qol
;' 16, ,

? liho I

trJ- r

?/ail 'to ,-t oLu'q.L",2 ^rr-A
1 o.lurot...*4;.,tcn///L'; +
fut-rrl at q^t-^'l-du,a,[. ,u JtrJ-a ;

^/)rtt^r4
,1, 4

'7o ;l g
rT it. z

s/-!--^, -r,il ,-"-A :i

Q -n ur^,-4'h/r- l, t/F2 iJ
0/0 "d/1 /2, *'--J. ii,, ,, ,,(,. li

A.0<t ^j "' art-enl /*/ lt
[,, '2 IS

ii

il

2
?
gr

2
2

2-
2-
2
,t

L
2.

READING
oI

ra- /+
rc--z/,-
:{n;#*%

:

t,

GFAMMAR

l
I
I

rAnoueor
ri q
lr* /

/0- t+
ARITHMETIC
,t Al- r

/ a-t4
)8,-2 |

WRITING

t--Qtl a

ta -/4
PHYSIOLOGY AND

HYGIENE

ln4

/0 -)4

6l^rur-%r/-d
G "/'dt r)-r-tz

t

er*,;i,

a,

nqea*/"fu/-
|abtlttzzY(/lttt -

;::
It'l

%"/1A,@t--'"to:l

6W4
i

agww,
i

U.

U. S. HISTORY

HISTORY OF ILLINOIS

CIVICS

. MUSIC

AGRICULTURE

.HOUSEHOLD ARTS

DRAWING

ALGEBRA

ENGLISH

ENGLISH HISTORY

PHYSICAL GEOGRAPH

COM. GEOGRAPHY

BOTANY

REEK euo ROMAN HG

DAILY PROGRAM

FORENOON SUBJECTS AFTERNOON SUBJECTS

7.t o 7 to,

7,3 0,

?Jq
o-loi

,
I

W-4r--,.r,4 %t tr.^-tt

7?r -rr-l-etr*

I

I.l
I
I

.j
I

I

I

I

Jrl
i

5"
I

I

!
I

I'i

I
rl

.t5

itl
a t'
:I
il
frt
t!/'
T
tl

! /.
ii

r4
ii4
:1

,12

i
ic
il

ir
ll

,'g-.
il

/7oi

/,JA I

z. t ol,

2.301

3 0,01

3.20 i

t. to-l
I

3-bvl

+. ool

,s

4
ts

a
-b
(,

&
&
a

C-r.*r.tt ,tl-/4

/J

34'

5-6'

./0

3-6

2o

l?-rt-
| 7.s t'
l,r ro
1,,0., o

/0.to

tl.oo

I l. t.t'

u.3 0

;//.ttt'

A
(o

e
a
ls
{,

0
a
nfl

t,

0-30,
I

l l.D0"
I

I

tl. t 5i
I
I

t t.Jol

rt%

j4-

il3.17)
rl
q

ir

ti

/+,----+-+---+ aZ'i

ill

SPECIAL REPORT

of your schoolroom with regard to cleanliness, desks, stove, windows and decorations

oL A-,V'L/A A.4za'A.-t/
g'hln -/fT"t
l*X.tu'"rtt/

Give general condition

No. volumes in fibrary- General condition of library books Q-xz-tl- Do you keep a

^ULibrary F:ecord? Al ' , Have you a suitable .1oooy-r r"t Q4 t' ' r Give full name of dictibnary as it appears on the

,o"", Qlt lofln,rr'-4-[l -,
' cona,nn ?-H Kind or blackboard in ,r.- J'/ 4

Conaitio, (]trt rl. il
{vf,", i, the general condition of your school grou4 a"t -f .-r', q rt'4' e ''n-.t t f '

No. living trees on scbool grounds, 49.

-State

condition of outbuildings, Boys'

Girls' Coal h

Term en

Teacher's

s0q- rd'
teaching lJ 'tr Iwhile

TEACHER'S REMARKS ON CLASSIFICATIO}{

TO THE TEACHER:
.

This Preliminary Report should show the present organization of your school, and the condition of your schoolroom and grounds.

It will enable me to give you prompt and valuable assistance during your present term of school. Please fill our carefully with ink, and mail to
me at the close of the F'rnsr WnEr of school. Due credit will be given you for filing this report promptly.

County Superintendent of Schools

Of School in PrU-u.'. Pirrri.l #/f, /
Preliminarv Classifi cation Reportr 0/,

.Township* %7h " l'7 90t' .'

t,f1t!;
r ("t,EL
tl1"h"frtq f-
tflJu^*4
I ?iet a K"
2olQ-o..'ral-]
ali$p^^--*-S"X^4*,
f{ Aa,^^"<ru ?^.(eo"{, u

z 3 7) ^I'-h^" ScJ"-^-{c/.r
2* A:-'s)^;q f-^-4,,1
:ilfuu"x+''-''/L',(*rW^^#-.
LTt,tLJ'laa JGA-t,

'r/6
l,t t
t)7

ile,
il3
ir+
l3
lr+
,16
l+
i,,
ir"
i,+
;rs
1{"

l)-
l+
{("
,t7
' 7
',1*
i
I

ZB $t"- (L^ A-n-or)r?-'-;-.-
21 t%p^ol.-- Tt^"*'*d.- .

Jol CI.o-,t*.,^^^. }^tt-{ ,

3 till"xtt*'Lttx0 1"".^)^'-t .

3I..0^-,e!"- G,urd^-l^"r.y .

3 si X^"at'" fu-rt*^a..
3+tt'-t

'', tul
t 4 g.A*',!.- Scrq.-^"-ki.J

County of For the term commencing t _19e. P

---Teacher
++li 6

No'
]

I

A'
I

AI
J]
("
rq

bt,

7l'

r;
?i
to'\

1,
,

/A
rq,qi

/4j

NAMES Age
REMARKS ON ii

INDIVIDUAL PUPIS ''
.!Yr.

SYILABUS OF CLASSES PAGES

Mo. Puoils in each class-(by
number)

Text Book
Used

Closed
Last
Term

Began
This

Term

//
//
/o
/&.
/a
la;\
/3
t4
/+
,.5
/7
tt
/S
/f,

'o,
1lI4-
:, !,

i7
It

{
ii
!l

t,'5

it

,:t 7
ir

4

:),/
;;

:J
:

t
/
I

/

/

/

/

4 npaorne
l. 2,3.|Y'lg,e6, 4,. 1 1' t
?-t, ZG,Vo,3tasS..^
c c.i, t'.i.i bi ii,V't s'Ltl
/Q.oat 31

SPELLING
/,2" 3,4,/& /q.2l,at,i
23,ey,e6a6,3d,61,x

5, L, 7, 8,q, I u, I l, I 7,1',

27. 2F,27,32,3+
]

GRAMMAR
1

d e ,7 , Y,g, /a, /1,/xt,
t?,2t.?7,??,34,

I,ANGUAGE

6,&,7, g, /t/17,Mi

.t;^' Ao,(/rr)n,'q n -!)t r*r'

i- dt'-L,
?'Q-a.,--.-u

,r3 /i^4

h.. Nilu"

lf

I
;

II

,i
I
:r

rl

l
ri

ll
t:

ll
I

V
I

,1,
/0.

{

7

5,
7,,

yl 2 &.,6 y tf7 /'6 /lt7,W1' \[i:
i ze,ur 2u, ed, 2 6, s0

'B
I 3 (

l*-";;,;#," I

| /, z ,J,' 4, /trt l?,20, Lll - fuL4rrl-
1t2 ,2 3,2Utzq 2 6 30,3 1,3 q gr-^r^rhI - (zv*ru

l* t; l' | *ttr.o'1!
r Lt r)rr:(^^, d4t|3,27 , Ltr, Aq,37,3 y,,

rlI wnrrrNc itl

PHYsroLocY AND i
HYGIENE I

/,2,3. tf, /F, /?, 2 o,i t $rr"r,fi-* C/,

n/(

5
',,22

, Z J, I +, z'f, z(,sc, 3 /' 8 (

-

|{'l

-,.1*-r.

IE I

tt

!l

h
I

;
I

:r
ri

iliQ

i/o
ilqli,
$

il

;:, alt
i' l0
il
il

iiq

HousEHoLD ARTS

I

DRA*TNG
I

I

/+/Cf;:""*" I

tf,t't W*"^fr"

AGRICULTURE

ENGLISH

lo

lqte. iA*U4.0., 16futt!" HrsroRy

iT,it,'t lr'M" 7t-/-),
PHYsrcaL GE..RAPHJ, [|

/F,E l/&Ar^,.
I

co&ffisoGRAPr{Y | -X-aZ;^^, 16"ru^r.-a
'*''',',t^1, - i'D*-n/4

l* cEoqtrAqHtd ,, i tU*,{?u-r!1/ ',rfi1;t',,{;il,?;t:;,,,3/,3 r- ',
', trG,7,7,?, to, tt,n.i A"^j furtr7u^Aql,
l27,zt,e.g,?2,i4 I t

iIr27,rt,ag,?2,i4 i 'i
I u. s. HrsroRY i .- i

i5 L, Z:t, ?, r o,t /, / 2-) @'b
1t

3, 27, 7v, 2?,& 2 . I r, $l-"/ a+".-/*i-i,l,-.^ ,l-
i Hisronv or nrrNors Lrl
i ; : *r i{'})' :t r; : i r*,,4-4
1-.' MUSIC

/6,l?, 33 6.0!;-,

DAILY PROGRAM

FORENOoN SUBJECTS AFTERNOON SUBJECTS

lr o olf,to',

'17./o 17
q

17
zs'r?,45,

'f,o5looE
'1a,051104

tlo,t61lo,36,
I

r1a3o yo,{,t

lo,vl,uoo'',
ll.oo il,2o.

l,2o 1,,,^i;!t,ttoflanq

'!e,oo'y1t.f

lliIlrtiritl

t- -- |

g-'

;fi
,,,ti

l&'i

',1
l,

alli
;l
ili5 lti
',7

i'ql
;ltlol

5
?
7

SPECIAL REPORT

schoolroom with regard to clea stove. windows and decorations

General condition of library books ^ Do you keep a

No. living trees on scbool

Girls'

Term ends

Teacher's

Have you a suitable book-casel

-Give

full name of dictionary as it appears on the

t' I h;"aWWQd- Kind of blackboard in ur, -{-L-h-
is the general condition of yo,rr("ho ol ground* %,

e condition of outbuildings, Boys'

-Co"l hour" q|a*4re.-^t o
' / - / ,'reachey's salary per .r,Jltn, $ F"{'ua/

f:ft ,.^"nn* (
TEACHER'S REMARKS ON CLASSIFICATION

-4-L(/tzsr-a7A

TO THE TEACHER:
This Preliminary Report tfrould show the present organization of yotrr school,

"nd
tire condition of your schoolroom and grounds.

It will enable me to give you promit and valuable assistance during your present term of school. Please fill out carefully with ink, and mail to

me ar the close of the Frnsr IMrr{ of school. Due credit will be given you for filing this ieport promptly.

. 'County Superintendent of Schools
t,-l;"

Preliminary Classifi cation Report
Of School in P--' u

=

dl
-t
3
r
3-
tt
7

a/hz-n/

6

6
6
6
L

7
("

7

7

{
/
r
/0

d,
_o

tfi/."r-,
'o,tt t,'

i; lifn"rt /,t'L'/'o
t4raaTo-ntl z

i f(0
i' - rD- ;.*/--| n

ularua/iffi
/ ql g o<4-/-.,.,-* 0]'t,tG) n
zbt&+l%%z"to/,-/- i/s
2/ | c/#?7/v't/-/,,Alt-a-r-ft-ut,,/2
zl?tttt^t 7 n,,.-r-r/ Itr2ilr/:utzaz I rt ,.--rr-rr/ ltt,f;l 'gdn*Yliri i,l1itg_ffi%i
z' li Q-t--t q-u-mo -b -a i,iolt / f I

tt lfu-'-',,---u1l4^Z

'frifury,"W

District / i-/ Township of

Q "1"/,'; I
I

ryl')to-*
i

'ffi9'1i
I

I

4
2
/

PAGES

Term I Term

Closed I Began
Last I This

READING

/ Lt.- .'t f
tr- /3
/-7

SPELLING

/q * 2r
r- /3
/- 7

GRAMMAR

f,,ANGUAGE

.- el %.

/3
ARITHMETIC

/7* 2F
// tf,
{-/J

WRITING

/+ - zl

PHYSIOLOGY AND
HYGIENE

/, -tf
/zl -t/

GToGRAPHy

/q -z/

&hl

fu-4.".-

t
1-

7

/y
r

%.^//4rP'1,;-r/L)

4Vr.--rtr*4

?

3

,/ .t o--',-a7o 21t-r--,r2,
/l

U. S, HISTORY

HISTORY OF ILLINOIS

clvIcs

MUSIC

AGRICULTURE

HOUSEHOLD ARTS

DRAWING

ALGEBRA

ENGIISH

ENGLISH HISTORY

iPHYSICAL GEOGRAPHT
I
I
I

COM. GEOGRAPHY

BOTANY

HIST.

I

I

I

I

.. REMARKS ON

INDIVIDUAL PUPILS

,

Pupils in each class
(by number)

SYLLABUS OF CLASSES

rl4 a/4-1' t^o-aar=),
q i r/./t ^, d'c-/4/J- i

)olt--* Qh^-hor-'-.- I

REEK exo ROMAN

DAILY PROGRAM

AFTERNOON SUBJECTS

./a
I

2rl

u1
!

t./0;
I

,tq

i
I

,t0,

/rl
I

3oi

rol
t.tl.

,4J

0./t

03,

/.t ,

/./J

ol'i.
,l?..

ttir't

olo
o',//,

'0.t

,0:

'/. I

'
/./.

'/.3

/.y

2.t

/ /./,

//.t
t/.#:

/1.t

,4"
I

oi?

otir
i.,3i/,
i

t 0,/

I
I
t

nt
I

l0',/

.ia/
I

00"/
I
t

rt'i/,
:
I

30tl,
I

u.t-. /

0

j

,.o,

./(

.3(

.4.

)./

0._/

/.0,

,.u

/.J t

't!.

i'
i?
t?

t,
l,'
i

l/,
Y/

Y/

"//
Y/

0

/0

,/

/ /..

'/. '

o
C'.xllnl-Al-A)'- -

fiM;'
cXM,
q-*,--J'o/u4/'

/-3 0,

/ tt1
2 /ol

z37i

t ,'rl
I

a.ao'l

s sti
3.t-oi

I

4.t dt

G
,/l WTMT^f-'.=fl(BC /,fl%;%f

J6-LU.-"7'

l!

r
r

, SPECIAL REPORT

of your schoolroom with regard to cleanliness, stove, windows and decorationsGive general condition
I

desks,
;

*-
""n**

rrrr^tr r*r'lz-)n0
| 7-)77 v '

Library Record? \ /4-t-4t : Have you a suitable \6qk-s$s! " /Lo Give full name of dictionary as it appears on the

cover-
(/

Coal house

gsniilisnW what is the general con'dition of your school groun a* 0 -n l

-

" (/

No. living trees on school groun dri k n State condition of outbuildings, Bbys'

Girls'
u.
.Teacher's salary per month, $-

TEACHER'S REMARKS ON CLASSI}'ICETION
a

!

.t

To THE TEAcHER' /f,| :/07:
This Preliminary Report should show the present organization of your school, and the condition of your schoolroom and grounds.

It will enable me to give you pronipt and valuable assistance during your present tertn of school. Flease fill out carefully with ink, and mail to
me at the close of the Frnsr W-eEr of school. Due credit will be given you for filing this report promptly.

I
I

Corunty Superintendent of Schools

Preliminarv Classifi cation
oirrri.r"? / J-/ '

Report
For the term commencing

Townshio of

SYLLABUS OF CLASSES

pa7
---Teacher

PAGES

i/r
It t
l/4-
IrQi/4
il,^tt*
V6
Itd-
it7
i/ai?
i/e_
l/ t
ilgt/t
ilt
i/4
ite
it+!/f
tl Iil/
t,/&,

i/fr
t/4\
J6

e.-,Yf^

2
I
4
.f
6
7r
q
t0
u
le-
l3
t4It
tb
t7
/7
ao
9/
Q. A-

13
&4
&".f,

"(a7
,2tr,
{Lg

'301

6C4l
e"fr
?(l
a7t
LKr-

le-
l3
t4It
tb
t7
/7
ao
9/
aa-
13
&4
:1"5
e"(e7
&tr-,
{Lg
30

er{fu ,lg
f4l*"**',/6

nBabr*o | |

r4, n L i,
t: ?el, AJ/,,;^ u + v fir, fn^26 zr, I rI r, flp^16 uf ,

I

iftrq#{k;l.*ryea///"'
t r #r r,r,461/ ui [^,,2,
lrf,#u;6r,4/^trylh1
i r # rr, ri r + 1

r1", rfl|'h-*'4 {/At'l
Irrrtvls;ao.,.t421a.,.4

u /
il..to'GRAMMAR 'l
I

;, I V$?,4tz,rs./4'q/tt
-an&

:' I l'zr8tr'19?t4t
I l+4ta'

l#6 r, 1,4q 6fi o,eqz7.l %r,7,*r"/ ",.L:itfuullrzn-?i4,:gr ' ', il$//.zorz4,zz.zl,z7r3o { r
HISTORY OF ILLINOIS I ^ Itf'

d' :3,ii"{ t'' l,%'ry #*',
crvrcs I

4 42, 4q6, z/ tr/ lJ4, "l'4(*ffi
tor 21 2?, IMUSIC I

ii | .f,# t,3'r,-ttrzlry +.;i I I rrot z,tz/, l' i

I I I t,o*ouAGE 1."' ''1,

ii i t',i;f;iii;';'/l,i ffir
, 1 ',.to' GRAMMAR | |

ii I t+ L^zr,qrAJ--"// .i

ii I i't{/titlEozt:+l^4w'i;

.l',:^ \.PHYSIoIoGY AND r:: I +. nI. IIYGIENB II I I 4 1',

ii I i,t{1##.!k:r,j^w',;
" il I Ird)i-i.".qir,olryg*5fu*4,,tr I I ?t2r' l" til | | =et^7 | Ii, I i (_f f, r/:r/r/{,4/tti ,. ,, , j

I I :l7lli$;t4,2t'242t2tio. 'r.
!i I 1 'TWRITING l. l

,; | '{#t,rl/r,".6r,rr'szt;z}. h,".-.r&ll i

J-". | ,ja,?,filv/z,tt'r1;q;a,l' .. " "('l:,

ir 1.. , t7tffPrzo.tr2+zt21A j
' l'.- \-PH.iZSTOT_OG\Z AND , .r

I

4*dtq*
0.

I
4. I

Began
This

Term

,M

dl(
'&
q-r

,lTtttl-l'

.l
I
I

.-,. I

\b

i
'.1

'g.ot

Bl
/

/7
/a7

t
I1lr

7rh/orzii.z/. 1 |

i
I

u. s. HrsroRY | ^-, . i

r#tr,z,o,aiii-"r1. %

t

it

il
ti
il{

rl

:

.ir

-il

ri
r!

li

ri

\

,lr."u"*^
2,t- 2 r. ztl

t"

ENGLIS}I T,1

zL)rrrz-6
ENGLISH HISTORY

2Q z 72-f1

,PHYSICAL GEOGRAP

i z[,27 2-r/

HOUSEHOID ARTS

DRAWING

COM. GEOGRAPHY

BOTANY

:

fl/*,-h#l

i

I

I
I
I
I't
I

-l
I

i

/rc
t

t

I
I

I

I

I
I

i
I

i2Pl

/

/

/

//

GREEK axp ROMAN

I

REMARKS ON

INDIVIDUAL PUPILS J

il 'Yr. fvfo. I Pupils in each class"'"' | (by number)

to,*t-.
tO44dIte4,

w&/4

DAILY PROGRAM
,TIME

FORENOoN SUBJECTS

SPECIAL

schoolroom with

TIME

REPORT

regard to cleanliness,

AFTERNOON SUBJECTS

T,oolfio t

3ll6',3u\
3:t6:4:6a"

Ci,/%JrJW

,-t:$.'-" l-)\-

6"^rh"r'rJ"l"ry p", month, s 6 o

i'

il
x

tl

x
'l

'1

ll

%,

.q'{Jt'
|\

' !r .-*{
* 1...

.:*

Give genelal

No. volumes in lib

Library Recqrd.l

cover

Conditio

No. living on school grou

Girls'

Term eri

Teacher's

General condition of library books

you a suitable book-casei

condition of youi school groundsl

- State ndition of outbuildings, Boys'

.% ret_0_

ress while

of

hat is the general

^'., ,

your
\\

\.

\\

\i\

Coal h

TEACHER'S REMARKS ON CLASSIFICATIOJ$

tfurrm-* 4;4 . e-t* .#t:/F

t

TO THE TEACHER:
This Preliminary

lt will enable me to give you and valuable assistance during your present terrn of school. .Please fill out carefully with ink, and mail to

o you keep a

full name of di as it appears on the

&t, fts

me at the close of the Frnsr WEE of school. Due credit will be given you for filing this report
iromotlv.

Cdrunty Superintendent of Schools

Preliminary Classification Report
Of School in- District. /J-/ Townshio of

/4- 23
GDOGRAPHY

PAGBS

Closed 1 Began
Last I This
Term I Term

")

3

3o

_is
/q

2/
r'!r!.

22
l\A<-. c)

/3
?

/3 Atrur- d'ov.vt:(.Lz
^r/Lrfr"l-L,

-
|

^,r*r"urtu*"

at,,
^ -/'%: a c

U. S. HISTORY

HISTORY OF ILLINOIS

CIvICS

MUSIC

t- f?/-'ryzb

J

HOUSEHOID ARTS

DRAWING

ALGDBRA

ENGIISH

ENGLISH HI-STORY

,*rurr"^i
""oo*ot"

coM. GDoGRA!$Y

.
BOTANY_t_

-l:-

DAILY PROGRAM
TIME \

FORENOON SUBJECTS

TIME

AFTERNOON SUBJDCTS
From To From To

?. rsc

7.tt
7..3 rt

7.J- 0

/)./ o

/ o.3t

r6.5-O

//. ts

//'3 o

/ /.3-0

Q. /c

?.3 a

?.#r'

/o.to

/0.3c

/0.+r

//.05

//,39

//.JA

/p.0c

6
B
a

{a

?,{1

W€-z"tt^ttl,rzM
M

.,

ULe/e-n/trr|- ur;1

@^---,.-^-t"l- (tl^uU
G"-td.--,h-
@4:?/,ri-'h? nf--fry.U
{#"/("--r

/,/t'
/e/'

/.d6

2, lf
2.j 0

2,4-0

3.on-

3J5

/.3 ol

/ 5ol

I /l"l

L,uol

2 431

'?A

l

l

lo
0''lt

lll)

tb
t tfi

&tu-"r'-rnZ -b[t1A
A" 2-lffieM/illh

Qu'"ttlts. .
(/

@A;,^-t ,4 -6-UA,4.''
e4**Nr/
UCUA-.4'/:n+

I

\

1f

-- . _ - - -- ::ri-:

Give general condition

t.

!
,if

-
SPECIAL REPORT

\
your schoolroom with regard to cleanliness, desks, stove, g,indows and decorations

Ci 1A) "r,e ,.rt ': 'o-'0
No. volumes in library / 2 --G"r;;;i condition of library books you keep a

I
No. living trees on school groun ds i 3 ? State condition of outbuildings, Boys'

i

Girls' Coal house-

Address while teachin

Term ends

Teacher's

month, #- 3:O.:A

TEACHER'S REMARKS ON CLASSIFICATION

I

TO THE TEACHER: / 5'l
This Preliminary Report should{show the present organization of your school, and the condition

It will enable me to give you prompt and'valuable assistance during your present rerrn of school. Please fil
. me at the close of the Frnsr Wrrr of school. Due credit will be given you for filing this report pro

l^

I
I
I
I

t
1

I

your schoolroom and grounds.

out carefully with ink, and mail to

i Countv tendent of Schools

elimin ry lassification Report
.Tow,pship

I
A

.4t-

3
I5
4ir

For the term commencing

I

L9L4

Teacher.

PAGES

Closed 1 Began
Iast I This
Term I Term

I
_ t-_
__t_ -

t_

t"

I

(_

| --

"t _

&s

sf
e6i
e.7
R
e?
3o

5'z; 'r/.a4 +
7d/7a,2,

DOGRAPHY

U. S. HISTORY14n
HISTORY-OF ILLINOIS

%;,rru,;/.

BOTANY

i

- (-_

t*

REMARKS ON

INDIVIDUAI, PUPILS

SYLLABUS OF CIASSES

v,.l rvro. l t"?H'ilffi1,;'*, I t.ij,:;"n

il&Jfu'r/".,.,

-lll _** | '- .

%Wffi.
- %/d/r".',.

ltLr7r4/fr6rf t
7) llt lZt lt//4//r,/c,
'n LhftrTor?lat

SPDLLING

WA^a*
S;*qfl&,.r

Zk.no-.ea4-. .*-,44.n/z(.I4tt
GRA]VIMAR

-

LANGUAGEg,-i/4ru

t*&n"dn*
T4-zlrrade,-

WRITING

aTpa^de'tlz

audufl
fro&'l*""1,'

g-4y

X

r
._ x_.
x

_x.
'-x.
x

[-
x_
X

x
x

*r_
- x-_

-x.
*r_
X-
.x_

5
5
g
5
r
5
5,r
,
t

PEYSIOIOGY'AND
ITYGIENE

//dre'*

I
I
I
I
I 3a

9,60.

/6
/c
/6
/6
/6

?
r
?f
?

*- /

"/;R4,

//rd42

REEK axn ROMAN HI

t_

DAILY PROGRAM

FORENOON SUBJECTS

:oo

/:
:/0
'r'3O

'rt{,

'O: lO

:4i 5
T

f
5
Y

f :t0

?,'31

?,'{c

/a;/,
/a:3t

,a{l
//;ot
tl:q(

//:41

tt;lt
ll:q
I l;4o

Genz{L,qdlrlL
GP'crazU

:/

lu,

t,
Xs,oo

I
,;3

i4,

:00

SPECIAL REPORT

with regard to cleanliness, utindows and decorations
ItalL

AFTERNOON SUBJECTS

Do you keep a

/ t:50
lo.Icv n@

your schoolroom

t
lz'.t

I

i
of

{,

t,7

Give general condition
l-

No. volumes in library 30
-General

condition of library

Condition condition oJ your school groundsl
,

Girls'

Term ends

Teacher's

42--State condition of outbuildings, Boys'

Coal house

tgLo.

What

), Address while

TEACHER'S REMARKS ON CLASSIFICATION

lHU rt/a '
fon /tA/ /o4o-tu'-,^r */ ;fe 4r4".% -o?4"A? -ffirlfu !a/---..A4-W;fu-G4
J*-(H^ "2"*,(

t

t
t
,,1

r&*4
A/L(.znet

THE TEACHER:
t"

This Preli'nfinary Report should show the present organization of your school, and the condition'of your schoolroom and grounds.

It will enable me to give you prompt anrJ valuable assistance during your present term of school. Please,fill out carefully with ink, and mail to
me at the close of the Frnsr Wrrr of school. Due credit will be given you for filing this report promptly.

&ti County Superintendent of Schools
I

ES

B.s;
This

Term

PAG
Cl.*d.
Last I
Term I

/^.

?
#

/-

("

6
("

('
("

L
,1

1

I
4

ItI

I
cl

t0
n

t0
1

I
/0
I
?
g

1

le
/0
7
tl

+

' Preliminary Classification Report
or schoor in , . @- ' u ., ii*i", I g-/ - t"",i ;p t-4Jo4.,^ --
c""w "r

'fu-
" * /.,

\

-For

thc tcrm r" ^ .t
i."

2
4

4
'<

("

7
t
f

/0

l2
tQ

l4
ll-
tL
//
/y
/q
20
2/
2
2
2
2
2
2

V*""** @r.r--tt
frn^ril,,-- t/-/"^tfitz
t!1-* %b6..-t

?m&%W

ffikffi%-
?v/-;.-,.,,LC] "t&-^'?J-a-#;e-G'tt-h r"wffi

READING

/- ('

7 - 13

t 1/ -J7
SPEILING

/4 - 27

GRAMMAR

LANGUAGE

?- /s
//- 2/

ARITHMETIC

/-s
7'- /3
rr -z/

\,VRITING

f -to
/4-27

PEYSIOTOGY AND
HYGIENE

7't a'
/f-27

GDOGRAPHY

13-27

U. S. HISTORY

HISTORY OF ILLINOIS

CIVICS

MUSIC

AGRICULTURE

HOUSEHOLD ARTS

DRAWING

ALGRBRA

DNGLISH

ENGLISH HISTORY

PHYSICAL GBOGRAPH

COM. GEOGRAPHY

BOTANY

REBK eno ROMAN H

^,/5 a--{lArr-^..r''s
r. a

fiww*
2A-1/-bP;
il..-r,r-__t_/._,,

G"^^*il4

Ar.-dql--4

tun?p?/"r
-

SYLLABUS OF CLASSES

yr. I Vo. I Pupils in each class I Text Book
(by number) | Used

REMARKS ON
INDIVIDUAL PUPILS

DAILY PROGRAM
TIME

FoRENooN surlncri\-r
TIME

AFTERNOON SUBJECTS
From To From To

7 r7I

7, /-t-

? 30

/-:q. o

/0./0

/0.3(

/ o.Jn

//'/o
/ /.e J'

//.40

/a.o o

7./ 0l

I

7.2tl
I

/.rt-
/0.1 0

/ 0.30

/0.43

//,tt
//.20

l/.1d

/ /, J-J'

/. n-o

0?."-"-.u-0,

l>a,_l

l, -
lt

/r-

l/.30

Ir,
ut

12. n
fi, ,o'

V:ii

[u-
frz.z o

il''
il

il

il

il

il

il

L

l./ 0

/.2 l'

ll
4'

lJ.. ra

1,
,,

12,7
0

lt+t'
lt*
lo

tt

It
u'

l'*
I

I

I

I

I

I

I

I SPECIAL REPoRT flJ"
Give seneral conditioJ of vour schoolroom with resard to cleanliness. desks. stove. rtindows and decorationsness, desks, stove, r{indows and decorations,x- _a, ,i_, ,

t
J

Do you keep aNo. volumes in library_ / I -i--G"n"tal condition of library books

Library Record?--- lHave you a suitable 6oo1r-.^s"1 %a --Give full $ame

Conditionl--rz-oL

No. living trees on school grou

Girt' -h ,-or!
Term ends

Teacher's

is the

Condi rtion 4n'ru

-Kind

of blackbolrd in
t'!.

/ A ttl-,
eral condition of your school grounds? -Urz-rl I

State condition of outbuildings, Boys'

Coal house-
L9I2.

ddress while teachi

TEACHER'S REMARKS ON CLASSIFICATION

of dictionary as it appears on the

ur"--J-/ab--

of your schoolroom and grounds.

fill out carefully with ink, and mail to

t

l

I

.i
r:
tt
.t
f

1'i
I
I

I
rt
f

I
I..f
I
l

.l

I
L
t

,i
I

t
i

,t

To THE TEACHER: : / fI
This Preliminary Report should show th6 present organization of your school, and the conditi

It will enable me to give you prompt alid valuable assistance during your present term of school.

me at the close of the Frnsr WEar ofi school. Due credit will be given you for filing this report
County oerintendent of Schools

Preliminary Class rfrcation
T)ictrier t.//

Report
Of School in-

County of For the term commencin

Township of

U. S. HISTORY

PAGES

Closed 1 Began
Last I This
Term I Term

P4T
,y'

,2/

/
I
I
/
I
I
I
/
/
I
t
/
I
I

I
6

6
6

6
6
6
6
(
(
d
6
6
6

t(
IA
t2
to
lltf
t'?
t(
IR
/A
t3
/ltf

/,
2,
I
t;\

Y,I
rl
?,t,

//.!
//:i
/Al
p,l
lrf .l

I

/r.l
/6.1

/7,!,

0,1
e'.l
7(,1
2^i
es.l
21,1

^r.le6.l

^7;,
^q
^?.13A:l

t,

?14 s "-a/* 8ll
8ll
tllr llrllvllylr

rtl
s'l I

SPELLING

6 4 a-'v/r
Z/na/Lr'/,

GRAMMAR

r4Z^ae.
LANGUAGE

;44n2&,
ARITHMETIC

*4*r4,/,&'aAZal

i"*r"r*.
54 adra

#-ra/.tz
PHYSIOI.OGY AND

HYGIENE

GDOGRAPHY

r4&)u^/".

/b.,/r, /4Ha il{li

a.^fi/r

&a-bb-n(
!/gfu24//'-r.-W.

ffui,rz7,

lh
/;n'

&
he- (,llf V
q/uad/4/ Yi I

r'a'tx- ^ligl t"7;,rv'*4;,7/
ii? l',t((ilrlr

J/,
JA.
J5.
Jf,

t7"
ie
(T
/6

I
/
/
/

I
/

/

64 a*,/,r-
- -dztaz{Za4

CWICS

gA&a^*/e ,

MUSIC4z(
AGRICULTURE

uou'snr-rorp aRrs

--__
DRAWING&/
ALGBBRA

/a4$u^a./e.
DNGLISH

Pd494^-&,
DNGLISFI HISTQRY

RDEK eno ROMAN HIST.

u4a-4F4

REMARKS ON
INDIVIDUAL PUPILS

SYLLABUS OF CLASSES

v,.f
^a". 1 "'til;'ilffil,i*' I t"ij,"j"o

HISTOR.Y OF ILLINOIS

f4J""t

r""Y.
"uoo*"r"J

I
coM. GEoGRAPHY

I

I

rorANY I

/a4&,^/"1
ra42^&.

^+I

DAILY PROGRAM
TIME

FORENOON SUBJECTS

TIME

AFTDRNOON SUBJBCTS
From To F'rom To

a

/;ra
l?;sct,/,'/l

la,ro
t/4'5c

l(o,u,
tl/; az

11tzu
11/:r1t

V/;rt
Ve',

I

I

I

l

I

I

I

l;tt
?:st

7i5,
/2ilt

/4;J,

/a.!4

ll/,'a

//,'A

//;4
//,'r,
/2:a

/,'&

I

6

;l
;l
,l:l,*i
,l

7,

7

)

I

I

I

I
I

I

4
_rl
6l
il
/al

4
6l

4tzl
6

t:,
,/4

-L

- .. r3-L-5r-=--:- -
--'=i:

t;ol
I ://l
t:zsl

t:401

2:@1

L:ld

^"3/z:4d

),'06

a:%
3:p
l,'/0

/://l
/:Ai
/,'4/

TA
L:6-

2i3t
?:45

3:/6
c:/4
Ci(t

4: 07

{,'a

I

{a

&
6

r
/o
6

&
/4
r
6

/ar
(4,

J sPEcIAL REPoRT itl
Give general conditionlof your schoolroom with regard to cleanliness, desks, stove, windows and decorations

,w
No. volumes

Library

cover

Condition

No. living trees or;;school grou
a

Girls'

General condition of libra

Termends !. %fu
Teacher's name-

_a
library Do you keep a

REMARKS ON CLASSIFICATION
,
I

b& d/ fui,'4 .A ria,o/o -*ou , n , /'.
'*-r /aD(->X q %{^.4-z 4,t /<

l'/
l

i

TEACHER'S

TO THE TEACHER:
This Preliminary Report shoul-d show the present organization of your school, and the conditiofr of your schoolroom and grounds.

It will enable me to give you prompt anh valuable assistance during your present term of school. Pleasel-fill out carefully with ink, and mail to

me at the close of the Frnsr Warx of ichool. I)ue credit will be given you for filing this report promiltly.

; CountY SuPerintendent of Schools

Preliminary Classification Report
Of School in- G..n -' " District /3-/ Township-of--€
County t fu. |/

'
Fortheterm commenci

V

J'.r44&r.-Z-. - -
%^u " d. JJ-^-tH,".a
74"4fj,^- J.1.,."'tlt-
O-//^-- 7A*-r*/(
XlJ'rrt/'Q"^hA
&/t-LZ 4.-4,r"-

J*-rr."t 9--^A-
q-t-"4r-- 2/'r.,r---r//(U.!-,"^d"-r-.,.-r uq/-rr>-r--"&tzt--re
t-/l* fu- $r-
Vn--,- d--!4

I

tgt2.

Began
This

Term

Closed
Last
Term

7
7

7_

b

b

&
?

4

READING

6- /0
l/- /q

20 -27
SPELI.ING

@"/./;,"-
d--uc-oor-d. -

J-l}d,-
e..r-4"

"./r,- "tL %-/.*,
'* b{- /.-.--

I rtr
^o<zAatz "J I L--d-<./.nnI t/ + tU,-r-Z/4/ a/t-z/ (a-men

tl

l"

/u

/u
//

. t{
//

GRAMMAR

LANGUAGE

//--/,,/
a^ aa4a -//

I

ARITHMETIC

//- J?
t

^-
t q

b-: lo
WRITING

b -/0
20-27
il- /q'. ' /

PHYSIOLOGY AND
HYGIENE

//'- t 4
t/

2o'z7

GDOGRAPHY
t^

)ln- ?O*v

U. S. HISTORY

HISTORY OF'ILLINOIS

r.crvlcs

MUSIq

AGRICULTURE

HOUSEHOLD ARTS

DRAWING

. ALGNBRA

DNGLISH

ENGIISH HISTORY

PHYSICAL GEOGRAP

COM. GEOGRAPHY

BOTANY

REEK nno ROMAN HI

2o
2/

/J-
tL_
f
r

A.ryt* ?/"-",,*-
22
22
2+
2'/
2[
e/
25
2t

t
7

REMARKS ON
INDIVIDUAL PUPILS

SYLLABUS OF CLASSES

v'.1 vro. I t"t$'ilffiLit" I t'ij,3;"0

w#;
.r./---Jt:J-

?Ja-Lh9rt-;'.,rzr.
?

C O'-Yl-.o-t-tt.Z,f d

,/*-/ I t

J"'l Z
d./ A

J.
U rlt*lt /-o-yr-'

PAGES

t
\{

,d

\\
\t
+\

J-/,-t""/ 9t--2,
G'/Aj'4''-,-
e^'/(, Or-/"[.
€-Ll-. A"--,,tA
%L/"Jr a4."_4a.r"_zz
d./J'-f"',$ A"h/-'4
d");- 2l--,/rz/

Gttth-""
A/r'Li//^- J"-44
@-"-o-o-r- G^.7*

\
N
\\\
i
\\
{{

J
2

+

3
4

7

t

f
r
I
r
7
7

0

7.,

0

6

v
7

/0

t

DAILY PROGRAMI
TIME

FORENOON SUBJECTS

TIME l
I

AFTERNOON SUBJECTS
From To !'rorn To

7.n
/. /r-

7..s o

7.r-0

/ 0.0 5'

/ 0.31

/ 0-5v

//.t t'

//.zo

'//. 3 .4'

l//.lo

7.to

7.2i
7.rr
/ L'. 05.

/t.30

/0.16

//.04-

/120

//.35

/i, 1-o

/2.tt

I
I

,. orl

'; ',',1

i *'_l

/.00
|t.r1

2,3 0l

2.JA

3-to

3.s t
3.JA

/.tt
I

I

/.201

/.4o
I

2.t0

4,/J'

4.30

2'rt
J._tJ'

3. JJ'

3.J-0

/' ta

--U

fifr
I SPEcIAL REPoRT lII
1i

ive oener:l conditiorl of vour schoolroom with resard to cleanliness. desks. stove. windows and decorationsregard cleanliness,

No. volumes in libr{ry 3 General condition of library books Do you keep a

Library Recordl- f44-
,or", Aft lnhr{th.

Have you a suitable

Condirion-f-an/.- ("n.rut condition of your school er"tra* 7-orL!wh is the

No. I

Girls'

iving trees on school #-Z--State condition of outbuildings, Boys'

Coal house

L913.

Address while teachi

TEACHER'S REMARKS ON CLASSIFICATION

Telcher's salary per month, $--
Term ends

Teacher's

t
i
I.t
I
t.

I

I
,
t
l
*
1
t
l

t
4
fi

t
a

T
f

t

ro rHE TEA.HER, i / 5- (
This Preliminary Report shjuld ,}{o*"*J present organization of your school, and the conditiln of your schoolrooni and grounds.

It will enable me ro give you prompt fnd valuable assistance during your present term of school. Pleaje fill out carefully with ink, and mail to

me at the close of the Frnsr Wuu; ff s"hool. Due credit will be given you for filing this report proLptly.
I CountylSuperintendent of Schools
i{,

Preliminary C lass rfication
Drstirt f .Ff ,

Report
Of School in-

County of For the term commenc

of.

SPDLLING

Closed 1 Began
Last I This
Term I Term

7
7
7
7
7
7
7
7

7
T
7
7

\\

\$

$
t6
/i
ttr
/(
t/
,/,

I
I
I
I
I
I
I

?

/
f
?
?

7
?

{
I
r
d
5

5
r
5
5

Ir
I
5

.t3
ll
/3
tg.
/?,
tl
//
t6
/3.
/g
/8
tR

/
2
3
Ig
/
7

14"A74

Xe.riJ/%

ra a-,*/.fA
-dn'aztl't<

- .s\
GRAMMAR

PHYSICAL GEOGRAPH

4&n^nl<
COM. GEOGRAPHY44,/v&

BOTANY

jffi
(4//-,4k
; &h,toi-cl-(?/E&4

WaWT
/5
/6
tr

t7
le
/tr
lrf
tftr
/<
/e/r
//
t<

^16

/r
t,f

2o
2/
2A
23 f4*e,4

-un14.

6

7
3
e
&

2r
Ja
J/
J2

HISTORY OF ITLINOIS

'4 sbmz(&
. cIvIcsds&^"nQ

ALGEBRA

fae^ A
trNGLISH

?4tt-*Q'
NNGLISH HISTORY

7* 8^"tQ'

4/nu"T+)

'a;tny
1)

$q
N
q

7'A(3,#'rS,
/"*/;,/, ["(.ilT ,u/t

fd4^t*(<.
LANGUAGE

/ry^^t(<
ARITHMBTIC

5'/"(4"^M
'4 onJrA
&aa)/uz

REMARKS ON
INDIVIDUAL PUPILS

SYLLABUS OF CLASSES

v,.lvr.. l t"?$'ftffiL;"" I t.ij,""j"n

nzz*.w),(Gsz'i*a

'-t/
ry)

HOUSEHOLD ARTS

*Arr"d<
DRAWING

'o4,

, GE_OqRAPHY
J_ ,., /-.ryF'

WA

DAILY PROGRAM
TIME t

FORENOON SUBJECTS

TIME

AFTERNOON SUBJECTS
From To F'rorn To

J

f ;oa

/; ta
/,'30

Ir;
ro

\/oito

l,rooo
I

'('r'
It/:os

li,,
^nI

Irl:tt
ll2: a

f:ro
?: tt
?:la
ro;a
p:Jta

(o;44

ll:ot
| /:8t

| /it1,

/2:o
t /tA

441

7l
6l
rl
?

44
d
7

?.

7
Co

*.

\r

trrrl
l:/01

/:t 6l

/.101

t;16l

2;t{l

":Ja1

7'+5

13:
ol

7,*tSiqo

tttol

t: l6q

t
'r1d1

I

t:rrl
2:15

2:30

9;11

3:05

3:p
3:qo

4:fr

tu
{

44
7

I
t
&
,r
I
/

7

-.;

-1it5t +-;-.-.-.#1.-..F-=-!-'-

Give general condition of your schoolroome4_
No. volumes in library 3 /

--General
condition of library boo

Library

cover

Con

SPECIAL REPORT

with regard to cleanliness, desks, stove, ivindows and decorations

Do you keep a

No. trees on school

Girls'

I erm enqs

Teacher's n

t TEACHER'S REMARKS ON CLASSIFICATION

"asu -{l-stateconditionof/utbuildings, Boys'

Coal house M-
-2.r' ;,, - -. --,/

/
1gL3,

'Wl-,

-Address

while teaching

ry*ffi

salary per month, g&?

TOTHETEACHER, I r *l
This Preliminary Report should ,t o* ,{" ;t", organization of your school, and the condition your schoolroom and grounds,

Prelirninary Classification Report

Bcgon
This
Tcm

2-
%=uLU-?/4,

READING
=iVfzFtrTz-zl'z't-,

V.rtil,24,J r2L. 27.7!i2f30

!, /y,J-6;& /

@-a-U"rr3.*r-
-

4-,..t / -
6,."atuu^flt

rJ.-.-*L

A/r-r4tf

/!J, //t /l-,*. _
SPELLING

-11
:.- 3*0.

I,ANGUAGE

-/3.10-

--/-
/2.*-

ARITHMETIC

_ I f_-_d 0.***

/0 "/z
\MRITING

PHYSIOLOGY AND
..HYGIEN.E ..
ly'-- c Atg.,- s v

/J-- / 7

- GEqGRAPHY

/3-30

u. s. Elsroni

srsroiy oprirrNors

civlcs

MUSIC

AGRICULTURE

HOUSEHOLD ARTS

_ . /0..
//

- /2-

/3

__E

-* -/r
/f

' .20
2/
22

.23
4y

U1^'%r.

\-'
\\
"]-
\

-'!

\
:\9

er-.-0 U

d^-dr-u
fl/ a-r-"1e/
v-ryva/--:.
-0'Laltzal ,

?h/r-.,/rlfr&*
2

27
2,
2'
3t

aN-\'

_\l

_T
\
N
a

\
e

I

DRAWING

/ *-.3 0
ALGEBRA

ENGLISH

ENGLISH HISTORY

PHYSICAL

COM. GEOGRAPHY

. BOTANY

GREEKIUoROMAN HI

or ^.
&.,-) I o

-schoor,

District No.-lJl.-, ?Z^----r4-; county, Ilinois.

Forthctcrmcommencin" d*l*-J,+tJ
-s/&

(/l'u// @-"/-,,. r*.o*-

y*. I tvtontll Pupils iu eoch ds I Tcrt Bok

2

1

+
f

.rJu

_q*
a

10 -
7
?

q-
il_ _

/ 0_-.

/0
/t-,_
/0-

DAILY PROGRAM

TIME
6

C)
FORENOON SUBJECTS

TIME

o AFfERNOON SUBJECTSFrom To From To

%n
_? ./ b'

7,trt

7'n
10./ 0

/ 0,J7

//-l J'

li ,zo

/1.3c

//.67)

?.//)

?,2!
?,+_t:

/0.0 t

/0'31

//.0 l'

//,20

//,3J

ll.Jl
t2n

l:f.
7
/r'
13

a

7.

/t.
?
a

rDut-

f,

/,1 a

./.2J

1,4"r:

l.n
2./6

_2.17

3./o

3.3t

3.!-o

/2 t
/.y,0

?./2
2./l

2,,30

3.tt'
3.2J'

3.Jn

-4,n

?
6
-7).

tr
/:#

?4 I'

n
a
/-4

J

SPECIAL REPORT

Give general conditionl of your schoolroom with-regard to cleanliness, desks, stove,

i

1

tI
,l

ivindows and decorations

Give name

you keep a

as it appears on the

Condition ('r=r-r/ Kind of
/,

tn 'sc &-h.

_ter /f I

Address while teachin , 1. C7'"- -----^--'

.l

No. volumes in library ,/ 5 i General condition of library

general condition of your school grounds?

No. Iiving trees on school grounds 4/ State condition of outbuildings, Boys'

Record? V/--p,zlt I Have you a suitable book-casei
lhn.

Term

Teacher's name

il--

i

COUNTY SUPERINTENDENT OF SCHOOLS.

TO THE TEACHBR: ', '
This Preliminary Report should show the present organization of your school, and the condition of your schoolroom and

grounds. It will enable me to give you prompt and valuable assistance during your present term of school. Please fill out carefully
with ink, and mail to me immediately after school is organized. Due credit will be given for filing this report prompdy.

' /5-l

For the term commencing

Prelim Lnary Classification Report
oof, District No. / {/ ,

tg f3,

qd

YBAR

B.g
Thn
Tem

9,
4,
6.

_6,
_ ___v.

_y,
_*_f.

-- -- _-:
_1.4

'-' I l'
- --t1'
* - --t3.

_/:
_ty.

._ _ /9,
._ ta.

22.

'.3.

LANGUAGE

ftl.

'4,#il
frtr^Oenb)

4rt44tu'l
erctsbne

f4rytalz --. ,/ENGLISHm
7o4g^r7;

BOTANY-Ad6**.--:

d6/rr*{i,,U
A#4-h,L
9oLr/-fttq-

w
r8
e,

y*, I v.o*, | .P.u9,ib
iD o:h :lN

t2

t.6:
_tL

-/s,
.tg-
t4-
L./

t-+-

/6

,.1 6
tT-
r-7.
f 5-_

-f{'
./f,.
t7
lL.

-t_,
I

t_

t_*

I
I
I
t_
t_

'J.r4fr1/ a^e'

WRITING

PHYSIOLOGY AND
HYGIENE

GEOgRAPHY

.HOUSEHOLD ARTS

\-.---\
DRAWING

ENGLISH HISTORY

HYSICAL GEOGRAP

altpROMAN HIST

/&'Jo"/1.

DAII-Y PR.OGRAM

SPECIAL REPORT

your schoolroom with -regard to cleanliness, desksj+terq

General condition of library boo

Have you a suitable book-casei

Kind of blackboard in use

W\rat is the general condition of. your school groundsl
I

4ott*t
Coal lrtrcse

LeLq,

Address while

TEACHER'S REMARKS ON CLASSIFICATION

decorations -

'az-Oo you keep a

GivE full name of dictionary as it appears on the

No. volumes in library

Condition

No. living trees on school grounds

Girls'

Term

's salary per month, fi tr6+

arl/-co-r, -t4bnt:teze-d
I
l-

-Jrr-/ /./dAA?//

4fr{4
%64mu

TO THE TEACHER: '

This Preliminary Report should show the present organization of your school, and the ndition of your schoolroom and

school. Please fill out carefullygrounds. It will enable me to give you prompt and valuable assistance during your present term

with ink, and mail to me immediately after school is organized. Due credit will be given for fili this report prompdy.

/D t
UPERINTENDENT OF SCHOOIS.

d Preliminary
Of School i1 L-l n District-

ClasSification
lownship of

SYI-LABUS OF CLASSES

Report
:

READING

l-/
l-- /4
3--26

SPELIJNG

/ -/4
/t- -z 6

LANGUAGE

/ -/ 4
lt - -J6

GRAMMAR

NUMBERS AND
ORAL ARITHMETIC

t-/
5--/ q

ARITHMETIC

/ 6'-2 C)

ar-z !
U. S. HISTORY

County *- - ?i / -For
the term commencing

(
9tu,

Teacher.

PAGES

'6dA*-"b,r -Z-rt/-/.U^' dlut'4 /
c7/"-r-*"-/ Dollb^^{

"Ct/.' CA^-/^+".,-
Qo'o e--..;U;---.-

112
3+ </

ZLaL;^t,A-r;rra,
I "//..;rri,

n*,W

rl-tl-n.le, fi",*{''
A'-.-z-,/ /3-;/d"*r/3

[/ $
)

€.u offi
tl
ll
s
!l

il HISTORY
OF MISSOURI

cryIL
GOVERNMENT

AGRICULTURE

LITERATURE

DRAWING

l- /F
/J__20
2l -26

WRITING

'/- /4
/J-- 2 [

VOCAL MUSIC

eL.a,t--^
\

\
{

*
UJ

N

[/
II

Tg
l,tp*t

tl
ll

llHt
lt3-tv

l*t-r, ^.*':.iH-7
6
(,,

/
?

7
7
7
7
7

7
7
7
r
7

7
7
//
7

/o
7

//
o/.
?
?

/
2-
J
v

t0
//
/2
/3
t4

/t
t6
/i
/8
/f
20

2
2
2
2'

REMARKS ON
TNDIVIDUAL PUPIS Pupils in each class-(by

number)

&_

q,Z'l il"'u (f

DAILY PROGRAM

TIME
I FOR.ENOON SUBJECTS

TIME
I AFTERNOON SUBJECTS

From To From To

/,n
7,tt'
7'r 0

7,,/1
/0./0

/0,1o

//,45
//,1 o

//, t l'
//, JA

?ru1

?.251

7.vo
1

,o .oJ

/0,3u

//,o)

//.k'
//.31'

/.1Jo

/2. r't

e-,^^hrru.
4'*,-."/tt/4-/

tu

/, /01

/.20
|

/,3J'l

/,!/'l
a,t51

ltol
s,to1

3. tt1

, ool

l

l

I

/,201

/,3.01

/.Ja

2.1J-

),30 t

3.05

3 .23

3.qt'

v,r,

e
q-
&"
g"
d
&
G"

No volumes in library

SPECIAL REPORT

Give'general conditioh of your schoolroom with regard to cieanli

' General condition of library

i

desks, stove, windows and decorations

I

lHave you a suitable book-casel

Do you

Give full name of dictionary as it appears on the

condition Qd Whjt is the
(/

Condition

ition of your school groundsl

No. living trees on school grounds

Girls'

Term ends

Teacher's nam

State con<iition of outbuildings, Boys'

Coal house

TEACHER'S REMARKS ON

This Preliminary Report should s present organization of your school, and the condition of" your schoolroom and grounds. ft
will enable me to give you prompt and valuable assistance during ycur present term of school. Please fill out carefully with ink, and mail to me

at the close of the Frnsr \Ifrrr of school. Due credit will be given you for.filing this report promptly.

County Superintendent of Schools.

Tl l. .rrellmlnary tP.ncatlon,:.
,.

9s1Cla Report

READING

t'6 /A.r)..,,<. ,

tsb zo-r)^4,

SPELUNG

t.6 /A-r;-,* ,

t a tnzo)^< .

LANGUAGE
- -/l-- r

| 'tt /2 .<-,r.r.<.

Township df

SYLLABUS OF CI,ASSES

Of School in

County * %A' A '/ \ For the term commenci
/

NAMES
REMARKS ON

INDIVIDUAL PUPIS
Closed sBeganIast lThis
Term iTerm

H
I
2
-3

/

?
ft
tl
/2

la
ll
l2
tl
t/
tl
la
/l
l3
ll
t/
/d

J.4*"/*r.
Jail,a&o-*

J&"r-t6-/r-*,.

naArra// a',/'/ea4-^-tAt /

C?oo,2/am'da,dt.
//

r 447Xt4z/11)/

N

N

\

7dt

GRAMMAR
I>.4-

{ND
IETIC

a

4.'

irc

/4r
,

RY
I

.d-

a-20

ERS I
FITHM

7a

TMET

(a
?o.

ITSTOI

7a.

'10

/a

\
/n
/J

/3

&.;.nZ.lz

l//
/{
ry
/3
/?-
/3

-t

,6

NUMBERS AND
oRAL4RtTHMETIC

btz

ARITHMETIC

U. S. HISTORY

2/
2

/
//

/5-
/(
/4
/7
/f
/zf
//
/t
/5-
/d-
/t/r

2fu* 6a
8/^!ru*fafr/'t

.G

.ef
co
3l
J2

HISTORY
OF MISSOURI

GEOGRAPHY

-z--/ 4t /A a-r..rc ,

/JAza.k.
I PHYSIOLOGY

/JtG /tr1,n-.<,

AGRICULTURE

.4-
1-'Lt 2-4-,

LITERATURE

R/.F J 2 a-*u<-,

NATURE STUDY

-+-
/ ..tr /2,c2,,<.

DRAWING

/ fr g-o),^<.

II'RITING

| 6 24-L^r.-.

VOCAL MUSIC

v'. lvro. I t"tt'"'l#;lj'^' I t'il,30""0

DAILY PROGRAM

TIME

d
FORENOON SUBJECTS

TIME
AFTERNOON SUBJECTS

Frorn To From To

I
,

7:/0
f :so
7:ft
'a:oo
'0ilf
t/0;,fu
t1o:qr

l/:u
ll,eo
l//,s,

l/;u,
112, ot

?:ta

?:u
?,'11

7o:a

t0: lt
l0;s
lo if;
'tlia

ll t,
ll ,'J,
'il

t6,

l2it
lio,

I

I

0

L-,
t,

t

0
l_
,
,
0

7
{
'l
?

/o
?/l
5'

7r
f
7

l

t

,r,o,

'itt
'z2t

://
:;,

?:t,

,?,,,

A:os
lt,t,

'g;4,

lu,',

I

I

I

I

I

t*'-

I vn,

t:25j
'l:qa

t'ro
l'2: l6l

'2:t1

2,q1
'5:oq

c:tu|

c:41

4:0t

f:aa,

aA
d1

?/t
7

f
5-

?/l
'/
6-

f
7

rzll

tJ"^r*/ rfu
'Atry'tn7*1,,y//fH,*?,\n,-Z/
tS"-"<a,(-nlW
r//*LMf
-t /' '

"{fu'd/'l''
-fl-<a,.f*:,v.

Wa4'lfrt/,trJry%ffi

f a
--- =- €,*--_<'-

t
I

SPECIAL REPORT

with regard to cieanliness,

i
t
D

desks, stove, windows and decorations

I

Give general condition of your.

ave you a suitable book-case? Give name of dictionarv as it appears on the- /1 t--
in ur. 4-{A,''(^2,.

Condition

Condition

is the general condition of your school groundsiWhat
t

Teacher's nam Address while teaching

TEACHER'S REMARKS ON CLASSIFICATION

//"'**-

I

I

TO THE TEACHER:

This Preliminary Rep-ort should show the present organization of your school, and the condition of your schoolroom and grounds. It
will enable me to give you prompt and valuable assistance during ycur present term of school. Please fill out carefully with ink, and mail to me

at the close of the Frnsr Waer of school. Due credit will be given you for filing this report prompdy.

t County Superintendent of Schools.

First Week's Classification Report.v
Orrn" lYu a School, District No. /J/ , Illinois.

Teacher.

YDAR

For the term commencing

Began
This
'Ienrl

inishe
Last

Ternr

READING

),J,3,13;(,
7, ,,f .

t o, / /,/ J,/3, / r, u) t t, 4t 3

/ f,z 0,21,22,23,2t2t

SPELUNG

7r(A'^"./

E"/7"-;aP*
--dJr*24/d

J'/'-'1-/-.
7 O-r"r"tL

1-A-,Co'vWl
I
I
I

I
2
?

I

2v

+

4-

t-/
LT

2
d

I

("

6
b
(t
(t
(!

7
/o
v
r
I
I
8

7
8

7
g
g

/0
/2
//
/0
/2
/0
/o
/D

I
I

ls

Y

I

I

I

I

t

I

I

l/,2,J

l

i

I

i

i

i

2
a

<J

r
U

("
7
g

o
/o

/z
/3
/+

/Q
/7
/g
/f
2A
2/
2:

21
2c
24

27

-^-r'- "-U
#{!4

J,3.

1.

HOUSEHOLD
ARTS

DRAWING

9Lllr/
ALCEBRA

ENGLISH

ENGUSH
HISTORY

!
I

PHYSICAL
CEOGRAPHY

i
I

COM. r
GEOGR/4,PHY

I

:

BOTANYT
.i

'i
i
I

GREEK AND
ROMAN HIST.

I
I
I

NAMES I Ag. RDMARKS ON
INDIVIDUAL PUPILS yr. lvro. I Puejls in each class I Text Book

(by number) | Used

SYLLABUS OF CLASSES

JJ,*ut t-,

I r-ancurcY -Qz/zlq.fffi*Ni\
Ito,//,nrc,/4./!: /i,//, /t.l (B,--/< l. I t *r\
ll,tot,,zt,

zs. zaz,tz4zTf /3.,=/< V.
I \Xl t

l r, ii'""*" I lat $l {
lro,' ,r)t /i,/4, /!;/t, ,r rr.l4'*.,t/^Q),*rr) ru-o I a
11 f,, o, r r,

"
z tt. t,+, t.t; z t zl.lJ.n;"fiAa@)4; 2 J 5- | f o

I wrurnrc €rr-,--""-4 Jp"b-L'
I

l7t,t to,tt,t2. h./4,/r/L//),s. J.n t, b,. , I

lr,toz/,2!,2slu,zq2r,).zUry. llI ItrJ',19'"?S," la-"*j._"a I II

llo,ttloll,/4,/6i*,lz/tle----""-*^- , I I

yftrtttz2a24,*,zt+@l
i

| :"**:elrfY-l
-

I l:.i,
lra,r,r"rar)./r;/t,/z/triW)-/,* | i'(tr tr' tt, 2 e 2 4' 2 d: 2 tJ ir'72't*. +2Z.hr.ttttt{/ |I i I i,s/_
i us.srsrbnv I I | ,

fua

DAILY PROGRAM

?$

FoRENOON SUBJDCTS

:

SPECIAL REPORT

with regard to cleanliness, desks, stove, windows and decorations

./i
No. volumes inlibrary 2 / General condition of library book '=h rn/ - Do you keep a

Library Record i

cover

Condition

.Have you a suitable book-case? %n- . Give full name of dictionary as it appears on the
. t /-v n'

, I f Condition-Ur-D'?z- Kind of blackboard in rr. d / tt
What is general condition of

No. living trees on school grounds 4/ ,/ State condition of outbuildings, Boy's-

Giis, 9--oz0 Co^tUoose'z * ' -W . Teacher's salary per montb, g:LZh-

Trr^ ,nd" O /
"

/ 3 /1, fiL (t - Was the classification record properly filled out at the close of last terml 04

l" *.r ""
Address while teachin , G^;--o-- ' /

-

/-/ /-o

-_-t -- -

B

/1

B
A

IJ

/l

B

A

/.n
q-/J-

,3t
,,3v

'0. /t
0.3 /

0Jz

/ /. 0

/.20

//.3J

/. 5-z)

7.//
7,tt
.4t
0.t

'/.4f

/ /.t-a

//.tn'

//.3

//.6'

'2r'o

Give general condition of your schoolroom

your school groundsl

TEACHBR'S REMARKS ON CLASSIFICATION

TO THE TEACHER:
This Preliminary Report should show the present organization of your school, and the

will enable me to give you prompt and valuable assistance during your qresent term of school.

i--"Ji"t"tv afterlchool is organized. Due credit will be given for filing this report promptly.

condition of your schoolroom and grounds. It
Please fill out carefully with ink, and mail to me

County Superintendent of Schools.

\. First lVeek's Classification
or rn" (<4'

^ I schoor, District No. / 3- /
Report

SPELLING

#"^4gA/?a'W
/

GRAMMAR

g-4qraa^lv
LANGUAGE

6A zAleaAv
ARITHMETIC

t,**rd7k'la/

WRITING

t4o^/g4.2/en^4v
PHYSIOLOGY
AND HYGIENE

sdV;,r

I
u. s. Hrsrbnv

oa"^-ag4q.?
t

. HISTORY
OF TLLINOTS

t4zzt)r' /"rur.,

.G.-^A fr.

For the term commenc

I
,
3
/

/2
/?-
l2
//

/J
/{

/f,
//
/5'
/J
//
/6
/6'

ri
/r
/t'
r{
/6
/6
/6

/0
/0
/0
l0
/0
/o
lo
t0
l0

/r,/-'ru"-^n
/16,/42dZ/

Corl/ffi,/a'dt.

/3r*/ -afr,&"f
J/r'- 6 -6,on,^:

4-'4 4d//4'

I
I
I
I
I

I
I

(
(
I
6

c

e
('

r
rr
r
rr
r

@"t4/,

'iw%tu

zzl&*,r,-t T"...-4/niG*q.Ary

Qezo/:a, /,C'4
te.a.a-.r'q .-^-/
&-r--.yz
t^@.t'V$,

-4-*,-rt1'--
C&Ju/

6^4. r"4.d^ -f

%^ffi/

/ -J-'/C'L-t?// t1
//l
/zt,

f
/o
/,

/2

/(

HOUSEHOLD
ARTS

r:---h
{

t
DRAWING

t

I BoTANY

!t04%<n'tZ
I @EEK AND

I ROMAN Hrsr.

Itod "4/^.t/l/
I

i

RDMARKS ON
INDIVIDUAL PUPILS

SYLLABUS OF CLASSES

yr. lVfo. I Pupils in each class .'. ,l Text Book
.(by nlumber)/kN I Used

"K.**^/
^"

%ahh.

;";;;d--l ,or*494"^q14tfu-,ro/'H""2/rr,r*/

*-^'t&Vr-r,az
ALGEBRA

ra44 2 2, 28.
ENGLISH

q./E/J-4
'ftfr^Lll %rz Aq

1,ffi*l

Last
Term

Illinois.

Teacher,

YBAR
Began
This
Terrn

DAILY PROGRAM

TIMB
I;F-l s\

FORENOON SUBJDCTS

TIMD
a\

6N
AFTERNOON SUBJECTS

From To

I

f,'dl
f :ral

?.'soi

?:'rr
1

/a: aa1

to:lfl

/o: oo\

prqfl

ll: ao
1

tl:2a

ll: qa

//; sz

| 2:00

f'a
f :s)

f
'rrl

,ot*l

to:t1i,

to:tj
rc:rlr
,r,)1

rt'1
tt{ol

tt:l
| 2:ool

/: ob61

a(
r
6

r
?

/o

na
(

F

/0

6

r
a//

qr!-.,fu 6//r*^tut/mtu
aU-aaCr--r-g,

a/4t&@ffim,'r rf
-d- a nu--ua,Iz.

'//$//ry:<I"atnt+,
fu*''o

j

.\

/:at

/:ro
/;zs'

/:qa

2:.oc

2;/5

2|cz

9:?,

3:at

3:25

B iqt

1:at

I

/: /a'l

r:zt'1

tqo)

2;oat

2:/51

'2:c t'

2:ls
-rlat'

'B:2t

'3:{o

t/""t

?:o

a/4

t\
a//l
/ol

Irl

lrl
l*t
l"l
1,,1

l'l
lr
'rar
I

I

I

I

I

I

I

I

I

I

I

I

t__

I

,4"-?*,vJy*
a4P+tu^nT,q6;

H--

=S - ==*,=--===.=--'';' 'S- =i1=--\\. \

No. volumes in

Library Recordi

cover

Girls'

Term ends

Teacher's

SPECIAL REPORT

of your schoolroom with regard to cleanliness,

library J / General condition of library books

ave you-a suitable book-casel

Condition-

tgt6, Was the classificatiSn record properly filled out at the close of last term?

Address while teaching

Do.you keep a

No. Iiving treesonschtlolgrounds*{|.Statetonditionofoutbuildings,Boy,s-\t^MJA

Give full name

What is the condition of your school

TEACHER'S REMARKS ON CLASSIFICATION

'

TO THE TEACHER I

Thtu Prcliminery Rcpo(should show the tfcscnt organization of your school, and the condition ol your schoolroom end grounde. It
wil enable mc to givc you prompt and v+ablc a'drtanrc during yourlresent term of school.- Please 6ll out carefully with in\ and nail to me

irnmediatcty aftcr school is orgrnizcd' Due crcdir will be givcn for filitrg this rcport prompdv.
County Supcrintcndcnt of Schools.

First Week's Classification Report
Of the Q ,'. C a' School, Districr 11s. / J'/ , %n n /

-County,
Illinois.

@ - 't .(- , /; Teacher

("

7.
(!.

7
L-

For the term commencing

YEAR
Began
This
Term

/'.
7-
7-
,7

);
g

7

7-
?
7
7
7
7-
?
7
7

%o

J.

"3
{
.i"

L

/
f
7

10

/2

d.a-aJVq-*-

@r.."'rtlul

W-J-"-,--/

O-Lz/L

I

t.

I

/

/
2
v
v

/
2
3
4

/: 1- 3 ,- 4 'J'-
t- 7- r--7
/b-//--/2
3-//rJy'l1v/ 6-tVzo

SPELLING

/D -// - /2
/ 9-/ 4 -/ t-/ /,-4-/ t' /7 4

- ARITHMETIC

6 - 7- f - /
/0 -// - /2
J - /.u4 1 -16 7r/ l-/ F2 t4/

WRITING
//7

Luy't t-o-t."r*
a

PHYSIOLOGY
AND HYGIENE

/o -l/ - /"L
9- / 4 -/ €-/L /7-/ r-/ t I d -tr

GEOGRAPHY

/ b -//-/ z
t a't l-t/- / t-e-zo*/

U. S. HISTORY

HISTORY
OF ILLINOIS

ctvlcs.

MUSIC

.. AGRJCULTURE

HOUSEHOLD
ARTS

DRAWING

a//
ALGEBRA

ENGLIS.H

ENGLISH
HlsToRY

PHYSICAL
GEOGRAPHY.

coM.
GEOGRAPHY

. BOTANY

GREEKAND
ROMAN HIST.

r^
'JJ-tta-C,-ofl

k ."".Jtl "X43,4t r.
Q,r* I. -

6 "t-0J*,.-il;\t-'
., ,. ..-)'

V/,tf)%"--"t

t tLatc+Qr./t ,

/e
/4
/J
/(,
//

. it
20
2/

n
\)

N\
N

\

\$
\

t.
N
_,\:
\l

\\
\
q

\

N
\

\
c
$

a<-

e

4

REMARKS ON
INDIVIDUAL PUPILS

SYLLABUS OF CTASSDS

Pupils in each class
(by number)

'a;A

t
fi

I
/d l,

DAILY PROGRAMI

\t

TIME

rl
-.FORENOON SUBTECTS
a-
I
I

TIME
AF'I'BRNOON SUB'IECTS

From To From To

/, u-o

7./t'
7.2J'

7. to
/ 0./a

/0.31

/ 0,3-!

//./0
//.2 J'

//.s0

// .J-J'

/2.n

7.r o

v.25'

,46
/ 0./ 1)

/ /J,

/t.4J

//.0 5

//'2J

//.3J

il1-5

/2.ttt

/.ro

2/!

2
2e

u

2

4

0+//

--F-r{-;-::
p

I
j

T.j-* -- - -. *=<+-ffi----^+.#

G-"kt-,/

/./ 0

/.a o

/,{lI

2. /.t'

230
?,3-o

)-Do

3.2 o

3.yt

/,r01
,ttl
,rr:l

,,s"
I

2 r4l

5., ol

a ,rl

::l

l

l

2tt
4

4

1-4

e,

J
r

G---".,.-r^'>%G-4-^Da"-;q:-^*7
!^r--V-**
fa--!qj/-4-T-"

Q-u"*-{-u
o:,- 44'
J:^,--.-q-, !*72-
e4rL,-a-ia+2-v"'4Zy?$;--ry{-W

SPECIAL REPOR-T'

Give general condition of your schoolroom with regard to cleanlincss, desks, stove, windows and decorations

No. volumes in library 2 f 'General condition of library books

Library Record i

gonorrron 'Q *t[. what is neral condition of your school groun d* k /

Have you a suitable book-case? ? d Give full name of dietionary as it appears on the

'4 conanion -.4 r-rz:[Kind of blackboard in ur. /y' tocover

No. living trees on school grou

girlr' -? ,--Z/ -

,ni
nds 4 / State condition of outbuildings, Boys'--z%-./rz--4--

-Coal **"Qz- -4, { Teacher's salary per month, # ,22#

name

1er6 Was'the classification record properly filled out at the.close oI lastterm? (&zJz---:--

u'

-.-

Address while terching (Y ''

-

=' i!
TEACHERS REMARKS ON CIIASSIFICATION '

This Preliminary Report should show the prcscnt organization of your school, and.the condition of your ocboolroom and gounds.

Ir will enablc me ro give you prompt and velurblc assistance during your oresetrt term of school. Please fill out crrefully with ink, and mail to
me immcdiatcly aftcr school is organized. Due credit will bc civen you for filing this repott pronpdy.

Couxry Surrr.rmfirorrr oF ScHooLs

Teim end

TeacheC s

First Week's Classification_,- Report
School, District N". / d/ ,

B/6

7

f
7

r
7

I
I
\r
I

/
I

i

I

t
/

I
/

,/

/

/
/

tt".
/L
/-L
//
It
/t
'r//
/"6'
//
It,
/3
,lJ
/3
/L
/r-
/r'
tft
/31
/el
/Ll
ul
/r1
,/ Ll
'/ +l/fl
tLlql

I
a

J
&,2
&

/:
/1

lt
/t
/)
/,

a,l

r

r

7
7
7

7

/

/

;1

/

REMARKS ON
INDIVIDUAL PUPIS

SYLLABUS OF CLASSES

2/- a-F

SPELLING

/-?/4-et

. GRAMMAR ./o-94
r..i*",ro"t)- aT/

.A,RITHMETIC/-7
/0 2"22

/ F v
/d -Jz
^ GEOGRAPHY

..

/-?
/4 --u

U, S. HTSTORY

/l - 3z
HISTORY

oFr_LuNols

_ clvrcs

MUSIC

AGRICULTURE

"duse"oLD- ARTS

DRAwlNG

ALGEBRA

J/' ,aJ-
ENGLISH

2r =37ENGLISH
HISTORY

al - "xrPHYSICAL
GEOGRAPHY. . .

r? /- e,7
coM.

GEOGRAPHY

%ffioir

+
.6

+
lD

,Jl

("

+
("

L

f'/,

J6 -e,

DAILY PROGRAM
I
1

FORENOON SUBIECTS
:

/0n

/ot
,6

/o

/p
/4

a3-!

// L0

/3

/a.

/J

Oa,o

74
7e

SPECIAL REPOR'I'

your schoolroom withrrega?d to.cleanliness, desks, stove, wind

General ion of library books-
ygu a suitatle -case I

What is the general condition of your school groundsl

A[''I'DRNOON SUBJDCTS

coratlons

Do you keep a

5

0
au
/03!
/Dl
//ry
11/o

// s-s

/L6
/z

No. volumes in library

No. livi State4ondition of outbuildings, Boys'

Girls' Coal house

Term e q. was the classification record properl5' filled outT;-$e.clqse of last terml

Teacher's name Address while teaching

TO THE TEACHER i

This prelimioary Reporr should rhow the prcsent organization of your school, ind the condition ol your schoolroom and grounds,

Ir rril cnabte me to sive you pronpt and r.luablc asrilt.ncc during your Drcsent term of school. Plessc fiI our car€fuly with itrk, and mail to

mc immediarcty afr.r school is organized. Due credit \rill be givcn you. for fling tbis report promptlv.' Cou rY SI'PIBINT! DENT oF Scrloou

TEACHERS REMARKS ON CLASSIFICATION

CoDpany, AD&moEa, Iowa

PAGES

Begon
This
Term

'/baJAr--

DIVISION

EDIATE DIVISION

EDIATE DIVISION

MARY DIVISION

/-J-3-z/-J'-c
f-f-f-/t-//
/2- /3- tl
/f - 2 0 - 2/
/6=/4://.-// -

l-2-3- +-3--(.
7- r-7- /0 -//
/2- /3- / /
tt'-l("-r7-t8
/7 20 - 2/

/-2 -3- +-J-- L

7-C-7-lo-,//
/2- /3-//
/7- 2 0'2 /

t- 2-3- 4-f-c
7- g-q= /o -//
/e- /3- /r

t- 2- 3-4- t--e
/-f-f-/o-//
/e - /3- /4
/f-2b-2/

4
3

Ia
,4-

+
3

INT

tl
v7
/0
l0
/D
ID
/0
/0
/0
l/
?

f
r

2
eG/

r
rt"
(,

7f
f

/o
//

3

//
?

4

4

/

/?-
/s
/r

/ ,i-
/('
//
/f

/f
20
2/

4

4, I
CIVIL GO

("

0
L

v

7
7

REMA&KS ON
INDIVIDUAL PUPILS

SYLLABUS OF CLASSES

READING

ARITHM

rV-/-t

7nT-

IIISTOR

/{,

Daily Program
TIME

o
SUBJOCTS

TIME o

2,2
E

o
SUBJECTS;-r; ZQ

From To

/,n
7./J"

v-3 5"

v.J-1'

/ /)./.0

lLtlt

r'o
7.3 0

l7'w
/ /)./ 0

Iil8a
V lr. :Gl

/0.

1.1-

/t
/J'

2L

t0

a,t

2

3

4

/. ra.

r./ t'
/,3a

/.+a

/,J'l'

?./.t

/./o
/'zJ'
/:44

/,J_J

t.t t
2,iD

/0

/0
/4

/3"

20

/ 11'

2A

z
2

4
a,l

//'a-6

//.36

//-e o

//.20

t;;
//, tv

l'"-

:"

/J'

/A',

/o

/,t

&
+
3tt,

2

e_
n

d\-

?.lD

3./ L

3.3 t

3. 0.i

3.3 o

c.c I

/.1

2L

2L

/

/1J

4

AH:

SPECIAL REPORT

:": ::::::::" :.:': :' ::"* "v" HH :" ":::: : :: " ::: :-: ::: ::ill: -l " "'
wiudows and decorations........

Library n""orar.......Qk//-.-......----..Have you a suitable book-"ase'1....K.d--...........-.............Give full name of clictionary as it appears on the

"ou",..-..Qy'.44f7^il.LA/, ,&J*Arr",..k.oo.u1.-.-.. Kinrr or brackboarcr i' o""......-d/.a'b-
/),- /) /'/ / ,?-)

..-..............-...-..Has your scf,ool a flag?........rf--(A.......:......--.. ..--.---.Wh'at isthe general condition of your sehool grounds?

t'2
Coal house...-. -..-.-.Teacher's salary per month, 5....42.74-

TEACIIER'S REMARKS ON CLASSIFIGATTON

Number living trees on school g"ounds..--.-...#./--.......-...-.St"te condition of outbuilding ,, noy";....-.9-4;2-

Term endg.

Teacher's name

D ire ctor's n r^"..V. ..'fu ..,..

TO TEE TEAGEERC

.' This Preliminary Report shoulcl sh-ow the- present organization of your school, and-the conclitign of your school-rg9- qld grounds.
It will enable me to give you prompt and valuab_le assig.tance clunng..your present term or. scnool. flease nll oul carerulty wlEn lnE' aDq

maif to me at the clo-se of the^Frns'r Wnnx of school, Due credit will be given you for filing.this report promptly.

COUNTY SUPERINTENDENT OF SCHOOLS

Prelim inary Classifi cation Report

S* b h-ev..+.b.s Y.....3...,....... ...roJ,/.......

NAMES

Fa.ale*,koCrt sF
a'rY teW*Xf,o\ef

AN DIVISION

EDIATE DIYISION

EDIATE DIVISION

MARY DIVISION

REMA&KS ON
INDIVIDUAL PUPILS

PAGES

/
*

/(.
/b

READING

/5on

3 - tq
/t,- 11

ao spcoll

GRAMM

$ood/
3-lo;

tt-t1
INTt/
/2
t/
/r
/3
/+/r
t/

INT

/3
/^
/3
/^/r
tl
r/
/^
/^

3
4
v
t
7s

/
/o

tl
/?
t3
t/
/d
llo

i/,
ry

'!,[[!,iI^'
eor,{e /* u 4;5 eor,4re. /'t u v1

^ljc-ro\d 4-r il r 11
Faul @gr6el
Fdnu &\c')the s
Si-/a, S.lrc, e.tcF
/\ord S"\ul*\e<

GFI
Poo) ltr /Vo1
Ho. o /d S.\.)

4-het P o^e-ts E

o/ce. /{u \ h
l'beric, Dooq la,VI bert4-, U6oq la,N

io ss r e Strr-A to,^r

Nori^t'tc''*S.. \a,ef,"
Etla, N'L"y
-Jtn4ro A y'leV

ARITIIM

Sqr h\
?- lo

il -tl

Trowbr
rt -tf

HISTOR

{'n4,
3 -/o

tr-t1
PHYS

Orev t- o

? -/6
rr- tl

CIVIL GO

MUSIC

A
\0\,/u

t,

SYLLABUS OF CLASSES

Daily Program
TIME o o

SUBJECTS

TIME
I

q

za SUBJECTS

From '.t'o !'rbm To

f ;oo

7i/o
4,4

f'so
loils

?:1"

fi3o
7,{o

/ollS

/o:3o

lo

Xo

\o

IY

/J

I
t
lo

I

op--nrng EIercrses
Ar tt h,,rn*f r a

Georaalry
f\l'
,Ie4Orvl9

l,'oo

l:30

/:{s
X,os

7uJ

/l3o

/:+s
Tiqt

Als
A:3o

Ls

lo
/s

3o

/5
Jo

t
-$
b

I

Fng) rs I'1

Grram r14r
.l

Sp*ii rn 3
Or!.[ogYq ph/

h'#s
/lioo

Uas

t:t8

il:oo

lMs

u:1s
/Ai"o

/S

?5

/S

2o

b

lo

b
I

St
fir1e_a-o_t nq _
,{4cie4i H rsior/

I
H i s i-orv

I

f.rtnPe-c-Ia., FIYY\e- 9t

-'.

2:41

3i/s

3;3o

IYJ

.*,

Wv

3i,lo

?;3o

gnl

l,'0..

-l,

rEt
o

h

?5

?o

IS

/s

':p

I
t
g

i

B_oFqny*=
A,LtYic-s
Q.o3la P h/

tl

and*Or4-wrY1 q.
-J

SPECIAL REPORT
=::rc;J-+-a-i:-:'-__

.-- ' r - -
_-

--,2!--
Give general contlition of your scboolroom wirth regard to cleanliness, desks, stove, windows and decorations..-.--....---...

Library Record?..--.-Y-g.S-......-.......i..-.Ifave you a suitable -book-case?....Y.g.S"..........Gi.ve full name of dictionary as it appears on the

"ou"".(^lehsbe.r.3-..l.Gru,.l.n.Le-r-4aLt-o.plconrlition....P-Q.o..r...
........- Kind of blackboard in o.".....-S.J.4JLe,=................-..........

;;;;;;;;";,"; ;; -;:,;^.,a; L:;11;;;;;;;;;.",;;; ;;;,--t;;-;- ---: -- - --

TEAGEDR'S REMARKS ON GLASSTFIGATION

T() Tf,E TEAGEER:

This Preliminary Report should show the present organization of your school, and-the conditiqn of y^our school-rgp* qLd grounds.
It will-enable me to gi-ve y6u prompt and valgabie aseistanie du-ring.-youi qresent term of. schoo'|. Pleaee fill out carefully with ink, and
mait to me at the clo-se of the Frnst Wnpx of school. Due creclit will be given you for filing this report,,promptly.

COUNTY SUPERINTENDENT OF SCHOOLS

REMA&KS ON
INDIVIDUAL PUPILS

SYLLABUS OF CLASSES

,4*G-,,onu"

Z"t-*/.-.U

:.......................For the term

2
r

4
4

a

+

(
C
,g
g

7

C
,o

7
/Z
/8

7
'8
7t

2
3
r
6
("

/
7

f/0
/2
/3
/4
/6"
/6
t7
/s
/7
2o
J/

@-".t'""-r-
/ - /aQ^Jd"^;
//- /5-
/(" -2 /

Closed
Last
Term

/28

Began
This
'ferm

/53
9.,.dt+ *"
/6 -ae/

@-=-lnQ
@-,--L ?4

ARITHMETI

/-to ,-1,
//-/J- +G*ttl
,4;dJ^
/f k2./'
/{"n;l [, J t,

J aal-P?Zt
/6 -2 /

GRAMMAR

PIIYSIO

qG

/rD

/6 -2/
- /J' l.r-/,

CIVIL GO

Daily Program
TIME

z SUBJECTS

TIME

Za
o

SUBJECTS .

From 'lo From To

V, rz

7,t t'
f,ro
/p.tJ

2,/l
7,st
/ o.m

/o,eo

//. /a

//,30

//,3-t

/2,ra

/0

20

20

2J-

/b

/,t

/5

/r

/-4

?rl

2
2+l

349

/'/o
/'3 o

l3'o

2,/t

2,//,i'

?./-3'

e, Al

/.ad'

/. 3'0

2./ 0

2.3 0

?,/ 0

3.30

?.t-t

/t-

20

2A

rJ'

25

/J-

20

2

34q

/-t/

.z

31y

@^*'zt?/Jr.
!.

2/0.1"1

//./3'

//.3J-

//.oz

SPECIA lEPC

Give general

conclition...-. . *O*rq{.
-........-.U-*=t- *(.....

Has your school a n^g1...........n-;.

NumberlivingJreesonsehoolg,oond"........././.

Term endg.-..-...

Teacher's n

^ t t / -')r'-.r.*2.:--..--
.------ -----..----.Acldres ". "' @_z-*'<*Director'gname",('A*:'h/=*d'o"':u''*-"t'"'/-:,

v TEAcrrErt's nEMARxs oN cl,AssrFrcarroN

TO TEE TEACEEB:

This preliminary Report should show !he_ present organization of your school, and-the condit'ion of vour school-room and

rt will enable *" to giu" i5,i-ir-*iii-"oi-iai;-"lG-ir-'iiltir?iiiiriirii v*i pi.se"t teitm of school. Pleasehll out carefullv with
;a;ih-;;;i ltrl cloie ot"ir,e-rrnii'-wBex ot sctroot. Due credit fitt be giiven you for filing this report promptlv.

.grouncls.
ink, and

(^
{

COUNTY SUPERINTENDENT OF SCHOOLS

Preliminary Classification Rep
Wfu, . .,.........District.. . t l.trown

"nX"r r.&

/
2,
J
7
4

L
2t
?

//
/(r/
/Jr{
//'4
rZ/f
/?
2o
*,t
22
23
A/
2t'
2-(,
2>
zk
2?
60

7
7
7
7
z
7
7
7
7
7
,
7

/-A-3'F-5'

I b Jl-';
Jrt"rr"

/-2-t-s-t'
6 z W/A///2
/q/t/6(?/t/f

o L/ 2>2) zv.
)> Lr/2"f

<r$;.riWre) tltz
2zittrgur>rt

ffi
/(t-q{zLLlzqz+'
tz>zfz, 7a
/L77-+'

3/)rr.t

bL.?':/:-'

/Tr 9o[/14L,

/-L3#-4'

nr.g-gaa/64J
/4/tru'/'2#

RE}IARKS ON
INDIVIDUAL PUPILS

SYLLABUS OF CLASSES

/t
/1

/3

r
,/

//
//
7
//

;EADINGirh,

GEOGRAPH

Daily Program ';ts{
TIME o

zt
o

SUBJECTS

TIIVE o

Ztr
E

o

o

'q i --i.
L,

- \. .'KusJncrs
\ . it *

From To Frotl To

7
?to
?30

f4r'
/0
/4rr-
/fi6

tiql
/a/4
431

7/o

X.o

f45"

/b,
ilft
/a,to

/a44

//,t4
//J/
/e.

U

M
(

/4'

r6

t4

/t

4c

9r

z,

,//

1il
74,

4
f
2

,1

1'
2
?

/

/2a
/,9

'/t5
4/t
2)0
ft

<{t
3,0f
3)-o
?lo
)(z

fi&

/;p
pt
1t/
/</4

2Jd

4$w
7,ol

9rz(

3/.
74c
(a

f

4o

//

z0
2ro

/t'
/f
,/L

J
It
AD

/b

/2

)_

4'
7
t
,

2n

4

4
/
?
j
7

4/-L

IAL- REPQRT

regard to cleanli desks, s

f / /-)-
No. volumes in library....-2.-?..............................General condition of libr

Number

Girls'

Term ends.---....I

Teacher's name..

Director's name....

TEACITER'S REMANKS ON GLASSItr'ICATION

ft&.n.&ar.

m:"*""^:
What isthe general conclition of your school gtounds?

fut ztz

Library ne"o"at..Qil)i-t.....-...........-Ifave you a suitable aoou-cas*O.\,

cover............-..4....--........... . condition/-2-4

conaiyryrr.-&.@4 H as your sehool ^ suet.%-h-

TO TgE TEAGEER:

This preliminary Report sbould show the_ present organization of vour school, and the condition of vour school-room and grounds.

rt wt1-enable;;6 si'";;d;ilffiid;d;i,i-ti,i i.1ii1tir1"a'li:;s-y.oJ; pieJent term 9f schooJ' Pleasehll out carerully with ink, ancl

ri"lf 1-o -" "i ltre cloie ;f ih"-Fini-r-Weex of gchool. Due credit #itt be giiven you for filing this report promptlv.

COUNTY SUPERINTENDENT OF SCHOOLS tl

Preliminary Classification Report

REUIA&KS ON
INDIVIDUAL PUPILS

n;/-d.
a"rl,,'r*4/** Z'td
G o.r/r- /'4,,.r*ry4{Y

2
3
4

2

3
tl

l4

READING

.a ..

aa ?e

GRAMMAR

tn;" . C.

..b

ARITHMETI

GEOGRAPH,T

HISTORY

PHYSIO

ta

lq

I
L
3
tf

l-t a J.-',^-'
tl-/(Jnu-
tt-JaJan-.

I -2 o Jr-u..
r/-/+J.r,n,
/tr - ta J-*.

l- to gla^-e-.
lt - try J.<-. .

lf -2 a -/..q.,

I t - t z J..r*-.
tq t zo

e'n /r4- -/f

b

f
3.

7

!o
,li
tg
t3
i ,f'
i6-
l6
iI
i{
t?

{"1^^* ? /;/-ae,^
" (Lntr.,'- C na.,<zt-tt
fr, *lfn'',-^-.7?n-^.
7na'^;4 .8.t-ge

II

e

I
I
7

t
?

I
l0
?

?
q

?

l0

7
f,!*ril' l//;!a'.-t*3,fu'U^-re,- J
L "-,*"rJ e]'!rt'-
A,bqtu;*,- h*;
gru-!'.-.-t* gL?
A^-t-l^) 1//-L-^
U*'X* d6-l*W

/ /""-'

9 e<" 3^f4c/er^^l.t-r*

I
"/.. r? h

/
I
/1o

I
t{

t /ot/!'*l

Daily Program
TIME

z SUBJECTS

TIME
I z

o
SUBJECTS

From 1'o From To

f t tt

q: le

?'1r
10.'t5

/0;3.

?:/5'

9.'rt
/o: ot

to:30

!-'::
ll: /o

ltts{

/ ri,a

t:40

l-l
P'l

r'ln
fl
b,

h'
lro
I

I

I

I

At(

2

3

I
a4
2

*3

4

AA

tJ
n
A:r'fJ,^ JL
A*;.fJ,."r..zt;-

7? n*-*
ft --ol^>t Y a'a
ft *"L;, * sl;'ll-a, -

ft -."'e^;" /. d/4.//^+, -

Y *'"n '

l: to

liSo

/ilo
Li,)C

2;3.

2:/i/r

3 t/f

3 ;4a

t?t6

t:,:

[;l2;/r
1r.,.

1",,,

lu"'
I

I

2o

20

:6-

.r{
tg

?o

2c-

,o

2

7

{

alt
a4

2

sq

v1

/)ot

tu
/"
,(" "^*?Mat-
9*"*r, - A1^ ^-^^^'n4

7 p*-"."..

e

11 :lo

l/:lc

ll:tst
/): ta

. SPECIAL

Give general conclition of your schoolroom with regard to cleanliness, desks, stove, windows and decorations----..-.--.-----

)tta'./ q*
No. volumes in twary.6-!-e-*.-

What isthe general condition of your school grounds?

Number living trees on school grounds..-.......f./...-..........-.State condition of outbuildings, Boys'-------.

Director,snu^......!'.U*....73......../-A*.,1...........-.Aclc|res"....--.......
. TEAoHER'S RE}IARXS ON CLASSIFIGATION

TO TEE TEAGIEBI

This preliminary Report should sh_ow tt e- ptes""t otganization of vour sehool, and the condition of vour school-room and grounds.

It will enabte." to giv" id,i;-t;;;i-;e-i;r,i"ri,i-i.1iiit-r"1"iio.i"!--y*i pi"sent td"* gf school' Please.hll out carefullv with ink, and'

mail to me at the .toru ot"itie'Fini"r-W-ier "f
schoot. Due credit dlti fe Eiiven you for filing this report promptly.

COUNTY SUPERINTENDENT OF SCHOOLS

Prelim inary Classif ication Repp.rt
L........-..Distric t.............,/-..4.:./.....-...............Township

,3

2
,2
t/

/2
r/J
,/2
/l
/3

/e
/3
'r/2
/4#
/F
,/5
/5-
///
,tf
,//J

/4
,z

/L
/6
,/,

rG

771

v),

I
2
3.
+

-J;__
t'
7'r
f

iDj/
l2
/3
/F
/5'
/L
/7
/F/ft)-tt/
!2
23
JI ,

J.4-
J6
2/
J/
7/
,tD
3/

Q-r---/.rtl
/ - t4'9-r"- '

/ 5--23 "g#-3/ ,.

/ - /{g"tr.
/a--23 ,f

/ - /+ 9,.',
/ 3'-?3 , (

/ - l+ g-,*
/5- -2 3 'f

GEOGRAPH

$
\

\

i
\t

..$

/'r
/0

L
r

f
/t

Iant/+Vb

}IISTORY

/'/4 g-,-r. ,+vb,
/j- -2 3 t,

+-3 / ., '.h,

/- /4 g,**
/5- -23 'f

/b--z@,+;4
24-3/-6"--"

\

REMARKS ON
INDIVIDUAL PUPILS

SYLLABUS OF CLASSES

READING

'0-t t CrU,

.J+,0
J+

GRAMMAR

.+p.

ARITHM

Daily Program
TIME

I

Ztr
o

SUBJECTS

.TIME
I

Zc
E

o
SUBJECTS

From To From To

(/0
7./c'
73J

'0,l-tr

;;

'/,/0
tl ao
'/'oO

f.p
v.?t
/0.t0

ft,31

tul
("1

'1,ol

("

g

/o
L'rE

0-174-,*

&

/.n
/,25
/,40

/,fi
2,ft

2.tz

3. ta

3-3!
?.As

l/,4
lt+o

l/n
lt,bt
l2'32

lu,o

lt"t
lr r,

l*
I

20
/t
/5-

2o
/5

Ito
i'u

r
I

6
I
("

/D

r
6

r
/o
7

//./0

//.rt,

//.Jv

/Q.ot

SPF'CIA

Give general condition of your schoolroom wjth regardrto cleanliness, desks, stove, windows and decorations..--...-.--.-...

No. volumes in library...-..- 3 7 ...Do you keep a

What isthe general condition of your school grounds?

Term ends

Teacher's name.......'.

Director's name...

:-........-..-....-....Address while teachin

TEACSER'S REMANrS ON GLASSIFIGATION

TO TEE TEACIER:

This Preliminary Report should shaw the present organization of your scbool, and the conditiion of f3yr lchoo,ltl,o- jS 9_19"o^1.;
It will enable me to give you prompt and valuable assiltance during.your present term ot sch,ooi' Please hll our caretully wltn lnK, ano

"i"if
lo-tn"

"1
thb clo-se of the'Frns'i TVppr of school. Due credit will be given you for filing this report promptly.

COUNTY SUPERINTENDENT OF SCHOOLS

Prelim tnary Classification Report

I
2-

._a-
____t:

__-/- o_

_/.

-u--/ ?

-/a
-/-*_ /.6_ L7_

,-f-

/"./ -
/.t1.
/.r1.

REMARKS ON
INDIVIDUAL PUPILS Pupils in Each Class

(by number)

.-/'(f)-l-u'-*u-

l-' 4'L

J2*(
--]-";
-e*^"4

=S-s/."'t -'

/ -/-3-"r*-:/-f- -

/3-=-/-t-
T'

t:f_?-

4,./L{; rJl - LL

YSIOLOGY

EOGRAPHY

Daily Program
TIME

I
o

E

t

SUBJECTS

TIME o
o5
2.,

E
. SUBJECTS_ : (--

,-- | ro From To

f :oo

?ro
7:3,
la :og

l0jj,
/0,:rt

/{ia r

/ilzr
f l;rc

fr;st
12:oa

lo

3A

a-,r

el
I

J

4 /)-:r t-

/: n1

lUs
l: go

lLe*{^

2_: ts

):30

2i4's-

J-; ot

8,'.ta,

tin

|,'15

| :3o

I l{g
2i!s

!jst-
2:tlS

I ic-o

3;&

s..t{

I

,,1tsl
,rl
2"1

I

,o_-l

t{l
,rl
ttl
r*l
,.]
:

I

ae
I

3

re*,J %.

1o

,o

'.rt

{
,o

n4(

I

..3

4

AA
Alt
-t -

3.

-{=

AA
_f
3

A!,

Give gerjdral condition of your school room with
SPECIAL REPORT

iness, desks, stove, windowe and decorations..---------regard to cleanl

t[---t6r--,

tit
No.ofvolumesinlibrary-.----.-€--a--------------Genera1conditionoflibrarybooks-.-----4fu.------Doyoukeepa

)t - 2
Library necoraZ--Iy'-.&--.------Have you a suitable book-case?--- -Z-Ld ---------------Give full name of dictionary asit appears on the

'ndition--Q'*-::.Z'-----------Kindofblackboardino""--.--=gUnA"-
------Has your school

95
Number living trees on school grounds-------'l---3---------State condiiion of outbuilclings, Boys'-------z

ei,t",----'---.'fu--------CoalHouse.-----------_.-----Teacher,sealarypermonth,$---J.a-6-:?--

.TEACEER'!' RE}TARI{S ON GI/A.SSIFIGATT()N

TO TIIE TEAGIIER:
This Preliminarlrreport should show the present organization of your school, and the condition of your school-room and grounde. It will

enable me to give you prompt and valgabJe assis_tance during._your present term of school. Please fill out carefully with ink, alnd mail to me at
the close of the ---- ---- ------WEEK of school. Due credit will be given you for filing thie report promptly., COUNTY SUPERINTENDENT OF SCHOOLS.

Preliminary Classification

,),s7
,4
.{:;S:r+r=-r

' lr3

-Lr
q
'0_

--J1-

rL
J2
*-23-

Pupils in Each Class
(by nmber)

Text Books
Used

#-/-/-!,-X"t*
/-J -f e^lnuez,

;r;8,::-a\
:r*4-. ?_-w-

GR4jM-MAR'-

lJ-22"%,...
t-3--=-3J-V,--u.

/----3--9<^.-u-| /')
L_l H_--=_1 /__Z*e,_

/-tth*;(fu
t2-J-2,-Y4,4

/- d' '-4d.4

2 g:3 /-

Daily Program

SPECIAI-..REPORT
with regard to cleanliness, desks, stove, windowg and decoratione

3s
""1""y

p"" month, s-/-3-:0-lZ--

.<
()N GI,ASSIFICATT()N

TO TIE TEACIIERT

This Pre'liminary report should show- the present organization of your school, and the conditiirn of your school-room and prounds, It will
enable me to -give you prompt and valuable assi*ance during..your present term of school. Please fill out carefully with ink, alnd mail to me at
the close of the ---- ---- ------Wppx of school. Due credit will be given you for filing this report promptly.

COUNTY SUPERINTENDENT OF SCHOOLS.

Prelim inary Classification Report

Cloeed
Last

Term

-/---4.- T

*. I -.-

-/__
5.

!t-"L
-f l-

| 41

15

?Ll%

-1. *

/o7

.31
l&o
7

ffilZ #-, - @-Lild;>-l---- --- -ruu.r,""

REMARKS ON
INDIVIDUAL PUPES Yr. lftfo. I ' Pupils in Each Class

I I (by number)

rs i< t?-,t -. -aj*h:a.+J:a

t4+_5_
- -iA :::-: - - -:

-ffe4

'.-il*)t

l+sl_v_&_

-s**

VILGOV'T

+',-5-+b

7.-

Daily Program
@

SUBJECTS

TIME I NI l;i-----T-l2.7
Froml To I E

Titz
7iru
I i3o

?,'55

lli lo

/,'tol/,' I
,' / ol/ iJo

;R^l/ ;3a
'3ol/;

l,'loV i 5,

'i{s19"'lo
', lol2)
IAAI-L;

i3aW',4

;4513;a

;ool3,l5

; t{"13:
,-t lc!,

i4s l+',to
.A-l--:-

'SUBJECTS

? ioa

7, /o

7eo
i3o

'r'{.

/:
'6;/5

tl,'3

,/;

I l,'ta

/,'/0

/ ,1,

t'

/,:

SPECIAL REPORT

ry \ecoAZ)/a .;-------------Have you a suitable book-cas.e?^--4-f------------------Give full name of dictionary asit appeari on tire

-----Conditio^--4,.*-----------Kindofblackboardinuse-----.

/*L-*-- 2Tz-44&44L

/d

. TO TIIE TEACEER:

\ this Prciiffii-riai$ iEbbrt should qhow the present organization of your school, and the condition of your school-room and grounds. Ii will
\enable me to give you prompt and valuable assig_tance during.-your present term of school. Please fill out carefully with ink, alnd mail to me at
-the clobe of the -- -- ---- ------ Wsux of school. Due credit will be given you for filing this report promptly.

COUNTY SUPERINTENDENT OF SCI{OOLS.)

of Schoor
^.G.a,).h.-..D....<2e...-.......-District........./....f.

..0-........-...............--.-..-.Township or

' Preliminary Classification Repofl

Aarmora, Iowa-lll

0 l,%'z^*.:"..-,.;8, {-sr

"2, [!a.'k);D;t":u"A-"r* | q
iAn2-nn-e^t P;r^>rPl,--rlt V

7. l{**-'e"^at^t lt
Y- | a-r-^"zz* (26-4rtD -lrft5

PAGES

Closed I Began
Last I Thig
Tem I Term

+ .l&-^' Qt*-a.^l l -r
6- llUn^r((---"t u' l)a
6'. l0Jaah^'Dr"rmtlnno* t t

tsr
.-2--,3

*t - 4I lf- e'-7 --

I
6
Cr

J
5
(r.

Y

j-
6

7

J
(.

q
.L

Y

tt.t

, - .s-- '6
?,
T'

'C/-x
,. - v

'f
--'b'
7I
r/
0

€- k,
F',t.v27

tsttI
4: 8.

c/-
D

t.
txv
/?6

,,

/
lro
t.

I
/
LzL

1.

tt.

-. i.\
Daily Pfogram

._ SFE,CIAL.RE,PORT

SUBJECTS

4

- tt' a
Give general condition of your school room with regard to cleanliness, desks, stove, windows and decorations----.-*cJ--MJ

ilob

:\
t ./'.*4.e{. -.: -. d*r*.e--.. --..... -.....D o you ke ep aNo. of volumes in libra*...--.-.-I.--*--.-..-.-............--..General condition of library books..9J.Of,2--t.-tl .

aDtz 4.ou, U A .Library Recofi,?-.----234-...-......--.---..-Have you a suitable book-case?.....-.i :....--..-....-.---...Give full hame of dictionary as it appears on the

,Teachet's salary per month, g - --.. -- -2-6'--4-9

Director's

.- ! r ,' -
TEACHER'S REMARKS ON CLASSIFICATION

TO THE TnaCEEBT

This Preliminary report should show the present organization of your school, qnd the- condition 9f your school-roor.n_and grounds.
-- It will

enable me to sive ydu piompt aud valuable assistance during your present term of school. Please fill out carefully with ink, and mail to me
at the close bf-the..-.-.-.-........:....--.-...-.....Week of school. Due credit will be given you for filing this report promptly.

COUNTY SUPERINTENDENT OF SCEOOLS.

REMARKS ON
INDIVIDUAI, PUPILS re1! Bgok I "i:"#ua€d , Tem

titliitltl
- INTERMEDIAIE DTVISION

K"o*arvoL ,hie,r,t'r*

I

I
I
I

2i
3t
fi
I
L
2

+
5

3
LL
5
I
L

!
I

I
I

I

:.

!

I

I
I

i

I

tl
I
il
lr

tl

ti
il

t.

2,
3.
+.-5

lo.'
7.

8.
q.

lu'
t l,

i2.

iInV';' Sc/"-lt/*i tt
'K^a,'U-et-*" G'^"- | t t
ihn^an'&, Pt,-Pt- lt t
illarul- L&n n^,'s Itt

!uznl/^/ q;.Llg
Ca''.0 ^8n*-tw l, o'@'*oiL e{t-!-L I g
i 6.L a** rc^";*,-At-'t- i t o

(1
|il

i.n u,. A, ^rrl

ixffiwYt"i
lkh*,o^*r"ffiyirf,

l*ff'o" rirtl

I
I
I

I

I
dinqt-

I
I

I
"l't

3+4
,

t 3.'iF-,

/q.

DIVISION

14r1a44.1.4.A

li,
li I
ilr-
ii'
ii,
llt
ii
ii

lt

lltuIo,
It*
fig-

lis-
ilE
il

L
L
L
L
L
T

7
,
7
7
7

I

I

I
I

.t
EO

I

2?,1;fu'!-'gtr. t
I

p o,l

Classify accor State Course of Study.

t-
&-5
lq- e,3
l9-/g

/?- 23
t- L
b- /a-lg-t8
It - t9 ARITII

l1- t-e
I
2-d
L- tl'

'z-,

ts't*
,,1t71

7,'4e I
i

-{"J,'l/fo
l-l'Vr I

I

I
,
/r0

l"J

,i-; fe..,/ffi.
r1-20-t /

9-6

l- b

lA,!"^t*

AGRICULTURE
I
I
I

DOMESTIC SCIENCE
I

I
I

MANUAL TRAINING
I

I
DRAYING

I

I
CITIZENSHIP

I

COMPI.E,TE PROGRAM SHOWING THE HOURS OF STUDY AND RECITATION

Beedn

00
/o
L5
A/. 0
00

,o: +d
l!:oo
Ittt0
IttLo
IttSo//t{5

d0
/o
a-d
*o
of
o6'

y5
rc
td
Eo
4t15

fo
l:
t:
It
/t
/.:
&.:

2t
?:
?:
3:
?t

SPECIAL REPORT

Give general condition of your schoolroom with regard to cleanliness, desks, stove, windows and decorations.

Eighth Grade

O?t-a^

T?reL

€-=; *,aJlr

f?r-u4-

/0
lrf
/d
/d
/o
/rf/o

ry
feL"J-

Library as it appears on

Condition

your School aflaS?.!I4&A-.....F1ag pole?-...............-.....What is the general condition of your school grounds?
\1ffi..*hat graae of certificat. ao (,oo nonz.&.?lL.Has it been registered in this coungr since July tst?-.?4:1f,.-".

No. of livhg trees -on school grounds....-9-:1............ State condition of out buildings: Boys'.. ...&tM---..--.....-....,.Y..-

Term
:.T ;;,, whire teach ing . A-fua.4 WTeacher's name

Director's name---..-...- Address.--.,..

Date of this report......

TEACHER'S REMARKS ON CLASSIFICATION

TO THE TEACEER:

This preliminary Report should show the present organizdtiori of your scirooi, and the condition of your schooiroom anci grounds. it
will enable me to give you prompt and valuable assistance during yo-ur- present term of school. Please fill out carefully with ink, and mail
to me at the close of the FIRST WEEK of school. Due credit will be given you for filing this report promFtly.

COUNTY SUPERINTENDENT OF SCEOOLS.

Preliminary Classification Report
Of school i
County

/
7

.f
/

?r
L

7
L
f

(....-....for the term

d"cl 94r"12 '

til&r.J-.

rr

't9^"/,

TVISION

/
2
J

r
J

I
?t
7,
/o-Ir

/L
./s_

4
$
t(

'--*ii
il
tr
tl

ll
t!

f,
,r
6
/

.t-

L

/l
Ll

;tl

I
I

7"

{l

ll

ti
tltltl

Vr
ii?

2ot
tl .

,*
.rg

R,EMARKS ON
INDTVIDUAL PUPILS

ti;{nr**Wi

I

to State Courge of Study.

/r2r3rY *{
478t1

7rfl,ryr20r2122|rc'
'o, tl,lltsrl!tdt | (

/r8*7
2|1,* t f
t,l2,tq4lttll

// /2 /3/g/Jrll,

r,r/t llr2orztrl| 3

,,/trlt/)/ar/$/l
L,lrt t7

,//q,/r.rra.r4,tt *3
Zt tgt5tS/l

l't rt 7
1.tr3r'$

7
v

ta
la

/
l7:f

i
I
i'Ir't

Y"r

"!;w

COMPLETE PROGRAM SHOWING THE HOURS OF STUDY AND RECITATION

f:0o I ta
F,'/a l2o
1;3o l2d
/;62 lao

/0i to l2a
/d:sa I ld
/0tttsl /,fil:a lzo
tl |r-o 120
tt:40 l^a
lhoa I bo
Itda 1 ru
lu d lzt

za
g^.fu,

jl t9ele *
pfo t.! a
2:to 17 oz,ied | /s'
7r# IJD
\??t{l ld
Ettb lso

s wt w:;

J-'

.V844,4q
4t(/- t

-t t7t7 Aat ,z'x_,_-z

P'
-. (- ^-

'&-
:

rfur*

SPECIAL REPORT

Give general condition of your schoolroom with regard to cleanliness, desks, stove, windows and decoratio

No. volumes in library..--.............t2.....Genera1condition of library books.....-..--........ Do you keep a

Library

7.d.........Has your Sdlool aflag?...;A*-...1-.-..Ftag polel.2s**..........What is the general condition of your school grounds?

................What grade of certificate do you honfl.zJ-..Has it been registered in this county since-July tstZfu....

Thiril Gra<te I Fourth Graale

ts

fzc
P
P

//
kz nr7

.f II
?
r.'*r

Eu(.9t

ts

the cover.

No.oflivingtreesonschoolgrounds.....-.€-.|..........Stateconditionofoutbuildings:.Boys,.....-....^_.
........................ Coal house S.*r**."A ,Teacher's salary per month, $../..A..*

r9*.r
Acldress ..y!,eZ*.,.......................-...-.-...-.-..

Director's name

Date of this repolt....

TEACHER'S REMARKS ON CLASSIFICATION

TO THE TEACEER:

--- This,preliminary Report should show the present organization of yciur schooi, anci the condition of your schooiroom aori grounds. ii
will enable_me -to give you plompt and valuable assistance during yogr- present term of sc.hool. Please fill out carefully rn'ith irL, and mail
to me at the close of the FIRST WEEK of school. Due credit will be given you for filing this report promptly.

COUNTY SUPERINTENDENT OF SCEOOLS.

Preliminary Classification Report
'n'of school in..............!-..2a:...a*az-.:............... District........../-...d:.A........

Co unty t)4a.s.x1h;.r.-..-.....f or the term commencin g....

Jt"ft* fUilvL l|e i g"*J,
^-*1-lk-.eyn fa-a4,-1,& .lll', Y..-.-l' uti.t4

I
I ORTEOGRAPHY

SYI,T,ABUS OF CLASSES

Puplls ln esch clasg
lby nuberl

COMPOSITION

Closed | .lBegan
Last I Thig

' Tem I Tem
--!-.. .L--..- -| ^ .\

ING l/.,;;t
! y2 .' ,, -,'o *f7P!'* f?..Jor". ztL-^tfZ

tJ,..*,.} e-.JA i. t s

i-ll:rI'
I

Text Book
Used

I
6vl

3

'ioe,ol4.i/(A /, t5
'lr(tn-,,^4r -';h g, 13,
t,) 4 14., V.i Yta, +. ci L,z

f,l&iiu.ilta. t /a1i 'r :' t?
t

4
t'
6
7

i : INTERMEiDIATE
t,Y4onior^. ,X-Jt - ll, 7 I,

",//o.
Drza,friifu,o,t I tt I

,?I/;.4pA^;..* D ;attelArr.{ / A
i?//*3t4-^- f'crnfr.r-r'', 7

,.i h-o,8 7 "4**; h',c^-n
tr'iY',410]z'(:fu: 9;^0 i-- '.2 / -- | tl'

r,i,rr,(fi. re_44c .*%r€ :" i aRrrH-METrc 1.,&)
7ihn,1r-u W,.affi,;u.ith.? ffi.--;;." a+t.ilh.7 -ffi,-. A;.{{.'tr)i?:::'futrdr,l
Tih'q/o, " I l Ii''-'iTi'w/7rrv' _ I I I

.fu.; LANGUjAGE
1, t i- ^l';;,;:.i,oo.r 26444, Diw-t *n %
..+tZ'of.rtto. V,3i(,7, o:_,

J' :, 4 ,W
. I GRAMMAR

ii*r !^ ,,zt "'tU'itJ'a4+ :!t'"';^

'6."a- rf-"/.^--

,

I
I
i
I
I tll/u

III!i

DIVISION

.l

,Ab i

tttaii
tF4)*,,.1+3. /J44 ffi t4"f"4*

lvo/"*;;fL : fui':-'::'-
,4a T. itu,:'4V-f ' n-Aro,aw6d- rt
i :u i rnrslo,r,r[cx" i i

'"ra:,rn.i*./,1? %,fu,{&.,T.io14.11? "AW.r i i,*6liit"l
(

/0
"*,Jo*"lortrto*d4^! b4z-& lr-'!

@ru-z- %-,,-y'p- i6'l/ti

ii i J u. s. nrdrony : ii,',ra)y1,.*= ,h* i i,.a.Lit*',6l,Cr-.*Wii'
q,Y'

| ^ o''* ffi_:_" "rylli rl, WRTTNG i
il : I l, t- - n 'l -ii- i I t+<.<t*r-< E'v.Zai'€2- +in4z-;r
| , i / ,l _-__l___ i

r,;ivMuSICrllir-l-;ii:il'!ll i i 6TVTT,COVFnNMENT , illrt-'i"*'**'il :ltl i.i ___,_!_ , Ii'!tecntcur,runpi;; i i ---*-l-- -*
i;iiil.;-!:r

DOMESTIC SCIENCE;. I vvrs^tvs
r. ! I

IIt
I

MANUAL TRAININGtr
I
I

I

DRAWING

Classify according to
t

REMARKS ON
INDIVIDUAL PI'PES

State Course of Study.

rlri
lt
I CITIZENSHIP I

COMPLETE PROGRAM SHOWING THE HOURS OF STUDY AND RECITATION

F.tfth Graale

(%)'^)r^:t**
dilild-f^.

Wt,
ffifr1
W,w
g^4./,
Lu'.t:Z-,U

%,V

^1""**r"Ae4g,**
Ji4f ,-,1

J4^,f ,',,r,(
{a.*,r.,a/6
0,;*4 d?;
btwl?^
Jr^lw4,M
Z"^f ,a "l

4t**t^t
&^-/u
.J*n*ut o

4tn* wa

__:jgl.n-14!/tW
41 30 llo egi# lto'^qt,ft'l/6'n
16itoitP'0,
lo t 116',40,,
)t ! oo l2-6n
IttLol,<6hlt lqolaot
l3r0o lfrr,

t : rF ll0.
l1lir),',*i

-{o,:JA
Q,.,, / 6'l16^,,
Ll qai/6 "
8.t, d6'lt o u

glf"{w:
313 o llda
3', ,lt{lld,,

Eighth Grade

I
ta

n

w,n
d,

4
4

%gwry

SPECIAT REPORT
-q ,

Give general condition of your schoolroom with regard to cleanliness, desks, stove, windows and decorations.......%(-.

No. volumes in library. e..4-- General condition of library books.....-.

Teacher's

Director's nu^"'..Y/2'..
Dateofthisreport@../../....................,19.23

......Do you keep a

TEACFIER'S REMARKS ON CLASSIFICATION

| ()(^"
WW.

U

-fu -**-4;tu L/t*--U *J""r-"
tlIIv

TO TEE TEACEEE:

Tbis preliminary Report should show the present organization of your schooi, anci the con&tion of your scLooiroom anri gouncis. it
will enable me to give you prompt and valuable assistance during yoqr present term of school. Please fill out carefully v/ith ink, and mail
to me at the close of the FIRST WEEK of school. Due credit will be given you for filing this report promptly.

COUNTY SUPER,INTENDENT OF' SCHOOLS.

Prelirninary Classification
District....-....-. Township of........

the term commensing...........

REMARKS ON
INDIVTDUAL PI'PILS

" Of school in....

County

SYLLABUS OF CLASSES

rl
Yer I Mth. ItlI

I

I
Puplls h each class I Text sook

lby numberl ' Used

Closed BeganLast Thls
Term Term

ADVANCED. DIVISION

INTSRMEDIATE DIVISION

READINGt,htan-
:

Ctq
i
I

i ARITHMETIC

iurr r. '/ru.)pp,
atz. ,(?r-*r/Y/r,-&/.
?, , o, / /t t 4 ,-u Ar-';tl{L 0L,{"-4r/'rt,

",'rt, ir /r,"lt'U0r*"t-Xl

/
l-
3
+

LANGUAGE

Qo-^r'ttt,"/ {t'-lrl--"a "6*r*'z "^JE - 44-,*, 4 pr4b
.t3, / 4, 1 i. €+r+lt*FAR Arr4fZ.
t41 +, i B*t'I[

i-- -.--".,
COMPOSITION,

f

I'

I

I 0to

;

i
I

I

t
i.

t.
i

;'

;

I

i!
:

,I
l,
tr
I
i
l,

L
!.
t'
I'
t'
i
t,

t.

I'
t'
I'

i
i
,.

:
ll
I

t'
F

t.
I

I

l'
I

PRIMARY DIVISION

'8/''

f1
to.

/i .

tt
t3
,r/

,{l
t6

,r

5
L,

-T
g
rl

/o

/t
/s
pl
/{
/6
l7

M:
7l/ar,17r*,1'.. E-

t^ Wa"+r.r-ri 62&u'(T
,z(, <a.,>oZl , fw-w,trffii 1

I
q

Classify according to State Course of Study.
rl

WRITING

At/-*,r-huil*4
MUSIC

CTVIL GOYERNMENT

I
I

AGRICULTURE
i

i
DOMESTIC SCIENCE

MANUAL TRAINING

t

DBAWING
i

:

CITIZENSI{IP
I

:
.
I

;

I

/r-to, gr 4. I 'i

COMPLETE PROGRAM SHOWING TT{E HOIJRS OT STUOY AND RECITATION

Elghth Grade.

.SPECIAL REPORT I

rvith regard to cleanliness, desks, stove, windows and decorations..............................

7:oo'q;/o
/f :2i
7 -'4o

lo:oo/o:lc
/ 0 :'30
tro :45
ll:oo
l/: lo
lt;g.o
tliSo
I t ,;'fs'- /Ai oo' / ! oo
/i to
/: et
t:f0
l:6 t' 2'os
2:2s
2:4 0
a!50
3:lo.-
3: ts
3:tfo
4: oo

Secoud Grade

JAt"*

x*rv

/o
/d
rC
20
/s
/"f
It
t{
lo
to
lo
tsri
lrn
/o
/5-
/6
ri

p,t5
l5
2o
/D
/o

I{
/{
20

w
4^ft"r

,r^t

w
%-tr

Give general

No. volumes in

of living trees on school grounds......J-

Girls'
Term

Coal house

Date of this report...,.

condition of library books.....

ition of out buildings: Boys'.....-...

.................Teacher's salary per month, $.... "c-

TEACI{ER'S REMARKS ON CLASSIFICATION
r-*- *,-'hr-ff,&*. .*; "*-- &+-: -

-
-

TO TEE TEACEER:

This preliminary Report should show the present organization of your school, and the condition of your schoolroom and grounds. It
will enable-me _to give y_ou p:ompt a4! v4uable assistance duri4g yo.ur_ present tem -of s-c-hool. Please fill out carefully with ink, and mail
to me at the close of the FIRST WEEK of school. Due credit rvill be given you for filing this report promptly.

COUNTY SUPERINTENDENT OF SCHOOLS.

NAMES

Preliminary Classification
Township

iDIVISION REA

42,s

12,3
/,J-,Lr7r8r?r/ o

/r/t/r///5-

PAGES

I Ctosed I Begau
I Lsst ! Thts
I Term I Term

t,

lr

Text Book
Us€d

e
\-'-3

7
6

$
'/
6

v
7
6

il
il
ri
t-
I

/4
/4

/3
/2
/4
/2
/l
/l
t2

Y4rz,4?, /o
lC ta7t, g rq / a

{"L'
^%1,;/-

7f
7-

//,/r
7

/a.

//
7z
/3-'

T

/2

t
7ryry {It

lr
tfx

ti
li
il
Ir

r
7
e

/
/

PRIMARY

I
I

I
I
DIVISION

I

classify **"*J
I

7/+/ I

to State Course of Study.
I'l

Lsz/

SYI,LABUS OF CLASSES

Pupils in each clags
lby nunberl

"to"*oBl}- fl{'/,13 lW
4ll1s,q// o | ,.

4,1ii i+7V* '1 ,,

U. S. HISTORY

tq ? |/t -/- |

t+,7,8'l'/o Iwnruffio/L'-t

i
MUSIC

{frrt

a-. I REMARKS ON

/a
/2

'f ta 7 s,,V ;yrl i:45#H ;*

COMPI.ETE PROGRAM SHOWING THE HOURS OF STUDY AND RECITATION

Flrrt Gmtle

a1/-

a&

Elghth Grado

7oo
v;/o
7:2 d
/:4o
/:.fC

/o: lo
t/0i Arf
/.: /o
/o :5t
//: to
//:es
//:yE
/2: rc
ffi
t]r-

/:f,f
erla
t:L,f'
e;'/0
Cl.rJr
S:/$
3:2s
3:4C
{:a n

l/o
l/fl/c
| /.,lo
I rt-
| /5'
l/t
Ire
l/f\2.O

:7,,r
1."
l/s,ffi
VT
Irr
l/slc
| /r-
l/tl/f,
!t%"

SPECIAL REPORT

Give general condition of your schoolroom with regard to cleanliness, desks, stove, windows and decorationS..............................

No. volumes in library.....i.-S-fGeneral condition of library books. you keep a

Library Record ?.................................Have yoq a

thecover%kitz)Vt"^r&-.:p.rl,#ai
bookcase ?.. .k.o........................Give full name as it appears on

Girls'

Term

Teacher's

Director's n ^" -%,
Date of this report.....

Address while teaching.

TEACHER'S REMARKS ON CLASSIFICATION
.-- -- ---*. .:

TO THE TDACEEB:

.-- This-prelirninary Report should show the present organization of your school, and the condition of your schoolroom and grounds. It
will enable_me -to give y_ou pronqpt and_vqlualle assistarrce during'youl present terrn -of school. Please fill out carefully with ink, and mail
to me at the close of tbe FIRST WEEK of school. Due credit will be given you for filing this report promptly.

COUNTY SUPERINTENDENT OF' SCHOOLS.

Preliminary Classification Report

I : ' I s?Lr,aBusoFcLAssES I racns
No. NAMES Ase

^offiffi[t"o.$r", . yeari Mth.I puDne_rn-each-class I r"Tl-pf"o "i:Ht Tfrf' Yoar i Mth.lr [by number] I Ueed f"r; ferm
t

ADVANCED.DIVISION,/tM&r-Z
:

2
.3
*t_ _

,
6

,/7
/t
/f
/7
t7/t

&czZrog,
/r>a- 2
%2,a.

%%).* %r-Ythffi.tz-Z/;r't*)ffi

i/0, i/,213,lrde i

:

i,
i,r

t, f',
t'

I
I

@TECEFEPtrT-

rL>4-A-Z
f %?ffi*''f,
r

PR,IMARY DTVISION

:,
I

':

INTERMEIDIATE DIYISION

i

I

ri

ir

Classify according to State Course of Study.

:/r23, /c t i

:'l

t/0
,

:

!'?
I

rl
l.

': 4

I .I.A.N€ftf*Gti

/*zZz% t
%--*ffu)4r

,7,,h? €Rrktfiiren

, %vrz,%2/-,/: %z/)az
, /r 2r3, {,, O / t:
; €eM:POSi*reIiI

, /.fr@2
,/rz3r4,t6 Z8 ? ,

?I*FS{€&oGY

fr"4-
U. S. HISTORY

i

WRITING

-i
MUS.IC

CIVIL GOVERNMENT

AGR,ICUI,TURE
i

:

DOMESTTC FCTENCE

I

MANUAL TRAINING

I
?

DRAWING

CITIZENSIIIP

;.i
I
I

COMPLETE PROGRAM SHOWING TFIE HOURS OF STIIDY AND RECITATION

Elghth Grade

/ :to
/t o-r?;/,
lotzt
/o:10
// t2o
/z;oo
/:00
/iot
/t qf
2'r25
2i'fo

"f40
l0
/,
y0
/0
6otyo
/a/t
g0 Hrry'

SPECIAL REPORT

Givegenera]conditiorrofyourschoolroonrwithregardtoclean]iness,desks,stove,witrdowsanddecorations',.%

No. volumes in librar1...3-...f-. ..General

Library Record,?.....fu...........Have you a suitable bookcase?..
"42

-...........Give full name of dictionary as it appears on

tnecov"r/@z-":.2*h.u.conditiolt..:fu..'Kuofblackboa,ain,,"...1/.@*..h.o).....Conaiuon
./t/^

....fu.........Has your School aflae?..fu.......F1ag polet...../-a,.....What is the general condition of your school grounds?

./.d2.1".,.....:llhat grade of certificaL" Kvoo hold.?...../(........Has it been registered in this county si.rce iuty Lst?.../a..,...
No. of living trees,on school grounds........ State condition of out buildings: Boys'- g*-d . (
eils,.....-..fu..............'............coatnols&.6

TEACI{ER'S REMARKS ON CLASSIFICATION
-- .i}; - -

-- --i- - -= '=--: -- -=+

TO TIIE TEACHEB:

..- This-prelir.rinaly Report should s-how the present organization of your school, and the condition of your schoolroom and grounds. It
will enable-me -to grvg y_ou plqlgqt qnd_v4ualle_ass-istance do"tgg yogr- present term -of school. Please fill out carefully wittr ina, and mail
to me at the close of the FIRST WEEK of school. Due credit will be given you for filing this report promptly.

COUNTY SUPER,INTENDENT OF SCEOOLS.

Preliminary Classification Report

-.....for the term

Wrft
i

R,EADING
I

J,2, lUAnl i

3, L{/ 5, I AJd^^^^".

SYLLABUS OF CLASSES

I
I

I
:

ORTI{OGRAPI{Y

I recus
REMARKS ON

INDIVIDUAL PIIPILS iit*"lnnro.

7
("

5
a

a

L
5

?

?

7
("

:l

6t1.
+g

n

L

,
("

L

1,4,
3,9t 5
C,

7

t?,
3,?r5

ARITHMETIC

/)(Qttl-tn'la ,
,r .;

I

'rc I

g. r/&
:

i:
I

i'

Pupllg tn egcb class
lby numberl

rer! qeok "i?'S: ",ff;fi"uaed Tem Tem

),

L
3

t

*:

("

7

r
E
b
1

INTERMEDIATE DIVISION

PRIMARY DIYISION

7
7

-l(
'r'l

LANGUAGE

7 A ' *po,. [ff- .tj J*'4, ,A n
9, ?, /a, il, /1,/ s, /4 t /s,l 6/ ZUndl,,

GRAMMAR

/, ?,3 .%"*',f X h:.,rT
?,,s .i " ,' r-{
(.-"t"4

COMPOSITION

I
-t-

GEOGRAPHY :

/,2 t s E-at;*ililtfr'lo^- &&p
'/ , S ez/iXr,t +-la 4 4'e, '," 7.0. D(", W 6L/.d.i-xd-L[,

PEYSIOLOGY i

lr
ALL

t Ll-
llt

t6 .

tb
),1 ,

t

i

I

DOMESTIC SCIENCE

iil
l'I

I

MANUAL TRAINING

i

DRAWING
I
I

t

CITIZENSHIPii
I
I

Classify accordinf
t
I
I

t,

to State Course of Study.

I

tifd,
i,rili:
ll rl'i d(4
;iliil :{
.'fl

/, 2 / s, IJ"-1.+rr*q4a'altL,
,1,8, -" u

: :

U. S. EISTORY ; ;

l1

3,v',5 ,

MUSIC

CIVI GOVERNMENT

/' 2 uU7 errur^h7'U 6'k'^1"
AGRICULTURE U -

COMPI.E,TE PROGRAM SHOWING THE HOTIRS OF STUDY AND RECITATION

Bogln Tlmc Flrst Grado Second Grade Thlrd Gratle Fourth Grado Flfth Gmde Stxth Gratle Seventh Grade I Eishth Grad€

SPECIAL REPORT

Givc general condition of your schoolroom with regard to cleanliness, desks, stove, windows and decorations..............................

No. volumes in library W(W .General condition of librar.y books. Do you keep a

Ls.a..4

while teachi

Add

TEACryR'S REMARKS ON. CTASSTFICATTON'r --'' -''t:P .l';;-,6f-t rrtr;aT, - ' k
Sfr,i/r-6J,wP .l^*,6r-r rrt;aT"^, 7 &-t iU"Wffik,WM, #ffiffi^ru

atsad.0 a-mna-[^J) tfu dttvnhu)ira^rl lr<J+^ olArrll. e^'1/Lol!t,ar.l a4Juw174) 14 p4-fuAl4al
lrv*qI t-at-et*t -tUr?.u-q /, a^rtj^q arr u.n !1 aA wa>aiirU u^^N u$'t- q^J cru-nr /rdr#.",qfl Hffi,MMK,9- t;^lll bh"$ *t r"u l";;ktJ^4

"4,\t "rU"""
,,ll-t

X,rl ",^)rrrt?",
ta,trql^{ ,bq LU{ AxuturaW g.t'qd4'ruXtl 14attq,trrd oJvJ.Ifu,t"|^-al^d'w,'td,a,*niniru't

TO TEE TEACEEB:

--- This-prelimiqary Report should shor,\r the present organization of your school, and the condition of your schoolroom and stounds. It'will enable.me-to give y-ouplgm_gt ?nd v_?l"alle-ass_istaace durilg yo-gr_present term-of school. Please fill out carefully yilfr in-k, and maitto me at tlre close of the FIRST WEEK of school. Due credit will be given you for filing this report pronptly.
, COUNTY SUPER,INTENDENT OF SCEOOLS.

or rn" il/n,n/Z & '- schoot, District N.. J *
/Gnlt-l

For the term comme r.iru StffT'rnL" , /

-f

2 s

_.5.
(a,

7
-/()
//

_ /2
/-

-
J-

No. 0934A First Week's Classification Report
County, Illinois.

-Teacher
YEAR

Began
This
Term

Finished
Last-
Term

t
-t_
/_
.t_

,a_

,ft;
-3.
v
61,

\t/zun;/!

-.--*iqn
o c ne

"u
t*---.

-.., J,.*.= :::--- : 3:_ -.j. -_

Jw,rhu+

e-i_

.g_ -

-(r--3ilL
:-

-'{r,"Mti-lp*
Cd=a- LA//?h
Natu4.
Hott ^-tC a^!.-
gd*^rrt-

_9.
(r-

37.?,

6.
€.
t!--

-"/!
_/f,

- - l-("-.

//_
/8

*_ * /.7^

-_- _ 20"

't?r5I

-("
Hti
l1*
d!4

;
@.

)4(

fr:t

N:

ta"zd'$.rn4
HISTORY

OF ILLINOIS

HOUSEHOLD
ARTS-_.-

REMARKS ON
INDIVIDUAL PUPIS

SYLLABUS OF CLASSES

o. l ?'t5TJ,iili'' I t'i,'-3no"o
{. (by nunrber)

|
Used

-/,21,3,'1,6117,8,-/t2\,3, V,5r17,8,?

-. / !,1 1/,.. /,2, /.1 ft-
*/.!,__ / 5, _
tu-liz:t.t: /9:t=a

/0:!t/,:/1, / 3:>i#

/L: .l?=1-8-/ ?-? o

. U. S. HISTORY

NEW-

-,{---

-t-
__l*
-t- t.. *-I'

[-

-j"I'-J.

coM.
GEOGRAPHY

-ffr

DAILY PROGRAM

AFTERNOON SUBJECTS

From I To

/:ab_

l:t_0_

1;80

/.'so

?-:_60.

8"/

9!,36

?tl

3!ts

3iio

3i.I1

3..y!

750

!,,0

t5
lg
/i
/{

/5
!_s

/f
/5

f"rb
7;/ s-

fsa
,J'

n-lzt-l-tZ9
t, 0

dtug-t*94e"U;,? {_5-

tO: (/?)

U:U
l6:3 o

/_4:_(

//i oo

I l:l
/l;20-

uE9.

//,'lO

'li5q-

J_
3i(It

-/

td-3.

379

Qn;^ *n Yl,a"I-v 94""!4-

--g-FrZU*q-.)l (*y*f-T
fll azrrr.rt'u-ul',

("-

-7_
r

3dg

J* -r- -

- f_,--."-. ..-

SPECIAL REPORT

cleanliness, desk's, stove, windows and decorationsGive general condition of your schoolroom with regard to
11 t

-- 2'.rfrJ ,

No. volumes in library 1/t-(rv 0- Ceneral condition of library books Do you keep a

Library p."o67 -7/h , Have you a suitable book-case?)/.tb Give full name of dictionary as it appears on the

.ou., Wrln)tt, gvtl-^-nrol.L^^a)- Condition XCrzfL Kindof blackboard inu"" 'Pca.rnttd
Condition Qrrtre) What is the general condition of your school grounds? Qr^^'"

Girls' Q^L
No. living trees on school grounds-----?-- State condition of outbuildings, Boy"' Qr' 'Jn

.Coalhouse *,t4rTJ Teacher's salarv per month, S 8 0

properly filled out at the close of last term? L,l/J-

while teachin, Fi ,*.* , SLl-

TEACHER'S REMARKS ON CLASSIFICATION

Term ends

Teacher's name

Was the classification record

TO THE TEACHER:
This Pr€liminary Report should show th€ pr$ent organization of your school, and the conditibn of your schoolroom and grounds ,

It will enable me to give you prohpt .nd valuable aasietance during your pr€aent term of school, Please fill out carefully with ink and
rnail to ne immcdiatelv after school ia orgarized. Due cr€dit will be siven you for 6ling this report promptly.

County Superintendent of Sahools.

First Week's Classification Report

7

b
f
cr

I
7

8

9
1
u
I
q

t2
t2
rl
t9

2

I,

e
3,
Ll

?.

(t

1,

9.
q

/0
l/,
t2
t:
t\
l5

0"da lr ufu
H a"r\r-r^t Qfu,a-l.
e a^-L gt *f
\l,rt crt ^a 9fu4
Zd^-J*d. A/rJaL,L
fi -on,* pt'r^-!

7
5
q

ti3

7
5

'l+i
t{t

5
3

395

.7

5

tr
il.0-

7
5
T

,T

5

REMAR,KS ON
INDIVIDUAL PUPILS

SYLLABUS OF CLASSES

yr. lnro. l e"nt5.i1..eachclass I Text-Brook

....Schoot, District mo.1..5-..0-...-....,)A.a*tn*B"ud County, Illinois.

LANGUAGE

qf,eftnq;tx4y
fln)fu'Ua'l*

ABITEMETIC

3r",r)-
wcL-!drJ)

SPEIJLING

0a--,^.
fu"'Nr4il'rdf

tl

A,+ Jb fr;,at''to '
GRAMMAR

1^raa
.0r .{'4r,'",',"u.r1"

PHYSTOI,OCY
AND SYGIENE

^
"uta/n^

N-rrLaJ";zu4

GEOGRAPIIY

'fl,-r"ha*'r I/*
"

u't LLau'a-e.

HaA
U. S. EISTORY

Na-!.L^k
@A qgAt'^tltilu;.rl '- EISTORY

OF ILLINOIS

9-';xJ"
crvlcs

X^;fn''--
.

MUSIC

AGRICUI,TURE

EOUSEHOLD
ARTS

DRAWING

ALGEBRA

ENGLISE

ENGLISE
EISTOBY

PEYSICAL
GEOGBAPEY

coM.
GEOCRAPIIY

BOTANY

CREEK AND
ROMAN EIST.

DAILY PROGRA/V\

FORENOON SUBIECTS
'llFrom lTo

8,rB
?sn
7;g s
/o:
'0:/ {
lbtso

Iotvs

lbr Es

u; t0

ltar
//:s s

) l:'l s

//; f s

l";"--*; C"^i:A^iln;
74 &^:7 ' '

t# ,,' ,,

r#'t"
ad ,r lQ-dLr./17

AFTERNooN susriirs

'+fu/:26

:V

tf

39 i, /'J"
hnr /t
/,7

,l

l'&n-e-.1o,

%,/*yy,-1n

7!/6

2lss

9t/,

326

3+
,-dJ7

r#
?4
{4ol >i

,t lr
/,,';ru:y*?+

M"hv

SPECIAL REPORT

Give general condition of your schoolroom with regard to cleanliness, desks, stove, windows and decorations

Tn*"

..-Do you keep a

Librlsw R@atd?*.-.4A_-'.-..*Have you a suitable book-case?..*l1Za.-.-..---.-..-e;vefull lsme of dictionary_as it appears on ttre

.ooo..8t)-flra&,a^t&-ofu^^aZ'-a-l-_-- condition-19-zizi------Icad of ilackb oard. tu uae-..-Ih)-4ziLQl.-..*-*-
colaaon-'''Eaiz.*..-o-_.-.._*o",*,o""eneralcotrditio!ofyour*hooIgto|Lds1...M

No. living trees on school grounds........ %^#4*. ..State condition of outbuildings, Boys'.. ...-....k--l--.t

Girls'.....kn:n Coal Teacher's salary per month, fi......8--5..--.-.

T]rn *as".ln4+ -3.....!--.-...-.-.-.-..-tsz.7-*.Was tie Classifcation record propenly flled out at the closs of last tqt?..*-+za-.--..-
Teachet's name-::--ytfl *k"t-f?rMu- ..-..---...Addres6 while teaEbiw-fiiz-a---g/l-..--

TEACHER'S REMARKS ON CLASSIFICATION

.'ir'

TO THE TEACHER' :
. This Preliminrxy Report should_show t}rg pres€nJ orgq.nization of your school, and the cddilion of your s;hooh'oom and gmurids,-

.It will etrable me to grye ygg pr.gDcpt.and- vslueble sssists,trre duringyoql presetrt term od school. Please fill out carefidly with irdt aLd
mail to me immediately after tlre school is organized. Due credit will be given for 6ling tltis report promptly.

CountJr Superintendent of Schools.

)

t

,, Of the..................................-.

., trbr the term

fturfu,r"o ,o7 a.rL.

'*eZUu,t :

8.0-4..
,It-'.l.

/Y-r-J-.
a

First Week's Classification Report
.........-.....School, District rtfa. -/-fr-----, ---..-:.-.-..--..

A"!rA& Teacher

YEAR

Text Book
Used

B]egort

; Jhis

("

5
L

b
7
7

t.
!.
3.

g
T

lo
,l

j**;)u"

/^ ao !
/|D,bh"

,411 I r

AzuaZ.ez
/

,i"

6ttzt*";
%4a /,?/z
e".;* "*4'

tlw
V-2o:

ARITEMETIC

t_ 6
7- /6
)4- /" {'

WBITING

+q
PHYSTOI,OGY

AND EYGIENE

-i

SPELLING I ^ I"

,l-lo
l(- 2o

. a.

GBAMMAR

LANGUAcE l- 3
ta

tt f
>-4,

GEOGRAPEY

*., -=//.-t6
,/ 7- 20

U, S. SISTOBY

i

EISTORY
OF ILLINOIS

crvrcs

ACRICULTURE

I
I

EOUSEEOI,D
. ARTS

DRAWING

t
Ar,cpsRA

ENGLISH

ENGLISE
EISTOBY

I

PEYSICAL
GEOCBAPEY

I

coM.
GEOGBAPHY

BOTANI

GREEIC AND
RODTAN gIST.

lo

\
A.r,r-,

to'ut A/!^'.
(p^-k" (fu41.'
Y.L*r-.re At- -.

?
?

f
t0
7

I

Elt ^)44 Cetuel.
ObtL H!&<^,.q .

6* R t---A.t"". 6
!t

'r.f //fa/!A/& Wu!,;uu,
ltt;-L-an-.

f2a/2.-uz.

/z
/o
l0
!o

J ,.'h.
JaiQ 4o-l
6AbJrl
,9.--4 ' ,1

3

, lrruglc
f

et<2/,2^-, "",a

r1eefutu aP/rt-(t"..
s.l[de,* zzrX6q.
L.lm{nh^ e,r-!,If

2t4^"- &"oz

'j'

DAILY PROGR
't

\l i\

a)a

6

TIME. a
V FORENOON SUBJECTS

TIME ,

From To lrom lt"

/:oo
7: ts

7:Jo

7: tlr
lo.'o o

lo: /s:

to:3o

tol4s-

/l:os
| /:lt
l/l3o

tli(r
| 7.'tt t :

I

',f.R'

f:so

V:{s'

lo!o"

/.o:ls

lo i3a

It9:{t.trt|:o'

l""o
trtt:3o

l"'."
'12 ioo

l, i".

l

(

a

t/(

/
2
3

+

^f
,9.

I

,

3

4

^r

u
:

i. !

Er*
It

tr

,l

i'.

E'-"'

*l-A- -+

lioo

l:tt>

l: tt
l:tto

liSo

7'. oo

.r.: f .s

ll 9o

a:+t

5'@

l'1ts

]i ra
tivt

I

1,,,"

l''2fI
l'-
f
ls'

[:l
!,,,
it'tt
ls:<s

l'-
I

I

I

a

tL'

3

,

2

f,
q

sd
\

ll

,fu.

t\'
,T

?'.r
t4

is-

t:
q

t

.r"

\
t\

- SPECIAL REPORT

Give general condition of your schoolroom with regard to cleanliness, desks, stove, windows and decorations

Condi .What is the

. No. living trees on school grounds...---

condition of your schooi grounds?:... .-.{.a;A.-,...-..
a

Coal hoirse.....-:.-.-..........-....-........ .Teacher's salary per month, fi 8--5-?:
as the Classification record properly filled out at the close of last term?

Teacher's

TEACH 'S REMARKS ON

.fO TFIE TEACHER:
This Preliminary Report should show the present organization of your school, and the conditign of your schoolroom and

"It rvill enable me to give you prompt and valuable assistance duringyolll-present term of school. Pl'ease fill out carefully with
.mail io me immediately after the school is organized. Due credit will be given for filing this report promptly.

Countlr Superintendent of Schools.

First Week's Classification Report
, District xo./-{--Q.

.... -...-.-. -tg * b-...

/2-
tf
/d
//_

//
/z
//

0f the.

For the term commencing

SYLLABUS OF CLASSES

nty, Illinois.

:..Teacher

YEAR

,-z
J

READING
/r7rzt2/r' 2 ' t,

7 , /a / , / - t.

{ 1r7,8,?,iorr/,/l/

spirr,rxc

14 3,4
r:4,i,47,/1//,/2rt J
//, ta', lL

GRAMMAB

/rL,sry'

a;^ffiN"E"i
ry, t5/t l

/J4/a/ t'^,

"&--t-z;

nished I Bcgan
Last I ThisLasE I rllrs
Tem. I Term

alz

,zlz

4
//
//
/3
/t-
//*
/*
/,9
//

4

o
b

7r
7
/o
//
/e-
/3

// h
,,

r
7
L

/
7^

r
7

h

t
7
h

',A741,lo,trrl2r/3 @-r-.t^* ,'t'
II\NGUACE

7y',7s; / L

ABITEMETIC

/r'2' 3' 4
;444 t/or////>//e

I /rto-r,t b
PHYS'O',OGY

AND EYGIENE

GEOGRAPHY

1*4Pr{
18,q,4 u)/>r/s

,A5,/1
U. S. EISTORY

/r4r3, <
I'1.7.t ?l',//,,/>rrg

, ' ' EISToRY
I OF II.LINOIS

rLoz
' ,, t ,

'L!r8,?,to, t/, />//'3
I crvrcs

/,t ,.,4
,L,7q?,ru.r/,/

>:/J

& ElA
4

slt

r
7

v
7

r {A,-" w"
| 14"t1*"*

. AGRICULTUBE
1

l

EOUSEEOLD
ABTS

DRAWING

ALGEBBA

ENGLISE

i ENGLISE1 EISTOBY

PEYSICAI,
. GEOGRAPEY

I

' coM.
CEOGRAPEY

BOTANY

CREEK AND
ROII[]\N EIST.

REMARI(S ON
INDIVIDUAL PUPILS Yr. lu". I Pop,'J:,i:..o:ll,tl""

WRITINC

";?,li$,',,,/"/3,

DAILY PROGRA/V\
o '.

TIME ou FORENOON SUBJECTS
TII{.8

AFTERNOON SUBJECTS
From To From To

1:o o

Vz-.o

vil{
7:ry ,

/t t t{,

// i3a
rt(d,
0:d{

ltto
/tt f
h/a,
2:et

V:2o

V:er

7,':fl

b,.o5

A:3o

/a/"s

/a:Jx

//7a

tas

/,,40

2u

6

7
r
/

7vf
44
/

f.
7
(

ryl
L4

/aa
l:foi

.

/,,/0 ,

2:a<t

?:3 a

''r4n
?.,a'-a ,

7,'04 ,

?3r
7,)ja.
y''t

6

t
7r
a
6

frt
6

7
/,4
/,t

t'I. SPECIAL REPORT],*J
'Give general condition of your,schoolroom with regard to cleanliness, desks, stove, windows and decorations

No. volumes in library.....-.it..e-..........-.....General condition of library boofts..........:Do you keep a

Library Recold?.--:-.Y..*-..-..--.Have you s suitable book-case ? ---9l4.az----------Civa fult name of dictionary ts it-app€ars on the

cover*.-...-.-.-...--.-:.- -V------'*---'----- conditiotr----./*.------xioa of blackboard in use-- &fr_
- --

codjnoo...4_--...-'-whatisth9EeIe!alco!ditionofyour6choolgrcund8?--..-j^az-.--.-

No. liviDg hees otr sc.hool grounds-.-0lL.-*-'...-.*--.---state conditiou of outbuildingg', F,ov{..-fuL--
Teacher's salary per mbnth, $...../-.4.-{.

'Ierm

Teacher's

Was the Classification record properly filled out at the clo'se of last term?.. " " ?#- -

?..."*=,*(......................-....Addresswhileteachins........-....fu...'.-{.lx,.

TEACHER'S REMARKS ON CLASSIFICATION

''
.TO THE TEACffiR i

This Plelimiqaxy Report should-show t}|e pres€nt otgenization of your school, and the condili-on of.your €chooryo-gm al4 gr_ounds:

:It will emble me tg giTe y9u pro$pt and valuable assistarce'duringyour.prese4t term-of school. Please fll.out carefu]ly with ink, and
,-rii to rne immediately after the school i8 orgaDized. Due @edit will be given for filing tlis report promptly.

County SuperiDtendent of Schools.

First Week's Classification Report

s2../...

/4.

/

6.r
6
6
/

f
{
5
/
3
3
{

2
3
ft-
/
rt
r

/0
//
/2

4r4lz4e

For the term commencing

&,-- 44'*LA

SYLLABUS OF CLASSES
REMARIG ON

INDIVIDUAL PUPILS yr. lUo. l Punils-in-each_class I Text_B,ook
(by, number) | Used

g"*Zr*
%aa-DdoZZa+*,.e

inishedl Bcgan
Last I This
Teru. I Term

7z
/r^Vr 3, L t,|Zt

61 7& //at //,/2,

//

/

%, ffi

gPELLING

GBA}IMAB

LANCUAGE

PHYSIOI.OGY
AND EYGIENE

GEOGRAPSY

/22,& 14

yZ e.%'(,qtEA'EISTOBY

2/ 3/ /,
IIISTORY

OF ILLINOIS

crvrcs

/-/2
MUgIC

z/zz-r%e

, o r/, // /2,
ENGLISE

EOUSEEOI,D
ARTS

DRAWING

Y

GEOGBAPEY

; coM.
GEOGRAPIIY

'/-,/2,
BOTANY

GREEK AND
BOMAN SIST.

'%24
,rrmfr/?/////2,

DAILY PROGRA/V\

TIME

N
aa FORENOON SUBJECTS

TIM ll;
I

,/a
a

AFTERNOON SUBJECTS

From To
I
From
I

/z!
/2
/22
ls

/r
uz
u
/24

/,

lt
/5
/:'

/0
/p
/

/ao

/-2'
2z

/y'
*

/s

/t
/s'
/a

%e%%;ze,
/*DZ"V*29/

Z Fhzb,

SPECIAL REPORT

Giu" *.rr""al condition of your schgolroom.with regard to cleanliness, desks, stove, windows and decorations

kr'4L""e8/l*lA'M&%Zr-*Xt&
No. volumes ia library. .-?.2----.*.gurloAco!dition of library b oot<e..-fu*----*-...--.-.---.-.---Do you keq) a

Condition...M What is the general condition of yourschool grounds?-... -fu"lL

No. living trees on school grounds.....3 ..2...............................,....-...........State condition of outbuildings, Iioy's'..&{-...-....
ei.irs'..afu.... month, fi./.'-il.#

TEACHER'S REMARKS ON CLASSIFICATION

TO TIIE TEACIIER':
This Prelimhary Report should_shqw the pres€trJ olgaDizatiou of your school, atrd the coaditiotr of your schoolro-om a[d gioutrds.

It will etrable me to g:ve y9u prompt
-aad valuable assistarce duringyour.presetrt telm of school. Please fill out carefully with ink, and

-oitto tne immediately after the school is organized' Due credit will be given for fling tllis report promptly.
Countr Superibteident of Schools.

County of---

_{.

2

_/*
--/{

*I
/a

__/,

-e--Zo

*- -l**. --.f or the tetm co mmencin g-

Prqliminary Classification
,oy').oirtriet....fr -*+-*-..../'t-a-...rownsh

REMARKS ON
INDIVIDUAL PUPILS

SYLLABUS OF CLASSES

-&J4"4

I,*er,o-v-pRNi\4ENT

PAGES

Began
This
Term

I Classify according Course of Study

LETE PROGRAM SHOWINC THE

:

HOURS OF STUDY AND RECITATION

_tu

4o-

-./5-3.r
1o-

"r-1.11-
..-rlt-

H; ls-
-I*elGrade

_/.:
?'
"/a;(a-
-//1u.
=l

i.do
/r
z: {J:,
3 t10

desk$ stove,- windows;

No. volumes in library ----/--€-O----Genera] condition of library
Library -Ha - Give full name of dictionary as it on the

-Kind of blackboard in

'What ig the general condition of your school grounds ?

Has it been registered in this county since

SPECIAL REPORT

-&-7----- Has your school a flag?-

What grade of certificate do you holcl ?

Term ends.

Teacher's name----

Director's name---

Date of this report---

school gt ounas - - - 3- -("- - - - - condition of

--.,Lg-zf

ings: Boys'----

?---- Teacher's salary per month,

TO THE TEACHDR:

This preliminary Report should show the present organization of your school, and the condition of your school-
foom and grounds. It will enable me to give you prompt and valuable assistance during your present term of school.
Please fill out carefully with ink, and mail to me at close of the FIRST WEEK of school. Due credit will be given you

COUNTY SUPERINTENDE}IT OF SCHOOLS..for filing this report promptly.

?'
{

Of school
-,. Preliminary Classification R.epgr(

t".------.!P-*)--**-2.--..--District /.-d-P.. -.----Townsh to "t.-l-t/-A
?. !..-...-..-.tg..J.F

PAGDS

Began
This
Term

REMARKS ON
INDIVIDUAIJ' PUPILS

SYLLABUS OF CLASSES

4__
t4_&-
{+-

zolt,z{--

.12-

z-e..4-?o-_---*

E-frlkF-A;

d/,ap--*--

_/,
d

-t1
9

- !f-.

-. _aJ--
__-/

--x6*r*t-
-r--+

--t__F-
. *- /0.

_/N,.
--/9.

_t

-/'* _/1:

-/c_/z
_Lr,

/z

_2/:
_2L

_23-
_L4
_z

Classify according Course of Study
--*--

p34.1

I 't !

COMPLETE PROCRAM SHOWING THE HOURS OT STUDY AND RECITATION

Third Grade Fourth Grade Fifth Grade Sixth Grade

3:lo_
-7: a-a-
*9-:4 {-
ta:0a-*
ro-: E-'.

/0:4tr.
lt : rtz-
tl: /f --_

/!: ad-
,r/ : :{ t--

/: j;:, _

! iz'c- -
ti40 -
i: 6'11 -

9.i at t--
zili- -

2: ltr
?.;Jz-,
3;lj f
3: ro= -

3 ;tu;"3t dr
7:45-

SPECIAL REPORT
Give leneral condition of your schoolroom with regard to cleanliness, desks, stove, windows, and decorations

_--

p^tg";Z;

J__
@_*g-_

;:___ru
7-{;A;;r'

,IAtil;.: _d_

o_

/5--
r{_-
/5-_

rb'_
6-,-
/t-
/5-
/5'_

t 5-__
/a: _

L a':-
p_
ft-_

lo --

/o
/J:.

Y7-

'tD:;_
r'

tm

No. volurhes in library--k?-------- General condition of ribrary books---F-**-st- ----------------------_-_-- Do you keep a
Library Record,?--Za------- Have you a suitable bookcase?X*a,-.------ Give full name of dictionary as it appears on the
cover---------- Condition---_:.-_-_._ -----.Kincl of blackboard in ase_dhta._--__-_-_--Condition
-rtttr/ ----- Has your school a flag?---- What is the general condition of your school grounds?---
C/
iryfrat grade of certificate do you nofl--./tc*-t4- Has it been registered in this county since July 1st?<,<.o---
No. of living trees on school grounds----- State condition of out-buildings: Boys,-------:-----.------- -- !:- -- -

Girls'---------- Coal house -------- Teacher's salary per month, $-,-8-aLk
Term ends-rp-r-^--u--g----------------------------, tg-L('l

Teacher's K^ e€.oe-Q,.-n--Atu""^Aaia"-- Address while teach ine--P-*>-*,---r---*-&,)--*As---------

Date of this report --------.---------- Ig--&8.

TEACHERS REMARKS ON CLASSIFICATION

TO THE TEACHER:
" This-preliminary.Report should show.the present organ?.ation of your school, and the condition of your school-
lgom and- grounds. It will enable me-to eiye you prgnlnt and valuable assistance during your present terin of school.Please fill out carefully with ink, and mail to me-at clbse of the tr'IRST WEEK of s;ft;l." O""lrJaiT;i16; ii"6i lo"for filing this reportpromptly. COUNTy SUFnniNtENbbt{TJ Of, SCfiOOiS.

Of school

County of-.

PAGES

Began
This
Term

_ _-/,
_ __ _2.
___9.
.. --.4

-J:

*- /!.
- _- t(.

ffiDr]eZ-

/frZl...--,U*.2-4-
--. - /; 2h/4u^z-O-A--

I'2r.":.x4 fl'U;U",A

RE]\fARKS ON
INDIVIDUAL PUPILS

SYLLABUS OF CLASSES

/-Z=JJ--&-
UL*-./zVl4
-f

Yfl-*,<4"1-

2--7-Efuzz
/o-=.t/-/i'fu

ORTHO(

/2--3:-1-,f-- (--

- Z:-J--=-/:-Q

/0-

/-o-

/a

q

b_

: L4NS

/:-2:--7 --?--*J

9l,l-

:-:---t-*

{EH_Y/o.

CIYIL-G] RNMENT

SCIENCE

'INg-,

Ootrrse of Study

I\TANUAL

--iv
v'

COMPLETE PROGRAM SHOWING THE HOURS OF STUDY AND RECITATION

Fourth Grade I Fifth Grade

-q-",-, *

_ .J*-=.-

--+=--

Eishth Grsale

Eg*

/2: o-o_

SPECIAL REPORT

Give general corrdition of your schoolpoom with regard to cleanliness, desks, stove, rvindows, and decorations-

' : rri6t vciriiin e, tt ;;;;; : : i;: aK;: ̂; ;;;;"* il;; ;,; ;; ;;;, :Ut
---*o*/.-.-J3--.-

-__ rJo you Keep a

frrrz{----:- .Has you" ,"hool a flag?--.&Z-"-- What (s the general condition of your scno& grourids ?-.-l*;tt ----.----:--

fffrut grade of certificate do you inold,?-:4.*ca:-r-d Has it been registered in this county since /uly Lst?-QL/--
' Nd of living trees on school grounds.--.f,-------: State condition of out-buildings: Boys'--=$-lt2- --(-

, /1 / - l- - - z1'

Dateof thisreportaT"/tF-'.--/--/-r-------------------------,:rg-,4[

r.tl

TO THE TEACHER:

This preliminary Report should show the present organi?ation of your school,- a4d the condition of your- school-
room and grounds. It will enable me to give you prompt and valuable assistance during your p esent term of school.
Please fill but carefully with ink, and mail to me at close of the FIRST WEEK of school. Due credit will be given you
for filing this report promptlY. COUNTY SUPERINTENDENT OF SCHOOLS.

',-\/r),'
Of school in-V.--.tzt

County ot...Y(.

Preliminary Classification
2.. - -... -District.... -.. -... /..-.5--O-. ..- -----.------Town$

- /--------.---for the term commencing---

(7/42)

PAGES

Closed
Last
Term

Began
Tbis
Term

a
b

-t_

-le-_1_t
_l-

t3.
__ t tl,

7-

J/(r*4
/-1.d7/a.

J76

(:,1
zl?
/-?'7-

L_"

Io-l--t-

Re
r--_- - - r- - -Y - - r - - - - - - - - - - z\ -

REIIIARKS ON
INDIVIDUAL PUPIS

SYLLABUS OF CLASSES

// n/,2yr42 4 213!Lg"at'l
i)-6r7,f+?---::

I a.,./ b/=2-/4gr=L,,,

)//a,/U'4A;/"^- !3
/-L
t-2
/_2

t.l I

o.EtI{gGSAPEY_
/,?t-,1-C-*z;l{-d|'.----. I tl --^--a-l
1 g Zj= 7 -, r+Y-.,il,tZt 7,
I o, I g t V I ru c. b'*f. t7--lt/rvit J:/tuffi

:;a,rf,l_l
lo.,t 1, t 7,s,!Vtt;-t

/=A^rdnttt*

,'ali-,
MAR-t1,!..!rta d,{t

; GRA

}2t.31-.*.,,t5,4
,;b/78-7----:*t-!-

'al'to,-rWdrrln",. B
- !'rr*on -ttoTt?-'"d,"j&U:qe-"H

'r2r3H-
i,?,zgx
ie't&tWg
oTtizi.ffid'-(a

1 - v__- r a c
I

CITIZENSIIIP

Classify according Course of Study

COMPLETE PROGRAM SHOWING THE HOIJRS OF STUDY AND RECITATION

7,'/ oJ5:
-Lo-
-2o-
-l-o-
/ 5-

l.s_
.t 5:.
/5_
/_s-_

_16:
_t5'
-_b_9_

/6-
/ o
_4.
t4_

-20_
*J'
:./ 6:
_/ a:
/5:
/6:
/..6:
/5:

.t

T&uWu

Eighth Grade

9;ry-
Q-t.o-.'--
?:z*a'
/,-ac:
l0:_06_
/ o:tc
l0: tu
l0 i:rs
ll:ot-

2i4s
3:.a-
3)rs-.
-3,'u,
3 ,',46
4:oa

ll-', t l'-
ll -i go
tl;4f,
t-2;.8_
-/:@.l:ls'
t:

"6'/_i9,1:
2!e c--
2i?J_2:U

-*-- --

--++--

e
"r<4za:4?' -/

SPECIAL REPORT

o. volumes in library----f-/- condition of iibrary
a suitable bookcase?--.

----:-----, n-z?
Address rvhile teacTeacher's n

Oate of this report--

\ _ lj .
*.s.

A
rt

n2f;

(.+-

TO THE TEACHER

This preliiriiiraii Repoti-should show the present organi-zation of your school,_ ar_rd the condition gf youq school-
room and-grounds. tt wl=tt enable me to give you prompt and valuablg ?qq!!t?4ce during_ your pres-ent term of school.
Please fill out carefully with ink, and mail to me at close of the FIRST WEEK of school. Due credit will be given you
for filing this report promptly. COUNTY SUPERINTENDENT OF SCHOOLS.

Report of Classificationr Stgrding, Advancemerrt and Attendance
Of Scbool in District tto......./.3-./.Township o/.

For
Copyrighteal andt pubusheat by

.w..
M. Welch CooDany, Chicago.

................. I eachet

All rights reserveal.

T olI ol7

Copyrishb by .w.
1![. Weloh.

SYI,I,ABUS Otrl CI]ASSES

a-
I\,
#
d'
6

r
q

0

6r
77

7
q

-T-

v

7J

tu

t/
77

ff

q
t

I

I
)

I

io

!t
/o
/3
q
t
t

r
/nv
7

/o
7

ln()

g
11 n

r
I
L
(t

'7

Z
(t

(t

(,

2ts
2t
76
27
2r

-

oz
n
z
m
N
og.

7
,M'1

E
o
F

F

c-40/,,t/."rru%+,$+rt
/A-"-rr,-rvl%th/a{n*
!-B--nt I q.a,L[, (

t, 2.3!
-,6,7,q

7, /1, t t.

',2$2!2V2i1{.

/-+ J,
,.

0'L*Lh.
rD '+ n

A --P,^)-,al -L

ld,//'
/e
r
l-

7t

7q
/6
t7
It
to

0

Jt

erfu^/,4-[--,rrr/,
Qr-ut^t V ru"ruz-d,
Ve."r.u'frtt-6"t f/^
{no*,,^rAtu A"-.-A

.n',-ol [Jt'ut
70

4

/33

//2
'?0

GEOG

/- k '- ,t-l ,
LrrL/rvA

7 0l%17,

t slt t17

7 0i751f

7 017

3-- 7

A.-/-"" ?{,--^,
%f-rr."^-08 /*- 7

22

+
3

t-t/-

3'- /2'

tA"

/6
47

/ -4d

LL l-+
5- /z 73

.^ IiDADINa vL
&ta,hl4) Jo',
/ ./ 2,3, 1'"/"f/,iJe-

"

''kltW#'J,s,t+! /J; t L,/Z//,

h'rt"-'"-

g0l r0lfr-
z rl16lr
rcll2
c7l/6lto
vrlbr v

7Fl7 0

//617 01tr0

L 173170

7?lrcv
7 / ly t"lr
6llrlft

+ol+t1/
t6'lr"7Vt

trtlr0lf 0
30lb2l7

00lv7l{

+5174173

4J16qll o

oolT I
7 017

t0483

(t

B
{,
n

L/_

Ev

d)

a
E

./i

.,,

Failure to flle tbie Reportlnthe Superlutendenf,s
Offlce will be entered in hls Reoord. against

the Teacher ae Dereliotion of Duty.

Thisreporting sheet corresponds to a page of your Class-

ifrcation Register (not Attendance Regisler); please filI it
out with ink from your Clmsification Register and return
to me at the end of the last rnonth of the term. It will
be kept for public inspection. Study the plan given be-
low and follow it accurately. Ifyou bave not a Classifi-
cation Register in your Sc}:.ool let me lnow at once,' also in-
form the Presialent ol your School Boarcl or your
Director.

The Register can be obtainetl at the County Superin-
tentlent's office.

Please endeavor to have a Register providecl for your
school cl once, so that all the schools may be classifieal
before the encl of the term.

Etow to Cirassify Your School ln the Classiflca-
tion liegister.

lst. Read. the course of stutly carefully; notice the
number of grades ancl the vork that each grade includes.

2d. Ascertainin whichgradeofthe Course oach pu-
pil has rno,rf of his work, and classify him in that gratle.
lfhe hasnot aU ofhis etudies in this grade, mark the
gratle in which such other studies are found, under the
heatlings for these respective studies. (See sample form
in Register.)

3tl. lYhen a pupil has completecl a stutly antlpassecl a
satisfactory examination, creclit hinr with it in the column
of "Studies Completed tbia Term," also record it in the
"Record of Studies Completecl," iu the back part of the
Register. Thig record shoukl show every study which
each pupil completes, until ho finishes the course and
graduates from the tlietrict school. The graduating of
classes is oneof the greatest incentives that can be useal

inkeepingpupilefrom "dropping out" oi school, Diplo-
mag for graduation will be furnished by the County Su-
perintendent for all pupils who fi.nieh the course of study.

4th. The "SyllabusofClasseg"shows every class in
eachstudy, antlthepupile (inclicatecl by nurnbers) be-
longing to it, also the pages canvaseed by each class dur-
ingtheterm. Thenames of pupils belonging to each
class may be found by referring to the names, corre-
spontling to each number, in the column of "Names of
Popile.t'

TEACHEB'S REMARKS TO SUPERINTENDENT

6th. Thelrot clasgi0cation of any school ie the most
diftcult, ancl ghould be made with much care. Succeed.-
ing teachers shoultl not change the classification teft by
their preclecesgors without goocl reasori.

6th. The classification as left by each teacher ehould
show the status of each pupil at the close of each term
each being classifiecl in the grade which he hae just
fnislrod,.

7th. A pupil changing from one school to any other
in which this Register is usecl, may receive from his
teacher a certificate ofhis stancling, which will enablo
the teacber whose school he enters to classify him with-
out oxamination.

8th. Oertif,c,ates of Promotion ancl Monthly Reports to
Parents may be found to be valuable helps.

9th. Bejwtand.Jair in your markings, neither too
high nor too low, so as to avoitl claehing of opinion by
succesgive teachers.

Allp€rsonsa,re warned &gainst maLiDg or publishinci this
blapk. or ony modi0catiou of it, as it belongs to & series consistiDg
ot "Welch's System ot Supervision," &ntl is uncler copyrlght,

TBflGIIER'S SUfiAIflRY NEFORT

Write Answers t0 the following Queslions:

posted up in your

school

Do spend at least fifteen minutes daily

Reader grades write at least one letter each

(Ilorr.-Statewhat your scbool neetls ln appirotuq, blaoh-
boaids, etc.; &lso give the names of pupils Dot provlaleal wltb
boohs, nami'nef tlro books neealed. Suggest whererin the County
SuperiDtendent can co-oper&te witb you for tbe advancemeDt ol
your scbool, etc.)

ITEMS OF RIIPORT

No. pupils enrolletl

No. non-resialent pupilsenrolled .

Total No. days attendance . .

Average daily attendance

Total No. claysabsence

No. cageg tardiness

No. rreither tardy nor absent. . .

0

s? L? /z

value of schdol appararus... -..f./..6:r.A..8.......

No. volumes in library.

No. living trees on grountl...

TV'hole No. of tlaXstaught . .1....h,.?

Qs m pensation of te acher per mont|- {-.(-.d:.,. 0. Q

Average cost of tuition per month for each pupi1................

Percentage of Attentlance

Do you makb daily. preparation for your

work ?-.\..(fJ-.4/.,

Do you give Oral

First and Second

them write from ten

Language Lessong to the
.b_-

Reader classes, and h4ye--'i
?-to twenty. minutef daily ?

special drills in writing to all grades ?

Do ybu have those the Third and Fourth

OAILY PR(IGRAM

/)
Vk^.r.'rJ-e'Lol

CP^..r--M-4f
rl.,^;;4!"^t

Qn".-r--"t-a.
(j?"-,)^'",a-Jd
vn D(/

Copyrishteal eDal Publishetl by W. M. WEIJCE Cp.

,/o

to

t?

ty

tLl

tt

1'

J-

5-

L

("

(t

L

6

6

L

(.

6

(r

/
r
r
r
f
r
r
7

{
r

7i

FJ

77

77

fo

72

7r

7f
q/

7o

8+

7

f r lr zlz"lrrlst
?o lfllr 116lrr
?rlTrlsrl%lz
7o lszlrrlTolt
Ji-lfl2lfA 6olf,a

J'fl7r17?l+716o

7217l?/

Il lqzlrz

74//ol72l6

/a l?zlza lra

217zl7o

-"/:,

f,ufi.l- K:re-n4l&"K.+,-
4:f* ZAr,,,J"-/t
flr^t4"- 44-r-,-,'-
'W'(,-^,L 7uUfu,-
Z"tttt- {- **.,W-
A,ftn 7/K*;,1-

z
7

u
o

z
u

o

F

/e

/6

/?

Dr

_t7!

f?
67

f
r?

f?

t2
rs'

t7

8r
-4-*

/3"/l-* 4-&,".,-
7/--,,/ K="-Ze

tTltr

f?.

i Classification, Standing, Advancernerrt and Attendance
....../..s..-t...............'.........'.....Tow^n.ioot....*f*/-.*,^-^..*'.........(no.,.n)........coant1l

..-commencing. a/r-./,t"-", "k".-ch Compauy, Chicago. Ltt rignts resorveal, A cdnvrirhr hv Ttr M l

SYIJ,ABUS OIr OI]ASSES

[3lr*^.Ar- N-"-'-,-

A-Lr. qrr
^q.fr,"-,.,-,-

F'^^l Kh"-
&r)'- T--""*'--u

- J:l-",#^,
./.------ 6W;t ;
t/^*J'W--4,.7
4* ;7/'*..t " ^'/t"
Utb/!*42"-L

L /1-^.r
[?*t/- /1*u*
6l*"il 41..^-ria o-v@(l .)/, ((/
l)'r'vr-a.z lV"-y-

?-r.- A.^dt -r^-^"'
n0 la

64'aA,, (/ /.'ri;t ^-i-u- /?l/t,

' -r^- 4V.o-.,-.r"-,
o-uL

tJ"lttr

Itl rz

b 7/ ltrlsrllrlTr
)a zrlrelfil folr'

7o lttlrol7yltr
6y lfc VTItd Vr
zz 17o l/21 7tr, ,

fo l?rlTzlrrlr
sylrrlrArr 7

7v lrt l*lrs 87

67 1tr6l7zl7r lt z f

bt1tr(lsr'l7fl7r 7a

7r

7e

63lZt lrzln lZz

?tl7t1trelra

tfl ralUrl zz 1 rtrl6,rl7z

TrlqzlT.tltrt 7/ 7s

?tlrs17"lrs 7z

6otfl?zlrrlzz 8/

7o

8o

7/

/z
7f

?e

72

7r
?

zrln lfs-

76

?6

j-

6.

r

5-

("

t

t'
6

r

J-

6

f

J-v-L

r

J'

C

I

fn/* /

TnJ.--;

[1^.^a-W.

0^.-".A-*
It"

READING

WIiITING

A

?
-44'A,t-'r4,o

t-rr,".^--t l f/f,Ltt-l.t-t^'
/3:

/6.

/7.

/r
//.

2o

2r.

L2

23.

zv.

23;

26

q7.

t/A, *n*

Faihrre t9 flle this R,eportinthe Superintendent's
Ofroe will be entered in his llecord. againet

the Teacher as Dereliotion of Duty.

Thisreporting sheet coresponds to a page of your Class-
ification Register (not Attendance Register\; please fill it
out with ink from your Cltssification Register and return
to me at the end of the last month of the term. It will
.be kept for public inepection. Study the plan given be-
lorv and follow it accurately. If you have not a Claesifi-
cation ll,egister in your School lel zre Tnow at once; aleoil.
form the President ol your School Boartl or your
Director.

The Register can be obtainecl at the County Superin-
tendentie ofrce.

Please endeavor to have a Register providlecl for your
sbhool al once, so that all the schools may be classifieal
before the encl of the term.

EIow to Olassify Your School in the Olassiflca-
tion Regieter.

lst. Reacl the courge of stucly carefully; notice the
number of grades and the work that each grade includes.

2tl. Ascertain in which grade ofthe Course each pu-
pil has morl of his work, and classify him in that grade.
If he hae not all of his studies in thie gracle, mark the
gracle in which such other studies are found, under the
heaclings for these respective studies. (See sample form
in Register.)

3il. 'lYhen a pupil has completed a stucly antlpassed. a
eatisfactory examination, creclit hirn with itin the column
of "Studies Completed thie Term," also record it in the
"Record of Studies Completed," iu the back part of the
Register. This record shoukl show every study which
each pupil completes, until he finishes the course and
gratluates from the clietrict school. The glacluating of
claseea ie one ofthe greatest incentives that can be ueeil
inkeepingpupilsfrom "droppingout" of school, Diplo-
mas for graduation vill be furnished by the County Su-
perintendent for all pupils who finish the course of study.

4th. The'(Syllabus of Classes" shows every class in
each study, antl the pupils (inilicated by numbers) be-
longing to it, also the pages c&nvassed by each clasg dur-
ingtheterm. Thenamee of pupils belonging to each
class may be founcl by referring to the names, corre-
sponding to each number, in the column of "Names of
Pupile."

'!-- :- n-----.--'- --<'?'.'# : i - i --- - r

TEACHER'S REMARKS TO SUPER]NTENDEI{T

bth. Tholrst classification of any school is the most
difrcult, and should be macle with much care. Succeed-
ing teachers should not change the classification left by
their preilecessors without gootl reason.
' 6th. The classification as left by each teacher ehoultl

show the status of each pupil at ttLe close of erch term
each being clasgiffecl in the grade which he has just
finialred,.

7th. A pupil changing from one school to any other
in which this Regieter is usecl, may receive from his
teacheracertificate of hie etancling, which will enablo
the teacher whose school he enters to classify him with-
out exa,mination.

8th. Oertifi,cates of Promotion antl Monthly Reports to
Parentg may be found to be valuable helps.

9th. Bejustand,farir in your markings, neither too
high nor too low, so as to avoid claehing of opinion by
successive teachere.

t-6

At
...\.!4!u'/.-.-;;;;;"G;; the Third and Fourth

letter eachReader grades write at least one

creek besides other lauguage work ?

Do you Number Work to the lower

grades daily ?-..-...-ffi
Do you try to decorate your school room ?

-- -Allpersonser€'re&rneal egeiDst making or publishiDg this
blapk. or any moaliflcation of it, as it belongs to & series consisting
of "Weloh's SysteE ol Sup€rvision," aDal is uDder copyrlght.

r- i:-- .

give

(NorD.-Statervhat your scbool needs in apparatuq, bl&ck-
boarhs, etc.; olso giye tbe names of pupils not DroYitleal vitb
books, naming the books needed. Suggest wberein the Countv
Sup€rintendent can co-operote \Yitb you for the adv&ncement of
your sctrool, etc.)

.....6:.1.(.
4l

2.!..frr
:2....*n=.......ie*4::..-:?i.2..=-.............

ffik?Z-2.........

I

i+

I

I CERIIFY THAT IHE ABOVE AND WIIHII{ REPORTS ARE GORRECT

: .4/ .o/
Teachet...,/..Y-*.v*:tzt/:..../-kgAz*./a

/ 70 7 -,/7atr

IIT'EMS OT! REPORIT'

No. pupils enrolled . . .

No. uon-resialent pupils enrolled .

Total No. tlays attentlance . . .

Averagodailyattentlance.. . . .

Total No. days absenco

No, cages tardiuees

t;
wo. reither tarcly nor absent . . .

at

1 Value ofschool appara,tus...........9./.L......---

I

i No. volumes iu 1ibrary...........:-=::---:-:=-.......
T
a

Average cost of tuition.per month for each papit....{/.::)z

Percontago of Attentlance 7/ /q

Wrile Answers t0 the following Questione:

Is your daily program posted up in your

school room ?_--. -fuuz-----
t'/Do you make dai$t preparation for your

Do you give Oral Language Lessons to tle
First and Second Reader classes, and have

them write from ten to twenty minutes daily ?

zr-.-

Do you spend at least fifteen minutes 4aily
in giving special drills in writing to all grades ?

TBflGflER'S SultlilflnY REF0RT

Girls

../..6...

OAILY PR(IGRAM

a
JC

5-

6r

6.y"t-io.ttt
f?"*a.no FJ,1^"-t"V-/
t1 ' ?1n (-')t'c"

'0\a"-4 " U'4u7 a'dd')'l'
0'1*r-*"1;fu.
ft-","t4,-
furi'O *v'A*

,,,,

r AFTEFNOON sEagloN

'/:ool 2o)

v
@

G

(

6

4-*""7*
4'4)"'1J1
fiffir-4J*Ir-- ,,, ,

+')luarlu_. 1,
/*t.t.ta>.1 .

/9ha+r'1

t:20l 25'

iq:otlzs'
?ttol r r
'2:,tfl /5'
'3: o-al *'

"t:zolzo'3:t ol'l o

\:5ol /o

-tr-
copyrishreal onal Publisheal by w. 1\[. wEIcE @.

Report of Classification, Standing, Advancement and ^Attendance
Of Scltool in District No. / I / Townilip of-

For

Teacher r

NAMES OF PUPIIS

2
3
4
t-

(t

7t
7

/0

/z
/3
/4
/f,
/t
/7

7'i-ht- /"t-t'r,
e/h/J"t% "rr4/'2-&r--,anA/"4ry--tt ,
/9t'r-{"'t"%J/p*t
0/ "1rt-"4

Vlt t-r,-hp

?rr/-t 7 n ---/,filfA' J-/r^"/-/'"

4lt o

+12 6' ?0

flz 00 r.

+12 If
73rlz

+

+ ll, 7d' r
+ ,0

tf la' 2 7

72u

c,u

7

2

SYLLABUS OF CLASSES

RTHOGRAPH

/-?/-3/
0- /7

READING

/(/t
313 3
q
<', 7A

3ls ft
t

r
tn-uu 313 fi

sls
313

0 ?

{ 7o

,li"
7/\trl

7J

5',

7 J
a

v

7

G

sl ro- /7
+ lr-q+s/
zlrr-23
/ 'l2q.3o

lt
" \^/RITING

/ - 23
ARITHMETIC

/ -7-/s/
to"/ 7

/[- 23
24 -so
GEOGRAPHY

?/;".-/-l- s /
/o- /7

IANGUAGE

/-7 te.r
/0'/7
GRAMMAR

COMPOSITION

U. S. HISTORY

RY OF ILLINOIS

PHYSIOIOGY

/- /7 +3/
IL GOVERNM

AGRICUTTURE

DRAWING

/f
f

0

I
2
3
+
J.

I
f.
r
7

tr'
f
I
I

2

2
2
2
a.

I

I

I
I

I

+

7t
0

+
.lJ

+
4

.Y
.(

h*
4

I

I
'i'
.{
a<.

a

2

49

3tr

ail
30
'a
37
gl

3.r

v3
3t

7

71-

7o

7t'

r,

I 7

6

7

r
7
0

4

'0

to

0
'/

0

7

3/
2
,)I

87

E?

/'

FJ

63

r?
zj
TL

//
rf
7a

70

&rrrtt*,{et^ry

6/*/zrb
6f*

Ua-!.U'
Qii-n:tu

Failure to file this Report in the Superint'end-
ent's Office will be entered in his Record
against the Teacher as Dereliction of Duty.

This reporting sheet corresponds to a page of your
Classification Register (not / ttenda nce Regitter) ; please
fill it out with ink from your Classification Register
and return it to me at the end of the last month of
the term. It will bb kept for public inspection.
Study the plan given below and folloiv it accurately.
If you have not a Classification Register in your
School let me ftnow,at once; also inform the President
of your School Board or your Director.

The Register can be obtained at the County Super-
intendent's office.

Please endeavor to have a Register prof ided for
your school at once, so that all the schools may be
classified before the end of the term.

How to Classify Your Scliool in the Classifica-
tion Register.

1st. Read the course of study carefully; notice
the number of grades and the lvork that each gradc
includes.

2d. Ascertain in which grade of the Course each
pupil has nust of. his work, and classify him in that
grade. If he has not all of his studies in this grade,

' mark the grade in which such other studies are found,
under the headings for these respective studies.
(See sample form in Register.)

3d. When a pupil has completed a study and
oassed a satisfactorv examination. credit him with it-in

the column of '?studies Completed this Term,"
also record it in the "Record of Studies Completed,"
in the back part of the Register. This record should
show every study which each pupil completes, until
he finishes the course and graduates from the district
school. The graduating of classes is one of tlie
greatest incentives that can be used in keepingpupils
from "dropping out" of school. Diplomas for
graduation will be furnished by the County Superin-
tendent for all pupils who finish the course of study.

4th. The "syllabus of Classes" shows every
class in each study, and the pupils (indicated by
numbers) belonging to it, also the pages canvassed
by each class during the term. The names cf pupils
belonging to each class may be found by referring to

e -!- : *.+- -:.=
=.<!:1+=:.r=-.--':--!J\..:t.

Teacher's Remarks to Superintendent

(Nora-statc whrt your eb@l Dsds in aDDaratus, blackboards' ctc.; abo

girc thc namcs of pupils nct Drovidcd vith bookg' niming alrc books uceJcJ. Sug-

gct whcrcin tbc County supcrintcndcnt on co-oi,cr3te will! you for thc aivancc-

mcnt of your school, ctc.)

the names, corresponding tb each numbery in the
column of '.'Names of Pupils."

5th. Thefrst classification of dny school is the
most difficult, and should be made with much care.
Succeeding teachers should not change the classifica-
tion left bi their predecessors without good reason.

6th. The classificatioh as left by each teacher
should show the status of each pupil at the close of
each term each being classified in the grade which
he has justfniilted,

.

7th. A pupil changing from one school to any
other in which this Register is used, may receive
from his teacher a certificate of his standing, which
will enable the teacher whose school he enters to
classify him without examination'

8th. Certifcates oif Promotion and Monthly Reports
to Parents may be found to'be valuable helps.

9th. Beiust and 1fuir in your markings, neither
too high nor too low, so as to avoid clashing ot
bpinion by successive teachers.

Ilrite Adswers to the following Questions:

-
Is your daily program posted up in your

school room?

Do you make daily preparation for your

work ? o
lf

'Do you'give Oral Language Lessons to

the First and Second Reader classes, anci

have th'em write from ten to twenty minutes

dailv ? lA o-n
Do you sfend at least fifteen minutes

daily in giving special drills in writing to

all grades?

Do you

Fourth Reader grades write
Third and

at least one

All pcnons are wamcd aFinst making or Dublisbing thls blank, or auy mod'
l6crtiolofit,asitbclongstoa serlcs consisting of "Wclcb's Systcm of Su9cl'
vislon," ud ls und* copyrigbt

^ - -+- -rL----+t:-<j:*=a;-s:?Sr-t-**,::.* -:<

I o^ - 'D Y -'a(
TEACHER'S SUMMARY REPORT

letter each week besides other language

work
Do you give Number

lower grades daily?

Do vou try to
rootn?

,-*'1. -'=':*-

: DAILY PROGRAM
FORENOON SESSION

fims
Beght

Lcreth
ID

Miautg
Clu . BRANCHES

7,to

'7,31

7,yt
t
(0.0(

/0,/J
t,0,J1
k

l./'oI
t/./c

t/,2t
f

u.4a

/o
/0

/5
/!-
/0
/0
1j'
20
/6'

4
a
q

4
a
U

"-

4J"At'
il'utl-Q!,"-Jzu

AFTERNOON SESSION

(to
/,2.t
/;34'
l;to

9,,/ o

2.t'c
,

b.aa

3.2t:
Ael
t' uc

?.tz
i

/o
/0
/J-
/6'

20
/D

/4'
/t-
I 6--

/o

7z',.";^r,'+4/^uu
E;/'l- ru;'rt'

*./o^,+
,+&,h

a

ITtrIt'S OF REPORT

No. pupils enrolled

No. non-resident pupils enrolled

Total No. days attendance

Average daily attendance

Total No. days absence -

No. cases tardiness

No. neither tardy nor absent

/2"2 0

r

I

I
I
I
t
I
I
i
I

Teacher

Work to the

Value of school
^rrururu,

7u.n, ' ,lQJ.l* "
No. volumes in library X
No. living trees on erounr) 4 2

Whole No. of days taught 43

Compensation of teacher pr, ,nonh443'

Average cost. of tuition per month per pupil-

Percentage of Attenda

I CERTIFY THAT THE ABOVE AND WITHIN REPORTS

ARE CORRECT

District No. / ra-/

Copyright by W. M. Wclcb

eport..of Classification,,Standin$, Advancement and Attendance
Of Schoal in Distict No. /J/ Townsbip of xf '';/ ,.('tl--,r:l County tf 7(/ '

vl ..-------
For tbc---=2fr)--tzlconr*c;rg n/'4'6*-[L a,. 190 7, axd cndkg 7 .-e--.-l'<'t t, 190 2.

Teacher' SYILABUS OF CLASSES

/.

2.

3.

+.

5:

(".

7.

r.

7,

/o.

//,

12,

/?.

/t
/f,.

/('
t7.

/fr
/7.

20,

2/.

Lz,

2J.

2+,

2t:

P-"^"/ f^.*-,-
A&r-7|.o-*n "'r,o,t
B/"-^ -n"-o 7t --t

-4/"*^/r-,&.A--t/r-
7il"'ffi--

"k^^--/,/U
-4/r-- {,r^-tl,
7d^^'A"4/*J,4
Q,fJ"-, Zrt"-Z--* "M
J.-'-r 2rL+
-dztzz"-

('(-,t/. (k^4-?-r.--
6,r.-.*-x TiAh-Q""-

/2.1r3.

/2.lrz ?3 lE6l?o

tt, 113 ?2l7rlfi lru

/s: lla ZzlrrlTdlJ-r

/t. l3 t: 6/ lfolttll t
/3. TzlTtlrzltt-
/i,V7 ftlTowzlrt
tt.l? 77lro lt6lf/
/o,l Ft. b 7v6

//, 7 't-l ut

/?. I J7, 6117r 176Urle r
tt,llz. zrlnlnlt lar

/+.1f2, Trlr+l?rlrolr,t
6

7r

/e.ltt; lzlSt lTolz,tlTo

/J: | 3[, ql74%16/lL6

L

r.

L,

r,

7r

73

77

RTHOGRA

/- /0.

//- 20

READING

/-/o
//-20.

\^IRITING

/- 2t:
ARITHMETIC

/^3't
//- 2a.

+-/d

GDOGRAPHY

//-20.

TANGUAGE

-i-.io.

GRAMMAR

//- 2 a.

6.

8.

H

r,

(".

COMPOSITION

U. S. HISTORY

/-/o.
//-20.

RY OF ITLIN

//-2o.
PHYSIOTOGY

/-/o'
IL GOVERNM

// - qo'

AGRICULTURE

DRAWING

2/-2J:

?, 2/- 2,t.

/-2J.

/2.1F2

7l
7t

tt q/

72

7d

t2
L

76

tr/

66

67

u(

(r lF7lf r-

2 t3

7J

8o

7f

/1. w3, 80 lTTlftlzrlzr

7/

67

76

7r

7r

7-t^^t "a /6'1ft, zr ltrl?6lf2l7/

(.

r.
J'

{'u d.""/tt"^ r- 4.lrt' 7rl? ?lfrl7(1ft

Z/*^Zt/4*-- /3,1?3, 6/vov'vr17/
Qr^& /c. 1 tX

/6,1?1.

/J:,llx.
e2 -t-
dr-e.oZL,r-. //(-o/.eq

7/^-r**
tc.l /7.

/l',120

8.

7J

7r

7r

7o

7z

7L

/o
r7

7a

r.

'%<4*u'

{tk
{.v,/h

'7/4;

7/44

v4

2/-2t:

%

Failure to file this Report in the Superintend-
ent's Office will be entered in his Record
against the Teacher as Dereliction of Duty.

This reporting sheet corresponds to a page of your
Classification Register (not /ttendance Ree;$er); please
fill it out with ink from your Classification Register
and return it to me at the end of the last month of
the term. It will be kept.for public inspection.
Study the plan given below and follorv it accurately.
If you have not a Classification Register in your
School let me lnow at.once; also inform the President
of your School Board or your Director.

The Register can be obtained at the County Super-
intendent's ofice.

Please endeavor to have a Register provided for
your school at oilce, so that all the schools may be
classified before the end of the term.

How to Classify Your School in the Classifica-
. tion Registen

1st. Read the course of study carefully; notice
the number of grades and the work that each grade
includes.

2d. Ascertain in which grade of the Course each
pupil has mzst of his work, and classify him in that
grade. If he has not all of his studies in this grade,
mark the grade in which such other studies are found,
under the headings for these respective studies.
(See sample form in Register.)

3d. When a pupil has completed a study and
passed a satisfactory examination, credit hirn vvith it
in the colunin of "Studies Completed this Term,"
also record it in the "Record of Studies Completed,"

. in the back part of the Register. This record should
show every study which eaih pupil completes, until
he finishes the course and graduates from the district
school.' The graduating of classes is one of the
greatest.incentives that can be used in keepingpupils
from "dropping out" of school. Diplomas for
graduation will be furnished by the County Superin-

. tendent for all pupils who finish the course of study.
4th. The "Syllabus of Classes" shows every

class in each study, and the pupils (indicated by
nunrbers) belonging to it, also the pages canvassed
by each class during the term. f'he names of pupils
belonging to each class may be found by referring to

the names, corresponding to each number, in the
column of "Names of Pupils."

5th. The frst classification of any school is the
most difficult, and should be made with much care.

Succeeding teachers should not change the-classifica-
tion left by their predecessors without good reason.

6th. The classification as left by each teacher
should show the status of each pupil at the close of
each term each being classified in the grade which
he has justfnisled.

7th.
-

A-pupil changing from one school to any

other in which this Register is used, may receive
from his teacher a certificate of his standing, which
will enzible the teacher whose school he enters to
classify him without examination.

8th. Certifcates oif Promotion and Monthly Reports
to Parents may be found to be valuable helps.

9th. Be just and fair in your markings, neither
too high nor too low, so as to avoid clashing o'
opinion by successive teachers.

work? r/ ".-//
Do you $ve Oral Language Lessons to

Vtlrite Answers to the follorving Questions:

Is your daily program posted up in your

school room?

Do you make laily preparation for your

the First and Second Reader classes, and

have them write from ten to twenty rninutes

daily ?

Do you spend at least fifteen minutes

daily in giving special drills in writing to
all grades ?

Do you ha

-''1'5t-s:-.4'
I

I

All pcnons arc mmcd against making or publishitrg tbis blank' or any mod'
ldotion of it, as itbcloDgs to a scrics consisting of "wclch'8 system of supcl'
vlsion," and is uudcr copyrigbL

-.
-+=-qi:Gt ----4e --.F.'+#+!.-'+*.:-:

l"f , -07 -'6(
TEACHER'S SUMMA.RY REPORT

ITEMS OF REPORT Boys cirls Total

No. pupils enrolled

No. non-resident pupils enrolled

Total No. days attendance

Average daily attendance

Total No. days absence

No. cases tardiness

No. neither tardy nor absent

/2 /3 2J-

3 ,2 5-

4r.14 J Jzlt

?F /2/z ?

%/, ///z J:

/o /6 26
dl 7 7

Value of school apparatus # 2 51 .

No.. volumes in library---*:

No. living trees on grou -,r 4 2.

Whole No. of days taught 4,?.

Compensation of teacher per monrh / (0'

Average cost of tuition per month per pupil f / *

Teacher's Remarks to Superintendent

(Nornstatc what your sbool nccds in appantus, bhckboards, ctc' i also

givc thc namcs of pupilg not provldcd with books' naming lhc books nccleJ' Sug'

gct whcrcin tltc County Supcrintcndent 6n co'ol,crltc with you for thc a:lvancc-

mcnt of your school, ac.)

:1 r/ f ^^L-.."-

z-

N

T

T

N

N

Percentage of Attendanc" f f f,'

I CERTIFY THAT THE ABOVE AND WITHIN REPORTS

ARE CORRECT

. -/ rz/
Teacher

District No. /J7.

I
I'1.

Fourth Reader grades rvrite at least one

letter each

work I
week besicles other language

Do you give Number Work to the

lower grades daily?

Do you try to decorate your school

room ? (U'
a

DAILY PROGRAM
I FORENOON SESSION

Alq/-?"-a'
W7"-t-.-,

ntilL^4 "*lz4^*.-'4,
,r(

AFTERNOON SESSION

;

7;to

7:to
7:50
lot/o

/,'aol Ll'
,(:ttl2-f

'r:yA tt

n!-.1 -4*rJL^.",,{."44
;4rl rf,lt;-Z-Z-
;/"12"/,X."4f^-,

| - ''[ft-cz-azt-'

r,il.lH).,tn"r
r*.l l/-:'zA.Yr-
q4lftl*,t L;-

Township
Colyright by W. lYl. Wclch

Report of Classification, Standing, Advancement and Attendance .

Of School in District No. /.<-/ , Towns/tip of
.ltbr tbe-

Teacher

County of
90 7, and ending. ,t7

SYI,LABUS OF CLASSES

RTHOGRA

?

r
t-
6

7

r
?

/o

//

/2

/t
/r
/J'

/6

/2

/f
/f
2o

21

22
-zT

2y

2t'

26

27

%W
O,t/;74*4-zc,A-r-wkl//*,L VtA-'/-*
/dfrb74^r*A:U
?^^.^'/. Vlb 4-V-
C2;-(k^%-,o,'
n/*,-]/ r//**,fl-"l K.z*'*
.4--n V%n- A-rt^^--
l*,L7tL*r^rr^/t
W4JL g-%*
Z4-.2- //-"-*
R;/-^{-/;u,-
v/.-,-* Vb
f/*tl"//l'--q-a--"r-,-
K'.- a-,.ai!'.--

[3'rt^.e;.--"'-
:*/
'aa-et 7z

/l
lz
tl

/?

/e
/3

tt-
/2

t2

/z

tJ-

/9

/?

/r
/t'
tr
/4

/r
/t'
/6

/6

/71F6
'/

/zlt
/t'lta

/t-lt+
'r lEr

7v

7/

7z

,/

3

7r

72

7t

77

7t 73

7,

e

6

6

("

6

6

6

6

6

(t

e

{
(

r
(
(
r
/
f,
r
/
7

7
/
7

f
7

fi
f,z

77

76

7/

7t
tr
?s
,f

?e

%
/(
tr
77

7/

n

.("

r /2-2/

READING

/.= //
/? 2l

n
za- zi

. WRITING

/-
"7

ARITHMETIC

./-tl
/ 7-21

2z-47

GEOGRAPHY

/2- 2l

IANGUAGE

GRAMMAR

/- tl
/2- 2/

COMPOSITION

U. S. HISTORY

6 | /-rr
f I tz-tr

Y OF ILLIN

r | /2- 2/
PHYSIOLOGY

f I rz-zt

3

t'

f,o

7E

77

72

7

77

77

b

(

r

7

7o
,t

trl

f7

U

.,

7

77

fi
Ft'
7l

trt'

7e

f/
te
7a

trt

7/

u7

7/

7vu
7

7F

tt
7f
7/ !t3 6

tr3

bllrr

8o

/t
U

7,

8t

7o

74

?L

fo
7l
7/

7o

f)

}ffi:r* d-
7z

7,1

%*.7/.-J*.k
6/H K&J,(
Z/",,n {*Tuz

2

7a

(t

r
fl
t,

7/
(9n*<t, I t-ll

rlr#

leha
7

|
2.2- 2?

l/t^,v;r

l'"-"
I

I
I
I

I

I

w
Orv^t

-/
Failure to file this Rep'ort in the Superintend-
ent's Office'ivill be entered in his Record
against thdTeacheras Dereliction of Duty.

This reporting sh"it corresponds to a page of your
Classification Register (not't ttendance Regitter) ; please
fill it out with ink from your Classification Register
and return it to me at the end of the last month of
the term. It will be kept for public inspection.
Study the plan given below and" follow it accurately.
If you have not a Classification Register in your
School let me Anow at once; also inform the President
of your School Board or your Director.

The Register can be obtained at the County Super-
intendent's office.

Please endeavor to have a Register provided for
your school at lnce, so that all the schocls rnay be
classified before the end of the term.

How to Classify Your School in the Classifica-' tion Register.

lst. Read the course of study carefully; notice
the number of grades and the work that each grade
includes.

2d. Ascertain in which grade of the Course each
pupil has mzst of his work, and classify him in that
grade. If he has not all of his studies in this grade,
mark the grade in which such other studies are found,
under the headings for these respective studies.
(See sample form in Register.)

3d. When a pupil has completed a study and
passed a satisfactory examination, credit him with it
in the column of "studies Completed this Term,"
also record it in the "Record of Studies Completed,"
in the back part of the Register. This record should
show every study which each pupil'completes, until
he finishes the course and graduates from the district
school. The graduating of classes is one of the
greatest_incentives that can be used in keeping pupils
from "dropping out" of school. Diplornas for
graduation will be furnished by the County Superin-
tendent for all pupils"who finish the course of study.

4th. The "syllabus of Classes" shows every
class in each study, and the pupils (indicated by
numbers) belonging to it, also the pages canvassed
by each class during the term. f'he names of pupils
belonging to each class may be found by referring to

Teacherts Remarks to Superintendent

the names, corresponding to each numberr' in the
column of

'"Names
of Pupils."

5th. The frst classification of any school is the
most difficult, and should be made with much care-
Succeeding teachers should not change the classifica-
tion left by their predecessors without good reason.

6th. The classification as left by each teacher
should show the status of each pupil at the close of
each term each being classified in the grade which
he has lustfnished.

7th. A pupil changing from one school to any
' other in which this Register is used, may receive

from his teacher a certificate of his standing, which
will enable the teacher whose school he enters to
classify him without examination.

8th. Certifcates of Promotion and Monthly Reports
to Parents may be found to be valuable helps.

9th. Be just and fair in your markings, neither
too high nor too low, so as to avoid clashing ot
opinion by successive teachers.

All pcrrono arc wamcd ngiinst mrkiog or Dublisbing this blank, or any mod.
lfotion of it as it bclongs to a scrieo consisting of "Wclch'r systcm of SutEt-
vision," and is utrdcr copyright

Write Answers to the following- Questions:

Is your daily program posted up in your

school room ? (W^ .
il

Do you -*" ddily preparation for your

work , /l* .

Do you gi-ve Oral Language Lessons to

the First and Second Reader classes, and

have them write from ten to twenty minutes

daily ?

Do you spend at least fifteen rninutes

daily in giving special drills in writing to
all grades ? 4/

Do vou havue those in the Third ancl

Fourth Reader $rades write at least one

letter each week besides other language

wofk ?

Do you give Nurnber Worlt to the

lower grades daily?

Do you try-to decorate your school

room?

TEACHER'S SUMMARY REPORT

.*-6:-- {e.e:- - -=+s---==-i--_t-

(NorrStatc what your sh@l nccds in apDamtus, blackbolrds' ctc.; ils
glvc tbc Drm6 of Dupik trct providcd witb b@ks. ntrmiilg thc books trcclcJ. Sug-

gct whcrcin thc County suDcrintcndcnt 6n co{pcratc with you for thc aCvancc-

ment of your schml, ac.) ,

ITEMS OF REPORT

No. pupils enrolled

No. non-resident pupils enrolled

Total No. days attendance

Average daily attendance

Total No. days absence -

No. cases tardiness

No. neither tardv nor absent

Value of school upp r^ru, f 2,5- T

No. volumes in librarv-------

No. living trees on groun,) 4 /

Whole No. of days taught / 6 6

Compensation of teacher prr ^onth
fi /-O 4

Average cost of tuition per month per pupil ,6 / 4

Percentage of Attendance

t
i

t
l,
:

I CERTIFY THAT THE ABOVE AND WITHIN REPORTS

ARE CORRECT

/ .i/
Teacher

District No. " / J-/. '
n2 .^/

Township -{ ./ , n

i

s

I

t

DAILY PROGRAM
FORENOON SESSION

Lelcth
in

Miaulcs
Clu BRANCHES

?;t

lit,
,,?tl

'0i/r

io;s

'oty,

t/i o
i
,,r;o

tl tv
.l

/o
2o

2o
2o
Lo

l{-
2o

7o
Lo

/J-

f,

6

/
?

b

r
q

fl

[?d.
,r t, Y4!;.

4.-t"-,furr/t-.
f/fa^tt-,,-

i
AFTERNOON SESSION

3;ro

3: lz

:

2o

2t-
2t'
2o
/t-
/,f
2o

2o

/o
/o

6

r
7

r
6r
7
6

r

-?--O-rrr^---,-.-a

Colyrightby W. M. Wclch

' Report of Classification, Standing, Advancennent and Attendanqe
Of Sc'hoot in Distict No. / 3 / Towrc/tip of County of

.+
I'ortbe lf4:rrt' commencmg 90f , and ending

t. /t
(7

? (p

?"

t.

I

("/f

7t
77

70

7t

?

77

?

3

E7

b7

'7A

lt

37

t/5

30

$a

7J

6J

/tt
3A

7a

76

t,o

7a

?J

?3

76

7o

lr
lr
vo

l,
/

lt
2-

v3
l,+
l/b'
l/(,
t./ 7

lf
/?
20
2/
,/ /-
23
2z/

&J-

26
37
,)?

/- 4/

2?
30

h^rr*rtr6*r"Arqhff -pLy".,"
/:!^f"4/^;-;
%-uh, Vot-,uuC
An.lhAhto'*q-*
"Ut*At"-.r'-4r*.A"-
€-^;/,/CrA*+,
ed^"r-{, /r-r^--(t
art;/l--J^/a44
*LdrqzTtu.(/rU
dt-;lr 6--"4"L
/{atut tz maoarhaLLWL't f f -'t'{,,f-,t azrn,A Ol/4y' -{2'U

Vt-/-- 7{r,'/
qJ"lthAb^."-A'-
/o-l^tt '""r-8,t^;r,,

TlilU',/"'il
dil/."'m
€,,,^- Y\-vJc-L

/l
J?-vr--rt-uuoffi.
O"'.A-U'"'6rr;t t
e"^J, ?tub,T

tli

Toll 7017

7

''lq
0 t 0iv

tolto 751(0

7 5lr. /017

7tll5
7qq tulr
l" 0l/ 0 Itl r

7

5
7

7

"{
B
6
AD

,(
n
Ia

197

(
7,

?

I
q

4
Eq

I

I

I

I

I

4
(

r
/
t
/
r

,t
4-t

+

+

.+
@

t+

f
t-

?

I
2

3

3

+

+

,-
2
J.

a

.3

T

I

r

f
f
r
{
t'
r
{
{
r
r
t
t
/
r
{
8',

/
+

74

72

7i

il

'JLT

("t

76

73

?r
Qe

Vo

/e r-^t*u{,%tr.6 nrt,

I"t-b* -(--^-!l (

SYLLABUS OF CLASSDS

,4

5

J,
I

t4
I

o5

.)

I

RTHOGRAPH

/- /0
t/-/7

READING

I - /0
ll-t7
t[-2/
zs-30

\^rRITING

/ - 3.O

ARITHMETIC

t-/0
t/-/7
/f-zc
2J-'-30

GEOGRAPHY

/ -/0
// -'/ 7

ANGUAGE

'l - / o
n -/7
GRAMMAR

PHYSIOLOGY
t-lon-/7

nn
ItLaA-tuur/

a.Ato Jr

?
A/'

/:n:
0A/.

*frA
naa?/rm

7?

?

-tf
/t

/!-2

/ 0t'

r37
,J6

tl
3

/2/
7s

1{L".!J-/-
/i,ffi.t'7a

IL GOVERNMENT

AGRICULTURE

DRAWING

Failure to file this Report in the Suplrintend.
ent's Office will be entered in his Record
against the Teicher as Dereliction of Duty.

This reporting sheet corresponds to a page of your
Classification Register (not / ttendance Register) ; please
fill it out with ink from your Classification Register
and return it to me at the end of the last month of
the' term. It will be kept for public inspection.
Study the plan given below and follow it accurately.
If you have not a Classification Register in your
School let nte knout at znce; also inform the President
of your School Board or your Director.

The Register can be obtained at the County Super-
intendent's office,

Please endeavor to have a Register provided for
your school at once, so that all the schools may be
classified before the end of the term.

How to Classify Your School in the Classifica-
tion Register.

1st. 'Read the course of study carefully; notice
the number of grades and the work that each grade
includes.

2d. Ascertain in which grade of the Course each
pupil has nost of his work, and classify him in that
grade. If he has not all of his studies in this grade,
mark the grade in which such other studies are found,
under the headings for these respective 'studies.

(See sample form in Register.)
3d. When a pupil has completed a study and

passed a satisfactory examination, credit him with it
in the column of "Studies Completed this Term,"
also record it in the "Record of Studies Completed,"
in the back part of the Register.. This record should
show every study which each pupil completes, until
he finishes the course and graduates from the district
school. The graduating of classes is one of the
greatest.incentives that can be used in keepingpupils
from "dropping out" of school. Diplomas for
graduation will be furnished by the County Superin-
tendent for all pupils who finish the course of study.

4th. The "syllabus of Classes". shows e'rery
class in each study, and the pupils (indicated by
numbers) belonging to it, also the pages canvassed
by each class during the term. f'he names cf pupils
belonging to each class may be found by referring to

the names, corresponding to each number,'in the
column of "Names of Pupils."

5th. The frst classification of any school is the
most difficult, and should be made with much care.
Succeeding teachers should not change the classifica-
tion left by their predecessors without good reason.

6th. The classification as left by each teacher
should show the status of each pupil at the close of
each term each being classified in the grade which
he has justfnished.

7th. A pupil changing from one school to any
other in which this Register is used, may receive
from his teacher a"certificate of his standing, which
will enable the teacher whose school he enters to
classify him withotrt examination.

8th- Certifeates of Promotion and Monthly Reports
to Parents may be found to be valuable helps'

9th. Beiust and fair in your markings, neither
too high nor too low, so as to avoid clashing o"
opinion by successive teachers.

workl O r'd .

Do you g(ve Oral Language Lessons'to

the First and Second Reader classes, and

have them write from ten to twenty minutes

daily ? Ol eo.
Do younspend at least fifteen minutes

daily in giving special drills in writing to

all grades? O/-,
Do vou hdve those in the Third and

Fo.,.th Reacler grades write at least one

letter each week besides other language

work l .

Do you give Number Work t6 the

lorver grad.es daily? O/-z .

Do you try to deb6rate your school

room? Ql
"

.

.(l

ta

IVrite Answers to ihe following Questions:
..,1

Is your claily program posted up in your

school room?

Do you make /aily preparation for your

All pcnone arc wamcd alainst maklng or publishing this blank, or any mod'
l6dtion of it, is it bclongs to a scric8 cotsisting of "wclch's systcm of sulct'
visio!," aud is uldcr spyrigbL

':.-'
=

' j' - i==' !:,3:re-=:?*:F:.-;' {a;--;'-' '}-:4J;s7={-+:-r\#ii'l/
t70r

Teacher's Remarks to Superintendent TEACHER'S SUMMA.RY REPORT

'i ! -?:+*--F .?--*'._--:::--a.4=n;-1

DAILY PROGRAM

t

I

(NorrState wbat your Khool nrcds in appantus, blackborrds' ctc.; also

glvc thc namcs of pupils Dct providcd with boolis. naming tlic book nceicJ. sug-

g6t wbcrcis tbc County SupcrintcndcDt 6n co-opcratc with you for thc advancc-

mcnt of your schol, ctc.)

ITET'S OF REPORT

pupils enrolled

No. non-resident pupils enrolled

Total No. days attendance

Average daily attendance

Total No. days absence

No. cases tardiness

No. neither tardy nor absent

I V^lu" of school urr^ruru, f,1-, ,,0

No. volumes in library-

No. living trees on gro'unA42
I

Whole No. of days taught / 6 ?
,//

Compensation of teacher per month fl43-.A0

Average cost of tuition per month per pupil-

Percentage of Attendance-

I CERTIFY THAT THE ABOVE AND WITHIN REPORTS

ARE CORRECT

t-

Teacher Q o tn, ,Q). f.r-,,
District No. / 6/

FORENOON SESSION

Clu

rO

h
(Q

JI

/9
6
a
-,{

AFTERNOON SESSION

q

7
q
Y'

/t

/g
49
a

Tol

tn

{g

n
,r{

A+

/0

tA-

a0
l5
/5'
It-
I1-

tJ'
/J'
/0

Township
Copyrighr by W. Ivl. Weich

Of School in District No. / .1- / Townslip of-
t

For the f,.P4.r'rr, commencing

z
NAhIES OF PUPIIS

I

"l
.)

T
a

It

(
a

/
/0

/q

/+

/(,
/7
t/l4

tf
90

f-u"'",-h, -6 an^ittl{'t, ?

Wzot ?o+*rrz-"d ltoi

eh^-L -{o-h*rw ', qi

J'"r;,o'6r-rA"r1t',., t
t<-r/A-/,,".^* En i'#n-* ! t o,

't-t).t -En ouuA^.W' t zl

LP

u-

tl-

tL

LL

+

"r

2

J
?

IOl0
Il/';0

Ilot4
I

lv
tl
I
It?
I
Ilktu
i
,rf,

la
IiI
It
I

'(/a

I

ry

#.-/"r-/ %."t1 17 ,.(it-"/-0 %., -{orw if
'

[?,*//A/*-6,un-ft* ir,g*:f ql'r-q7-r-t- iq'
?/-il"... dJL!44- ',Lt

Jl .rr'r.r- ?n "r,'d-/t^.U'i 7'i

4^-r,-Qttory* l,(r,

8-"' arL "h*-L i6'

-6l"ro1 2/r-,4,
x 7l Jt'/h,
tni *74--*,,h,

R.eport of Classification, Standing, Advancement and Attendance

READING

/ -[
f - 12

SPELLING

t- tr

7-/2-

4

ARITHMETICt- r
7 - /L

t3 -/7
WRITING

t- f
f-/2-

,t iLl-t l-x

3l/-te
I

nrsronv oF u.

I

I

+l/-r
c l,f -tz

AGRICULTURE

I

_ ._L

6-L^x,t-uhtAt
G qnd"";L

$'"""-.fl@

hr.h-r*,1;'h'c-'
, *.,AAt/L. 23

',

%.1,.-.

7/rl[udn;*,"u

?f /Lza v Lztt t-ctzrt't .

U

VU^h,rt'l-
? .a/d.0'n*w/7 tftTu).

U
c

GRAMMAR

LANGUAGE

\',

/Ji
t2
tr0

+
'e

2

+
1

I j
t./

/-

HISTORY OF ILLINOIS

CIVICS

MUSiC

HOUSEHOLD ARTS

DRA\^/ING

ALGEBRA

BNGIISH

t:lttr
I i-N"'H

HISTfRY

i;lrll

I
PHYSTCAL GEoGRIPHY

iil
| 4"* o"o.*ot""

ilBorANYliil
r.":"

exo RoveNj ursr

County of

90/, and ending.

BRANCHES

,

Teacher's Remarks to Superintendent'

(NoFsntc what your chool nccds Ia apgamtus, blackboards' ctc.; rlrc
givc thc naoc of puDils not proeidcd with b@ks, nrming thc b@ks needcd. Sug'

gcst wbcrcln thc Couoty sulEriot@dot 6 cNtErttc with you for thc advancc'

mcnt of you rhol, ac.)

TEACHER'S SUMMARY REPORT

ITEMS OF REPORT

No. pupils enrolled

No. non-resident pupils enrolled

Total No. dayi attendance 4L

No. cases tardiness

{ tNo.
neither tardy nor absent

Average daily attendance . | ,O

Total No. days absence - -l,ItL

Value of school

No. volumes in

No. living trees

r2rf fe fit. , O

library- /2

on ground- *t/ 2 -

Wrole No. of days taught' /67 -
Cornpensation of teacher per nonth {k--LL--

Percentage of Attendance-

I CERTIFY THAT THE ABOVE AND WITHIN REPORTS
ARE CORRECT

Teacher e o on" O-n-- na

t
I
t

-':, -4*- ,t-

2

District No. ,/.4-/ .__
Dt

Township - a{At;
Copyrisbt by w'. 1v{. Wclcb

DAILY PROGRAM
FORENOON

fime
Begiu

knctl Iia I Gndc

7.04 / 0 /-+

L{

A4a-<'".r/'1^+ AilyntJ-rN
f?-L*d^4
,la,ttL-,).bvrt

?./tl / 5

q.301 k'
?.ct1 t o

ol.r d *o
0.3 ol / 6' f?*u-alt.

10.!'01 / 6

2,

?v
-T

t.ool rt"
/./tl / 6'

/.i 0l / J'
I

/.+!i /t
I
I

I

i

I

DAILY PROGRAM
AFTERNOON

Tine I Leosth
n"s''

I uiilu

//0 /t
/5'

/t'
20
/6'
/0
/t-
/,4'

/0

lJ

q

u

4
3

t2

I A-/l

./0

2.30

2t0
3 .0t

3.(L

3.JJ
? .1-/

Report of Classification,
Of School i8 District Wo. / 5 / Towntlip of

ncxng

BRANCHES

I

.z

C

i , i A'/&^K*wtu-,o, 1,,:,oJrc til- I l,l
'l ,'l f"-r^ fl*lz, {,,

t:,-r,,
rl, i,flrli,glt y

I A,, X*fq f,{^/t ' i7o',,trfrr.7 il%;$i, W

| 4i 6*,J E*,-r1, t,*l rlrl o ll I I I

i { t CLUR" d *@-,'r/, ',t a'n/,p|i 7 l7/[i E(i,

I C' ru.4)-x4,9n , intrul,lll il92)gig4
I zt oe-,I- L-fr^., l .groi,7i6il | I I

I ti^W* t4--p,t, ',tunl7it fitr'!/f.1.
I q l8{.fl^ e!*,!,u,/,u' tJq,u|7lI

ily47,1,N,

It o i A'-,kL 6 ^<,a,n^r'rt,
l,l 5,q, i7 i 7 llgoi,yi,tzi,

i | | i60'*-'J^^ Wrr--'l-,i,fl ruri^], I lp1Si,1l/,

I tL i h^-* r{^.*,
i rs't+}T i 7 [n'tlQsQ

it a i &^rl"W;ol-/n-,, l,lr',ti,7iLil | I I

I t4l fol-il &*,-, j liy,r2Jil l l l l

l,ri g,#i,,il ryL- ,t(pi,tnliTiT il | | |

Itu';6/;H, f.*lL,' ittot,ri,to',7 il I I Itb'iUHf-,/or!-,' :ttlri,rri Zil II
t7' lhtilL f!-4-,,r/L, I 't'ruo..:lol,'l il | |

tr l/{ann44w^-n"il; t,t*i,q ti t il^ i i,ifffiWn: - ffi
i:,iti,nrLiliVtpi,

z o
1 $-,-J0 ff.uo,-4,,' | 4 q!+ 51 l'- l,tUfat,t+:

i8

i8
i?

0

p,irya,Jl,ril | i

,1:nr,L5 i'l filo'pi,
4 q!+f1 t l,lrat,rr',

i7; lffi;Kei]r,'',i,*i;'i\ f:;;,0 ;, l;'

lzz': ,D-*WU.0 i14 pfis17 'iro',ri, lr'
lre i u"&,* g4-W

irollaqi ril'1,',gq',9'l lr
1a+ i Ar,r'L^- f^*r*-rx, '1r+111,51t" tfqfq lS'
'r2f,: k-"-t Yd46ti'4 ',tt'l+A),,i7_V4fd, 'f
?, i e.iT"-*e-, ,t"jr.,lt

l !il^ irl I

QT i 6/)-&- ru*-/ 'irg',ti,d,I | 7 y?a,\wJi,L'l i Wraa-U-o Ee-a-e-/ it4lIU,'l I I Va'YVllTi

^Y^l {"- @, rs'pa)1ilirlyi,ti,
21 t,F,r'**tt 7;^.--4 i,t(o1otr;;,f

i f" il\Utli1

ii i * kLrhr-' 1 ltl' :j',1 ?1,4','d i
I
f i i ffi ffi#ffi-',r /|i,i,'iil \Wfilld

lezl 6/r,k,* K^*Z-;AI6'1('i7l6il | |

l3a i {r},^ Zk*/ri, ,/7 66',loi 5'l | |

la+t,€","-^.*rruilAge. ',t,1 jt'r',7i {il I I

13 f
'
6/.-,/., g@J--4-,), 'turchtil {+tfE

f
t th",f.ff&*'u ,u L,*LU| 7ll

I iIau
i H{'^)(* *-tu-#f4JLii Y&D,i.ro. -t t^^ (^0-/

- .l 'r (l/i-',| 'M; h.*{ -U;-U{)!'li 0 liillii:ri,'ililll ltl ,Itl| -t - 1 |
I l -l- I -l^ l.'--Itt'.{'; I Ii'll . I t-

I

tl

Advancement

n-.
d .art

Attendance
County of

/90tr, and ending. eo7

lrnffi

(^lpJanf/^

SYILABUS OF CLASSES

rl ot,21 3.tt,lg,lo,zt a-^1
o 1,2A,23,i1,

zr, zN Jt, 3 t,' J t 7 4,i,i't,'lr,'!l,Jr",it,,'rti ti'
I

SPELLING I Iq,L,7,49,to,ll,t z^ ? i
J,L,-ltO.-frto,urt ? ? i

3,L7,79,2?. sX,t V \-d)'/-t'/1/\)l

u'127,23;1,2r,29,!),31, Jf, Xq
I

I spBnrNc | |

ni q, t,'1,8,9,t6,ll, t z^ ? i

I Vl,tl,zF,z?. s4.s V \-d)l-L/1/\)l

s
7r7^ri^7, ;7

'F',|'i.'r2'
truz4

ttl
i cRAMMAR I I

r l, i,'r',',.i;,';i,o l,!,' :; 4-,1
- lt,",4!fiP,f ,=,,o"- 1A
&

l.zs.zv,zd,
zt,fo,t,,3s,!L

Iitl
I o*rrr*"tr.l I

, I t,t,7, f,?r lrr,l,ll, r7- lh^,I*r^ {

' r'ff ';'; :f : rtlt :.1: x-,,ffi 7" ?t,zy,z',zffJri rx'Rrrrxc | |

iA/(q*-/'r /
|

| ,*urror!*l I

READING I
6 6,,1t3,?,tit, ll,l L

f lr i,' ti,' Ld,iqi'sg, z,t

u,tl./z
, 7'/

r, /l'/2,
v

IAND HYGIENE

nl {,L,7,8, ?, ll/ | e,27,*8,1
4-l,lt 2.,5,4r1?' 1a, lt 3,2.t t,f z Ald

izt,arT,zt,zetrlo,
i /, Jf,J(,

I cooenRpsy I

r
I
fi!;!/21: #i ;';'' " rd-l-

{
V

;':;,T: i1;tV;3,;,', i, ^,,

dJj^r
!Y(i

7/hn4//tJ .

I
PHY

/*

.tl , L,7' t,9, /
/ 128,2?, x2,

HISTORY OF U.

I{ISTORY OF ILLI

CIVICS
{('7't' 7,

ALGEBRA

/ 1q6,7, t,?,
l^7. ?P,2?, j

lol t6,l7,s s,

| 1u.rr

?lt:;'.:';'
Lfutewr*

1i t'lttr
'0 | 16, t7, 33
PHYSICAL GEOG

f I tr,tf,

llll rr 'rtvt/b,, t(tt'

Teacher's Remarlcs to Superintendent

(NoE-Statc what your chool neda ln apDrBtus' blackboards, ctq i alrc

Slvc ahc nao6 ot pupils notprcvidcd witt book!, naming tbc book nccdcd. Sdg-

gcst whcmin thc Couoty sulEriltcodcqt @ coqEratc witb you for tbc rlvancc'
mcnt of your rbml. ac)

TEACHER'S SUMMARY REPORT

ITETIS OF REPORT

No. pupils enrolled

No. non-resident pupils enrolled

Total No. days attendance

Aierage daily attendanc-e

Total No. jays absence

No. cases tardiness

No. neither tardy nor absent

fa
0L
l8

lilIt-
IntSt
aFa4r-l-+

4t oT /z
*
tlr

2

b
1-"

Value of school apparatus
540.

-
No. volumes in library

'7

Whole No. of days taught - lLL

-
Compensation of teacher n., ^*{-{5L
Percentage of Attendanc "-7 tr +

No. living trees on ground--12---

I CERTIFY THAT THE ABOVE AND WITHIN REPORTS

Teacher

I

I
v
ls
k
"t
t
.L

T

l
,7

I
I
I
t

rJ

+
t
t
I
*
{
I
IIt
F
't
i
tlI

.l

r

i,-

Copyrigbt bi w. trt. wclch

;?3=.;=:='-*',:

DAILY PROGRAM

Tirc I t".octh
n.ri-

| mllt.

T,o-A lo
?:to! | 5
l,:zcqxcs
7i+{ 2o
0:0fl a-o

0,71 f
t0,'3f / {
0;+1 r r
rl!0olzo
I laoi lo
,ti+oi2c)

lL'xp

DAILY PROGRAM
AFTERNOON

;t,ltf
.'251| s

Report of Classification,
Of School in District No. ' J-/ Towrchip of-

For the /I/tzrru comrnencing

G''*Vt*/ort(t t' pt) tlt
l3
lry
lr
i6l./l/
lf
i/0
//
/2
/3
/#

V/ n.Zh,a.r"" W"niru', (7 stf f
Jh//",cJ-r]rz i1, 4),t
4/"t*,f*/r/',/',b'uol,l
7Afr,r.GZ'ffi-"-',7 i,r,t)

t

4Lr-'f,41A, 'L lnl t
h-(h* %"/--r-4 1,7', t tl, I

;l
,tl

I,Jj

I

i
rd

I

I,:)

"l
t*''t
,),

I

1l

',gL

ti

li

ilto

itt
il
l

il
II

il

to

7u

tr0

70

?t
75

80

7r

7d

7!

7o

ii
tl
f,
tl

ll
'?u
tl
llI
tlltt
ll

lEo
I

ltrt
rl

frz.t
il
il

lt
il
l

h8,
s

tl
tl
tl

'l
ll
ll

il77
ii75
tl

fr7t
{
rl

tl
tl

ilro
ilI
ll .
l*

fri"r
I
il70

t
t
fi

6

7
"8

3

t
I

g

1

1

8

8

1

8

1

x

x

8

t
4IJ

x

t
8

!
.t
t
x

8

q

I

hlh* %'"/,..-"rrt+',7 t I /, I

-6 qt22* (il ^qrrrqt
r, f ' Uit

?'rt/r,. J, 71,1,,
&r* q/",A-r-' iTt,*I,

/J'
/6
/7
t/
/?
20
2/
22

'r2 3
trz ?

l" 5-

l*6
127br'?/
127vr
t30
3/
32

il

il
il

tl
il
I'lr
ll
I
lI
ti

il

fi

ri

lr
tl

ii

t;

Standing,

/942, and en

I
I
I
I
I
I

I
I

I

BRANCHES

Advancement and Attendance
County t
dirts funu /{ Ig/o,

SYILABUS OF CLASSES-

READING

2/-3o
/6- 20
SPELLING

I

i
GRAMMAR

I

i
I

IrANGUAGE

lu!,,-ro
V 'l/6 -z a
il
i ARITHMETIC
lr
iv+,/6- 3 0

t,lF-,u
I Y*ttt*"

Ltr',2-3o
'i

(ft%

,*:ra'.t

fn-J-r--",
?/"//a@-;,"*

ft*"r"tu"@

t\ -t-
U.>erut-a-y-ve/-3 o

/L-2O

CIVICS

MUSIC

AGRICUI-TURE

i

t
i

HOUSEHOLD ARTS

DRAWING

ALGEBRA

ENG.LISH

ENGLISH HISTORT

illl
YSICAL GEOGRAPHY

coiM. GEoG"""T

rli.l, i ,BorANY
I

tlrl
EEK axo ROI\IAN HIST,il

/ ?d7-rfut)
TE.A.CHER'S SUMMARY REPORTTeacher's Reyksto luperintendent

(Norrstltc whil your rhol Deds la al,pamtu!, bhckboards, ctc. i alo
livc thc naoc of pupib trot providcd with b@kr, naming thc books nccdcd. sug-
gcst whcr:in tlc Couoty SutErlotmdot 6 co{trcratc witb you for thc advancc-

'mcnt of your *hol, ac.)

:
-*elj=.+-.5

-ry-**-€1:5*

!)'
1..
I
I
I

ITEI\IS OF REPORT i cirls

No. pupils enrolled

No. non-resident pupils enrolled

Total No. days attendance

Average daily attendance

Total No. days absence

No. cases tardiness

No. neither tardy nor absent

Iibrary- /-3--

on ground 39

Whole No. of days taught- LZ/--

Compensation of teacher pr,
^onh

/43;
D 0

Percentdge of Attendance-

I CERTIFY THAT THE ABOVE AND WITHIN REPORTS
ARE CORRECT

Value of school

No. volumes in

No. living trees

$:,'
ll
.ll
tit

rI

i

I

Teacher (0 e t(0J o zE <:--
District No. / J- / _

/,
Township - ol./ ,'/ , -,

*i--!ri4Fii#

DAILY PROGRAM

4.a-il!,.,-,r*^'
0) d//J:J-).^2-t;c'affi

/.0t1 / J'
@;X,--?F.0/^*

DAILY PROGRAM
A.FTERNOON

ri.u I
Bcriur

I;'l
/2tl
/'+01

/ J'11

2. /11

,,3 q
2 r'ol

3.031

3 /t1

3 3ll

u'1

I

I

I

I

I

Lergth
TD

Miaqto

/o
t1'

lo

20
/i'

/o
/0
tA"

l5-
/o

c*a.
I

BRANCHES

t 1O.,'r""^*Ul*r*2 lA f".^/u,a-.a,u.
s lO f ". t"--lr--4 | a{P+,v.t),"{ rfu,7

f@| 1l-tntz*.
/ l?.-'""-tn/ 6-/"rtat
2, l4O4*4-rr3 l1,tL*'r^-7--
+ lC @Lqa"r {Jff

tu#tl c4j//"^?

I READINq
o '2zp/r6'rl'r?r/rt
A iz7, s,rt37,

6 l,iWh?ory,i!!

; t GEoGRAPHY'

l,r,Zff,!t?ri@
i
, ":.:,":_'.,1r *?K6&fttrl;i,,

I

f7

I cNrcs
',1'r+/rTf 2,rq
2t2? t;3?.

MUSIC

AGRICULTURE

DRA\I/ING

tt, t ry t ' '
-l

CONf, GEOGRAP.HY
ti

USEHOLD ARf,S
I

I

-\?\
, I ALGEBRA I

7 l4"a,q4rr),7/ah^A
l';..;',;; I I

7l6rr++,t'4-%rfu*L' f,^rr"'
ENGLISH HISTORY"t i 4>"-7 u77zq,u,z)l

"
pnr}srcnr onocnApuvil
/ l,"r,r77

r,r rr6rl Jb/n-^"A

It
I

'-iii
GRpBr<i:1i

BOTANY

aro ROI\fAN, HIST,
i

q/0

Advancement and Attendance

BRANCHES

I*t"g*$Aav lr
lr

l''t."
t.. .

I and ending.

Of School in

For the

o

E

ur;

il

n
tl

1l

,l

VI
',(

l,

tFl
tl
lrl
lcl
IA

14
lrl
t6 l

VI
lcl
lul
Itl
tpi

l'(ol

Vi
t6i
16l
t,0

i,

LI
tIl
tti

-i{r
t6 ltl

Vi
VI'fi
lfl
Ilt
l6i
iA
lul
irl
iel
VI
l?l
l(l
Vi
16l

lel
tl
tltltltltltt

tltllttl
tl

tltttttlll|ltllltt
lltltltt
tltltttl
tl

itlW^M^^rrlta
ll irnl^ fuq,,,t,,El"i,WW'(,
i (t'-4,.fr</,{a$70,:". '/6:

i s'i fuo-ftfi*hzr ttq,

i O i Ar"- Xs,/'i/ l/,,'
't7 1-BA*,-)J- &r* 'g
i ri 4\ /J"4- . it/',

lrlnr,A* lt
iloi O-",-* fuf i/z'.

ittl !-rz-,Lfr&-,ffi('lo
I ^ilffioz L&*"" io,
Irslg*-r-Xs-/Z t/&

V\i P,h W*/t ltt
Itrl n&r%,% ,,,/s,
I t a i..R.*,-t-'g6M i,t d
ItrtTreW&L*h'/ri
l qP*rp-%eHA"/ '!^'

It qiJ-L*-*,%*4"/'!"t
lz"iU,- y4-/* : 'l \
letl4;Wr?9,:/hry. /uiIge; //"*,-A&r-.//ttt,if,,hffifu'lf
t,q.rl g"%e &*/htrn
l,e ul 6/H' 4;.^ Vi
I,er! A-/- b* Yi
lg ri lY-*^2,^-,frr,,-da
lE-fl7/ffi K^4"^ru ',,tr

lai&^*%tqi
ls t irQ*r"^".* Ag*

',/f,tselefr-%%fu';\
lssl A/44/,-4{,[L iu
V+1cfu,1^1"/'/#r 'rci

lsrlS/e" g;"/,U '(/i,
tirivqffi{?zfq-4 ttz',

}riffi"/2;/_^ , '1?l

!slt%",-"4 {^*L'//,
Qvt,ffia4"4/,".*a i,ol,

i+o ',/jI I v l;lilillliiliillllittirili
,lliittilllllliilitl
liilrrli
llrlItliti.,rlltl
,lil

'rfrt
86,

'rd,

rJ

vt,

tl

tl
8L

I

o

Teacher's Remarks to
luperintendent

(Nore-Sntc wbat your eh@l ned! ltr appnntus, bhckboards, ctc. i alrc
givc thc naoc of pupib not proeidcd with boks, naming ttc books ncedcd. Sug-
gcst whcEltr thc County SulEriotodat o @Ircratc with you for tlrc a'lvancc-
mcnt of your:chol, ac)

TEACHER'S SUMMARY REPORT
l

rTEil'S OF RDPORT

i
{

I

No. pupils enrolled

No. non-resident pupils enrolled

Total No. days attendance

Average daily attendance

Total No. days absence

No. cases tardiness

No. neither tardy nor absent

Value of school

No. r'olu{es in
tl

No. living trees on groun(ifi&----

Whole No. of aot" ,^uglrr.l 4 7
Compensation of teacher per month

Percentage. of Attendanc"J-

I CERTIFY THAT THE ABOVJ,ITTO WITHIN RiiORTS
ARE CORRECT t.

Teacher

Copyright by W. M. Wclch
;r
\

{

i

I

a

t

o'o

fao

t'
1tlr

\

-l

f)istrict

DAILY PROGRAM

4&il^.*4
ryJa:ry*%;:/"
42-r-a2""---"af
%:4T"/
%,-r;, ,

:I
atllrl
6lfl
tl6l
tull
rl
7l
("1
fl
6*31

1
I

I

I

I

I

l'fl*
I Minuto
| --------::

l,f'
t''
t''
t,,i''t''
lto
1,5

l,o
i'utlr
I

l't-
to0

I

.l

Tinc
Bcgiu

froc

7:/6

l:so

?.:4s

laot
'dtt

&3a

t0+t

t:00

l:lt
rt)o

DAILY PROGRAM

Attendance

70

Report of Classification, S-ta-nding, Advancement and
Of Scluol in'District X7o. / 5 / Townitip ofl County of
For the L(. 4 r-,n ' comnzencing. 19 /0, and ending

SYILABUS OF CLASSESBRANCHES

t/0
/b0
/06

a)

/t

t)

<-

L
4

tl
l,/ t/r

t,9 f,)
1to (ni,

l6 y'v

lbIot
l/"

tlot

il
t,

,',t*
li t,,,

l,t
t1,

r t

i7 ttll'l

ii l.t t
l,u

"(tt
t? lu
lr V'
I I ',)g

i'I
't'1,"t, K-l,.a

2lr

2,F
6L

-a

//

tk

Ba/2".-;
7-;)rd/f

cJ'-z-c--ot-u/.

7/-t -d
a4 r,A' tn/r.,".
)tt tt'r.w a,U ,!e,4/-
'A-rt)--9 '+* "-4(
f

rr/azull.

Ort'(,

ili-.,p*nf.
il).a4WAD/.

U ^lL*A;.".tt"zr. e/.nn)"ffi-
zVt-r-L--u

O-r"/

f"',*:t2J",,,.r-
/

i I READTNG ll:
I ti",e,u, l I't
| 4 | f ,f, /Q1l 1z,2t'27i cl
l^ ..ifi+,1ii rL, /fi /E I

lrrlzr';r.';;;';; l l
I i SPELLTNG

II i le
I t i ,,2,t/, G. i,
I I ir"/,to// /4,2/.4t
l^,.tft+,toit t, tl, n | (

{flrzt
zs, 29,28

|

| |
GRAMMAR

Ititltl
I

I TANGUAGE
I

I t lz,J, +, L. I c!tl
| * il,t, / o, /t/t.u,4
1 o,,"fi,1,ts;/t,tZ/t, I t
ls'fLzt.ze. ^42t. | "(i i enrrnunrrc I

I tl',s,q.L lZ
I 2',7, 1,to, //. /zz.br.

11 +,,'lil'i'r?l!+,{, | :I I wRrTrNG Ittl
lz lU,,a //tZttiT

P
,i{;3,'i;i!,!.rl

I IAND HYGIENE

I l',,!2,2c I

i./-.?.t,i,i. v-L I f, rql r

| ' r q., ro. /4,,tl.)f,l
lrt-+,,2).)i,' ;.u.'ri' I C
i* *cnoGRAPHY-T-.-

l^ ,,1,
,:

.,o, la.,7: / f.l p
l3-f

,zt,2t2q,r,
Yotrl

I lrrrro*" oo u. !r.

| 1,u-aL i

ln,rU"'%^A,",r,4 |

y/t/:"tb"e -r,/^9' i

i7,"-l+L Tcr-i- i

ltc/l,v/rl/.- t/r-44 i

I C-{-L* /--'tA I

I r{r-1".,1 qrl-"-*r*,/
i

l, drrrr"/4L/- ;

l**-r*r7-4,--/ I

lO/r*LL a4, vu al"/"""" I

Wr*'2//y'4,r+ I

lJit"U*.{r9*n/o*
',

ib/'r-*"f .,2-hu-
i

l%^*ttuB,t"il:-u I

lq/*2,
" ""-,4-"*"or.

i-rrqd,
l-UZr-.&un o-U i

le.L-^'Jr/^-LLL, i

il-U^z.q.Lr-/.- i

lf/tZ',r- U-rll I

l6'*uuQ/*ygr--t'u i

i:
t;
lqIt
I

l(,
I

I

l7
l{,tq
li'
l//
v2
l/s
V(
la/
I

I

Ir+

/

/

7'

8l

6

7/

aA

*---- !-r&+&-/"."" &ta4?,Wrry

OIS
{

HISTORY OF ILLI

CWICS

MUSIC

AGRICUTTURD
I

I
I

OUSEHOLD ARTS

DRA\^/ING

ALGEBRA

ENGLISH

TEACHER'S SUMMARY REPORTTeacher's Remarks to Superintendent

(Nora-statc what your sh@l neds in agpantur, blrckboar&, ctc,; alrc
givc tbc aame of pupils not prceidcd witb bmks, naming thc boks nccdcd. Sug-

gcst whcr:in tlc CouDty suEriltodctrt @ co{pcratc witb you for thc advancc-

ncnt of your *bol. ac.)

Value of school

No. r'olumes in

No. living trees

appar2rrrs //l', O n

library_-----13-

on ground- l/ 2

Compensation

Percentage of

Whole No. of days taught- -/-66- ,

of teacher per month {r- &
-,/-uJA)-

flgggnd2n6g-

I CERTIFY THAT THE ABOVE AND WITHIN REPORTS
ARE CORRECT

I

E

f

Teacher - ozt/ ?.o*-o--

No. pupils enrolled

No. non-resident pupils enrolled

Total No. days attendance

Average daily attendance

Total No. days absence

No. cases tardiness

No. neither tardy nor absent

District No. / 3-/

Township_

DAILY PROGRAM
FORENOON

Timc
Bcgiu

LcrgG
ia I Gndc BRANCHES

Mirqto

00 /U

/c'
4ttIU

2t)

.r/€

/5'

/J-

20

/0

0 "Il1i- >1.-,-\L7 t.r. , e-,ta'L+.lu I
:JO t lq.*,-rJrnr.
'. +6 2 lArz*A .,.uh'r,
C./z -+lQilrt-.,-L-.
a30

t,
V
lt-r

Y*
I

I

@-uc.za*.

0.5'(.

r.rc)

'/.3 0l

',1.5(

DAILY PROGRAM
AFTERNOON

/A /rIAU e@

of Classification, Advancement and
County ofOf Sc/nol i a. / f/ Townsltip

For tlte.

NAMES OF PUPIS

/9/A, and ending

dl
dl
tl
rl
fl
tl

I

t

7t,
Yl
7',t

7t,
7l

I

7l
71,

7l
7l
7I
7l
Yi
?l
7.'l
7l

aA
a-.

e
e
e
c
c
e

bl
rl
F,

I

if,l
VI
lrt
irl
l{l
Vi
tfrlltllltt
t7l

i'l
lzl
17i

lzl
17l

i7l

l:ltc I'it I

lrl
lzl
17l
lzl
17ltltl

VI
lfl
lrl
lrl
VI
i?l
lrl

ta!

f i:,71qd

"il,*o'gireg&
|

rn,|ri l,r)/,r,ld/,
I

tr'tiuriet',tA7id,siti, I

'',thitdy}7\'ii+, I

f,,,yi,r1 '(,toV4?ittrl
Ifrrt(t't fi,7l,gd&o,7't1 I

tr",ri,tl tri,e44rit+, If i,tl'f+),r'!',4
I

T;r+':'ffi[

YtrtfYffi'll

7;n\ffffr'l
r'zt'{il4 r/l7r,'l^|

'))*)1,,1,^

?*J),$Tf#
F,f t'fri 4

tgr'g,te',rytii,

Tn*(t\'(lo'{',\'\

tl,,v!lJ,l"l"l,j

At illIt;
H lllllltu
m ||tw,

'&a/W*c?r
'/tw5rr,4d.

",4+ffiaey'w/a,/
4^t0Ari/"aaarp-r.^

('t

"loi',iti
'((l
ilot
i, r'l

i"i
l,"

i

'! oi

:13'i

elb;,,4u24
frva..rJ'-l)lqfu<

I

r*,q< C'"41iwi
ha4/dtii
A4/'r"i,l'^ .liy

rl

ion
'r23
1,9'/

'a.fl*e

ttur

lso

lstl/t*t*
lsl(Qtn-.,
iss',6/r)
1,t4"%ry Vfril.?f &i,I t / ll

I

Teacher's Remarks to Sunerintendent

(NorE-Statcwhatyour eh@l ncds in appantus, blackboardr, ctc,i als
givc thc namcs of pupils not prcvidcd witb b@ks, nuing thc books nccdcd. sug-
gcst wbcrEln thc County supcriotcodot @ crlEratc with you for thc alvancc-
ncnt of your :cbol, ac.)

TEACHER'S SUMMAR.Y REPORT

. ITEMS OF REPORT

No. pupils enrolled

No. non-resident pupils enrolled

Total No. days attendance

Average daily attendance

Total No. days absence

No. cases tardiness

No. neither tardy nor absent

/26

fValue of school

No. volumes in

apparatus.

Iibrary 9,Q
No. Iivingtrees 9n ground__J/A_

Whole No. of days taught- /66.-
' :

Compensation of teacher per month{-7t@

Percentage of Attendanc "-JA-L%-
I CERTIFY THAT THE ABOVE AND WITHINREPORTS

ARE CORRECT

reacher G /6 &**q--
District N

Township

\

"t

.1"

t
I

1

I
It

tt.

l
^t

{- . ..s
I

:ll tl
.;+;'"=:+'*i+E++---=*-.i*,* --!-..r--* ,----:=se=!e-r:-:€

I
A'\l

DAILY PROGRAM
FORENOON

I
7
?t
7

DAILY PROGRAM

I

For tbe fill-u-'r-' cottnzenci;

q4

80

7a

7.0

/0

'11)

/r2 7

/o
7o

90//, and

47

7

7

SYLLABUS OF CLASSES

74

ao

/

(D

fe

/

I

/,t

7t

a2

0

2
-1.

a

4-

I

2

gJgt

8a\t
,2

\?

t70

7t

74

7/)

tn

Vz

Is
32

fb
TL

f-"..,---"-rt @r- ^tu-n

W*rtj"*"lU-"-{-t
W^Yt- &-- /

fut*----./"$41
J-rr-^.-J&r,"A.-
e^-J @.^h/.
El/."t p

"--',-r-a/Ll-,*/ Q/ ",-u-.'-,..,*
/ rt "/-/*

g{^'/4
'1-4.n kt /9,-,f1^4
)il'fA.ry^-*
)-;a;-.-G *"-rrr''
J4;) k-Ld-

F "n
(,"/z*4p

@,*%-W,
Jldlh--.U^;1/--

?/.-.bt^LG n--ffi--,,-
'7/ ' L,t -J,,4
-t'-t^t ^t J'*Z^
&/".-,,J t/9,-H-,^
J"-*,49.---Z*

(t I

("

L

("

I

I

I

I

I

4

g

,
9

1)

,
g

7

FS

ft

7

/0

0
q

70

7t

IL

1il

//7 -/

I

'z

v

LJ.

RTHOGRAPH

t-L
7-'/ 3

/q-2,7
READING

WRITING

7:1 7

ARITHMETIC

GEOGRAPHY'

2/-)-t.2L-J7

LANGUAGE

COMPOSITION

U. S. HISTORY

RY OF IILI

PHYSIOLOGY

IL GOVERN

AGRICULTURE

DRAWING

3-
x-

.1-

f- /f

\s'\
NN I
\T$s*ij\\st
:\{ Itdrr\-\JA\j\{

tt
/60

8

f
0

/2
/3

//
)l-

/("

/7

/v
)a

tn

2/
i2.
44)

J. c./

/
q/zo
2[
7

/L

l/

,7

h

lo/

43

8

7

7

//

g

8

g

l3t /o
t4

/{

0

/07
J'/

r0
/o
t

4<-

?

4

'--r/'a/.
il",L(12
t '-t/4 zn -u{-zW(raouf.t^L)

)

1(

l&
t/
o/

t bLls

l4

c/
0

9
!

v

f
f
I
a

7

x
g

a-
a

x

n

,
7

7

8

r
I

7o
70

/.t

2lr+ 7
f lr uls r
9ltu'lz 7o

!,jfll

I /*-4/")l-
f '/.$A't/.

1

t
r
/
)J/

. t-/

Itb

u

/2

/0
q

tl

{
t
I

70173

.i 74lrr
73i/

7t 6!1 70

1o

8o

7s

7/
{/
7o

7J

7

Xt

t

. l.t -
t-7 /A '1-

lY4r<41-4yL/

g0/2.

Failure to file this Report in tha Superintend-
ent's Office will be Lntered in his Record
against the Teacher as Dereliction of Duty.

This reporting sheet corresponds to a page of your
Classification Register (not lttendance Registe); please
fill it out with ink from your Classification Register
and return it to me at the end of the last month of
the term. It will be kept foq public inspection.
Study the plan given below and follow it accurately.
If you have not a Classification Register in your
School let rne Anow at once; also inform the President
of your School Board or your Director.

The Register can be obtained at the County Super-
intendent's office.

Please endeavor to have a Register provided for.
your school at once, so that all the schools may be
classified before the end of the term.

How to Classify Your School in the Classifica-
tion Register.

1st. Read the course of study carefully; notice
the number of grades and the work that each grade
includes.

2d. Ascertain in which grade of the Course each
pupil has nost of. his work, and classify him in that
grade. If he has not all of his studies in this grade,
mark the grade in which such other studies are found,
under the headings for these respective studies.
(See sample form in Register.)

3d. When a pupil has completed a study and
Dassed a satisfactorv examination. credit him with it
in the column of "studies Completed this Term."
also record it in the "Record of Studies Completed,"
in the back part of the Register. This record should
show every study which each pupil completes, until
he finishes the course and graddates from the district
school. The graduating of classes is one of the
greatest.incentives that can be used in keeping pupils
from "dropping out" of school. Diplomas for
graduation will be furnished by the County Superin-
tendent for all pupils who finish the course of study.

4th. The "Syllabus of Classes" shows every
class in each study, and the pupils (indicated by
numbers) belonging to it, also the pages canvassed
by each class during the term. f'he names of pupils
belonging to each class may be found by referring to

h_. ".

Teacher's Remarks to Superintendent

the names, corresponding to each number, in the
column of "Names of Pupils."

5th. The frst classification of any school is the
most difficult, and should be made with much care.

Succeeding teachers should not change the classifica-
tion left by their predecessors without good reason.

6th. The classification as left by. each teacher
should show the status of each pupil at the close of
each term each being classified in the grade which
he has just fnished.

7th. A pupil changing from one school to any
other in which this Register is used, may receive
from his teacher a certificate of his standing, which
will enable the teacher whose school he enters to
classify him without examination.

8th. Certifcates of Promotion and Monthly Reports
to Parents may be found to be valuable helps.

9th. Be just and fair in your markings, neither
too high nor too low, so as to avoid clashing ot
opinion by successive teachers.

work ? Q
Do yO,(give OraI Language Lessons to

Tlrite Answers to the following Questions:

Is your daily program posted up in your

school room?

Do you make daily preparation for your

DAILY.PROGRAM

the First and Second Reader classes, and

havethern writefrom tento tr,ventv minutesn
daily ?

t

Do you spend at least fifteen minutes

daily in giving special drills in writing to
all gradesl | /+ LA

Do you hdve those in the Third and

Fourth Reader grades \,vrite at least one

letter eac[r week besides other language/'\work?l/rt,r,,
Do you'give Number \Mork to the

lower grades daily? Ye+,
Do yo.u try -to deccjrate your school

room?
t4"*

All pcnons arc wamcd aSalnst mrking or lublishing this blank, or any mod.
lfcationofit asitbclongstoa scrlce coosisting of "Wclch's SystcE ot Supct-
vision," od i5 uodcr copyrlghu

, TEACHER'S SUMMARY REPORT

(Norrstrrtc what your eh@l nccds in aDparatus' blackborrds' cte i al@

givc tbc nam6 of puDils not providcd with books. naming the books ncclcl. sug-

gcst wbcrcitr tbc County Supctiotctrdcnt can co-opcratc with you tor thc advancc'

mcnt of your rhml, cc.)

ITEII{S OF REPORT

pupils enrolled -

non-resi{ent pupils enrolled

No.

No.

3 tr7J-

Value of school

No. volumes in

apparatus

Iibrary

No. living trees on ground

/9

A/)

Whole No. of days taught / 6 7

Compensation of teacher per ^onth-!-Z-'#-
Average cost of tuition per month per pupil-

Percentage of Attendanc "
tr/,4

I CERTIFY THAT THE ABOVE AND WITHIN REPORTS

Teacherft
'tl

IITI

fi

TI

IJ

.{
ii
-d

Total No. days attendance

Average daily attendance

Total No. days absence

No. cases tardiness

No. neither tardy nor absent

FORENOON SESSION

Tinc
Bdliar

kgrth
IB

Mhster
Cls BRANCHES

f, oo

Q')l-

{

?.3.o

?..!D

/0. / t,

/d.2 (

ti.tz
ll',10

,/." 2J

u;cL

/o
/0

/ .)'

/6-
20
/3'

/6'
/6-

20

at{

4

+

a

G-+**a

' AFTERNooN SESSIoN

/. rt
/.t ./l'

l;l9o

1.lt!

.1,.0-0

a",t6'

,2.'r 3o
I

ziJa
t

?.l r'o"f
3:20
.t^,.
3:;J r

;

/o

/0

/1"
/J-
/J'
/1-

/3-

/o
20

a/l

4

na

l,
l'^l-te
t"l/
I

ARE CORRECT

District No. / 4'/.

Tou'nship

Report of Classification,
Of Schoot inlD.istiqt.tyo. t 5/ Townsbip of
i'ri,'-%ta,fufu

-"**'r'a--...-%A

Advancement and ttendance
County if-

N(, and ending

SYLLABUS OF CLASSES

RTHOGRAPH

ga
aaal)

t"'

6
t
c
e

c'

6
(

e

6
(

6
(

t
t
6

4i

/
(

I
I
I
{I
(

I
I

I
I
I
I
I
I

I
I
/
/
/

I

/
I
(

/
(

/
/
/
/
/

t
I
r
t
f
r
v
'8
I
I
a

tl

le
ll
tr
le
tl
/A
t,
l3
l{
lrl
/8

-l

N
N

I

I

I
I.l
I
I

I

I

12,

tt

t7

/6
t7
/6

/.

I

,/;rrr,- 6l?e

/
2,

74+*
READING

WRITING

3,

(.
/,
6,

7
r.
?,

/a
r{,

/*
!J,
t4
tl,

/(
t7

ir
//
22

ARITHMETIC

?4r sd
drra"/ri

h
t.

t,

I
L

4qt/"t
2e
2T
At
z/
3a
)/ .

/")r"/'t4rq

ffi,

tE*
7dg
'OF ILLI.w
iIOLOGY

*s4^
rviRuvr
'&^^1,

CULTUR

\WING

sd

IL GOVERNME'&^^*:
AGRICULTURE

DRAWTNG /

:/ve4 (

J'G/*)

rYrL GO,@

,i^n*"
I o*^

p
I
I

I
I'
I

I

I
I
I

I

I

t

'FFlol t
tol I

firol t
/ol I

'/r/FzVA')

-nffidr,^ra
6rAgrd

ffi

'r&tlt/<

Failure to file this Report in the Superintend-
ent's Office will be

-entered in his Record
against the Teacher as Dereliction of Duty.

_ Thig reporting sheet corresponds to a page of your
Classification Register (not /ttenrlane Registe); please
fill it out with ink from your Classification Register
and return it to me at the end of the last month of
the term. It will be kept for public inspection.
Study the plan given below and follow it aciurately.
!f you have not a Classification Register in your
School let me lnaut at once; also inform the President
of your School Board or your Director.

The Register can be obtained at the County Super-
intendent's ofFce.

Please endeavor to have a Register provided for
your school at lnce, so that all the schools may be
classified before the end of the term.

How to Classify Your School in the Classifica-
tion Register.

lst. Read the course of study carefully;
the number of grades and the work that each
includes.

2d. Ascertain in which grade of the Course each
pupil has nost of his work, and classify him in that
grade. If he has not all of his studies in this grade,
mark the grade in which such other studies are found,
under the headings for these respective studies.
(See sample form in Register.)

3d. When a pupil has completed a study and
passed a satisfactory examination, credit him with it
in the column of "Studies Completed this T'ermr"
also record it in the "Record of Studies Completed,"
in the back part of the Register. f'his record should
show every study which each pupil completes, until
he finishes the course and graduates from the district
school. The graduating of classes is one of the
grOatest.incentives that can be used in keeping pupils
from "dropping out" of school. Diplomas for
graduation will be furnished by the County Superin-
tendent for all pupils who finish the course of study.

4th. The "Svllabus of Classes" shows everv
class in each stuiy, and the pupils (indicated by
numbers) belonging to it, also the pages canvassed
by each. class during the term. f'he names cf pupils
belonging to each class may be found by referring to

the names, corresponding to each number, in the
column of "Names of Pupils."

5th. The frst classification of any school is the
most difrcult, and should be made with much care.
Succeeding teachers should not change the classifica-
tion left by their predecessors without good reason.

6th. The classification as left by each teacher
should show the status of each pupil at the ckse of.

each term each being classified in the grade which
he has justfnisied.

7th. A pupil changing from one school to any
other in which this Register is used, may receive
from his teacher a certificate of his standing, which
will enable the teacher whose school he enters to
classify him without examination.

8th. Certifcates of Promotion and Monthly Reports
to Parents may. be found to be valuable helps.

9th. Be jux and fair in your markings, neither
too high nor too low, so as to avoid clashing ot
opinion by successive teachers.

IVrite Answers to the. following Questions:

school room?

work I
Do you

the First 'and Second Reader classes, anci

havethem writefrom totwen mrnutes

diily
Do you spend at least fifteen minutes

drills in w
all grades ?

notrce
grade

f Do you have those

Fburth Reader grades

in the Third and

rvrite at least one

Do you give Number Wo

Teacher's Remarhs to Superintendent

, (NorStatc wbat your rchool nads in appantus, blackboards, cts i also

glvc tbc namc of pulils not Drovidcd with books. naming drc booke nccdeJ. sug'
gest whcrcin thc Coutrty SupcriDtcndcnt str co-olctatc witb yor for tbe advancc-

mcnt of your schml, ac.)

ITEMS OF REPORT

i.Io. pupils enrolled

No. non-resident'pupils enrolled

Total No. days attendance

Average daily attendance

Total No. days absence -

No. cases tardiness

No. nbither tardy nor abse

Value of school orn^r^ru, furf{//F
I

No. volumes in,library- 3l
No. livirrg trees on ground 1/

Whole No. of d^y, t^uelrt ' / 6 7
'.?

Compensation of teacher nr, ^onhv tO%

ral Language Lessons to

lgtter each

work ?
I

your school

All pcnons arc wamed aelinst olking or publfuhitrg thir blank, or any mod.
lfcation of it, a9 it bclongs to a scrics consistiog ot "Wclch's Systcm of Supcr.
vi!lo!." ard is undcr coDyrigh! I

t

TEACHER'S SUMMARY REPORT
1

I DAILY PROGRAM
I FORENOON SESSTON

Lclgth

Minqter

/0
1U

2t
4.t
rU
/{
/5
a20

L4
/o
/a
6o

I eFTERNooN sEssloN
! t.rl " /) c

/a
/t/t
*o
/r
t{
tt
"/.O/{
a?'/

3

**ffffi';ry\Ei:)y-niry
Percentase of Attendance 75tZ#ffi

I CERTIPT THAT THE ABOVE AND

Report of Classification, Slqnding, Advancement and Attendance
Of School in District No. / J-/ Town, County of

, -/--
-FOf tbe t{ 0_n --n--, , C1mmencrng 90/2" and 9d/ 3.

SYILABUS OF CLASSES

I

L
c/

4
I

8

q
o

I
8

8

Jb

t6
?t

/6/
/q:

llt
lb4

rzf

b

,J

4
?q

,{D

b0

r0

7

7

7

t'
b

n

7

fr

tn

8

7

I
g

f
7
t
/0
Z.

/0

f
t4

/,-

6

4
a-/

(t

7

,
I

r0

/J

7-zl)"0,,t-.,1"

"/L/u{/
r/,};

ifu"/ -&rr^,r-rtu.

n<'

$r

-?-v
4

o)

3-lV

RTHOGRAPH

/ -5"
7 -rt'

/3 -32
READING

tA-l-. J

7 -//
t3-tL
"3-32
WRITING

7-32
ARITHMETIC

I t-

7 -//
/l-tt
23-32

GEOGRAPHY

23 -32

TANGUA.GD

/3 -22
JJ - 3 2

GRAMMAR

Jor-n/.
JL;z/
Vrrnbl

g/rr-u,./&z , k'
L*.r-u7-r,r-r-,4,
Q*Lr^r7r-r'n t't-'.
ry-rz"t-- &nt---r'/'
Ut* 7lf. fr.-q
??t"*r- 4/J{//

J/."4/ *rr-;t
C?^/tAhG-"-",o
d"r^Q, O**/
€,U"-! D-tz-r-L4.t.

7&/'Y"%".mrr,,,
1%',e'fr({*hru,
d^.at -?/-"/z,zzt

a

a

/28

//)
ttff

/ao

IQ

/+
t<

/6
t.t

//
7

I
2

.i
+

r.t

1k

fD

EO

i
70

77

,7

7t

6

r
8
4
b

8

8.

8

8

I
t

g

r
t
a

t

5,

t)

a

&

7

a

1

?

^

c

,7

J

3

ry

+

r
-r

7-

a

4

+

?

7

k4,(fzt-:*rzt/

*rr,rti,
[%ttua.

?l*44"

fl;i4 I.

/0

/ tf
/J-J

ct

//)
tl

J3
2tJ
2c
2l

?e.rAl-r1J*rq-"/
?/^tzr'U 9,/;/L--
V-^-t*tt**-
f, a.,r. &-r/2//rH^r}
eArlfu"/w
U(^* %'Qk
=Ulrrq--?|L,J.37@

a

7

8

/6

IL

8J

{J

/

V

,
,-

An

b

tl

6L

'r0 {

f gL

lJ/

1'A

sl

/
0

'f
tqi

lp

-

4/^r.r!*/^,
J*,lue%A^^
Ear.rt, dl

2 /llrs
I //17o

0170

'1- 0163

D f blt t

70

7/

3+t{l /t -St
PHYSIOLOGY

CIVIL GOVERNM

AGRICUITURE

DRAWING

/3- 3 2

?t^d--
{0

ty
7/

7a

trt

{,1

8t

/t
tt

UL, ty.
n

lb

),.b.

Lul'

G
a

a (".

4
G
a

-';\IJJ
/7
LL,

r)
{e

Failure to file this Repoit in the Sunerintend-
ent's Office will be

-entered in his Record
against the Teacher as Dereliction of Duty.

This reporting sheet corresponds to a page of your
Classification Register (not / ttendance Reg;ster) ; please
fill it out with ink from your Classification Register
and return it to me at the end of the last month of
the term. It will be kept for public inspection.
Study the plan given below and follorv it accurately.
If you have not a Classification Register in your
School let me lnow at nnce; also inform the President
of your School Board or your Director.

The Register can be obtained at the County Super-
intendent's ofice-

Please endeavor to have a Register provided for
your school at once, so that all the schools may be
classified before the end of the term.

How to Classify Your School in the Classifica-
tion Registen

lst. Read the course of study carefully; notice
the number of grades and the lvork that each grade
includes. /

2d. Ascertain in which grade of the Course each
pupil has nust of his work, and classify him in that
grade. If he has not all of his studies in this grade,
mark the grade in which such other studies are found,
under the headings for these respective studies.
(See sample form in Register.)

3d. When a pupil has completed a study and
passed a satisfactory examination, credit him with it
in the column of "Studies Comoleted this f'erm."
also record it in the ''Recorcl of Siudies Completdd,"
in the back part of the Register. This record should
show every study which each pupil completes, until
he finishes the course and graduates from the district
school. The graduating of classes is one of the
greatest incentives that can be used in keepingpupils
from "dropping out" of school. Diplomas for
graduation will be furnished by the County Superin-
tendent for all pupils who finish the course of study.

4th. The "syllabus of Classes" shows every
class in each stuiy, and the pupils (indicated by
numbers) belonging to it, also the pages canvassed
by each class during the term. f-he names of pupils
belonging to each class may be found by referring to

the names, corresponding to each number, in the
column of "Names of Pupils,"

5th. The frst classification of any school is the
most difficult, and should be made with much care.
Succeeding teachers should not change the classifica-
tion left by their predecessors without good reason.

6th. The classification as left by each teacher
should show the status of each pupil at the close of.

each term'each being claqsified in the grade which
he has justfnis/ted.

7th.
-

A-pupil changing from one school to any
other in which this'Register is used, may receive
from his teacher a certificate of his standing, which
will enable the teacher whose school he enters to
claisify him without examination.

8th- Certifcates o.1f Promotion and Monthly Repoits
to Parents may be found to be valuable helps.

9th. Beiua and fair in your markings, neither
too high nor too low, so as to avoid clashing ot
opinion by successive teachers.'

Do you ma\e#o;4 preparation for your

work? q/ ,.

Do you
Ugive

Orallanguage Lessons tq

Tlrrite Answers to the following Questions:

Is your daily program posted up in your

school room?

Third and

the First and Second Reader classes, and

havethem writefrom ten to twentv minutes

daily ?

Do you spend at least fifteen minutes

daily in giv

all grades?

Do you

Fourth Reader grades write at least one

letter each week.besides other language

work
Do you Number

lower grades daily?

Do you_

room?

glve

All pcrcns arc wamed a8linst Daking or publllblng this blank, or any mod.
lGstion of it, ar it bclongs to a scrics consistiDg of "Wclch's Systcm of Supcr.
vision," and is uadcr copyrigbL

TEACHER'S SUMMARY REPORT

5 -._-:€;-a /-

DAILY PROGRAM
FORENOON SESSION

t rEc
Begiu

Ieagth
in

Miaqtq
Chs BRANCHES

/,to

7/r
730
7

,o'
/a,/ 0

I

toi-tz
II

// 1,0 r
I

l/,.t t

// r-ill
I

/0

/0

/3

2b
/?

/,t -

/,4-

/a

-il

I
1

oO

a

4

4

2

t{

34r

AFTERNOON SESSION

I

2

n

J

b

4

l0

2J

t 0[

tA
,,

r)L
I

i/0
I

'2/tvL
i
t3-L
I
I

I

I
I
t

/0
tr
t3-
/J'
tA'

1!-
/,t-

/e'
/D

2
?

f
/-u

ll,,ri *l,l-tltl/
l/-(
I

I

I

Teacher's Remarks to Superintendent

(Nornstatc what your rcb@l nccds in appamtug, blackboards' ctc.; also

Slvc thc rru6 of pupils trot provided witb b@ks. nrming tlc b@ks nceleJ. Sug-

s6t whcrcin tbc Cdunty Supcrintcndcnt @n co'opcrltc with you for tlc advlncc'

mcnt of your scbrcl, ctc.)

ITEIT{S OF REPORT

No. pupils enrolled

No. non-resident pupils en

Total No. days attendance

Average daily attendance

Total No. days absence -

No. cases tardiness

o. neither tardy nor absent

-l

I
It
I
,l
I
I

Value of school appar ^ru,
f,J, aU

No. living trees on ground

Whole No. of days taugh- /LL
Compensation of teacher per month .ja. ra

Average cost of tuition per month per pupil-

Percentage o f Attendanc ; ---32tJ

T"
"h"r(/3 ,,t

*-/,- /R,- n l--,,

volumes in library--J,t--

I CERTiFT THAT THE ABOVE AND WITHIN REPORTS

ARE CORRECT

Work to the

District No.

Report of Classification,
Of Schoal in Qistrir.t No. / 6"1 Townsblp of

St4n-ding, Advancement and Attendance

9X13, and

County of

a,
a,
(0

f,,
o
a
O'

,x,q

SYI,LABUS OF CIASSES

RTHOGRAPH

J.
6'
5'
5'
-5

6-
j-

4-
5-
6-
6-
t-
b-

7
7

7

7
7
7

7

7

7

7

7

/

^(
/
/
/
/
/z
/
/
/
/

5-d
F

READING

fa r-"4

ARITHMETIC

ra4
74

GEOGRAPHY

{4rd +q4

7

LANGUAGE

RY OF ILLI

IL GOVERNM

r4z;
GRAMMAR

f %r,'*
COMPOSITION

14r4+7a
U. S. HISTORY

f*^.*.
?A!,^/(-(.

t%..d"fA^r{<.
*4-r/z^r4q/2ffi"4

$
i+

?|llc
rrlla
f,116
fq@
roft@

?rffc
,.lla

ilo
ll
?{ilc

Lf
9o
s/
3A

&*ra<*qzflffi%,A#.,.f ^/'@Ad*h//'?
effi-?@"-I/6

f
f
?nr
f
?

?

f"t

7*^ /"
PHYSIOLOGY

f*^'*

r43aa/t
AGRICULTURE

1r
DRAWING

-4o14
:Anzo(d

/43r-'("

\

G,A,;/ot*,
th.t {4",441,

\N

$$
d\

*\

$$

?4

e

/4

5'
5

r
b

b'

5'
t-
j-

t-
t-
6

{'

-7

7

7

T

7

7

/
A
3

f-
b
6

7
g
r
/a

/2
/3

/4

/6
/7,r

*l

6rtffi/'r-&
flt/-44-rr^Z/--,JZ;;ffil
6V6/4*,Xq

kbi

/614
I lr-t/6

/41/6

/rl//?
tsl/4
/2t/.ya

/s't/'6

re l/(
l,il/(

/6 vl
t4lra

t51l I

711folfol,6,

f2lf 6

folro
,tr(,

$\\
\^[$.

,) -u.?r204

Failure to file this Report in the Superi4tend-
ent's Office will be entered in his Record
against the Teacher as Dereliction of Duty.

This reporting sheet corresponds to a page of your
Classification Register (not / ttendance Register) ; please
fill it out with ink from your Classification Register
and return it to me at the end of the last month of
the term. It will be kept for public inspection.
Study the plan given below and follow it accurately.
If you have not a Classification Register in your
School let me inout at lnce; also inform the President
of your School Board or your Director.

The Register can be obtained at the County Super-
intendent's office.

Please endeavor to have a Register piovided for
your school dt lnce, so that all the schools may be
classified before the end of the term.

How to Classify Your School in the Classifica-
tion Register.

1st. Read the course of study carefully; notice
the number of grades and the work that each grade
includes.

2d. Ascertain in which grade of the Course each
pupil has mzst of. his work, and classify him in that
grade. If he has not all of his studies in this grade,
mark the grade in which such other studies are found,
under the headings for these respective studies.
(See sample form in Register.)

3d. When a pupil has completed a study and
passed a satisfactory examination, credit him vvith it
in the column of "Studies Completed this Term,"
also record it in the "Record of Studies Completed,"
in the back part of the Register. This record should
show every study which each pupil completes, until
he finishes the course and graduates from the district
school. The graduating of classes is one of the
greatest incentives that can be used in keepingpupils
from "dropping out" of school. Diplomas for
graduation will be furnished by the County Superin-
tendent for all pupils who finish the course of study.

4th. The "syllabus of Classes" shows every
class in each study, and the pupils' (indicated by
numbers) belonging to it, also the pages canvassed
by each class during the term. f-he names of pupils
belonging to each class may be found by referring to

+:---.H+- .* --r-:e*-----+,... --r'3

Teacher's Remarks to Superintendent

(Norstatc what your sb@l ncds in appantus, blrckboards' etc.i als
glvc thc namcr of pupils not Dtovidcd eilh b@ks. naming tlc books ncclcd. sug-

gcst whcrcin tlc Coutrly Supcrintcndcnt 6tr co{pcratc with you for tbc aCvancc-

ncnt of your echol, ac.)

the names, corresponding to each numberr' in the
column of "Names of Pupils."

5th. The frst classification of any school is the
most difficult, and should be made with much care.
Succeeding teachers should not change the qlassifica-
tion left by their predecessors'without good reason.

6th. The classification as left by each teacher
should show the status of each pupil at the close of
each term each being classified iri the grade which
he has jtstfnisrted.

7th. A pupil changing from onti school to any
other in which this R.egister is used, may receive
from his teacher a certificate of his stariding, which

. will enable the teacher whose school he enters to'
classify him without examination.

. 8th. Certifcates of Promoion and Monthly Rep6rts
'to Parents may be found to be valuable helps.

9th. Be just and fair in your markings, neither
too high nor too low, so as to avoid clashing ot
opinion by successive teachers.

Tfrite Answers to the following Questions:

fs your daily.program posted up in your

school roorn ? 4a ' '

Do you make daily(reparation for your

work ? a
,a/

Do you giveOral Language Lessons to

the First and Second,Reader classes, and

1t

have them write from ten to twe

tnilv I
l.t' Do you spend at least fifteen minutes
''bldAity

in giving spetial drills in writing to
tr' all grades?

't? -Do vou have

' Fourth Reailer grades write at least

and

one

No.

No.

value of schoor app^ratus a
y'd4o*

volumes in library- '3 /

Whole No. of days taught / l? tc'

Compensation of teacher pr,
^onlrY {O*

living treeS on grourrd 4 /

/ 66,6

I CERTIFY THAT THE ABOVE AND WITHIN REPORTS

Teacher

letter each week besides-other language

workt-%"-*/ . 7
"

tr po you give Nr
lower grades daily?

Do you try to decorate your school

room?
I

All pcrsons arc wnmed lgalnst making or publishing thls blanh or lny ood.
.r l6qtionotit,asitbclongstoa scrieg consisting of "Wclch's systcm of supct.
* vidor,i! ard it undcr copyrigbL

TEACHER'S SUMMARY REPORT

ITEITS OF REPORT

o. pupils eirrirlled

o. non-reSident pupils enrolled

Total No. days attendance.

Average daily attendance

Total No. days absence

No. cases tardiness

No. neither tardy nor absent

Number"

DAILY PROGRAM

off::ffffi'y;)2ryb'"WwPffi al.
Percentage of .[.tt"ridon. "

o tP {+::%-

FORENOON SESSION

T
6-
Y

,,
6-
Y
f
n

AFTERNOON SESSION

r
5

?

T
District No. / f/,

Report of Classification, Stanfing, Advaricement and Attendance
Of Sahaal fu Dhtrict Na. ' {-/ , StAte of llliaois, Cotuitlt oJ

For tlte. /V 2 t --commencing

-/t--"/
?*"*rfur.."O*+
U"TjrgJ-"W"/

c7/-r4r,-,/
,f?/-"-,-lta-,

'7?f:"*'

9/-5: and ending.

7

SYLL.A,BUS OF CLASSES

-/.
4cl

/
k
6

17
lrl7
l'o
I

I

| //l:,
t''
/3
/r
/t"
/6
//
/v
/7

77

fl
tt
7t

7z

76

I

b

(t

o

v

L

t

tA
U

I
8

,/

t
v
f
f
8
g

,
8

/2s,4/; (.
7,f, ?. t I
//, /2, /?"/ h/lt,
/1, tz /t.,4

I

/
/

L
3

#
t'

j
.L
4

4

A',-;/8"+
J/,--,"..^,a19X'*-
Vf-./a?LW
Q" *-&--/4-',- -
a/ryt*,-..J,L*z'

7t

7

6

8?175 t
7,

8

7

7t

tr,

tr1

7

/ /'l s, 8J

20,2/, 22,2t
$ 2/-2{,27

.zly'-<- ctz\
LANCUAGE

GRAMMAR

//,/2, /t./qr/
/ L, / 7, ,/8,
2'b,2/, ' ?:2
|-tt 25i 2[.2

?Z-^.r^urlA/tU
€r*r,Ul
,%t

'"1"t C;e-/A.--

T*
'Vtz--rJrl.
rya/f/*'

AL/r'thtb-""-Lt/
eU-/2''!Y-,
Q"-r,-rZG,-*r9t '

NUMBERS OR
ARITHMETIC

2,3.46; (

7, f., ?./ o
I /, t 2,1 z,yut!;
/1, tZ /4//
24 2422,2e.

26t42t2
WRITING

arc
,zl,22, 21,2

#ht;zt, zz,zt,
t l il, 1 2,13,/ y

'r Ut;/(17,t h tj
GEOGRAPHY

It,/zl3r/U,/1,
L,t7, | tr, /'

20,21, 72.2
5)2cr 27, >

HISTORY of

HISTORY
OF ILIJNOIS

crvlcs

MUSIC

GENERAL
EXERCISE

7.?

I '/,

5(7Z"erw

"/J"ru,/.O-,'CJ/

4/-
3

u
/,'

/-
e

4
7
6

75'

sl

ft
ET

.go

8J

E4

?a

6t
g3

80

7

7r

/o
8

?c

(fu-r--^---
Vtt'gt-'s
7/'?#.-'-'1-4a
:7,f4

/

/

+
3

/.

r"

2D
2/
2z
J3
2{
23'
2L
27
,2,

27

4

T
(

r
+

/2

/o
/0
/0

7.

/3

7s

U

,k

g2

7

/.t

l^

4/il-'tt Jc

t3 73

5'

D

V/r./-L 2 t4?, I
Do*J Al-&--r- 7(l[,

'0

t.
I
?

It

8J

t0
I,

School was in BetsionJI-2-Days.

B---1r I
,rya&on/rl

eo*-i^,t

Teacher's Remarks to Superinti:ndent

(NOTE--Suggst whcrcin thc County Superintendcnt on co-opentc wilh
ygu. fq thc advanamcnt of your *hool, ctc.)

DAILY PROGRAIII; .

aa
/
2
2

Pr

2
4

r
34+

I
t.
I

r il..n l..r .- F

DAILY PROGRAM

/0
/.0
/J'
/5-
20
/,5'
/5'
/5-
/J
/J'
/0

-r-/,,

'i'1.
I
:

I
II

€-::;+s.+ y4:)=<..f''@-ffi

/
'q

-2

t/

Number of non-resident pupils enrolled,

Whole number of pupils enrolled,

Total days attendance,

Average daily attendance,

Number of days absent, -
Number of cases tardiness, -:

Number neither absent nor tardy,

Number volumes in school library

Teacher's Summary for Period Commen cins^eL/2*Lrg/&-and End ingoftu/eJg / (.
School was in Session' 1 6& o^r,

Bovs -J , Girls / ,1'otal f
Bov, / t ,Girls // ,Total 27
ovt J / .-6 .lLj;---, cl,'s / 6- g ,0

-,
Total ..q 7 ^4"6'/,

Bov, /.3 ,, ,Girls- /o ,Total
gov' 31?,/t ,Giils /7L ,Total
Bovs -1- / , Girls- ,/ ,/ , Total L-z

, Total

Value of school library

General condition of library books

General condition of school room

Number of trees on school ground in thrifty condition

Condition of out buildings, Boys'

Condition of out buildings, Girlsl

Condition of Coal House

Teacher's salary per month, $

Numberof'Visits;Superintenden / / /- , SchoolOffi."rs. / Others J- , T atat 7

General R

Tuc
Bcrio

-,0
0

./J
,2
,A

0/

il,ol
,/2

/,3

'4/e-LA-/o'/,

4-/ a //z-

above report is correct.

Advancement and" Attendance

' l-{-- t g ISi and ending- ! - -B- ar- - - - - - - - r g /-6,

a-Teacher

I

I
I

tl
It
ry

/4

t/

Branches tl Syllabus ol Classes

t$

't-

t{
/6
/8

lt'
/g
t7
l5-

l5-

/C

/6
IL
l6-

/e

I
2
J
/
6

6

7r
f
/o
l/
/2
/a

ry
/5^

/6
/7
/tr
/f
94

6ar^
'/fu/4

qdatgM
Ca+,rL(qffi
%/"rrr!/ W
Ar."^,

ri:,f
g'16

, rnf

g'17

t'ti,.?

r
v
g

r
I
I
r
g
r
r
g

.r
r
rii
rll
ril
ri
7tl

il

stl

c

e

c

c

c

c
c

c
@

@

@

a
@

<B

@

&

a
A/

Ot

A)

A/

o
a,

A/

X, 9, "/, 5/ 6,

X t')€, tol t[ll
a1 a't^y'76)

, 2., c, q, 5; C,

7, *,)Q ror/l

frtotttt t,/J,
q /c,

/6,,/fr/& //,
2// 40 rb?-r.
/-.'

Trv 74
A^azG-//6
%o+ t, 2.,4
5; 6/7,4 r s,

/{,

frrt, /2.
Wa%F'
%tu.Brtt;
eEz(,

J/"!%ry
4?/ s, q, 6 6,

il

il
t
1l

ll
ll
il
tl
tl
fi
tl

]'^-

Z')r7r ti 6
r, r)(0ror n
4 /tr tfi 6)

,4 3,fr 6i (,

Zt, "

$t7r*rr/,
t-?"1 23r 2%

G-L^A)
,r4e,/, Cr 6t

Z t) (?r / otltt
'2r/3, tld /i:)
C^^VAI

?, /ot tt, r z,

/3, rc, rc7

,,t// 6;6/7

$N

trt4, ts-)

*) t*y'27,

N

NAME oF PUPTL' I | $
Pupils in Each Class

Thig Term
(By Number)

Sqlfa

fslf/

i

y,)(gr/0, t/,tz

Failure to File this Report in the Superintendent's
Office wilt be entered in his Record against

the Teacher as a Dereliction of Duty.

This renortine sheet corresponds to the classifica-
tion secti6n of y:our CombinedRegister; please fill it
out with ink from your Register and return to me at
the end of the lasl month- of the term. It will be
kept for public inspection. Study the plan given be-
low and-follorv if aceurately. If you have not a
Combined Resister in your School let me know at
once; also inform the Piesident-pf your School Board
or youl Director.

ilassified before the end of the term.

The Register can be obtained at the County Super-
intendent's office.

Please endeavor to have a Register pl-tiviaea foi'
your scho-ol , at once, s-o !h.1t your: school may be

has just finished. fn making your recQmmendations
in the section at right of t'Pages Canvassed this
Term," be just. Tf,is section classifies this school
for vour suicessor. I\Iake no recommendations that
you kould not folow scnrpulously were you to con-
tinue rvork in this school next term.

?th. A pupil changing from one school to arty
other in which this Resister is used, may receive
from his teacher a certificate of his standing, rvhich
will enable the teacher whose school he enters to

' classify him without examination.
8th. Certificates lof Promotion and Monthly Rq-

ports to Parents are valuable helps and may be ob-
iained from the Countv Superintendent.gth. Be just and f-air in your markings, neither
too high nor too low, so as to avoid clashing of opin':f
ion by successive teachers.

The follorving will assist you in making your Report i
accurately:

Total Number of Days of Absence-This-will o"e

the sum of the days of absence of all pupils enrolled
during the term. Do not count the days a pupil was
t'droppetl" as "days of absence." 'When a pupil is
"dro-pied" he is not a member of your school and
henc-e-cannot be considered as "absent" in the sense
inlvhich the word t'absent" is here used.

Absence that is less than half a day rvill be re-
ported as a half day's absence; for example, if a pu-
pil comes before the close of the forenoon recess'
Eount him tardy only; but if he should not anive
until after the forenoon recess, count him absent a
half. day. Observe .the same rule for the afternoon
sessron.

Total Number of Days of Attendance-This will be
the sum of the days of attendance of all pupils en-
rolled during the tirm. The total number of days of
attendance, plus the total number days of absence,
shoukl ALWAYS equal the total nuhber days of -
membership. This fact will enable you to tcst the
accuracv of voul lesults.

.tveriEe daily Attendance-This is found by di- I
viding tlie total days of attendance by the numbel of
davs tauEht. Alwavs express the quotient as a
whole nuinber. A fractio-n that is less than a half
shoulcl be dropped, but a fraction that is a half or
more should be called 1.

Number Violating Compulsory Attenda.nce Larv-
The larv requires all pupils betrveen the ages of seven
and sixteen-to attenii sihool regular:ly at-least twen-
ty-four consecutive weeks, It does not apply to pu-
pils rvho live more than trvo miles from school.-

Whqle Nurnbbr of Days Tari'fht-Count every day
for'lvhich you drarv pay as taught.

Ar',erage Cost of Tiriiion per lfonth per Pupil This
is found by dividing the amount paid the teacher per
rnonth by the average daily attendance for the tcrm-

Wrile lnswers to lhe Followiig'Questions:

1. Is yourdaily program posted up in your

school room? ------:
2. Do you make daily preparation for your

work?

3. Lessons to

the First and Second Reader Classes, and have

themwrite from ten to twenty minuteqdaily?

.4. Do you spend at least fifteen minutes
,

ttaily in giving special drills in writing in all i

'rl

,

-4'

Eorv to Classify Your School in the Classification
- Register.

1st. Read the course of study carefully; notice the
nurnbel of forms and the.work that each form in-
cludes. , ','

2d. Ascertain in rvhich form of the Course each
pupil has most of the work, and classify him in that
iorm. If he has not all of his studies in this fornr,
mark the form in rvhich such other studies are found,
under the headings for these respective studies. (See
sample form in Register.) ";3d. 'When a pupil has completed ? -study and
passed a satisfdct6ry exanrinatibn, credit him vith it'
in the column of "studies Completed this Term," also
record it in the "Record of Studies Completed,"'in'
the back part of the Register. This record shoulcl
show ever'-y study which each pupil completes, until.
he finishes the course and Eraduates from the dls-
trict school. The graduating of classes is one of the
qreatest incentives-that can be used in keeping pupils
irom "dronning out" of school. Diplornas for grad-
uation wili -be -furnished by the County Superintend-
ent for all pupils rvho finish the course of study'

4th. The "syllabus of Classes" shows every class
in each study, dnd the pupils (indicatedby-numbers-)'
belonsine t6'it, also fhd paees canvassed by each
class -duiing thd term. The names of pupils belon-g- .

ins to each- class may be found by refen'ing to the
naimes, corresponding: to each number,-in the column
of "Names of Pupils."

5th. The firs,t classification of any -school- is the
most difficult, and should be made lvith much care't
Succeedins teachers should not change the classifica-
tion left bn their predecessors without good reason.

6th. Th-e classi^fication as left by each teacher
should shorv the status, of each pupil at the close of
eachlter:m each being clCssified in the grade u'hich he

'.t
TEACI|ER'S REI\4ARI(S TO SUPEBIIITE}|OTI,IT I

r

I
(NorE-State what your 6chool needs in appar?tus' blackboarclsi

etc.:-also give the names of pupils not provided with books' -namrng:
itii'boi,-ti"-rieJo,iit.

--Suggest
wlierein the Countv Su.per-intendent car-

cGopente sith you for the advancement of your sch@l' etc',

pen and

*Pzy#'Wl_i"":;
6. Where do you expecttbteach next term?

7- Ifyou donot at present have

for next term, will you notify this office as

I
I

+-<€

12

{
J
l{
t
i

I
J
I

I
-l

ITEMS OF NEPORT

i

I
I
I
I

4;i
l
I
{it

a

.x
il
1;

I
I

2.

a

5.

6.

7.

8.

q

10.

11.

L2.

13.

L4.

15.

Whole number different
pupils enrolled to date
since Julv 1 -
Whole riumber difierent

nupils enrolled this term^Nb. enrolled not previous-
ly enrolled in this county
this school vear
Number of pupils belong-

ins at date of this report
N=umber pupils dro:pped

this term and notreturned
Number enrolled between

7 and 16 years of age
Number non-resident

nunils enrolled -'Nirmber pupils previously
enrolled 'esl'ewh'ere

thi-s
f,erm

-?

Total number days of membeship

Total number days absence

Total number days attendance

Total number cases tardiness

Average daily attendance -

Number neither absent nortardy -

Nrlpbe.r violating compulsory
attendance law

16. Whole number of days taught -- ------/-6-4^:--
L7. Average cost of tuition per month for eaclglopif-Jj:

18. Compensation of teacher per month---- -"-flt%-
19. Number volumesin liVrarl - --- --:9-/:-
20. Number living trees on ground--- ---//-O-'--------

Do you girle Oral Language

DAILY PROGFIAM
FORENOON SESSION

go I f la^4r4,-jA.?/h:

,ol 6l%

AFTERNOON SESSION

i;A','ilfu
l:qol 20 | to
2:ool t,l'l t

ouq/wffi^?p'-l eol/o

Township ^C.(J^
Directorls N^rJc-%ai

R. E. D. No.--Home Address --€Al4-*
/1

/*

Report of Classificalion, Standing,
Of School in District N". ---/--Jl-/----Stut" of--
I or the - ---'-frzlzr/ -- - - - - - - com

^"n"ine -& -

t#

70

76

7o

7o

80

7t'
fo
70

ft

tr0.

/c

BRANCI{ES

1---4y'--- -tg/-6-, and ending

Ho

E I
NAMES OF PUPILS

{ol8o

7J"i7 o

I olJz

nl6b

7/-r'-l'
7"r4t/'

/rh
tu
I

qA
lit J

/o
[.,,

g3

0

0

/
;0
p
0

(t

7

L

7
L

L

G

r
7

7

2
3
f
J-

L

3

v

u
'.64

q
q

f
q

7
q

7

7

r
+
T
r
4

?"r-,^-/, J/t-"r/
i*/t// /o/5^-",./

I
I

I
I
/

,-a"t/

n4/L--JL""rr-/

d,
TLvlA.

U"rrz@"".'-ul
?rtJ-r"/Ut//
:rUJt "J/',-''-(//-'Z-*/"2

7
g

?
/o

u
/2
/3

tf
/3-
/L
//
/{
/f
20
2/
22

il
I
/)

0

f
f

0
,rl

0

{

o-
i6

8z2

75

70

7t

7,t'

7o

lll1
iift

il,,
lVt
'iln

llra

A'

I

"o0

v
3

o

'a^

,7

o
a

L
3

I

63

ft

74 fo
7 ,!

2
75

County ot-%-
Advancement and Attendance

J---------ts//-
SYLLABUS OF CLASSES

J
/l

T

J-3-4-J-

vr- 7-/0
//-/2- /3

/4'/t"/L-/7
/ r-//-2 0'2H

/2

4

S1elting,.&,

//-/2-/3
t./- t!'-/6-l 7-/
/-2 o -z /-z z
Language srr.

Grannar:!4rtr

r4-3-y-t'
t - r- r-f-/o

//- / 2- t3
q- t 5'-tcl/.

cu

D-21-2 2
llumbers or
Arilhmetic -

z-s_4- !' "U
7- t- 7- ro

/t: /z - t3
u- l5-/L-t7
fr/7-so'21-z

,a

r

x

e

4

J
tl

l/-/2"/3
1q- /l'-/L-17

Physiolog!_
and Hygiene

a-h^4
f-r?zozt' 7t-.-u

flistory of U. S.

lllstory ot llllnois

0eneral Exercirs

Household Arts

,':Y:E&'
'Qot*

7'5- f- ro
t1-tz-/3-1Y''

t3*/, t
tb-//-/f-/7
20 - 2l- 2 2

English

E

/
,
3

4

4

t)
z/-
q

+

I

J.

+

J

4

o

/t7

I
I

)

,)

.').

u
J'

I

I
u
A"

7
.t

a.
J.

I

I
I

I

r
1

Tlme
Eogins

,/ 5-

'.3 Lt

'J-0

0./ 0

0,3

0-
'tr
'/.25
t,ry

-4.-'

!.
I

t.l':
I
,

t
T

ILYDA PROGRAMTeache/s Remarks to Superintendeltt

(NOTE)-Suggest whereiu the County SuperinteDdent @n

@per€te with you for ths advmcement of your school' etc'

DAILV PROGRAM

-.--............t.........

/0
/J'
/3-
20

/5-
/3-
/b'
/t-
5-

Q.u".o'ot

lcu

a

q
v

/

/
2
2U

+

--l-€--

/
-\

Teacher's Summary for Period Commencing d-4J--//--lg/-/--and Endins%e?:3* lg /-7.
School was in Session-.--- Il f -------day " ' /

Number of trees on school ground in thrifty coglition-- .--4-O--- -- --------:------------:--------
Conclition of out buildings, Boys'------
Condition of out buildings, Girls'------ ----=4-zZd- ----j------ -:--------:-
Condition of Coal House----------
Teacher's salary'per month, $ ------
Numberof Visits, Superintenderft,----/-----------, School Officers----/---------, Others---Z -0:--------, Total---- -22--. ----
General Remarks-- ----s------ -----------

f nrtennooru
Tlme

Eeglns
Lenglh ln
lrllnutes Y!af

!
{

BBAI{CIES

l./0
/,.20

1,4 r

/,5-!
2./ j
2.3 D

2.54

3.0 0

3.tt
3,trt

/0
/o-
/b'
20
/J-
/ ,1'

/D
/i'
/)'
/+'

CP*-"-r-"r/,

I hereby certify

Report.of Classi \, Standing, Advancement
Of School in Djstrict tt". - - t-tf-/- ----State of -
For thfu -commencin E - --a

BRANCIIES

NAMES OF PUPILS
Puprr,s

EACH CLAss
(By No.)

/
I
3
4

/t

/6
/7

3

")(,,

J. r.

2Al/'*"

,'/{o,,to,t

8:
8(

/4

h

/,

-----County ofl{Z@

"az/
.|---Ls/-f- school {as insession--// 4---Duy"

s/ lsi
?/lqf

,ry'
.tt

I /18t.r

I

I

I

I

I

I

I

I

I

SYLLABUS OF CLASSES

L

3
I

b
(t
b
("

G

5
J
J"
J.
5

5

7
7

7
T

7

llumDers or
Arithmelic

| - /!"d.2?
,0

Hlstory ot llllnois

CiYics

lluslc .

(ieneral Erercise

xI
t

lt

I
I
Il

. Teache/s Remail(s to Superinlendent

(NorE)-sugee", *n"rJlil comw Superintentlent can
.co-oDerate with you for the admncenent of your gctrool' etc'

DAILY PROGRAM DA LY PROGRAM

AFTERNOON

Time
Eeglns

Lendh In
Mlnulcs eal ERAflCIES

l:0.
l,'u
/.30
l;45
?: oo
2,'g'(
2:30
l:45
?:00

?:rt
7i4s
?:a

5
'/5-
i5
/s

9A
/o
/d
/d
/d
30
'/{

leutit
t?
l€r'1
|'I/
I t,l
@.tl

l,$
l'g

W-

lr
li
ti

or
oUA<-z-Z

7+z.Z.Z
Z'UJdtu

ry-,

6-aM

FORENOON

"Tlne

Bogins
teneth li
ilrnules Yeat sRAflCltES

1:n
Q:to
4:ts
?:+c
lo:oa

lo:ts
/o:3t

1o:4!

It:61

illt o
ll:35
tt:4<i
t2:u

/o,
I/si

/5,,
&Al
/5i
r5:
/31
t 3''

I

/o!,
ti';
lOt
lc,

0//
7
5
q
7
/o

dL(
5
7
7
{
./
u(

ffi .)'.r
II
!
t
!iiTitea
I
I

Number of non-resident pupils enrolled,

Whole number of pupils enrolled,

Total days attendancet -

Average daily attendance,

Number of days absent,

Condition of out buildings, Girls'------ ------*

Girls--:- -- - J - - --- - - -- ----,,)/
Girls------ /- 7- - - - - - - - - - - -,
Girts - - - - -/-8- 2J-- -- - - - --,

tt
Girls- -----/-l--
Gitrs - - - - - /. Z4 - - - - - - - - - -,

Number of trees on school ground in thrifty c.qgrditiop-- --4a---- ------------------
Condition of out buildings, Boys'------ %4t;?-= -----------

Number of Visits, Su

I hereby certifu that the above report is corrcct

TEACHER

'
Report of Classifrcation, Standing, Advancement and Attendance

or'schoor ig District No.:-/-5l-- ----s** "t--cf,-2/)*otu.------l------------ .------counw "t--:f4-^-'tat'-/"-i^^-
Eorrhe-.EizyyL-----------co'mmencine-----d.a+tL .-L. -19.id-, and ending- +144u--l-------19-l-? school was in sessi

'-JauA g

a-/u4

-halv{.r* Hc-tffflzt,r,t o

Un^r* M,M,q";^,
ou na^'aL",U-
WE#xke,fur,(t*Silt !^^/

ed.?)^ rJ"-/"^,,"1H"-
A,^rA.-,"^ W;,[,r4"^

I

I

I

I

I

I

I

I
I

b

I'
b
b

b
I,

l"
L

r
5
I
I
q

7

r
r o lF o!9

/ r li8 slFs

I I _llq olf o

I : ile.tlg s

liPol40

I

a
=3

ry

{
b

7

{
q

)o
tt
)L
/J
t4
t{
IL
t7
t8
lq
)o
Lt

q|rJ'a-v.-.
Qautttt'tt

'>AJn-t

0

o

I

,

I

q

1

I
D

3 tFo

o iir olg D

o ill olf5

r ll?

I
3

7o

85

9o

q{
9o

8o

9o

9o

g5

1o

?o

es
8o

EO

9o

&o

1o

?o

9o

er
9o4?

r7

+iI

sl
to
t{
Yf
75

8o

E5

f1

E5

f1

D

7

t
B

NAMES OF PUPILS

SYLLABUS OF CLASSES

1E
q7

t
B

9o

5

9o
jo

o

R?adlng

l-) o J."n.
tt-) 5 J*u.
t t) /I-)JJN.

&2Ll@"'.1.

,-{1"*@aa.

Spelling

) I -) €J*..
I lJ 6-)2J*.

L'dng0age 0r
Grammar

l-toJn'.o.
I2-tcJ,.m.
,rI, Jl-t,l
t*3,rol{",12il

trithmetic

TIafr,lr4l

l-to) Qg^^-(.1
/ l' / dJ^4.

I ,[, 2 Orr-A

/ Ttfrr9rl)
Writing

'104*.

I

.t
a

.!L

9o

9s
?v

9.

I
:
I

a
a

'l
3

I
?s

I
9s

tJ -;t[*,
I

53

53

a4
t3q

lf

I

x
3
al

7'

1o
q

8.u

I - IeJ.*
Physiology
and llygiene

.t
ll-tl)q O.-rttn-

.Geography

| 7"/ !,ltN

tlistory of U. S.

Hlstory of llllnois

Cifics

,'a>74

1
3
3-{

3
5i
I

a
J
4

r
n

3

^l

5

f
I
l

I

Teache/s Remalks to Superintendent

(NOTE)-Suggest wherein the Counw SuperiDteDalent €n
@opente with you for the atlvucement of your Echool, etc.

DAILY PROGRAM

I b^'4,
'fI,^^tt'-tl''u'lt

V\t"tr^-Ir+rut

\'r-A"^f,{Ci'Ug

Tffi*oh%

iDAILY PROGRAM

Tlme
Begins

?; o o

it6

9:ry0

9:55
,5

o'.3

lor

t I :o o

,l!10

lli4o

, 1:00

t5

a5

tt
lo
JS
td
t,t

I'o
&o

3-o
(0

,.

I
3
t,

a{t
av

'lf ptt-t*.
q" -*J'A[

I

1-.

/^t

FORENOON. *
t
I

AFTERNOON

Time
Eeglns

tength ln
Itlinul.s Yrar BRAIICIES

l;Do

t;lo
t:3 .f

t:55

l"tl
a)"1I

Air,5

3; o ol

,,
""1

l;val

: '"1

I

I

I

I

I

I

I

I

:,
1i,t

Irr{
IrlP

*tro

,lt
I/$6
;
I,it

'1"
elo

:fio
l
j

I

,l
ct

3

Ll .

Qfl,
aa
a{l"

.l

l*3
Fl

a!!

b O.r,n-qrrt-ouoa-*-
-()v

1\ -r*tt-t-,

R
!,

tr
@

T-

Teacher's. Summary for Period Commencing--r/- -4"-t".t- | 9-l-eand Ending----qa.1 r- __l9 -uq.

School was in Session-.--- --J--f,-t----------day. I q

Number of non-resident pupils enrolled,

Whole number of pupils enrolled,

Total days attendancet -

Average daily attendance,

Numbei of days absent,

Number of cases tardiness,

Number neither absent nor tardy, -

Number volumes in school library--J--?
Total------ ----d.

Value of school library
General condition of library books----- ------&-ai.b-
General condition of school room ------ -----t/-tt-,.,*&frL
Number of trees on school ground in thrifty condition-"- !!-t--
Condition of out buildings, Boys'

Condition of out buildings, Girls'

----:-
I hereby certify that the above report is correct

Report of Classifrg$gn, Standing, Advancement and Attendance

::i,fJilT":!;;;::::M,f"t;;;.;i:"*;%-#T2:1..;?f,f ;;;;;..,.s.e;;

Slxr

?2v{lrt.

st ls oiru
'0w5-v6

7 rovo
'o ltt

?fu,

"rmi

W

'I I

Tfu,t
la,in t-
7"'f'"-
4tr ?

W

7s

"2

3

,7

I

A
3
4
4-

)

ff (o

ry
rl
t0
76

83

17

fl,
r/
rl
rf

7{
/,
vv

lt
/6

lt

fJ

I

'r.0
i'tol
I

L7l

+1
rl
ol

:i
4l

/r
2
/t
/,

4

7

r
?

//
//
/2
/o
/(
/j
//
/)
/t

tf
R.o,

&r

22
2
2V
*l
96
a>

2tr

^,2s/
s/

R"/*hrur^^'
&*l*^nd44l
f"n/ Q.//"o-.

azvzzt-a ffrtt +rn,,M
'n/
t &at,
7"%

'i:"&0:,f/
,3

T
,Ll

6',
,7

,ti:ir
trp

;slfo
? iiil
L'i,f'
'r\:{t
L0+-1 rl'

zlia/t
I tllqt

7/
7/

(o
lrr

Ja,t"*f,J/r/b
%a-rt /^r2r\z

SYLLABUS OF CLASSES

Scading,
.

f-s
6 ^ /fiso
/r- sfls/

Languago q
0rammar

6 - rt
// -s /
llumbers or
lrilhmetie

(" -/[/f-3/

Writing

Physlohgy
and lllgiene

6 -r/
/?-3 /
Geogrephy

(- tr
// -3/

History of U. S.

/ -/r

Houseiold Arts

0railing

Englhn

)-'4-
Algobra

{
't

Il
t
I!
T

Teacher's

(NOTE)-Suegest
co-operdte with you for

/s Bemarks lo Superintendent

est wherein tbe County Superintenilent ean
for the aalvancement of your scbool, etc.

l
i

i
T-
i

t

DAILY PROGRAM

FORENOON

Time
Begins

Leng{h lr
frltnulos

Year ERtHCltES

f
3 tt>

?4t
t/0

(r'-/,

/o>o

!,,tt
| /.01

'tt,>J
I

ilA.

I

/0.
20
/4'
/5'
tJ'

t1'

<D
,t)

2t'

6o

m
5-

7t
efl
5

7

?

d,(

It//14/*Z

-_-::;j;L+<-rf€ -'! :*--er- -'t -,!++'t'*L--l

O-.

-<+_+_J ;-= ,-;- ' :-' -- -. tT +.€G-.'--=;
-'

*::=-5--? ;':

Number of trees on school ground in ttr

AILY PROGRAM
(
i. .' AFTERNOON

Tine
8€glns

tengfr In
IttnuI Year 8BAilCilES

I
r?/
/-/o

A'00'

</t'
\)0
Lyl
,-06

3>0
,!0
9,rb

1'b

/(/
Arf
t+;
/q
/4'
/ Pil'

A,b

Ah
/r-1

'.1

/4
i
I
t

I
r
L
't

I
I

l
I
a

{

1
I

i
I[-
t
I
I
I

6-

6

?

ofr
1'

v
?
5'

7

Number of Visits, Superintendent,-------- --------, School Officers--------------, Others----- , Total

TEACIIER

-l - - - - - -. -tg -2 -o. School was in Sessiori -- - -y'- t - *- - - -ouv,

I
2

3
t{

f
t
7

,
?

.t0
ll
/t
t3
ltf
t{
t6

ll
tf
)?
2o
2t
2_2

33
zt(
t{

n"^/"-rr4" OatA
tI qt"*V/o* 0/'/L
/LI/t;,Q^.

I
l
2
f'
I
I
a
2

r,

2.

I
I
0

0

I
0

I
0

q

I
1

,5

a

o

o

1

J
?

t
o

f,

0

,l

I
(

6

,
?7

t
88

66

t?
?

I

tt
t
[?

?
3

8+

?t

?tl

ltl
?t
t1
77

t3
tt
IT
6t
9t
?t
?

I
t3
?T

ro
jt
b?
E?

?2

&3

7

7

7

1

7

7

7

7

6

?

'l
ct

lo

I
1

?

lo
I
ID

E

?

?

3

I

l

I
I
3

3

3
,t

I
+
t(

,t
tl

t
T,

(

I
,
7

?

t

81

?3
Qo

?o?
?o

t:
c
7t
71
u

65

trt
EI

t5
7t
,1
7?

)?
85

6g

clo

?o

Eo

?7

7.t

7t

E

75

?o

tz
rt

t1
67

bs

6o

ls
8C

q 4l

ts

3Eo
71t
t 06
tlls

1'76
1't 6

t? o

zooo
tt

tr7
t33
f o o

93o

'1 30
tto

3r7
3 0 00

I for
&tc

Rsadlng

l-rt
,L- t(
l7 -.,

Spelllng

l- rt
, a -rG, | -2-l
Language or

0rammar

l- tl
tr- | L

, 7- ?.1
l{umbers or

.Arilhmetlc

l' u
lt -tc
t7 -2t

Wrltlng

ArI
Physlology

and Hyglone

l- t -t

Gsography

I > -lc
l7 - 2-t,-

ilstory of U. 3.

ilstory of lllirols

Clrlcs

Gsneral Elerclso

SYLLABUS OF CLASSES

.J tB*t. I
I
Ia.

I
1f,3

/et't I

I/;*bh

3

t
5

1

3

+

2.'t

3

J
{

.2.

J
,(

I

,

,m arl;t" dht;/,/
/ r'tt;u /,
7il azr"- brut --
O?rt ", Wt^*,;

4"r^t, 1"4,r^t
Yt "alrLWt/qtn/Wfu-&/*
ed,hL */*/*l**
L/-.f-L,' - 1/I;/*-,

Znana/,all%
la.*---*"* gU
74a,u;t AL-;^;L
A*1ry01," "t"
0rr4; C yr.,<-t at
0

l//r)(-r..
W;to .

t:4""

3

tl

t

z
J
t{

lrt
r3

1t
6o

&1

?l

lf

tl

tl
t?

?o

t

b

6t
I

trr
I

Cr '38 At
22

I
I
II

L
0

10

Vll uaa . f-*.

0t.urt.

r ru.l*
lan'v{7t"

g

t .l

f
a?

'{'sf
I
t.

T,IA,MPS OF PUPIS

Household lrts

i

t

DAILY."FROGRAM

l"^

i

Teachet's Bemails lo Superintendent

(NOTE)-Suggest wherela ths County SuDerlntenil€-4t. can
co-oDorate with you for the aalrancement of your school, etc.

i-- -*+-.a4F- -'- *5:;3----:-;;;->--.;**:- -:!f--

Condition of oirt buildings, Girls'..........*..*.4.

Ilme
Beglns

-li to
1itS

.rf
L.'
LO

lf
ti
,€
3t
E0

lr

au
L

FORENOON
.

Tlme
Brglns Ieil | SStllSllES

1; ool t, plLl 0,|u-4 ?4

q:tcl:.s | " lll;&tu-.
?irrl s I s

o'rol to | 'l
I oigtl t f, O?t^t^)

n /44-AJc:?ded I r
ttsl:,rl s f?uJa'.f I sftll;"J

A 'it;Q,t Ai&tt<,It:tol zt | 4

Itool 6 o ll o+n

AFTERNOON

DAILY PROGRAM

Geneial Remarks

I hereby certify that the above report is correct

.4*..o..^*ho fu ^".h.-J-l(rEAcnER.

d1T-/
\,. -.iI-:r

in Session - ---/ 4-/---- -Days

SYLLABUS OF CLASSES

tuffi
!.+"A
e^-;4

(/

J*-,il

t /-r- - - - - -tO $- -, and ending-

I
I
I
/

/
/
/

7
7

/
7

7
7
7

7

?_

7
?

(t

6
("

6

L

i
t'
('

L
('

;
r

RGadlng

/-/r.
{4/,,

/-//9,-
'f-2{,'

languagg or
Gramnar

/ -/r
'tr-2 tr '
lltlmbers or

Arnl,|meflc

tr=rLu/

lvb

q0

v0

/o

tu
tu
r0

/2
//
/t

'2
,F
,3

t3

t3

t2

/2
/o
l2

/
2
3
+
J-
(,

r
g

7
/0

/2
/3
/+
/t"
/t
//
/F
lf
t/
,l
,3

5'
I
7

/

8rn-r*^.,t
0ry

fu"

/ -/r,
F-Jg ,''

/-2 /,1"'
Physlology

and lltglone

r -//
/ft2Y z'

0eograplly

/-t/ J,^o.,

.b
f
("

{

(p

r

I

/

/0

2
72

7

//
//
//
7
//
//

//)

/0
/0
/0
/0
/0

/o
/l

3o
s/
32

'ftJ f .t 7+,

filstory ot U, s.

/4d^-'
'f,-J { ,' 7fr-=-/
Hlstory of llllnols

fo

{z
?J-/r
73-
77
/5-

,0

("

't
,0

0

//2r
Clvlcs

tr-2 t,
liluslc

Ge[sral Exerclsc

llgebra

Engllsh

2f4fl,*,/0

/l 2/-
/
2 /-3,

BRANCHES

O/,L-/0'r,*/
74.&"-/

1Vtu
'{-" %t r-r=ul

%"J'J.g-r---r//
V.r"-rr-r4Ol4
2?"'ruU*

?hL-r*
*-rr-rG,

7,

ff

:0

fu

,/+ /o

)/{.t r

/4ro2/-d 7

DAILY PROGRAM

,lpVol Y lg*,;ztza-,zr
ut/zolto lQ*t*ry/.:r*l,al*'l*&V!ffi

7

Teacher's Bemarks to Superintendenl

(NoTE)-Suerge", -n""uIT' Countv Superintendent can
co-oDerate r'rith you for the advancement of your school, et4.

2b

/J-
k-
2
/i-
/J-
/!'
/J'
20
/t

a*.Fj*at r^ !

, Teacher's Summary for Period Commencing.

Number of non-resident'pupils enrolled,

Whole number of pupils enrolled,

Total days attendance, -

Average daily attendance.

Number of days absent,

Number of cases tardiness,

Condition of out buildings, Boys'.............

Condition of out buildings, Girls'.....-..................

' Teacher's salary per month, $.-.?-.0.ffi'-.

Number neither absent nor tardy, - Boys.....

.{
General condition of school roorn..........-...............4.

Number of trees on schbol ground in thrifty c9narnon.....3..-3.

.....

g-a:..:z-./.:
.....

&-.*J"

DAILY PROGRAM
AFTERNOON

:2b

,'4t

School was in Session...........

Boys...........-...4. 7

General condition of library books.............. g-*=rt.........-...........:

B oys................ /... t3-....

Boys....2I7k ',

I hereby certify tn" tn:_.::*l

TEACHER.

Report of Classificafon,. Standing, Advancement and Attendance
of school ir D-ishict No , --l--{--4---- ----state.^t d,4.="-z-*- ----Clll tv ot--.-:%?-a.+.ct*4.

,2 i--
- /- - - -tg 2 2, -, and ending - -' -71fl.

o

o

7
'5

f3
7t

71

f
/
7

I
o

?

o 7?

SYLLABUS OF CLASSES

2
u
J-

I
-7
4

I

3
,/

,^

'tl

3,
tl

3q

I

3

+

Et
61

FE

fo
fj

7f
,i
7.{

8t
6E

8'
ts
t3
tt
72

?t
7t
7o

7.t

f1

3
3

3

t
tf

I

/
2

9

v
5
L

7
F

7
/0

/7
/3
/1
tf
/z
/7

6

t
t
I
E

&

7

r
t
t
E

o

7
q

t

I
tf,,

I
3

I

J

4

2
4
5

2-

'(
t

2
I
.1-

fr-Z-Lr.-t e-,;/
7f -'Z*

g t-lz
ItfrZ.,,, ^- Zt//"-^z,/

Rsadlng

/-f-/*.-
5- t /2<
./5--22

t#/- jPa;-
./a.a-q--t
a/l,la_S

,/^;a.-y P/./Z
,/*nn* OZr*

2t46
?8t
/J)
/tz

?? rz

/70
2 rr3

./17

aZ/./A-

tZ./Az.-,t,

Spelllng

2^t t

/te"

td-,a' ry
Wrlting

7-k!,> a.)a/^t-:
Physlology

and Hyglene

/ t:-2 O*

^2.

/zr^r* /.
0

A^*/o/,,A-t.-
'm a/";r.
,-ur.*A*

I
3
tl

1- < J--*.-
5'-,t t "
/u-2d

language or
0ranmar

/ - (J.--c'
€-t+Jn^-.
l5'to "

llumbers or
Arilllmeilc

t - (J^.-.
,t-//

Geograp[y

5 -)'f

./J-'zo

Hlstory of U. S;

nistory ot llllnols

iluslc

4z
0eneral Exerclss

HousenofU lrfs

0ral{lng

44

f
/?
?a

Qt-lt tl O-*lZ

//-/tu./"/* to

-{l*7z ttZ
32i

1
f,

a
t

-!-

?

tt

NAMES OF PUPIS

{",
s3

trl

74
f,
8)
7E
*,

7?

5t
7{
70

fo

/
I

I
I

I

V/;r-, 4".

,t'

Teache/s Bemarks lo Superinlendenl

(NOTD)-suggest whereia the Couaty Superlntendent ban
co-operat€ vith you for.the advancement of your achool, etc.

DAt[v-PnOGnAVr
FORENOON

?: tA *o V'^^^['ur-
4/Jtt-tdf*,
4eL4*d;

T(r4-'*4
/rt*r?
7.-1,*
4-:"n;r&%

V.-*

?;t4 t r
olosl 2 f

lt:3r1 / {

It:54 .'
t:tal 6 o

aod

a ;20

a!l
(; oo

/t

&6

,o'
2A

/3'

L'

zo

2,

44

4q

3

r

)t
/6'

DAILY PIiOGRAM
AFTERNOON

4 d-*- e,P

P A--';-'4'("
3

f

4E
4((

fur
3:-Y
J4
/ A-:+-'*

tt ,-V. - e4-f .

D -*r*nL-.f ,

General condition of library books.....

General condition of school room...........-.. . t/--g-#**,

Teacher's salary per month,

Teacher's Summary for Peiiod Commencing.Z/*2.. . (..l9so .and Endin g 4,*...r-.19.a-.t.
Schbol was in Session........."'........./.....f.....1-................days /

Value of school library.......... f'c ,t

I herebv certirv tn""o..".

Am.."ld****:z-,
/ TEACHER.

Advancement and Attendance

y5

Vt
{c

7L

7t
70

FJ

tr6

r0
f/

0

7

5
It/

u,
,
/
/

2
2c/
/-
J"
(,

r,
I
/0

fu,r),

BRANCHES SYLLABUS OF CLASSES

NAMES OF PUPILS

/a
r0
72

rJ-

lt
lf

tF
r6
76

ru
r3 30,

75

7/
/o

r,1

fr/

//

+u-r-r-lhi

+-t--L-7-

llumbers or
Arilhmetlc

n0r///

/0

/6e

F/
7/
(/

7/
M

/
n"/

a
,/
-0

/0

/0

DAILY PROGRAM

"r,:A,iAr,l%Hffi,

ttAul; lgh"

.l

' Teacher's Remarks lo Supetilttenilenl

(NOTE)-Susgest whereln ths County Superlntentlent cen
co-operate wlth you for the aalyancemeat of your schml etc.

,r
2L)

30
30

r
/t)

/

/
f+/o

lt'

€-rt'7
O-/h, X

rPr:. 1

ay.

,i

1

: -.-

Total days attendance, -

Average daily attendance.

Number of days abs.enf

Number of cases tardiness,

a?-

Teacher's Summary for Period Commencing
School was in Session...

8oys...........-4-..(r-.......................--..-..-.., Girts..............-9- 2.................................., Total,.2. I
o

Condition of out buildings, Boys'.........................

Condition of out buildings, Girls'.....

Condition of Coal House....

General Remarks

Number neither absent nor tardy,

Number volumes in school library

DAILY PROGRAM
AFTERNOON

//

4 20 w

l92a and Endid Ending, 92_/,

v

e
ii

I hereby certify tt" t:.::*lll!
TEACIIER.

Report of Classification, Standing, Advancement and Attendance
Of School in District No. -/-J1-A----- ----

fu ".;--,-E^-a"-t qr

Ar* e,,^n *
/-r2". [e,-'/',
Ql aHurfr;axrlt-,^,t-
fu-G;"t-
n .,.ll-. Q"-r*",
L-(b^r.X"eZ-"-"-z--
'fu Dz2-txcZl--.,1-

-.-J- - - - - - -tg A / - -, and'ending- ----2---.-tgc-p- School was in Session--/ -Z--2-z-Days
i

SYLLABUS OF CLASSES

<'

J
.-t

6

v

ff
rq

qc

47

88

Fz
<_

ql
qc

?f
8.1

qe

1"
,/
f7

,7

86

t8
{r
g/
88

81

?t
7o

?t

f5
8s

8"1

8c1

qt

8L

2?

Qo

8q

?0

q1

6
I
r
,
/o

//

o

?
fsP bltq

Tlstlq t

rl%lrq
tf bqltt
/ fta7,

fieadlng

2a./- z'3
fu^ "/

h.S- a
2;7
t^7-ro
Spelllng

h,S-e

24f,-q-r o
langudge or

0ranlnar

?14A
V^ -s-- 6

hrt-g-, o

llumbers or
Arlthmstlc

sl?Lo c
€ lht''
Llb" r
f W" f-s-t a

l{rltlng

@/
Plyslology

and Hyglene

7

frs,t q-, o

Gsograp[y

,f- b

?t-r, z .':
f-q-t o

ilstory of U. S.

,l-l Qoc- t

f-7 - ..o

Clvlcs

trl^*ffi{r-,,

3

J'
r

6

E

.t
L
g

c\tr

1

L

7

q.

6

q

q

ql,lo l-r- t o

lluslc

&l/t*-,

NAMES OF PUPILS

/
z
J
4
J

_(
7

8

?
Io

6?-?y,/z4)

E"ta^*;h
Qrr.ZZo, -*.

@ >-A-t

@.-.-oL'=

''H."-L
Aa^il.e*)>A)

ott^.ix;^,(.

)ka^btAt

a":-"a.ta *lf
Ar4;r?4*9rb_c

FORENOON

ilal lo

ojjo | /

,r: afl t D

/,w

. Teacher's Remafis to Supsrinlendeltt

(NorE)-sugeer, -n"""il1' county superlnt€lrtleDt cen
co{pelat€ with you for the atlvancemeat of your school, etq

DArLv-ilno-cnnrvl DAILY PROGRAM

AFTERNOON

/o

lo

,o

7o
tO

lo

,/o

/o
/C

t6
/o

/o
/a

("

9
-J
6

7
a//
J-

I
f
a//

6
f
l*1

{-

L
.J

/
'-e.

d

-",

/o

,1-- r.. -_-' -+.---.'.'=--r-

Number of non-resident pupils emolled,

Whole number of pupils enrolled,

Total days attendance, -

Average daily attendance. . -

Number of days absent,

Number of cases tardiness,

Number neither absent nor tardy,

Number volumes in school library..........

Value of school library

Teacher's Summary for Period Commencing&;-d.- - - l)9--l and Endin g/^.*3*-..a*.--19*-z
School was in Session.........i...:...../.....f ...*-..............days

Genera]conditionoflibrarybooks..............-"-.fu..l.....-
General condition of school roonl..........-..........:..........-..../....M

General condition of library books..............fiffi .1,...:{3.

General condition of school roonl..........-..........:..........-..../....a44/*
-r---r ^--^----^J:- af^-^:41-- ^^-l:r:^- J

Number of trees on school ground in thrifty condition....

Condition of out buildings, BoYs'

Condition of out buildings, Girls'............... .V-..a-;z?2:
Condition of Coai House............ .H*:.
Teacher' s s al ary p er month, V.........9.......2 -4L... et-..?-.

Number of Visits, Superintendent...................../-......t.........., School Officers..

r'

/t*-y-4^,e,;r/9*-z:uffi-
g/-1-4/y
7,).')u-i:,ea,KlT

I hereby certify that the above report is

Of School in District No. ----l-.f- 0---- ----State of
t

For the - - - - - - -zfUzz4-- -- ---- commencing-

. t-.\
a,l"\l'

87

I
I
o

,3

7r

County of.---.-Z

--4-,--ts-zz.
----/- --- , --

School was in Session--/- 7-75^--Oavs

SYLLABUS OF CLASSES

,/

f:a'
4
c

4

7
r
q

/0
l(
/7
/3
t4
1{
'/(

tr
tf
/q
20

2/
gZ
2?
24

/*rt*2"-,2;--*
i/,Z/"rd ?4',r"/*Z

LnAa4
h%l;'- arb*

d-i/<t/'

:7h-,*;/t."

're72ke.4,

x0

?0

r?
7o

7b

7

t3
tl

t
I
0

fi0

0

I
I

0

5
5
5
I
t
f
I
L

L

r
I
6

t
3

7
q

q

I
?
q

?

?
q

lo

I

I

I

I

I

I

I
I

2

2.

2
2.

2
3
3

3
3
,l

4
q

4,

I
tt

4

8o

ET

Readlng

1- 7 3.a-
?'ts
.t 1-/ 7"

t f-24

Spelllng

? -rs
//-rz
I t -2rl
Language or

0rammar

t-t f
? -t-t
t.l-t7
r t -l+

llumbors or
Arilhmetlc

1- 8'
1-t s
t 1-/7
t f -/a

l|rltlng

rt--r.+btt t
Itf,..ot- z

l/f,*rzt-rs
'./6b^.*

/,
'bn*,2

/%
'zt/

ea4,..tz

2
3
(
f

3
+
t

z
3
//
f

/
/
/
/

0

o

0

7

D

7

{
7
0

0

*
3

f,

e5

?o

8t
!t
63

1(
?o

/5J

FO

8t

/7
6?
56

,0 t

7S

7

20
/rytl
4 t 3l

2l

/ 3l?

'E

,2

?
2

g2*

(ieography

I t- 24

ilstory ot U, S.

flistory of lllinols

ClYlcs

Ituslc

(ieneral Exerclsc

lgrlcullure

llouse[old Arts

0rarYlng

4'u

l0
7o

?o

It
,0

,g

,d

i0
,l
,1

,g

tl

a
3t
I
2
3
t/

2
3
4

/
7
3
?

/
2
3
I

2
2
2
I
2
2

/0

]D

tg

,7

I
'7

,3

'f
,7

?

e/-a

FORENOON

'&tnth t/r^*-/*
fr*r-"'rn*t
Z,<//TTLta/
4^rb/r-..il,L
4t""LL*'o/;'

4-^t p
q/-l*,/
I?/tud;^.,i
1?rad;, +Asz;ij4rd-
Jd/4
ffi/.(l+'ol .

':tll29 1 /

'o;14/5 | t
l: rtl t,, | 2
t;/dlt o | 3
t:zilt o | 4,

tt:qolt0,l 3
tool t' I a

'j!',1" 144

/e',I-

DAILY PROGRAM DAILY phOCnnrVtTeachefs Bemarks to Superintende.nt

(NOTE)-suggest whereln the Cojrntr Superintentlent can
co-operate with you for the adsancement.bf your school, etc.

gr^^r/,/,C C/r/z,at-l5
l5
/5
/t
/5
t5'
/5-
/5
/5

I

2
3

4t(

: its

t: 0d

l.'rl5 0

/
3.
t/1
I

,.t

1

8o,vs....2..-2...3.._8..r/. , Girrs.........../-,1...3-..2...;.-............, ,orr,-....-..-9--?...7...t...*.....,........

Boys........1...2..-s--..?.:t..-----.....'Girls...............t.......z'........

/'

l:aa
,,/f

t:sa

/:l

?^

Teacher's Summary for Period Comme ncing...J/4t- d;.l9..et...and Ending q-..'.r,^ *.-l9.es.
School was in Session......... ..-...................days U

Whole number of pupils enrolled,'

Total days attendance, -

Average daily attendance.

Number of days absent,

Number of cases tardiness,

Number neither absent nor tardy,

Condition of out buildings, Boys'....................

Condition of out buildings, Girls'

TEACIIER.

I hereby certify that the

i
t,f

. tl
tt /
I
ll
I
I
,l
I
I

, R"port of Classificatjon,-Standing, Advancement and Attendance
of schopl in District N o. ---./--4X----- - ---st"*^ot - -- -J-l-b-azva= i.a- - - - - -=----- -=-.,- -, --covty or - -..- -f/) aL4aaa'/l*.*-1
Fot t;ne j-tzazuzt/---- ------commencins -{tzM'I- -'-'-'-rs.J,/--, ani, endins:--});a*z-6-- ----tsz/- -. school was in {eE*o--./-3-Z------oays

SYLLABUS OF CLASSES

7b//,-'r* Vn^-rt,i
%/^.r,-. e/"r/

fR
/_

%ULr
fnajrl. {,

AL['I',Le'dtL
t)-tt zvu ^ctJ,tt/

7'

?

7

NAMES OF PUPILS

6''t
d.
tl

Ll-

6
a

t
Ci

/()

/9
/8

/F
/{
,/"
/7
t
la

J)
J/
e,2

o,,

tr'a

(a

"rslao

+(

/0
/4
t0
tu
/3

/3
v6

Ft

70

rt
8tr

%
fo
4
76

ru

8o

%

'/b

76
7b

//

14

7t

{*
,T

16'

ft
vb
t7
7t

dtJU

/tt
/,1"

70

F57r

hlla

tr0

F6

f3
q/

sl
rr
la
t{
/0

7a

12

8g

H
r6

llvt'
/6-17/

7o
'N-

/Ltr
/69

3t4
4-t1vv

t6
3t
J7

Roadlng

t ,&.,3,f 6-

478,Xto,tt

/' 2, ? '4,5
| 7, E1,/d// t

/2,t3/4,tril b,'7
Caat raa

/,2,9,4d
',7 F,f' /or 1

/, !,3,hb
. r,

'-,f.,

b

4-
d

6.4,,b/"d4,4/'*
[/*, ,rn-h4all
6ru; ctu-i6-,

ICU['/r-',-/tuU/0'r/ I
ft

la

75,

trs

t3

rt

v6

lt
//
/0

//)
7

t6

ta/u
/4

r
("

llumbers or
Arlthmelic

7r
a

Er

8r
79

r/

n f7

fb
sl

7i
{^'l)t

72
%'

lVrltlng

^ffi"b
Phrdlolosy

and Hyglene

/t 4t 9'*b, O"*n"*t/,C f, 10, //
t4)t,)+)s)tt

Ot

Qa"-"rtA d,g^-*-r*t{'(

t/ /?/z,ttrtt
Geograpl|y

It-L, g, Ly't 5'

a,7, t,I/9
/2, /3, /r, tb) /b
'4t///Zt-t htrt4

]r,.rrtu *
Vku

7'
("

illstory of U. S.

t2, /3 r/
/7, lE/' n,

ilishry of lllinols

Clvlcs

t s, lrf, /J)/ [,
Zo, a4 &&,

lilu$lc

General Exerclso

FORENOON

CI0

.a
.:/ o

;2)

V, ,/
. t,'

Teachel's Bemarks to $uperintendent

(NOTE)-Suggest wherein the County SuDerlnt€Ddent can
co{Derate with you for the advancemeut of your scb@!, 'ctc.

DAILY-PROGRAM DAILY PROGRAM

|ttr-ru^

(p

7+9

lln!
BsBln3

/et
lt

| 'f,4

:/0

g0
t4

/5'
20

-A

tt(

&b:t/o

I

Whole number of pupils enrolled,

Total days attendance, -

Average daily attendance.

Number of days absent,

Number of cases tardiness,

Number neither absent nor tardy,

Teacher's Summary for Period Comme ncing...il.ufi* t l9kA....and Endin g $r"'^u
School was in Session......... ./...f..:2..................................day "

0

Number volumes in school library.....-....4.2L-.....

Value of school library.......... -- Nft.A
General condition of library books

General condition of school /l 4
Number of trees on school ground in thrifty condition.........!-..-)..:

Condition of Coal

Teacher's salary per month, $......../-..0..A..

Number of Visits,

General Remarks

8oys............./-

8oys................ ..&..b................-.-.--.-, Girls............../. ...(".....-....-.........-.---.--, To1ai............... !k2

+lo

I hereby certify that the

-5--na1-, and endins

5eftd'
B&'*;*-

B"nA^;

Cg"r^p

{^)'/"
l/..2'tt

Report of Class tanding; Advancement and Attendance
School in istrict uo. -/--5 - O---------- State

S
7

the-

SYLLABUS OF CLASSES

75

75

7L

73

7$

TL

1t

d-va

7Kt

to
{s
to
7o
g3

tr4

tr5

tr5
q1

tr3

75

n
77
7A

tr4

77

7L

tr3

fo
1L

n
ft
1T

7r
7+

;

7o

1t
7{

In.

+
6

II
q

tt
la

I

t,

I

/
I
/

5
5
5
5

L
("

,L

L

L

I
1-

3

4
5

b
I
(
q

lo

.L

7o

1t+

L1

73

n
1"5
IN
Ipl

f'lrV

/ oa-A

8€adlng

l,a-,3,+r5

b,J,g,9,lo

ll;r,n,1q,
Spelllng

ll,lL)l3rl+,15

l-l o;
[an[uage or

r't
I

1
7
7

I
7

l"

L
b

l"

b
L

r
g
r

7

7
7

7.

7

fo
3o

7s
1t
Fa

n
7L

7?

r+

to
11

75

Ie
7s

I
I

t\T
3

7
7
7

T
,7

lt
IL
l3
T+

i(

1L

7L

tt'

g

(
ql

ftf

7 ol75ls

/aq
3 a--n

7fd
7fa

3lz-a

,Lr\#5
h1,61,10
/l,lt1s,t

llumbers or
ArlthIr|etlc

,l?,rf,

0rammar

,7,\1,1a,
l1,l2,B,l

\flsr f1l3 --^ l|rlting

l-t

?L

Talg -*
o 7olf\l? r t,ovz

6r
7tlt3l{t
rolnltt

'tl? ll '7J_a

7afl tl 7f o

Pblslology
and llyglene

l-lrii
!t,t/-)rc)It

(ieography ja-+az l-
l-lo;

lluslc '

GenBral Exerclsc

I t,l\(31+/5
Ttu"rr.l,a/Wf -

Hlstory ol U. S.

ll,l7,l3,l{-/5

,7 t,7/o
llistory of lllinols

tt,ll,ll,t+,16
ClYlcs

tLtLllt,t+(l /sffi

I FORENOON

tnll o

o,+slt5l 5
l,^l t sl L

I ;ttsl t 5 6* Lld*'lZ-*-e
t:ulL olqulnt -r--,,

,dr

Teachefs Remails lo Superinlendent

(NOTE)-Sussest whereln ths CouDty Superintendent can
co-oDerate wlth you for the adsancemeat of your'school, etc.

ta-'

/ s-o

onr[V-Friocnnru ' -

AFTERNOON .,

lI
lo.

t5

,7

7
L

&t"

7
5

L
1

I,o
t5
t5
t5
t5
t5
t5
t5
t5

:
:
!

t
"1.-
t

:i

i
t

,L*.oL, I

i

Teacher's Summary for Period Commencing
School was in Session.

Number of non-resident pupils enrolled, 8oys................

Whole number of pupils enrolled, - Boys *- /...a.
Total days attendance, -

Average daily attendance.

Number of days absent,

Number of cases tardiness,

lgN and Endin sfr*"n I geL*
.........days U

General condition of library books..

General condition of school room.......................

Number of trees on sehool ground in
Condition of out buildings, Boys'................

Condition of out buildings, Girls'

Number neither absent nor tardy,

Number volumes in school library
8oys................ .4......- .

Condition of Coal Ho

Teacher's salary per month, $ 7-..A...

General Remarks

I hereby certify that the

TEACT{NR.

I

I R*ort of Classification. Standine, Advancement and Attendance
dJ.**r,,,o,"***o. -- lA-O---.--.rr"*nt--.cLlii.otn=id.[-------------------*o^tvot--..-2Lla-.c.au-At2-
dp" tn" --t-t !2--eaJ--------"n ,o"naos-dt-/At-4L,--tg24 ^il6;i,a,xe-$ii)m*z-l-----rsei school was in f*s----/-.

PUPILS

EEcs Cr,ess
(By No.)

Tpxr
Booxs
Usso

Pages
Canvaes
+

I
From I T

7

I
2.
3,

+

't'*n^-a-

-ffi,,*u
't^-t*r/

-4.t.frlr.

,Tfie. &ta
fu-'l41tla.

,, ,'4 ,r,

g, olatJq

Wtri

B"l^",*t J

I

I

I

I

I

I
I

I
I

I
I

!t
T

BRANCHES SYLLABUS OF CLASSES.

NAMES OF PUPILS

c-U/^,1
1+A,Lttt 4
Co-^-t
LI"f' ^tffut*7/L!^4-p-Q-n-/

,l

t
/
I
I

Readlng

t'- 6 Yr*o.

b-to
il - tf
tL- t1

:-lQ
-lO

Geograplly .

tL-t1
. _:r. ,.

Hlstory of u. S.

fllstory ot llllnols

Clvlcs

iluslc

Gensral Exorclso

tr#H

2t

3

I
d

6
3
+
tu
3
4
.f:

2
3

4

t
I'
3
4

+
g'

3

I

2
I
+

)

%
3

+

I
I

t5g

,l

b
L
1
,l

q
I
t
q
g

3

3
3
3

b.

7.
g.

7.
/o.

9,rLtfJ*,l
'*onh-

)lr^-tl"-r"L
W&-"-cLW,:Lr-t^/

ll- t5
[anguago or

Granmart- t
6- to
u- l5
/(, - l1

llumbers or
lrltinetlc

l-g
l"-10
ll- t5
/ b- /1

Wrltlng

0,!-!-
Physlology

and Hygleng

tI: lT

tl.
lA'.

t3.
t4.
/6"

tL.
n
tg
lq.

8.U-r- n/La.""-L^4

W.!/^rd- O-ut(
e^:4r*r- il"'*;-!t*
GA^*L "e,Rth-'u/r)

c(1

g1

1o
?o

n^'b {t;-lt
'ohL de!""!t-/e/

1

0

0

W)l^-t,)

I/-pt'^a,GJtnr

g

0

0
o

q
It
/(
/L

DAILY PROGRAMTeachel's Bemarks lo Supelintendent

(NOTE)-Sugger,,on"r"IT"' County Superlntenilent can
co-operate with you for the advaacemeut of your achool, etp.

\

DATLY FirOCnnrVl
AFTERNOON :

tf
t5
t6
tf
li'
t5

r$-
tf
tr
2-0

3-o

I

z
3++

4

I

2'
3

4
t-^-tqtt'"t
P."-r^-W

t

{

Total days attendance, -

Average daily attendance.

Number of days absenf

Number of cases tardiness,

Number neither absent nor tardy,

General condition of library books..............
qAJhJ

General condition of school

Number of trees on school ground in thrifty
Condition of out buildings, Boys'............................-..4$.:t:.....1Lf

Condition of out buildings, Girls'.....-........ .U*.M- {
/

Teacher's Summary for Period Comme ncing. d,*/d,t * l9Jl,and Ending. Y^^rr-. .lg 9' 3,
School was in Session.l , I1................urr. U

Number of non-resident"pupils enrolled,

Whole humber of pupils enrolled,

General Remarks

I hereby certify that the P3u: report is correct
^ /?*

...-..\U.-lz.ttn*-a2......fu ,..H.t{*t:.-.ztsz-,
LTI

. SYLLABUS OF,CLASSES

q

tt1
,rlq
tn
6lto
5l to
5l to
5lt6

I
'Utg

7l rr
l3

ql
TlFt
tlto

7?173

tr5

qI
,]'i!)'5, d u,
!f,?,/o, t,

tli l3
1 +, | 6,1 Lrl'1,

t f)l q,

^6)ttLzt 2-?r 7-f

Spelllng

'1,?i;/;,i:
/ lt'- A+
Laiguage or

0ram||lar

t_ (
?- te
t+ -t/

llu]nbers or
Arilhlnetlc

t-tr
1- l3
t)+- ttr

Wrltlng

l- 2+
Physlology

and Hyglene

/-r
+-Ar
Gsography

l-ts
/4-k+
filstory of U. S.

l- l3
l4- ttr
Hlstory of llllnols

Clvlcs

t +_e+
lluslc

0eneral Ererclso

lgrlculture

Household Arls

0ralvlng

(,

("

b

5

t
t

l"

L

L

t
t
t

tr,

f^

tr'

trA

re

tr3

m
rtr
trt

7(
trL

1c
q3

:

Tt

fo

?o

7[
1o

llo
,/o

1t
tu
f7
clr

0

{1
tu
7a

n

5?
lrg

L?
b1

b5

ft
to
rL

tr3

tr3

t4
?t

trt

?t

?5

1t
'll
F3

tt
,t
tL

I

l5

0

IL
l9
il
It
l2

t3
l5
t4

IL
tt

L

L
L
L

'/ltl

r
{
{

3
Lt-

5
16

,t

r
7
/t
tl
IL
t3

4
6
b
7

r

I
I
I

?
'-o

,t

I

3

+

9-

73

'/o

+
fl

1/"1.""o/tl-,-

h/ru;,,.'-

(
(

r
(

r\

1
q

I
I
I
7

7

7

1

1-
,l

(

r
r
r
r
r

LL""rt,-
/%-kZ

t"2"--rt
P---A

wfi
A*'hfr
B-.nzAru-

Teache/s Bemails to Superintsndent

(NOTE)-Suggest whereiu tho CouaW Superlntcn<len! can -
co-opelate rrith you for the ailrancement of your school et .

JI

onilV'pnoGnnrvr

tu

DAILY PROGRAM

5
7

5
lb

7

r

Teacher,sSummaryforPeriodCommencinfu,.4,*2|9.....,,.,'..andEnding.*.,,^,,"-*-/.............-|g#-
. School was in Session.........

Numberofnon-resident'pupilsenrolled,.Boys...........

I
I
I

i=-.i;_: -:._ - =wsF---'@, -r-=d--#iel*

/

AFTERNOON

w

Whole number of pupils enrolled,

Total days attendance, -

Average daily attendance.

Number of days absent,

Number of cases tardiness,

Number neither absent nor tardy, - Boys...........4...............................

Value of school library..........

General condition of library books..........-z

General condition of school room..................1

Number of trees on schooi ground in thrif condition

Condition of out buildings, Boys'.....-

Condition of out buildings, Girls'

General Remarks

'' .rI

I hereby certify that the

- h ,
er

\bv./ ' a

\ - // County Fhysician's R.ural School Report
Nanne of School..-...---.-.-l[apl-e..-G:ro-ve........-....(.fSO)..-----....--.'f.tunship---------..------.S].]..p.1g4a

wtrJ
Well Water:

Well Closed Yes.
Water Not tested.

A11 child.ren should be
vaccinated. and have teetb
examined. by d-entiet.

School Buildin$: OId
General Repair Poor
Paint Poor
Inside Decoration Poor
Light Poor
Heat Good
Ventilation Poor

School Grounds:

Clean No.
Drainage Good
lloom for?lay 0. K.

?'oilets: O. K.

No. of Pupils

o Consult

Consul-t
oculist

;r-?"#iir,l:filr3i

PN

Parenfe Name

IIEg
Plasa

Ilughes

Jessie
Piasa

Arthur
Piasa
tolii f.
Shipnan

}[o:r-i-s--

PN

GeorqeBrighton

" ,Jfl,0.,AL. L
County Physician's Rural School Report ,1 U

School Building:
General Repair
Paint
trnside Decoration
Light
[Ieat
Ventilation

School Grounds:
Clean

Drainage
lloorn for Play

Toilets:

Well Water:
WeIl Closed

Water

No. of Fupils

Name of Child

3z
.Eo
o@O0/s>

7 .12iE!i9:
za!

a

o

LE

Recommendat

@

tP

{P
ND

ND

NDE

NDE

NDEO

NDE

DEO

Parent's Name
P. O. Address
Teleirhone No.

Frank
Piasa

D\II rl

PO
'el.

l\ ttenry
!!. sninh"".
PN
PO

el.

PN
PO
Tel.

PO

PO

PN
PO
Tel.

b.1.,

N

PN
PO
Tel
PN
PO
Tel.

N

DEEGF YN ND CI -l

ffnedes 6-?-8 'd o (
4&41 f

l:U County trhysician's Rural School Report I
- "O - J-

Tel.I\o
School Buildin$:

General Repair Good
Paint Good-

fnsidelleooration Good
LiEht Good
[Ieat Oood

Ventilation Good

Sohool Grounds:

Clean 0ood
Drainade Good
Room for Play Oood

Toitets: 0. K.

Well Water:
'l{ell Cloeed Yee
Water Not tested,

ALl ohlldren should be
vacclaated. and have teeth
examlned. by dentlst.

a
u
>l

E

o
o.5Etrtid

ND

ND

ND

ND

ND

ND

No. of Pupils

Name of Child

Job:o_S++s€E___

lfa.ry Stone

LeX-erns Reno

Mar-i-e-SttL!-

El-das.,gt

el.
Plasa

0onsuJ.t

--agllu
r_t eL

Oha.rlee
Plaea

.[rthur
Plasa

pN ---OEar-LeE-

Lwe

fft- FtTl
-

F$__ $?Lt!"-ii'*fe""
PN F rsnkPO Fiasa

Edward
Plasa

Charlee
Rlasa

'^'l PatrlckIY Plaea

I

I

Melvla Waymaa EGF DE ND GI

PN

County Fhysician's ftural Sctrool Report 1Mr &
Name of SchoolPia.s-a....C-om

School Euildin$:
General Repair
Paint
Inside Decoration
r,ight
Heat
Ventilation

School Grounds:

Clean

Drainage
lloom for Play

'foilets:

Wel[Water:
Well Closed

Water

No. of Pupils

Nome of Child

Ph

Ile

LeOnard Andrews-.-

Mild"red Crist-

Matrel- LY] ea

M
W

Parent's Name
F. O. Address
Telephone No.

Ru

Roy
Plasa

erbe s
PiasaConsult

9_-c_e]l-e-t---

Coneult
oculi st

Consult
, oculist

PO
Tel.
PN
PO
Tel.

{anes
.Hr.asa

[H tuttr
Eq stial;;
Tel.

*l.
FB Al;**'e;
Tel. Piasa,

'el.
L
R

FN"
PO

'el.

PO
Tel.

PO
Tel.
PN-

GI

'Uo9z
.=v9@oq
s>

?gs
Fi!:o5

zarao

= -.2

efE
za=

NDE

NDE

NDE

NDE

NDE

ND

ND

ND

ND

ND

NDE

NDE

NDE

EGF DE ND

P. o. Address .-...+..r..-.."8,1.4,s.q---...-..-..-..----Tel, No, *.-*----..,-.

Sohool Butldin0l
General Repair Oood
Paint Good

Sohool Grounds:
Clean Good.

Drainage Gqod.

Well l{ater:
We[Closed YeE.
water sot teeted,

All chtldren shouLd be
vaoolnated. and have teeth
exa,rolnod by dentlst,

Inside l)ecoration Oood lloom for Play Sood
Light Oood.
Ileat Oood Toilets: g. K.
Ventilation Good.

No. of Puplls

Name of Chiltl

H
$?*,

FU t*"t
;-1. Ptaaa

RX nopert
Ptasa

PN
PO
&L
PN
PO
T;1.
PN
PO

PN
PO

Robert
Plasa

$?e*"

Joeeph
Plasa

Edward
Ptasa
George
Plase

F?89"

wl11
Shlpns,a

Peu1
PtaeaN,D,FI G I

Ftrrenfs Naqe
P. O, Aildreps
Telelthone No,

Howard. Reno 5 EGF *y,

County Fhysician's Rural Schootr Report
'wtre

Name of Teaeher..EveIyn.-.R-...Ar$stron$.-...... F. O. Address....-----.--.----.Fiasa,...-.-.-.---..-..---.Tel. No..-.-.-.-..-.--....--

School Building:
General Repair
Faint
Inside Decoration
Light
tr{eat

Ventilation

School Grounds:

Clean

Drainage
Room for Play

Toilets:

Well Water:
Well Closed

. Water

No. of Pupils

Name of Child

I(etrne-ih-Sa1

9z
.Eo
o@o€/
s>

a
i.,

0)
Recomnre

{**''-'-t-
/rr'-*'Zt

il-rr*'/-c
/-;2"

Parent's Name
P. O. Address
Teleplrone No.

Eerb
tq Piasa

Wn.
.Hr-a8a

Wallace
Piasa

PN
PO

PN
PO

PN Georee
Po PlasE

PN
PO

FU FlsBr

Robert
Piasa

Leeter
Piasa

Frank
Piasa

:l'Eolr;
Medora

PN
PO

County Fhysician's Rural School Report

N ame of Teach er-. 8'r..e..1:n9....R.,....4-f.n s
Fres. School Board-...... .I[m.....Wi

School Building:
General Repair
Paint
Inside Decoration
Lisht
lleat
Ventilation

No. of Pupils

Name of Child

School Grounds:

Clean

Drainage
Room for Play

Toilets:

Well Water:
Well Closed

Water

Parent's Name
P. 0. Address
Telephone No.

PN Stanley
Po Piasa -

Erneet
Med.ora

p
IL.

Piasa.

PN
PO

PN
PO

PN
PO

PN
PO

PN
PO

a
'a,

z
L

@a EEE
ZA3

q
@
,.,

!

o

Consultoculist

1e0-27M1

TO BE FILLED OUT BY TEACEER OR PRIITCIPAI,

(2.) Enrollment for the year by grades. (Do not count any pupil more t\an oace.)

cozes ..@z

TpecFIERS' AxruuAL R.npoRT
For districts maintaining ten years of school work or less

Year of 1912-13

"wx @kaaz No..J..{--f .,............

(4.)

(s.)

lst Yr. Znil Yr. 3rtl Yr. 4th Yr. Sth Yr, 6th Ya 7th Yr. 8th Yr. 9th Yr 10th Yr.

Boys

3
Glrlg

9,,

Boys

a
Girls

L
Boys

3
Girls

7
Boys

4
Girls

6
Boys

2
Girls

LI

Boys

5

Gtrls

%
Boye

I
Girlg

(
Boys

3
Girlg

3
Boys

5

Ghls

I
Boye

o
Ghh

I
Boys

9.?

Gf.{s

33
(3.) Leagth of se.hool ye€f, io months:.......... { Actual number of clays school was iq sessioo:....../..6..t.........

Whole nurnber of difierent teachers employecl during the year (include item 11 aad

those who may have resignetl <luring the year)...Mea.....I............ Womo......."/......... T otaL....fu......

Number of eighth grade gracluates or promotions . . .Boys--...d........... Gir1s........9-......... 'totaL......R-.....-

(6.)Numberofpupilspayingtuition...soy'..-....*/-........Gifls..........a..........'totaL-.........
(11.) Number of regular teachers (report only one teacher for each teachiag position). . . .Men........... 1............ TVomeo-.-..1......... totat-....&.......

(If a room has beea taught by more than one teacher, couat only the oae teac.hiag tJee longer part of the term")

(12.) Are you a graduate of a College and State Normal Schal?....flh....... A College?..... flA.. . A State Normal S&ool ?.,%A..... A four-

year hlgh seJrool?....%d.-... If not a grad.uate, have you attmded a State Normal Sc1rool?.'Q*.-... A high ,*rxrtt....fu....
(Give only one school for each teacher,) / [/

(13.) Amount of salary earned by teaehers..Meq $....6..1.?..;.. Womrr.,gJ!.Q?..t Totat,S-/.8{-?.
Qf a rooa has beea teught by more tha,o ole tech6, midc the sala,ry gaitl to all for the oae teac&ing the loager part d the terrD

(14.) Total days' attendance of all pupils enro11ed............ ...k.ry..4'A,r,.

Number of seats or sittings for study (capacity).. . 7l .

Value of school property:

(a) Sites anal builtlings.

(16.)

<17.)

(18.)

(b) Dguipment (furniture, library, apparatus, etc.).5."*..6:.

rotar...... ..2...

-r-ltro7z^oi

(19.) Hoq maay y-ears $ave-you- targht lq this district?.. {;t?.r.. (If more thao one teacher is employed, as shown by item 11, give
leneth of senrice of each, in district,)

(20b.)

(2t.)

(22.)

Number of truant ofrcers employed.... - .':Vrer..fu.....-. Women..%'t*L mta',fu
Amount of all taxes levied for school purposes, made August, lgl2.,. ...,..W...I"r..3. oa
Amount of boadecl intlebtedness, Juty 1, 1913...5...1q..k?-?..:.

(23.) Nuaber of volumes in library erclusive of supglementary reading boob for class use.4 6. .

(24.) Nuaber of private schools in the district%ffi8.;.......,..........

(a) Numberof teachers .tt*..fu,...... wo *,..fu.. trlt*.fu,.
(b) Numberof pupilsenrolled.... .-...noys..frtl*L.... c;tts"-%... totaUfu...

(25.) Number of persons betweEn the ages of 12 ancl 21 who are Eoable to read and write soy"'%,..., Ods^fu....., totA..fu.. ',

(26.) Amouat of endowmeat or permaaent fund belonging to this district
.. (C,oufer with the Clerk of the Boaril relative to guestioas 18, 21, 22, 24, 25 dl.d 26,t

--9-'' (Tho ar:mbers ia pareatheses correspond to numbas in the Direstorst Aanual Roport).

r' The forqoing is correct to the best of my knowledge and belief.

school closed: Crrla@
Make _out iq duplioate and fle gne-copy with the Clerk of the Board, with your last schedule, and mail the other copy to the County Super-

iateodent of Schools, at the close of school.

I

, i5 . r'- 'tnl,
if f "rl .,', .*l' .1 . hu--i 'i ' -,i.!'.:

(1611.30M) a@z

TO BE FII'ED OUT BY TEACEF;R OR PRIISCIPAL IN CEARGE OF BIIILDING

Tn.q,'cFxERS' AxhruAL RppoRT

Ynen or 1913-14

*ffiffii.. G.aa,u,
2. Enrollment for the year by grade. (Do not couat any pupil more than once.)

3. Length of school year in months:.. Actual number of days school was in session:...... .I{.fr:.

Whole oumber of differeot personsr emptroyed as teachers in ffui5 luilding for the whole or part of
the year, who have not bbea tran$erred to another building in this distrisb

Number of eighth grade gracluates or promotions

Number of elemmtary pupils paying tuition, . . .;. ..

Number s! high school graduates

Number of high school tuition pupils. .

Aclministrative ofrcers (does not apply to ons.room districts):
(a) Superintendeots who do ao teaching.

(b) Principals and Supervisors who teach less t'han half time... '
Teachers aatl principals who teach half time or more (if more than one person has taught in a

room, only iount the one teaching the longer part of the term) . .

Tota^lnumberof teachingpositioos (sumof 9an<l 10) (showonlytheactualpositioas),

4.

5.

6.

8.

9.

10.

MALE T'EMALE TCTTAL

I I 2!--
,1 e f
I 3 3u
'7 a 5'
j o 3

-\
- ../ (%

I (..
. %-11.

12.

73.

t4.

t6.

17.

18.

Teachers'qualifications: Number graduates of a College antl State Normal School?....* A College?....*............
A Normal School?...-........... A four-year high school?.....-...... If not a grailuate, how ma.ny have attended a college?

....:........? A state Normal School?........4 A High School?.....:....... (Give only highet grailuation or attead-

aoce of each teacher at work at encl of term. The total must correspoad with No, 11 above.)

Amouat of anaual salarv earnetl bv teachers: M. , $.....6..tA............; Women, 8.....$.2.Qt.........; Total, $.-./...A.tr-.A.
(If a position bas beei held by dore than one persdn, give as annual salary the sum edrnetl by all, but count thdone (man or woman) who

served longest,)

Total clays' attenr'la.nce of all pupils eorolled. ..81 5:fr,

Number of sittings for stuily (capacity) (double sats to be countetl as two sittings).... . . 7g:

",5"r1ii*i'ftr#{:. B .q.}..,t-.a.a...
(b) Equipment (furniture, library, apparatus, etc.).:rotar.. ffi

t9. Give length of service il +Lis district of teachers holdiog positions at close of school: 1 yr,?..........-.....,...... 2 yrs.?........................

17yrs.?'.....................18yrs.?..'.'.....'....'...'19yrs.?.20yrs.ormore?................(Timelessdh"'ayearistobecouatetl
20. Promotion of health and attendance: -

(a) Number of inspectors employed: Nurses......: Physiciaos.....:........ Total........-...........
(b) Number of tnrant offi.cers employed: Men........:i;:- women........:.......... Tota1.........33...........

2L. Amount of all taxes levied for school purposes, made August, LgLs... 8../.R..A4..*.
22. Amount of bondecl indebtectoess, July 1, Lgt4... . $...I.2.A.A,.....

23. Number of volumes in library exclusive of supplementary reading books for class use. 4-6
24. Number of private schools ia the tlistrict:....:-...........

(a) Number of teachers employed.Mo...-*... Womm...H Total...-..
(b) Number of pupils enrolled. . .Boys..lt.... Girls.....:.. Total....-(:#

Numberofpersonsbetweent,heagesof|2aad'2Lwhoareunabletoreadant1write..Boys...'..'....,,...........Gb...........'....'.'.....

HaveyouanydepartmentaIteachingsbe1owt.hehighschool?....:-......'Ifso,w!ichyears?......'#:
Amount of eodowment or pefmatretrt fund beloneloe to this district $..:**..m:.- Gfft;;o bGt""r;ddfr;Ift;ffi;r"i.;;ffier;fr'a'ffi;;;t6,bi,'zzi'z:i,'iiiia'ii ildit;;'fiti';ittiliiiillli'utaiii.j

(ovsB)

25.

26.

27.

| ____ _ I

X'. SALARIES OF TEACEERS.

Enter ia the foltoviag tablc the nurober of teachers io day sc,hools paid the difcrent anasal salarles.

Y

Slr,nnrps Men 'Womeo Men 'Women SN-Anrss Men 'Womeo Mea Womea

Less than S200...

$200 to $299...

S300 to $399...

S4o0 to $499...

$500 to $599...

$600to $609....

$700 to $7gg ..

S8{x} to $E90...

$9(D to $990...

$1,(n0 to S1,099.

$1,100 to 811199.

Er-2fl| to !11-2OO

SrPoo to $r'399.

Slr,r!00 to Sl'499.

S1-!iOO to S15OO-I
$1,6d) to $l'609

$1,700 to $l'799

$lFoo b $1,E99

$lrgq) b $11990

S2-(||n to S2-.1OO

I

!l2.ltlt fn lM^dXl

tE3rfiX) aad over

Total (sa,me as Item tD, 4', . ., . t..

I

Er,rruutl*r SscoNDARv

NOTICE.

Make out this report in duplicate, except in districts haviag two or more buildings and a superintendent, and file one copy with the clerk of

the school boartl a,ntl mnil the other copy to the county superiotendent at t'he dose of school.

In districts having two or more buildings and a superiotendent, only one copy is to be made by the Principal of eacih building and filed with the

Superintendeat who is to consolidate the several reports and make one copy for the Clerk of the school board and one to be mailed to the Couoty

Superintendeat at the close of school,

iu
i

t.
I

t.
I

i'

t,
i

L
E{.

I
I
t-
F,
F-l
I

o

$F

N
\

gN

*€
oa)

:

R
F(-t

N'..qJ
\-}

-Nar\si

;
N
\oj
\

c;z
4i
th

H

i*

N
!

ilE
ll *

il{
ilJ

+Sc
9l

U)

cio
{.o

.H
e
6

It
F[rl:-n-t{ ,...r- rt * ..-,---&.

:

'dso
lE

E
€
ct)

il__sqJ!r_l;q;l_ '* ;]_*, * I

'----_'_t_|_|-

la.r"lci.r" la"r"lci'r" lu"r'loi'r" la"*lci'r" laon"lci"r" laor'lct'" la"".lcr,u ln" loll" fl"""1ci'^ la.*l*" 1a.*loo" l**lnn" llzla-lcl,rl'tlslslrlrlrl i lrl_d)_ULrf_l)_l_ | ' I

rotar: Etementsf,y.. . .|,ZJ)-Z[) secoaitary (Eieh)...)_ _g,a Ll

(48&30l[)

TO BE FILI,ED OUT BY IE,A,CSM, OR PRINCIPAL IN CEARGD OF BTTIIJ)ING

TEACHERS'ANNUAL REPORT
Ynen or 1914-15

', Iltiaois.
2. Enrollment for the year by grades. (Do aot count any pupil more than once.)

2a. IIgwmany_of the abovewere enrolled in some other district of this State !s[61s sslelling in this
district, duringtheyear....8oys......./...........Gir1s......0.......Tctta1.....1.....,

3. Leogth of school year in ^oott"l....,il1f4rt. Actualnurnberof daysschoolwasinsession:L.64r.
4, Whole number of different persons en'ployed 4s teachers ir this buildins for tfte whole or part of

the yearand who have not been tran$erred from anotherbuildingiotEisdistrict...... ..Men...../........Women. I.....Totat
5. Number of eighth grade graduates or promotions.8oys......d......Gir1s.... ..e-Total

6. Nnmbpr of elementary pupils paying tuition.8oys....2.Girls. .. l."tot^t

7, Nrrmber of high school graduates....8oys......O_......Gir1s.... .A.....Totut
8. Number of high school tuition pupils.Boys .f-......Gir1s.1 .. .,-totnl
9. Administrative officers (does not apply to one-room districts):

(a) Superinteldents who do no tidcLing . .Men..

(b) Principals and Supervisors who teach less th"4 half time. . . , .Men..

10. Teachers and

.*_....

.....8.....

.0........

a*
$
4..,..

..4.....
eachers and_principals $'fi.s tegch.half time or grore (if more tban one person bas taught in a room
only munt the one teaching the longer part of the term).

11. Total ntrmber of teaching positions (sum of 9 and 10) (show only the actual positions), ,. . . .Men....,/......,..Women... {.......Tota1.....fu...
12. Qualifications oI teachers: Number graduates of a College and State Norma! Schoot?........fu.fu.K.*...... A College oo1yt......%..........

.fu,.r....t A State Normat

A N-ormal School only?...%el*e.'.,t. A four-year High School only?...%..... If not a graduate, bow many have attended a college?

scaoon.. X,a:....ffi A High Schoor
(Give only highest graduation or attendance of each teacher at work at cnd o1 term. The total must not be more than No. 11 above.)

13. Amount of annual salary earned by teachers: Wen,8....6.*.F*......; Women, s....{-.A..A..............; Total, $^../.A..8-e.....(If a position has been held by more than one person, give as annual salary the sum earned by all for the sex holding the positioa longest.)

14. Total days' attendance of all pupils enrolled. ...K.C6.tr.
|6.Numberofschoolhouses:...Public...........l........,,'..'...neakd..'.,''......o..............'Total
17. Nt'-ber of sittings for study (capacity) (double seats to be counted as two sittings) 7tr
18. Valrre of ssl6el p16pcrrv.'

i;i-sit*
-;il'b'"iiffi's{

. . $.4-n &.4Q,.
(b) Equipment (fumiture, library, apparatus, etc.).,3. 2.5i

Total. . (t.€,e..{
19. Give length of service

l7 yrs.?...................... 18 yrs.?.................... 19 yrs.?........ ,.......,,., ZO yrs. or more?. (Count part of a yer as a year.)

20. Promotion of health: Number of nurses employed?.....8........ Physicians?......€.,.... Amount paid nurses?..A......... physicians?.....2.......

Number of pupils examined for physical defects or contagion?........?.........,.Number found affected?........P-...........Number of homes visited by
nurse or inspectiog officer?.,.....4

Promotion of attendance: Number of truant officers employed?... .4....,..Men1. 4...,.,Women?...,A...... Amount paid truant officers?.....d......
Number of children not attending school betweeo the ages of ? and 14?...a......... tr4 and 16?...... .A.......... Number of children arrested and
placed in charge of teaehet?,....Q.'-...'.'.Number sentenced by a court to a delinquent schooll.......4..........Nnmber bf school and age certificates
islsued?.9.?#.#.

21. Amount of all taxes levied for school purposes, made August lgl4... $.l/ ..f..A?_r.......
22, Amountof bondedindebtedness,July 1, 1915.:...... ... $...........6..d.A,.......
23. i{rtmlsr of volumes in library exclusive of supplementary reading books for class use. . . .

'.A..L......
24.Numberof]privateschoolsint1redistrict?...'..'o.,...,....Numberofteachersemeployed?.....'.a...,..,,..Mea.?......Q.......Women?....'4........Nuacr

of pupilsenrolledinelementarygrades (lstto 8tb): Boys?.........Q......... Girls?.........4.... secoadaryGrades {gthtol2th): Boys?.....a........
Girls?....,....O-.......... College Grades (13th to 16th): Boys?.........A............. Girls?..?_

25. Number of persons between the ages of.72 add 21 who are unable to read and write: Boys.

26. Ilave you any departmental teaching below the bigh school?. ..tre If so, which yan1..........%^(,
27, Amount of endowment or permanent fund belonging to this clistrict. $....(If you are uaable to obtain the information called for in questions 18,21,22,25 and 2? readily, tet tbe items 16ain btank)

(ovER)

atbz

29? SAT"ARTES OF IEACSERS.

Eat6 ln ths fotlovlng table the nnmbec of teac,hm h rtay schools pttd the affid€ot arnsal salades' -

Er.rrpxrenv BY

Sc.errrs Mm Womeir Meo' Wlneo Sauum Men Women Meo Womeo

Lestheo $2Gl'.... 'r
&qtto 1899....

$t(Fto $3S...

04lxtto S199...

$s(nb $5s...
soDb $6s....
8700 I $r.f._;.: .:=.: :,.:,._. .. .

$800 to $899...

gjp to $P99.. .

Slr@toSlr099.....i.'

$trl00 to Sl'199.

$rtdtto $139
er erh};sf-too

sr-4rn tn sl-rulo

t tlr (dr ta !8l-(6

!8l -6nn +h Sl -6m

, I $lr70o to $lr79C

$r,800tosrp$....
$1r90{l to 9l'99.

$z'(Xn to S2,499.

G2 Eifr ia !C2 &O

!!t llllll and

Total (ssae ae It@ 1f)..1.... .-.1...... .t.....

NOTICE.

Make out this report in duplicate, exceptio districts bavisg two or oore buildines and a superinteadenb a,nd file ode spy with t'he'cterk of the

*hooiboarA to Ue neO witn the townsiip *easurer, snd "aail the other copy to the county superintendent at tbe dose of sch@I.
-r

, 1
/ ':

Io districts having two or more buildiags and a srperintendeot, only one co'py is to be made by the Principal
"f ,*4 ltdtq"q and €ld wilh t+o

S"p"ri6iii, ,t, iJt" .-*Ua*" tne aeee"at reeorts and make oae copy for the Clerk of the sc.hool bq,rd to be 6led witb the townsbtp treasurcq'

"oa
uo" to be -ailed to the couoty superinteodeot at the clce of schoot.

ir'
Or

r4
g!

d(a
o
ct
F
U
Cl
E
tr
6'
k
s
'r
EEI
I
.9
.fog

+,lr
o'g
c,)

d.
E
5
FHc5

^ok
c)

r€(J
c€'C)

f

Fr

q
,wll

8
€a

i

N
\\

dz
a

6

@gd.E0!O

L School ceasus:

r
I

I

€
tr
@

2.9
oEq

frl
I

I

t

.. Grmd To

Boys Girlg

3 0 23

TO BE EIII^U) OUT gY IEACEB OR PRINCIPAL IN CEARGE OF BIIIT-DIITC

All B€tw€sr 6 atrd 2t Years of Age.

#be_

Illinotu

Date of-Ceasus:

June..........-.-.-.......... 19 16

r.. I

e L,t /_t)

TEACHERS' ANNUAL REPORT
:

Ynen oF 1915-16

"ff;..t-,t:t*.

Boys I Ghts
l

I

b
E

r

i
I

I
t

I

Boys I Girls

?e. How ma,oy of the above were enrolled io sose other disLrrct of this State bsf61e eff'elling iq this
district,during ih" y*".. r.8oys......."*........Cirtg...."/-.......rot"t....-3-,....

3.Lerythofscholyearin^oo*",,.'...'^ffi.Actualoumberofdaysschoolwasinsesion,......',.......l..1.2o.'.......'.....,'.........U
4. Number of vacaacies caused by der;tJt?.AUir.4" Resigaet'on , etc.?.Q].&*.t"Q... Change of teachen for spriag term?.M... Toral.*.2*.21:..

5. Numb,er of eighth grade gratluates or promotions ..8oys.......4......Gir1s..-.E......."otal.......€.......

6. Number of etementary tuition pupils attendiog t&is schoolBoys....-t.......Gh1s......*TotaL.-.il-.....-

7. Number of higb school gmduates,...Boys.-.9-.....Girls-....#......Totat...-.6-.....-

8.Nunberofhighschooltuitionpupitsattendingt,hissclroo1.Boys..'..''/.......Girls..'...../........Totat.....'....
9. Adoinistrative offcers (dm not apply to one-room districts):

(a) Superinteodente who do 6e fs4ahing.Mea.M..Women..dltn*lotal.M
(b) Principals and Supervisors who teach less than hdf time.Mer,r*.t*.+.*1.,Womed.a*.t*,Tofa'..ffi'

10. Teachers and principats who tcacb half time or more (if more thao onc pelson has taught in a room
only count thu oo- to.Uiog the loager part of the term). . . .:. . . .tt4eo....1.....-..Women....-/-....Totat.....,*.......

tt. !s1et lrrmlq'of teerhing positioas (sun of 9 and 10) (show only the actual positions)..... .Men..../-........,Women...../-....Totat......9-+......

|2.Qnqtifi6tig!softechers:NumbergraduatesofaCollegeandStateNormalsch@|?....'k,rt:.#,kt.,...'r.......,ACollegeoayt....'(k:,#.

A Normal $hlooloaly?...fuA.n1.r.-.. A four-year High School oalyl...M:.... If not a graduate, how many have attenrled a college?

.fu**X........1 A State Normal School?......#a A Higb Schoot?...........
(Give only highest graduation or attendaace of each techer at work at end of tem. The total must oot be more than No 11 above.)

13. Amount of annuel salary eamed by teachers: Mrcr., $......7..*../..r.,...; Women, g......4..Q..A.............; Total, g........./. L.%Q..z
(If a position has be€o held by more than one person, give as annual calary the sum smed by all for the sex holdiag the positioo loagest.)

14. Totat days'attmdance of all pupils enrolled....:.'..6...7-.6.3t.-...-
15. Number of teaeihens conhibuting to the llliaois State Teacher's Pensioa aad Retirement Fund............ ..2?r.*4t.... Total a,mount

contributed....?.1*ar*,.r.................
Nt,mberofschoolhousg:..........Publi..'.........'.l''..............Rent...
Number of sittiags for study (capacity) (double seats to be c,ounted as two sittiags)7-f......-
Value of school propert5r:

(a) Sites an<t builrtiags 8..*..4..4.?-.A.....
(b) Equipment (furniturer library, apporatus' etc.)...'..........A.*.(:..

Total..r.... f

?A. Promotionof heltb: Numberof nucesemployed;?..Mt Phyndoss?..*.:f.fu*'Amount pard,rrul*rxr?.M.. Physicians?..M.
Nuober of pupils qamined for physical ddects or cutagioa?.,&kffi,,...Nunbcr found afirlltrdJ..e.zF.rn'l.....Number of home visited by

nurse or inspetin g officr,fi -ffikh,.
Promotion of atteodance: Number of tnrant officetsmployedtfu*.tL.Nler,?.*td:.etY[orteir,7.+.+.+.*.at Amount paid tnrant ofrcrlrc?.M

Number of chil6ren not attading school betweea the ag€s of ? aad, tE?..fuA*1{;.... 14 aad l6?...?,tAht&.t... Nnnhr of children errested aad

placed in charge of ttxrc.trer?.<*.t*.z.aoL.Numbersetteacedbyacourt?.......**.X.:*2a,.............,.............Number of school and age certificate

lssad.?..M,,.
Anount of all taxes levied for schoot pu4)oses' made August 1915..... q.....Itr-28.r.....-

Amount of boadedindtebtedness, July 1, 1916..................... $....,M.'...
Ntrober of vo1:me in library exclusive of supptementary rediag bmksforclassuse....."f..{...........

Nruber of privateschools in the district?".*t***k-. Nunber of teac.hers @lployd"l.a*m(:... M(',?.M.:..WoEleal.az&l.r Number

of pupils earolled in eloentary eFades (1st to 8th): Boya?..ffiL:- Gitls?..M' Secondary Grades (9th to.l2th):I Boys?,*.+*.*t,'

Gitts?.<zufrI*;4.t..... Collqe Grade (13th to-16th) i'.Boys?..Ma,.. Giris?-*.*.ffi4*.
--lgs

Nnmber of persons between the ages of 12 aotl 21 who are uii6-leito read atral writa: Boys..rTrz*llu4.:..... Gitls..akffi.t*:... 'tcfaS.-M,
Have you any departmenfat fsaohing below the high school?... -!k*........... If so, which years?,

16.

Lt-
18.

"1
22.

23.

aL"

25.

26.

Zl, Anount of odlowmeat or petmaaent fund belongiag to this district (not towashi_p fun{l.. . ._.... dA. 'y1;S{;.-.-. . - $...

(It youare usabletoobtaio the information called for inlquestions 1, L8,21,22,25 and 27 readily,lel t'he itms remain blank)

(oYER)

All Undc 2t Ycaf,s of Age.

Elemeohry

Seoadary (HiSh)

'i

29. SLrr+eES oF. TBACEEB.S. .'a
Enter tn the foltorvlog table fte nsmbs of tgac&c.h Cey schooll pdil the dlfieront sntualsalari€s.

SrcolroenSrcolroeef

Ser.enrrs Meo Womeo Men Women StL^tuEs Men Woen Men Womea

t{ror l!'lYl $ltz@ b sr'299

*r-rtrxr h lRrim

$t,1mto$f109.

$rlsq, to913599.

u,oobLor,occ.

S1,700 no $Lt90

8tp00 to 0rf99.

$trgfll to Slp99.

.@'(m to @rtlg9.

&tl.sqtb srgoe.

iljno or.l
^oot

I

li l,tll+r Gl I

Totrl (sams sr lto ll)... :. .. .

ELEuENratr

:- OIgt:RIqIS OF ONE BUILDINCT-Mak€ out thls report in duplicatg and flo one oopy rith ths clerk d t&e schmf bcd to be 6lcat with the
tormship 6€aslrr6,a,sd aail tleotheraopy tothecountyorpuinteodent at theclose dsc&ooL

IN OCEER DIgfRIqfS-Ia disbicb baving two or Eore buitatings a,ad a snperinteodeat, only me copy b to be made by the prineipal d each
blddirg od filed with thesuperinteodent, who fu to onsolidatet&esevsatreportsaadmakeonecopyforthecler&olthes&mlb€rd tobefileal
wttb the towasbip heasuren and one to b€ Eaild to the couaty superiatcodot at the clGe of schoot.

\o
o\

:i 3g N& i:$;$E is? *;

€E$Nf:

* N} gg
fl :BgE

;\
n.l-a

.o
8
.go
E
fr

(P4022-321^, @z

To be flled out ln duplicate by Teacher or Pr&rctpat tn charge of butlding anrt both copies fleil with the County Superintendent

"d&u;mcdocMmasae .os

T:EE@I"{,ERS%".A'F$IT{'UA'b"''RGF@RG

AU Betw€6 6 a'lral 21 Yeass d

aovr I cm

6l4

0os,la

0otrt0

00$,Ie

QQQ,IO oi 00Q,IE

eargeta?

Date of Ce'gq$? nndl aaeJ

Jrme.r.,...,.,.9.9$9......9.3. ffi

..eeBA oJ008E

..... ..eeQA oJ 00QE

...... QQ0.IAoJ000,I@

. l.QQ!.IE oJ ool,Ie

(Hrch) OI

b* r'. ri rotn vr. rltb Yr, 12th Yr.QQ] sA oi'&lUJ,sE .Graatl Total

a"!.lar"r"]a"n
/, l+) e-

Ghls Bods Gldg Boys Qrflcl

, .191

SBoyS

,F%

oei@

ottta

Boys] CltltJr s'3

g. Superintendentswho do noteaching (appliesto grade schools only).. . ',... 'Men....'...........Women..,......totat....'Q"'

9a. Principals and Supervisors who teach less than half ti:ae (grade schools only). ' .1Vlen.............'..'Women ...,.,..'.folrf-....4"'

10. Teachers antl principals who teach half time ox more (if more than one person has taught ia a room)
only couot the ose teaching the loager part of the term) . . .1ttu".....I.......'Women...l..'.Tota1.....'.*.

1t, Total oumber of teaching positions (sum of 9,9a and.10) (show only the actual positions).Mrer'....../........Womer..'. /.'..t"t"1......P*.

t2. Qnalifcations of teachers: Number gratluates of a College aad State Normal
I

A Normal School orly?... A four-year lligh School only?.....1................ If not a graduate, how many have atteaded a college?

I 1 abov4

-t-fi13.

14.

15.

t6.
t7.
f1g.

82L.

.22.

23.

24.

Girls....................

29. SALARIES OF TtsACMRS.

Eo(er ia &e following table the number of teachers in day schools'paid the dffierstrt aonual'sataries.

Er.Busxtlnv SEcoliDAR',Er-euBnrenv Srcouomf --

seunr's i *"o .l wo*"o Men TV'omeo :-:-:= S.u.lnrPs Mea Women Men l\\'omen

$1,200to$1,299: :........
$1,300 to $1,399.

$l,,tlfi) to $tr499.

$1,500 to $11599.

$ldx) to $1,699.

$1,700 to $fr7g9.

$1,8{Xl to $11899.

$1,900 to $1,999.

lB,fiD to $21499.

$2,5d) to $21999.

$3rfiD aud over. ..

$7!0

Ia districts bavine two or more buildines and a superintendent. onlv oae copy is to be matle by the principal of each buildioe and filcd with the
rintesdent, who is-to consolidate the seieral reoor& and make iwo

-opies
ol

-the
same e^nd file vdth-the iounW sumrintenalent at the close of::*Tt"ld*t, who iito consolicLate lrhe several reports and make two

-opies

school. i

Teadhirs af,e rcoue3'tcd to fill out each item of this reoort. This is the initid report for data that is consolidated for the State aad forwa,rded
to the U: S. CommGioner of Education. Much depends irpon the accuiacy of your inswets.

{-)t.
o
O.
O

r',
(g|{

tr

nrt)

lrr
O
F4
(J
(g
C)

F.

F
o

x

$\I
nI.\

-\T
\r
N
_'t,
\
z

I

Es
&

i

i

\:
\-Ne\

.N
\l

N

$.,:

HSdff
dH(a
ru:
Fl!
*ri
.E'N!ol
EI:O^
* .!i
dr i7.htr
rtE
.gd
,8, .g
8.Esbo.g€

.Ei 'n

oa
4

o' oottEdEE

Totat (same as Item ll)...1..

matte bv the DntrclDal ot eacJl builclfils and ile! mftr f,be
e^nd file vdth-the iounty superintenalent at the close of

GR.ADE TEACHERS' AINNTJAL R.EPOR.T:
Yeen or 1917-18

1............County, Illinois.
A1l Uutler 21 Yss of AEe.

Date of Census:*1. School census:
June............................ 1918

Secondary $Iigb
gth Yr. 10bh Yr. 1lth Yi 12ih Yr ?otal Gmnd Total

Boys Girls BoF Girlg Boys Girls Boys Girls Boys Gids Boys Girls

2a. How ma.:ry of the above lyere enroUed this year i:r some other district of this State belore
eefol1inginthisdistrict....,.')1..Boys.',.....'.......Girls...,.......'...Tol...'..........

s.Lengthofschoo1yearinmonths:.........'...U..,...'........'...Actua1numr
4.Vacaagiesofteacherscausedbydeath?............''......byresignation..,.,.(...,,.....bychangeforsprg

5.NumberofeighthgradegracIuatesorpromotions...'........Boys.'..........'...Gir1s.............'..Tot...../-'....
6.Numberofe1ementartuitioapupi1sattent1ingthisschoo1..Boys.........'.......Gir1s.............Tot..'.,..,..'...
7. Number of high school graduatesBoys../...erdr"....Tota1..,/-........

E. NUmber of higb school tuitioo pupils atten.ling this sc.hool.8oys........Girls....TotaL.O.......

9. Superintentleats who do no teachiog. .Men...............W'omen...........Tota1.......

9a. Principals and Supervisors who teach less than half time.Men..........Womeo............Total............'

10. Teachers and principals who teach halJ time or more (if more than one person has taught in a room
only count the oae teaching the longer part of the term). . . .Meu............,...'Women............Tota1..............

11. Total number ef fsaehing positions (sum of 9,9a and.10) (show only the acttral positioas)......... ..Men................W'omen........'....Tota1..............

L2. Qualifcations of teachers: Number graduates of a College and State Normal

A Normal School only?.. A four-year lligh School only?........................ If aot a graduate, how many have attended a college?

........./............. A state Normal school?......../-............ A High school?...........
(Give only highest graduation or attendance of eac.h teacher at work at end of term. The total will not be more than No. 11 above.)

(If a position has been held by more tha.a one person, grve af annual salary the sum earnecl by all for the teacher holtling the position.)

14. Total days attendance of all pupils enrolled'

15. Number of teac.hers coatributiog 1n 16s Tllinois State Teachers' Pension and Retirement Funt1............... Amount contributed this

A11 Between 6 and 21 Years

Elementary. To be listed as they are at the close of the year before promotion.

Kindogartm lst Yr. 2nd Ya 3rd Yr. 4tt Yr. sth Yr. 6th Yr. 7th Yr, 8th Yr. Total

Boys Girls Boys Girls Boys

4
Girls Boys

.?

Gids Boys

t
Girls

b
Boys Girls Boys Girls Boys Girls Boys Girls Boys Girls

€
()
IJ2.8
h

L6,

17,

r1g. Value of school property:
(a) Sites and builtlings.

O) Equipment (furniturq library, apparafils, etc.)..

Total.. $...............'......"..

19. Give length of servico in this district of teachers

17 yrs.?.................. 18 yrs.?.................. 19 yrs.?.................. 20 Jrrs. or more?. (Count part of a year a,s a year.)

Promotionofhealth:Nrrmberofnufsesemployed'?.....''.........Physicians}..'........'.,..faorrntpaidnurses?...

Numberofpupi1sexa,mined'forphysicaldefectsofcontagion...''...................Numberfound'afectetl........................Number

nurse or inspecting officer?................."..... t
Promotioa of attmdance: Number of truatrt ofrcers e,mployed?,,..,...........Men?................Women?................ Arnormt paid truant officers?.....,....

Ngmber of e,hildren oot attentling school between the ages oI 7 and 14?.................... 14 a,nd 16?.................... Number of clildren arr€steal arld

placediocbargeofteacler?...........'......'.Numbesentencec[byacourt?....................Numbgofsc'hoo1antlagecefti6cat

Amount of all taxes levied for sc.hool pu4rosesr made August L9IT '. ' $..........'..............'

Amount of bonded iadebtedaes, Jrity 1, 1918.. $..........................

Nurnber of volumes in library excluiive of supplementary rsading books for cltss use.r3. . .f
Number of private sclools in the tlistrict?........4......... Nr:mber of teachers employed?................ Men?................ Womeo?................ Number

ofpupi1senrro11edine1ementargrades(1sbto8t,h):Boys?.............'......Girls?........''......'...SecontlaryC'rat1es(9thto12th):Bo?..........'.'...

Girls?.................... College Grades (13th to 16th): Boys?.................... Girls?....................

*25. Number of persons between the ages of. t2 and.21 who are unable to read antl write: 8oys.................. Girts...,..,............. Total.

26. Ilaveyou
t27. Amouat of endowme,nt or perrnalrent firnd belonging to this district (not township fuod).. $..........................

*NorB.-Do not arswer itms marked by a star unless the information given is confirmed by the clerk of the board.
(ovan)

*21.

.22.

23.

24.

28, 8AUIilE6 OF TEACEER6.

Eater b the following table the aurnber of teachers tn day schoots palrt the dlf,cecrt aanual salades.

Sar,anrns. Men 'Womeo Men Womea Sar,a,rlps. Meo 'Women Men Womeu

Less than $20O...

S0o to 5299. . .

$3(X) to $399. ..

r0 to $499. . .

$5(n to $599. ..

$600 to $699. . .

$700 to S799. ..

${tfl)to $E99......._...'......
$900 to $999. .

$I,(no to $11099.

$1,1fi) to $1,199.

SI2OO to Sr2go

$rp00 to Srp99

$1,400 to $1,499

$1,500 to $1,599

$1r6fi) to S11699

!Bl-7oo to Sl-7Og

j
I

$1800 to SlB99

$1,900 to $1,999

$21000 to 9,{99

$21500 to S2r990

$3,fiD anil over

Total (samo as Item lf).....

NOTICE.

This ioformatioa is to be collected by the principal or the teacher in charge of a building from the teachqs uader his supernision and summar-
ized in this report.

From the sweral buildi!8s th9 reports are to be embodied in oae report by the Superinteodeot who is to send two copies to the Couoty Super-
intendent of Schools oo or before July 15th.

Teachers are requested to fill out each item of this report. This is the initial report for data, tfrst is conso[dated fc the State and forwa,rded
to tJre U. S. Commissioaer of Educatioa. Much depends upoa the aceuracy of your answers.

t
TEACHER.S'ANNUAL REPORT

scHool. YEA,R OF 1918-19

To the Teacher or Superintendent: The State and National authorities need and demand all the data called for-in this re,port. _You are-rendering a
natu"a **i"e bv a cireful and orompt filline out of each item. For common schools of one teacher, items with starred numbers only are to be
gttea,- i" rctroot'" of t*'o or n ore teachers th; data should be collected by the Superintendent or Principal and embodied in one report. Two copies
are to be filed with the County Superintendent within one week after the close of school. 161. Name of

School County, Illinois

r2a. How many of the above were enrolled this year in some other district of this State before

i3. Length

t1, Vacancies of teacher

e10. Teachers and principals who teach half time or more (if more than one person has taught in a room

rll. Total number of teaching positions (sum of 9, 9a and 10) (show only the actual positions).--.......-.-----."-Men.-.."-..--------Women---------^Total-- -----

lla.
.12. eualifications of teachers: (Give only highest gtaduation or atte4dance of each teacher at work at end of term. The tolal will not be more

than No. 11 above.) Number graduates of a College and State Normal School?.-------.- A College only? ---"----------

A Normal School only?-.. A four-year High School only?.----..,-..--.. If not a graduate, how many have attended

acoliege?--.-.-.. A State Normal School?---..---.f---.-!.-..---------.--. A High School?.----.-.--.

l1a. euali6cations of high school teachers: (Give onty highest graduation or attendance of each teacher at work at end of term' The total will

not be more than No, lla above). Number graduates of a college and State Normal School?----.----"- A College only?-------------------

A Normal School only?.. A four-year High School only?.-...-..----.-- If not a graduate, how many have attended

a college?---..--- A State Normal School?-.....-/- A High School?---.....-

tg. Amount of anoual salary earned by teachers: wen, $.-.-..f-,ffi..--........; wo."l fi........b:4@.--...----; Total, I ----L{--f'-A---------------- -----

;r;
-E;-i;;i;;, J,'#tt#

l3a.Amountofannualsalarearnedbyhighschoolteacheisonly:Men,.$.....-..;Women,.$....:.-...-...-...-.-'
Air'b.fiffi t br U""" held by more than oo" pui*n,gin" a't annual salary the sum earned by all for the teacher holding the position).

815.

*16.

da.

#17.
019.

*20.

Number of teachers contributing to the lllinois State Teachers' Pension and Retirement Fund: -.-....--.-.-------Amount contributed

this year, &-*---.--.'

Givelengthofservicelnthlsdt.trlctofteachersholdingpositionsatcloseofschool:

3y.'.?-.-----._--4yrs.?..........."....-...5yrs.?.......--..----.....

1? yrs.?-____---.----- 18 yrs.?-.--...--"".---..--- 19 yrs.?----- 20 yrs. or more?----.----.-.-.-.------ (count part of a year as

should equal that of No. 11.)

promotion of health: Number of nurses employed?.--- Physicians?.--- Amount paid nurses?------------------ Physicians----------------

Number of pupile examined for physical defects or contagion--.-.-..--.--.---.-.--Number found afiected.---------------------Number of homes visited

by nurse or inspecting officer?-.----------"---------

promotion of attendance: Number of truant officers employed?.-----.....---Men?-----.--.-----Women?.-,-----..---- Amount paid truant officers?---------------

Number of children not attending school between the ages of 7 and 14?."---..-(:-.--. --- 14 and 16?.---.--..--------..- Number of children arrested and

placed in char.ge of teacher?---..---.-----..---- Number sentenced by a court?---.. i\umber of school and age certificates issued?--------------------

Number of volumes in librar exclusive of supplement -f

Number of private schools in the district?..--.-.----.---- Number of teachers employed?.---.----------- Men?---------.------!iromen?----'---"--''-- Nurnber

of pupilc enrolled in elementary grades (lst to 8th): Boys?------.--.-.-. Girls?....-...--...- secondary Grades (9th to 12th): Boys--"

Girls?.---....-..--...-- College Grades (13 to 16th):-- Boys?------"--'---"" Girls?"""""'-""--

9 yrs. ?-..-.-.--.------

I 6 yrs.?.--.--..---"----

a ye:r, Total

,7
nt'
*24.

26a. Number of years of high school work ofrered in the following courses: Academic (classical, scientifi c, etc.)---.---------.------ Commerciat-------------'- --'

Technical (M. T.).....---....-... Agrieultural

6th Yr. I 7th Yr. I 8th Yr.

Boys I Girls I Boys I Girls I Boys

Ifindergarten | lst Yr.

Boys I Girls I novs I Girls I Boys

b-15-14
Secondary (High)

10rh Yr. I trtu Yt. I tzttr Yr.

Girls I Boys I Girls I Boys I Girls I Bovs

)lt lt lD I t

(own)

p6ld the dlfierent annud ealarles.

Tobl (eane as ltem ll).------."--.1----.--. -.-- | - -

Enter ln the followtng Ahle the

Er,Bunrrlry

Men lWotiren

Leesthaa

8200 to

SID to

0{D0 to

$5flD to

8399-.-*-----..

fdD0 to f699---

fTlXl to

fE00 to

f9lXl to

11,000 to tl,@-.-*--.-----...

fl,l00 to ll,l9 -..---.

Ao!
o\

!

!

I

'i

v

\\i-

+,h

e
oil

-l6
ag
c

t
oLot(,
6
oF

$
*
n

To
"3'Te.E;E>

tl'400 to ff ,49q-.---..---

f l,6lX) to tf ,699[.--..-..--.
I

01,700 to 11,?99i-....---------

b!

ti
L
do

x
l!I
L
€
o
o
ci

TEACHERS' ANNUAL REPORT
scHool. YEAR OF 1919-1920

To the Teacher or Sunerlntendeut: -The s-tqts anat ry-qttons,l aurhorltles need antl demand au the d,ata called for ln thls report. I.ou arereu'lerlDg a valuoal serllce ry a caretullnalroupt aiung.-6irf6fiiiiiliten x'or common schools of ons teacher, lteus wtth starr€al au'-D'ld otrly ar€ to be fllle(L ia sobools of t$o-of fere. Ied,cueis iEi. aiita sh_outd b€ cou€cteal by tbe superlntenatent or principal anal eE-bo.u€d tD one reporL tyg-lopres are to re 'ared-wttn-ib;-66ffiti iirriif,a:tAoear-wrinli-oiri-ie6t i-it]raidC-crriie ot-icirbor.

"' sL-3r"t- - .-LY4'-a, [,{L"- oii*.. .--- -
/5-(-- *.- couuty, ,rnors

Elementary. To be llsteit as they a.re at the close of the y€ar before pro'oloD.

I
I

I

9.6
H
ct
FI

4th Yr. 6th Yr. 8th Yr.

Boys I Girlg

315

6th Yr, ?th Yr.

Boyg

3
Girls

/
Boys Gltrle

7
n""'

I

ei'r"

Clranal Total

:""--t

f8. Irength of school year ln
^orr:orur..._.-t--

Actual number of aa.ys ;;r ;;-;;;7JZ:::

Boys Clirlg

//z
'2a- Eow na,ny of tDe above were earolletl thts yea,r tn aome other dlstrlct of thls Stato beforo

enrolltng ltr ttrds dttstrtct__..

t4. "l|aca,acles of teachers causeil by death__ by resleinailon by chaDge f,or sprlugi t€rm.*_-.-- Total.._*_.
'5' Numbor of, etghtb graalo €iratluates or promottona..-..*--.--... soyu2-- ctrrs-i-...- rot a,.Z*-

4 ./-1 /r8' Number of elementary tultlon puptls attenallng tlts school..-. Boys-.d- Glrls-J-* Total...!a.-*

r,oy u...$.* e*rt - 2- - r ota,:- 3. -i - -
soys.-.l- crrrs-L- sotatZ-.-
Men---..--'Women--* Total---...--

Mea---..--'Womer-.-... Cotal........*

'10. lleachers antl prtnctpals wbo tsach half tlme or more (lf more thaa one person has taught t;1 a, room
count only tbe one t€a,chtng tho longgr part of the term)*..._. Men..._* Wom€D-- Total*-*

'11' Total trumber of all teachtnei posltlons (sun of 9, 9a antl 10) (show onry uro actuar postuons)-.MoD-*-*-...*. wo .J mt*-J--
lra- Total number of hlgh sohool teachrng rrosrttotrs (show otrry the actual posruons) Mon---- Tyomen--*- Totqr_..--

tlt Quauflcattons of aU teachers: (Gtve o4y htghest graaluauon or e,tterdauce of, each teacher at work at eud of term. The total wtu aot be
- -more thaa No. 11 above.) Number €Egdua,tes of a Collegie a,tral State NorEaI School?*__*._ A CoUeg€ oDly?__.__

a' Normal school only?- A four-year llteih sobool onty?*-...---- rf not a traduate, how ma,ny have attenaled
a college?-- A State Normal Scbool?_ A Eltgh School?-..----......-._.--

124. Qualtflcatto[s of hlgh school teachors: (Glve only hlghsst gratluatloa or atteuala,Ece of eacb teacher at work at end of tern. I.bE
tota'l wtll trot be more than No. 1la above). Numbor graaluates of a colle-ge aud

tgtato
Nomal school?* .A. couege only?-

A Normal School onlv?- A four-year iEtgh -school onyf.*.J-- If Bot a gf,aalua,te, how ma,ny havs attea6eal ,

a couege?--l- A state Normal scuootr--f- A Ergh Schoot?-*_
.18. Amount of. ailEal salary oa,rneil by all teachers: M€n, $--_.i -Womor, $_....--...._..__; Tota,L $_*_-___*
lga- Amount of a,nnual satar? eamett by hteh school teachers orry: Men, g.-..-_-; women, gJZ.6/)-l r"d, s 13-6.-Q--

(If a posltlo[has bsert helil by more than oag persoD, eilve as anaual salary the Burn earDeil by all for the teacber holdtngi tbe

?. Number of hlgh school gxaduates_*___
8. Nueber of htgh school tuluon pupfls attendlng thls school-_-_..

9. Superlnteadeats who do no teachtns_-.---__.*:_.-_-_._-_
9a- Prlnclpals a,nd Supervlsors who teach less than half $8e.._.-._

ponluon at eDtl of telE)
.14. Eotal alay6 Etterttartoe of all pupfls enrolled tn both elementary

14a. Of, aU hfgh school puplts (above'8th Eiraate)_*____
t16. NuEber of, teachers contrlbuung to the rutrrols state T€acllers, perlslotr anal Re$reBolt r.u

tJrrs year, $ rfr* ...-.-.
aols state T€acn,ers' Per*lotr a'n'l Retlre.o.t *ou' ---' --l--::";ount cotrtrrbutett

.10. Number of all publlc school bouses tl the dlstrtct:___- Publlc- Rente,{... - - .. Total..----
16a. Number of school houses ln the aUstrlct usetl by hlgh schools o4y

--VT-

publtc.-...*- Ro[ted-..-..- Total-*-
r17. Number of slttttrg:s fo! stuily: (Double seats t6 be counted as oDo stttlng) -*-J.k-*
r19. Glve length of servlce tl thls atlsffiot of teacbers hotaungi Dosltions at close of school: t vrt._.J- 2 yrs?..*..*.

3 yrs.?--- 4 yrs.?.-.-._ 6 yrs.?--*--..- 6 yrs.?-- ? yrs.?..-*-_- 8 yrs.?-- 9 yrs.?.-*.--.-
10 yrs.?----- 11 :ts.?-*-- 12 yrs.?.* 13 yrs.?---- 14 yrs.?-J-- tS yrs.?---_- 16 yrs.?.---.--
1? yrs.?----* 18 lrrs.?--- 19 yrs.?--.--... 20 yrs. or more....--.-*........_ (Coutrt part of a year as a year. Total
shoulil equal that of, No. 11)

r20. Fromotloa of hsalth: Number of nurs.es eEploy6al?-*--. Fhyslctans?--.-.---.-. "Amourlt
Number of puplls exa.mlneal for physlcal ilefects or oortaglon- Number founal

paltl nurses?.-.-.-.._ Physlclans?*---_

by nurss or lllslrectlng ofrcer?-:
Promotlotr of, atteual,arlce: Number of, trua,lt ofrcers employeil?-* Meo?..--.--. Tfometr?-.-- A.Eount paldl truaDt ofrcers?..-...._.

Number of chllalrea uot att€nalhg school between the ages of, ? anal 14?.*.* 14 a,nal 16?-- Numbe-r of chllilren arrestetl a.ntl

placsal tn oha,rge of teactrer?- Number s€ntoticsal by a eourt?- Number of school ryDd srce certtf,cates lssueil?---
.28. Number of volumes ta ltbrary sacluslv-e o! supplementary reatllng books for olass use-.- (B 1
.24. Nunbsr of Bltyato schools tn the'tltstrtct?----..* Number of teachers employed?*-* Men?---.-** Women?...* Number

of puplls errolleal tn element€,ry girailes (1st to 8th): Boys?-----.- Glrls?.---.-- Secontlary eraales (gth to 12th): Boys?-

Glrts?- Collego Grados (18th to 10th):*----- Boys?..-__- Gtds?.._.*_--
26. Elave yoE a,lry ilopartmeatal teachlng pglow the hlgh schools? If so, whlch years

26a. Number of years of htgh school work offered ln the followlng courses Aeaflemlc (classtcal sclbntlflc, etc.)- Commerclal--*
tfecbnlcal (M. T.).--*. Agrlcultura! .._*- Domeatlc Sclence-..-*- Nornpl. Yocatlonal (unaler State Boartl)---

(ovsr)

sovt-.2- crrts/-.-_ TobJS-

4 6ta//:anal htgh school

Number of, bomes vlslteil

ro""l.*,, 1"o""511'15-
Secolralary (Eigih)

ht€B ir the followlng table the nurnben of tschers h day sc.hmls Dntit the dlEerent annual sslarteg.

$1,000 to

$1,100 to SL199...---..r.*-*

28. SALABTES OF TEACEEBS.

Total (ssne as Itsm 1l)- l..--..._l

I€s than

$200 to

$81t0 to

$400 to

$600 to

$600 to

$700 to

$800 to

. S900 to

I'-t
I\t
s
E
Fi

\
B
g
a
F
Fo
H
sl

6

b
F
.t

e
tr

13 1

r

I

I
F*

t

\.

TEACHERS' ANNUAL REFORT
scHool- YEAR OF' 1820-1921

To the Teach€r or Superlatendent: Tbe State arlal Natlona,l agtho{lttea tre€d aaat demanal aU tbe data, cs.tleal for la thlq- roport - YoE-alg
reaaering tvatuea seriice by a careful anal pronpt ffllt4Ei ou! of_each ltem. For 6e66en.schools of oFe teqcher' lt€msqtthEterca8!!r[Doi!t
ontv-Jre-to b;fltted.- fn-sciroofs of iwo or-mor6-teachdrs tho dats shqqlq be collectod!y thp Sqpertnqeniljnt-or htnctpal anil emboallsal b
oBdreport. lllrro coples are to be EleC wlth the Gouaty Elrtr]erl,!,toraetrt wlthln ono we€& af,ter the close of scbool.

I
r1. Name d (4 - z, zt ./2 - DI'. / 2-,/\ >2/- //-' 3tlffir'_.. X1**-_{.&&.:- NLi-/.4..I)--/ ounty, nuaorB

"(/l
Elementsry. To be ltsteal as tlhey are a,t the close of the year bef,ore pronotlon. U

r

I

E
@
F.2. a
e

RrndsrguteD"

Boyg

gth Yr.

BoyE

Boys

Secoudary (Elerh)

l0th Yr.

Boyr

UtbYr.

Boyg Ctrls

t lth Ya

--T--
Bovs I Girfs

I

.2a- EIov many of ths above wero elrolletl thts year ln some otlrer. iltstrlct of thls State before

9. Superintenalents who tlo Do teachlnSi.__

9a- Prlncipals antl Elupervlsors who tea,ch less thaJr hau tlme.-.-*.....
.10. Teachers anal prlrrclpals who teaclt half ttme or more (lf more

tt
eDrolltng tn urts tustrtcL-- .--.-- nov..J-- Gfrb'-/-.- totalL.-

17
.3e. I/eugith of school year ln months--"f'-. --------
.8f. Actual numb€r of atays school was tn session...-./- .f--#-.--- - - - -

.4. trob,l deys atitocaloe of all puplls enrolleil tn both elementary and hlgh school..-.-*..*. -.--* ---{-(' ,/ &-
4a- of au hlsh school pup[s (a,bovo Eth Eraete)...- .- --/X O*-b-

.6. Nuhb€r of eleihur gra,tte Itraaluat€s o! promotlons...--...- *------:---.-...-... goys.4...-. Gltls.^4:*-- TotsI -q
/1

r6.Numberofelementarytultlonpupllsatten.1lnEithtsschool......-........-.-Boy8.-_...Grrrs'..l.._Total..
4'2

8. NumbEr of htgh school tultlon puplls attonaltng this school.--....."...-. .- Boys.--.-.. Glrls.--.-- Total.--
Men..*--...--'Womeu..-_ Total.-
Mea.--....-...- Tfomea..-- Total--

M€D.--.-...* wo .o-ft rotat-ft'-.

0-:;;;;sZEL---
/3.4-h F^.a' o /3A-O

/ryI'
class use-.--.-

than oDe person bas taught lu a
room count oDly th€ one teachlng the lon€ier part of tho teE).*.-

.11. Total number of all teachlng posltlons (sums of 9, 9a" and 10) (show only the actua,l posltloas) Men.-_.._ Womer--/'y'- fotal-$,-
' 11a. Total number of bteih scJrool teachlngi postttons (6horP oaly the actua.l posltlous) Mea.- Wome- L Tjotl.l--L-
.12. Qualmca,tloDs of all teachors: (Gtvo oily hleihost gratluatioa or attenila.nce of each teacher at vork et €rd of telE The tot€,I wlu Dot be

more than No. 11 above.) Number graalus,tes of, a College a,nal Sta,te Normal A Coneee Only

A Normal Scbool A X'our-year fgih Scbool ooty*-9.- If not a graduate, bos mary haye atteDil€d
l.'l@i.

a College........./........-.*......? A State Normal School.-*..o .-?J- --*-? A Etsh Se,hool--.:?
12a. Qua.Uflcatlons of htgh school teacbers: (Gtve only blghsst €iratluatton or att€Dala,nco of eaclr teacher at sorts at end of term. llbe

total wiu !rot, b€ hore tha,B No. l1a above). Number girailuat€s of a Colleg€ antl State Normal School--.-- A Collegro only--
A Normal School only*. A four-year lilgh School oaly......__.- If not a, craaluate, how ma,ny have attenileil

a college-.-... J-..-----.*-, a. state Normal .-**? A Elsh
.13. \/aca:lclos of teschers causeal by dea,th*--..- by r€sl8aatlon.-.........._ by cha,nEie for sprlaF tqr4,n----.- Total-:.--....-
.16. Amount of arr!trBl salanr earasal by all tcchers: MeD, $*-.*-......-*..-.-*; .womeB

$

15a. Amount of a.trnual satary earretl by brsh scbool t€ach€rs odsr! Men, N-----.*; wome " $K-31-* rota+ SJ36:Q--.*
(If a posldoa has been heltl by more tha,n one person, glve as annual salary tbs sum earnetl by all for the teacher holiUng the Dogl-

tlor at entl of term.) h
.16. Nulnber of teachers ootrtrlbutlDg to the IlllDots State Teaihers' Fonslon and RetlremeDt E'unal-*-**.-.-.-.--; Amount coDtrlbutelt

^/ /rthls Year, gJJ/--- ' z,
.1?. Number of all publlc school f,ouses tn the illstrtc tr-.--. &--- -- PubUc...- Renteil*...-...".-. fota**--

17a. Number of school house6 ln the tllstrlct useil by hlgh scbools ody---.--. nenteal--.--- Total....-
.18. Numb€r of slttlngs for stualy: (Double sea,ts to be couDtetl as otre sltung) qtr20. Glve length of servlce b t'bts aUstELot of teac.hers holt[ng posltlons at close of school: 1 yr.*.-6*- 2 yrs...--.....1-.

shoulal equal that of No. 11.)

Number of volumes lu llbrary erclustve of eupplemeatary t€adlng books for
Numb€r of prlva,ts schools tn the illstrlct- Number of teachors employeil-....--------..-... Mea-- 'Women._*.--.--. Number ot

puplls enrolleal ln eleE€ntary grades (lst to 8t!): Boys--*-..-*.... chls-.------..-.-.-..- Secontlary Gratles (gtb to 12th): Boys*
Glrls-..-......*- Colles:e Graales (13tJr to 16th):-.-_..-- Boys---..-......-".. clrls.-

Fromotloa of health: Number of nurses employe(L-.--.- PhystctaDs Amount paltl aurses- Pbyslclaas-..
Number of puplls examln€al for phystcal tlefects or contagton.- Number fouail afrscted"-...*.-...- Number of homes vtstted

by aurse or laspectlng ofrcsr--_._-.-
Fromotlon of attenilauce: Number of trua,nt oftcers employetl...--..-.- Meu--......-.-... .Women* Amount paltl truant omcers*.--..-

Number of chlltlren not atteuallng: school betweon the ages of ? and 1t1-.-.....-...--..... 14 endl 16-.-*-* Number of chllilren arrestoal anil
placetl tB charge of teacher--- Number setrteaceil by s, courl.-.. Number of school a,ntl age certl0cates lssuetl*-....-...--...-...-

Number of years of hlsh school work offereil ln the followlngi courses: Academlc (classlcal, scleutlflc, etc.)---*...* Commerclal....--*-..-.
T€chnlcal (M. T.).-.....-.-..... Agrlcultural Domestlc Sclence..."-.....-...-.- Normal... Yocatlonal (uniler Statg Boaril)-..---

(ovE'R)

___-_ -- .'/

14. SAIdBIES OF TEACEEBS.

Enter in the following tqFle the number-of teaders in day echools paid the difierent annual sslaries.
SEttaDl8r EI,EItrTNTABY

lfietr I Women I[en I T[omen

$200.-........-......-........ """"'-"""]l$1'200 to

$299...-......--.........

SEco!(Dr.BT

'WomeD

Irss thsn

$200 to

$800 to

$400 to

$500 to

$600 to

S700 to

$399."........---..........-..

$4e9...--....-.-....-..---

$5ee..-..-...........-..--....

/

$699.................-....

It{tO to $899....-........-...--....

$900 to $999.---...--........-......

$1,100 to $1,199.-----------....--...-..

ll
$1,500 to $1,599......-.....-.............1-....-.........".1................

$1,700 td $1,799...-.--..---...-.-.....-.

$1,800 to $1,899--....-.---...-...-..-..-.1.----.--.-.

$1,900 to $1,999.---.-..-.--..........-.--l-".--..---...----l--.--.-.-.-----.

$3,000' and oyer---.-----..----...-----.-1....-...-.-..

lbal (sane ee Itcn U)-.-..---1.-.----..-.-...

*J
li
og
ofr

-d
=tr
tr

t\al.
c)a

-Id
{)F0

N

".|

i

:

i

(\i
-i\
o
oa

i

\i

a

F
F

a
60

) -.?

Tdi

i

z
g

()
a

o

m

b-.
r

b

TEA,CFIERS' ANI{UAL REPORT
scHool. YEAR OF' 1920-1921

To tJre Teacher or Superlatendent: The State anil Netlorla,l &uthorltles Beeal a,ntl {emautl aU th6 data, caUeal for lD tJ1l6 reporL You ate
renalerlng a valued servlce by a caroful antl prompt fllllaei out of each lteE 3'or codmoa schools of ono teacher, ltems wlth starrA urlot|
only are to be Olletl. In schools of two or more teachers ths tlata, should be collectotl by the Supertntenalent or Rlncipal antl emboilleil ln
oDe report. iEvo coples ar€ to be iled wtth the Cou.aty SEtr)€rlrtorillerrt wltbln olo weets a.fter the close of, school.

"'$"m,o.1 Q.;-a*.
Elementary. To be llstetl as

rsrYr. l*u"*l**.
tl%'"FFl "/-l "t"

UtbTr..

----T----
Boys I Glrls

I

lSth Yr.

Boys I ctrls
I

Ktnilergarten

Boy8

Secoaalary (Htgih)

8. Number of htgh school tultlon puplls a,ttendlngl thts school..-..-

9. Superintenalents who tlo no teachla&-*-.------

Boys

sovs.*/-* Gtrls.-.-- r,ota-l-

ChIs
J-

Grand Totnl

Boyr

.2a- 3'.ow many of the above were earolletl thls yea,r ln some oth€r iltstrtct ot tf,fs State before

earolltng tn thts arstttct -- ./ . .-.
.ge. L€n€th of school year lu months-.-..-.- 7 - - --
.8f. Actual number of days school was tn sesston-....,/- ./.-(.--.------..-- 37
.4. irotat dayg attende,loo of all pup[s euolled r'r both elementary a4d hrsh schoot.-----

-- -/ J-ap*ZU*

-
4a-ofelthtgbschoolpuplls(abovoEtb8ira.te)-..--.-.-.-.........../...t..a-L*_-*

.6.Numberofelghth8ratleerailuatesorpromot|o[s-_-.-...........-..........-.....,...-sovs.3-*cr.rs...-6--.

.6. Number of elemontary tuttloD t upUs attentltng thts school.-.....--..- --- Boys-_.__ Gbls./.....-..-. fotat . y'
al

?. Number of hlgh school Eiratluates-.-.-.--"....-

9a. Prlnclpals anfl Supervlsors who teach less than haH tlme.....-.*.-..- - Jt[en.*.-- 'Wonen..* Total.----
'10. T€achers anal prlnclpals who teach balf tlmo or tnore (tf more than oD€ person has ta,ugiht ln a

room count only tbe one teachlng the long€r pa.rt of the teril)..*.- tr[eL---... women-9-.... totatS-*

'11. Tota.l numb€r of all teachhg posttlons (sums of 9, 9ao alil 10) (show ouly the actual posltlols) Men.--. Womeo...$-. Tota.l-.. +
114. Total number of htgh school toachlng poslttons (show only the actual poslttoDa) !IeD.----.- WomeJ- totaf /

'12. Qualiflcatlons of all teachors: (Glve only htgh€st graaluatloD_ or attenda,uce of each t€acrher at vork at elal of t€m- Tbe tots,l slllaotbe
more thaa No. 11 above.) Nunber grailua.tes of a College a,Bal St€,te Normal A Colloge Only..---*--
ANormalschoolonly-AFour-year!tshSchool9nly.*'...l--J-*Ifnota,8Tadueto,howmanyhav€atten.l€d
a Co1tegre.............-.-...---.? A Stato Normal Scnoof-.*{-..--.....-..-Yt A, Elsh School-:?

12a. Qualtflcatlons of hteh school teachers: (Glve only hlgh€st,eiraatuailon or attendance of each t€achor at work at end of term. Ebe
total will not be mord than No. lla above). Number graahrates of a Colteg'e anal gtate Normal School--* A College oaly-
A Normal School onty.--.**--...---. A four-year Etgh pchool ouly--- If not a, graaluato, how Eany have atteatlell
a colleEie.-..".--. .---*---.......r A Stato Normal Scaool--l....-_--? A Ersih School-****--_?

.ll 3tril"l,"ilH ""llT*li ":jT;;":";:T:: -:_:1 Y#""i'3V ?T:i _;J3,rym:
.16a. Amount of annual satary earneat by bteih school teachers odrr! Mea,'g--..*..-.-*-; Womeo S/31-/)- -- r"W C-/^A-e2*

(If a positlon has been helil by Eore thalt one p€rson, glve es annual salary the sum €arneil by all for the teacher holdlag the posl-
tlon at eltal of term.)

ffr10. Nhmber of teachers contrlbutlaB to th6 llllnols Sts,te lleachers' Penslon aatl Retlremebt !trnil*..a64..--.--....----; Anouut coDtrlbuteit
'' 0____

.r?. N,:Tbu:":i'ff;1#;;oot
"""*s

rn tbe drstrrct:-.-..- -.---- puruc-.-& Rente&--..... -rotar..-Z-
1?a. Number of school houses la the tllstrlct useil by hl6h schmls onty-.----...._ Publtc- RentetL---.- Total...*-

'18. Number of sltdngs for stutly: (Doublo seats to be counted as otrs slttlng) **---Z-4
r20. Gfve lengtb of setvlce lr, thls ailrtrtst of teach€rs holiUng posltloDs at ctose of school: t vr.---.2*.---..*. 2 v"s..-.-.-../-.-....-

shoultl equal that of No. 11.)
.24. Number of volumes ln llbrary erclustve of supptemeut ry roadtas books for "t""u o""..--3 f--*--
'26. Number of ptlvats schools ln the a[strlcl-.-. Number of f,egchers employ€al.-..--."---.....-.. Men** W'oEeE-*-.-*.* Nunber of,

puplls enrolleal ln elementary gra,ales (lst to 8th): Boys-*.--,--..- Gtrls....-*.---.----- Soconala,ry G.ades (9th to 12th): Boys-
Gtrls-..--....-- College crailes (181! to 16th):*-- Boys.--.-...........-.. cirls_._...--_.-

'27. Promotlon of h€alth: Number of aurses employ€&--.*.-- Ehyglclans..-...-.--..-..--.-* Amouut paltl nurses- Phystclan6*.-
Numbor of puglls examlned for physlcal defects or contaEJon.- Number founit affected -..-.__ Numbsr of homes vlstteit
by nurse or lnspectlng officer-.----..

Promotlon of atteaila,rce: Number of trua,nt ofi.cers employeil----.-.-..- Men--.-......-......- 'WoEeD-.-...- Anourrt rratal truaat offcers*..-.*
Number of chlltlrea not att€nalluEi school botween the ages of ? anat 14....._._.-.-_._.- 14 anal 16-...-*_- Numbei of chlldren anestsat alld
placed ln chaxgs of teacher.--*.- Number sentEncetl by a courl-.-- Number of school and age corttf,cates lssueil .--..--.*--

29. Number of years of hleth school work offeredl ln the followlng courses: Acadomtc (classlcal, scleuttdc, etc.)_**_ Commerclal-_"._..___.

Technlcal (M. T.).......----.. Agtlcultural Domestic gclenee-.-*---- Normal--- Vocatlola,l (uatler Sta,te Boartlr**--_
(ovER)

14 SAL]IR,IES OF TEACEERS.

hter tn the followlng table the nunber of teachers ffi aw Echools paiil the dlfierent annual salorles.

Lw then

t2|n to

$800 to
' $4lP to

9500 to $599.---....-.....--.--..

S600 to 9699--.---.---..-....-.-.

S700 to $799--.-.-..---.------..--.

$E00 to $t99.*:---....'.::..---.

$900 to $999*-----.---.-----..

9L000 to $1,090----.

0L100. to $1,199...---..-.-

Total (same es Itsm 11)-...-..

ill. \-lldttl
Nttl6llli gll
etrll; qil
E itl
H billqt i ll5 itl
&gll
6l:lls, Etl
E EIIH 5llE -'ll
- !o llo tr tl
o rd tli Ell

br

i
II
I

i
:

I
!

I
I
I
I

Is)i
-t

I
I

z
o

*fl.oa
c)&

-id
a
EI
tr

a\oli()
€

3d()
F

€
@ao
6:.
9o!1 16
*61dE 1.t

, 1 S- lr. . .1" r€i '{ '+r r .-

..---...-..-:-..

-4,..r.-.

$L8lt0 to $1,899..--............-......-

$1"800 to $1,809------....-..--.--..-...

$4600 to $2,0S9.*.-.---;--

_ : :l__ ' _

...t.._...

:-:i;-''

'l

(S2022-S5M-12-21),ffip9

TBACHERS' ANNUAL REPORT
scEoor,

To the Teech€r or Superlntendent: The State anil Natloral authorltlos Deeal anal demantl all tho data
r-snOeiing a vatuett service by a, carefut antl prompt fl{tne o.u-t of each. lte]4.. tr'or..conmon gc.hools of 919 l

oDe roport.
. 1. Na,me of

are to

', IUlnolsllUUl-.....-. - -.v...6.t..!......----.

Eilementary. To be ltsteal as they are at tho closo of tbe year before promotlon.

I

lnovs lctrts lBovs lctrtslBovs lclrrs lrovslctrls lBov.s lctrls lBovs Iclrls lsovu lctrls lBovs lctrts lBovs lGlrls laovslctrls I| | | t-l;sl .o, lt'l tlrl(| t I LIr I t-l / I / 14 l2l / Vllzll
Secoaalary (Elgh)

tl
10tb Yn | 11th Yr. I utb Yr.

l!

.f o. Teachers anal prlnclpals who teacb ba,lf ttB€ or ruore (lf mor€ thtn one person bas tauBht In , //
room count oDly the ono teachlngi the longor part of the term)'*' // rotzt..-#.'-.llotal Dumber of all teachtng posttlois (sum of 9, 9a, a,rd 10) (sbow only the actual posltloDs)'.'..... Me!.....'."......'.. Women'fi'.

11a. Total number of htgih school teachlng posltlons (sbow only the aotual posltlonF) women- L.. g',t*,.../,....,,.,

.t2. euallflcauons of all teacherB: (Give only htghest eiraaluatton or a,tt€ntlanco of each teaoher at Fork at end of term. ttro total wlll not be

moro than No. 11 aboye.) Number gEatluat€s of a. Colle€re anil State Notnal

I

i

A Normal school only..... ".- A rrou!-year lllgih School ouly ,......,.,.... If not a graaluate, how many have attendeal

a. College....'.....

l2a. Qualtflcailons ot hrgh school t€achers: (Glve only hlghest graduatlon or attenalance of each teacher at work at entl of term. The total wlll

not be more than No. 11a above.) Number gratluates of a CoUsge antl State Normal Schoo1..,....,........ A College only............-........'....'....

A Normal School only..... -..- A Four-year Etgb

Collegie.............'.'.,............'.....,'..?AstateNod

.l6.AmouDtofannua|salarearne.lbyallteachers:Men,s....,''..'...''...--.-.....:..':".'.';;
16a.Amountofannualsalaryearne.lbyblBhschoolteach€rsonly:Me!,$....-.;.Women,

(U a postgon bas been hel4 by moro than one person, gtve as atrDual salary the sum earneal by all for t.he teacher holdtng the posltlon
rit entt of term.) I

tlg. NuEber of teacbers contrlbutlng to the llltaols State Teachera' PoEsloa anal Retlrement tr'unt1"......S7-; Amount contributed

thfs yeaa, $..,,f-i-.ffi-.... /) aa)

1?a. Nuuben of school houses tn

t20. Glve length of servlce ln thls dlstrlct

equal that of No 11.) .// .l

Numbor of prlvate schools tn the tllstr"tct

eruolleillnelementargTai|es(1stto8th):Boys....--.---.
Couogo Grattes (13th to 16th: 8oy8........-.-.--.. G1f1s..................-

Promottonofhsa1th:}Irrmberofnursesemployea......'d.........Physlclans....'.'o.,...,''.,AmountpalnurseB
Number of puptls oxamtned tor phydcal ilefects or c'onta8 oD* Number founat affected Number of bom€s vlslt€d by

urrs€ or hspectlng offlo€r-*--. /\
Fromotlonofattendance:NuEbe!o'truaBtoft1oorsemployed.'...-(l.'...Men..................Womea..............'...Amountpa1trut

Number of chllilrer not atteniulg Bcbool between tbe agies of 7 antl 1t..,.....0.....,.,... 14 anil 18 ,.,..4.,,',,'.'.., Numbsr of ohlltlren arrestetl anal

placedlrchargeofteachef....-.'.......'..........Numbersentence

Numbor of years of htgh school work ofr€red ln th€ followlng courses: Acatlemlc (classlcel, actentlflc, etc.)........-....-...- Commerclal....-..............

, (IMPORTANT-TTo ltems to be flUe't are on back of thls sheet')
(oYER)

-J

r24.

.28.

14. SAI,ABIES OF TEAOEEB,g

Ent6r in the following table the number of teachers in day sohools paid the different annual sala,rios.

Dl€Ilontsr:r Secondary SecoDdatT

Men l*","*l r"" Men I Women ![en i Women

Lsss than $200-.-.......--.--..-.

$200 to

$900 to F99
$400 to

$6fl1 to

$600 to

$700 to

S00 to

$000 to

$6ee..-.._..-........

to

to $1,899-.--...

$1,600 to

S1,600 to $1,699.....

$1,7(X) to $1,799..........

$1,800 to

$1,900 to $1,999.....

to $2,499-------.-

$1,000 to $1,09b-...

$1,100 to $1,199.....

to $2,999.....--.--i-..

F,000 and over.-.-...-....-"

Totel (same as ltcm 11)

(a) Drs,. N,./^-a...; (b) Numbeil; ilil"l:":il:::J: u"::::::l:l ::J:::,.e schoo, Dupi,s a,, assemb,ed rn

one butttlingt..-fu---.--..... If not, ln how mauy butrallngsz--..2-.------........... (ar) Area tn square ; (e) Nunber

of teacbers: Ellementary......-...3-.----.--, IIIgh Scnoot.--.-l---.-.--.........; (f) Number of students: Ellementary-.- ---#i--, :flfia
//

School--..-l---I+.---.--.-.-----: '(S) Check Yocatloual Subjects taught: Agrlculture.., Manual Tralntng.....--.*.-----, S6w-

tng..----..------.---, Cooklng..-.-.--.-.----*----; (h) Transportatlon furnlsheal by iltstrlct. Yes.--.--------, No--.-------; Number ot

vehtcles....-.--------..---.-..; Annual cost ot transportatlon $----*--...*-

:

!
Itui
ou
F

i
3
3

N
i

B
!4
E
B
o
Fr
g

@

E
F
€
,6

$?ee..

$8ee..

t-
F
a

3troa
€)
&
-G'

=-lFI
trl

-
Eq)
-iI
€J
G'
€)

F-l

o
H

aa
i6
:R

€
@

k

E'Y

(7$ffn-&M-nm g,@

To ths lleacheF or Sup,erlntenflent: The State anal Nattonal aulh_ortue8 neetl elral ileDanal all tlro data catleal for lB thtBlng-a v^?lu?blo-servlco-by a.careful anal prom_pt flulng out of each ttem. for comm6u sihootJot one t-eacher. itehb-wlt"hto be flUe(L In SCnOOIS Of two OF mOrO teachora tlre detq ahorrld be aollentarl hv tha arrha'rntandanr ^' Brnalnor 6nd ahl
nga
obe

r a careful anal prompt fllling out of each ltem.
of two oF morg toachers the alatg, should be el
'lth tho County Superlntendent wlthln one w€

d be cou€otetl by tho
one weel(after tlhe .copl€s af,e to.bo filAwlth ths County Super

. l. Name ol L.4 ,, - | .
School ---.;1-v-,a,. -kl kla -\La u : La.

; g,lral ileDanal all tlro data calleal for lB thlB report. You are renal6?-
comlFoD achools of one teaoher, itebs wttb starned numbora only arg
by tho SuperlFtenalent or Prlnilpal anal embodlo'al ln one reporl - Two

er tJre closo of school

hool ---.,=-v-,",,,..*.kA-;-,\J-a!<!Lo*. ---'- NO..rZ--Cl-
Xlnrollment Note: All whosd names haye boea enrolletl durlng the y€ar should be reported anglchsstfleat a^s thoy ar€ at tbe close of theyea,r before promotlon, or at tbo tlmd they ma,y b8,ve teft tho dlstrlct

scEool' YEAR, tszz-tgzg

E:lom€ntalp

1

I
I
I

I
I
I

tr. 2.=
F

-l
I
I

I
I
I
t

Seconalary (Hlgh)*(Se€ note aftor "Elnrollment" above).

lzth Yr.

. 2a- Eow rnalry of ths above were enrolleal thls year ln aomo other dlstrlct of rhts state before

enfolllng ltr thls dlstrlot*

TBACHERS' ANNUAL RBPORT

Boys

3-

r,ova...../..-..... crrls..-.1...... notar..-=?......
. Ao. Lergth ol school year ln Donths.....-..,...- .,fl.. ,,.. ..
t 8f. Actuaf number ot {tays sohoot was tn session,......,,./..fr*^...,....,.,......,
. 4. Total days attendance of aU puplls enrolleit la both elcheDt€ry a,Dal htgh scnool .,..,...,.,,f-..."-.t.,.2,,.,.........
. 4a. Average dally attendanco of sll puplls enrolled h botJr elemsnta,ry anal hlt;h school (See

4b. Total dayc attondanco of all hlgh school puplls (abovo 8th grade)-..............

A NorEal School A. tr'our-year Elgh Sohool ouly

attsndance of all bjgh school puplls (a.bov6 ttb sEds) (See note below)..-..-----..-..--!/-*-....-.
€ ay€rage dally attendance lD a orre-rooE scbool ls founal by auvlaltaet the total days att€nalalce by the nuEber of days the
;ually lB sesBlon" In school,s of two or moro tooura, or ln schools whose r€cords of att€nda,nce a,ro kept by seaslon teacherB,
ally atten,lence ls tJle suE of the averaafes of th€ ullts coEposlngi the group. For example: The prlnclpal of a two-room
erter h ltem 4a the sum of the averages of the two rooEr. The prlt0olpal of a school contalnlns seyeral rooEa whose work

ata.uy ettenalance ts tJle sutn ot tbe averaSfes of th€ urtts courposlngi the group. For example: Tho prhclrral of a two-room
al enter h ltem 4a the sum of the averages of the two rooEr. The prlt0olpal of a school contalnlng seyeral rooms whose work'€l€iht Era.des aaal a htgh school shoulal eDter ln lt€m 4a the sum of the avera€ies of the gxade rooms artl of the blgh sohool
tendotrt of a. clty system of schools BhouLl eDter la ltem 4a the sum of thd a,veraaes of, the varlous wartl schools a.utt of the

The prln_clp-al of qach waral school anal tho prlndDaf of €ach hlgh sclool should report tJre averaEie for htrs school found by
a,vera€i€a or tbe vaflous rooma or aesslo! grrouDa oomposlng tlle school)

al
A Normal School oY...'. -,.- A t'our-yea,r lltgh Sobool only...,. If not a graduat€, how matry have att€nded
a Collese.....-.,.-.-.-./-........-....? A Statd Normal Schoo1........,...,...,.1,.,.,....,.,......,.? A Etgh School.-..-.-,-.-..-......*-*..?

124. Qualtf,catlons of blgh school teachers: (Glve only hlghest grailuatlon or attonalance of each teacher at work at end of tenn" I.bo total wlll
notbgmorethan11aabovd.)Numbergfadua,tesofacollegiea[.tstateNormalschool..-.'..-...,..Acouegie

t /- /

t. Numbc of blgh school tultton puplls attendlag thls school.,

.10. Oeaobers a.[tl pr{nclpaLs who teach half tlm€ or more (lf more thaF one persoD ha.a taugbt la ,] h . .,

.11. Total number of atl t€achtug posltlons (sum of 9, 9a, a^ntl 10) (shov only the a@tual Boslttons)............- *"o..1...,.....,- WomeJ-.. lotalk.,-.
11a. Total aumber of htgh school teaohlng posltlous (show otrly the actua! posltloDs) ..- MeD..........,,...,.. Women...l .. AoAL-/-..--.

r12. Quatflca.tJ6ns of aU teachers: (Cllve only hlghest graaluation or att€bilaace of eacb teacher at work at end of terE The total wlll aot be

more than No. 11 abo\/e). Number graaluateE of a College alit State Notnal

If not a graaluate, how maay have atteaded
State Normal Schoo1..............---......-.......,-..? A Elleh School..................,..........,......--?

.1S. Vaca,ncles of toachers causdal by tteath....,.-..-..,.....by reslgnatlgn..--.-..-..-...by cba.nge for sprlng tel4---------..Total..,......,..,....

.16. Amouur of annuar sarary ear'€d by au teacner,:;;";:;:::J|:I:.J:::.::-:.--;;;;;,-;:Ar-n"1i:;;;:;;....3:...'"3:.#I::::::::"::::..::
($ a pos-ftfon hfs b€en helal by mor€ tha.n one pelson, glyo as a,Dqual salanf tbe sum earnetl by all for tlle teacher boldlng the posltlonat end of tsrm.) |

15a. Amouat of a,unual salary earaetl .by blgh school t€h.chers oDIy: Meq $...........,....; Tromea, $../.,3..J3.i TotaJ, f./3.1?.....
t10. Numbsr of teach€rs contrlbutlng to th€ llllnols State Teacbers' P€aslon antl Rettreme[t Amount contrlbuted

thts year, $...--./.&.:.....

1?a- Number of school housss ln
r18. Number of slttltrgr for stualy: (A alouble seat to be countetl aa one slttlag)
.20. Glv€ length of servlco In thls dlctrlct of t€aoh€bs holtllng posttloa8 at closo of gcbool: I yr,'lv€ length of servlco In thls dlctrlct of t€aoh€bs holtllng posttloa8 at closo of Bcbool: t yr.*...*=tr-- 2 yrs.-.............-

T8yF--./-...-*--..4r/rs...---.......--.6yrB.......'....'.-.......-0y'-..'
10yrs.--.--..-.-.1xyfs..*--..-.-...-12yIs.-.--..18y...-....t
17 yrs..'....../.---x---:, !8 yrs....,-----.--.-- 19 yrs.-..-- 20 yrs or more-d.-..--.....-.-....(Count patt of a y€ar as a year. Total sbouLlequal that of No. 1L)
Nunber of volumes ln llbrary excluslve of supptem6bta,rlr reaaunB books for class use---.... --#-A
Numberofprtvatoschool,glDtbe.llstrlcL-......,...--NumberotteaG.herseaployetl................-....Men..'...
cbroIleillnelementar5rgratles(1sttotth):Boys....-...-.......Gtrlg.-.--.......-.secoDda.rvGrades(9th
College Gratles (13th to 16th): Boys..-...-.-.,-.-.-.ctlrls......--..*...--
Promotlon of health: Number of trurses employeil-..*-.--Jhystolans--.*-.....---..Amount pattl Durses S......--..........- physlclans $..-....*---

Number of puptls exahlnetl for physlcal tlefects or oonta8ilon*.--_Number founal afie,ateat....._.__.-.....Numb€r.of homes vtslted by. nursc
or lnsp€otlng oflcer..-*-.-*

Promotloa of atteadlance: Number of tnrart offlcsrs employed-*.---.Men........,........,,.'Women..........,......,.3mount patal trua,trt ofilcers $-..*,...-
Number of chlldron not attenillag school betweob tJre a€i€s ot ? anal 14----..--..........14 a.nil 18..............-........Number of Fhtlalren arresteal a.nal

placetl ln charge of teachen.'...........-.-Number seDtencsal by a, court-------...--.Numbdr of school a,nil age certtf,cates lssueaL-...,.....-**
Number of year8 ol hlgh school work ofiered ln the folowlng ooursss: Aaa.ilehlo (.r4sslcal, ecleDuf,c, etc.).-*.--.-.Commerctat-..,

Technlcol (![. T.)--.--."....... Agtlcuft$al-- Dom€stto Sblolce**- Normal.-..........--. Vocadona.l (untler Stats Boaril)-
(nlPOB?DAlgX-Tso ttobr to b{, Etled aro o! baok ot fhts sh€st.)

a CoUegie...,................

.24.

.29.

Klnflelgu,rtetr lst Yr. 2ntl Tr. Srtl Yr. 4th Yr. 6tll Yr. 6tJr Yr, ?ft Yr, 8th Yr. TotdJ

Boyg Gfls Boyg

?

Cllrls

4
BoyB

4
Gtrl8

I
Boys

3-
Girlg

r
Boys

/
GirlB

4*
Boys Glrls

t
BoYs

6

Glrls

t

Boys

J-
Boys Gtrlg

3
rys I Girls

2t 2/

.27.

t ' '-.
. -l\+ !r5,

T4, SAI,ABIES OF TEAOEEN.S.

Enter ln the following tabte the number of teaohcs ia day sohools paiil the different a'nnual s*Iaries.

tess than $200..

$200to @99......-..........-

$3(X)to $899..

$400 to

$500 to

$6fi,ti, $099.

$?flt to $fl09.-.

S00to
$cooto

$1"000 to

---------l-------'--
___t..__t________.

_J__...1_._______

........t........

$Lzmtu $L20e.-.......

$1 300to $1,809.-.-..-..

$L400to

$1,600 ro

$1,600 to $1,@0.

$1,700 to $1,

$1,800 to

$1,000 to $1,099.-..-

$4000 ro%4iqe-.-.

$4600 to $2,999..--.--..---..

S1,1@ toS1,199..-. F,000and

Total (sa,me as Xtem 11)

58. SPECIAL REPOFT IF A CONSOLIDATED SCHOOL

(a) Dlst *"J-/:4--.-,; (b) Number ol rxstrlcts aancallrlalarl 3

one butlillng t-%-a---.-.. If no! tu how many bulliltn 8?---2--.---. (d) Area ln squale

of tschers: Elementa,rg.*7--...---; ElEt Schoot-.-/---.....--.--; (f) Nuuber of students: Ellementary--{5"---t; Elgh
o^o^^r J / ; (i) Cnect Yocaflona,l Sublests tauehh .{Igrtculture- ; Mmual ll'ratalng-----*----, Sew.

lug--;--, Cooklng..-.------..-----; (h) TrarsDortadon furntsheal by dtstrtct Yes----*, No---; Nuaber ot

; Annual cost of traasBottatlon $.-...-_---*. (Note: Il vehlcle ls owuetl by the iltstrtct, one-flfth

of tts @Et ehoulil be courteil as a l|8rt of the annual cost of tramlprtaffon)

/

; (c) Are tle graile school puptrs au assembled ti
; (e) Number

.Jcco
do

i

:

\
d
!oq
fl
I
a

\i
I
d
€
Eo
H
g

a

l!
E
€
a
tr

Eo{-$$
-\1-a
N-g
Ni{$5
NE
Rjg
N€
\;7a

dEEE

+,troa
€)&

-lGI
!a-,E
trl

ct2
a\
h
€)
A

-q)
ct
€)

e{

ooAf

€
@
mo
E
6oIa

