

ACCREDITED SECONDARY SCHOOL UNITED STATES.

The lists of accredited secondary schools which are presented now for the fourth time in this bulletin are designed to meet the needs of officers charged with the admission of new students to secondary schools, colleges, universities, professional a hools (especially schools of law and medicine), normal schools, etc.; of State examining "and certifying boards, which are concerned with the status of secondary schools located at a distance; and of parents who may want to know about the high schools of any particular State or section,

The first issue of the bulletin was published in 1913. The introduction to the second bulletin, published in 1915, called attention to the fact that the great annual increase in the number of secondary schools (in 1911-12 there were 13,268; in 1915-16 the number had grown to 14,206; in 1917-18 is reached 16,009), together with the sudden changes in standing, generally for the better of many secondary schools in all parts of the country, make frequent revisions of the lists desirable. It was therefore the purpose of the Bursou of Education to revise the bulletin every two years, but on account of the many other pressing matters engaging the attention of the persons responsible for the preparation of the bulletin during and immediately following the war, it was not possible to carry out this purpose, and the present revision is the first which has been made since 1916.

The lists here presented show many changes in the way of schools added to or dropped from previous lists. The accrediting agencies represented, however, remain the same, except that, because of the almost universal practice of the State accrediting bolies in extending their inspection and accrediting of secondary schools to cover private as well as public high schools, Part III of the preceding bulletin, containing the accredited line of certain private institutions, has been omitted. The arrange. ment of the byfletin is substantially unchanged. The essential parts of the introductions to the previous issues are reprinted here.

ACCREDITED SECONDARY SCHOOL DEFISED.

An /accredited secondary school," as the term is used in this bulletin, is a school whigh is equipped to prepare students for colleges requiring 15 units for unconditioned alfnission and which has been investigated or approved for this purpose by one of the following agencies: A State officer of education, a university or college inspector or committee on admissions, an officer or committee of an accrediting association. Except in the case of certain of the Southern States, whose high-school courses are based upon seven years of elementary training, it is understood that these 15 units represent secondary work above the standard eight-grade elementary-school course-It is assumed that the curriculum of an accredited school represents four years of 36 or more weeks each; that at least three teachers give their whole time to high-school work, 1 and that the school keeps up an adequate library and laboratory equipment.

* Exceptions are certain schools in the lists of Georgia, Kansas, Kentucky, Nebraska, North De and Tennessee, which do not conform in every particular to the definition, but are approved by the State officials, 1 -1

3

. 1

UNIT	DEFINED,
national conference committee on standa is composed of representatives of the Na New England College Entrance Certificat Board, the Association of Colleges and P Maryland, the Association of Colleges and the New England Association of Colleges American Colleges, the Association of I	of the word "unit" has been made by the rds of colleges and secondary schools, which tional Association of State Universities, the te Board, the College Entrance Examination reparatory Schools of the Middle States and d Secondary Schools of the Southern States, and Secondary Schools, the Association of Than Universities, the Carnegic Foundation e United States Commissioner of Education:
A unit represents a year's study in any approximately a quarter of a full year's u	subject in a secondary school, constituting work.
 (1) The four-year high-school course as (2) The length of the school year is from (3) A period is from 40 to 60 minutes in (4) The study is pursued four or five pe but under ordinary circumstances a satis be accomplished in less than 120 sixty-r organized on any other than a four-year in terms of this unit. A four-year secondary-school curriculu more than 16 units of work. 	136 to 40 weeks; that— length; and that— irole a week; factory year's work in any subject can not ninute hours, or their equivalent. Schools basis can nevertheless estimate their work in should be regarded as representing not TS OF ACCREDITING AGENCIES. the various accrediting bodies as forming
mbiosta macamizad by the Callow Post	ory course varie greatly; for example, the
subjects recognized by the College Entrar	ory course varie greatly; for example, the ace Examination Board as permissible in a
subjects recognized by the College Entrar standard high-school course are ² . Units. Bathematics. Latin	co Examination Board as permissible in a . Contraction Contraction Contractio
Subjects recognized by the College Entrar standard high-school course are ? . Units. 3 Mathematics. 3-4j Latin. 2-4 Creek. 2-3	co Examination Board as permissible in a . Units. Spanish
Subjects recognized by the College Entrar standard high-school course are ² . Units. 3 Mathematics. 3-44 Greek. 2-4 On the other hand, there are State university, which	ace Examination Board as permissible in a German 2-4 Spanish 2-4 History 1-4 Science 1-4 Drawing 1-2 stitles and privately endowed institutions, permit great enlargement of the range of
Subjects recognized by the College Entrar standard high-school course are ? Units. English. Mathematics. Latin. Greek. On the other hand, there are State university of California, for Units.	ace Examination Board as permissible in a German 2-4 Spanish 2-4 History 1-4 Science. 1-4 Drawing 1-2 ereities and privately endowed institutions, permit great enlargement of the range of or example, accepts the following: Units.
Subjects recognized by the College Entrar standard high-school course are: ² Units. English. Mathematics. Latin. 2-4 Oreek. Sprench. On the other hand, there are State university, which electives. The University of California, for Singlish. Singlish. 2-4 Units. 1-4 1-4 1-4 1-4 1-4 1-4 1-4 1-4	ace Examination Board as permissible in a German 2-4 Spanish 2-4 History 1-4 Science 1-4 Drawing 1-2 errities and privately endowed institutions, permit great enlargement of the range of or example, accepts the following: Units. Physical geography 1
Subjects recognized by the College Entrar standard high-school course are: ² Units. English. Mathematics. Latin. 2-4 On the other hand, there are State university, which electives. The University of California, for Singlish. 2-4 Units. 2-4 Units. 2-4 On the other hand, there are State university, which electives. The University of California, for Units. 2-4 2-4 2-4 2-4 2-4 2-4 2-4 2-4	ace Examination Board as permissible in a German 2-4 Spanish 2-4 History 1-4 Science. 1-4 Drawing 1-2 ereities and privately endowed institutions, permit great enlargement of the range of or example, accepts the following: Units.
Stubjects recognized by the College Entrar standard high-school course are: 2 English	acc Examination Board as permissible in a German 24 Spanish 24 Spanish 24 History 14 Science 1-4 Drawing 1-2 ercitices and privately endowed institutions, permit great enlargement of the range of or example, accepts the following: Physical geography 1 Elementary physical science 1 Drawing 1-2 Mechanic arts 1-2
Subjects recognized by the College Entrar standard high-school course are: 2 English	ace Examination Board as permissible in a German Units. Spanish 2-4 Spanish 2-4 History 1-4 Science 1-4 Drawing 1-4 permit great enlargement of the range of or ëxample, accepts the following: Units. Physical geography 1 Elementary physical science 1 Drawing 1-2 Mechanic arts 1-3 Agriculture 1-3
Subjects recognized by the College Entrar standard high-school course are: ² English	ace Examination Board as permissible in a German 2-4 Spanish 2-4 History 1-4 Science 1-4 Drawing 1-2 spritties and privately endowed institutions, permit great enlargement of the range of or #xample, accepts the following: 1 Physical geography 1 Elementary physical science 1 Drawing 1-2 Mechanic arts 3-3 Agriculture 3-3 Home economics 4-3
Subjects recognized by the College Entrar standard high-school course are 2 English 3 Mathematics 3-41 Latin 2-4 Oreek 2-3 Franch 2-4 On the other hand, there are State university which electives The University of California, for shoratory science 1-5 fathematics 1-4 ireek 1-4	ace Examination Board as permissible in a German 2-4 Spanish 2-4 History 1-4 Science 1-4 Drawing 1-2 pernit great enlargement of the range of or &xample, accepts the following: 1 Physical geography 1 Elementary physical science 1 Drawing 1-2 Mechanic arts 3-3 Agriculture 3-3 Home economics 4-3
Subjects recognized by the College Entrar standard high-school course are: 2 English 3 Mathematics 3-41 Greek 2-3 Franch 2-4 On the other hand, there are State university, which electives 1-4 Allstory 1-4 Allstory 1-4 Allstory 1-4 Allstory 1-4 Altin 1-4 Prench 1-5 Asthematics 1-4 Prench 1-5 Asthematics 1-4 Prench 1-5 Jerman 1-5	ace Examination Board as permissible in a German 2-4 Spanish 2-4 History 1-4 Science 1-4 Drawing 1-2 perfit ies and privately endowed institutions, permit great enlargement of the range of or ëxample, accepts the following: Units. Physical geography 1 Elementary physical science 1 Drawing 1-2 Mechanic arts 3-3 Agriculture 1-3 Home economics 1-4
Subjects recognized by the College Entrar standard high-school course are: 2 English	ace Examination Board as permissible in a German 2-4 Spanish 2-4 History 1-4 Science 1-4 Drawing 1-2 pertities and privately endowed institutions, permit great enlargement of the range of or example, accepts the following: 1 Physical geography 1 Elementary physical science 1 Drawing 1-2 Mechanic arts 3-3 Agriculture 3-3 Home economics 3-3 Musto 1 Stenography and typewriting 1-2
subjects recognized by the College Entrar standard high-school course are 2 English 3 Mathematics 3-41 Latin 2-4 On the other hand, there are State university of California, for like Leland Stanford University, which electives. 1-5 Mathematics 2-4 On the other hand, there are State university which electives. 1-4 Blectives. 1-5 Mathematics 2-4 Preach 2-4 On the other hand, there are State university, which electives. 1-5 Statematics 2-4 Direck 2-4 Statematics 2-4	acc Examination Board as permissible in a German Units. Spanish 2-4 Spanish 2-4 History 1-4 Science 1-4 Drawing 1-4 permit great enlargement of the range of or ëxample, accepts the following: 1 Physical geography 1 Elementary physical science 1 Drawing 1-2 Mechanic arts 3-3 Agriculture 3-3 Home economics 1-3 Stenography and typewriting 1-2 sount of credit which a high-school student can secure 1-2
Subjects recognized by the College Entrar standard high-school course are 2 English 3 Mathematics 3-41 Latin 2-4 Greek 2-3 Franch 2-4 On the other hand, there are State university of California, for Like Leland Stanford University, which electives. 1-4 Preach 2-4 On the other hand, there are State university of California, for Latin 2-4 History 1-4 Freach 2-4 If should be insted, however, that the maximum pression 1-5	acc Examination Board as permissible in a German Units. Spanish 2-4 Spanish 2-4 History 1-4 Science 1-4 Drawing 1-4 permit great enlargement of the range of or ëxample, accepts the following: 1 Physical geography 1 Elementary physical science 1 Drawing 1-2 Mechanic arts 3-3 Agriculture 3-3 Home economics 1-3 Stenography and typewriting 1-2 sount of credit which a high-school student can secure 1-2
subjects recognized by the College Entrar standard high-school course are 2 English 3 Mathematics 3-41 Latin 2-4 On the other hand, there are State university of California, for like Leland Stanford University, which electives. 1-5 Mathematics 2-4 On the other hand, there are State university which electives. 1-4 Blectives. 1-5 Mathematics 2-4 Preach 2-4 On the other hand, there are State university, which electives. 1-5 Statematics 2-4 Direck 2-4 Statematics 2-4	acc Examination Board as permissible in a German Units. Spanish 2-4 Spanish 2-4 History 1-4 Science 1-4 Drawing 1-4 permit great enlargement of the range of or ëxample, accepts the following: 1 Physical geography 1 Elementary physical science 1 Drawing 1-2 Mechanic arts 3-3 Agriculture 3-3 Home economics 1-3 Stenography and typewriting 1-2 sount of credit which a high-school student can secure 1-2
Standard high-school course are 2 English 3 Mathematics 3-41 Latin 2-4 On the other hand, there are State university, which electives 2-4 On the other hand, there are State university, which electives 2-4 In the other hand, there are State university, which electives 2-4 In the other hand, there are State university, which electives 2-4 Istory 1-4 aboratory science 1-5 fashematics 2-4 ireek 2-4 isthematics 2-4 istathematics 2-4	acc Examination Board as permissible in a German 2-4 Spanish 2-4 History 1-4 Science 1-4 Drawing 1-2 perfities and privately endowed institutions, permit great enlargement of the range of or ëxample, accepts the following: Units. Physical geography 1 Elementary physical science 1 Drawing 1-2 Mechanic arts 3-3 Agriculture 1-3 Home economics 1-3 Stenography and typewriting 1-2 sount of credit which a high-school student can secure

ACCREDITED SECONDARY SCHOOLS.

It will therefore be apparent that the only close correspondence among the requirements of the various institutions mentioned in this pumphlet is the quantitative one. All specify 15 units, except the Universities of Delaware and Maine, which admit with 14 and 141, respectively. None requires more than 16 units for admission.

The requirements of each accrediting agency are briefly stated at the head of the list of schools which each accredite. At the head of each list of schools accredited by a State university are summarized the requirements for admission to the A. B. course. The schools on the accredited list generally have the privilege of certificating students to other courses as well. To outline the admission requirements for all these courses would consume much space and might lead to confusion. The requirements for admission to the A. B. course may in each case be considered fairly typical of the institution's policy with respect to entrance requirements.

METHODS OF ACCREDITING.

Two methods are in common use for carrying on the system of accrediting in those States where the State authority embraces agencies for higher education. Under the first, the inspection of the work of the high schools is done through an officer or committee of the State university, and the list of acceptable or accredited high schools is published in the catalogue of the university and thus made available for other institutions within the same State or for institutions in neighboring States. Under the second, the inspection and rating are done by the State superintendent of public instruction, the State board of education, or the State education office, acting through specially appointed officers. Examples of the former method are furnished by the Universities of California, Nebraska, and Wisconsin; of the latter method, by the States of New York, Ohio, and Minnesota.

The requirement of the completion of a standard four-year high-school course representing 15 units for admission to college, or as a part of the prescription for admission to professional schools or to the practice of professions, has produced a group of organizations among whose activities are the coordination of standards of secondary education in neighboring States and the compilation of lists of accredited secondary schools. Such sectional organizations are now at work in the North Central States, New England, and the Southern States. These organizations are purely voluntary and have no legal control over the institutions which they rate. The influence which they wield, however, because of the fact that they focus representative educational opinion in their respective sections, is considerable. Occasionally also private institutions, like the University of Chicago, have carried on their own investigation and accrediting.

CONTENTS OF THE BULLETIN.

PART I: STATE LISTS.

The bulletin is divided into two parts. The first part, as is appropriate, contains lists of schools accredited by State universities and State officers of education. Sometimes both the State university and the State department of education publish lists of accredited schools. In such cases the list of the State university is printed first, and all schools accredited by the State education department not included in the university list are then added by way of supplement.³ When the State department of education or the State university publishes lists of accredited or approved high schools of different grades, only schools of the first grade are included in the bulletin,

¹ In six States, Florida, Louisiana, Minnesota, North Dakota, Ohio, and West Virginia, the State education departments accredit or approve only public schools, but private schools having the requisite standards and equipment are accredited in the State universities.

W

ACCREDITED SECONDARY SCHOOLS.

10

except in the case of California, Georgia, Kansas, Kentucky Nebraska, North Dakota, and Tennessee 4

PART II: LISTS OF ACCREDITING ASSOCIATIONS.

Part II contains the lists of the three principal associations which undertake to accredit schools. The methods or standards of these associations are not identical. The list accredited by each is preceded by a statement of the basis upon which it is compiled.

The schools are listed alphabetically, according to the towns in which they are located. The names of accredited private secondary schools and academies are printed in italics.

Part I.-STATE LISTS.1

ALABAMA.

Schools approved by the Department of Education of Alabama and accredited by the University of Alabama for the year 1920-21.

Required units: English	
Mainemate's	
Electives	······································
Abbeville-Secondary Agricultural School.	•
Albany,	Boyles—Jefferson County High School,
Albertville-Secondary Agricultural School.	Brewton-
Alexander City.	Downing Industrial Institute.
Aliceville.	High School.
Alliance	Bridgeport - Tennessee River Institute.
Andalusia	Brundidge-Pike County High School.
Anniston-	Butler-Choctaw County High School,
High School.	Camden—Wilcox County High School. Camp Hill—
Noble Institute.	High School.
Ashland-Clay County High School.	Industrial Institute.
Athens-	Carbon Hill.
College Academy.	Carroliton.
Greene University School.	Castleberry-Conecuh County High School.
Secondary Agricultural School.	Centre-Cherokee County High School
Atmore-Escambia County High School.	Contrevide—Bibb County High School.
Attalla-Etowah County High School.	Chatom-Washington County High School
Auburn-Lee County High School. Bessemer.	Citronelle.
Bay Minette.	Clanton-Chilton County High School.
Birmingham—	Clayton.
Central High School.	Clio-Barbour County High School.
College Training School.	Collinsville.
Loulle Compton Seminary.	Columbia-Houston County High School.
Blountsville-Secondary Agricultural School.	Columbiana-Shoiby County High School. Cuba.
Boaz-Snead Seminary.	Cultman—Cullman County High School.
	r cuman-cuman courry ruga senoor.
An accredited public high school is located in c	each place in the list where name is not followed by the
however is condered semewhat unsetsing of Ca	lifornia are accredited. Their continued accrediting
causes.	leveloped organization, inadequate resources, or othe
The schools in Group 2 of the Generic Het the	th weak in laboratory, library, and sometimes teaching
staff, are fully accredited by the University of flar	weak in isooratory, itorary, and sometimes teaching
Classes B, C, and D schools accredited by the Kar	n weak in laboratory, library, and sometimes teaching rgia, and are therefore included in the bulletin. has State Department of Education and the University
Schools accredited by the University of Ventur	oby in Close D and second to have a list in the
OUNDED IN VIOLD IS OF LINE NADRASKA LIST are shown	with the Timbreadter of Malanaha stars to the
way with a whole and seeming it of a could be seen out a	s to preparation of teachers, or in library or laboratory
vracuates of the Schools in the second and third	classes are admitted to the University of North Dakots
The state Department of Education of Tennessee	grades the high schools of the State as A-1, A, B, and C
	mitted unconditionally to the University of Tennovies
	the other ot
Graduates of all these schools except grade C are ad and are therefore included in the bulletin.	and the second sec

Dadeville-Tallapoosa County High School. Daphne-Normal School. Decstur. Damopolls. Jothan. Double Springs-Winston County High School. Eclectic-Elmore County High School. Ella. Elkmont-Limestone County High School. Enterprise-Coffee County High School. Enterprise-Coffee County High School. Enterprise-Coffee County High School. Eutaw. Everagen-School of Organic Education. FairNeis-School of Organic Education. Fayete County High School.	Barnes School. Margaret Bootl Eddar's School	Visitation. Ic. roe County High School.	• •	
Decotur. Demopolis. Nothan. Double Springs—Winston County High School. Eclectic—Elmore County High School. Elis. Elismont—Limestone County High School. Ensiey. Ensiey. Entiqua. Eufaula. Eufaula.	University Mil High School, Knott School, A cademy of the McOill Institu Montgomery- Barnes School, Margaret Booli Fddar's School	Visitation. Ic. roe County High School.	•	
Demopolis. Jothan. Double Springs—Winston County High School. Eclectic—Elmore County High School. Ellas. Elkmont—Limestone County High School. Ensiey. Enterprise—Coffee County High School. Eufaula. Eufaula. Eufaula.	K noti School, A cademy of the McGill Institut Monroeville-Mon Montgomery- Barnes School, Margaret Bool Fedar's School	roe County High School.	•	
lothan. Double Springs—Winston County High School. Eclectic—Elmore County High School. Ella. Elkmont—Limestone County High School. Ensiey. Ensiey. Enterprise—Coffee County High School. Eufaula. Eufaula. Eufaula.	Academy of the McGill Institut Monroeville-Mon Montgomery- Barnes School Fedar's School	roe County High School.	•	
Eclectic—Elmore County High School. Elba. Elkmont—Limestone County High School. Ensigy. Enterprise—Coffee County High School. Eufaula. Eufaula. Eufaula. Everyreen—Secondary. Agricultural School	Monroeville-Mon Monroeville-Mon Barnes School. Margaret Boot Eddar's School	roe County High School.	•	
Elba, Elkmont-Limestone ('ounty High School, Ensiey, Ensiey, Entaula, Eufau	Monroeville-Mon Monroeville-Mon Barnes School. Margaret Boot Eddar's School	roe County High School.		
Elkmont-Limestone County High School. Ensiev. Enterprise-Coffee County High School. Entaula. Eutaw. Everyreen-Secondary Agricultural School	Barnes School. Margaret Bootl Eddar's School			
Ensign Enterprise—Coffee County High School, Entaula, Entaw, Everyreen—Secondary, Agricultural School	Margaret Booti Eddar's School	School		
Euraula. Euraw. Everyreen—Secondary Agricultural School	Eddar's School	I DERONI.		
Eutaw. Everyreen—Secondary Agricultural School	I ouney Lanier			
Evergreen—Secondary Agricultural School. Fairboyn—School of Organic Education.	MOTTIS Ri 2_Mai	High School, jestic Righ School,		
raining among of Organic Education.	LAWTON-LAWTON	Ce Connity High Sobool		
Fayette-Fayette County High School		al School.		
Five Points. Port County High School.	New Market. Newton-Bantist	Collectore Institute		
Florance-Covington County High School.	Notasulga-Macon	Collegiate Institute. County High School. ir County High School.		
Fort Deposit - Lowndes County High Sales	Odenville-St. Cla	r County High School.	•	
rort ray ne-trenato county High School.	Opelika.	County High School.		
VIBUSUELL. 4	Opp.		•	
Georgiana.	Uxford-Calhoun	County High School.		1-
Girard.	Pell City,	•	~	
Gordo,	Phoenix City,	• · · ·		
Greenville- High School.	Piedmont.	· ·		
Southern Military Academy.	Pike Road, Plantersvillo- Doll	Incloument This -	·	
Gove Hill-Clarke County High School	I TRUCTURE A DESTIN	as County High School. a County High School.		
Guin-Marion County High School.		and control.	•	1
Guntersville-Marshall County High School	Red Level, Reform—Pickens (ounty High School.		- 7
Gurley-Madison County High School. Haleyville.	Roanoke-Handley	High School		
narsynne. Hamiton—Secondary Agricultural School. Hartford—Geneva County High School. Instselle—Morgan County High School. Heutland—Henry County High School. Jettin—Cleurne County High School.	I KOCKIOTO — COOSA C	OUNTY High School.		
Hartiora-Geneva County High School.	Rugersville-Lande	erdale Connection School klin County Ligh School.	H.	
Headland—Henry County High School.	Samson.	ann County High School.		
	Scottsboro-Jackso	n County High School.		
Highland Homo-Crenshaw County High School.	seima,			
High School,	 Sheffield, Slocomb, 			
Wills' School.	Springville.			
lackson—Secondary Agricultural School.	Sulligent.		·	·
acksonvine,	Sylacauga-Second Talladega.	ary Agricultural School.		
asper—Walker County High School. La Fayette.	Tallassee.	· · · ·		
Lanett.	Thomaston-Maren	igo County High School.		
Arris.	Thomasville. Thorshy—Thorsby			
Leichton—Colbert County High School. Lincolu—Talladega County High School.	I TOWN CREEK.			
	Troy.			
Lineville—N. E. Alabama Agricultural Institute. Jouisville.	Tuscaloosa. Tuscumbia.	· ·		
averne.	Tuskegee.	•		
ladison, .	Union Springs.			
larimy.	Vernon-Lamar Co	unty High School		
larion— Judson Academy.	Wellowee-Randoli	oh County High School		
Perry County Righ School.	wetumpka-Second	lary Agricultural School.		
lilltown-Chambers County High School.	i winneid.	-		
	York-Sumter Cour	reg angu Sentool.		
ARIZ	ONA.	•		
pproved by the State board of education a	and accredited by	the University of Ari	zona	
for the ye	ar 1920-21.	•		
The State board of education requires that in or	rder to be approved a	high school inlust offer a	-14910	
mity for its graduates to fulfill the following requir	ements for entrance to	the University of Arizon		
University admission		• Un		
University admission requirements Prescribed units:	• • • • • • • • • • • • • • • • • • • •			
English"	· · · · · · · · · · · · · · · · · · ·			
Mathematics History and civics	•••••••••••••••••••••••		1 2	
Foreign languages.	•••••••••••••••••••			
Electives	•••••••••••••••••••••			
enson. Gilbert,	Miami.			
Glendale.	Morenci.	That ther Gila A cad	emy.1	
andler. Globe. arkadale. Hollyrook	Nogales.	Tucson.		۰.
ifton, Jerome	Phoenix.	Williams,		•
ouglas. Kingman	Prescott. Safford.	Willcox, Winslow,	•	
uncan. Mesa:	Tempe.	Yuma.		
	•		· · · · · ·	
Accredited by the University of Arizona. The St	ate board of education	has approved only the p	ublic	e 19. 1

ACCREDITED SI	ECONDARY SCHOOLS. 13
Clammont.	Monrovia-City High School.
Clovis—Union High School. Conlinga—Union High School.	Monterey-Union High School
Courge City-Pierce Joint Union High School	Morgan Hili-Live Oak Union High School. Mountain View-Union High School.
Colton. Colusa.	· · · · · · · · · · · · · · · · · · ·
Compton-Union High School	National City—National High School.
Concord-Mount Diablo Union High School. Corning-Union High School.	Nordhoff-Union High School.
Corona,	Newman-Orestimia Union High School. Nordhoff-Union High School. Nordale-Excelsior Union High School. Oakdale-Union High School. Oakdale-Union High School.
Coronado. Covina—Union High School.	
Crescent City-Del Norte County High School	Academy of Our Lady of Lourder. College of the Holy Sames High School
Dinuba-Union High School.	College of the Holy Names High School. Fremont High School.
Dixon-Union High School	Merriman School, Oakland High School,
Easton-Washington Utuon High School	The Horton School.
El Centro-Central Union High School, El Monte-Union High School,	Technical High School. University High School.
E.SOBOIOO.	 UCCanside—Occunside Carlshad Union High School
Eina Mills-Etna Union High School.	Orange-Union High School
Eveler-Union High School.	Oroville—Union High School.
raineig-Armijo Union High School.	Oxnard-Union High School. Pacific Beach-Sap Dicgo Army and Navy Academy.
Fair Oaks—San Juan Union High School. Fallbrook—Union High School.	l'acine crove.
FillmoreUnion High School. Fort BraggUnion High School. Fortuna - Union-High School.	l'alo Alto- Castilleja School.
Fortuna - Union High School.	Miss Harker's School.
Fowler - Union High School. Freeno.	Union High School. Paspdena.
Fullerton-Union High School.	l'aso Robles.
Gilf y. Glei Jale—Union High School.	Patterson—Union High School. Petaluma.
Grass Valley.	Predmont-Miss Ransom and Miss Bridge's School.
Girbley – Union High School. – Hanford – Union High School.	Pomona. Porterville—Union High School.
Hayward – Union High School	
Healdsburg, Henci Union High School,	Puente-U nion High School. Red Bluff-Union High School. Redding-Shasta Union High School.
Hollister San Benito County High School	Redding—Shasta Union High School. Redlands.
	Redondo-Union High School
Imperial – Imperial Valley Union High School. Inglewood – Union High School. Jackson Joint Union High School.	I REGWOOD CITY-SECUOIA Union High School
Jackson–Joint Union High School. Kerman–Union High School	Reedley—Joint Union High School. Richmond—Union High School.
Kernan-Union High School. King City-Union High School. King churg-Joint Union High School. La Jolla-Flinkov School.	Riverside—Girls' High School
Kingsburg-Joint Union High School.	Roseville—Union High School. Sacramento.
La Jolla – Riskovi S School. Lakeport – Clear Lake Union High School. Lakeport – Clear Lake Union High School. Laten – John Union High School.	Sucramento, St. Helena, Union Rich School, Sulinas, Union High School.
Lancaser Antelope Valley Union High School.	San Bernardino.
La Verne-Ronita Union Diah Caboot	San Diego. San Francisco—
Lemore—Union High School. Lincoln—Union High School.	California School of Mechanical Arts.
Lindsay.	Coginell Pulytechnic College. Girls' High School.
Livermore—Union High School. Lodi—Union High School.	Hamlin School.
	Ifigh School of Commerce. Nowell High School.
Long Beach—Polytechnic High School.	Mina Burke's School.
Cathedral High School,	Mission High School, Natre Dame High School.
Franklin High School.	Polytechnic High School.
Girls' Collegiate School.	St. Rose Academy. Star of the Sea School.
Innard Military School.	San Jose-
High School, Hollywood High School,	Cullege of Notre Dame. San Jose High School.
Immaculate Heart College.	Notre Dame High School
Jefferson High School. Lincoln High School.	San Luis Obispo—California Folytechnic School. San Mateo—Union High School.
Manual Arts High School	San Rafael-
Mathanaugh School. (l'olytechnic High School.	High School.
San Fernando High School	Hilchcock Military Academy, Mount Tamalpuis Military Academy.
San l'edro High School, Van Nuys High School, Watking School State	Panta Ana.
	Santa Barbara. Santa Clara.
Los Gatos	Ranta Clara. Santa Cruz, Santa Maria—Union, High School.
High School	
Montecuma Mountain Ranch School. Madem-Union High School.	Santa Paula—Union High School.
Martinez-Alhambra Union High School. Marysville.	Santa Rosa. Santa Y nez-Santa Y nez Valley Linion High Sobre.
Merced-Union High School	Sensalito-Tamapais ('nion High School.
Modesto,	Selma-Union High School.
	And the second
the manufer which and the	and the second
	· · · · · · · · · · · · · · · · · · ·

-	14 ACCREDITED SEC	ONDARY SCHOOLS.
	Sonoma-Sonoma Valley Union High School.	Vallejo.
	South Pasadena—City High School.	Venice—Union Polytechule High School. Ventura—Union High School.
	Stockton-	Wasco-Union High School.
	High School.	Watsonville.
	St. Agnes Academy. Sutter-Union High School.	West Alhambra-Ramona Convent of the Holy Names.
	Suffer Creek—Union High School,	Whittier-Union High School.
	Tulare.	Whittier—Union High School. Willows—Gleun County High School. Winters—Joint Union High School.
•	Tuolumne—Summerville Union High School. Turlock—Union High School.	Winters-Joint Union High School.
	Ukiah-Union High School.	Woodland. Yreka—Siskiyon Union High School.
	Vacaville—Union High School.	i i i i i i i i i i i i i i i i i i i
	Divis	ION B. ⁴
-	Adin-Big Valley Joint Union High School,	1. Market and the Market and the second s
	Alpaugh.	McArthur—Fall River Joint Union High School, Maricopa.
	Alturas-Modoc Union High School,	Mariposa—Mariposa County High School, Maxwell—Union High School,
	Barstow—Union High School. Benicia.	Maxwell—Union High School. Meydocino—Union High School.
	Berkeley-	Menio Park-
	A -to Zed School. Bark ten Dreuwratam School	Sacred Heart Convent.
	Berkeley Preparatory School. California High School for the Blind.	William Warren School. Middletown-Union High School.
	Miss Randolph's School.	Montebello.
	St. Joseph's Presentation Academy.	Needles.
	Miss Randolph's School. St. Joseph's Preservation Academy. Biggs-Union High School. Bishop-Union High School.	Nevada City. Daklaud Ilah School Department of St. Marris
	Divine-rato verte vaney Chion High School.	Oakland-Iligh School Department of St. Mary's College.
	Boonville-Anderson Valley Union High School.	Orland—Joint Union High School
)	Boulder Creek—Union High School.	1 Orosi-Union High School.
	Carpinteria—Union High School.	Palo Alto—Military Academy,
	Calistoga - Joint Union High School. Carpineria—Union High School. Caruthers—Union High School. Cedarville—Surprise Valley Union High School. Clowchilla—Union High School. Clowchala—Union High School.	Holy Names Collegiate School.
	Cedarville Surprise Valley Union High School.	Orton School,
	Cloverdale-Union High School	Perris—Union High School. Playerstille—FL Darada County High School
	Coschella Valley-Union High School. Corcoran-Union High School.	Placerville—El Dorado County High School. Point Arena—Union High School
•	Corcoran-Union High School.	Quincy-Plumas County High School.
'	Courtiand—Union High School.	Quincy—Plumas County High School. Bamona—Union High School.
	Covelo-Round Valley Union High School. Danville-San Ramon Valley Union High School.	Rio Vista—Joint Union High School. Ripon—Union High School.
	Delano-Joint Union High School.	Riverdale-Joint Union High School.
	Densir.	Sacramento-
	Dos Palos—Joint Union High School. Elk Grove—Union High School.	Kerney School.
	Elk Grove—Union High School. Elsinore—Union High School.	St. Joseph's Academy. San Diego-Francis N. Parker School.
	Esparto—Union High School.	San Francisco-
4	Ferndale—Union High School. Galt—Joint Union High School.	Immaculate Conception High School. Potter School.
4	Geyserville-Union High School.	Presentation High School.
(Geyservillo-Union High School. Gonzales-Union High School. Gustine-Union High School. Half Moon Bay-Union High School. Hainiton City-Hamilton Union High School. Monulle Union Kity School.	Sacred Heart College,
	Gustine—Union High School, Half Moon Bay—Union High School	St. Brigid's School,
j	Hamilton City-Hamilton Union High School	St. Piter's Academy. University School
	LUITTING CTILOII LIIKI CCIDOI.	Sanger-Union High School.
1	Hughson—Union High School.	San Jacinto.
	Huntington Beach—Union High School. lone—Union High School.	San Jose—College Park Academy.
	Irwin-Hilmar Colony Union High School.	Santa Rosa— <i>Ursuline College</i> . South San Francisco.
	Julian-Union High School.	Susanville-Lassen Union High School.
	Lakeside—Riverview Union High School. Leftrand—Union High School	Taft—Conley High School. Tomales—Joint Union High School.
	LeGrand—Union High School. La Verne—Academy of La Verne ('ollege.	Tomales—Joint Union High School. Tracy—West Side Union High School.
j	Los Angeles-	Tranquility—Union High School.
	Hollywood School for Girls.	Truckee-Meadow Lake Union High School
·	Loyola College Academy. Owensmouth High School.	Upper Lake-Union High School. Vallejo-St. Vincent's School.
·	Sacred Heart High School.	Victorville-Victor Valley Union High School.
	Saint Mary's Academy.	Visalia.
į	Saint Mary's Academy. Los Bance—West Side Union High School. Loyalton—Sierra Vailey Joint Union High School.	Woodland-Holy Rosary Academy.
		vision B is rendered somewhat uncertain by under
1	"The continued accrediting of institutions in Di- veloped organization, inadequate resources, or other c	auses."
	· · · ·	
•		
. ¹		
	•	and the second
		•
۰.	· · · ·	
	• • •	

·. · ·	COLORADO.	1
. Schools accredite	d by the University of Color	ado, February, 1921
Admission requirements		Units
Prescribed units:	•••••••••••••••••••••••••••••••••••••••	
Eligish	· · · · · · · · · · · · · · · · · · ·	
Languages	·····	
History		
Physics.	· · · · · · · · · · · · · · · · · · ·	
Electives	· · · · · · · · · · · · · · · · · · ·	
Akron - Washington County		
, High School,	Flagler,	Loretto-Loretto Heights Academy, Louisville,
Matuosa,	Florence.	Loveland,
Arviela, Aspen,	Fort Collins	Mancos.
Rerthoud	Fort Morgan.	Manitou.
Boulder - State Preparatory	Fountain Fowler,	MeekerRio Blanco County High 4
Sellool,	Fruita-Union High School.	School,
Brockenridge,	1 Creativel awn	Montrose-County High School.
Brighton, Brush-Union High School,	Glenwood Springs-Garfield	Unray-County High School
Buena Vista,	County High School. Golden,	Palisades-
Burlington,	Grand Junction-	Mount Lincoln High School.
fation City,	Fruitvale High School.	Palisade High School, Paonia.
Castle Rock-Douglas County	GrandJunction High School	Puebio-
lligh School. Center-Joint Consolidated High	Greelev-	Centennial High School (Dis-
SC0001	High School	1 Inc. No. 1).
Central City-Gilpin County	Industrial Arts School, O unnison-Gunnison County	Central High School (District
Union High School.	High School,	No. 20). Loretto Academy.
County High Subout	High School. Gypsum—Eagle County High School.	Pagosa Springs
"olor vlo Springs-Cheyenne High School	School, Holly, Union Hills, G.J.	Rifle-Union High School.
School.	Holy-Union High School, Holyeke-Phillips County High	Rocky Ford
Tipple Creek.	School,	Saguache-County High School,
Pe Beque.	Hatublein	Salida, Silverton,
Del Norte-Consolidated High School,	Idaho Springs.	Steamboat Springs.
Pelta,	Julosburg-Sedgwick County	Sterling-Logan County High 🔨
Penver-	High School, Lafayette,	School.
Cathedra! High School.	La Jara-Consolidated High	Telluride.
East Side High School.	School.	Trinidad. Victor
Manual Training High School, North Side High School,	La Junta.	Walsenburg-Huerfano County
South Side High School.	Lamar-Union High School.	* High School
West Side High School	La Porte-Cache La Poudre High * School,	Weldona, T
171 paratory School College of	Las Animas-Bent County High	Wheatridge. Windsor,
Sucred Heart. The Wolcott School,	Penool.	Wray-Yuma County High
	Leadville.	School.
aton.	Littleton. Longmont.	•
	CONNECTICUT.	
	nnecticut State Board of Edu	

Ansonia, Branford, Briaford, Bristol, Canton-Collinsville Higt, School, Central Village-Flainfield High School, Colcuester-Bacon Academy, Danhury, Danicison-Killingly High School, Derby, Durham,	Williams Moonsal Institute, New Millord, Norwalk-Senior High School, Norwich-Free Academy, Portland, Putnam, North Stonington-Wheeser School, Ridgefield,	Terryville—P1y mouth lligh School. Thomaston. Thomaston. Thorinston. Torrington. Union ville—Farmington High School. Vernan—Rockville High School. Wallingford—Lyman Hail High School. Waterbury— Crosby High School. Wilby High School.
heep River-Saybrook High School. East Hartford. Essex-Pratt High School. Fairfield. Guillord. Hartford. Litchfield. Middletcom. Naupatuck.	seymour. Sharon, Sharon, Simiton-High School. Simithury, Southington-Lewis High School. South Manchester - Manchester High School. Stafford Springs-Stafford High School. Stamford. Stamford. Stamford. Stafford. Stafford. Stafford.	Vocational High School. Watertown. West Hartford. West Haven—Orange High School. Westport—Staples High School.

	·	DEL	AWARE.	
		high schools accredit cation and by Delawa		ry, 1921.
	Requirements for	entrance to Delaware Colleg	P	Units.
	 Prescribed uni English 	ns:	•	3
	Mathemat Foreign las History	ics		2) 2) 2)
·	Bridgeville.	Lewes,		ington-
	Dover. Georgetown,	Middletown. Milford.	H	igh School. oward High School.
	Harrington	Newark	Wyou	ning–Carsat Rodney Hi
	Henry Clay Factory-	-A. I. du New Castle. Scaford.	• Scho	ool.
	Pont High School. Laurel.	Smyrna.		
		DISTRICT (OF COLUMBIA.	·
	• • • • • • • • • • • • • • • • • • • •	sed of representatives from	ab a construm data , in ab a Dise	alar of Columbia and to
	committee were not w	yland (after personal inspec sell informed) prepared the umbia whose work they reg	following lists of public and ard as meeting acceptably	I private secondary scho the usual requirements
		I. Approved four-	year secondary school	8.
	Armstrong Manual Tr	aihing High School (colored)	. Gunston Hall.	
	Army and Navy Prepa	aining High School (colored) ratory School.	Holton-Arms School.	
	Business High School.		Holy Cross A coacmy.	
	Central High School. Chery Chase School.		Immaculata Seminary. Madeira School for Girls.	
	Dunbar High School ((colored).	McKinley Manual Train	ning High School.
•	Eastern High School.		Mount Vernon Seminar National Cathedral Scho	y ·
	Missen East man's Sche Emerson Institute.	RH.	National Cathedral Scho	ol for Girla.
	Fairmont School.		Notre Dame Academy.	
	Friends' Select School.	w School (Garrett Park, Md.)	St. John's College.	orgetown).
	Friends' Select School.	y School (Garrett Park, Md.)	St. John's College.	ngetown).
	Friends' Select School, Georgetown Preparator Gonzaga High Schuol,	y School (Garrett Park, Md.)	St. John's College. Visitation A cademy (Geo Western High School.	
	Friends' Select School. Georgetown Preparator Gonzaga High Schurk. 2. Secondary scho		St. John's College. Visitation Academy (Geo Western High School. Iy giving, in less than 1	he standard allotme
	Friends' Select School. Georgetown Preparator Gonzaga High Schurk. 2. Secondary scho	ools of accredited quali- ptable units of instruc	St. John's College. Visitation Academy (Geo Western High School. Iy giving, in less than 1	he standard allotme
	Friends' Select School. (Hargetown Prejarator Gonzaga High School. 2. Secondary school of time, accep	ools of accredited quali ptable units of instruct y Schunt. ry Schunt	y St. John's College. Visitation Acade my (tice Western High School. Ity giving, in less than t tion in the usual prep	he standard allotme
	Friends' Select School. Georgetown Preyarator Gonzaga High Scheel. 2. Secondary school of time, accep University Preparatory	ools of accredited quali ptable units of instruct y Schunt. ry Schunt	St. John's College. Visitation Academy (Geo Western High School. Iy giving, in less than 1	he standard allotme
	Friends' Select School. Georgetown Preyarator Gonzaga High School. 2. Secondary school of time, accep University Preparatory Washington Preparatory	ools of accredited quali ptable units of instruct y Schunt. ry Schunt	 St. John's College. Visitation Academy (Gee Western High School. Ity giving, in less than to tion in the usual prep ORIDA. 	the standard allotme paratory subjects.
	Friends' Select School. Georgetown Preyarator Gonzaga High School. 2. Secondary school of time, accep University Preparatory Washington Preparatory	ools of accredited quali ptable units of instruct (Schunt, ry Schunt FL Is accredited by Florida	 St. John's College. Visitation Academy (Gee Western High School. Ity giving, in less than to tion in the usual prep ORIDA. 	the standard allotme aratory subjects.
	 Friends' Sciert School, Georgetown Preparator Gonzaga High School 2. Secondary school of time, accep University Preparator Washington Preparator Public high school 	ools of accredited quali ptable units of instruct (School ry School FL4 is accredited by Florida sity of Florida	A State Board of Educ, for year 1920-21.	the standard allotme maratory subjects. cation and by Unive Units
	 Friends' Sciert School, Georgetown Preparator Gonzaga High School 2. Secondary school of time, accept University Preparatory Washington Preparatory Public high school University admission 	pols of accredited quality ptable units of instruct (School (School) FLO Is accredited by Florida sity of Florida, sion requirements	 St. John's College. Usinitian Academy (tied Western High School. ty giving, in less than to tion in the usual prep ORIDA. a State Board of Educe, for year 1920-21. 	the standard allotme varatory subjects. Cation and by Unive Unive 16
	 Frienda' Sciert School, Georgetown Preparator Gonzaga High School. 2. Secondary school of time, accep University Preparatory Washington Preparatory Public high school University admiss Prescribed um English. 	ools of accredited quali ptable units of instruct p School ry School FLG Is accredited by Florida sity of Florida, sion requirements	 St. John's College. Usinition Acade my (ties Western High School. By giving, in less than to tion in the usual prep ORIDA. a State Board of Educe, for year 1920-21. 	the standard allotme aratory subjects.
	Friends' Sciert School, Georgetorn Preparator Gonzaga High School 2. Secondary school of time, accep University Preparator Washington Preparator Washington Preparator University admiss Prescribed un English Mathemat History	bols of accredited quali ptable units of instruct (School ry School FL4 Is accredited by Florida sity of Florida its	 St. John's College. Usinition Acade my (time my (time my (time western High School. By giving, in less than to the usual preposed of the	the standard allotme paratory subjects.
•	Friends' Sciert School, Georgetown Preparator Gonzaga High School 2. Secondary school of time, accep University Preparatory Washington Preparator Public high school University admiss Prescribed un English Mathemat History Science	bols of accredited quali ptable units of instruct (School FLO Is accredited by Florida sity of Florida, its:	 St. John's College. Usinitian Acade my (ties Western High School. Iy giving, in less than to tion in the usual prep ORIDA. a State Board of Educe, for year 1920-21. 	the standard allotme aratory subjects.
· ·	Friends' Sciert School, Georgetown Preparator Gonzaga High School 2. Secondary school of time, accep University Preparatory Washington Preparatory Washington Preparatory Public high school University admiss Prescribed un English Mathemat History Science	bols of accredited quali ptable units of instruct (School ry School FL4 is accredited by Florida sity of Florida, the requirements	 St. John's College. Usinitian Academy (tied Western High School. ty giving, in less than to tion in the usual prep ORIDA. a State Board of Educe, for year 1920-21. 	the standard allotme paratory subjects.
•	Friends' Sciert School, Georgetorn Preparator Gonzaga High School 2. Secondary school of time, accep University Preparatory Washington Preparatory Washington Preparator Public high school University admiss Prescribed un English. Mathemat History. Science Latin Electives	bols of accredited quali ptable units of instruct (School FLO is accredited by Florida sity of Florida, its:	 St. John's College. Usinitian Acade my (tics) Western High School. Uy giving, in less than 1 tion in the usual prep ORIDA. a State Board of Educe, for year 1920-21. 	the standard allotme paratory subjects.
· ·	Friends' Sciert School, Georgetorn Preparator Gonzaga High School 2. Secondary school of time, accep University Preparatory Washington Preparatory Washington Preparatory Dublic high school Public high school University admiss Prescribed um English Mathemal History Electives Alachus.	pols of accredited quali ptable units of instruct (School ry School FLO Is accredited by Florida sity of Florida, its: its: its: its: its:	 St. John's College. Visition Acade my (time my (time western High School. ty giving, in less than to tion in the usual preport of the second scheme second sche	the standard allotme aratory subjects.
· •	Friends' Sciert School. Georgetorn Preparator Gonzaga High School 2. Secondary school of time, accep University Preparatory Washington Preparatory Washington Preparatory Public high school University admiss Prescribed un English Matheman History Science Latin Electives	ools of accredited qualit ptable units of instruct (School FLO Is accredited by Florida sity of Florida, its: its: Crescent City, Dade City,	State Board of Educ, for year 1920-21.	the standard allotme aratory subjects.
	Friends' Sciect School. Grougetown Preparator Gonzaga High School. 2. Secondary school of time, accep University Preparatory Washington Preparatory Washington Preparatory Public high school University admiss Prescribed un English	ools of accredited quality ptable units of instruct (School ry School FLO Is accredited by Florida sity of Florida, sion requirements its: ics Crescent City. Dade City. Dade City. Daytona. Defuniak Springs.	State Board of Educ , for year 1920-21.	the standard allotme aratory subjects.
	Frienda' Sciert School, Georgetorn Preparator Gonzaga High School 2. Secondary school of time, accep University Preparatory Washington Preparatory Washington Preparatory Dublic high school Public high school University admiss Prescribed um English Mathemat History Electives Electives Alachus, Aynlachicola, Apopka, Arandia	bols of accredited quali ptable units of instruct (School ry School FLG Is accredited by Florida sity of Florida its: ies	State Board of Educ , for year 1920-21.	the standard allotme baratory subjects.
	Friends' Sciect School. Grougetown Preparator Gonzaga High School. 2. Secondary school of time, accep University Preparatory Washington Preparatory Washington Preparatory Public high school University admiss Prescribed un English	bols of accredited quali ptable units of instruct (School ry School FL4 Is accredited by Florida sity of Florida don requirements lis: Crescent City. Dade City. Dade City. Dat Springs. Del and. Deiray. Dunellon.	State Board of Educ , for year 1920-21.	the standard allotme baratory subjects.
- -	Frienda' Sciert School, Georgetorn Preparator Gonzaga High School. 2. Secondary school of time, accep University Preparator Washington Preparator Washington Preparator Public high school University admiss Prescribed um English. Mathemat History. Science Latin Electives Ahachua. Alva. Apopka. Arondia. Avon Tark. Bartow.	bols of accredited quali ptable units of instruct (Network, ry School FLC Is accredited by Florida sity of Florida, its: Crescent City, Dade City, Dade City, Date City, Date Springs, Defand, Defand, Defand, Dunnellon, Eau Galilo,	Graceville. Gracev	the standard allotme aratory subjects.
· ·	Friends' Sciect School, Georgetorn Preparator Gonzaga High School 2. Secondary school of time, accep University Preparator Washington Preparator Public high school University admiss Prescribed un English Mathemat History Science Latin Electives Alachua. Alva. Aradia. Aroopka. Aroop Jark. Barbow. Barlow. Bonifay,	bols of accredited quali ptable units of instruct (School ry School FL4 Is accredited by Florida sity of Florida don requirements its: Crescent City. Dade City. Dade City. Dat Springs. DeFuniak Springs. DeFuniak Springs. Defand. Defray. Duray. Duray. Duray.	State Board of Educ , for year 1920-21.	the standard allotme baratory subjects.
· · · · · · · · · · · · · · · · · · ·	Friends' Sciect School. Grougetown Preparator Gonzaga High School. 2. Secondary school of time, accep University Preparatory Washington Preparatory Washington Preparatory Public high school University admiss Prescribed un English Mathemat History Science Latin Electives Alachua. Atva. Arondia. Arondia. Arondia. Arondia. Aron Park. Barberville. Bartow Bradeantown.	Crescent City. Defront City. Defront City. Defront City. Defront Springs. Defront City. Defront Springs. Defront Springs. Defront Springs. Defront City. Defront Springs. Defront Springs. Defront City. Defront Springs. Defront City. Defront Springs. Defront City. Defront Springs. Defront City. Defront Springs. Defront City. Defront City.	State Board of Educ , for year 1920-21. Graceville. Graceville. Graceville. Kig Springs. Jackson ville. Key West. Kismmee. Jackson ville. Key West. Kismmee. Jackson ville. Key West.	the standard allotme baratory subjects.
· · ·	Frienda' Sciert School. Georgetorn Preparator Gonzaga High School. 2. Secondary school of time, accep University Preparatory Washington Preparatory Washington Preparatory Washington Preparatory Public high school University admiss Prescribed um English Mathemal History Science Latin Electives Alachus. Ayalachicola. Ayapka. Aradin. Avon Park. Barlow. Bonliay. Bookgyulle.	Crescent City. Date City. City. Date City. Date City. Date City. Date City. Date City. Date City. City. Date City. City	Graceville. Gracev	the standard allotme baratory subjects.
·	Friends' Sciect School. Grougetown Preparator Gonzaga High School. 2. Secondary school of time, accep University Preparatory Washington Preparatory Washington Preparatory Public high school University admiss Prescribed un English Mathemat History Science Latin Electives Alachua. Atva. Arondia. Arondia. Arondia. Arondia. Aron Park. Barberville. Bartow Bradeantown.	bols of accredited quali ptable units of instruct (School ry School FLd Is accredited by Florida sity of Florida sity of Florida (Son requirements) its: its its its its its its its its its its	Graceville. Gracev	the standard allotme baratory subjects.
· · · · · · · · · · · · · · · · · · ·	Friends' Sciect School. Georgetorn Preparator Gonzaga High School. 2. Secondary school of time, acceg University Preparatory Washington Preparatory Washington Preparatory Public high school University admiss Prescribed un English Mathemat History Science Latin Electives Alachua, Ayon Ka. Arondia, Avon Tark. Bartow. Bonifay, Bowling Green. Bradentown. Brodery.lie. Carrabole. Center Hill. Chipley.	ools of accredited quali ptable units of instruct / School ry School FLG Is accredited by Florida sity of Florida sity of Florida, its: Crescent City. Dade City. Dade City. Date City. Fort City. Dunnellon. Eau Gallic. Kusta. Fort Lauderdale. Fort Meede. Fort Meede. Fort Meede.	Graceville. Gracev	the standard allotme baratory subjects.
	Friends' Sciert School, Georgetorn Preparator Gonzaga High School 2. Secondary school of time, accep University Preparator Washington Preparator Washington Preparator Washington Preparator Public high school Public high sc	bols of accredited quali ptable units of instruct (School ry School FLd Is accredited by Florida sity of Florida sity of Florida (Son requirements) its: its its its its its its its its its its	Graceville. Gracev	the standard allotme aratory subjects.

Palatka: Red Palmetto, St	lands.	Stuart.	Webster.	
	Augustine. Noud.	Tall hassee.	West Palm Beach	
Pensicola. 8t. 1	etersburg.	Tarpon Springs. Titusville	Williston.	
Perry. Sanf Plant City. Sara	ord. sota.	Trenton.	Winter Haven. Zephyrhills,	
Punta Gorda, Seab	reeze.	Umatilla. Vero,		
Quincy. Star	ke.	Wauchula.	· · ·	:
Graduates of the follo versity of Florida on cer	wing private scco tificate:	ndary schools a	re admitted to the I	Jni-
DeFuniak Springs- Polmer College.			\sim	
Thomas Industrial School, Magnolia Springs—Florida Milii	ary Academy		1	
	GEOR	GIA.		
Schools accredited by the			-	
	of Georgia for	year 1920-21.	University of the second s	sity
* *			•	
Admission requirements Prescribed units:		·····	Units. 15	•
English Mathematics	· · · · · · · · · · · · · · · · · · ·	·····		
History	••••	·····	21	
Electives	e se er er er er er gir			
	••••••••••	· · · · · · · · · · · · · · · · · · ·		
	GROUI	• 1.		
Albany .	Convers.		- Dan	
Americus- High School,	Cordele,	Nor	wnan. man Park—Institute.	
Third Dist, Arr. School	Covington, Dalton	OM	ord - Emory Academy.	
Ashburn	Dawson,	1 Pav	0,	
Athens, Atlanta	Decatur	1 Pho-	ham. eder Springs—Seventh. D	lat.
Boys' High School.	Douglas-Eleventi	A AND A AND A	gr. School.	ISL.
ruiton High School	School. Dublin	Qui	Inian,	
Girs' High School	j Eastman.	Ron		
Marist College. North Avenue Presbyterian	Fillenten	× 1	Darlington Academy, Rome High School,	
School, Sorth Avenue Presbyterian	r Bigerald.	San	dersville,	
Pencock School.	Forsyth, Fort Valley,	Save	annah—	
Sacred Heart School	Gainesville- Kurry	Ine Academia	Benedictine School, Pape School,	
Technological High School, Washington Seminary,	Grante Hill-Tent	h Dist, Agr.	Senior High School	•
Woodbury Hall.	School, Graymont-Summit,	Spar	ks-Collegiate Institute	
Augusta -	Greensboro.	- Spar	rta.	
Richmond Academy	Grithn.		eshorn First Dist, Agr. School	
St. Joseph's Academy. Tubman High School.	Hartwell,	1 1	Stateshorn High School	
nampridge.	LaGrange.	800	more.	
Barne-ville-	Lawrenceville.		ester.	
Gordon Institute Sixth Dist, Agr. School,	Locust Grove-Indi		insboro. Alle.	
saviev	Macon-Lanier High Madison	n School. Thou	nson.	
Blackshear.	Eighth Dist, Ag	T. School. That	uasville. Dogton D. R. Les I., etc.	
frunswick-Glynn Academy, amilla.	4 Madison High 8	chool. Tifte	náston-R. E. Lee Institut	ve.
arollown-	Manchester Marietta.	1 1	Ligh School,	
Fourth Dist. Agr. School.	Milledgeville_Coor	sia Military Toco	lecond Dist. Agr. School,	
High School, artersville,	College,	Vald	uma	
edarlown	Millen. Monroe-	Wale	"ka-Reinhardt Institute.	
ochran. ollege Park —	Fifth Dist. Agr.	Warr	renton.	
Georgia Million And	I HIRD SChool.		tington.	
Georgia Military Academy. High School.	Montezuma.	1 Wain	nesboro.	
olumbus	Mount Berry-The	Berry School West	Point.	
High School.	Mount Vernou-Hr	euton-Parker Wind		. •
Secondary Industrial School.	Innunte,	WICE		
	Moultrie.		· · ·	
94429°222		· · · ·		
	*			
	. *	•		
· . · · · ·				
· · · ·	1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 -	·. ·	.	
		(4) 10 (19)		. A

ť. 18 ACCREDITED SECONDARY SCHOOLS. • • 2 GROUP, IL. Adairty Ille. A t l a n t'a-Commercial High School, Augusta-Summeritille Academy. Blakley. Eatonton. Ellaville. Naconcheo Naconchet Ocilla, Perry, Reynolds, Richland, Roberta, Roberta, Fairburn. Gainesville. Grantville. Gray. Greenville. Hawkinsville. Boston. Bowden. Rochelle Othern Merer Acad Bowman Rockmart. emy. Buford, Buena Vista, Calhoun, Royston. St. Marys. Senoia. Shellman. Hazelhurst. Hepaibah. Jefferson-Martin Institute. -Loneshoro Canton. Chickarnanga. Columbus—Lorena Hall, Cornelia. Cuthbert. Pallas. Jonesboro, Kirkwood, La Fayette, Lithonia, Loganville, Louisville, Smithville. Social Circle. Stone Mountain. Vidalia. Vienna. Vienna. Villa Rica. Waveren Lyons. McRae. Darieu. Pr dimont Institute. Demorest—Piedmont Academy Donaldsonville, Douglasville, Mercae. MetPonough. Metgs. Metter. Woodbury. ł. 7 IDAHO. Schools accredited by the State Department of Education and the University of Idaho for the year 1921. University admission requirements. Prescribed units: English. Mathematics. Foreign language (one). Social science, including history. Natural science. Units 8 1 Monore Electives..... 4 Genesee Glenns Ferry. Gooding. Grangeville. Hagerman. Halley. Harrison. Idano Falls. Jerome. Aberiloen Moscow. Rockland. Aberdeen. American Falls, Arco. Ashton. Bellevue. Blackfoot. Moscow. Mountain Home. Mullan. Nampo. New Plymouth. New Plymouth. New Perce. Orofino. Parms. Parente. Rockland, Roswell, Rupert, St: Anthony,~ St, Maries, Salmon, Sandoard Boise Sandpoint, Bonners Ferry. Shelley. Shoshone. Jerome. Kendrick. Kimberly. Buhl. Burke. Burley. Caldwell. Payette. Plummer. Portello. Post Falls? / Potlatch. Rathdram. Rexburg—Ricks Lapwai, -Lewiston. Coeur d'Alene. Culdesac. Lewiston. McCannon. Mackay, Malad. Meridian. Montpelier. Driggs. Emmett. Filer. Fruitland. A cad. emy. Rigby. Roberts, ۰. ILLINOIS. . ' Schools accredited by the University of Illinois, January 1, 1921. "The following high schools, having all the prescribed units and enough others to make up the required total of 15 units, are in the list of fully accredited schools. "Not all these schools, however, are accredited for the same amount of work, nor all for the same subjects. A student presenting a certificate from anyone of these schools will be given entrance credit for all the subjects named therein for which the said school is specifically accredited, as shown in the certificate of its accredited relation issued by the university." 1 Units 3 ī ""Group II represents those schools that have inadequate equipment in laboratory, library, and are often weak in teaching staff and in other equipment." Sweet ingent in a 1.11 15 . 4

Abingdon- Abagdon High School, Hidding College Academy. All ion. Aleolo. Meelo. Aleolo. Aliamont. Altion - i High School. Uradine Academy. Writem Mittary Academy. Writem Mittary Academy. Writem Mittary Academy. Mitona Walnut Grove Township High School. Atom - Bass Town-thip High School. Atom - High School (township). Arouta - High School (township). Arthur - High School (township). Athon. Astoria. Athon. Astoria. Athon. Astoria. Athon. Atho	Chandlerville. Charleston — Charkston High Behool, Easters Linuis State Normal High School. Charlesten — High School (township). Cheisus — High School (township). Cheisus — High School (township). Cheisus — High School Charlester — High School Charlester — High School Calumet High School Charlester High School Charlester High School Charlester High School De Paul University Academy. Stiglewoot High School. Fower Technical High School. Harrent School for Roy. High School. Harrent School for Roy. High School. Harrent School for Roy. High School. Harrent Jorlwg Indital. Lake View High School. Lane Technical High School. Marshall High School.
Allion, Allion, Alexis, Alexis, Alamont, Alton	Charleston- Charleston High Behool. Easterth Himois State Normal High School. Charleston-High School (township). Cheisause-High School (township). Figuevont High School (township). Figuevont High School. Harrison Technical High School. Lane Technical High School. Metill High School. Marshall High School. Marshall High School. Marshall High School. Marshall High School.
Altion, Aleida, Alexis, Altanoan, Alton	Charlestin High School. Eastern-Llinois State Normal High School. Chaisworth-High School (township). Chelaise-High School (township). Chelaise-High School (township). Chelaise-High School. Austin High School. Calumet High School. Calumet High School. Calumet High School. De Paul University Academy. Englewood High School. Paultare School. Hyde Park High School. Hyde Park High School. Hyde Park High School. Hyde Park High School. Lane Technical High School. Lane Technical High School. Lane Technical High School. Lane Technical High School. Logad Loring Inditute. Lane Technical High School. Logad Academy. Logad Academy. Lo
Aledo, Alexis, Altamont, Altamont, Altamont, Altamont, Urwiner Academy, Worters Wittery Academy, Worters Wittery Academy, Mona - Bass Con Askip High School, Anna - Jonesbaro Township High School, Anna - Jonesbaro Township, Anna - Jonesbaro Township, Anna - Jonesbaro Township, Anna - High School (township), Arounta - High School (township), Arounta - High School (township), Arameton - High School (township), Arithur - High School (township), Arithur - High School (township), Arbur, Astima, Astion,	 Thattern-High School (township). Chelauise-High School (township). Chelauise-High School (township). Chelauise-High School (township). Chelauise-High School (township). Cherger- Academy of Our Lady. Chingev- Academy of Our Lady. Academy of Our Lady. Academy of Our Lady. Academy of Our Lady. Chingev- Academy of Our Lady. Academy of Our Lady. Channet High School. Crause Technical High School. Flower Technical High School. Harrison Technical High School. Harrison Technical High School. Harrison Technical High School. Joerphium Academy. Lame Technical High School. Lame Technical High School. Lame Technical High School. Lambhim High School. Merkinley High School. Methill High School. Marshall High School. Marshall High School. Methill High School.
Alexis Altamont, Altamont, Altanont, Unich School, Ursuline Academy, Wistern Millitary Academy, Wistern Millitary Academy, Mitona Wahnut Grove Township High School, Alvin - Russ Town-hip High School, Anna - Jonesbergo Township High School, Antiweb High School (township), Arvana- High School (township), Arvana- High School (township), Armstrong-High School (township), Armstrong-High School (township), Armstrong-High School (township), Armstrong-High School (township), Arthurt High School (township), Ashley-High School (township), Ashley-High School (township), Athens Ath	Chelanne-High School (township), Chelanne-High School (township), Chelanne-High School (township), Chelane-High School Austin High School Calumet High School Calumet High School Calumet High School Calumet High School Calumet High School Calumet High School Be Faul University Academy Kinglewood High School Faulter School for Roys Fenger High School Harrison Technical High School Lane Technical High School Lordto A cademy, Ludhon High School Marshall High School Marshall High School Marshall High School Marshall High School
Altamont, Altamont, Altamont, Uniden Academy, Writen Military Academy, Writen Military Academy, Miona - Wahnt Grove Township High School, Anna - Jonesboro Township High School, Anna - Jonesboro Township, Anna - Jonesboro Township, Anna - Jigh School (township), Aroota - High School (township), Aroota - High School (township), Aroota - High School (township), Arameton - High School (township), Arameton - High School (township), Arameton - High School (township), Arthur - High School (township), Arthur - High School (township), Arthur - High School (township), Astion, Assumption, Assumption, Astoria, Atlant	 Cheina. Cheina. Cheina. Cheina. Cheina. Cheina. Academy of Our Lady. Austin High School. Bowen High School. Calumet High School. Calumet High School. Chines Technical High School. De Faul Cheina School. Calumet High School. Calumet High School. Balkner School for Bost. Fenger High School. Howen Technical High School. Harrison Technical High School. Joerphinn Ardemy. Annemd-Loring Inditute. Lake View High School. Lordton High School. Lordton High School. Lordton High School. Mertill High School. Merkinkey High School. Merkinkey High School. Marthall High School. Methill High School. Methill High School. Methill High School. Methill High School. Marthall High School. Methill High School. Methill High School.
Alton- High School, <i>Uniting Academy</i> , <i>Western Mittary Academy</i> , <i>Western Mittary Academy</i> , Mitona Wahnit Grove Township High School, Altria - Bars Township High School, Antisets - High School (township), Aroda - High School (township), Aronta - High School (township), Aronta - High School (township), Aronta - High School (township), Aritheron Hights School (township), Aritheron Hights School (township), Aritheron Hights School (township), Aritheron High School (township), Aritheron Hight School (township), Ashley - High School (township), Ashley - High School (township), Atlanta, Attens Atlanta, Attens Atlanta, Attens Atlanta, Attens Atlanta, Attens Atlanta, Autora - East High School, Jonnog Scennary, West High School,	Chepter. Chepter. Academy of Our Lady. Austin High School. Calumet High School. Calumet High School. Calumet High School. Calumet High School. Crane Technical High School. Fereir High School. Fereir High School. Harrison Technical High School. Lake View High School. Lane Technical High School. Marshall High School. Marshall High School. Marshall High School.
Crowing Academy, Writern Mittary Academy, Altona - Walnut Grove Township High School, Altona - Bois Yownship High School, Anna - Jonestoro Township High School, Anna - Jonestoro Township High School, Antibels - High School (township), Arouta - High School (township), Arouta - High School (township), Arianeton High School (township), Arianeton - Jittle Township High School, Armineton - High School (township), Arbur - High School (township), Ashton, Astion, Astion, Astion, Astion, Astion, Athens	Chicago- Austin High School Bowen High School Calumet High School Calumet High School Calumet High School Chicago Latin School Craim Technical High School De Paul University Academy Finglewood High School FewlEner School for Rogs Feinger High School Harrison Technical High School Josephism Academy Krawmd-Loring Inditul Lane Technical High School Lane Technical High School Loroto A cade my Logad A cademy Logad A cademy
Crowing Academy, Writern Mittary Academy, Altona - Walnut Grove Township High School, Altona - Bois Yownship High School, Anna - Jonestoro Township High School, Anna - Jonestoro Township High School, Antibels - High School (township), Arouta - High School (township), Arouta - High School (township), Arianeton High School (township), Arianeton - Jittle Township High School, Armineton - High School (township), Arbur - High School (township), Ashton, Astion, Astion, Astion, Astion, Astion, Athens	Academy of Our Lady. Austin High School "Howen High School Calumet High School. Calumet High School. Craws Technical High School. De Paul University Academy. Ringlewood High School. Paulter School for Roys. Hyde Park High School. Harrison Technical High School. Hyde Park High School. Joerphium Academy. Lame Technical High School. Limithion High School. Limithion High School. Limithion High School. Londe Regeny. Logids Academy. Logids Academy. Lo
Western Military Academy. Altona Wahnut Grove Township High School. Alvan - Russ Township High School. Anna - Jonesboro Township High School. Antiweb - High School (township). Arvotta - High School (township). Arvotta - High School (township). Armeton - High School (township). Armstrong - High School (township). Armstrong - High School (township). Arthur - High School (township). Arthur - High School (township). Ashley - High School (township). Ashley - High School (township). Athana. Athens Athen	Rowen High School Calumet High School Change Latin School Crange Latin School De Paul University Academy. Finglewood High School. Feußener School for Roge. Hyde Vark High School. Harrison Technical High School. Harrison Technical High School. Hyde Vark High School. Josephism Academy. Arnumd-Loring Inditule Lake View High School. Lone Technical High School. Lane Technical High School. Lane Technical High School. Long Academy. Long A cademy. Long A cademy. Lugh School. Marshall High School. Mathall High School.
Altona - Walnut Grove Township High School, Alvan - Russ Township High School, Anna - Jonesbero Township High School, Antivels - High School (township), Arvota - High School (township), Arvota - High School (township), Arianeton - High School (township), Arameton - High School (township), Arameton - High School (township), Arthur - High School (township), Arthur - High School (township), Ashton, Assumption, Assumption, Astoria, Athens Atlanta, Atwest - High School (township), Autoria, Athens Atlanta, Atwest - High School (township), Autoria - East High School, Jennoge Scientary, West High School,	Rowen High School Calumet High School Change Latin School Crange Latin School De Paul University Academy. Finglewood High School. Feußener School for Roge. Hyde Vark High School. Harrison Technical High School. Harrison Technical High School. Hyde Vark High School. Josephism Academy. Arnumd-Loring Inditule Lake View High School. Lone Technical High School. Lane Technical High School. Lane Technical High School. Long Academy. Long A cademy. Long A cademy. Lugh School. Marshall High School. Mathall High School.
Anna - Jones for Township High School. Antioch High School (township). Arota - High School (township). Aronna - High School (township). Aronna - High School (township). Ariancton - High School (township). Ariancton - High School (township). Ariancton - High School (township). Arbur - High School (township). Ashty - High School (township). Ashty - High School (township). Ashton. Asturna. Attens Attanta. Attantanta. Attanta. Attanta. Attanta. Attantanta. Attanta. At	Catumet High School, Chargo Latin School, De Paul University A codemy, Englewood High School, Paultan School, Faultaner School for Girls, Feugrer High School, Harrard School for Roos, Hydre Park High School, Harrard School for Roos, Hyde Park High School, Josephium A codemy, Lake View High School, Lane Technical High School, Lordo A codemy, Loyde School, Marshall High School, Masshall High School, Masshall Kigh School
Arous - High School (township), Arous - High School (township), Arounta - High School (township), Ariangton Heights - High School (township), Ariangton - Jittle Township High School, Armstrong - High School (township), Arhur - High School (township), Ashton, Assumption, Astoria, Atlens Atlanta, Atlens Atlens Atlanta, Atlens Atlanta, Atlens Atlens Atlanta, Atlens Atlens Atlanta, Atlens Atlens Atlanta, Atlens Atlanta, Atlens Atlanta, Atlens Atlanta, Atlens Atlanta, Atlens Atlen	Crawpo Jatin School, Crawpo Jatin School, De Paul University Academy, Fuglewood High School, Feulkner School for Girls, Feulkner School School, Harrison Technical High School, Harrison Technical High School, Marrison Technical High School, Joerphium Academy, Krawma Loring Inditul, Lake View High School, Lame Technical High School, Lame Technical High School, Lindbiom High School, Lordia Academy, Ludker Inditule, Merkinky High School, Marshall High School, Medill High School, Medill High School,
Arona - High School (township), Arona - High School (township), Arimeton - High School (township), Armstrong - High School (township), Armstrong - High School (township), Arthur - High School (township), Ashton, Ashton, Asturn, Attens,	Craine Technical High School. De Paul University Academy. Fuglewood High School. Feußer High School. Flower Technical High School. Harrard School for Hoys. Hyde Park High School. Joerphium A cademy. Actured Loring Inditate. Lake View High School. Lane Technical High School. Lane Technical High School. Lane Technical High School. Lindhom High School. Lindhom High School. Lane Technical High School. Lindhom High School. Marsto Hadawy. Luther Inditate. McKinky High School. Marshall High School. Main School School.
Arthuret mine result (township) Arthureton Heights—High School (township), Arauncton—Jittle Township High School Armstrong—High School (township), Arthur—High School (township), Ashton, Assumption, Assumption, Astoria, Athens	Ringlewood High School, Faulture School for Girls, Feinger High School, Feinger High School, Flower Technical High School, Harrard School for Roys, Hyde Park High School, Jorephium A rademy, Krawmai Loring Indiale, Lake View High School, Lindhom High School, Lords A codemy, Lower Institute, McKinkey High School, Marshall High School, Marshall High School, Medial High School, Medial High School, Marshall High School, Medial High School, Marshall High School, Medial High School, Medial High School, Medial High School, Medial High School, Medial High School, Medial School, Medial High School, Medial School, Medial High School, Medial School, Marshall High School, Medial School, Medial School, Marshall High School, Medial High School, Medial School, Marshall High School, Marshall High School, Medial School, Marshall High School, Marshall High School,
Armation Heights-High School (township), Armation-Hittle Tydenship High School, Armstrong-High School (township), Arthur-High School (township), Ashton, Ashton, Astura, Astura, Atlanta, Atlanta, Atlanta, Atlanta, Atlanta, Atlanta, Atlanta, Atlanta, Atlanta, Atlanta, Atlanta, Atlanta, Atlanta, Atlanta, Atlanta, Atlanta, Atlanta, Atlanta, Atlanta, Autora, School (township), Augusta, Autora, School, Jennoge Scientary, West High School,	Faultar i Andre Jor Citel. Feuger High School. Flower Technical High School. Harrison Technical High School. Harrison Technical High School. Hyde Fark High School. Joerphium Academy. Arnumd-Loring Inditute Lake View High School. Lincthion High School. Lords A cademy. Logids A cademy. Markhall High School.
Armington-Titligh School (township) Arthur - High School (township), Arthur - High School (township), Ashton, Aston, Aston, Aston, Aston, Atlanta,	Harrison Technical High School. Harrison Technical High School. Harrard School for Hoya. Hiyde Park High School. Joerphium A cademy. Acnurond. Lorky Emittel. Lake View High School. Lindhom High School. Lindhom High School. Latter Institute. McKinky High School. Marshall High School. Medial High School.
Ashley - High School (Township), Ashley - High School (Township), Ashton, Asturia, Attanta, A	Harrison Technical High School. Harrison Technical High School. Harrard School for Hoya. Hiyde Park High School. Joerphium A cademy. Acnurond. Lorky Emittel. Lake View High School. Lindhom High School. Lindhom High School. Latter Institute. McKinky High School. Marshall High School. Medial High School.
Ashley - High School (Township), Ashley - High School (Township), Ashton, Asturia, Attanta, A	Harrison Technical High School. Harrison Technical High School. Hyde Park High Schiol. Joerphium A rademy. Arnumd-Loring Indikule Lake View High School. Lone Technical High School. London High School. Londa A codemy. Logida A codemy. Logida A codemy. Logida A codemy. McKinkey High School. Marshall High School. Medial High School.
Asumption, Astoria, Athens Athens Adama Hich School (township), Advarta, Hich School (township), Augusta, Aurora – Fast High School Jennoge Scientingy, West High School	Hyde Yark High School Josephium Academy, Arnurnd-Lorghy Indibut, Lake View High School, Lindhiom High School, Lindhiom High School, Lordto A cademy, Loyde A cademy, Luther Indibut, McKinley High School, Marshall High School, Meilil High School, Meilil High School,
Asumption. Astoria. Athens Athens Athens Autora. Atwood - High School (township). Autora. - East High School. Jenning. Scienting. West High School.	Hyde Vark High Schöol. Joephium A godemy. Arnurnd: Loring Indikuk. Lake View High School. Lane Technical High School. Lindhiom High School. Londa A codemy. Logida A codemy. Ludret Indikuk. McKinky High School. Marshall High School. Medill High School. Medill High School.
Astoria Atlanta Atlanta Atwast - Hich School (township), Auburn - Hich School (township), Augusta, Aurora - Fast Hich School Jennoge Scientary, West Hich School	Active Academy, Active Academy, Lake View High School, Lane Technical High School, Lindhion High School, Lorda Academy, Loyda Academy, Ludher Institute, McKinley High School, Marshall High School, Metill High School, Miss Stadd's School
Athens Athens Athensa. Austra Austra Austra Austra East High School Jonnog Scennary. West High School	Land Leanning Figh School. Lindtion High School. Lindto A cademy. Logida A cademy. Luther Institute. McKinley High School. Marshall High School. Methill High School. Miss Soadd's School
Atword – Hich School (township), Autorn – High School (township), Autorn – East High School Jenning Scienting, West High School	Land Leanning Figh School. Lindtion High School. Lindto A cademy. Logida A cademy. Luther Institute. McKinley High School. Marshall High School. Methill High School. Miss Soadd's School
Auburn-High School (township), Augusta, Autora - East High School Jonnog Scenary, West High School.	Land Leanning Figh School. Lindtion High School. Lindto A cademy. Logida A cademy. Luther Institute. McKinley High School. Marshall High School. Methill High School. Miss Soadd's School
Auburn-High School (township), Augusta, Autora - East High School Jonnog Scenary, West High School.	Jordio A cade mg. Logrido A cade mg. Logrido A cade mg. Ludref la ditute McKinley High School, Marshall High School, Medill High School, Miss Soadd's School
Autora – - East High School Jonnego Scennary, West High School	Logna A codenný, Luther Institute, McKinley High School, Marshall High School, Medill High School, Miss Sould's School
East High School Jonnings Scientry West High School	Mekinky Haddule Mekinky High School, Marshall High School, Melill High School Miss Soadd's School
Jonnings Seminary, West High School,	Marshall High School. Marshall High School. Medill High School. Miss Spaid's School
West High School.	Miss Spaid's School
1	Miss Spaid's School
	Muss Spaid's School,
Barrington,	
Barry.	Morgan Park High School,
Batavia.	Morgan Park Military Academy. North Park College Academy.
Beard-town.	Our lady of Providence Londonny.
Bellevilles High Should and all all	Our lady of Providence Academy. Parller fligh School.
Beavers alle-High Yamily A codemity. Belleville - High School (township), Bellhower - High School (township).	1
rate party /	I UITIBD FINE School
Betteent - High school stands for	OT. OWTH College Academic
	1 OIL FIGHCU A BUILT A cadema
periton - High/School (townshing)	St. Ignatius A cademy. St. Louis A cademy.
Bethany - High School (Igwnship), Biogyalles High School (Igwnship),	OL. Merv's Hush School /
Bemarck-High School (Jownship).	SI. Rila College Academin'
Bigg-ville- High School (Jownship), Bismarck- High School (Jownship), Biomington-	Of Signulaus (viliate & ondown .
High Mehool.	1 QL. I BURGETAP A postle
St. J far 1h's Academin.	
SI Mary a High School	Senn High School Starrett School for Girls. Tilden Testerici
Blue Island. Blue Mound,	Tilden Technical High School.
Bhuffs,	
- Bourtomnais	University of Chicago High School
N'die Dame Content	University of Chicago High School. University School for Girls.
St. Unter College Academy	
Howen, /	Waller High School, Y. M. C. A. Day School,
Brisport - High School (township),	
Buckley - High School (township), Buckley - High School (township),	Chicago Heights-Bloom Township High School, Chilleothe-High School (township).
Bushnell.	
Byron.	I Struck Morton Downship High School
Cairo-High School.	
St. Joseph High School.	Clinton, Contestan, Mark School of
Summer High School	Coll City-High School (township).
sam nige, 2	
Camp Point.	Colliniville- High School (township).
Canton, Caption - Receive Matterior, Westerna A	Cube,
Capron – Boone-Mellenry Rich School, Carbondale–Jonthern Allipois Normal University High School	Dallas City,
High School,	Danville.
Carlmville -/	Decatur
Rigekburg Callege Academy. Carlinylle High School.	High School,
Carlinville High School.	St. Teress A cademy.
5.04454P. / 1	De Kalb-High School (township). Delavan.
Carnol - High School (township).	De Pue.
Cartonolla	Des Plaines-Maine Township High estant
Carthage- Chilege Academy.	in the non-right oction (Low hentin)
College Academy.	Dixon-
	North High School.
(asty-High School (township)	
Catlin High School (township), Centrala—High School (township),	DQ00Van=High School (Lownship)
(humalia-High School (lownship),	Downers Grove. Dundee.
	Du Quoin-High School (township).
Hich School. A St. Mary's High School.	
	Dwight-High school (township).
	town mample
· · · · · · · · · · · · · · · · · · ·	NO VERSION PROPERTY AND A

Earlville. 🌢	I Irving.
Bast Dubuque.	Jacksonville-
East Lynn-High School (township). East Moline-United Township High School.	High School. Routt College Academy.
Sast St. Louis-	Whipple Academy.
High School.	Whipple 4 cademy. Jerseyville-High School (township).
Lincoln High School. StTrrens's A codemy.	A SUMPLY COMPLETES.
Edwardsville.	Joliet— High School (township)
imngham.	Providence High School.
IdoradoHigh School (township). Ilgin	St. Francis Academy.
Acedemy.	Kankakee
High School.	St. Joseph Seminary
Slizabeth. Slmhurst—	Kansas.
Acidemy.	Kenilworth - New Trier Township High School. Kenney.
York High School	Keaance-
imwood-High school (township),	High School,
I Paso—High School (township), Quality—High School (township),	Wethersfield Township High School.
rie. +	Kinenundy, Kirkwood
lureka	Knowalle,
College Preparatory School, High School (township).	Lacon-Union High School,"
Winston-	Lafavette-High School (Jownship),
High School (township).	La Grance- Lyons Township High School.
Marywood School	Natareth Academy,
Margurond School . airbury—High School (township), airfield.	- Lake Forest-
arina. 🔶 🔧	Arademy of Sacrad Hand
armer City-Moore Township High School,	Academy of Sacred Heart, Ferry Hall,
armington. isher.	Lanark.
lora-Harter-Standford Township High School.	La Sule-La Salle-Feru Township High School.
orrest-ligh School (township).	Lawrenceville-High School (township).
ranklin Grove.	High School,
reeport. ulton,	Mc Kindsee Academy.
alena.	Leland. Lena.
alesburg.	Lena. Le Roy-High School (township).
alva. arduar - High School (teumobie)	Lewistown.
ardner—High School (township). enesco—High School (township).	Lexington.
enevs	Libertyville-High School (township), Lincoln.
enon-High School (township).	Liste-St. Proceptus College Academy,
oorgetown-High School (township), ibson City-Drummer Township High School	Litehfield.
liman.	Lockport-Illeh School (township),
irard-High School (township).	Loda-High School (township). Longview-High School (township).
ien Ellyn-High School (township).	Lovington-High School (township).
odfrey — Monticillo Siminary, olconda.	Mellenry.
olden.	McLean. McLeansboro.
ranite City.	McNab-John Swaney Township High School.
rantville-Hopkins Township High School.	Mackinaw-High Sphool (Township).
reenfield.	Macomb-
reen Valley.	High School. Western Illinois State Normal Academy,
reenview.	Magnolia-Righ School (township).
ryenville. riggsville.	Mansfield.
umee-Warren-Township High School.	Marengo, Marion, High School Manuschip)
amilton.	Marion—High School (township), Marissa—High School (township),
ampshire—High School (township).	Marne.
arrisburg—High School (township), arvard.	Marseilles.
arvey-Thornton Township High School.	Marshall—High School (township).
svana.	Martinsville. Mascoutah.
ebron. enning.	Mason City.
enry—High School (township),	Mattoon.
errin-High School (township),	Maywood—Proviso Township High School. Mazon—High School (township).
eywarth. Inbland	Mendon-High School (Lownship),
ighland. Ighland Park—Deerfield-Shields Township, Right	Mendota-High School (township).
school.	Metamora – High School (township).
illsboro.	Metropolis. Milford—High School (township).
inckley. Indshorn—Vinion High School.	Minter.
instale-High School (lownship).	1 Minonk. /
omer.	Moline. Momence.
popeston,	Monmouth,
ime-High School (township).	Monticello.
itsonville—High School (township).	Monsebeart-Fducational Institute Iliah School
dianola.	Morris. • Morrison.
dustry-High School (township).	Morton-High School (township).
	a and a second carry manufactor
19 J. A. 19 J. 19	

ACCREDITED SEC	ONDARY SCHOOLS. 2
	······································
Mound City-	Ridgefarm
High School	Riverside-Riverside-Brookfield Township, His
Lovejoy High School.	1 SCH00L
dounds-High School (township), dount Carmel.	Romake-High School (township), RobertsHigh School (township), RobertsHigh School (township),
Hount Carroll-	KobertsHigh School (township),
Frances Shimer School,	I TOTAL SOUTH FURT SCHOOL (TOW HEALD).
Mount Carroll High School	Rochelle,
Mount Morri-	Rock Falls-High School (township), Rock and -
College Academy:	High School. /
High School.	-St. Thumas School,
Mount Ohye.	Rock Island-
Mount Pulaski-High School (township).	A nonstana Colline A cademu
Mount Sterang, ()	Kock Island High School.
Mount Vernon-High School (township),	St. Joseph's Academy, c
Nowearus,	Villa de Chantal.
Muncie-Oakwood Township High School, Marphyshoro-High School (township),	Rollo.
Naperville-	Roseville-High School (township), Rossville,
High School, 7	Rushville
Northwestern College Academy.	St hans
Nashville.	St. Anne. St. Churles.
Sauvoo-St. Marn's Academy	St. Elmo.
Neura-High School (Lownship)	Salem.
New Derun-High School (Township)	Sandwich,
vewman	Samemin-High School (township),
vewton,	Savanna-High School (township),
Solomis—High School (rownshine)	Saybrook.
vormal-	Sesser-Goode-Barren Township High School,
High School.	Shannon,
Illinois State Normal University High School	Sheffield
WARDOW DIED WOODL (TOWNSHID)	Shellovville
ak Park-Oak Park and River Forest Townshin	Sheldon,
nigh School,	Sidell—High School (township),
blong-High School (township).	Spattand,
dell-	Sparta-High School (township),
High School.	Springfield-
St. Paul's High School.	High School,
Fallon-High School (township).	Sacred Heart A codemy.
livet - Academy.	Urruine Academy, Spring Valley-Hall Township High School,
iney-High School (township),	Spring Valley-Hall Township High School.
naryo -	Planford.
High School (township).	Stauston.
Military Academy.	Sterling-
tion.	High School (Jawnship).
ttawa-High School (township)	OI. METVE SCROOL
alatine-High school (township).	Stockland-High School (township),
ale-tine-High School (town-Jup).	Stockton, Stonington,
ana-High School (township).	Structure Alleh Selections (1993)
arts.	Streator—High School (township). Stronghurst.
awnee-High School (township).	Sullivan-Hign School (township)
aw Paw.	Bycamore-
axton.	High School.
ayson,	SI. Alban's Schoid.
ocatonica.	Tallula.
ckin.	Tampico-High Schools (ownship).
rotia-	Taylorville-High School (township),
Academy of Our Lady.	Thebas-High School (township),
Averyville High School	Tiskilwa-Joint Township High School
Bradley Polytechnic Institute.	Toledo.
reoria High School.	Toluca.
Mannal Training High School.	Tonica.
Spalding Institute.	Toulou-High School (township)
cotone, since a second s	Trenton.
terstairg.	Tuscola.
uckneyville.	Urbana.
per City.	Vandalia.
ttsfield.	Venice,
ainfield.	Vermilion Grove-Academy,
ano.	Vermont.
easant Hill.	Versailles.
casant Plain High School (township).	Vienna-High School (township)
	Villa Grove-High School (township),
ntiac-High School (township), Nomac-High School (township), Inceton-High School (township), Incetting School (township),	virgen.
nomac-High School (township).	Virginia.
incet on-High School (township).	Walnut.
	Warren,
ophetstown.	Wanaw,
uney-	Washburn-Huth School (township)
Unry- Ordege A caderay.	Weshington.
	Waterloo.
SI. Mary's Academy	Waterman,
8. Mary's Academy, Inkin-High School (township).	Watseka
Antoul-	Wauconda-High School (township)
Donoran Memorial School.	Wauconda-High School (township). Waukeran-High School (township).
ymond.	Wayneville—High School (Lounalip). Weldon—Nixon Township High School
phmond.	Weldon-Nixon Towhship High School
March March &	A STATE OF THE STA
North Million March 1	

We	llington—High School (township). nons. st Chicago. stfold — Mich School (township)	White Hall. Winchester.	
		Windsor. Woodhull-High School (township).	
we	st Frankfort. stville—High School (township).	wood River-Fast Alton-Wood River High Sc	hool
Wh	eaton-	Woodstock. Yates City-High School (township).	\$
• ·	Academy. High School.	York ville.	•
Pui	blic and private high schools (in add	ition to those above accredited by the l	Uni-
i t	ion of Illinois.	he State Superintendent of Public Inst	ruc-
R	equirements for recognition: Building, rooms,	library, laboratories, shops, heating, lighting, ver	Tiln-
do; a	school year of not less than 36 weeks; daily rec	is adequate for size of school and what it undertak citations in all subjects for which full credit is allo it year on graduation from the eighth grade; gradua	cs to
, qui	o units of real high-school work; full time of at	least two assistants basides the principal (or man	· ·
rend	ent) given to high-school classes; no teacher t	o undertake more than seven classes daily; each p	upil
Alpl	ha-Oxford Township High . chool.	Franklin.	
Ann	awan-Township High School.	Garrett. Gillespie.	
Arer	nzville:	Gilson-Haw Creek Township High School	
Ashl	and. more.	Glasford-Timber Township High School, Good Hope.	
Atki	nson.	Greenup. Gridley.	
Bard	ora—Jennings Sentinary. Iolph.	Hanover.	
Beav	verville Holy, Family Academy. adinsville.	Hartsburg.	
Bloo	mington-	Hersman. Hopedale.	
	St. Joseph's Academy. St. Mary's High School,	Hull.	
Bone	e Gap.	Huntley. Ipava.	
Brad	lford—Township High School.	Joy. Kaneville.	
Brai	dwoodReed-Custer Township High School. hton.	Kankakee-St. Lawrence School	
Brim	ifield-Township High School.	Keithsburg. Kirkland.	
Bunl	ker Hill	LaHarpe. Lebanon-McKendree College Academy.	
Bure	su-Township High School. ry-Township High School. ck-Township High School.	Lee Center.	٠
Carlo	ck—Township High School.	Lemont-Township High School.	
Chad	wick.	Livingston. London Mills,	
Chan Chap	npaign-St. Mary's High School.	Lostant.	
- Chest	terfield.	Louisville.	
Chice	Wr Lady of Providence:	Macon. Madison.	
	I. Rita's College Academy. topher.	Mahomet.	
Cobd	en.	Manchester. Manlius—Township High School.	
Coffe	ester.	Manteno. Maple Park.	- 1
Coluz Coluz		Media-Township High School.	·
Cowd		Medora-Township High School. Melvin.	
Dana	-Township High School	Meredosia. Metcalf—Township High School.	
Danv	ers. d-Township High School.	Metropolis-Dunbar High School	
Dong	018.	Milledgeville. Milton.	41 L
Down	elison. 15	Modesto. Monroe Center.	
Dunia East	ap—Township High School. Peorla.	Morrisonville.	1.00
. Easto	n.	Mounds. Mount Morris—College Academy.	
Edini	St. Louis-St. Teresa's Academy.	Mulherry Grove. Murrayville.	1.5
Elbur	n.	NAUVOD-SI. Marv's High Nehool	
Ellsw	orth •	Neponset-Township High School. New Athens.	•
Elvas Enfiel	d. ~	New Botton, New Holland, New Holland, New Holland, New Salem, New Windsor,	
Evans	ton-Marinwood School.	New Holland.	and .
Fillmo	Dre.	New Balem. New Windsor.	
	pan. Kon	Noble.	

	CONDARY SCHOOLS. 23
Odell-St. Paul's High School.	Sorento.
Ohio. Oncide—Township High School.	Springfield-Sagred Haget Anderson
Oquawka—Township High School.	Stillman Valley. Sugar Grove-Township High School.
Palmyra.	Summer-Township High School.
Peoria—Academy of Our Lady. Perry.	Table Grove
lato Center-Township High School	Terre Haute-Township High School. Thawville.
'lymouth,	Thomson—York Community High School.
Pocuhontas.	Tolono
Port Byron. • Prable City,	Towanda.
Putnam.	Tremont. Troy-McCray-Dewey Township High School.
Ramsey.	vernanou Grove-vermilion Academy.
Rantoul—Donoran Memorial. Reddick.	Viola. Wapella.
Ridgway.	Wataga-Township High School
Rockton.	Watara—Township High School. West Hammond.
Roodhouse. Rutland—Township High School.	West Salem.
St. Joseph,	Wethersfield—Township High School. Williamsfield—Township High School. Williamsfield—Township High School. Willow Hill—Township High School. Willow Hill—Township High School.
Sandoval.	Williamsville-Township High School.
San Jose. Scottville.	Willow Hill-Township High School.
Seaton.	Wilmington, Witt.
Seneca-Township High School.	Woodhull-Township High School.
Shabbona. Sherrard.	Wyanet. Wyoming.
Shipman.	Zeigler.
Somonauk.	I → ⁼ .
	DTANTA
INI	DIANA. 7
Schools "commissioned" (approved) by	the State Department of Public Instruction
for the norm 1000 01 and	the State Department of Public Instruction
for the year 1920-21, and acc	
University admission requirements	Units. — 16
English	
Foreign language	······································
History	
Additional units releated from above a	libjects
Electives	2 5
	Bicknell
Advance.®	Bicknell. Bippus-Warren Township High School
Advance. ⁸ Akron.	Bicknell. Bippus-Warren Township High School. Birdseye. ^a
Advance,® Akron, Alamo, Allany,	Blackhawk.
Acton. Advance, ⁹ Akron. Alamo. Albany. Albion. ⁹	Blckhawk. Bloomingdale.
Advance. Akron. Mamo. Whany. Mbion. ⁹ Mexandria.	Blackhawk. Blackhawk. Bloomfield. Bloomingdale. Bloomingdale.
Auvanos Akron, Vlamo, Vlamy, Vlaony, Vlaony, Vlavandria, Urvandria, Urvandria,	Blackhawk. Bloomfield. Bloomingdale Bloomington. Bluffton.
Auvance.® Akron. Vlamo. Vlbany. Vlbany. Vlbany. Vlbang. umbla.® Vlmba.® Vlmbo.y.®	Blachawk. Blachawk. Bloomingdale. Bloomingdale. Bloomington. Bluffton. Boone (irove. Boone Vile.
kuvance," kkron. klamo. Ulbany. Ulbions" klexandria. mbja." mbjo." kuto, sudorson.	Blickhawk. Blochawk. Bloomfield. Bloomingtalo. Bloomingtalo. Bloomington. Buone Girove. Boone Girove. Boone. Borden.
kivance." kron. kron. Ubany. Ubion." lexandria. 	Blackhawk. Blackhawk. Bloomingdale. Bloomingdale. Bloomington. Bluffton. Boone (frove. Boone (frove. Boone (frove. Boone a
Allvance. ⁹ Akron. Alamo. Uhany. Uhiony. Ukvandria. - unboy. ⁹ Uno. Underson. Inderson. Inderson. Inderson. - Flint High School. ⁹	Blackhawk. Blackhawk. Bloomingdale. Jloomington. Buone cirove. Boonville. Borden. Boston. Boswell. Boston. Boswell.
Advance. ⁸ Akron. Alamo. Albany. Albion. ⁹ Alexandria. Ambay. ⁹ Amboy. ⁹ High School. ⁹ High School. ⁹	Blickhawk. Bloomington. Bloomington. Bloomington. Bluffton. Boone Grove. Boorden. Booten. Boston. Bost
Advance. ⁹ Akron. Akron. Albany. Albion. ⁹ Mexandria. Ambia. ⁹ (mo, Nulerson. Nulerson. Nulerson. Flint High School. ⁹ High School. ⁹	Bijddeye. Bijddeye. Bioomfield. Bloomington. Buonton. Boone Girove. Boonville. Borton. Boston. Boston. Boston. Boston. Boston. Boston. Boston. Boston. Boston. Boston. Boston. Boston. Boston.
Auvance.* Auvance.* Akron. Allamo.	Bijddeye. Bijddeye. Bioominetda. Bloominetda. Bloominetda. Bloominetda. Bloominetda. Bourbon. Borden. Boston. Boston. Boston. Baswell. Bowrbon. Brazil. Bremen. Bringhurst. Bristol-Washington Township High School
Advance. ⁸ Akron. Alamo. Alamo. Alamo. Alamo. Alamo. Alamo. Alamo. Alamo. Alamo. Alamo. Alamo. Alamo. Flint High School. ⁸ High School. ⁸ High School. ⁸ Walnut. Grove High School.	Bijdseye. Bijdshawk. Bloomingdalo. Jiloomington. Boone cirove. Boonville. Borden. Boston. Boswell. Bourbon. Brazil. Bremen. Bringhurst. Bristol-Washington Township High School. Brood Ripple.
Aurance.* Akron. Akron. Akron. Akron. Albany. Alban	Bijdseye. Bijdseye. Biomingtale. Biomingtale. Biomingtale. Biomington. Buontile. Borden. Borden. Boswell. Boswell. Boswell. Bringhurst. Bringhurst. Bringhurst. Bringhurst. Bringhurst. Bringhurst. Brond Ripple.
Advance. ⁸ Akron. Akron. Akron. Akron. Albano. Albano. Albano. Albano. Albano. Albano. Filint High School. Scott Center High School.	Bijdseye. Bijdseye. Bijdshawk. Bloomfield. Bloomington. Buone Girove. Boonville. Borden . Boston. Boston. Boston. Baston. Brazil. Bremen. Bringhurst. Bristol-Washington Township High School. Brook. Brook. Brook.
hivance." hivance." hiamo. h	Birdseye. Birdseye. Biochawk. Bloomfield. Bloomington. Bufton. Boone Girove. Booton. Borton. Boston. Boston. Boston. Brazil. Bremen. Bringhurst. Bringhurst. Bringhurst. Bringhurst. Brook.
Advance. ⁸ Advance. ⁹ Akron. Akro	Bildseye." Bildshawk. Bloominetdal. Bloominetdal. Bloominetdal. Bufton. Boone Grove. Boonville. Borden. Boswell." Boswell." Boswell." Boswell." Brazil. Brazil. Bristol-Washington Township High School. Brook. Brook. Brook.ton. Brook.tol. Brook.tol. Brook.ston. Brook.tol. Brook.ston. Brook.ston. Brook.ston. Brook.ston. Brook.ston. Brook.ston. Brook.ston.
Auvance.* Auvance.* Akron. Allamo.	BitGaeye. BitGaeye. BitGaeye. BitGaeye. BitGaewak. BitGaewak. BitGaewak. BitGaewak. BitGaewak. Bournon. Boswell. Bowrbon. Brasil. Bremen. Bringhurst. Bringhurst. Bringhurst. Brook Ston. Brook Ston. Brook Ville. Brownstown. Brownstown. Brownstown. Browestille.
Auvance.* Auvance.* Akron. Allamo. Allamo. Allamo. Allamo. Allamo. Allamo. Allamo. Allamo. Allamo. Film High School.* Scott Center High School.* Allamo. Scott Center High School.* Allamo. Scott Center High School.* Allamo. Scott Center High School.* Allamo. Scott Center High School.* Allamo. High School.* Walnut Grove High School.* Tington.* Stile y.* Tington.* Stile y.* Tington.* Scott Center High School.* Jackson Township High School. Jackson Township High School.	Bildseye. Bildshawk. Bloomingtale. Bloomingtale. Bloomington. Bloom cirove. Boontile. Borden. Borden. Boswell. Boswell. Boswell. Boswell. Boswell. Brond Ripple. Brook ville. Brook ville. Brownshurg. Brownshurg. Brownshurg. Brownshurg. Brownshurg. Brownshurg. Brownshurg. Brownshurg. Brownshurg. Brownshurg. Brownshurg. Brownshurg. Brownshurg. Brownshurg. Brownshurg. Brownshurg.
hivence." kron. lamo. Jhany. likon." lexandris. invites. invites. invites. invites. invites. Invites. Filmt High School. Scolt Center High School." High School. Scolt Center High School. Scolt Center High School. Fradia. High School. Scolt Center High School. Trads. High School. Jackson Toymship High School. Jackson Toymship High School. uburn.	Bildseye. Bildshawk. Bloomfield. Bloomington. Bufton. Boone Girove. Booton. Borton. Boston. Boston. Boston. Boston. Brazil. Bremen. Bringhurst. Bringhurst. Bringhurst. Brook. Brook.ton. Brookston. Brookston. Brownstown. Brownstown. Brueville. Brownstown. Brueville. Brownstown. Brueville. Brownstown. Brueville. Brownstown. Brueville. Brownstown. Brueville. Brownstown. Brueville. Brownstown.
Advance. ⁸ Advance. ⁸ Airon. Airo	Bildseye. Bildshawk. Bloomingtale. Bloomingtale. Bloomingtale. Bloomington. Burget. Borden. Borden. Bordel. Borden. Brazil. Bremen. Bringhurst. Bringhurst. Bringhurst. Brookston. Brookston. Brookston. Brookston. Brookston. Brookston. Brownsburg. Broket. Broke
Alvance.* Alvance.* Akron. Albano. Albano. Albano. Albano. Albano. Albano. Albano. Albano. Filint High School.* Filint High School.* Scott Center High School.* Toos. Tilington.* Skitey.* Tilington.* Skitey.* Tilington.* Skitey.* Tilington.* Skitey.* Tilington.* School.* Jackson Township High School. Uburn. utors. Albano.* School.* S	Bildseye. Bildshawk. Bloomfield. Bloomington. Burton. Boone Grove. Boonville. Borden. Boston. Boston. Brazil. Bremen. Bringhurst. Bringhurst. Bringhurst. Brook. Brook. Brook. Brook. Brook. Brook. Brookston. Brownistown
Advance.* Advance.* Airon. Airon. Jhano. Jhany. Jhany. Jikon.* Lixandria. Jimboy.* Jim	Bildseye. Bildshawk. Bloomingtale. Bloomingtale. Bloomingtale. Bloomington. Bufton. Bone Cirove. Booten. Borden. Borden. Borden. Brage. Brooksin. Brook ville. Brownstown. Brook ville. Brownstown. Brook ville. Brownstown. Brook ville. Brownstown. Brook ville. Brownstown. Bruceville. Brownstown. Bruceville. Brownstown. Bruceville. Brownstown. Bruceville. Brownstown. Bruceville. Brownstown. Bruceville. Brownstown. Bruceville. Bruceville. Bruceville. Bruceville. Bruceville. Bruceville. Bruceville. Bruceville. Bunker Hill. Burlington.
Advance.* Advance.* Akron. Allamo. Allamo. Allamo. Allamo. Allamo. Allamo. Allamo. Allamo. Allamo. Allamo. Pilnt High School.* Allamo. Scott Center High School.* Scott Center High School.*	Bildseye. Bildshawk. Bloomingtale. Bloomingtale. Bloomingtale. Bloomingtale. Borden. Borden. Borden. Brazil. Bremen. Brazil. Bremen. Brazil. Bremen. Brazil. Brookston. B
Advance.* Advance.* Airon. Airon. Jhano. Jhany. Jhany. Jikon.* Lixandria. Jimboy.* Jim	Bildseye. Bildshawk. Bloomingtale. Bloomingtale. Bloomingtale. Bloomingtale. Borden. Borden. Borden. Brazil. Bremen. Brazil. Bremen. Brazil. Bremen. Brazil. Brookston. B
kivance.* kron. lamo. Jbany. Jbany. Jbany. Jbany. Ibion.* mba.* mboy.* mo. minerson. nuterson. nuterson. nuterson. Film High School.* High School.* Migh School.* Walnut. Grove High School.* readia- High School.* Walnut. Grove High School.* Ros. rilington.* Stile y.* titania.* titca- High School. Jackson Township High School. Juburn. urorn. sistin.* villa. alnbridge-Monroe Township High School.* Argersville. Lite Ground.* Migh School. High School.* High School.*	Bildseye. Bildshawk. Bloomingtale. Bloomingtale. Bloomingtale. Bloomingtale. Borden. Borden. Borden. Brazil. Bremen. Brazil. Bremen. Brazil. Bremen. Brazil. Brookston. B
divance. ⁹ kron. lamo. llamo. llamo. llamo. llamo. mbla. ⁹ mbo. mc. Filmt High School. ⁴ High School. ⁹ High School. ⁹ Kort Center High School. ⁹ readia- High School. ⁹ Walnut. Grove High School. Statey. ⁹ statey. ⁹ statey	Bildseye." Bildshawk. Bioominetdal. Bioominetdal. Bioominetdal. Biominetdal. Biominetdal. Biotheawk. Biotheawk. Bootheamk. Bootheamk. Brazil. Bremen. Brazil. Bremen. Brazil. Brook. Burneey. Butter. Cadis Harrison Township High School. Burneey. Butter. Cadis Brook. Brook. Brook. Brook. Brook. Burneey. Butter. Cadis Brook. Brook. Brook. Brook. Brook. Brook. Brook. Brook. Burneey. Butter. Cadis Brook. Brook. Brook. Brook. Brook. Burneey. Butter. Cadis Brook. Broo
dvance, ⁹ kron. lamo, lbano, lbano, lbano, lbany, lbion, ⁹ lexandria, mbla. ⁹ mo. nderson. nutrews—Dallas High School. nutrews—Dallas High School. nutrews—Dallas High School. nutrews—Dallas High School. Mich School. ⁹ High School. ⁹ Walnut Grove High School. Jackson Township High School. ⁹ High School. Jackson Township High School. ⁹ High School. Micorul. ⁹ High School. Jackson Township High School. ⁹ High School. Micorul. ⁹	Bildseye." Bildshawk. Bloomingtale. Bloomingtale. Bloomingtale. Bloomingtale. Bloomington. Bone Girove. Borden. Borden. Borden. Brazil. Bremen. Brad Ripple. Brook. Brookston. Butter. Cadiz-Harrison Township High School. Cambelisburg.
dvance, ⁹ kron. lamo, lbano, lbano, lbano, mbla. ⁹ lexandria. mbla. ⁹ mo. nulerson. nulerson. nulerso-Dallas High School. mola- Film High School. ⁹ High School. ⁹ Walnut Grove High School. ⁹ Teadia- High School. ⁹ Walnut Grove High School. Network High School. Jackson Township High School. Juckson Township High School. Juckson Township High School. ⁹ Washing. ⁹ Hila. Mabridge-Monroe Township High School. ⁹ Mabridge-Monroe Township High School. ⁹ Mabridge-Monroe Township High School. ⁹ Mabridge-Monroe Township High School. ⁹ Migh School. Needmore High School. ⁹ Minore, ⁹ fine.	Bildseye." Bildshawk. Bioominetdal. Bioominetdal. Bioominetdal. Biominetdal. Biominetdal. Biotheawk. Biotheawk. Bootheamk. Bootheamk. Brazil. Bremen. Brazil. Bremen. Brazil. Brook. Burneey. Butter. Cadis Harrison Township High School. Burneey. Butter. Cadis Brook. Brook. Brook. Brook. Brook. Burneey. Butter. Cadis Brook. Brook. Brook. Brook. Brook. Brook. Brook. Brook. Burneey. Butter. Cadis Brook. Brook. Brook. Brook. Brook. Burneey. Butter. Cadis Brook. Broo
dvance,* kron. hamo. hamo. hamo. hamo. mbia.* mbo. mbia.* mbo. nuterson. uterson. uterso-Dallas High School. mo. relation. Filmt High School.* High School.* Manut Grove High School.* Teadia- High School.* Walnut Grove High School.* Teadia- High School.* Jackson Township High School.* Jackson Township High School.* Jackson Township High School.* utera. sitin.* tila. Mubridge-Monroe Township High School.* treaville. ute Oround.* High School.* High School.*	Bildseye." Bildshawk. Bloomingtale. Bloomingtale. Bloomingtale. Bloomingtale. Bloomington. Bone Girove. Borden. Borden. Borden. Brazil. Bremen. Brad Ripple. Brook. Brookston. Butter. Cadiz-Harrison Township High School. Cambelisburg.

24	ACCE	REDITED	SECO	ONDARY SCHOOLS.	
Carlisle-Car	isley and Haddon	Township	High	Eminence.	
_ DC11001.	1 () () () () () () () () () (~		Emison,	
Carmel. Carthage. ^s				English. ^a	
· Castleton.	•			Etna Green.	
Cayuga.				Evansville- Central High School	
Center Point	-Sugar Ridge Towns	hip High 80	hool.	Francis Joseph Reitz High School	
Centerville.				Frederick Douglass High School (colored).	•
Chalmers.* Charlestown				L GET LETICI	
Charlottesvil				Boggstown High School,* High School	
Chesterton.	e.,			Fairmount—	
Chile,				rairmoint-	
- Chrisney.*				A cademy. High School. ⁹	
Churubusco. Cicero.		•		Eair Oakst	
Clarkshurg	•			Falmouth-Fairview High Scheme	
Clarksburg. Clarks Hill.				Farmersburg. Farmland—	
Clay City.				Monroe Township High School.	. É .
Claypool.*					
Clayton.				recultand - A cademy of the Immaculate. Comeant	0.0
Clinton."	rock Township Higi	1 School."			U78.
Cloverdale,*				Fisher. Fishers.	
Coalmont."				+lora.	
Coesse.*	•			Fontanet.	
Colfax.		•		Forest.	
College Corne Columbia Cit	(Ohio).		•	Fort Branch.	
High Sch		•		Fortville.	•
Jefferson	Center High School.	5	-	Fort Wayne-	
Columbus.				Central Catholic High School. High School.	
Connersville-				Vocational High School 🛛 🗢	
High Sch				roungain City.	
Converse.	ligh School.*		·	Fowler-	
Cortland.	•			High School,	15
Cory-Perry	ownship High Scho	ol."		Pine Township High School. Wadena High School.	
Corydon.	ownship High Scho			Francesville.	
Covington.				Francisco,	
Cowan. Crawfordsville				Franklin-	
Cromwell.	•			High School.	
Crothersville	•			HODEWAIL TOwnship High School	
Crown Point.				High School	•
Culver.				Washington Township Wigh School a	
Cumberland. Cutler.,	:				
Cynthiana.	· •			Freeland Park.*	
Dale-Carter	ownship High Scho	ni #		Freelandville.	
DRIEVILIA.»				French Lick.	$\mathbf{P}_{\mathbf{a}}$
Dana-	-			Fulton.*	
Helt Tow	ship High School.			Galveston.	
Danville				Garrett.* .	
Avon Hig	School."			Gary. Gas City.	
Central N	School." "mal A cademy.			Gaston.*	
				Geneva.	
New Wind	hester High School.*		•	Georgetown #	
Dannk(en	gh School."	-		Glenwood-Orauge Township High School a	
High Scho	54 - "CHURN.")].4			Goodland, Goshen—	
Dayton.4			•	Acidemy.	
Decatur-				High School.	
High Scho	01.			Gosport	
. Irkiand '	ownship High Scho	ol.ª	. 1	Grabill-Leo High School.	
Decker.	d Center Township I	iigh School.	•	virandview.	
Delphi.				Grass Creek. Graysville.	
De Motte.		· .		Greencestle	
Deputy,			. !	Clinton Township High School I	
Desoto,				A A A A A A A A A A A A A A A A A A A	2
Dunkirk.	Tomable The C		į	Greenfield-	
Earl Park.	s Township High Sc	1001.ª	·	High School.	
East Chicago.	· · ·			Westiand High School.* Greensburg-	
Eaton.	·			High School,	1
Economy.				Sandusky High School	1
Edinburg- High Scho	1		1	Cirpens Fort	
Mount Asi	urn High School.* "			Greentown-Liberty Township High School.	. 11
EQWardabort	mu unku senoor.			Greenwood	
Elberfield		🍎 - 112 - 1	·	Clark Township High School.	
Eikhart.		1. J.	·	ALIKA SCHOOL	
Ellettsville.			· •	Griffin,*	
Elwood	Township High Sel	bool.	·]]	Hagerstown.	
anwood,		· · · · ·		Hamilton. ^a	
A Commission	expired June 30, 1920) .			-
Commission					. 2
		11.576(7).299-2-2	10155-201		

ACCREDITED S	ECONDARY SCHOOLS.		25
Hamlet.•	Lapaz.*		
All Saints Academy.	Lapel. La Porte.	•	
Hammond High School	La Porte. Larwill.		
Hanna. Hanover.	Lawrenceburg.		
Harlan.	Leavenworth.		
Hurtford City,	Lebanon-		
Haubstadt.	High School.		
Hazelton— High School.	Perry Central High School.* Leesburg. Leiter's Ford.*		•
Mount Olympus High School #	Leiter's Ford	.4 .	
- Hebron,	Letts.		·
Heimer-Salem Center High School.	Lewisville-Franklin Township	fligh Schoo	1
Henryville.	Liberty Center.		
Hillsbord.	Ligonier. Linden.		
Hillsdate. Hobart.	Linn Grove-Hartford Team		
Redland.	Linnsburg-Mace High School."	High Scho	ol."
Holton.	Linton.		
Hope-Haw Creek Township High School.	Logansport-		· .
School.	t High School		
Lima High School	Metes High School		•
Hudson	Loogootee. Losantville.*		·
Huntingburg. Huntington—	Lowell.*		•
Clear Creek Center High School.	Lucerne.	•	
	Lynn-		
Lancaster Center High School	High School. Spartanburg High School.		·
Rock Creek Center High School &			
	Lyons.		
Hymera-Jackson Township Ligh School. Idaville.	: McCordsville, Macy—Gileud High School, Madkou		
Indianapolis-			
Arsenal Technical Blick Gabart	i High School		
lien Davis High School. (R. F. D.)	Colored High School. Manilla.	e-	
	Marco.		
Indiana School for the blood	Marengo. ^a		
St. Janes A cademy. St. John's A cademy.	Marion.		
St. John's Academy.	Markle. Markleville.	•	
Tudor Hall School for Gist.	Marshall.		
III WINNI.	Martinsville.		
freland. Jamestown	Matthews.* Maxwell.	•	
Baugo Township High School.	Mays-Raleigh High School."		
	100.0-		
Jasonville.	High School.	•	
College Acude mu	Wabash Township High School Medaryville."	1.*	
College Academy. Jasper High School.	Medora	•	
A CHART SHIT A HIGH	Mellott.*		
Colored High School, High School,	Mentone- High School.	•	
Kendallyitte	Beaver Dam Tours the man	haal	1
Kennard-Greensborg Township Blab on	Burket High School, Meromo-Chion Christian Academy Metz.	11001*	'
Kewanna Union Terretti in the School.	Meromo - Chion Christian Academy Metz,		
Kewanna—Union Township High School.* Kingman.	Michigan City		
Kirklin, 🤟 📲	Michigantown. Middlebury.•		
Knightstown-	Middlehury. Middletown.		
High School. North Bend High School.	Milan.	. 4	
	Milford.		
Center Township High School.*	Millersburg.		
 High School. Kokomo- 	Miltown. Milroy—		
North Bend Township High School.	High School.		
	MOSCOW High Mahaal #	·	
Howard Townshin Iligh School	Muton."		
Kouts. La Crosse.	Mishawaka. Mitchell.		,
Ladoga.	Modoo-	•	
Lafavette	High School	1 4 July 1	40
feiferson High School. Monitor High School.	Huntsville (West Diver Ton	(nship) H	lish
Wea Township High School.	Monon.*		
	Monroe,		
La Grango	Monroe City.		
LEFTO	Monroeville. Monrovia.		
Lake-Luce Township High School.	Monterev.*		
Lakeville	Montezúma.	-	•
LsOtto.	Monticello.		1
Commission expired June 30, 1920.	Montmorenci.	·	1.1.1
an his art a first and a first and the state		Sec. 825	

	26 ACCREDITED SEC	CONDARY SCHOOLS.
	•	· · · · · · · · · · · · · · · · · · ·
	Montpelier.	Petersburg.
	Mooney-Clear Springs High School.	Petroleum.
	Moores Hill."	Pierceton.
	Mooresville. Moreland—Blue River Township High School.	Pimento. Pine Villago.
·	Morgantown."	Pittsboro.
	Morocco.	Plainfield—
	Morristown.	Central Academy Plainfield High School.
	Mount Comfort."	Plainfield High School.
	Mount Summit – Prairie Township High School. Mount Vernon.	Plainville— High School."
	Mulberry-	Epson Township High School.
	High School.	Pleasant Lake.
	Weniner Institute.	Pleasant Mills. ⁴
	Muncie-	Pleasantville-Jefferson Township High School?
	High School, Royerton High School.*	Plymouth— High School.
	Nappanee.	West Township High School.*
	Nashville.	i Portland-
	New Albany-	High School.
	High School.	Gov. I. P. Gray High School.
	Scribner High School (colored).	Poseyville.
•	New Augusta.	Prairie Creek-Township High School. Princeton-
	New Bethel.	High School.
	Newburgh.	Lincoln High School (colored).
	New Carlisle.	Pulaski."
	Newcastle.	Raub. Redkey."
·. ·	New Goshen-Fayette Township'lligh School.*	Reelsville. [®]
	New Harmony. New Haven. New Lebanon—Gill Township High School.*	Remington.
	New Lebanon-Gill Township High School ?	Rensselaer.
	New Lisbon.	Reynolds.
	New Market. ^a New Palostine. ^a	Richmond-
	New Puldstine.	High School. Whitewater High School.
	New Parls:	Ridgeville-
4	Newport. ⁶ New Richmond.	Franklin Township High School.
	New Ross.	Green Township High School
· . •	New Salem. ^e	Jefferson Townshin High Schooll 4
	Newtown.	Riley.
	New Washington. ⁶ New Waverly. ⁶	Rising Sun. Roachdale.*
	New Waverly.	Roang.
· •	Nineveh." Noblesville,	Roanoke Roanoke and Jackson Township High
	North Judson.	S hool
	North Liberty.	Rochester.
	North Manchester-	Rockfield.*
	High school.* Chester Township High School.	Rockville.
• •	Manchester A cade my.	Roll.
	North Salem.	Rolling Prairie.
	North Terre Haute-Otter Creek Township High	Rome City.
	School. ^a	Romney Rosedale. ⁸
	North Vernon.ª North Webster.ª	Rossville.
	North Webster.*	Royal Center.
	Notre Dame-	Russellville.
	Preparatory School. Sl. Mary's Academy.	Russiaville-
	Oakland City-	High School."
	A cademy.	New London High School.*
	High School.	St. Joe.
۰.	Oaklandon.	St. Mary of the Woods-Academy. St. Paul.
	Oaktown.	St. Paul.
	Odon. Oldenburg-Academy of the Immaculate Conception.	Salem.
•	Onward,	Sanborn. San Pierre."
	Oolitic.	Saratoga-Ward Township High School.
	Orland.	Scipio.
	Orleans.	Scircleville.
	Osgood,	Scottsburg.
•	Ossian. [*]	Seima.
	Otwell.	Seymour. Sharpsville.
	Owensville.*	Shelbyville.
	Oxford.	Sheridan-
۰.	Paoli.	High School.
• .	Paragon.s	Boxley High School.
• • •	Parker-Monroe Township High School. Patoka-High School (colored).	Shipshewana.
1.	Pakin.*	Shosis. Sidney
	Pekin.* Pendleton.	Sidney. Silver Lake.
÷.	Pennville.	8mithville.
	Perrysville.4	Scuth Bend.
	Peru+	South Milford.*
	High School. Butler Township High School	Southport. South Whitley.
		outh whitley.
11	Commission expired June 30, 1920.	INTERNAL STATE
1.77		

	SECONDARY SCHOOLS.	27
Spencer.	· · · · · · · · · · · · · · · · · · ·	-•
Spencerville.	Wabash-	
Star City.	Chippewa Township High School. Lincolnville High School. Linlawn High School.	
Staunton—Posey Township High School. Stewartsville,	Linlawn High School	-
Stilesville.		
Stillwell.	1 WBGesville.	
"Stinesville."	Wakarusa.	•
Stockwell.	Waldron. Walkerton.	
Straughn.	Wallace.	
Sullivan. Solohur Springe Laffrage Theory and the		
Sulphur Springs-Jefferson Township High S Summitville.	whool. Wanatah.	
Swayzee.	Warren.	
Sweetsers.	Wursaw	
Switz City."	Washington.	-
Syracuse. Tangier. ^a	Washington Center. Waterloo.	·
Tell - Kankakee Township High School.*	Waveland.	•••
Tell City.*	Wawaka.	
Terre Haute	Waynetown	
Gartield High School	Webster.	
Glebn Township High School (R. F. D.)	West Baden. Wostfield.	
winy migh school.	West Lefevette	
Thorntown.	West Lafayette. West Lebanon.	
Tippecanoe.*	West Middleton.	/¶
Tipton.	West Newton.	
Torsin# Topeka.	Wast Point-	-
Trafalgar,*	High School	
Tunnelton."	Jackson Township High School. Westport.*	-
Twelve Mile.	West Terre Hante-	
Typer	High School."	·
Union City- High School,	Concannon High School	
high School, bulkson Township Web Colorat	Westville.	
Jackson Township High School. Wayne Township High School.	Wheatfield.	
Union Mills.	Wheeler. Whiteland.	·
Upland-	Whitestown.	
High School.	Whiting.	
Taylor University Academy,	Wilkinson.	
Urbana.	Williams.	
Valley Mills.	Williamsburg.	
Vallonía.	Williamsport. Winamac.	
Valparaiso- High School,	Winchester-	
Liberty Township Righ Cohoot	High School. * •*	
Valparaino University Academy.	Lincoln High School,	
Washington Township High School.	McKinley High School.	
Van Buren.	Windfall.	
Veedersburg.	Wingate. • Winslow.*	
Versailles, • Vernon, •	Wolcott.	
Vevay,	Wolcottville.*	
	Wolflake.	
Vincennes- High School.	Woodburn-Mausiee Township High Schoo	ə l .
Frichton High School.	Worthington. Yorktown.	·
St. Rose Academy,	Young America.	• .
Vincennes University High Schoop.	Zionsville-Eagle Township High School.	
	i interest in the second of th	-
	IOWA.	
Schools approved by the lows State R	oard on Secondary Schools Relations, A	
	ourd on Secondary Sequels Relations, A	ugust,
	1920.	
"Ciraduates of public four news blab anti- to t		
intervention of public lour-year high schools in	n Iowa, or four-year private secondary schools wh	lich are
The bourd of secondary School Ri	elations will be received without assumination	a france a
injects properly certified meet the requirements	s of the courses (at the University of lowa) to which	admis-
ion is sought."		
L'alversite eductor accuteres	U	nits.
University admission requirements Prescribed units-		15
English		
TABLE YCIVICS, CONDING STORE		A .
Mathematics		9
. AUDILIUNAL WORK from the following	g> English; foreign language; history-civics-eco-	•
Free electives	ral science,	5
		. 4
ckley, i Ainsworth,	- i Albia.	•
dair. Akron.	Albia.	
del. Albert City-	Alburnette	. 14
non, High Sch	1000]. Alden. Lee High School. Alexander.	

	28 ACCE	EDITED SECONDARY SCH	100LS,
			•••••
•	Algona.	Centerville.	Doon
	Alleman Allerton	Central City.	Donds-Donds-Leando High
	Altison	Chapin. Chariton.	School. Dow City.
	Alta -		EDOWS.
•	Fairview High School.	Colweil High School.	Dubuque-
•	Highview High School.	Immaculate Conception School	4 High School.
	Alton -	Charter Oak.	Academy of the Visitation.
	High School.	Chelsea. Cherokee	Columbia College High School.
	St. Mary's Academy. Altoona,	ligh School,	Immaculate Conception
	Ames	Immaculate Conception	Academy. Nount St. Joseph College
	Anamosa.	Academy.	A cade my.
	Anita.	Mount St. Mary's High	St. Joseph Academy.
	Ankeny. Anthon.	School, Churdan,	St. Vincent Academy.
	Aplington.	Cincinnati.	Dumont. Duncombe.
	Archer.	Clarence.	Duntan
	Arispe.	Clarinda.	Dunlap- High School
	Arlington.	Clarion.	· Farienial School,
	Afmstrong,	Clarksville,	Durant.
• '	Arnold's Park. Arthur.	Clearfield. Clear Lake.	Dysart.
	Atlantic.	i Clemona.	Eagle Grove- High School.
	Attica.	Clermont.	Sacred Heart School,
	Auburn.	Clinton-	Earlhani.
•	Audubon.	High School.	Earlville.
	Aurelia. Avoca	Mount St. Clase Academy.	Early,
	Bagley	St. Mary Academy.	Eddyville. Edgewood.
	Bancroft-	Coggon. Coin.	Eldon.
۰.	High School.	Colesburg.	Eldora.
• .	St. John's Parochial School,	Colfax.	Elgin.
	Barnes City. Batavia.	College Springs. Collins.	Elkader.
	Battle Creek.	Colo.	Elliott.
	Baxter.	Columbus Junction	Ellston.
	Bayard.	Conrad.	Ellsworth.
	Beaman.	Conway.	Elma-
	Bedford. Belle Plaine.	Coon Rapids.	High School.
	Bellevue.	Corning. Correctionville.	Parochial School, Emerson,
•		Corwith	Emmetsburg-
	Ranton		lligh School.
•	Birmingham.	Council Bhiffs-	St. Mary's Academy. Epworth-
	Blairsburg. Blairstown.	TIRE OCHAN.	Epworth-
	Blanchard,	 St. Francis Academy. Crawfordsville. 	High School. Seminary.
	Blockton,	Cresco,	Essex.
	Bloomfield.	Creston.	Estherville.
	Bode.	Cumberland.	Everey.
• •	Bonaparte. Bondurant.	Dallas Center,	Exira.
	Boone,	Danbury- High School.	Exline. Fairbank.
	Boxholm-Grant Township High	Parichial School.	Fairfield.
	School,	Danville,	Farmington.
	Bradgate.	Davenport-	Farnhamville.
	Brandon. +	High School.	Farragut.
	Bridgewater. Brighton,	Imaaculate Conception Academy.	Fayette.
	Britt.	St. Ambrone College Academy	Ferguson. Fertile.
	Bronson.	St. Katharine's School.	Floyd.
	Brooklyn.	Davis City,	Fonda.
	Buffalo Center. BurHngton—	Dayton,	Fontanelle.
	High School.	Decorah.	Forest City- High School.
	St. Paul's School.	Dedham.	Walderf College Leaderer
	Burt.	Deep River.	Waldorf College Academy. Fort Dodge- High School.
·	Bussey.	Delhi.	High School.
	Callender.	Delmar.	Cordus Christi.
•	Calmar Cambridge.	Delphos,	Sacred Heart Convent.
•	Cantril.	Delta.	Fort Madison.
	Carlisle.	Itigh School.	Fredericksburg. Fremont.
	Carpenter.	Nurmal School.	Galvs.
	Carroll-	Denmark.	Galvs. Garden Grove.
• _	High School.	Des Moines	Garner.
	St. Angela's Institute.	Catholic College.	Garwin.
	Cascade-East Cascade High	East High School. Grand View Academy.	Geneva.
	SCHOOL	Lohnuton High School	Germania.
•	Casey.	North High School. St. Joseph Academy. West High School.	Gilbert.
	Castana.	. St. Joneph Academy.	Gilman.
	Cedar. Cedar Falis.	West High School.	Glimore City.
	Cedar Rapids-	• 1/6M111 / . • • • • • •	Glenwood.
÷ .	High School.	Dexter. Diagonal.	Gladbrook. Glidden.
	Sacred Heart Academy.	Dike.	Goldfield.
S and	Center Junction:	Dolliver.	Goodell.
¥ * .	Center Point.	Donnellson.	Gowrie.
		and a start start and a start of the start	1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 - 1997 -

Graettinger. Graet Junction. Grand Munction. Grand College and Sominary. Guttenberg. Hafta. Grand Keyternel College and Sominary. Guttenberg. Hafta. Hamburg. Hafta. Hamburg. Hartifed. Hartord. Hartifes. Hartord	Modale. Mondamin. Monona. Monroe. Monroe. Monricello. Monticello. Morninglo. Morring Sun. Morning Sun. Morning Sun.
Grand MoundHigh School.Grand View.Graneland College AccGravity.Lamsing.Gravity.Lamsing.Gravity.Lamsing.Gravity.Lamsing.Greenfield.Lattner.Greenfield.Lattner.Greenfield.Lattner.Greenfield.Lattner.Greenfield.Lattner.Greenfield.Lattner.Greenfield.Lattner.Greenfield.Lattner.Greenfield.Lattner.Greenfield.Lettinee.Grinudy Conter-Lettinee.High School.Lenox.Gatenberg.Lime Green.Harbord.Lime Springs.Harbord.Lime Springs.Harbord.Lime Ston.Harbord.Lime Ston.Harbord.Lime Ston.High School.Lowerne.Harbord.Lime Ston.Harbord.Lime Ston.Harbord.Lime Ston.Hubbard.High School.Hubbard.High School.Hubbard.High School.Hubbard.High School.Hubbard.High School.Hubbard.High School.Hubbard.High School.Hubbard.High School.Hubbard.High School.Hubbard.High School.Hubbard.Marela AcoHigh School.Marela AcoHigh School.Marela AcoHigh School.Marela AcoHigh School.Marela Aco	ndemy. Missouri Valley. Michellville. Modale. Montoeth. Monnoeth. Monroe. Monteetima. Montoetlo. Montour. Mortical. Mortical. Mortical. Mortical. Mortical. Mortical. Mortical. Mortical. Mortical. Mortical. Mortical. Mortical. Mortical. Monto Pleasant. Monto Vernon. Moville. Murray. Mursatine.
Grand River, Granger, Granger, Graview, <br< td=""><td> Mitcheltville,</td></br<>	 Mitcheltville,
GrangerLamonGravity, Greene, Greene, Greene, Greene, Greene, Greene, Greene, Greene, Greene, Greene, Grinnel, High School, Christian Keformed College and Saminary, Christian Keformed College and Saminary, Christian Keformed College and Saminary, Guthrie Center, Halfa, Hamburg, Harborn, Hobbard, Humboldt, <td>Modale, Mondamin, Monmouth, Monmouth, Monroe, Monroe, Montezuma, Monticello, Moravia, Moravia, Moravia, Moravia, Moravia, Moravia, Moravia, Moravia, Mont Vernon, Mount Vernon, Moville, Murray, Murray,</td>	Modale, Mondamin, Monmouth, Monmouth, Monroe, Monroe, Montezuma, Monticello, Moravia, Moravia, Moravia, Moravia, Moravia, Moravia, Moravia, Moravia, Mont Vernon, Mount Vernon, Moville, Murray, Murray,
Greenville. Greenville. Greenville. Grimes. Grimmel. Haris. Harlin.	Mondamin, Monmouth, Monnoa, Monroe, Monroe, Montezuma, Montivello, Montour, Morthead,
Greekey, Greenville, Greenville, Greenville, Greenville, Grimmell, Hanhourg, Harton, Harto	Mommenth. Mommenth. Monora. Montreeuma. Montreeuma. Morticello. Moravia. Moravi
GreenicLatimer.GreenicLatimer.Greenicld.Latimer.Greenicld.Latimer.Greenicld.Latimer.Greenicld.Latimer.Greenicld.Latimer.Greenicld.Latimer.Greenicld.Latimer.Greenicld.Lettaire.Greenicle.Lettaire.Greenicle.Lettaire.Greenicle.Lettaire.Greenicle.Lettaire.Greenicle.Lettaire.Greenicle.Lettaire.Greenicle.Lettaire.Greenicle.Lettaire.Greenicle.Lettaire.Harla.Letts.Harbord.Line Springs.Harbord.Line Springs.Harbord.Line Sinux.Harbord.Line Sinux.Harbord.Line Sinux.Harbord.Line Sinux.Harbord.Line Sinux.Harbord.Loopers.Hubbard.High School.Humboldt.High School.Humboldt.High School.Humboldt.High School.Humboldt.High School.Humostou.High School.Joweed.High School.Joweed.Macedonia.Mederice.Mile School.High School.Mile School.High School.Mile School.Joweed.Mile School.Joweed.Mile School.Joweed.Mile School.Joweed.Mile School.Joweed.Mile School.Joweel	Monroe, Monroe, Monteerima, Montierima, Montour, Mortinad, Mortour, Mortour, Mortour, Mortour, Monto Pleasant, Monto Pleasant, Monto Vernon, Moville, Mortay, Murray, Murray,
Greenfield, Greenwille, Handau, Harlan, Harlan, Harlan, Harlan, Harlan, Harlan, Harlan, Harlan, Harlan, Harlan, Harlan, Harlow, Harlan, Harlow, Harlan, Harlow, Harlan, Harlow, Harlan, Harlow, Harlan, Harlow, Harlan, Harlow, Harlan, Harlow, Harlan, Harlow, Harlan, Harlow, Harlan, Harlow, Ha	Monree, Montezuma, Montezuma, Monticello, Mortiello, Mo
Grenville, Grinnel, Grinnel, Grinwel, Haffa, Hanbren, Harta, Harter, Hanbren, Harta, Harter, Harta, Harter, Hanbren, Harta, Harter, Harta, Harter, Harta, Harter, Harta, Harter, Harta, Harter, Harta, Harter, Harta, Harter, Harta, Harter, Harta, Harter, Harta, Harter, Harta, Harter, Harta, Harter, Harta, Harter, Harta, Harter, Harta, Harter, Hart	Montiello Montour, Moerikad, Moravia, Morang Sun, Moring Sun, Monte Pleasant, Monut Venon, Mount Venon, Mount Venon, Mount Venon, Moust Venon, Moustae,
Grunnes, Grunnell, Hamborn, Harren, <br< td=""><td>Montour, Morravia, Morravia, Norming Sun, Mortal Sun, Mortal Ayr, r. Monut Pleasant, Mount Union, Mount Vernon, Mount Vernon, Mourite, Murray, Murray,</td></br<>	Montour, Morravia, Morravia, Norming Sun, Mortal Sun, Mortal Ayr, r. Monut Pleasant, Mount Union, Mount Vernon, Mount Vernon, Mourite, Murray, Murray,
Grawed Growed Growed Growed Growed Unitality Center — High School Christian & formed College and Saminary. Gattenløtg. Halfa. Hamburg. Halfa. Hamburg. Hamburg. Hamburg. Hamburg. Hamburg. Hamburg. Hamburg. Hamburg. Haran. Harford. Harter. Harden. Hard	Morthead, Morthead, Morthean, School, School, Nohat Ayr, Monat Urlessant, Monat Vernon, Mount Vernon, Mourit Vernon, Mourit Vernon, Murray, Murray,
Grow edd. irund V Conter - High School.Le Grand. Le Grand. Le Grand. Le Mars- Union Township High Weitern Union College Weitern Union College Ling School. High Scho	Moravia. Moravia. Nordion. 1School. Monat Ayr. Monat Vensant. Monat Vennon. Monat Vennon. Moraville. Murray. Murray.
High SchoolLe Mars- Union Township High Wattern Union College and Seminary.Gattenberg.Lenox.Gattenberg.Lenox.Harbarg.Lenox.Harbarg.Lenox.Hamburg.Lenox.Harbarg.Lenox.Harbarg.Lenox.Harbarg.Lenox.Harbarg.Lenox.Harborn.Line Springs.Harborn.Line Springs.Harborn.Line Springs.Harborn.Line Springs.Harborn.Line Springs.Harbord.Little Cedar.Harbord.Little Soux.Hawarden.Little Soux.Holstein.Logan-Holdsein.Logen-Holdsein.Lowe Tree.Holdsein.Lowe Tree.Holdson.Lumes.Humboldt.High School.Humboldt.High School.Humboldt.High School.Humboldt.High School.Joac CityHigh School.High School.Laverine.Jowa CityMarkere.High School.Markere.Humboldt.High School.Humeston.High School.Jowa CityMarkere.High School.Markere.High School.Markere.Markere.Logan-High School.Logan-High School.Logan-High School.Logan-High School.Laverne.Lyons-Markere.High School.Markere.High School	Morning Sun. Motion. 18chool. Mohat Ayr. r. Monut Pleasant. Monut Vernon. Mount Vernon. Morray. Murray.
Other Christian & formed College and Saminary.A Mars- Watern Union Township High Watern Union College Watern Union College Lenxx, Lawer Line Cells, Lawer Line Cells, Lawer Line Cells, Line Cells,	Matton, School, Mohat Ayr, r. Monaut Pleasant, Monaut Vernon, Movant Vernon, Moville, Murray, Murray,
Christian Kelor med College and Siminary.Union Toxynship Higt Weitern Union CollegeSiminary.Union Toxynship Higt Weitern Union CollegeGattenbidge.Lenux.Haffa.Lenux.Hampton.Letux.Harbard.Line Springs.Harbard.Line Springs.Harbard.Line Sinve.Hartford.Little Cedar.Hartford.Little Cedar.Hartford.Little Cedar.Hartford.Little Cedar.Hartford.Little Sinve.Havfeld.Longen.Helfrick.Longen.Holstein.Lower.Holystein.Lower.Holbard.Lues.Hubbard.Lues.Humboldt.Lues.Humboldt.Lues.Humboldt.High School.Hubbard.Liverine.Humboldt.High School.Humboldt.High School.Humboldt.High School.Humboldt.High School.Humboldt.High School.Humboldt.Maree.Humboldt.Maree.High School.Maree.Our Lady of Angels AconMeintre.Meintre.	1861001. Mohat Ayr. e. Mount Pleasant. Mount Union. Mount Vernon. Moville. Murray. Murray.
Muthrie Center. Wettern Union Colleg Gattenberg. Lenox. Halfa. Lenox. Hanburg. Lenox. Hansell. Lime Springs. Harcanit. Lime Springs. Harris. Little Solux. Harris. Lower Tree. Hopkinton. Lawers. Holly Springs High School.	r. Mount Pleasant, Mount Union, Mount Vernon, Moville, Murray, Muscatine,
Cattenlørg.Lenox.Kattenlørg.Lenox.Hanburg.Lens.Hamburg.Letts.Hamburg.Levis.Hansell.Line Springs.Hartenut.Line Grove.Harthord.Line Grove.Harthord.Little Cedar.Harthord.Little Sonv.Harthord.Little Sonv.Harthord.Little Sonv.Harthord.Little Sonv.Harthord.Little Sonv.Harthold.High School.Hedrick.Locken.Holdsein.Locken.Holdson.Luces-Hubbard.High School.Humboldt.Luces-Humboldt.Luces-Humboldt.Luces-Humboldt.Luces-Humboldt.High School.Humoston.Korwool High School.Humboldt.High School.Humboldt.High School.Humoston.Macedonia.Modernolence.Our Lady of Angels AconMacedonia.Melnitre.	Mount Union. Moant Vernon. Moville. Nurray. Murray.
Harbourg, Letts, Hamburg, Letts, Hamburg, Lime Springs, Harcourt, Lime State Harthord, Little Cedar, Harthord, Little Stoux, Hawarden, Little Stoux, Hawkeve, Looperts, Harthick, High School, Hideman, Lower Tree, Hobbard, Lower Tree, Hubbard, Lower Tree, Humboldt, Humber, Humboldt, Luver, Humboldt, Luver, Humboldt, High School, Humostou, Maree, High School, Mileh School, Humbord, High School, Humbord,	Moville, Moville, Murray, Musatine,
Hamburg, Lawis, Hampton, Lawis, Hampton, Lawis, Harban, Lawe, Harlan, Lime Springs, Harlan, Liscomb, Harris, Liscomb, Harris, Listomb, Hedrick, Lohrville, Hothard, Lohrville, Hubbard, High School, Humboldt, Lyons-, Humboldt, Lyons-, Humboldt, Lyons-, Hubbard, Meedonia, High School, Our Angels Arc Meedonia, Meintre,	Moville. Murray. Muscatine.
Hampton.Lime Springs.Hansell.Lime Springs.Harcourt.Lime Springs.Hartourt.Lime Springs.Harthord.Lime Springs.Harthord.Lime Springs.Harthord.Lime Grave.Havheld.Little Cedar.Havheld.Little Sioux.Havheld.Long Tree.Hideman.Long Tree.Holly Springs High School.Lowden.Holly Springs High School.Lowden.Hubbard.Lowden.Hubbard.Lowden.Hubbard.Lowden.Hubbard.Lowden.Hubbard.Lowden.Hubbard.High School.Humboldt.Hubbschool.Humboldt.High School.Humboldt.High School.Humboldt.High School.Hubbard.Livonse.High School.Marter.Hubbard.Korwool High School.Humboldt.High School.High School.Marter.High Scho	Murray. Muscatine.
Harsell, Lineville, Harcourt, Lineville, Hartori, Lineville, Hartori, Lineville, Hartori, Lineville, Hartori, Little Cedar, Havelerk, Little Sioux, Hawkeve, Little Sioux, Hayfield, Little Sioux, Hayfield, Little Sioux, Hayfield, High School, Hoetrick, Lower Tree, Holstein, Lower Tree, Hobbard, Lower Tree, Humbard, Norwood High School, Humeston, High School, Humeston, High School, Humeston, High School, High School, High School, Humbard, High School, Humbard, Layons- Humbstdi, Layons- High School, Our Lady of Angels Acoultic, Our Lady of Angels Acoultic, Meerionia, Metrice, Metrice,	Muscatine,
Harkan, Harlan, Harris	Muetio
Harlan. Harlan. Harris. Liscomb. Harris. Liscomb. Harris. Liscomb. Harris. Liston. Haveleek. Little Cock. Hawkeek. Little Cock. Holtstin. Lowerne. Hornick. Lowerne. Humboldt. Lowerne. Humeston. High School. Independence. Meedonia. Inwood. Meedonia. Iowa City Meintire.	1 MASUC.
Harris, Harlord, Harlord, Lisbon, Harlord, Little Celar, Havelock, Little Celar, Havelock, Little Celar, Havelock, Little Soux, Havelock, Livernore, Havelock, Logan,- Havelock, Logan,- Hedrick, Loopertree, Holstein, Low Tree, Holdstein, Low Bree, Holdstein, Low Matheman, Holdson,- Lucas,- Humboldt, Humeston, Humboldt, Liverne, Humeston, Macedonia, Jowaed, Meedonia, Newed, Metrice,	Nashua.
Hariley, Little Cedar. Harley, Little Cedar. Haveley, Little Cedar. Haveley, Little Cedar. Hawarden. Little Sonot. Hedrick. High School. Holkstein. Low Tree. Holly Springs High School. Lowden. Hulbard. Lowerne. Humboldt. Lownwille. Humboldt. High School. Humboldt. High School. Humostou. High School. High School. Maredonia. Humostou. High School. High School. Maredonia. Howood. Maredonia. Howard. Melwitre.	Nemaha.
Hareley, Little Rock, Haveleek, Little Rock, Hawarden, Little Rock, Hawarden, Little Rock, Hawarden, Livermore, Hawarden, Lorentermore, Hawarden, Lorentermore, Holstein, Lone Tree, Horpers, Lowerne, Hubbard, Liverme, Humboldt, Liverme, Humboldt, Liverne, Humboldt, Liverne, Humboldt, Liverne, Humboldt, Macedonia, Howerd, Meedonia, Howard, Meltire,	Neola. Nevada.
Havarden, Hawarden, Havarden, Holtsen, Holtsen, Holty Springs High School, Hulbard, Hulba	Nevada.
Hawarden. Liversion. Hawarden. Liversion. Hawarden. Liversion. Hawarden. Liversion. Hawarden. Liversion. Hawarden. Liversion. High School. Beebeetown High School. High School. Lone Tree. Holstein. Lowerine. Hornick. Lowerine. Hubbard. Lowerne. Humbard. Lowerne. Humbstdt. Liverine. Humeston. Liverine. Ida Grove. High School. Iodependence. Our Liverine. Inwarden. Meedonia. Weedonia. Meedonia.	New Albin.
Hawkeve. Logani-a Hawkeve. Logani-a Hawkeve. Hawkeve. Hawkeve. Logani-a Hawkeve. Hawkeve. Hawkeve. Hawkeve. Hawkeve. Hawkeve. Hawkeve. Logani-a Hieman. Loue Tree. Holkstein. Loue Tree. Holly Springs High School. Lowden. Holly Springs High School. Lowden. Hubbard. Luces - Hubbard. Luces - Humboldt. Laver. Humboldt. Livons - Hubbard. Livons - Humboldt. High School. Humboldt. High School. Humboldt. High School. Humood. Marcene. Humood. Marcene. High School. Miler School. High School. Marcene. High School. Marcene. <td>/ Newell.</td>	/ Newell.
Hayneid. High School. Haileton. High School. Hedrick. Beebeetown High Sch Hiteman. Hohstein. Hopkinton. Lowe Tree. Hopkinton. Lowe Tree. Holy Springs High School. Lowe den. Holy Springs High School. Lowe den. Holy Springs High School. Loweden. Hubbard. Lowerne. Humeston. Luyons- 's Independence. Our Layer Action. Independence. Our City High School. Our City- High School. Meedonia.	New Wampton
Haiteton. High School. Hierran. Lone Tree. Holstein. Lone Tree. Holstein. Lone Tree. Holy Springs High School. Lower. Hubbard. High School. Hubbard. Lucas. Hubbard. High School. Hubbard. Lucas. Hubbard. Laver. Humboldt. Livon. Humbero. High School. Humboldt. Livon. Humboldt. High School. Humboldt. High School. Humeston. Our Lady of A ngels Acon Meedonia. Meintree. High School. Meintree.	New Hartford,
Hiteman. Lone Tree. Holstein, Lone Tree. Hopkinton, Lore Tree. Horkits, Lore Tree. High School, Lore Matter, Holly Springs High School, Lore Matter, Hubbard, Lore Matter, Hubbard, Lore Matter, Humboldt, Laver, Humboldt, Laver, Humboldt, Laver, Independence, Our Lady of A ngels Aro Inwood, Meditree, Hink School, Metree,	
Internation Lone Tree. Holstein, Loriner, Hornick- Lost Nation. High School, Lowden. Holysrings High School, Lowden. Hubbard, Laures- Humboldt, Laurerne, Humboldt, Laverne, Humboldt, Laverne, Independence, Our Lady of Angels Are Independence, Medireger, Independence, Medireger, Independence, Medireger, Inwood, Medireger, Ibwa City Medireger,	ool. New Market.
Hopkinton, Lorimer, Hopkinton, Los Nation, Holly Springs High School, Lowden, Holly Springs High School, Lowden, Hubbard, Luces- Hunbard, High School, Hunbard, Luces- Humboldt, Laverac- Humboldt, Lownwille, Humboldt, Livons- Humboldt, Livons- Humboldt, High School, Humboldt, Livons- Humboldt, High School, High School, Michards, Independence, Our Lady of Angels Acon High School, Meintire,	New Providence.
Indigication. Lost Nation. Hornick- Lovilla. Hornick- High School. Hudson. Lutters- Humboldt. Lyons- Humboldt. Lyons- High School. Our Lody of Angels Action. Independence. Meedonia. Iowaed. Meintire.	New Sharon.
normek- Lovilla. High School. Lowilla. Holly Springs High School. Lowden. Hubbard. Lucas- Hubbard. High School. Hubbard. Lucas- Hubbard. Lucas- Hubbard. Lucher. Humboldt. Laverne. Humboldt. Lownwille. Humberou. Lyons- Independence. Our Lady of Angels Acons. Iowaed. Meintre. High School. Meintre.	Newton,
High School. Lowden. Holys Springs High School. Lucas- Holyard. High School. Hubbard. Norwood High School. Hulbard. Lucas- Hulbard. Lucas- Hulbard. Luches- Hulbard. Luches- Hulbard. Luches- Humboldt. Lyons- Humeston. Lyons- Independence. Our Lady of Angels Accomed. Ioward. Meetonia. Ioward. Meintire.	New Virgiñia. Northy sy
Hospers. High School. Hubbard. Norwool High School. Humboldt. Luther. Humboldt. Lyons Humboldt. Lyons Hudependence. Our Lady of Angels Aconic Inword. Meerdonia. Ioward. Meintire.	Norma dy
High School, Hudbard, Hudbard, Hulbard, Hulbard, Hulbard, Humboldt, Humeston, Ida Grove, Independenc	No 4 prings- High School,
Hudson," Hull, Humboldt, Humboldt, Humeston, Independence, I	Seminary,
Hull, Laverne, Humboldt, Laverne, Humboldt, Lyons Ha Grove, High School, Independence, Our Lady of Angels Actional, Ioward, Meerdonia, High School, Metrire, High School, Metrire,	Northboro,
Humboldt, Liverius, Liveri	North English.
Humeston, Lyons- Ida Grove, Lyons- Independence, Utyons- Indianola, Meedonia, Meedonia, Iowaed, Meintire, Meintire,	Northwood,
Ida Grove, High School, Independence, Our Lady of Angels Arc Inword, Meedonia, Iowa City Meintire,	Norwalk.
Independence. Indianola, Inword, Iowa City High School MeGregor. Medianola, Medianola, MeGregor.	Norway,
Indianola, Macedonia, Mecedonia, Melantire, Melantire,	Oakland.
Inword, Microger, Iowa City Melntire,	ndemy. Oakville-
lows City	High School.
	 Huron High School.
Acade my, St. Mary's High School, Magnolia.	Ochevedan.
of, Mary's High School Maluom	Odebolt
the Paral St. etc. a state of state of the	Ogden.
	Olds.
Indian Malvern.	Olin.
In the Manchester.	Onawa.
laffin in an	Orange City-
Louis journey.	Hight School.
1	Northwestern Classical
that the second second	Academu.
	Orchard.
lordan, S Marathan	Orient.
Kalona. Manua	(Isage-
Manan an	High School.
Kellerton, Marian	Cedar Valley Academy.
Marshelltown	d Osceola.
Venoge Vertalla	Ossian.
ACHWORD PARK. Montanaluum	Oskaloosa.
Manon City	Otho,
High School. Massena.	Oto.
St. Peter's High School. Massens. Maxwell.	Otranto. Ottosen.
Machanicemille	Ottosen. Ottumwa
Media dia	High School.
Malbourne	
Vevsione.	
Menio.	St. Joseph H cademy,
Meriden.	Owasa.
	Owasa.
Meservey.	Owasa. Oxford. Oxford Junction.
	Owasa. Oxford. Oxford Junction. Pacific Junction.
Milford	Owasa. Oxford Junction. Pacific Junction. Panora.
FIRE SCHOOL	Owasa, Oxford, Oxford Junction, Pacific Junction, Panora, Parkersburg,
Ako Milla	Owasa, Oxford, Oxford Junction, Pacific Junction, Panora, Parkersburg, Parnell, Paton
School.	Owasa. Oxford. Oxford Junction. Pacific Junction. Parkersburg. Parkersburg. Parnel. Paton.
	Owasa. Oxford. Oxford Junction. Pacific Junction. Parkersburg. Parkersburg. Parnel. Paton.
ake View. Milo.	Owasa. Oxford Junction. Pacific Junction. Panora. Parkersburg. Parnell. Parnell. Painell. Painell. Painell. Painell. Pailina. Pailina.
	Owasa. Oxford. Oxford Junction. Pacific Junction. Parkersburg. Parkersburg. Parnel. Paton.

	30	ACCREDITED SECONDARY SCI	HOOLS.
	Pierson.	Shannon City,	Truesdale
	Pisgah.	Sheffield.	Truesdale. Truro.
	Plainfield.	Shelby,	Udell.
	Pleasant Plain.	Sheldahl.	Underwood.
	Pleasantville.	Sheldon.	Union.
	Plover. Plymouth.	Shell Rock.	Unionville.
	Pocahontas.	Shellsburg.	University Park-Central Holi-
	Pomerov.	Shenandoah. Sibley,	ness Academy.
	Postville.	Sidney.	Urbana. Ure.
	Prairie City.	Significy.	Vail.
	Prescott,	Silver City.	
	Preston.	Sioux Center.	Valley Junction. Van Cleve.
	Primghar.	Sioux City_	Van Horne.
	Pulaski.	Cathedral School,	Van Meter,
	Quasqueton. Radeliffe.	High School. Trinity College.	Van Wert.
	Randalia.	Sioux Rapids.	Ventura. Victor.
	Rantlolph.	Slater.	Villisca.
	Redding.	Sloan.	Vinton.
	Redfield.	Smithland.	Walker,
	Reinbock.	Somers.	Wall Lake.
	Rembrandt. Remsen.	South English.	Walnut.
	Renwick.	Spencer. Spirit Lake.	Wapello.
	Rhodes.	Spring Hill	Washington. Waterloo
	Riceville.	Springville,	East High School,
	Richland.	Springville. Stanhope.	Orange Township High
-	Rinard.	Stanton,	School.
10	Riverside- High School	Stanwood.	Our Lady of Victory Acad-
	St. Mary's School,	Stato Center.	emy.
•	Riverton.	Stockport, Storm Lake-	. Sacred Heart Academy.
	Rock Falls.	High School,	West High School.
	Rockford.	Hayes Township High	Wancoma. Wankee.
• •	. Rock Rapids.	* School,	Waukon.
	Rock Vafley	Story City,	Waverly-
	Rockwell, Rockwell City,	Stratford.	High School.
	Rodman.	Strawberry Point:	Warthurg Teachers' Seminary
	Roland.	Stuart. Sully.	Wayland.
	Rólfe	Sulphur Springs - Providence	Wavland. Webb.
•	High School		Webster,
	Des Moines Township	High , Sumner,	Webster City,
	School Rossie.	Superior.	Weldon.
	Rowan.	Sutherland.	Wellman.
	Rowley.	Swaledale. Swea City—	Wesley.
	Roval.	High School.	West Bend.
	Rudd.	Grant Township High	West Branch Westfield.
	Runnells.	School,	West Liberty.
• .	Russell. Ruthven.	Tabor.	West Side. West Union.
	Sabula.	Tama. Tennant.	West Union.
	Sac City-	[Terrill	What Cheer.
	High School.	LThompson.	Wheatland. Whiting,
•	Institute.	Thompson. Thornburg.	Williams.
	St. Ansgar. St. Charles.	Thornton.	Williamsburg.
	St. Charles,	Thurman.	Wilton Junction.
	Salem- Whittier College, Salix,	Tingley.	Winfield.
	Sanborn.	Tipton. Titonka.	Winterset.
	Schaller.	Toledo.	Winthrop.
	Schleswig.	Tracy.	Woodbine, Woodward,
	Scranton.	Traer.	Wyoming.
	Sergeant Bluff.	Tripoli.	Zearing.
	Seymour.	Troy.	
		•	
	•	KANSAS.	
	Schools accredited by	the State Department of Educa	ion and the University of
		Kansas, for the year 1919-20	and the Ontrelaty of
		· · · · · ·	
	By act of the State legisl	ature all graduates of accredited high scho	ols in Kansas are admitted to the
•	treshman class of the univer-	ity without examination or condition.	
			Units.
1	Prescribed units-		
· ·	English		
٠ · .	Mathematics		
•	· Foreign language	(3 units in one language, or 2 units in or	16 language and 1 unit in
	another)	· · · · · · · · · · · · · · · · · · ·	- unit in 2 or 3
•			
	History and and	N	
	ARGING A MILL SHOLL	l science	
			4j or 3j
11. 1	And the second second		
	A MARCHINE THE MARCHINE HE HAVE A MARCHINE AND		
d	i yet's + +		10.2014.001
61 V.	The section of the sector	A & Container the Tax and	

ACCREDITED SECONDARY SCHOOLS.	81
CLASS"A.	
Abilene. Mina. Anthony. Argentine High School. Central High School.	
Ashland, Mchison, Kingman,	
Ballweitzen Ballweitzen Ballweitzen	
Beloit. Lawrence. Leavement. Bonner Springs. Lindsborg. Bucklin. Lyons. Lyons.	
Caldwell, Mannartan, Mankato, Chante, Chante, Mankato, Marion, Course Uick School Marion,	
Cherokow – Crawford County High School. Marysville. Cherryvale. Medicine Lodge. Charion. – Chy Center–Clay County High School. Mitmeapolis.	
Colleyville, Colleyville, Colling – Thomas County High School, Columbus – Cherokee County High School, Newton, Newton,	
Contourvood Falls-Chase County High School, Dodge City, Downs,	
Ellis, Produ. Osborne, Ellis, Produ.	
Europaia. Perbody, Euroka. Phillipburg, Fort Scott, Pittsburg, Frankfort, Pittsburg,	
Galen, Bosedale, be Galen, Russell: Garlen City, Sabetha,	
Graid. Greathail—Sherman County High School. Great Bend. Styles. Salina. Setta.	
Barger, Barger, Hays, Barger, Stafford, Syncuse,	2 T _~
Hawaha i Toleka. Bosangton. Bolann. Bolann. Bolann. Wa Kcency—Trego County High School. Wa Mego.	•
Hontodat, Hontodat, Hutchington – Sumner County High School, Wellington – Sumner County High School, Wichita, Jola	
Junction City. Sales Center.	
CLASS B. Alden. Ellinwood. Lincoln. Lincoln.	
Alton, Eskridge, Lovewell, Alton, Florence, Lovewell, Altona, Formeso, Loras, Argenta, Formeso, Lyndon,	
Ashervillo, Gardiner, Macksville, Marguette, Assaria, Gardiner, Marguette, Marguette, Astica, General Glen Elder, Moline, Moline, Statistica, Statisti	
Baldwin, Greenleaf, Moran, Moran, Bine Rapida, Hartford, Muiberry, Burlingame, Highland, Nos City	
Caney, Howard, Oakfand, Cawker City, Hoxe, Oakfand, Onaga,	
Clearwater. Ultimore-Hodgemen County Clifton, Jettimore-Hodgemen County High School. Jewell. Pleasanton, Pleasanton	
County, La Harpe, Preston, Council Grove, Lebanon, Protection, Covert, Lewis, Quenerho, Douglass, Liberal, Quinter,	
requires a quinter.	1

	\ 32	ACCR	EDITED SECONDARY SCHOOLS.	-
	Ransom. Rose Hill.		Solomon.	
	Ressville. Scindia. Scitt City-Scott County		South Haven. Spearville. Valley Center Waterville.	• • •
	Scott City-Scott County	High	Stockton.	
	School. Sodawick		Tonganorie	•
	Soldler.		Tribune Greeley County High Weitwire School. Wilson:	
		. •		12 - L
			CLASS C.	•
	Agenda.		Gypsum. A Oxford.	
·. ·	Allen, \ Almena,	•	Havensville, Otawkie, Havensville, Partridge,	3
· .	Atwood-Rawlins County School, /	High	Haviland. Perry	
•	Beattie.		Hoyt. Hugoton-Stevens County High School	•
	Belpre. Bentley.		School, Randolph.	
	Blue Mound. Bronson.		Ingans. Reading	
	Brookville.		Johnson-Stanton County Wigh Republic City.	•
•	Burden. Burns,		Kensington, 3. Robinson,	
	Bushton.		Kincald, Rozel. Kirwin, Savonhurg,	
•	Centralia.		La Cygne, Severy,	•
	Chase.		Langdon. Sharon Springs.	
	Claffin.		Lebo, A Simpon	
· • • •	Coats. Conway Springs.		Lenora. Leon. Leon. St. John-Antriu	
	Copeland. Culver.		THE ST. MAPLE	High. School,
	Cunningham		School. Le Roy. Summerfield. Sylvan Grove.	¥
• .	Delphos Denisoni		Linwood. Sylvia.	
	DeSoto		Little River Toscott. Luray. Theyer,	1
	Dighton-Lane County School.	Iligh	Madison Topeka-Washbu	m Rural High
	Dunlap.		McDonald. Toronto	
	Elwood.	·	McLouth. Melvern. Wakefield.	
	Enterprise. Eudora	-	Meriden, Walnut,	
	Everest.	1	Minneola. Walton. Montezuma. Webster.	• •
	Fall River. Fairview:	1	Morganville, Westphalia,	
	Fellsburg. Ford.	1	Mound City, White Cloud	
1	Frontenge.		Mound Ridge. Mullinville. Whiting.	*
	Galesburg. Glasco.		Wilmore,	· •
	Groelev.		Oakley, O Winone	
	orumen.		Oswego.	
<u>،</u> .		•	CLASS D.	
L L	Abbywille. Ada.		Bern. Easton.	
,	Adams		Berryton Edna. Beverly Edwardsville	
)	Admire Agra. A Mexandes.	1	Bird City: / Election	
	Mexander. Mita Vista		Buevrus. Eimdale.	
	\mericus\[Buhler.	
	Andover. Anthony—Baring Townshin	1	Bunker Hilly Kabon,	•
	Anthony-Spring Township School.		Byers 5 2 Contract	
	Irradia.	1	Carbondale. Galva.	
	thens.	1	assoday. Garrison.	
A	thol.	1 1	edar. Gaylord.	
	tlanta.		ircleville. Goddard.	
. i 🗄	lancroft.	- 10	leburne.	
fe e H	larclay. larnard.		lumax Haddam. Iodell. Hamilton.	
li i	larnes. lavehor.		orning	
1.1 × H	levaria. 🦉		ourtland. Hanover. Luba. Hardtner.	
B	azine.		ullison. Harian.	
1. B	endena,		Delia. Hazelton	191
. В	enedict.	. 11	Denton. Herndon.	1.1.5.2
· R	enton	-1 i	Jerby. Jexter. Hope.	
1 1 1 1 1				
El anti St	Ci esti di			62.8476

	, - () ACC	REDITED SEC	CONDARY SCI	100LS.	33 .
	. luman.			ю. —	`.
	Ionia.	Narka Neal.		Santa Fe-Haskell	County High
	Isabel.	Neosho Falls,		School. Sawyer.	
	Jamestown. /	Neosho Rapids Netawaka.	s	Scottsville.	
	Kanopolis, .	I New Diverses	-Grant County	Scranton. Severance.	
	Kausas City-Wilson High School,	 High School. 	, and the termine	Sparks.	
	Keats,	Norway. Offerle,		Spring Hhl.	
	Kipp.	Oketo.		Stark. St. George.	
	tane. C	Olshurg.		Stilwell.	*
	Lasometon.	Oneida, · Overbrook,		Sublette.	· · · · · · · · · · · · · · · · · · ·
100	Lionardville.	Overland Park		Tampal Topeka-Highland	Park High
. `	Liucolnville. Linn.	Padonia. Palco,		Topeka-Ilighland School.	
	Lon ford.	Paradise.		Towanda. Trousdale.	
	Lowe Island.	Parkerville.		Turner,	
	Longton Lost Springs.	Paxico. Piedmont.		Turon.	
	Louisburg	Plains.		Udall. Uniontown	
	Louisville. Mahaska	Pomona.		Vermillion.	
(2)	Maptchill.	Portis. Potter.		Vernon. Vesper	
	Mavetta.	Potwin.		Vinland.	
(+)	McCracken. McCune,	Pretty Prairie.		Viola.	
	Merriam.	Princeton. Ramona,		A ingil. Waldo.	
	Michigan Valley,	Randall.	•	Welda,	
	Milan. Mildred.	literifield.		Westmoreland.	28
	Malton.	Reserve.		Whraton. Willis.	
	Miltouvale. Nomment,	Richmond.	· ·	Wilsey, 1	
	Morehead,	Rock Creek.	•	Winchester,	
	Morhand.	Rosalia. • Roybury.		Windom. Wootbine.	
	Mound Valley. Munden,	Russell Springs		Woodston.	
	stand in.	Satiordville.		1	
	Concordia – Natarich Academy, Duchee (ily – St. Mary of the Plain Emperia – Normal High School, Hartpart – Academy, Haviland – Academy, Heiston – Academy, Hillsboro – Tabor College Academy Kansas City – Catholic High School, Leavenworth –	•	Salina- St. John's Mi Sacrid Heart Senera-St. Piter St. Mary-Imma Topeka-	ity Academy. Academy. Th University Academ Ilitary Academy. Academy. and Paul's Academy. Culate Conception Hig	•
	Catholie High School, St, Mary's Academy, Landsborg —Bethany College Acade Monbattan—Sacrid Heart Academy WelPierson Contral College Academy, McPherson College Academy,	חף. ו.	Wichita Cathedral Ilig Mt. Carmel A	Sisters of Bethany.	
	Catholie High School, St, Mary's Academy, Lindsborg Hithany College Acade Multiattan—Sacrid Heart Academy Wellerson— Contral College Academy, McPherson College Academy,	KENT	College of the Wichita- Cuth draft Hig Mt. Carmel A Frynds Unic	Sisters of Bethany. h School. leddrmy. ersity Academy.	
	Catholie High School. St. Mary's Academy. Land-Sherg-Heiheny Culter Acade Multitum - Socied Heart Academy Wellerson - College Academy. Mellerson College Academy. Classified by the Departm	KENT nent of Educa	College of the Wichita- Cuth draft Hig Mt. Carmel A Frynds Unic	Sisters of Bethany. h School. (cldrmy, craity A cademy, (y and accredited)	by the .
	Catholie High School, St. Mary's Academy. Landshorg Bithany Culter Acade Multiatian-Sacrid Heart Academy Wellerson Contral College Academy. McPherson College Academy. Classified by the Departm University University admission requirem	KENT nent of Educa y of Kentucky	College of the . Wichita- Culledral Hig Mt Carmit X Frinds Unic. UCKY UCKY	Sisters of Bethany. h School. (cldrmy, craity A cademy, (y and accredited)	Units.
	Catholie High School. St. Mary's Academy. Landshorg — Helhany College Academy. Metherson — Contral College Academy. Metherson College Academy. Classified by the Departm University University admission repairem. Reported mate.	KENT nent of Educa y of Kentucky	College of the . Wichita- Culledral Hig Mt Carmit X Frinds Unic. UCKY UCKY	Sisters of Bethany. h School. (cldrmy, craity A cademy, (y and accredited)	•
	Catholie High School, St. Mary's Academy. Landshorg Bithany Culter Acade Multiatian-Sacrid Heart Academy Wellerson Contral College Academy. McPherson College Academy. Classified by the Departm University University admission requirem	KENT nent of Educa y of Kentucky	College of the . Wichita- Culledral Hig Mt Carmit X Frinds Unic. UCKY UCKY	Sisters of Bethany. h School. (cldrmy, craity A cademy, (y and accredited)	Units. 15 3
	Catholie High School, St. Mary's Academy. Landsborg Histhamy Culter Acade Munhattan-Sacrid Heart Academy (Pierson- Contral College Academy, McPherson College Academy, Classified by the Departm University University admission requirem Required units: English	KENT nent of Educa y of Kentucky	College of the . Wichita- Culledral Hig Mt Carmit X Frinds Unic. UCKY UCKY	Sisters of Bethany. h School. (cldrmy, craity A cademy, (y and accredited)	Units. 15 3 2
	Catholie High School. St. Mery's Academy. Landsborg —Heihany Cultege Academy Winhattan — Sacrid Heart Academy. Wellerson College Academy. McPherson College Academy. Classified by the Departin University admission requirem Required units: English. Mathematics	KENT nent of Educa y of Kentucky	Collige of the . Wichita- (Differential High Mt Carmel A Frunds Unic UCKY UON of Kentuel for the year 1	Sisters of Bethany. h School. (cldrmy, craity A cademy, (y and accredited)	Units. 15 3
	Catholie High School. St. Mery's Academy. Landsborg —Heihany Cultege Academy Winhattan — Sacrid Heart Academy. Wellerson College Academy. McPherson College Academy. Classified by the Departin University admission requirem Required units: English. Mathematics	KENT nent of Educa y of Kentucky	Collige of the . Wichita- (Differential High Mt Carmel A Frunds Unic UCKY UON of Kentuel for the year 1	Sisters of Bethany. h School. (cldrmy, craity A cademy, (y and accredited)	Units. 15 3 2
	Cabolie High School. St. Mary's Academy. Landshorg — Helhany College Academy. Metherson College Academy. Metherson College Academy. Classified by the Departm Universit University admission requirem Required units: English. Mathematics. Electives.	KENT nent of Educa y of Kentucky	Collige of the . Wichita- (Differential High Mt Carmel A Frunds Unic UCKY UON of Kentuel for the year 1	Sisters of Bethany. h School. (cldrmy, craity A cademy, (y and accredited)	Units. 15 3 2
	Cabolie High School. St. Mary's A cademy. Landshorg — Hithany College A cade Manhattan — Sacrad Heat Academy. Contral College Academy. McPherson College Academy. Classified by the Departm Universit University admission requirem Required units: English. Mathematics. Electives. University admission requirem Required units: Electives. University admission requirem University admission requirem Required units: Electives. University admission requirem Mathematics. Electives. University admission requirem Mathematics. Electives. University admission requirem High School. Upurn -County High School.	KENT nent of Educa y of Kentucky	College of the . College of the . Witchita- (billedrail Hig Mt (armit A Frunds Unic- UCKY UCKY UON of Kentucl v for the year 1	Siders of Bethany. h School. Iedermy. traily A codemy. Sy and accredited 1920-21. L.	Unita. 15 3 2 10
	Cabolie High School. St. Mary's A cademy. Landshorg — Helhany College A cade Manhattan — Sacrad Heat Academy. Metherson College Academy. Metherson College Academy. Classified by the Departm University admission requirem Required units: English. Mathematics. Electives. Methander Graded High School. School Only Heat School. School Only High School. School Only Heat School Only H	KENT nent of Educa y of Kentucky	College of the . College of the . Wichita- (billedrail Hig Mt (carmit A) Frunds Unic. UCKY tion of Kentuci for the year 1 for the year 1 Academy, . Normal Choc Bowling Green- High Behool. Western Kent Campbellaburz.	Siders of Rehany. h School. Icadimy. crowy Academy. sy and accredited 1920-21.	Unita. 15 3 2 10
	Cabolie High School. St. Mary's A cademy. Landshorg — Helhany College A cade Manhattan — Sacrad Heat Academy. Metherson College Academy. Metherson College Academy. Classified by the Departm University admission requirem Required units: English. Mathematics	KENT nent of Educa y of Kentucky	College of the . College of the . Wichita- (billedrail Hig Mt (carmit A) Frunds Unic. UCKY tion of Kentuci for the year 1 for the year 1 Academy, . Normal Choc Bowling Green- High Behool. Western Kent Campbellaburz.	Siders of Bethany. h School. Icdemy. traily A codemy. sy and accredited 1920-21. d. ucky Normal School.	Unita. 15 3 2 10

Catlett	hine		t I miguille Construct	
Central	Citý.	•	Louisville-Continued . Sacted Heart Academy.	
Carroll Carlisie			St. Natier Academy.	*
Clinton	•		Ludlow- High School.	
Columi	a-Lindsey-Wilson Training -St. Camillus Academy.	School	Villa Madonna Acodemy.	ì
Carbin	-SI. (umillus Academy.		Lyndon-Kentucky Military Institute	<i>.</i>
Coryda Coving			Madisonville.	
	h School.		Marion. Mayfield.	
LA	Salene Academy		Mayslick-County High School,	
Cynthi Danvil		,	May sville.	
	h Schunt.		Midway	
Ke	tucky tullige Preparatory Sch	lant.	Finale Orjkan School.	•
Dawso Dayton	Springs.		Middleshoro,	
Earling			Millershing—Fimale Collige, Monticello.	
Elizabe			Mount Sterling.	
Elkton	- h School	•	Mount Vernon.	
Joh	Luckr School		Moreheast- Normal School,	
Eminer	· · · · ·		Murray.	
Falmos Flemin	lh.		Narareth-Academy.	
Fort Ti	omas—Highlands High Scho	In	Newport-	
Frankfe	rt.		High School. Academy Note Dame	
Frankli			Nicholasville -	
French Fulton.	ug.		High School, Threffeld School	
			Threlkeld School: Owensborg,	•
Hip	wn- Pchool.		Owenton State	•
Glavgov	ome Academy.	- ·	Paducah-	Ţ.
Graysn	-Prichard High School.		High Schind. St. Mary's Academy.	
Greenvi	le.		l'aris.	
Hardin Harrod	burg.		Pikeville-Academy.	•
Hartfor			l'ineville. Prinecton	•
Harard	•		Richmond-	
Hender Hickma			Caldwell High School.	
Hodgen	ille		Eastern Normal School, Model High School,	
Hopkin	ville.		Rus-eliville-	· ·
Jackson	-Lec's Collegiste Institute.		Bethel College Preparatory School.	
La Cent La Grai			Logan College Academy. St. Catharine—Academy.	
Lancast			St. Joseph-St. Joseph's Academy.	
Lawren	eburg-	•	St. Joseph-St. Joseph's Academy. St. Mary-St. Mary's Academy.	
Cou	High School. ity High School.		St. Vincent-Academy. Shelbyville-	
Lobeno	• • • •		High School.	
Loxingt	o— School,		Science Hill Academy.	
Han	ilton ('ollege',		Shepherdsville—Graded High School Somerset.	·
St.	atherine's Academy.		Springfield,	
Say	-Sue Bennett Memorial.		Stanford-	
Louisa.	-Sue Dennere Stemorial.		High School, Stanton College,	
Louisvil	•		Sturgis.	• q
Boy	¹ High School.		Versuillen-Margaret College,	
Dup	piate School, nit Manual Training High Sc	chool.	Williamsburg—Cumberland College, Wilmore—Asbury College Academy,	
Girl	' High School,		Winchester-	
Hol	Rosary Academy. ucky Home School for Uirle.		County High School.	
Pres	nexy frome School for Usels. neation Academy.	-	Kentucky Wesleyan Academy, Wingo.	
			1 celler.	
		Cla	ss B.*	
•		C 180		
Adairvil	County High School.		Boston-Graded High School.	
Arlingto			Bradfordville-Graded High School.	· · ·
Barbour	County High School.		Brandenburg-County High School.	
· Rep.	ist Institute.		Brochend. Brookville.	· 2
High	School.		Buffalo.	
Bardsto	n. County High School.	C	Burlington-County High School.	
Darlow.			Burkesville	./
Beaver	am-West Kentucky Semin	ary.	Burnside.	. /
Benton.	Trimble County High School	01.	Butler.	1.18
Bethlehe	m-County High School.	• •	Cadiz. Calhoun.	1
Bloomfie	ld.		Campbellsville-County High School.	
	B schools must meet practic	ally the same		Lish main
To the m	mber of teachers; for Class A	schools three	requirements as Class A schools, except b teachers and for Class B two teachers	must devot
all their i	me to high-school work.		· · · /	

Caneyville.	!		1.
Cerefia-Howes Valley High Sch.	not. '	Morgantown, Mt. Olivet-County High School,	/
Clarkson-Graded High School. Clay.		MI CIPPUNE-COUNTY High School	1.
Clinton-	· 1	Munfordville-County High School. Newcastle.	.
(Fulghum) County High Sch	ool.	North Middletown.	
Marrin Preparatory School. Cloverport.	1	Olinstead-County High School /	
Corbin.		Owenshoro-County High School Owingsville-County High School	
Columbia. Corinth-Graded High School.		Patheath- Heath) County Dial Safe	nl.
Urab Orchard - Graded Hugh Sale	val.	Paint Lack-County High School, Paintsville,	
I FUICIMENT-COUNTY High Kehoul	·	Paris-(Little Rock) Gender/High Sci	noul i
Cuba (Sedalia)-County High Sct Divon.			
Pry Ridge-County High School.		Perrycille—County High School, Pikeville—County and City High School, Presidence County High School, Providence	w.1
Edmonton-County High School, Ekron-County High School,		Prestonburg-County High School.	
r.ranger.		Providence. Russell-Graded High/School.	
Ewing—Graded High School. Farmington—County High Schoo		RUBSELL CHANNEL TREATER OF DECIDE AND ADDRESS.	· _ ·
Faurconers-Conney High School		set is a constant of the loss of the section of	
Florence-Graded Migh School.	. 14	Sadaeville-Gradest Migh School, Setversville-Magopin Institute.	
rordsville,			
Ghent,		edala-Graded Hich School, Sharpsburg-Graded High School, Science Hill-Graded High School,	
Gendale. Grayson-Christian Normal Institu		vience Hill-Graded High School.	
Greendale-County High School. Greenup-Graded High School.			
Greenup—Graded High School. Guerrant—Highland School.		imponville-Gounty High School. Saughters-Graded High School.	
Guthrie.		mith a Grove-County High School, mithland-County High School, "amping Ground-Graded High School " Malast	
Hardin. Harla.1—County High School.	i i	tamping Ground-Graded High School	N
HIWESVILLE- Deechmont High Sch	oot 8	t. Hekns.	• _^
		Paylorsville/-Graded High School.	1
lickman-(Sylvan Shade) County Hindman-Settlement School,	Then School 1 T	Contraction Black Cake 1	1
Horse Cave.		nion-Graded High School, nion City-County High School, niontown-Graded High School,	-
llustonville. ndependence-Graded High Scho	. 11	niontown-Graded High School	
CINIDSGraded High School	"'r 11	pton-County High School. lica-County High School. anceburg-County High School.	
unction City, sirksville-County High School,		anceburg-County High School.	
A USMON JUNCTION.		ersailles.	
eitchfield,	i i	Wee-County High School	•
existourg-County High School, exington-Picadome County High	h School W	Vaco-Coupty High School, Valton-Goded High School, N	
lvermore. ondon-Graded High School.	- W	Valer Valley-County High School	·
		aler Valley-County High School, lest Liberty-County High School,	
lackville—County High School, IcHenry—Central Park High Scho Iddleburg	·	ost Point-Graded High School, hitesville-County High School.	
liddleburg.	ol, W	HUNCEVILLY-COUDLY High School	
liddleburg. linerva-County High School.	· · · ·	illiamstown.	
			·
	LOUISIA	NA.	
while high schools assess			
by the Louisi	Dy the State Di	epartment of Education and a rsity for the year 1920.	ccredited
University admission requireme	nte outo onive	isity for the year 1920.	Units
Prescribed units:		•••••••••••••••••••••••••••••••••••••••	
Mathematics			
History	· · · · · · · · · · · · · · · · · · ·		2
A foreign language Electives.			··· 1
	•••••	······································	11 71
bbeville.	Bernice.		
exandria.	Blenville,	Choudrant. Clarks.	
nsleý.	Bogalusa. Bordcionville.	Clinton,	•
Cadim. 1	Bossier City.	Colfax. Columbia.	
hens.	Bourg.	Converse-Oak Grov	e High
lanta.	Boyce High School, Breaux Bridge,	V I School.	
in ds.	Brusly,	Cottonport, Cotton Valley,	5
ton Rouge-	Brycelands Bunkle	W Coushatta	3
High School.	alhoun,	Hall Summit High Bligh School,	School.
HIGD School.	ampti.	Covington	
Seventh Ward High School (arencro. astor.	Crowley.	. 3
	entral:	Deerford. De Quincy. De Ridder.	
	hatham.	L De Guinev.	

	Denham Springs.	I Taba Anthua	a de la companya de la compa
	Dodson.	Lake Arthur. Lake Charles.	Ponchatoula. Pride.
	Donaldsonville.	Lake Providence.	Provencal.
	Doyline.	Lecompte.	Quitman-Beech Springs High
•	Dubach. Dutchtown.	Locsville- High School.	School.
. :	Ebenezer (Crowley R. 1).	Bellevue High School.	Raceland
	Edgard.	Lockport.	Rayville.
	Elizabeth. Elton.	Logansport.	Reserve.
	Eros.	Longstreet. Loreauville.	Ringgold.
	Estherwood.	Luther.	Ronoke. Robeline.
	Eunice.	Magda-Poland High School.	Romeville
	Evergreen. Farmerville.	Maniou. Mansfield.	Rosedale-Shady Grove High
•	Florien.	Mansura.	School. Rosepine.
	Forest. Forest Hill.	Many.	St. Francisville
	Forest Hill.	Marion.	St. Gabriel.
	Franklin. Franklinton.	Marksville.	St. James.
	Fullerton.	Marthaville.	St. Joseph.
	Georgetown.	Mer Rouge.	St. Martinville Saline,
•	Gibsland.	Merryville.	Shreveport.
	Gilbert. Glenmora.	Minden.	Símsboro.
	Goldonna.	Mineral-Wallace High School. Monroe-Ouachita Parish High	Slaughter.
	Gonzales.	School.	Slidell. Spring Hill.
	Grand Cane.	Monroe City.	Stonewall.
	Grayson. Gretna.	Monterey.	Stoney Point-Baywood High
	Gueydan.	Montgomery. Morgan City.	
	Hammond.	Morganza.	Sulphur. Sunny Hill.
	Harrisonburg.	Monse.	Tallulah.
	Haughton. Haynesville.	Mount Hermon. Napoleonville.	Thibodaux.
	Homer.	Napoleonville. Natchitoches.	Tioga. Urania.
•	Homer. Hope Villa.	New Iberia.	Verda.
	Hornbeck.	Noble.	Vidalia.
•	Houma. Independence.	Oakdale. Oak Grove.	Ville Platte.
	Iota.	Oberlin.	Vinten.
	Jackson.	Olla.	Vivian. Washington—
	Jeanorette. Jena.	Opelousas.	Grand Prairie High School.
	Jennings.	Patterson. Pelican.	Washington High School
	Jonesboro K	Pine Prairie.	Welsh. Westlake.
	High School.	Pioneer.	Westlake. White Castle.
1.1	Weston High School. Jonesville.	Pitkin.	Winnfield.
	Kentwood.	Plain Dealing. Plaquemine.	Winnsboro. Zachary.
	Kinder.	Pleasant Hill.	Zwolle,
	Labadieville.	Pollock.	
	·	•	
	· · ·	Supplementary List.	14
	"Graduates of each of the fall-		
	course, or the equivalent, with adm	wing secondary schools who have c nission credits amounting to 16 units	completed a four-year high school
	class of the university."	mission creates amounting to to mitts	, will be admitted to the freshman
	Alexandria-Sisters of Divine Provi	denet 1 Nov 0 to 1	
	Alexandria—Sisters of Divine Provi Baton Rouge—St. Vincent's Acade: Convent—Sacred Heart College and Covington—St. Paul's College. Donaldsonvillo—St. Joseph's Comm Grand Colecu.—Sacred Heart Colleg Hourna—Lorton Preparatory School Marksvillo—Presentation. Convent	ny. New Orleans-Control Ne	onunued.
	Convent-Sacred Heart College and	Academy. Home Institu	te -
• • •	Donaldsonville_St. Faul's College.	Newman Ma	nual Training School
	Grand Coteau-Sacred Heart Colleg	the and Academy. Rugby Academ	my. right High School.
	Houma-Lorton Preparatory School	Suencer's Col	light align School.
·. · ·		UTRUITIER COL	lege. lege and Academy.
	Moreauville-St. Francis de Sales (warron cash	on high School.
	New Orleans-	Shreycport-	aras Academy.
• .	Chenet Institute.	St John's Co.	llege
	College and Academy of the Saci	red llcart. St. Mary's C	inpent.
	College of the Immaculate Conce Ferrell's School.	prion. St. Paul's Co	lleae.
. '		St. Vincent's	Acaaemy.
. `			
		• • • • • • • • • • • • • • • • • • • •	33. M
ы. с.,			
			· · · · · · · · · · · · · · · · · · ·
, s			2000
		• • • • • • • • • • • • • • • • • • •	
do			4

9.121	ACCREDITED	SECONDARY SCHOOLS.	
		BE A INTE	
2 A -	•	MAINE.	446 ¹
Class A schools	approved by the State	Superintendent of Schools f	for the year 1920-2
"Graduates from	Maine high schools and ac	ademies placed by the State sup	erintendent of schools
Class A may be adm	IIIIeu udon incir senuol rece	ords, provided they have pursued a curriculum they propose to follow	a damaga se shi bi bi bi bi
of elective units to r	nake up a total of 141 units	"	r and a sufficient num
University adm	ission requirements	•	Units.
. English			• •
Mathem Foreign	lan		
History.		· · · · · · · · · · · · · · · · · · ·	····· 4 ***
Abbot Village.	• • • • • • • • • • • • • • • • • • • •		41
Addison.	· · · · · · · · · · · · · · · · · · ·	Farmington. Fort Fairfield.	· •
Albion, Alfred.		Fort Kent. Foxcroft - Foxcroft A cadem	· · · ·
Andover. Ashland.		I Franklorr.	
Athens-Somerset A	cademy.	Franklin. Freedom-Freedom Academ	ny.
Augusta.		Freeport. Fryeburg-Fryeburg Acade	•
Bangor. Bar Harbor—Eden (High School	Gardiner. Garland.	y .
Bath. Beffast.		Gorham.	
Belgrade.	· · · ·	Gray-Pennell Institute. Greenville.	
Berwick. [jethel—Gould's Aca	demy.	· Guilford. Hallowell.	e .
Biddeford. Bingham.	•	liampden-Academy.	
luchill-Bluchill-G	corge Stevens Academy.	Harmony. Harrington.	· ·
lowdoinham.	• •	Hartland-A cademy. Hebron-A cademy. Hinckley-Good Will High	•
Bradford. Brewer.	•	Hinckley-Good Will High	School
iridgton- High School,		Hollis Center-Hollis High Houlton-	ischool.
Academy.		High School. Ricker Classical Institut	le.
my. Brooklin.	-Bridgewater Classical Ac	ade. Island Falls. Islesboro.	
Brooks.	· ·	Jackman-Central High Sc. Jay.	hool.
Brooksville, Brownfield.	•	Joneshoro.	
Brownville. Brownville Junction		Jonesport. Kennebunk.	
Brunswick.		Kennebunkport. Kents Hill-Maine Wesleya	in Seminary
fucknend.	istock High School.	 Kezar raiis—Porter High S 	school.
Buxton Center-Bux	tton High School. sine Conference Seminary.	Kingfield. Kittery-7raip Academy.	
alais-Academy.	songerence benginury.	Lewiston.	•
anton.	•	Limerick-Limerick A caden	ay.
aribou. armel.		Limington-Liminaton A ca	demy.
asco. astinc.		Lincoln-Mattanuwcouk Act	suciny.
harleston—Iliggins herryfield—Cherryfi	Classical Institute.	Lisbon Falls. Litchfield—Litchfield Acade	my.
unton .	cia Academy.	Livermore Falls-East Live	rinore High School.
ohimbia Falls. orinna— Corinna Ur	nion Academy	Machias.	÷
ornish.		Madison. Mupleton.	- •
unberland Center-	wreeley Institute.	Mars Hill-A roostook Centra Mattawamkeag.	l Institute.
eer Isle. enmark.	•	Mechanic Fally	
ennysville:		Mexico. Milibridge. Millbrocket.	
exter. ixfield.		Milo.	•
resden Mills—Bridg ast Corinth—Fast C ast Muchias—Wash ist Millinocket.	e Acaaemy. oriath Academy.	Monmouth-Monmouth Aca Monson-Monson Academy.	idemy.
ast Machias— Wash ist Millinocket.	ngton Academy.	1 MOUNT Desert	
		New castle-Lincoln A cadem New Gloucester.	y.
astport. liot. lisworth.	· · · · · · · · · · · · · · · · · · ·	New Portland	
ustis.		New Sharon.	
xeter. Airfield.		New Portland New Portland New Portland New Bharon Norridgeweek North Anson-A new Acade North Berwick	min anal
	1.1.2. A 10 11 11 11 11 11 11 11 11	ALL North Hamilah	

	· .	ED SECONDARY SCHOOLS.
	North Bridgton-Bridgton Academy.	South Paris-Paris High School.
	Northeast Harbor-Mount Desert High S North Lebanon.	School. South Paris—Paris High School.
	Norway.	Cape Elizabeth High School. High School
-	Oakland.	Southwest Harbor.
,	Old Orchard. Old Town,	Southwest Harbor. South Windham—Windham High School, Springfold School Kales Luib School.
· * .	· Orono-	Springfield-Eastern Maine Institute.
	fligh School.	Steuben,
	Catholic High School, Oxford,	Stonington.
	Parsonsfield - Paramenteld Seminary	Strong. Tenants Harbor—St. George High School.
•	Patten-Pattin A cade my. Pemaguld-Bristol High School.	Thomaston,
	l'emaquid—Bristol High School.	Turner Center—Leavitt Institute
	Penibroke. Penibroke.	L'Union.
•	Phillips,	L nity. Yan Burert—Sacred Heart High School.
	Pittsfield—	Vanceboro,
•.	Maine Central Institute.	Vassalboro-Oak Grove Seminary.
	Porter High School. Portland-	Vinathaven, Waldoboro,
	Deering High School.	Warren.
	High School. St. Joseph's Academy.	Washburn,
	Wentbrook Seminary.	Waterville- Coburn Classical Institute.
	Presque Isle.	High School.
	Princeton, Rangeley,	Mount Merici Academy.
	Richmond,	Wells. Westbrook,
	Rockland.	West Lebunon.
	Rockport. Rumford.	West Paris,
	Sabattus-Webster Ligh Sebest	West Sullivan—Sullivan High School, Wilton—Wilton Academy.
	Saco-Thornton Academy.	Winn.
	Sanford. Sangerville.	Win-low:
	Scarboro.	Winter Harbor. Winterport.
	Searsport.	Winthrop
	Setiago—Potter Academy. 4	Wiscussel—Wiscasset Academy. Woodland—Baileyville High School. Wytopitlock—Reed Plantation High School.
	Skowheenn .	Woodland-Baileyville High School, Wytopitlock - Royal Dispitation High Cables
	Smyrna Mills-Merrill High School.	Yarmouthville-
	Solon. South Berwick—Berwick Academy.	Yarmouth High School
	South China-firskine A cade my.	North Yarmouth Academy. York Villago-York High School.
		MARYLAND.
	Schools accredited by the State D	Construct of Education . 11
۰,		repartment.of caucation and by the linivargity of
	Marylan	Department of Education and by the University of d for the year 1920-21
	Marylan	d for the year 1920-21.
	Marylan University admission requirements	d for the year 1920-21. Units.
	Marylan University admission requirements	d for the year 1920-21. Units.
•	Marylan University admission requirements	d for the year 1920-21. Units.
• •	Marylan University admission requirements	d for the year 1920-21. Units.
	Marylan University admission requirements	d for the year 1920-21. Units.
•	Marylan University admission requirements Prescribed units: English	d for the year 1920-21. Units. 15 2 1 1 1 1 1 1 1 1 1 1 1 1 1
	Marylan University admission requirements Prescribed units: English	d for the year 1920-21. Units. 15 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1
	Marylan University admission requirements Prescribed units: English Mathematics Reionee. History. Electives Abordeen. Annapolis- Iligh School,	d for the year 1920-21. Units. 15 2 1 1 1 1 1 1 1 1 1 1 1 1 1
•	Marylan University admission requirements Prescribed units: English	d for the year 1920-21. Units. 15 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1
•	Marylan University admission requirements Prescribed units: English	d for the year 1920-21. Units. 15 2 1 1 1 1 1 1 1 1 1 1 1 1 1
· · · ·	Marylan University admission requirements Prescribed units: English Mathematics History Electives	d for the year 1920-21. Units. 15 2 1 1 1 1 1 1 1 1 1 1 1 1 1
	Marylan University admission requirements Prescribed units: English Mathematics Nationy Electives Abervicen. Annapolis— Iligh School. U.S. Natal Academy Preparatory School. Wilmer and Chewis Preparatory School. Wilmer and Chewis Preparatory School. Badien-Agricultural High School.	d for the year 1920-21. Units. 15 2 15 2 1 1 1 1 1 1 1 1 1 1 1 1 1
	Marylan University admission requirements Prescribed units: Enclish Mathematics Mathematics	d for the year 1920-21. Units. 15 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1
	Marylan University admission requirements Prescribed units: English Mathematics	d for the year 1920-21. Units. 15 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1
•	Marylan University admission requirements Prescribed units: Enclish: Mathematics Mathematics	d for the year 1920-21. Units. 15 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1
•	Marylan University admission requirements Prescribed units: Enclish: Mathematics Mathematics History	d for the year 1920-21. Units. 15 3 2 1 Baltimore - Continued. Mourt Verson (witrge.!) Notre Dame of Maryland.!0 Park School. Polytechnic Institute. St. Calkerine's Normal Institute.!s Samuel Ready School. University School for Boys.!0 Visitation Academy. Western High School. Tody to C. A. Institute, day school.!0 Barton. Bod Air.
•	Marylan University admission requirements Prescribed units: English Mathematics Nation Market Science History Electives Aboriceen. Annapolit- Iligh School. The Holitaday School. U.S. Natal Academy Preparatory School. Wilmer and Chew's Preparatory School. Bailtimore- Army and Nacy Preparatory School. Bailtimore- Army and Nacy Preparatory School. Boyle Latin School.16 Bryn Mart School.16 Caberi Hall College. Church School for Boys. City College.	d for the year 1920-21. Units. 15 3 2 1 Baltimore - Continued. Mount Vernon (wirge." Note Dame of Maryland." Park School. Polytechnic Institute. St. Cakterine's Normal Institute." Samuel Ready School. University School for Boys." Visitation Acedemy, Western High School. Y. M. C. A. Institute, day school." Thatton. Bel Air. Berlin-Buckingham High School. Boone-Stern School.
	Marylan University admission requirements Prescribed units: English Mathematics Nation Market Science History Electives Aboriceen. Annapolit- Iligh School. The Holitaday School. U.S. Natal Academy Preparatory School. Wilmer and Chew's Preparatory School. Bailtimore- Army and Nacy Preparatory School. Bailtimore- Army and Nacy Preparatory School. Boyle Latin School.16 Bryn Mart School.16 Caberi Hall College. Church School for Boys. City College.	d for the year 1920-21. Units. 15 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1
•	Marylan University admission requirements Prescribed units: Enclish: Mathematics	d for the year 1920-21. Units. 15 2 15 2 1 1 1 1 1 1 1 1 1 1 1 1 1
	Marylan University admission requirements Prescribed units: Enclish: Mathematics	d for the year 1920-21. Units. 15 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1
	Marylan University admission requirements Prescribed units: English Mathematics Netments History. Electives Aberleen. Annapolis- Iligh School. U.S. Natul Academy Preparatory School. Wilmer and Chew & Preparatory School. Baltimore- Army and Navy Preparatory School. Boys' Latin School. ¹⁰ Calver Hall Cullege. Church School for Boys. City College. Eastern High Rec-ol.a Eastern School.10 Institute of Nore Dame.	d for the year 1920-21. Units. 15 15 15 15 15 15 15 15 16 17 1 1 1 1 1 1 1 1 1 1 1 1 1
	Marylan University admission requirements Prescribed units: English Mathematics Netmore. History. Electives Aborvicen. Annapolis- The Huiladay School. U.S. Naval Academy Preparatory School. Baiten-Apricultural High School. Baiten-Apricultural High School. Baiten-Apricultural High School. Bayan Maur School. 10 Baryn Maur School. 10 Bryn Maur School. 10 Calory Hell Cultage. (Hy College. Eastern High School. 10 Calory Hell Cultage. Friends School. 10 Britt' Latin School. 10 Britte' Latin School. 10 Institute of Note Dame. Jefferson School. 10 Institute of Note Dame.	d for the year 1920-21. Units. 15 2 15 2 15 2 1 1 1 1 1 1 1 1 1 1 1 1 1
	Marylan University admission requirements Prescribed units: Enclish:	d for the year 1920-21. Units. 15 2 15 2 15 2 1 1 1 1 1 1 1 1 1 1 1 1 1
	Marylan University admission requirements Prescribed units: Enclish	d for the year 1920-21. Units. 15 3 2 1 1 1 1 1 1 1 1 1 1 1 1 1
	Marylan University admission requirements Prescribed units: Enclish	d for the year 1920-21. Units. 15 3 2 1 1 1 1 1 1 1 1 1 1 1 1 1
	Marylan University admission requirements Prescribed units: Enclish Mathematics	d for the year 1920-21. Units. 15 3 2 1 1 1 1 1 1 1 1 1 1 1 1 1
	Marylan University admission requirements Prescribed units: Enclish Mathematics	d for the year 1920-21. Units. 15 3 2 1 1 1 1 1 1 1 1 1 1 1 1 1
	Marylan University admission requirements Prescribed units: Enclish	d for the year 1920-21. Units. 15 3 2 15 3 2 1 1 1 1 1 1 1 1 1 1 1 1 1
	Marylan University admission requirements Prescribed units: Enclish Mathematics	d for the year 1920-21. Units. 15 3 2 15 3 2 1 1 1 1 1 1 1 1 1 1 1 1 1

蒲

	ACCREDITED SEC	CONDARY SCHOOLS. 39
	Centroville.	Millington.
	Charlotte Hall-School 14	Mount Airy
	Chesapeake City.	Mount Airy. Mount Washington-M. Saint Agnes College (Iligh School).
÷	Chestertown.	(High School).
	Chevy Chase—School. Clear Spring,	Nanticoke.
	Chaton—Surrattsville High School. Colora – West Nottingham Academy.	New Windsor-Blue Ridge College (Preparatory
1	Colora - West Nottingham Academy.	North East-Calvert Agricultural High School.
	Cristield. Comberland—	Oakland-Garrett County High School
	Allegany County Academy.	UNIOR.
	Allegany High School	Poolesville.
	Mrs. Buckley's School.	Port Deposit_
	La Salle Institute,15 St. Patrick's High School,	Girls' Iligh School, Jacob Tome Institute.16
	Ursuline Academy,	Jacob Tome Institute.10 Preston.
	Delmar.	Princess Anne-Washington High School
	Henton-Caroline High School.	Princess Anne—Washington High School, Queen Anne—Tri-County High School.
	Easton.	Itelsterstown-
.e	Elkton—Cecil County High School, Ellicott City—	Franklin High School.
	High School,	Hannah More Academy.
	Rock Hill College (Preparatory Department) is	Ridgely-
	Eminitsburg-	High School. St. Gertryde's Academy,
	High School. St. Euphemia's School.	Rock Hall.
	Federalsburg,	Rockville-
	Forest Glen-National Park Seminary	Academy.14
	Frederick -	Montgomery High School.
N.	Academy of the Visitation.	Roland Park-
1	Girls' High School,	Country School.
1	Hood Seminary,13	Gilman Country School. St. James School—St. James School.
1 9	Friendsville.	I The many Solly -St. Mary & Female Seminary
	Frostburg Beall High School. Gathersburg	
	Glencov-Garrison School,	Salisbury – Wicomico County High School. Sandy Spring–Sherwood High School.
	Hagerstown	Sandy Spring—Sherwood High School. Sharptown.
1	Female High School	Smithsburg.
/	Male High School.	Snow Hill.
	Hampsteid. Hjøre de Grace.	Sparks—Agricultural High School, Sparrows Point.
	Wighland - Mantrose School	Sparrows Point.
	Hurlock.	Stevensvillé. Stockton.
/	Hyattsville, • •	Street-Highland High School.
1.	Ilchester-Donaldson School,14	Street—Highland High School. Sudlersville.
	KUZMILLEE,	Sykesville.
	La Plata-McDonough Institute.14	Taneytown! Thurinont.
10	Laurel,	Towson.
	Leonardtown-Leonard Hall,14 Lieertytown-Notre Dame Academy.	Trappe.
	Lonaconing-Central High School	Union Bridge.
	Lonaconing—Central High School, McDonorch—School,14	Upper Marihoro Westernport.
	Middletown.	Westminster.
	MillersvilleAnne. Arundel Academy.	Williamsport,
•	· ·	· · · · · ·
	MASSACH	USETTS
	Schools approved by the Department of Ed	lucation of Massachusetts for the suspace
	of certification to the State new	and ashe als fully and and a so the purpose
	of certification to the State norm	nat schools for the year 1920."
2	Requirements for admission to the Massachusetts	Units.
	From chective subjects as follows: Algebra, 1: From chective subjects as follows: Algebra, 1: 1700, 1: European history since 1700, 1: com Freuch, 2-or 3: Openan, 2 or 3: Spanish, 2: pi or zoology, 3 or 1: opawing, 4 os 1: household ar rephy, including typewriting, 1 or 2: bookk	State normal schools
	From elective subjects as follows: Algebra, 1:	Cometry, 1: history, 1.2 or 2: history to
	 1700, 1; European history since 1700, 1; com 	munity civics, i or 1: Latin, 2, 3, or 4:
	French, 2 or 3; Goman, 2 or 3; Spanish, 2; pl	hysics, 1; chemistry, 1; biology, botany,
	science, for 1: grawing ton 1: household a	: physiology and hygiene, 1 or 1; general
	raphy, including typewriting, 1 or 2; bookk	is, 1 or 2; manual training, 1; stenog-
	arithmetic, 1 or 1. From any of the foregoing subjects, at least	, , , commercial geography, for 1;
	From any of the foregoing subjects, at least	st
	Abington.	
	Abington. Adams. Andover-Puncho	
. 1	Adams. Amesbury. Amesbury.	ushing A cademy Attlahoon
	Adams. Amesbury. Amherst.	ushing A cademy. Attleboro.
	Adams. Amesbury. Amherst.	ushing A cademy. Attleboro.
	Adamis. Amerst. Amherst.	ushing A cademy. Attleboro. Avon.
	Adamis. Amerst. Amherst.	ushing A cademy. Attleboro. Avon.
	Adamis. Amerst. Amherst.	ushing A cademy. Attleboro. Avon.
	Adamis. Amerst. Amherst.	ushing A cademy. Attleboro. Avon.
	Adamis. Amerst. Amherst.	ushing A cademy. Attleboro. Avon.
	Adamis. Amerst. Amherst.	ushing A cademy. Attleboro. Avon.
	Adamis. Amerst. Amherst.	ushing A cademy. Attleboro. Avon.
	Adams. Amesbury. Amherst.	ushing A cademy. Attleboro. Avon.

			•	٠
lyer. Barre.	Holbrook.		Provincetown.	
leimont.	Holliston.			
ernardston.	1 Holyoke.			
lillerice			Randolph.	•
loston-		•		
Public Latin School	Hyannis-Barnetable Wigh	- 15	Berklau I	
Girls' Latin School.	School.		Rocknort	
English High School.	Ipswich.		Satem.	
Girls' High School, Baimbion Wigh School	Kingston.	:	Sandwich.	
Charlestown High School	Lascaster.		Saugus.	
Dorchester High School				
East Boston High School.	Lenox.			
Hyde Park High School.	Leonunster.		Shelburne.	
South Roston High School	Lexington.		Sherborn.	
West Roxbury High School:	Lowell		Shrewsbury,	
Mechanic Arts High School.	Ludlow.			
	Lunenburg,	· ·	Southborough	
Practical Arts High School.	Lynn-		Southbridge.	
raintree	Classical High School.		South Hadley.	
ridgewater.	Malden		Spencer,	
rimfield.			Control High School	
rockton.	Mansfield.	i	Technical High School,	
rookiieid.	Marblehead.		High School of Commerce.	
	Mariborough.		Stockbridge.	
	Maynard		Stoneham.	
Rindge Technical School	Medfield.			
anton.	Medford.			
hatham	Medway.		Sutton, -	
			Swampscott.	•
helsea.			Taunton,	
hester.				
nicopee.	-Milford.			
inton. •	Millbury.		1 panet	
Dicord.			Wakefield,	
alton.			Walpole.	
anvers.	Montague.	1	warenam.	
Bdham.	Nantucket.		Warcham.	
Bunis	Natick,	1	Warren.	
OVer.			Watertown.	
uxbury.	New Bedlord.			-
ast Bridgewater.	Newton-		Webster. Wollostov	
Ashampton.	High School.	.	Westborough.	
leartown.	Technical High School.	·	West Boylston.	
-Karcown.	North Adams.,		West Bridgewater.	
verett.	North Andover			
irhaven.	North Attleborough.			
	Northborough.		West Newbury,	
ichtary	Northbridge.		Weston,	
xborough.	North Brookheld.		West Springfield.	
amingham,	Nortan		Weymouth.	
auklin.		.		
	Norwood.		Williamstown,	•
oucoster.	Oak Bluffs.		Wilmington.	
est Barrington.			Winchendon.	
eenfield.		1	Winchester.	
oton.			Wohnen	
oveland.	Peabody.			
milton.	Pembroke.		Classical High School.	
wyard-Bromfield School.	Pepperell. Petershum.		High School of Commerce	
		1	South High School.	
rdwick.	Pittsfield		Manual III a contract	
rdwick. rdwich.	Pittsfield— High School.		North High School.	
rdwick. Irdwich. Mileld—Smith A cademus	High School,		North High School. Wrentham, A	
rdwick. rdwich.	Pittsfield— High School of Commerce, Plain ville, Plymouth.		North High School.	
	kelmont. erverly. illerica. Subic Latin School. Oirls' Latin School. English High School. English High School. Brighton High School. Charlestown High School. Dorchester High School. Dorchester High School. Hyde Park High School. Boxbury High School. Nowth Boston High School. South Boston High School. Commerce High School. Ourne. raisitree. ridgewater. ridgewater. ridgebar High and Latin School. Alton. Barlemont. atham. belmsford. Boster. High and Latin School. Niton. Setter. hologee. Inton. Sust Bridgewater. Sit Br	leffmont ternardston. everity. illerica. latter	elemont.serverly.Holivoke.erverly.Holivoke.erverly.Holivoke.ideron-Hulliston.ideron-Hulliston.ideron-Hulliston.ideron-Hulliston.ideron-Hulliston.ideron-Hulliston.ideron-Hulliston.ideron-Hulliston.ideron-Hulliston.ideron-Hulliston.ideron-Hulliston.ideron-Hulliston.ideron-Hulliston.ideron-Hulliston.ideron-Hulliston.ideron-High School.Kothol.High School.Kethanic Arts High School.Lowrell.Commerce High School.Lowrell.Commerce High School.Lowrell.Commerce High School.Lowrell.Connet.High School.Connet.High School.High School.High School.Matter.Marlibroough.Matter.Marlibroough.Mather.Millorl.Mather.Millorl.Mather.Millorl.Mather.Millorl.Mather.Millorl.M	leimont. ernardston, errardst

•	ACCR	EDITED SECONDARY SCI	HOOLS. 41.
*		MICHIGAN.	
	Schools accredited by the I	Iniversity of Michigan in co	njunction with the Michigan
	State Depart	ment of Education for the	year 1920-21.
ţ	University admission requirer	nout	, - Units.
	Foreign Language	······································	
	Mathematics	·····	2
	Electives		
	Addison.	Constantine.	
	Mirian.	Coopersville.	Grand Rapids-Continued. Catholic II. S. for Boys.
	Albion. Algonac.	Corunna. Croswell.	Mount Mercy Academy. Grandville.
	Allegan.	Crystal Falls, Davison,	firmit.
	Alma. Almont.	Deathorn.	Grass Lake. Grand Marais
4	Apenda. Amasa.	Decatur.) Deckerville,)	Grand Marais. Gravling.
	An Arbor— A.	Deerfield. Detroit—	Greenland. Greenville.
•.	High School, St. Thomas School,	Annunciation Academy,	Grosse He. Gwinff.
	Arcylia.	Cass High School,	Hamtramek.
11	Armada. Athenis,	Cathedraf Academy, Central High School,	Hancock— High School.
	Sad Axe. 🧉 👘	Central Evening High School, Eastern High School,	Suoni College Academy. Harbor Beach.
1 1 1	turapa.	. Holy Redeemer Academy.	· Hatbor Springs.
	Sarryton. Sattle Creek.	Romary Academy, Hudson School,	Hart. Hartford.
	Bay City	Liggett School, Northeastern High School,	Hastings.
	East Side High School, West Side High School,	Northern High School.	Hichland Pork. Hillsdale.
. •	Haly Ensary Academy.	Nordstrum High School, Northwestern High School,	Holland High School,
	St. James Academy. St. Mary's School.	St. Leo Academy, St. Vincent Academy,	Hope Coffege Preparatory
	lear Lake. Belding.	 Southeastern High School, 	Holly,
- H	sellaire. 🥔 🗄	University of Definit Prepara- tory School.	Homer, S. Hopkins,
	Bellevue.	University School, Western High School,	Houghton.
н	Benzonia. Berzhand.	Dexter.	Howard City
	lerrien Springs-	Dollar Bay. Dowagiac,	Hudson.
	High School. Emmanuel College,	Dryden.	Imlay City. Jonin.
	lessemer.	Dundee. Durand.	Iron Mountain. Iron River.
13	ig Rapids— High School,	East Lansing. East Jordan	Ironwood High School,
	Ferris Institute. *	East Tawas. 👘 🖻	SI. A nulture A cade mu.
	irmingham. lissfield.	Eaton Rapids. 🛫 Bau Chire.	Ishpeming. Ithaca.
	loomingdale. oyne City.	Elk Rapids. Elsie,	Jackson-
· B	righton.	Escanaba	Illigh School, St. John's School,
В	ritton. røckenridge,	Evart, * Ewen, *	SI. Mary's School, Jonesville,
	ronson. rown City.	Farmington. Fenuville.	Kalamazoo-
B	uchanan.	Fenton.	High School. Normal High School.
Ci	urr Oak. Millae.	Flint. Flushing, *	Nazareth A cademy. Kalkaska,
	alumet. fro,	Fow lefville. Frankfort .	Kent City.
6.	arson City,	Fremonf.	L'Anse. Laingsburg.
- C:	apač. 184 City.	Gagetown. Galesburg,	Lake Linden.
. Ca	isopoliš.	Galien. Gaylord.	Latke Odessa.
Ce	edar Springs. entral Lake.	Gladstone.	Lake View. Lansing-
$c \in C_{0}$	entreville. hamplon.	Gladwin. Grand Haven—	High School.
C)	hirlevoix.	Akeley Hall. High School.	St. Mury's School.
• - C)	larlotte. bassell.	High School. Gobleville.	Lawrence, Lawtôn.
Cl	beboygan. Telsea.	Orand, Ledge.	Leslie,
. Cł	waning.	Grand Rapids— Sentral High School.	Linden Litchlield.
	are. Inton.	South High School.	Lowell.
- C1	io.	Union High School. Calrin College Preparatory	Ludington- High School.
Co Co	liwater.	School. Secred Heert Academy.	St. Simon's School.
Co Co	ion.	Calnolic Li. S. for Girls.	Manchester, Martin Jack
	" " the start walk to watch the	SLEER BALLASTRACTION AND LIS	

	•	
fainistee.	Orchard Lake-St. Mary's School.	Sault Ste. Marie
Manistique.	Orion.	High School.
Manton. Marine City.	Ortonville. Otsego.	- Loretto A cademy. Saranac.
Marion.	Ovid.	Schoolcraft.
Marlette.	Owosso.	Scottville.
larguette-	Oxford. Painesdale	Sebewaing. Shelby.
High School. Normal High School.	Paw Paw.	Shepherd.
Marcellus.	Pellston.	South Haven.
Marshall.	Pentwater.	South Lyon.
Mason. Memphis.	Pigeon. Perry.	Sparts. Spring Arbor-Academy.
Mendon	Petoskev.	Stambaugh.
lenominee.	Petersburg.	Standish.
Vesick.	Pinckney.	Stanton. Stephenson-Township Hi
Widland. Wilan.	Plainwell. Plymouth.	Stephenson-Township Hi School.
Milford.	Pontiac.	Stockbridge.
fillington.	Port Huron.	Sturgis.
Ionroe High School.	Portland.	Terumseh. Tekonsha.
St. Mary's School.	Quincy. Rapid River.	Three Oaks.
forenci.	Reading.	Three Rivers.
fontague.	Reed City.	Traverse City-
Contgomery.	Redford.	High School. St. Francis School.
fount Clemens- High School	Republic. Richmond.	Trenton.
St. Mary's School.	River Rouge-	Trout Creek.
St. Mary's School, dount Pleasant—	High School.	Union City.
High School.	Our Lady of Lourdes.	Utica.
Normal High School. Sacred Heart Acudemy.	Rochester.	Vassar.
funking.	Rockford. Rockland.	Vermontville. Vicksburg.
fuskegon	Rogers.	Vulcan.
High School.	Romeo,	Wakefield.
St. Mary's School. Nashville.	Royal Oak.	Watervliet.
ational Mine.	St. Charles.	Wayland.
egaunee.	St. Clair.	Wayne. West Branch.
Jawanaa	St. Johns.	Williamstor.
New Baltimore.	St. Joseph.	White Pigeon.
viles.	St. Louis.	Whiteall.
North Adams.	Soginaw-	Wyandotte- High School.
North Branch.	East Side High Schoo . St. Mary's School.	St. Patrick's School.
Northville. Norway.	SI. Peter and Paul School,	Yale.
Olivet.	Arthur Hill School.	Ypsilanti- High School.
Dnaway.	Saline.	Normal High School.
Dasted.	Sandusky. Saugatuck.	Zeeland.
Intonagon.	1 Mangaruter	·
• ·	MINNESOTA.	
	MINNESUIA.	
Schoole approved by th	e State Department of Educa	tion and accredited by t
University	of Minnesota for the year 1	1001 and accreance by 1
· ·		Units.
 University admission requi Prescribed units; 	rements	15
English (if accomp	nied by 4 units of foreign language, 3)	3 or 4
Mathematic		
Electives		
Graduates of the following Mi	nnesota State high schools will be adm	itted to the University of Minus
	heir credentials satisfy the specific re	
intrance is desired:	the sponteness carriery the spontere	-farrentines of the conche to wi
	- -	
	Bagley.	Canby.
Ada.		Cannon Falls.
Ada. A dams,	Barnesville.	
Ada. Adams. Adrian.	Barnesville. Belle Plaine.	Carlton.
Ada. Adams Adrian. Aitkin.	Barnesville. Belle Plaine. Bemidji.	Cass Lake.
lda. (dams. ldrian. litkin. litkin. likeley.	Barnesville. Belle Plaine. Bemidji. Benson.	Cass Lake. Chasks.
Ada. Adams. Adrian. Aitkin. Vikeley. Albert Lea. Alden.	Barnesville. Bolle Plaine. Bemridji. Benson. Bird Island. Biwebik.	Cass Lake. Chasha. Chatfield. Chishoim.
Ada. Adrian. Adrian. Althun. Xkeley. Xkeley. Alden. Aksandria.	Barnesville. Bolle Plaine. Benson. Bird Island. Biwapik. Blackduck.	Cass Laké. Chaská. Chatfield. Chisholm. Clarkfield.
Ada. Adams, Adrian. Aitkin. Vikely. Alberi Lea. Alberi Lea. Alberi Andria. Alexandria.	Barnewille. Bolle Plaine. Bennidji. Bird Island. Biwabik. Blackduck. Blooming Prairie.	Cass Lake. Chaska. Chasheld. Chisholm. Clarkfield. Clayeland.
Ada. Adams, Adrian, Aitkin, Nkeley, Alber, Lea, Alden, Alexandria, Amboy, Ainandale,	Barnesville. Bolle Plaine. Bomidji. Benson. Bird Island. Biwapjk. Blackduck. Blooming Prairie. Blooming Prairie.	Cass Laké. Chaska. Chatheld. Chisholm. Clarkfield. Cleyeland. Cloyuet.
ida. idams, idrian, iktin, i i i i i i i i i i i i i i i i i i	Barneiville. Boile Plaine. Benzon. Bird Island. Biac Kduck. Blooming Prairie. Blue Earth. Brainerd.	Cass Lake. Chasks. Chatfield. Chistolm. Clarkfield. Cloquet. Coloquet. Colerato.
Ada. Adams, Adrian, Aikin, Xkeley, Alberi Lee. Alden, Alexandria, Amboy, Amboy, Amboy, Annaka, Appleton, Argyle,	Barnesville. Bolle Plaine. Benson. Bird Island. Biwapik. Biackduck. Biooming Prairie. Biue Earth. Brainerd. Breckenridge. Browns Valley.	Cass Lake. Chaské. Chaskéld. Chistheld. Claskfield. Claskfield. Cloquet. Cokato. Cokato. Cokato. Cokato.
ida. diams, driam, dikin. keley. liberi Lea. liberi Le	Barneiville. Boile Plaine. Bomidji. Bonxon. Bird Island. Bird Island. Biaoming Prairie. Biue Earth. Brainerd. Breckenridge. Browns Valley.	Cass Lake. Chasks. Chatfield. Chisholm. Clarkfield. Clarkfield. Cloquet. Cokato. Coleraine- Greenway High School. Olocut High School.
Ada. Adrian. Adrian. Aiklin. Xteley. Alden. Alexandria. Amboy. Annandale. Amboy. Annandale. Annaka. Appleton. Argyle. Arlington. Avaater.	Barnesville. Bolle Plaine. Bomidji. Benson. Bird island. Biaskduck. Biaskduck. Biooming Prairie. Biue Earth. Brainerd. Brockenridge. Browns Valley. Buffalo. Buffalo.	Cass Lake. Chasks. Chatfield. Clarkfield. Cloquet. Coleraine- Oreenway High School. Olcott High School. Olcott High School.
Ada. Adams, Adrian. Vitelu. Vitelu. Niteri Lea. Ilden. Josandria. Simboy. Vinnandalo. Vinnandalo. Vinnan. Pipleton. Irgyle. Vilington.	Barneiville. Boile Plaine. Bomidji. Bonxon. Bird Island. Bird Island. Biaoming Prairie. Biue Earth. Brainerd. Breckenridge. Browns Valley.	Cass Lake. Chasks. Chatfield. Chisholm. Clarkfield. Clarkfield. Cloquet. Cokato. Coleraine- Greenway High School. Olocut High School.

they a a	CREDITED SECONDARY SO	
Trosby-Ironton.	Lamberton.	Redwood Falls,
Dassela Dawson.	Lanesboro.	Renville.
Deer River.	Le Roy.	Rochester, '
Delano.	Le Sueur, Le Sueur Center,	Roseau.
Delavan.	Lindstrom-Center City	Royalton.
Detroit.	Litchfield.	Rush City. 8°. Charles.
Dodge Center.	Little Falls.	St. Cloud.
Duluth-	Long Proirie	St. Francis
Cathedral High School for Ho	ya. Luvorne.	St. Joseph-Convent of St. Bene-
Cathedral High School for Gin Central High School,	In. Lyle. Mabel.	
Denfeld High School.	McIntosh,	St. James.
Villa Sancta Scholastica,	Madelia,	St. Louis Park. St. Paul-
Fagle Bend.	Madison.	Bethel Academy
East Grand Forks. Elbow Lake.	Mahnomen.	Bethel Academy. Contral High School. College of St. Catherine.
Elk River.	Mankato.	College of St. Catherine.
El more.	*Mantorville. Mapleton.	Humboldt High School
Elv.	Marshall,	John AJohnson High School.
Eveleth.	Melrose,	Mechanic Arts High School, Oak Hall (Backus School for
Excelsion.	Milaca,	Girla).
– Fairfax, Fairmout,	Minneapolis.—	St. Joseph Academy
karibault	Blake School for Boys.	St. Paul Academy
High School.	Central High School, East High School,	St. Thomas Callege.
St. Mary's Hall.	Vinnchaha Academu	Summit School.
Shalluck Military Academy	Minnesota Culture	Visitation Convent. St. Peter-
Farmington. Fergus Falls-	 Negh High School, Northrop Collegiate Institute, 	Gustarus A Jolphus College
FERRUS FAILS-	Northrop Collegiate Institute.	Academy.
High School. Patk Feamin		High School.
Park Kegmin. Luther College	South High School. Stanley Hall.	Pandstone.
Fertile.	West High School.	Sauk Center. Sauk Rapids.
Forest Lake.	Minneota.	Shakopee,
Foston. Frazee.	Montevideo-	Sherburn.
Frontenac Villa Maria	High School	Slavton
Fulda.	Windom Institute. Montgomery,	Sleepy Eye. South St. Paul.
Gaylord.	Monticello,	South St. Paul.
Gilbert.	Moorhead	Springfield.
Glencoe.	Concordia College.	Spring Grove. Spring Valley.
Glenwoofi, Givindon,	Moorhead High School	Staples.
Gracevile-	Mora.	Stephen.
High School,	Morris.	Stewartville
St. Maru's Academy.	Morristown. Morton.	Stillwater:
St. Mary's Academy. Grand Meadow. Grand Rapids.	Mound.	Thief River Falls. Tower.
Grand Rapids.	Mountain Iron.	Tracy.
Granite Falls. Hallock.	Mountain Lake.	Tracy. Two Harbors.
Haistad.	Nashwauk-Keewatin.	Tyler.
Hancock.	New Prague. New Richkaul. New Ulm.	Villard.
Harmony.	New Ulm	Virginia. Wabasha
Hestings.	Northfield,	Wadena,
Hawley.	North St. Paul,	Walker.
Hayfield. Hector.	Norwood-Young America.	Warren.
Henderson.	Ouvia.	Warroad.
Herman.	Ortonville. Osakis.	Waseca.
Heron Lake.	Owatonna-	Waterville.
Hibbling.	High School.	Wayzata. Welcome.
Hinckley.	Pillsbury Academy	Wells.
Hopkins. Houston.	Park Rapids.	West Concord.
Howard Lake.	Pavnesville. Pelican Rapids.	Wheaton.
Hutchinson.	Pertum	White Bear.
International Falls.	Pine City.	Willmar. Windom.
Ivanhoe.	Pine Island.	Winnebago.
Jackson. Japesville	Pine River,	Winona-
Jordon.	Pipestone.	; Cathedral High School,
Kasota.	Plainview.	Cotter High Schoot.
Kasson.	Princeton.	High School.
Kenyon,	Proctor.	St. Claire Seminary.
Kerkhoven,	Red Lake Falls	St. Mary's College, Winthrop.
Lake Benton.	Red Wing-	Worthington.
Lake City. Lake Crystal.	Academy of the Red Wine	Zumbrota.
Lakefield,	Seminary.	and the second se
Lake Park.	Luther Ladies' Seminary Red Wing High School.	
	war wmg mg 1180 500001.	
· · · · ·		
	· · · · · · · · · · · · · · · · · · ·	
• . •	-	
• • •		9 - 1 Testi
the state of the state		
Martin Waldson Charles .	Fair and the second second second second	and a server to a second the second with

of Mississippi, University admission requirements Prescribed units: English Mathematics History Electives Abericen. Ackerman. Amory. Anguilla-Consolidated High School. Batesville. Bay Springs-Jasper County Agr. High School. Batesville. Bay Springs-Jasper County Agr. High School. Beltoni. Henton-Yazoo County Agr. High School. Biloxi- High School. Brooksyn-Forrest County Agr. High School. Calhoun City. Camden-Madison County Agr. High School. Carleston- High School. Tallahatche County Agr. High School. Charles-M. May of the Fine. Clarkstale. Clere-Madison County Agr. High School. Clarkstale. Clere-Madison County Agr. High School. Clarkstale. Clere-Madison County Agr. High School. Clarkstale. Clere-Madison County Agr. High School. Clarkstale. Clere-Stale. Clarkstale. Clere-Stale. Columbia. Columbia. Columbia. Columbia. Columbia. Columbia. Columbia. Columbia. Columbia. Columbia. Columbia. Columbia. Conton. Corinth. Crystal Springs.	Department of Education and by University February, 1921. Units. 15 3 24 7 1 Laurel: 12 1 Laurel: 12 1 Laurel: 12 1 Laurel: 12 1 Laurel: 12 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
of Mississippi, University admission requirements Prescribed units: English Mathematics History Electives Abericen. Ackerman. Amory. Anguilla-Consolidated High School. Batesville. Bay Springs-Jasper County Agr. High School. Batesville. Bay Springs-Jasper County Agr. High School. Beltoni. Henton-Yazoo County Agr. High School. Biloxi- High School. Brooksyn-Forrest County Agr. High School. Calhoun City. Camden-Madison County Agr. High School. Carleston- High School. Tallahatche County Agr. High School. Charles-M. May of the Fine. Clarkstale. Clere-Madison County Agr. High School. Clarkstale. Clere-Madison County Agr. High School. Clarkstale. Clere-Madison County Agr. High School. Clarkstale. Clere-Madison County Agr. High School. Clarkstale. Clere-Stale. Clarkstale. Clere-Stale. Columbia. Columbia. Columbia. Columbia. Columbia. Columbia. Columbia. Columbia. Columbia. Columbia. Columbia. Columbia. Conton. Corinth. Crystal Springs.	February, 1921: Units. 15 3 24 24 24 24 24 24 24 24 24 24
Prescribed units: English. Mathematics. History. Electives. Abericen. Ackerman. Amory. Anguilla-Consolidated High School. Balesville. Bay Springs-Jasper County Agr. High School. Belzoni. Henton-Yazoo County Agr. High School. Biloxi- High School. Scashore Cump Ground School. Blue Mountain-Vissiasippi Heights Academy. Booneville. Brooksyren. Brooksyr	15 15 15 15 15 15 15 15 15 15
English. Mathematics History. Electives. Aberleen. Ackerman. Amory. Anguilla-Consolidated High School. Batesville. Bay Springs-Jasper County Agr. High School. Belzoni. Betron-Yazoo County Agr. High School. Biloxis- High School. Brooksven. Brookhaven. Brookhaven. Brookhaven. Brookyn-Forrest County Agr. High School: Brookyne-Consolidated High School. Brookyne-Consolidated High School. Brookyne-Consolidated High School. Buena Vista-Chickasaw County Agr. High School. Buena Vista-Chickasaw County Agr. High School. Canton. Centerville-Willow Winaus Institute. Charleston- High School. Tallahatche & ounty Agr. High School. Charleston- Charlestale. Clerekale. Clerekale. Clerekale. Clerekale. Clerekale. Consolidated High School. Conton-Consoledated High School. Clarkale. Clerekale. Clerekale. County Agr. High School. Colimbia. Columbia	24 Laurel: Laurel: Laured: Laured Consolidated High School. Lawreeton. Liberty - Amite County High School. Longylew - Oktibbeha County Agr. High School. Longylew - Oktibbeha County Agr. High School. Longylew - Oktibbeha County Agr. High School. Macon. Macon. Macon. Macon. Mathsion. Macon. Mathsion. Marks. Macon. M
Aberieen. Aberieen. Ackerman. Arkerman. Amory. Anguilla-Consolidated High School. Bay Springs-Jasper County Agr. High School. Belroni. Berton-Yazoo County Agr. High School. Belroni. Benton-Yazoo County Agr. High School. Biloxi- High School. Brookhaven. Brookhaven. Brookhaven. Brookhaven. Brookhaven. Brookhaven. Brookhaven. Brookhaven. Brookhaven. Brookhaven. Brookhaven. Consolidated High School. Camben-Madison County Agr. High School. Camben-Madison County Agr. High School. Canton. Centerville-William Winaus Institute. Charleston- High School. Tallahatchie County Agr. High School. Clara-Waynet County Agr. High School. Clarkwale. Cleveland- Consolidated High School. Clarkwale. Cleveland- Consolidated High School. Clarkwale. Clarkwale. Clarkwale. Clarkwale. Clarkwale. Clarkwale. Clarkwale. Clarkwale. Clarkwale. County Agr. High School. Colimbia. Columbia. Columbia. Columbia. Columbia. Columbia. Comes.	2 Laurel: Leland-Consolidated High School, Lewington, Liberty - Amite County High School, Lonivville, Laureville, Lumberton, Lyman-Wood Consolidated High School, Maction, Matison, Marks, Magnolia, Marks, Mashulaville-Novubee County Agr. High School, Mathston- <i>Lionett Academy</i> , Metonib, Metonib, Metonib, Mize-smith County Agr. High School, Mindenhall-Simpson County Agr. High School, Metodahall-Simpson County Agr. High School, Mize-smith County Agr. High School, Mindenhall-Simpson County Agr. High School, Montrose-Massifipit County Agr. High School, Morton,
Ackermain. Amory. Amory. Anguilla—Consolidated High School. Batesculle. Bay Springs—Jasjer County Agr. High School. Beltoni. Henton—Yazoo County Agr. High School. Bilost— High School. Brookhaven. Brookhaven. Brookhaven. Brookhaven. Brookhaven. Brookhaven. Brookhaven. Brookhaven. Brookhaven. Brookhaven. Consolidated High School. Brooksville—Consolidated High School. Brooksville—Consolidated High School. Calhoun City. Camden—Madison County Agr. High School. Calhoun City. Canden—Madison County Agr. High School. Calhoun City. Canton. Centerville—Withom Winaus Institute. Charlestion— High School. Tallahatchwe County Agr. High School. Clara—Wayne County Agr. High School. Clara-Wayne County Agr. High School. Clarkale. Cleveland— Consolidated High School. Colimbia. Columbia. Columbia. Columbia. Columbia. Columbia. Conton. Corinth. Crystal Springs.	 Lednid-Consolidated High School, Levington, LibertyAmite County High School, Longview-Oktibbeha County Agr. High School, Longville, Lamberton, Lyman-Wood Consolidated High School, Macon, Matison, Matison, Mater and the School of the School, Martis, Mashidaville-Novubee County Agr. High School, Mathsion-Frank County Agr. High School, Mathsion-Frank County Agr. High School, Mathsion-Frank County Agr. High School, Metonib, Metonib, Metonib, Metonib, Mize-smith County Agr. High School, Mithe-Stankin County Agr. High School, Metonial-Simpson County Agr. High School, Mithe-Stankin County Agr. High School, Mither School, Montrose-Missistipat Conference Training School, Moorhead -Sunflower County Agr. High School, Morton, Moss Point,
A mory, Anguilla-Consolidated High School, Batesville, Bay Springs-Jasper County Agr. High School, Beltoni, Betoni, Yazoo County Agr. High School, Biloxi, Broakhor Cump Ground School, Brookyn-Forrest County Agr. High School; Brookyn-Forrest County Agr. High School; Brookyn-Forrest County Agr. High School; Brookyn-Forrest County Agr. High School; Brookyn-Consolidated High School; Brookyn-Forrest County Agr. High School; Brookyn-Consolidated High School; Brookyn-Consolidated High School; Canhon-Madison County Agr. High School; Canton-Wille-County Agr. High School; Canton-Might County Agr. High School; Charleston- High School; Clara-Waynet County Agr. High School; Clarkaile; Cleveland- Consolidated High School; Bilyar County Agr. High School; Clarkaile; Cleveland- Consolidated High School; Colimbia-School; Clinton-Consoledated-High School; Colimbia-School; Colimbia-School; Comode, Contal Springs;	 Lesuncton. Liberty - Amite County High School. Longylew - Oktibbeha County Agr. High School. Longylew - Oktibbeha County Agr. High School. Lauedale. Lumberton. Lyman - Wood Consolidated High School. Macison. Magnolia. Magnolia. Mashulaville - Nownbee County Agr. High School. Marks. Mashulaville - Nownbee County Agr. High School. Mathiaville - Nownbee County Agr. High School. Mathiaville - Nownbee County Agr. High School. Medoub. Medoub. Medoub. Medoub Frankin County Agr. High School. Merdenhall - Simpson County Agr. High School. Mine- Smith County Agr. High School. Mine- Smith County Agr. High School. Montrose - Misustippi Conference Training School. Moorhead - Sunilower County Agr. High School. Moorhead - Sunilower County Agr. High School.
Baiesville, Bay Springs-Jasper County Agr. High School, Belzoni, Henton-Yazoo County Agr. High School, Biloxi- High School, Scaabore (ump Ground School, Blue Mountain-Musissippi Heights Academy, Booneville, Brookhaven, Brookhaven, Brookyille-Consolidated High School: Brooksville-Consolidated High School, Brooksville-Consolidated High School, Brooksville-Consolidated High School, Calhour City, Camden-Madison County Agr. High School, Canton, Centerville-William Winaus Institute, Charlestion- High School, Talthantelie County Agr. High School ChatawaW. Marg of the Pines, Clara-Waynet County Agr. High School, Clara-Waynet County Agr. High School, Clarkaile, Cleveland- Consolidated High School, Bolivar County Agr. High School, Coffeeville, Columbia, Columbia, Columbia, Columbia, Como, Corinth, Crystal Springs,	Longylew-Oktibbeha County Agr. High School. Longylew-Oktibbeha County Agr. High School. Longylew. Lumberton. Lyman-Wood Consolidated High School. Maction. Madison. Marks. Magnolia. Marks. Machania-Transes County Agr. High School. Metomb. McLann-Progress Consolidated High School. Mendenhall-Simpson County Agr. High School. Mendenhall-Simpson County Agr. High School. Mize-smith County Agr. High School. Mize-smith County Agr. High School. Montrose-Massaripi Conference Training School. Montros.
Bay Springs-Jasper County Agr. High School. Belrani. BentonYazoo County Agr. High School. Biloxi High School. Scashore Camp Ground School. Brooksiven. Camden Madison County Agr. High School. Canton. Canteston High School. ChatawaSt. May of the Fines. Clara-Waynet County Agr. High School. Clarkstale. Cleveland Consolidated High School. ClintonConsolidated High School. ClintonCounty Agr. High School. ClintonCounty Agr. High School. ClintonCounty Agr. High School. Colimbia. Columbia. Columbia. Colimbia. Corinth. Crystal Springs.	Laterdale, 1 Luterdale, 1 Luterdale, 1 Luterdale, 1 Maction, 2 Matter, 2 Marks, 2 Mashinaville-Nowthee County Agr. High School, Marks, 2 Mashinaville-Nowthee County Agr. High School, Metonob, 1 Metonob, 1 Metonob, 1 Metonob, 2 Metonob, 2 Meto
Henton-Yazoo County Agr. High School. Biloxi High School. Seashore Cump Ground School. Brookshore Cump Ground School. Brooksiven. County Agr. High School. Cara-Magnet County Agr. High School. Clara-Waynet County Agr. High School. Clara-Waynet County Agr. High School. Clarkale. Cleveland Consolidated High School. Boliver County Agr. High School. Clinton-Consolidated High School. Clinton-Consolidated High School. Columbus-S. D. Lee High School. Commuta. Columbus-S. D. Lee High School. Como. Corinth.	Lumberton. Lynan-Wood Consolidated High School. Macon. Madee. Magnolia. Marks. Mashulaville-Nownbee County Agr. High School. Mathston-Bennett Academy. McComb. McLann-Progress Consolidated High School. Medoub. McLann-Progress Consolidated High School. Mendenhall-Simpson County Agr. High School. Mendenhall-Simpson County Agr. High School. Mine-Smith County Agr. High School. Mine-Smith County Agr. High School. Montrose-Misastippi Conference Training School. Moorhead-Sunflower County Agr. High School. Moorhead-Sunflower County Agr. High School. Moorhead-Sunflower County Agr. High School. Moorhead-Sunflower County Agr. High School.
Biloxi- High School. Seashore Cump Ground School. Blue Monintain-Musissippi Heights Academy. Booneville. Brookhaven. Brookhaven. Brooksville-Consolidated High School. Brooksville-Consolidated High School. Calhoun City. Camden-Madison County Agr. High School. Calhoun City. Canden-Madison County Agr. High School. Canton. Centerville-Willow Winams Institute. Charleston- High School. Tallahatchie County Agr. High School. Charastion- High School. Charastale. Clara-Wayne County Agr. High School. Charkstale. Cleveland- Consolidated High School. Bolivar County Agr. High School. Coffeeville. Consolidated High School. Coffeeville. Columbua. Columbua. Columbua. Columbua. Como. Corinth.	Lyman-Wood Consolidated High School, Macon, Macison, Magnolia, Marks, Mashulaville-Novubee County Agr. High School, Mathasion- <i>Biomett Academy</i> , Metomb, Methani-Progress Consol-lated High School, Medouhe-Frankhn County Agr. High School, Mendenhall-Simpson County Agr. High School, Mize-smith County Agr. High School, Mize-smith County Agr. High School, Mize-Smith County Agr. High School, Montrose-Misestripi Conference Training School, Moorhead-Sundlower County Agr. High School, Moorhead-Sundlower County Agr. High School, Moorhead-Sundlower County Agr. High School, Most Point,
Scalabor (ump Ground Schwi, Blue Mountain—Musissippi Heights Academy, Booneville, Brookhaven, Brooksville—Consolidated High School, Brooksville—Consolidated High School, Buena Vista—Chickasaw County Agr, High School, Calhoun City, Camden—Madison County Agr, High School, Canton, Centerville—Withm Winaus Institute, Canter, High School, Charleston— High School, Tallahatchie County Agr, High School Charkston— High School, Clarksdale, Clar	Matison, Se Macre, Macre, Mashulaville-Novubee County Arr. High School, Mashulaville-Novubee County Arr. High School, Metonib, McConb, McCount Accodeny, McConb, Franklin County Arr, High School, Mendenhall-Simpson County Agr. High School, Mize-smith County Arr. High School, Mize-smith County Arr. High School, Mortes-MisesStippi Conference Training School, Moortead-Sunflower County Agr. High School, Moortead-Sunflower County Agr. High School, Moortead-Sunflower County Agr. High School, Moortead-Sunflower County Agr. High School, Morton,
Blue Mountain— Musissippi Heights Academy. Booneville. Brookhaven. Brookhaven. Brookhaven. Brookyille-Consolidated High School: Broksville-Consolidated High School. Buena Vista-Chickasaw County Agr. High School. Calhour City. Camden-Madison County Agr. High School. Canton. Centerville-William Winaus Institute. Charleston- High School. Tallahatchie County Agr. High School Chatawa-W. Marg of the Pines. Clara-Waynet County Agr. High School Chatawa-W. Marg of the Pines. Clara-Waynet County Agr. High School. Clara-Waynet County Agr. High School. Clarkaile. Cleveland- Consolidated High School. Bolivar County Agr. High School. Coffeeville. Columbia. Columbia. Columbia. Columbia. Como. Corinth.	Macree, Magnolia, Marks, Mashulaville-Novubee County Agr. High School, Marks, Mashulaville-Novubee County Agr. High School, McLam-Progress Consolidated High School, McMadule-Franklin County Agr. High School, Meridian, Mixe-smith County Agr. High School, Montrese-Maststippi Conference Training School, Montrese-Maststippi Conference Training School, Moorhead-Sunflower County Agr. High School, Most Point,
Brookhaven. Brookhaven. Brooksville-Consolidated High School: Brooksville-Consolidated High School. Calhoun City. Cannon. Centerville-William Winaus Institute. Canton. Centerville-William Winaus Institute. Charleston- High School. Tallahatchee County Agr. High School Chatawa-St. Margot the Pines. Clara-Waynet County Agr. High School Chatawa-St. Margot the Pines. Clarkalle. Cleveland- Consolidated High School. Bolivar County Agr. High School. Clarkale. Consolidated High School. Conferville - Columbia. Columbia. Columbia. Columbia. Como. Corinth. Crystal Springs.	 Marks, Mashulaville-Novubee County Agr. High School, Mathiston-Brinett Academy, McLam-Progress Consolidated High School, Mgadvalle-Franklin County Agr. High School, Mendenhall-Simpson County Agr. High School, Meridian, Mize-smith County Agr. High School, Montrose-Mosistippi Confermed Training School, Moorhead-Suntlower County Agr. High School, Moorhead-Suntlower County Agr. High School, Most Point,
Brooklyn-Forrest County Arr. High School: Brooksville-Consolidated High School. Calhoun City, Camden-Madison County Agr. High School. Canton. Centerville-William Winans Institute. Charleston- High School. Tallahatchw County Agr. High School Charleston- High School. Charleston- High School. Charleston- Bolivar County Agr. High School. Clarksdale. Clarksdale. Clarksdale. Clarksdale. Consolidated High School. Bolivar County Agr. High School. Collistic High School. Collistic High School. Collistic County Agr. High School. Count Count County Agr. High School. Count Count Cou	 Mashulaville-Novulee County Agr. High School, Mathuston-Biomett Academy. McComb. McLann-Progress Consolidated High School, Mcadvike-Franklin County Agr. High School, Meridian. Mize-smith County Agr. High School, Meridian. Mize-smith County Agr. High School, Montrose-Misistippi Conference Training School, Moorhead-Sunflower County Agr. High School, Mostron, Moss Point,
Buena Vista-Chickasaw County Agr. High School. Calhoun City. Camden-Madison County Agr. High School. Canton. Centerville-William Winaus Institute. Charleston- High School. Tallahatchee County Agr. High School Charawa-M. Mary of the Fines. Clara-Wayne County Agr. High School. Clarkstale. Clarkstale. Cleveland- consolidated High School. Boliver County Agr. High School. Clinton-Consolidated High School. Clinton-Consolidated High School. Coldwater. Columbia. Columbia. Columbia. Cornel. School. Cornel.	Metcomb, Metamin-Progress Consolidated High School, Mgadvalles-Franklin County Agr. High School, Meridian, Mixa-smith County Agr. High School, Montrese-Moststippi Conference Training School, Montrese-Moststippi Conference Training School, Montron, Mixs Point,
Calhoun City, Camben-Madison County Agr. High School, Canton, Centerville-William Winans Institute, Charleston- High School, Tallahatchie County Agr. High School Chafawa-St. Mary of the Pines, Clars-Wayne County Agr. High School, Clarksdale, Cleveland- Consolidate1 High School, Bolivar County Agr. High School, Colinton-Consoledated-High School, Coldwater, Columbia, Columbia-S. D. Leo High School, Corinth, Cristal Springs,	McLann-Progress Consolidated High School, Meadvike-Franklin County Agr, High School, Mendenhall-Simpson County Agr, High School, Meridian, Mize-smith County Agr, High School, Montrose-Missistipic Counterna: Training School, Montroad-Sunflower County Agr, High School, Mostron, Moss Point,
Canton. Centerville—William Winaus Institute. Charleston— High School. Tallahatchie County Act. High School Chafawa—St. Margothic Fines. Clara-Waynet County Act. High School. Clarksdale. Cleveland— Consolidate-High School. Clinton—Consolidated-High School. Coldwarter. Coldwarter. Columbus—S. D. Lee High School. Corinth. Corinth. Cristal Springs.	Meridian, Simpson County Agr. High School, Meridian, Mine—smith County Agr. High School, Montrose—Missistippi Conference Training School, Moorhead—Sunflower County Agr. High School, Mors Point,
Centerville—William Winaus Institute. Charleston— High School. Tallahatehe County Agr. High School Charlaw—M. Marg of the Pines. Clarkstale. Clarkstale. Cleveland— Consolidated High School. Boliver County Agr. High School. Boliver County Agr. High School. Confoeville. Coldwater. Columbia. Columbia. Columbia. Como. Corinth. Crystal Springs.	Mize—smith County Ayr. High School, Mize—smith County Ayr. High School, Montrose—Missistippi Conference Training School, Morthead—Sunflower County Ayr. High School, Morton, Moss Point,
High School. Talbattehe County Acr. High School Chatawa-St. Margot the Pines. Clara-Wayne County Agr. High School. Clarkstale. Cleveland- Consolidated High School. Clinton-Consoliclated High School. Coldwater. Columbia. Columbia. Columbia. Columbia. Columbia. Control. Corinth. Corinth. Crystal Springs.	Montrose-Misustippi Conference Training School, Morthead-Sunflower County Agr. High School, Morton, Mos Point.
Tallahatehu County Agr. High School ChatawaSt. Mary of the Fines. Clara-Wayne County Agr. High School, Clarksdale. Cloveland Consolidated High School. Bolivar County Agr. High School. ClintonConsolidated High School. Coldwart er. Columbia. Columbia. Columbia. Schumbia. Columbia. Columbia. Columbia. Columbia. Columbia. Columbia. Columbia. Columbia. Columbia. Columbia. Columbia. Contratal Springs.	Moorhead—Sunflower County Agr. High School. Morton, Moss Point.
Clara-Waynet County Agr. High School, Clarkshale. Cleveland- Consolidate1 High School. Bolivar County Agr. High School. Clinton-Consolidated-High School. Coldwater. Coldwater. Columbia. Columbia. Columbia. Corintha. Corinth. Corinth. Crystal Springs.	Moss Point.
Clarksdale. Clarksdale. BolivarCounty Agr. High School. Clinton-Consoledted: High School. Coffeeville. Coldwater. Columbus—S. D. Lee High School. Corinth. Corinth. Crystal Springs.	
Consolidated High School. Bolivar County Agr. High School. Clinton—Consol-tated-High School. Coldwarter. Columbia. Columbia. Columbia. Somo. Corinth. Crystal Springs.	
Bolivar County Agr. High School. Clinton-Consoledated-High School. Colfeeville. Coldwater. Columbia. Columbia. Columbia. Como. Corinth. Corinth. Crystal Springs.	High School. Outhedral High School,
Coffeeville, c Coldwarter, Columbus—S, D, Lee High School, Como, Corinth, Crystal Springs,	Nettleton,
Coldwater. Columbia. Columbus—S. D. Lee High School. Corinth. Crystal Sprincs.	New Affany, Newton,
Columbus—S. D. Lee High School, Come, Corinth, Crystal Springs,	Noxapater-WinstonCounty Agr. High School.
Como. Corinth. Crystal Springs.	Oakhind-NalobushaCounty Agr. High School. Okolona,
Crystal Springs.	White Branch-De Soto County Agr. High School
Countinuel through County Low Migh School	Pxford— High school,
Courtland—Panola County Agr. High School, Decatur—Newton County Agr. High School,	LaFayerteCounty Agr. High School.
Derma—Calhoun County Agr. High School.	Pascagonia. Pass Christian.
D'Lo. Drew.	Perkinston-Harrison-Stone Agr. High School:
Duck Hill.	Phoba-Clay County Agr. High School Philadelphia.
 Ellisville—Jones County Agr. High School, Eupora—Webster County Agr. High School. 	Pontotoe,
Kozost	Poplarville—Pearl River Connty Agr. High School, Port Gibson—Chamberlain-Hunt Academy,
French Camp-Academy. Goodman-Holmes County Agr. High School.	1 Prentiss.
Greenville-	Purvis—Lamar County Agr. High School. Quitman—Clarke County Agr. High School;
High School. Military A cademy.	Raymond—Hinds County Agr. High School. Richton,
Greenwood.	Ripley.
Grenada. Gulfport —	Ruleville
High School.	Sardis: Scooba—Kemper County Agr. High School.
Gulf Coast Military Academy.	Scnatobia-
Harperville-Scott County Agr. High School.	Tate County Agr. High School.
Hattiesburg. Harkhurst.	Sheiby.
Hermanville-Consolidated High School.	Shuqualak. Slayden—Marshall County Agt. High School.
Hernando. Hollandale—Consolidated High School.	Starkville. Summit.
Holly Springs.	Sumner.
Houston. Indianola.	Sumrall.
Itta Bena-Consolidated High School.	Terry—Consolidated High School. Tishomingo—Courty Agr. High School.
Jackson.	TunntaCounty Agr. High School
Johns-Rankin County Agr. High School. Kilmichael-Montgomery County Agr. High	Tupelo- High School.
School,	Military Institute.
Kosciusko. Kossuth-Alcern County Agr. High School.	Tylertown, Union Church—Jefferson County Agr. High School J

Vaiden.				
Verona.		Water Valley.	uh-Lincoln Agr. High Schoo	
Vicksburg-	•	West Fount.	un Lincoln Agr. High Schoo	1.
All Saints College, High School.		Wiggins. Winoua,	-	
St. Alousius College.	· ·	Woodville-Wi	lkinson County Agr. High S	chool
Washington-Jefferson Military (bllege.	Yazoo City,	and the county right angule	cuou.
		0.000		
	- M188	OURI.		
High schools and academi	es rated as first	-class by the	Department of Educ	
Missouri and accredited	by the Univer	sity of Misso	uri. Juno 1. 1920	
University admission require				nits.
Require I units-		· · · · · · · · · · · · · · · · · · ·	····	. 15
Mathematics	· · · · · · · · · · · · · · · · · · ·		•••••••••••••••••••••••••••••••••••	. 3
Elorgives	•••••••	••••	••••••••••	i ii
\drian.	Columbia.		: Hardin -	
Many. Anderson,	Conception-Aca	demy of Concept	High School	
Appleton City.	Concordía.		Rockingham High Se Harrisonville.	hool.
Institut a l'rauline Academy.	Corder,		Havti.	
krinstrong. Ash Grove.	Craig. Crane,		Herculaneum. Hermann.	
urora.	Dawn.		Hickman Mills,"	
UX PB/00.	Dearborn,	· .	Highen	
larnard.	Deepwater. De Kalb.	•	Higginsville, 🖡 Holden,	
Bellflower.	Desloge.		Hollister-School of the O.	zarks.
ethany,	De Soto. (Dexter.		Holt. Hopkins,	
levier.	Dixon.		Houston,	·
ligelow. fillings.	Doe Run, Doniphan,	•	Humansville.	
lismarek,	Downing.•	-	Hume. Hantsville,	
Boomfield. due Springs.	Drevel.		Ilwria-Academy.	
olivar.	East Prairie. Edgerton	•	Independence, Tranton,	
onne Terre	Edina.	w 1.4	Jackson.	
High School.	Eldon. Eldorado Spring		Jameson.	
Kemper Military School,	Ellington.		Jamesport. Jasper	
osworth. owling Green.	Elmo.	1	Jasper. Jefferson City:	
favmer.	Elsberry. Elvins.		Joplin. Kahoka.	ζ
reckenridge. rookfield	Eminence.		Kansas City-	•
rowning.	Eolia. Esther.		Academy of Rockhurst	Colleg
run-wick.	Eureka.		Central High School, Country Day School,	
ocklin. ockner.	Everton. Excelsion Springer		Country Day School, De La Salle Academy.	,
utalo.	Excelsior Springa Fairfax.		Loretto Academy, Manual Training High	
unceton, urbington Junction.	Farmington.		Northeast litch Schoo	al 2
utler.	Fayette. Ferguson,		St. Theresa's Academy St. Vincent Academy.	
dand.	Festus,		Westport High School	1
nine-ville. difornia.	Flat-River. Forest City.		Lincoln High School (c	olored
dlao.	Fornfelt, Forsyth,		Kearney. Kenneti,	-
incron. impboll.	For-yth.	1 I.	Keytesville,	
nton.•	Frankford. Fredericktown,		Kidder - I. stitle.	
ite Girardeau.	Fulton.	1	King City, Kirksville,	
irl Junction. proliton.	Gallatin.		Kirkwood.	
rterville.	Galt. Garden City.		Knobnoster. Knox City.	•
arthage.	Gideon.		La Belle.	1
ssville.	Gilliam. Gilman Cify.		Laclede.	1
ntralia.	Glasgow.	1	Laddonia. La Grange.	1
failen. Barleston.	Golden City.		Lamar.	
illicothe.	Gorin. Gower.		Lamonte.	1
ula. 1993 1. – 1	Graham.		Lancaster. La l'lata.	1
arence arksburg.	Grain Valley Granby.		Lathrop.	1
ayton-'	Grant City.	· .	Lawson. Leadwood.	1. 7
High School.	Green City.		Lebanon.	1 .
Academy of Charminade Col-	Green Ridge,		Lees Summit. Lewistown:	1 .
fton Hill.	Greenville.	• •	Levington-	1: · ·
nton. 🛩	liale.		High School.	
	Hamilton,			adem
le Camp.	Hannibal.		Liberal.	·

<page-header>46History, Later, Mathe</page-header>				
Linueds. Linued	46	ACCR	EDITED SECONDARY SCH	1001.8,
Linueds. Linued				•••
Lore keybod. Perty.	Linu	ents.		Salem.
Handler, Handler,	Lock	wood.	Perry, S. 🗝	Sarcoxfe
Maillein, Marchine, March	Loui	siana.	Perryville-	Savannah.
Haitland, Haitland,	Madi	n; 200	High School, St. Uincent's High School	Sedalia.
Hadder, Hadder, Harder	Mait	and.	Pledmonit.	
Maildwordd. Plan charrier, Plan charrer, Plan charrier, Plan charren, Plan charr			Pineville.	Shelbina.
Marching Pre-ant Bink. Marchin Bink. Pre-ant Bink.				
Martingville Merionilla Collage. Merionilla Collage. Merionic Col	L' Marc	dine.		
Advisor if if A cade my of points Points Machine if a construction of the second of the se	Marie Marie	nville-	j Polo.	Sikeston.
Marinellik College. Potes! Potes! Smith tille Marynellik College. Potes! Potes! Smith tille Marynellik College. Potes! Potes! Smith tille Marynellik Potes! Potes! Potes! Marynellik Potes! Potes! Potes!<				
Markall, Markall,		Variantilla College	Potosi.	
Merryville. Merryville. Merryville. Merryville. Merryville. Merryville. Merryville. Merryville. Merryville. Merryville. Merryville. Merryville. Minder Mildery Academy. Minder Mildery Academy. Morthause				Springfield
Market in the School, Bartlery, Birth School, Bartlery, Birth School, Bartlery, Birth, School, Bartlery, Birth, School, Bartlery, Birth, Birth, School, Bartlery, Birth, Birth, School, Bartlery, Birth, Birth, School, Bartlery, Birth, Birt	Marv.	ville		
Base Structure High School. Structure Structure Structure Bitch School. High School. Structure Structure Mindern Miller, Monet High School. Structure Structure Mindern Miller, Monet High School. Structure Structure Monet High School. Monet High School. Structure Monet High School. Structure Structure Monet High School. Structure Think School. Monet High School. Structure Think School. Monet School. School. Think School. Monet School. School. Think School. Monet School. School. Think School. New Franklin. School. School. Think School. New Flass. School. School. School. Think School. Oreach. School. School. School. School. Oreach. School. <th>- Mays</th> <th>vine,</th> <th></th> <th>Stanberry.</th>	- Mays	vine,		Stanberry.
Retice- Ret		vuie.	Ravenwood-	Stochille.
High School, Masserr Milling, Academy, Mindownines, Morterly, Mon	Meri	pn1s.	High School, Harmany High School	Stewartsville,
Minor: Minor, Academy, Minore, Sufficient, Moherit, Monerit, Monerit, Monerit, Moreflows, Morefl		igh School.	Baymore.	
Mindermines. Mortry. Morterty. Morthouse. Morthous		lissouri Military Academy.	Raviown.	Sullivan,
Morrisville, Morrisville, Morrisville, Morrisville, Morrisville, Morrisville, Morrisville, Morrisville, Morrisville, Morrisville, Morrisville, Morrisville, Morrisville, Morrisville, Morrisville, Morrisville, New Franklin, New	V Mind	nmines	Regulation.	Sweet Springs. Tarkto
Morrisville, Morrisville, Morrisville, Morrisville, Morrisville, Morrisville, Morrisville, Morrisville, Morrisville, Morrisville, Morrisville, Morrisville, Morrisville, Morrisville, Morrisville, Morrisville, New Franklin, New	/ Mobe	rly.	Richland.	Thaver.
Montree Hry Cury, Morizonery Cury, Morizonery Cury, Morizoner, Morizoner, Mound City, Mound City, Moun	· · / Mone	tt.	Richmond.	Tina.
Morchouse. Morchouse. Morrisville, Mornisville, Mornisville, Mornisville, Mornisville, Mornisville, New, Mit, Vernon, Neesho, New Franklin, New F	/ Mont	comery City.	Rockport	Tiplon.
Moriev. Moriev. Morinal City. Morinal City. Morinal City. Morinal City. Morinal City. New Hampion. New Hampion. New Hampion. New Harpion. New Harpion. New Hampion. New Hampion. Notores. Nothers. Notores. Organ. O	/ More	ouse.	Rocky Comfort.	
Mountain Crove, Mr. Vernon, New Finaltin, New Fanklin, New Fanklin, New Hampton, New Startid, New Startid, New Startid, Norborne, Novelty, Oak Grove, Odess, Oran, Start, Parmy, Palmyra, Parts, Parms, Parms, Parms, Parms, Parms, Palmyra, Parts, Parms, Palmyra, Parts, Parms, Palmyra, Parts, Parms, Palmyra, Parts, Parms, Palmyra, Palmyra, Palmyra, Palmyra, Palmyra, Palmyra, Palmyra, Palmyra, Palmyra, Palmyra, Parms, Palmyra, Pa	/ Morle	y.	Kolla.	Troy.
Mountain Crove, Mr. Vernon, New Finaltin, New Fanklin, New Fanklin, New Hampton, New Startid, New Startid, New Startid, Norborne, Novelty, Oak Grove, Odess, Oran, Start, Parmy, Palmyra, Parts, Parms, Parms, Parms, Parms, Parms, Palmyra, Parts, Parms, Palmyra, Parts, Parms, Palmyra, Parts, Parms, Palmyra, Parts, Parms, Palmyra, Palmyra, Palmyra, Palmyra, Palmyra, Palmyra, Palmyra, Palmyra, Palmyra, Palmyra, Parms, Palmyra, Pa			St. Canutieve	
Normalian View, N. Vernon, New Frailin, New	/ Moun	tain Grove.	St. James. 7	
New Yrawlin, New Yrawlin, New Yrawlin, New Yrawlin, New Jonich, New Jon			St. Joseph-	University City, A
Nevada Contra High School. New Hankin. St. Land. New Haven. Arada my of the Sarred Herr. New Jondon. St. Land. New Jondon. St. Jondon. New Jondon. St. St. St. St. Jondon. Orterville. Creater models. Orterville. Creater models. Orterville. Creater models. Orterville. St. Jong St. Accel models. Paris. St. Jong St. Accel models.	ML V	ernon.	Benton High School.	
New Franklin. See January of the Secred Hole, Nature January Warking and Taylor, Yee Warking, Nature January Warking, Nature January, Na	Neva	la.	Central High School.	
New Harrin: Maryland and Taylor, Vee Warkington, New Mairlid. Acad.my of the Surred Hort. Warkington, New Mairlid. Acad.my of the Surred Hort. Warkington, Norborne. Argenings. Weister Groves. Octaward of the Visitation. Argenings. Weister Groves. Ornan. Argenings. Argenings. Ornan. Argenings. Argenings. Orrick. Argenings. Weister Groves. Orrick. Brown Ithe State Board. of Education and the University of Montana for the year 1920-21. Winter. University marines light from their program of studies the follow ing: The university progribes no subjects for entrance. Int "it is suggested that high-school.time. State Students. "English Theorred Horestis Students. <th>New</th> <th>Franklin.</th> <th>St. Lands -</th> <th></th>	New	Franklin.	St. Lands -	
New Jadrid, New Point, New Point, Norvity, Oak Grove, Odessa, Oran, Oran, Oran, Orred, Oregon, Orred, Oscola, Orred, Orred, Oscola, Oscola, Os	New	Hampton. Haven	Acallemy of the Sacred Heart, Maryland and Taylor Ava.	
New Maintid. Acad.my of the Secret Heart. Norborne. Acad.my of the Visitation. Norborne. Acad.my of the Visitation. Norborne. Acad.my of the Visitation. Otessa. Ceretiand High School. Orrean. Ceretiand High School. Orrean. Knotick Catholic Boys. Orrect. Deceda. Orrect. Deceda. Orrect. Deceda. Otterville. Deceda. Otterville. Deceda. Otterville. Deceda. Orretand. Beart Keins in Figh. Parma. School. Parts. Beart Keins in Figh. Parts. School. Parts. School. Parts. School. Parts. School. Parts. School. Pattonsburg. Yeanna High School. Worthy admission requirements. Montana for the year 1920-21. Unix. The university progribes no subjects for entrance. but "it is suggested that high-school students Who espect to attend the university include in their program of studies the following:	New	ondon.		
Norborne. Norborne. Odessa. Oran. Oran. Oran. Orret. Orret. Orreta. Paris.	New 1	Madrid.	Academy of the Sucred Illeart,	Webb Cirv.
Our Orove. Oran.			Merrinae and Nebraska	
Our Orove. Oran.			A cade mu of the Visitation.	
Oran. Gregon. Orres. Oversiand. Pattonsburg. K. Kolivick Cathoulic Roles. Williams ville. Williams	Oak	rove.	Central High School. /	Wellsville.
Gregon. Overla. Overla. Overla. Overla. Overla. Overla. Overla. Overla. Overla. Overla. Overla. Overla. Overla. Parts. Parts. Parts. Parts. Parts. Pattonsburg. School. Leng Hall. Down Hall. Down Hall. Net overla. State Hall. Down Hall. Down Hall. Net overla. State Hall. Down Hall.	Ofess	• X : : : : : : : : : : : : : : : : : :	Cleveland High School, Fundrich Catholic Pouls' High	
Osceola. Overland. Overland. Overland. Overland. Overland. Pairts. Pairts. Parts. Parts. Parts. Parts. Parts. Pattonsburg. Logeth Holl. McKilley High School. St. Jokyb's Academy. St. Jokyb's Aca	Orego	n. '	Schul 7	
Orall yra. Na Jai Yina Kodi My. Wyscoulds. Paris. Na Harin in Kifer. Na Harin in Kifer. Paris. Southur High School (col) Paris. Summer High School (col) Paris. Worker High School (col) Worker High School (col) Worker High School (col) Versity admission requirements. Units. The university admission requirements. Units. The university prescribes no subjects for entrance, but "it is suggested that high school students who expect to attend be university include in their program of studies the following: "English Baler. "Big Bady. Baler. Baler. Baler. Billing. Provision for Monitaus. "Big Bady. High School.			Lenos Hall. / .	Williamsville.
Oralmyra. Name and Maria in Kodi Mar. Wyscolida. Paris. Name Maria in Kiffer. Soudhur High School (col) Parma. Summurer High School (col) Pattonsburg. Wyscolida. Pattonsburg. Wyscolida. Pattonsburg. Wyscolida. Pattonsburg. Wyscolida. Summurer High School. MONTANA. Schools accredited by the State Board of Education and the University of Montana for the year 1920-21. University admission requirements. The university admission requirements. Univ. The university proscribes to subjects for entrance, but "it is suggested that high-school students who expect to attend be university include in their program of studies the following: 15 "English "Science and mathematics. 3 "History and social science. Boukler-Jelferson County High School. Mig Randy. Bater: Belgrade. Image County High School. Billing. Provision formitique. High School. Casavale. Provision for instructure. Casavale. High School. Casavale. Billing. Provision formitique. Provision Foreline Insthematics. Casavale.			Mokilulay High School	Willow Springs.
Oralmyra. Name and Maria in Kodi Mar. Wyscolida. Paris. Name Maria in Kiffer. Soudhur High School (col) Parma. Summurer High School (col) Pattonsburg. Wyscolida. Pattonsburg. Wyscolida. Pattonsburg. Wyscolida. Pattonsburg. Wyscolida. Summurer High School. MONTANA. Schools accredited by the State Board of Education and the University of Montana for the year 1920-21. University admission requirements. The university admission requirements. Univ. The university proscribes to subjects for entrance, but "it is suggested that high-school students who expect to attend be university include in their program of studies the following: 15 "English "Science and mathematics. 3 "History and social science. Boukler-Jelferson County High School. Mig Randy. Bater: Belgrade. Image County High School. Billing. Provision formitique. High School. Casavale. Provision for instructure. Casavale. High School. Casavale. Billing. Provision formitique. Provision Foreline Insthematics. Casavale.	Overl	and. ·	Rosett Knin High School.	Winong,
Partonsburg. Pattonsburg. Pa			St. Joseph's Acade my.	Wyaconda.
Partonsburg. Pattonsburg. Pa			Sahla Maria in Ripa. Sollari High Sebad	
Pationsburg. Pationsburg. Pationsburg. Yeating High School. MONTANA. Schools accredited by the State Board of Education and the University of Montana for the year 1920-21. University admission requirements. The university proscribes to subjects for entrance, but "it is suggested that high-school students who expect to attend be university include in their program of studies the following: "English "Beine and mathematics. "English "Beine and mathematics. "English Choole. But and and the analysis and	Parm	b	Summer High School (col-	
MONTANA. Schools accredited by the State Board of Education and the University of Montana for the year 1920-21. University admission requirements. The university prescribes no subjects for entrance, but "it is suggested that high-school students who expect to attend be university include in their program of studies the following: "English "Beignee and mathematics. "Foreign language. "History and social science. Alberton. Ameconda. Augusta. Bater: Beigned. Billings. High School. Billings. High School. Billings. High School. Billings. High School. Billings. High School. Billings. High School. Billings. High School. Billings. High School. Billings. High School. High School.	Patto	nsburg.	_ ored A /	
Schools accredited by the State Board of Education and the University of Montana for the year 1920-21. University atmission requirements. University atmission requirements. University prescribes no subjects for entrance, but "it is suggested that high-school students who expect to attend the university include to their pregram of studies the follow ing: It "English. 3 "Science and mathematics. 3 "Preign language. 3 "History and social science. 3 Atherion. Anaconia. Agenta. Baker: Bell Baker: Belling. Baker: Billings. Baker: High Behnol. The School. High Behnol. Cascade. Profession for functions. Chotesu-Tellers. Profession for functions. Chotesu-Tellers. Baker: Bellinge. Billings. Chotesu-Tellers. Profession for functions. Chotesu-Tellers. Profession for functions. Chotesu-Tellers. Chotesu-Tellers. Chotesu-Tellers. Chotesu-Tellers. Chotesu-Tellers.		. 1	reatman High School.	
Schools accredited by the State Board of Education and the University of Montana for the year 1920-21. University atmission requirements. University atmission requirements. University prescribes no subjects for entrance, but "it is suggested that high-school students who expect to attend the university include to their pregram of studies the follow ing: It "English. 3 "Science and mathematics. 3 "Preign language. 3 "History and social science. 3 Atherion. Anaconia. Agenta. Baker: Bell Baker: Belling. Baker: Billings. Baker: High Behnol. The School. High Behnol. Cascade. Profession for functions. Chotesu-Tellers. Profession for functions. Chotesu-Tellers. Baker: Bellinge. Billings. Chotesu-Tellers. Profession for functions. Chotesu-Tellers. Profession for functions. Chotesu-Tellers. Chotesu-Tellers. Chotesu-Tellers. Chotesu-Tellers. Chotesu-Tellers.		· · · · ·	RONTANA	
for the year 1920-21. University admission requirements. The university prescribes no subjects for entrance, but "it is suggested that high-school students who expect to attend the university include in their program of studies the follow ing: "English. "Science and mathematics. "Foreign innguage. Alberton. Anaconda. Augusta. Baker. Balgrade. Big Fimber-Sweet Grass County High School. Big Randy. Big Timber-Sweet Grass County High School. Big Randy. Big Timber-Sweet Grass County High School. Big Randy. Polytechnic Institute.			MUT INA.	
for the year 1920-21. University admission requirements. The university prescribes no subjects for entrance, but "it is suggested that high-school students who expect to attend the university include in their program of studies the follow ing: "English. "Science and mathematics. "Foreign innguage. Alberton. Anaconda. Augusta. Baker. Balgrade. Big Fimber-Sweet Grass County High School. Big Randy. Big Timber-Sweet Grass County High School. Big Randy. Big Timber-Sweet Grass County High School. Big Randy. Polytechnic Institute.	. Entra	is secondital by the Qu	ate Board of Education and	the University of Mantons
University admission requirements. The university proscribes no subjects for entrance, but "it is suggested that hick-school students who expect to attend the university include in their program of studies the follow ing: "English. "Beline" Alberton. Ameconda. Augusta. Baker: Balgrade. High School. Big Timber—Sweet Grass County High School. Big Ready. Big Timber—Sweet Grass County High School. High School. High School. "Polytechnic Institute. "Big School. High School. "Polytechnic Institute.	Scale	an after outloar of the St		the University of Montana
University admission requirements. The university process no subjects for entrance, but "it is suggested that high-school students who expect to attend be university include in their program of studies the follow ing: "English. "Science and mathematics. "Science and mathematics. "Science and mathematics. "Belish. "Alberton. Anaconda. Augusta. Baker: Belgmade. Bell. Big Bandy. Big Timber-Sweet (Trass County High School. Billing. High School. "Polytechnic Institute. "Polytechnic Institute. "Science Advisories" (County High School. Billing. "Polytechnic Institute. "Science Inst		· · ·	for the year 1920-21.	
The university prescribes no subjects for entrance, but "it is suggested that high-school students who expect to attend the university include in their program of studies the follow ing: "English. "Science and mathematics. "Foreign language. "History and social science. Alberton. Angenta. Augusta. Baker: Baker: Baker: Baker: Baker: Baker: Big Timber-Sweet Grass County High School. Big Timber-Sweet Grass County High School. Big Timber-Sweet Grass County High School. Big Timber-Sweet Grass County High School. High School. "Polytechnic Institute.		iversity admission remiirem	mts	
who expect to attend the university include in their program of studies the follow ing: "English				
English. **Sociance and mathematics. **Foreign language. **History and social science. **History and social science. **********************************				
"Secience and mathematics	6 F		in the second second second	
"Poreign language "History and social science Alberton. Anaconda. Augusta. Baler: Belr. Belr. Big Tamber—Sweet Grass County High School. Bit finder. Bit Timber—Sweet Grass County High School. Bit incess High School. "Polytechnic Institute. Second Science Sc		inglish		
Alberton, Anaconda, Augusta, Baker: Baker: Belt: Big Fimber-Sweet Grass County High School. Big Timber-Sweet Grass County High School. Big Timber-		oreign language		
Anaconda. Augusta. Baker: Belgrade. Belgrade. Belgrade. Belgrade. Big Bandy. Big Bandy. Big Timber-Sweet Grass County High School. Billings- High School. Billings- High School. Billings- High School. Billings- High School. Billings- High School. Billings- High School. Billings- High School. Billings- Polytechnic Institute. School. Billings- Polytechnic Institute. School. Billings- Polytechnic Institute. Billings- B	1 	listory and social science		····· / * · · · / * · · · / * · · · · / * · · · ·
Anaconda. Augusta. Baker: Belgrade. Belgrade. Belgrade. Belgrade. Big Bandy. Big Bandy. Big Timber-Sweet Grass County High School. Billings- High School. Billings- High School. Billings- High School. Billings- High School. Billings- High School. Billings- High School. Billings- High School. Billings- Polytechnic Institute. School. Billings- Polytechnic Institute. School. Billings- Polytechnic Institute. Billings- B	and the Albert	00.	. Rouldor Jotom	n County High School
Augusta. Baker: Belgrade. Bell. Big Bandy. Big Timber-Sweet Grass County High School. Big Timber-Sweet Grass Co	Anaco	nda.	Bozeman Gallat	
Belgrade. Bell. Big Bandy. Big Timber-Sweet Grass County High School. Billings- High School. Polytechnic Institute. Billings- High School. Polytechnic Institute. Billings- High School. Polytechnic Institute.	Augus	18.	Bridger, 1	
Belli Big Randy. Big Timber—Sweet Grass County High School. Billing- High School. Polytechnic Institute. Cassade. Polytechnic Institute.	Balera	de in fair	Runinen (hl	
Billings- High School. Polytechnic Institute.	field -		Central Catha	lic Lligh School.
Billings- High School. Polytechnic Institute.	Big Be	ndy.	lligh School+	· . / · / · / · / · / · / · · /
High School, Polytechnic Institute.	Big Ti	moer-sweet Grass County II	ign school. Camas Prairie.	
Polytechnic Induste.	HI HI	gh School.	Chinook.	
· · · · · · · · · · · · · · · · · · ·	Pe	Tytechnic Institute.	Chotegu-/Teton	County High Schools
	And the second	· · · · · · · · ·	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	しん じっぽう えっとうかい ビード よよし シオール 特徴の論論
A THE STORY AND A THE AND	and the second second	A.	in the second second	· · · · · · · · · · · · · · · · · · ·

	Cound taland		
ς.	Grand Island, Grant-Perkins County High	Neligh. Nelson,	Sidney
	School.	New man Grove,	Springview-Keya Paha County High School.
	Hardy,	Norfolk.	Stanton,
	Harvard,	North Hend.	Steele City,
	Hastings-	North Platte,	Stromsburg.
	Acodemy, High School,	Oakland,	Superior. Sutton.
	Havelock,	Omaha-	Terumseh.
	Hebron-	Brownell Hall,	Tekamah,
	Acidemy, Iligh School, 1.	Henson High School	Tobias,
	Holdrege,	Central High School, Ortighton Academy,	L'niversity Plue- High School,
·	Humboldt, 🐂 👻	Mount St. Marn's Semimare	Nebraska Wesleyan Academy,
	Kearney.	Sacred Heart Acatemy, Sucred Heart Nigh School,	Wahoo
•••	Kimball-Kimball County II gh School,	Sacud Beat Nigh School, South High School,	High School,
	Levington.	O'Neill-S', Mary's Academy.	Luther Academy, C.
· ·	Lincoln-	Ord,	Wayne
	High School,	Oscenta	Weeping Water,
	Teichers College High School, a	Pawnee City,	West Point.
	School of Arreniture, a	Plutsmouth. Randolph.	Wilber, Wisnef,
	McCook.	R Wenna,	Wood River.
	Maduon,	Red Cloud,	Wymore.
	Mason City. Mead,	St. Edward,	York-
•	Minden,	Schuyler. Scottsbluff.	Academy, - Iligh School,
	Nebraska City,	Seward,	i infa sennor, "
	Nehawka.	Shelton,	
× .			
•	•	GROUP B.M	
•	Alexandria.	Farnam.	Mullen-Hooker County High
1	Allance-St. Agnes A'cademy. Allen.	Filley,	School,
	Allen.	Gaudy Logan County High School,	Naponee.
	Alvo,	Giltner,	Nobraska Cifty - St. Bernard Academy.
	Ansley.	Gordan, .	North Loup.
	Arapahoe.	Grafion.	thakdale, /
	Athinson, Bartlett-Wheeler County High	GMind Island-Academy, Greeley,	Odell.
	School.	Greeney. Greenwood -	Omaha-Sf. John's High School.
	Bassett - Rock County High	Gresham,	Orchard
•	School.	Gretua.	Orleans.
•	Beaver City.	Auide Rock, *	Osmund.
	Belgrade.	Hampton.	Overton. Palmyra.
	Benkleman.	Harrison-Sioux County High	Babillion.
	Bennet. Bertrand.	School.	Peinler.
	Blus Hill,	Hartington. Hastings - Immaculate Conception	Pierce, Plainview.
	Bradshaw,	Academy.	Polk.
	Brady,	Hayes Center-Hayes County	Ponca.
	Brunswick.	Haves Center-Hayes County High School.	Republican City.
	Burwell.	Hildreth. Holmesville.	Rising City. Riverton.
	Callaway.	Homer.	Rushville.
	(amphell,	Hooper.	
	Carleton,	Howells.	Ruskin. St. Paul.
	Carroll. Cedar Bluffs.	Humphrey.	Sargent,
		Hyannis. Imperial—Chase County High.	Scribner. Seward—
	School.	School.	High School.
		Indianola,	Lutheran Seminary,
	Clay Center. Goleridge,	Jackson -St. Catherine Academy, Juniata.	Shelby.
	Columbus-St. Francis Academy, 1		Shickley, Silver Creek,
	Cook.	Kenesaw,	South Sioux City.
	Cowles. A	Laurel. +	Spaulding-Academy.
	Cozad. Creighton.	Lawrence. Lewiston Consolidated High	Spencer.
'	Creston.	School, School area High	Springfield. Stapleton.
	Crofton.	Lincoln Cathedral High School.	Stella.
•	Culbertson.	Lodge Pole,	Sterling.
11.	Dawson. De Witt.	Loup City.	Stratton.
10 1	Dodge.	McCool. Marquette, •	Suthefland, j Swanton.
· ·· · ·	Dunbar,	Maxwell,	Syracuse.
	Rigin. Eikhorn	Strailow Grove.	Table Rock.
• • • `	Eikhorn Eimereek.	Merna. Millord.	Talmage.
25.1	Elwood.	Milligan.	Thedford-Thomas County High School.
	Emerson.	Minatare.	Tilden.
	Eustis.	Mitchell,	Trenton.
	Ewing.	Morrill.	Trumbull.
	Accedited but not meeting full	ly the highest standards as to the p	reparation of the teaching staff or
	Ishorstory and library facilities.	16 an	
1 1	more nore 3 more strater 3 versitents		FIU INCOMENTATION OF A DESCRIPTION OF A

3-C	CCREDITED SE	CUMPARY SC	CHOOLS.	49
Ulysses. Union,	Verdon.	· .	Wilsonville.	
Utica.	Waco. Wakefield.		Winnebago	• •
Valentine,	Waterloo,		Winside	
Valley.	Wausa.		York-St. Ursula's Acad	emy.
Verdigro.	Western.		N .	5
Dishits in hitshirshirshirshirshirshirshirshirshirshir		VADA.		•
Public '' high schools a	ccredited by the	University of	f Nevada, December, 1	1920.
Admission requirements. Prescribed units:		•	Units	h •
English				а С
Mathematics		•••••••••••••••••••••••••••••••••••••••		1
Foreigniauguago (if offered, at least 2	units must be in	n one language), natural	2
unitsin ooch off	ciences, and mathen	natics-J.units in	n one language), natural one and 2 manother; or 2	
Free clortives	moo or mese sungers	····	one and 2 manother; or 2	r6 .
Battle Mountain,	-	*******	••••••• 5 oi	C 41 👘 👘
Bunkervillend lark County II.		Lovelock-Pe	rshing County High School.	
Bunkerville-Clark County Hi Carson City-Carson High Sch Dayton-Lyon County High S	uo echool, No. 2. ool		and a second second second	
Dayton-Lyon County High Sch	chool, No. 2	Overton.	alm Country By Anna A	
	ol, No. 1.	Reno.	oln County High School.	
Fureka Fureka County Titel	.	Sparks.		· · .
Fallon-Churchill County High	ocitoni.	Tonopah,	•	1
Fallon-Churchill County High Gardnerville-Douglas County Goldfield.	High School	Virginia.	annto Witch Colora and	2
Goldfield.			ounty High School, No. 2. Humbolit High School.	10.15
Hawthorne-Mineral County H Das Vogas-Clark County High	ugn School.	Yerington-Ly	on County High School, No.	1
If There are the anticket		· · · ·		
" There are no private school	s in Nevada.		• .	4
_		· · ·	•	· 🔻
· ·	NEW HAD	MPSHIRE.		
to college, technical school, and	tormal school during at	in reacting such s	d to be a school having at les	ast ope
to college, technical school, and	tormal school during at	emy is understoo id teaching such s	d to be a school having at les	nstone musion a of the
to college, technical school, and i United States and in the constitu- Alten.	normal school, includ ition of New Hamps	emy is understoo id teaching such s	d to be a school having at les subjects as are required for adm istruction in the Constitution	nst ope mission a of the
to college, technical school, and i United States and in the constitu- Alton.	normal school, includ ation of New Hamps	emy is understoo id teaching such s ling reasonable in bre.",	d to be a school having at les subjects as are required for ada istruction in the Computation	nision nision of the
to college, technical school, and United States and in the constitu- Alton. Ambrest. Anderer—Proctor Academy	Inormal school, includ ition of New Hampsi Hampstead, Hampston-Acad Hancock,	emy is understoo id teaching such s ling reasonable in bre.",	d to be a school having at les subjects as are required for adm istruction in the Constitution Newmarket.	nst ope mission a of the
to college, technical school, and i United States and in the constitu- Alten. Amherst. Anderer-Proctor Academy. Anttim.	normal school, includ itlon of New Hampsi Ampstead. Hampston-Acad Hancock.	emy is understoo ud teaching such s ling reasonable in ure.", emy.	d to be a school having at les subjects as are required for adr istruction in the Computation Newmarket. Newport.	nusion a of the
to college, technical school, and i United States and in the constite Alton. Aniherst. Antiwer-Proctor Academy. Antim. Ashland.	normal school, includ itlon of New Hampsl Mampetead. Hampetead. Hancock. Hancock. Hancore.	emy is understoo ud teaching such s ling reasonable in ure.", emy.	d to be a school having at let subjects as are required for add struction in the Constitution Newmarket. Newport. North Conway. North Conway.	mission a of the
to college, technical school, and i United States and in the constitu- Alton. Amherst. Anderver—Proctor Academy. Antim. Ashland. Ashland.	Hampstead, Hampstead,	emy is understoo ud teaching such s ling reasonable in ure.", emy.	d to be a school having at les subjects as are required for adr isstruction in the Constitution Newport. North Conway. North Stratford-Stratford School. Northwood Centre-Co.e	mission a of the
to college, technical school, and i United States and in the constite Authorst. Andover-Proctor Academy. Antim. Ashland, Ashland, Bath. Berlin.	normal school, includ itlon of New Hampsl Hamidon - Acad Hanover,	emy is understoo ud teaching such s ling reasonable in ure.", emy.	d to be a school having at let subjects as are required for adr istruction in the Constitution Newport. North Conway, North Conway, North Conway, North Stratford—Stratford School. Northwood Centre—Co.s cms.	mission a of the
to college, technical school, and i United States and in the constite Antony. Antover—Proctor Academy. Antim. Ashland. Ashland. Atkin:on—Academy. Bath. Berlin. Berlin.	normal school, includ itlon of New Hampsl Hamidon – Acad Hancock, Hanover, Haverhill – Acad Henniker, Hillsboro, Hinsdale, Hollis,	emy is understoo id teaching such s ling reasonable in bure."s emy. emy.	d to be a school having at let subjects as are required for administruction in the Constitution Astruction in the Constitution Newport, North Conway, North Strattord-Stratford School, Northwood Centre-Co.s cmp. Pembroke-Academy, Penarook,	mission a of the
to college, technical school, and i United States and in the constite Antony. Antover—Proctor Academy. Antim. Ashland. Ashland. Atkin:on—Academy. Bath. Berlin. Berlin.	normal school, includ itlon of New Hampsi Hampstead, Hampstead, Hanverk, Haverer, Havererill-Acad Henniker, Hillsboro, Hillsboro, Hillsboro, Holts-Mount Schnerer, Hooksett-Mount	emy is understoo id teaching such s ling reasonable in bire.", emy. emy.	d to be a school having at let subjects as are required for add istruction in the Constitution Newmort. North Conway. North Conway. North Conway. North Stratford-Stratford School. Northwood Centre-Co.s cmy. Pembroke-Academy. Pembroke-Academy. Peterboro.	mission a of the
to college, technical school, and i United States and in the constite Alton. Amherst. Andover—Proctor Academy. Antim. Ashland. Ashland. Ashland. Bethie Bethiehem. Bath. Bethiehem. Bathetown. Charlestown.	normal school, includ itlon of New Hampsl Hampslead, Hampslead, Hanover, Haverhill-Acad Henniker, Hillsboro, Himstale, Hollis, Hooksett-Moura, Jefferson,	emy is understoo id teaching such s ling reasonable in bure."s emy. emy.	d to be a school having at let subjects as are required for administruction in the Computation International Action of the International North Conway, North Stratford—Stratford School, Northwood Centre—Co.s cmp. Pembroke—Academy, Penerook, Peterboro.	mission a of the
to college, technical school, and i United States and in the constite Antony. Antover—Proctor Academy. Antim. Ashland. Ashland. Atkin:on—Academy. Bath. Berlin. Berlin.	normal school, includ itlon of New Hampsl Hamiston – Acad Hancock, Hanover, Hanover, Hanover, Hanover, Hanover, Hanover, Hinsdale, Hollis, Hooksett – Moura Scentary, Jefferson, Keene,	emy is understoo id teaching such s ling reasonable in pre.", emy. emy. s f St. Mary's	d to be a school having at les subjects as are required for adr isstruction in the Constitution Newmarket. Newmort. North Worth Conway. North Stratford-Stratford School. Northwood Centre-Co.s cmp. Pembroke-Academy. Peterboro. Pittsfield. Pyoremouth.	mission a of the
to college, technical school, and i United States and in the constite Alten Amherst Androver-Proctor Academy. Antim. Ashland. Atkin:on-Academy. Bath. Berlin. Berlieleem. Charleetown. Charleetown. Charleetown. Charleetown. Charleetown. Charleetown. Charleetown. Charleetown. Charleetown. Charleetown. Charleetown. Charleetown. Charleetown. Charleetown. Charleetown.	normal school, includ itlon of New Hampsl Hampetead. Hampetead. Hanover. Hanover. Hanover. Hanover. Hanover. Hanover. Hilsboro. Hillsboro. Hillsboro. Holks. Hooksett-Moun Scminary. Jefferson. Keene. Kingston.Sanboo Laconha.	emy is understoo id teaching such s ling reasonable in pre.", emy. emy. s f St. Mary's	d to be a school having at let subjects as are required for adr istruction in the Constitution Newport. North Conway. North Conway. North Stratford-Stratford School. Northwood Centre-Co.s cmp. Pembroke-Academy. Pembroke-Academy. Peterboro. Pittisfield. Pittisfield. Pottemouth. Pottemouth. Raymond.	mission a of the High A ced-
to college, technical school, and i United States and in the constitu- Alton Amherst Andreyer-Proctor Academy. Antim. Ashinad. Aktinson-Academy. Bath. Bertheleem. Charlestown. Charlestown. Charlestown. Charlestown. Charlestown. Charlestown. Charlestown. St. Mary's School. St. Mary's School.	normal school, includ itton of New Hampsi Hamptead, Hampton-Acad Hancork, Haverbill-Acad Henniker, Hulyboro, Hillsboro, Hillsboro, Hillsboro, Hillsboro, Hillsboro, Hillsboro, Hillsboro, Hillsboro, Hillsboro, Hillsboro, Hollis, Hook sett-Mound Seminary, Jefferson, Kengeton-Sanboi Lancuster,	emy is understoo id teaching such s ling reasonable in pre.", emy. emy. s f St. Mary's	d to be a school having at les subjects as are required for adr isstruction in the Constitution Newport. North Conway. North Stratford-Stratford School. Northwood Centre-Co.s cm. Pembroke-Academy. Penbroke-Academy. Peterboro. Pittsfield. Plymouth. Raymouth. Revis Perry-Michaw Inst	mission a of the High A ced-
to college, technical school, and i United States and in the constitu- Alten Amherst Andreyer-Proctor Academy. Antim. Ashland. Arktinson-Academy. Bath. Berlin. Bethlehem. Charlestown.	normal school, includ itlon of New Hampsl Hampion-Acad Hanover, Haverbill-Acad Henniker, Hillsboro, Hillsboro, Hillsboro, Hillsboro, Koene, Koene, Kaston-Sanboi Laconia, Lanaker, Lana	emy is understoo id teaching such s ling reasonable in pre.", emy. emy. s f St. Mary's	d to be a school having at let subjects as are required for add isstruction in the Constitution Newmort. North Conway. North Stratford-Stratford School. Northwood Centre-Co.s rom. Pembroke-Academy. Pembroke-Academy. Peterboro. Pittsfield. Plymouth. Portsmouth. Rever Serry-Mictiaw Insti Rochester.	nussion a of the f High A cod-
to college, technical school, and i United States and in the constite Alton. Amherst. Andover—Proctor Academy. Antim. Ashiand. Atkinson—Academy. Bath. Berlin. Bethieleem. Charle-town. Cha	normal school, includ itton of New Hampsi Hampton-Acad Hanrock, Haverbill-Acad Henniker, Hulverbill-Acad Henniker, Holkset, Holkset, Josefferson, Kingston-Sanboi Laconia, Laconia, Lincoln,	emy is understoo id teaching such s ling reasonable in pre.", emy. emy. s f St. Mary's	d to be a school having at let subjects as are required for adm isstruction in the Constitution Newport. North Conway. North Schalder Stratford School. Northwood Centre- (b.s. cm). Pembroke-Academy. Penarook. Peterboro. Pittsfield. Plymonth. Portmouth. Raymond. Reeds Ferry-Metiaw Insti Rochoster. Strafford Center-Austine.	a of the
to college, technical school, and i United States and in the constitu- Alton Amherst Andreyer-Proctor Academy. Anttim. Ashinan Arkinson-Academy. Bath. Berlin. Bethieleem. Charlestown. Charlesto	normal school, includ itton of New Hampsi Hampstead, Hampstead, Hanverk, Haverbill-Acad Henniker, Haverbill-Acad Henniker, Holkste, Holkste, Holkste, Kingston-Sanboi Lancaster, Lancoin, Liston, Littleton,	emy is understoo id teaching such s ling reasonable in pre.", emy. emy. s f St. Mary's	d to be a school having at let subjects as are required for adr isstruction in the Constitution Newmort. North Conway. North Conway. North Conway. North Stratford-Stratford School. Northwood Centre-Chas emy. Pembroke-Academy. Pembroke-Academy. Peterboro. Pittsfield. Potermouth. Raymond. Reeds Ferry-Metiaw Insti Rochester. Somersworth.	a of the
to college, technical school, and i United States and in the constitu- Alton Amherst Andreyer-Proctor Academy. Antim. Ashland. Aktinson-Academy. Bath. Berlin. Bethlehem. Charlestown. Charemont-Stevens High School Telebrook - Academy. Uncord- High School. St. Mary's School. Contobrook-Hopkinton High School. Oway. Detry - Djaketton Academy. Detry - Djaketton Academy.	normal school, includ itlon of New Hampsi Hampstead, Hampstead, Hanover, Haverhill-Acad Henniker, Hillsboro, Lanvader, Lebanon, Lisbon, Littleton, Manchestar,	emy is understoo id teaching such s ling reasonable in pre.", emy. emy. s f St. Mary's	d to be a school having at let subjects as are required for adm astruction in the Constitution Newport. North Conway. North Stratford—Stratford Bchool. Northwood Centre—Co.s cmp. Pembroke—Academy. Penarook. Peterboro. Pittsfield. Plymouth. Portmouth. Raymond. Rechester. Nomersworth. Strafford Center—Austin-C Academy.	a of the
to college, technical school, and i United States and in the constitu- Alton Amherst Andrewer-Proctor Academy. Antim. Ashiand. Atkinson-Academy. Bath. Berlin. Berlielem. Charlestown.	Inormal school, includ itlon of New Hampsl Hampelead. Hampelead. Hanover. Haverhill-Acad Henniker. Hillsboro. Hillsboro. Hillsboro. Hillsboro. Hillsboro. Hillsboro. Hookwett-Moun Seminary. Jefferson. Lacoater. Lancaster. Laboan. Littleton. Hitheon. Littleton. Manchester.	enny is understoo ad teaching such s ling reasonable in bure.", enny. enny. St. Mary's m Seminary:	d to be a school having at let subjects as are required for adr isstruction in the Constitution Newport. North Conway. North Stratford-Stratford School. Northwood Centre-Co.s cmp. Pembroke-Academy. Pembroke-Academy. Pembroke-Academy. Pembroke-Academy. Pembroke-Academy. Pembroke-Academy. Pembroke-Academy. Pembroke-Academy. Pembroke-Academy. Sumapoe. Sumapoe. Tilton-Seminery. Walpole.	nussion a of the f High A cod-
to college, technical school, and i United States and in the constitu- Alten Amherst Andrever-Proctor Academy. Andrever-Proctor Academy. Antim. Ashland. Atkinson-Academy. Bath. Berlin. B	normal school, includ itlon of New Hampsi Hampstead. Hampstead. Hampstead. Hampstead. Hampstead. Hampstead. Hampstead. Hampstead. Hampstead. Hampstead. Hampstead. Hillsboro. Hillsboro. Hillsboro. Hillsboro. Hillsboro. Hollis. Hooksett- Moura Seminary. Jefferson. Kenet. Seminary. Jefferson. Kenet. Lancaster. Lancaster. Lancaster. Linvoln. Lisbon. Littleton. Manchester. Merden- Zimboll	enny is understoo ad teaching such s ling reasonable in bure.", enny. enny. St. Mary's m Seminary:	d to be a school having at let ubjects as are required for adr istruction in the Constitution Newport. North Conway. North Conway. North Conway. North Stratford-Stratford School. Northwood Centre-Cha emp. Pembroke-Academy. Peneroke-Academy. Peterboro. Fittsfield. Plymouth. Portsmouth. Raymond. Reveals Ferry-Mctiaw Insti Rachoster. Somersworth. Strafford Center-Austin-C Academy. Sunapoe. Tilton-Scainery. Walpole.	a of the
to college, technical school, and i United States and in the constitu- Alton Amherst Andreyer-Proctor Academy. Antim. Ashinad. Atkinson-Academy. Bath. Berlin. Berlieleem. Charleetown. School. Comway. Derry-Pjnkerton Academy. Diver. Satt Juffrey-Conant High School. Sterr- Ligh School.	normal school, includ itlon of New Hampsi Hampstead. Hampstead. Hanover. Haverbill-Acad Henniker. Hulverbill-Acad Henniker. Hulvboro. Hillsboro. Hillsboro. Hillsboro. Hillsboro. Hillsboro. Hollis. Hooksett-Moura Seminary. Jefferson. Kene. Kingston-Sanbor Lanvaster. Lebanon. Linvoln. Linvoln. Littleton. Littleton. Manchestar. Merden-Kimball ermy.	emy is understoo ad teaching such s ling reasonable in bure.", emy. emy. St. Mary's rn Seminary:	d to be a school having at let subjects as are required for add isstruction in the Constitution Newmort. North Conway. North Conway. North Conway. North Stratford-Stratford School. Northwood Centre-Ch.s cmy. Pembroke-Academy. Pembroke-Academy. Pembroke-Academy. Peterboro. Pittisfield. Poterboro. Pittisfield. Poterboro. Pittisfield. Poterboro. Pittisfield. Poterboro. Stratford Center-Austine Academy. Sunapoe. Tilton-Seminary. Waipole.	mission a of the f l High Acad- litute.
to college, technical school, and i United States and in the constitu- Alton Amherst Andrewer-Proctor Academy. Anthim. Ashinan. Ashinan. Ashinan. Atkinson-Academy. Bath. Berlin. Berlielem. Charlestown. Charle	normal school, includ itlon of New Hampsl Hampsleed. Hampsleed. Hancvik. Haverhill-Acad Henniker. Hillsboro. Hillsboro. Hillsboro. Hillsboro. Hillsboro. Hillsboro. Hillsboro. Hillsboro. Hillsboro. Hillsboro. Hillsboro. Hillsboro. Hillsboro. Hillsboro. Hillsboro. Hillsboro. Hillsboro. Hillsboro. Hillsboro. Laconia. Laconia. Laconia. Laconia. Laconia. Laconia. Latter. Marchester. Merodith. Merdich. Kingston. Kingston. Hillsboro. Libbon. Libbon. Littleton. Marchester. Merodith. Merdich. Kingston. Hillsboro. Libbon. Libbon. Libbon. Libbon. Marchester. Merodith. Millord.	emy is understoo ad teaching such s ling reasonable in bure.", emy. emy. St. Mary's rn Seminary:	d to be a school having at let subjects as are required for adr isstruction in the Constitution Newport. North Conway. North Conway. North Conway. North Conway. North Conway. North Conway. Northwood Centre-Cas emy. Pembroke-Academy. Pembroke-Academy. Pembroke-Academy. Peterboro. Pitisfield. Poterboro. Pitisfield. Poterboro. Pitisfield. Poterboro. Fitisfield. Poterboro. Sunapoe. Sunapoe. Titton-Seminary. Walpole. Warner-Simon's Free Berhool.	nission a of the f l High Acad- litute.
to college, technical school, and i United States and in the constite Alton. Amherst. Andrewer-Proctor Academy. Andrewer-Proctor Academy. Antim. Ashland. Atkinson-Academy. Bath. Berlin. Berl	normal school, includ itlon of New Hampsl Hampsleed. Hampsleed. Hancvik. Haverhill-Acad Henniker. Haverhill-Acad Henniker. Hillsboro. Hillsboro. Hillsboro. Hillsboro. Hillsboro. Hillsboro. Hillsboro. Hillsboro. Hillsboro. Hillsboro. Hillsboro. Hillsboro. Hillsboro. Hillsboro. Hillsboro. Hillsboro. Hillsboro. Hillsboro. Hillsboro. Lacoatar. Labanon. Lisbon. Littleton. Marchester. Merddith. MerdenKimball ermy. Milford. Milford. Hilford. Hillford. Hilford. Hilford. Hilford. Hilford. Hilford. Hilford. Hilford. Hilford. Hilford. Hilford. Hilford.	eny is understoo ad teaching such s ling reasonable in pure.", emy. emy. St. Mary's m Seminary:	d to be a school having at let ubjects as are required for administruction in the Constitution istruction in the Constitution Newport. North Conway. North Conway. North Stratford-Stratford Bchool. Northwood Centre-the emp. Pembroke-Academy. Pembroke-Academy. Penarook. Peterboro. Pittsfield. Pittsfield. Pittsfield. Pittsfield. Pittsfield. Rechoster. Somersworth. Strafford Center-Austine Academy. Sunapoe. Tilton-Seminary. Waipole. West Lebanon. Whitefield.	nission a of the f l High Acad- litute.
to college, technical school, and i United States and in the constite Alten Amherst Andrever-Proctor Academy. Anthim, Ashland, Atkinson-Academy. Bath. Berlin, Berlielem. Charlestown.	normal school, includ itton of New Hampsi Hampstead, Ha	eny is understoo ad teaching such s ling reasonable in pure.", emy. emy. St. Mary's m Seminary:	d to be a school having at let subjects as are required for adr struction in the Constitution Newport. North Conway. North Conway. North Conway. North Stratford-Stratford School. Northwood Centre-Cas emy. Pembroke-Academy. Pembroke-Academy. Pembroke-Academy. Pembroke-Academy. Pembroke-Academy. Perspond. Pittisfield. Pittisfield. Pittisfield. Pittisfield. Sunapoe. Titton-Seminary. Walpole. Wanter-Simond's Free School. Wet Lebanon.	mission a of the f l High Acad- litute.
to college, technical school, and i United States and in the constite Alten Amherst Andrever-Proctor Academy. Andrever-Proctor Academy. Antim. Ashland, Atkinson-Academy. Bathelem. Charlestown. Cha	Inormal school, includ itlon of New Hampsl Hampslead, Hampslead, Hancvik, Haverbill-Acad Henniker, Haverbill-Acad Henniker, Haverbill-Acad Henniker, Hilbsboro, Hinsdale, Hollis, Hooksett-Mouri Seminary, Jefferson, Keene, Kingston-Sanboi Laconia, Lanuster, Lebanon, Lisbon, Littleton, Littleton, Kingsdith, Marchester, Merodith, Merdich-Kimball eriden-Kimball Sashua, New Boston, New Hampton-	enny is understoo ad teaching such s ling reasonable in pure.", enny. St. Mary's m Seminary: Union Acad- h School Lillfrary Insti-	d to be a school having at let ubjects as are required for administruction in the Constitution istruction in the Constitution Newport. North Conway. North Conway. North Stratford-Stratford Bchool. Northwood Centre-the emp. Pembroke-Academy. Pembroke-Academy. Penarook. Peterboro. Pittsfield. Pittsfield. Pittsfield. Pittsfield. Pittsfield. Rechoster. Somersworth. Strafford Center-Austine Academy. Sunapoe. Tilton-Seminary. Waipole. West Lebanon. Whitefield.	mission a of the f l High Acad- litute.
to college, technical school, and i United States and in the constitu- Alton. Amherst. Andreyer-Proctor Academy. Antim. Ashland. Aktinson-Academy. Bath. Berlin. Bethlehem. Charlestown. Charemont-Stevens High School Ontoricown. High School. St. Mary's School. Controlicow. Hopk School. St. Mary's School. Contoricow. High School. Setty - Djakerton Academy. Divers. Disktown. Mission Seminary. armington.	Inormal school, includ itlon of New Hampsl Hampslead, Hampslead, Hancvik, Haverbill-Acad Henniker, Haverbill-Acad Henniker, Haverbill-Acad Henniker, Hilbsboro, Hinsdale, Hollis, Hooksett-Mouri Seminary, Jefferson, Keene, Kingston-Sanboi Laconia, Lanuster, Lebanon, Lisbon, Littleton, Littleton, Kingsdith, Marchester, Merodith, Merdich-Kimball eriden-Kimball Sashua, New Boston, New Hampton-	enny is understoo ad teaching such s ling reasonable in pure.", enny. St. Mary's m Seminary: Union Acad- h School Lillfrary Insti-	d to be a school having at let ubjects as are required for adm astruction in the Constitution Newport. North Conway. North Conway. North Schalder Stratford School. Northwood Centre- (b.s. em). Pembroke-Acudemy. Peneroke-Acudemy. Peneroke-Acudemy. Peneroke-Acudemy. Peneroke-Acudemy. Peneroke-Acudemy. Peneroke-Acudemy. Peneroke-Acudemy. Protection. Pittsfield. Plymonth. Rechester. Somersworth. Strafford Center-Austin-C Acudemy. Sunapoe. Tilton-Seminery. Wainee-Simone's Free School. Wittefield. Wilton.	nission a of the f l High Acad- litute.
to college, technical school, and i United States and in the constite Alten Amherst. Andrewer-Proctor Academy. Andrewer-Proctor Academy. Antim. Ashland, Atkinson-Academy. Bathelem. Charleetown. Convey. Derry - Djakerton Academy. Pover - School. Convay. Statuarteetown. Convense. Derry - Connat High School. Robinson Seminary. Tanconia-Dow Academy. Tanklin. Offstown. Jouren.	normal school, includ itton of New Hampsi Hampstead, Ha	enny is understoo ad teaching such s ling reasonable in pure.", enny. St. Mary's m Seminary: Union Acad- h School Lillfrary Insti-	d to be a school having at let ubjects as are required for adm astruction in the Constitution Newport. North Conway. North Conway. North Schalder Stratford School. Northwood Centre- (b.s. em). Pembroke-Acudemy. Peneroke-Acudemy. Peneroke-Acudemy. Peneroke-Acudemy. Peneroke-Acudemy. Peneroke-Acudemy. Peneroke-Acudemy. Peneroke-Acudemy. Protection. Pittsfield. Plymonth. Rechester. Somersworth. Strafford Center-Austin-C Acudemy. Sunapoe. Tilton-Seminery. Wainee-Simone's Free School. Wittefield. Wilton.	nission a of the f l High Acad- litute.
to college, technical school, and i United States and in the constite Alten Amherst Andrever-Proctor Academy. Andrever-Proctor Academy. Antim. Ashland, Atkinson-Academy. Bathelem. Charlestown. Cha	Inormal school, includ itlon of New Hampsl Hampslead, Hampslead, Hancvik, Haverbill-Acad Henniker, Haverbill-Acad Henniker, Haverbill-Acad Henniker, Hilbsboro, Hinsdale, Hollis, Hooksett-Mouri Seminary, Jefferson, Keene, Kingston-Sanboi Laconia, Lanuster, Lebanon, Lisbon, Littleton, Littleton, Kingsdith, Marchester, Merodith, Merdich-Kimball eriden-Kimball Sashua, New Boston, New Hampton-	enny is understoo ad teaching such s ling reasonable in pure.", enny. St. Mary's m Seminary: Union Acad- h School Lillfrary Insti-	d to be a school having at let ubjects as are required for adm astruction in the Constitution Newport. North Conway. North Conway. North Schalder Stratford School. Northwood Centre- (b.s. em). Pembroke-Acudemy. Peneroke-Acudemy. Peneroke-Acudemy. Peneroke-Acudemy. Peneroke-Acudemy. Peneroke-Acudemy. Peneroke-Acudemy. Peneroke-Acudemy. Protection. Pittsfield. Plymonth. Rechester. Somersworth. Strafford Center-Austin-C Acudemy. Sunapoe. Tilton-Seminery. Wainee-Simone's Free School. Wittefield. Wilton.	nission a of the f l High Acad- litute.
to college, technical school, and i United States and in the constite Alten Amherst. Andrewer-Proctor Academy. Andrewer-Proctor Academy. Antim. Ashland, Atkinson-Academy. Bathelem. Charleetown. Convey. Derry - Djakerton Academy. Pover - School. Convay. Statuarteetown. Convense. Derry - Connat High School. Robinson Seminary. Tanconia-Dow Academy. Tanklin. Offstown. Jouren.	Inormal school, includ itlon of New Hampsl Hampslead, Hampslead, Hancvik, Haverbill-Acad Henniker, Haverbill-Acad Henniker, Haverbill-Acad Henniker, Hilbsboro, Hinsdale, Hollis, Hooksett-Mouri Seminary, Jefferson, Keene, Kingston-Sanboi Laconia, Lanuster, Lebanon, Lisbon, Littleton, Littleton, Kingsdith, Marchester, Merodith, Merdich-Kimball eriden-Kimball Sashua, New Boston, New Hampton-	enny is understoo ad teaching such s ling reasonable in pure.", enny. St. Mary's m Seminary: Union Acad- h School Lillfrary Insti-	d to be a school having at let ubjects as are required for adm astruction in the Constitution Newport. North Conway. North Conway. North Schalder Stratford School. Northwood Centre- (b.s. em). Pembroke-Acudemy. Peneroke-Acudemy. Peneroke-Acudemy. Peneroke-Acudemy. Peneroke-Acudemy. Peneroke-Acudemy. Peneroke-Acudemy. Peneroke-Acudemy. Protection. Pittsfield. Plymonth. Rechester. Somersworth. Strafford Center-Austin-C Acudemy. Sunapoe. Tilton-Seminery. Wainee-Simone's Free School. Wittefield. Wilton.	nission a of the f l High Acad- litute.
to college, technical school, and i United States and in the constite Alten Amherst. Andrewer-Proctor Academy. Andrewer-Proctor Academy. Antim. Ashland, Atkinson-Academy. Bathelem. Charleetown. Convey. Derry - Djakerton Academy. Pover - School. Convay. Statuarteetown. Convense. Derry - Connat High School. Robinson Seminary. Tanconia-Dow Academy. Tanklin. Offstown. Jouren.	Inormal school, includ itlon of New Hampsl Hampslead, Hampslead, Hancvik, Haverbill-Acad Henniker, Haverbill-Acad Henniker, Haverbill-Acad Henniker, Hilbsboro, Hinsdale, Hollis, Hooksett-Mouri Seminary, Jefferson, Keene, Kingston-Sanboi Laconia, Lanuster, Lebanon, Lisbon, Littleton, Littleton, Kingsdith, Marchester, Merodith, Merdich-Kimball eriden-Kimball Sashua, New Boston, New Hampton-	enny is understoo ad teaching such s ling reasonable in pure.", enny. St. Mary's m Seminary: Union Acad- h School Lillfrary Insti-	d to be a school having at let ubjects as are required for adm astruction in the Constitution Newport. North Conway. North Conway. North Schalder Stratford School. Northwood Centre- (b.s. em). Pembroke-Acudemy. Peneroke-Acudemy. Peneroke-Acudemy. Peneroke-Acudemy. Peneroke-Acudemy. Peneroke-Acudemy. Peneroke-Acudemy. Peneroke-Acudemy. Protection. Pittsfield. Plymonth. Rechester. Somersworth. Strafford Center-Austin-C Acudemy. Sunapoe. Tilton-Seminery. Wainee-Simone's Free School. Wittefield. Wilton.	nission a of the f l High Acad- litute.
to college, technical school, and i United States and in the constite Alten Amherst. Andrewer-Proctor Academy. Andrewer-Proctor Academy. Antim. Ashland, Atkinson-Academy. Bathelem. Charleetown. Convey. Derry - Djakerton Academy. Pover - School. Convay. Statuarteetown. Convense. Derry - Connat High School. Robinson Seminary. Tanconia-Dow Academy. Tanklin. Offstown. Jouren.	Inormal school, includ itlon of New Hampsl Hampslead, Hampslead, Hancvik, Haverbill-Acad Henniker, Haverbill-Acad Henniker, Haverbill-Acad Henniker, Hilbsboro, Hinsdale, Hollis, Hooksett-Mouri Seminary, Jefferson, Keene, Kingston-Sanboi Laconia, Lanuster, Lebanon, Lisbon, Littleton, Littleton, Kingsdith, Marchester, Merodith, Merdich-Kimball eriden-Kimball Sashua, New Boston, New Hampton-	enny is understoo ad teaching such s ling reasonable in pure.", enny. St. Mary's m Seminary: Union Acad- h School Lillfrary Insti-	d to be a school having at let ubjects as are required for adm astruction in the Constitution Newport. North Conway. North Conway. North Schalder Stratford School. Northwood Centre- (b.s. em). Pembroke-Acudemy. Peneroke-Acudemy. Peneroke-Acudemy. Peneroke-Acudemy. Peneroke-Acudemy. Peneroke-Acudemy. Peneroke-Acudemy. Peneroke-Acudemy. Protection. Pittsfield. Plymonth. Rechester. Somersworth. Strafford Center-Austin-C Acudemy. Sunapoe. Tilton-Seminery. Wainee-Simone's Free School. Wittefield. Wilton.	nission a of the f l High Acad- litute.
to college, technical school, and i United States and in the constite Alten Amherst. Andrewer-Proctor Academy. Andrewer-Proctor Academy. Antim. Ashland, Atkinson-Academy. Bathelem. Charleetown. Convey. Derry - Djakerton Academy. Pover - School. Convay. Statuarteetown. Convense. Derry - Connat High School. Robinson Seminary. Tanconia-Dow Academy. Tanklin. Offstown. Jouren.	normal school, includ itlon of New Hampsl Hampslead, Hampslead, Hancvik, Haverbill-Acad Henniker, Haverbill-Acad Henniker, Haverbill-Acad Henniker, Hilbsboro, Hinschale, Hollis, Hookwett-Mouri Seminary, Jefferson, Keene, Kingston-Sanboi Laconia, Lanuster, Lebanon, Lisbon, Littleton, Littleton, Kingsdith, Marchester, Merodith, Merdich-Kimball eriden-Kimball Sashua, New Boston, New Hampton-	enny is understoo ad teaching such s ling reasonable in pure.", enny. St. Mary's m Seminary: Union Acad- h School Lillfrary Insti-	d to be a school having at let ubjects as are required for adm astruction in the Constitution Newport. North Conway. North Conway. North Schalder Stratford School. Northwood Centre- (b.s. em). Pembroke-Acudemy. Peneroko-Acudemy. Peneroko-Acudemy. Peneroko-Acudemy. Peneroko-Acudemy. Peneroko-Acudemy. Peneroko-Acudemy. Peneroko-Acudemy. Peneroko-Acudemy. Peneroko-Acudemy. Peneroko-Acudemy. Peneroko-Acudemy. Protection and the school of the school Pittsfield. Plymonth. Barnford Center-Austin-C Acudemy. Sunapoe. Tilton-Seminery. Waine-Simone's Free School. Witton. Wintefield. Wilton.	nission a of the f l High Acad- litute.

		NEW JERSEY.	· .
 Schools approved by the New Jersey Department of Public Instruction, for the 1920-21. 			
•	"Approved high schools" must m	aintain curricula covering four full y	ears of work approved by the State
	based of advantion distance to be	granted only to pupils who shall has seeks; the recitation periods must	ave completed to academic counts
	the school year must run at least 3	less than three teachers; the building	g must be adequate, and must b
	provided with ample laboratory an	d library facilities.	
	Asbury Park.	Heddon Heights	Newton.
	Atlantic City.	Hamburg-High School (town-	Nutley. Ocean ('ity.
	Atlantic Highlands. Barnegat.	ship). Hammonton.	Ocean Grove-High School (town
	Bayonne. Belleville.	Hampton. Harrison.	ship). Orange—
	Belviderc.	Hasbrouck Heights. High Bridge.	Minn Beard's School for Girls Cartaret Academy.
	School (township).	Hightstown—	Dearborn-Morgan School. Orange High School.
	Blairstown— Blair Academy.	High School. Peddie Institute.	Palmyra.
	Blair A cademy. High School. Bloomfield—	Hoboken-	Park Ridge.
	Corman Theological School	A cademy. High School. Sacred Heart Academy.	Paterson- Collegiate Institute.
	(High School Department). High School.	Hohokus.	High School. St. John's Parochial School.
	Boonton- High School.	Hopewell. Irvington.	University School.
	St. John's School. Bordentown-	Jamesburg. Jersey City—	Paulsboro. Pemberton.
	Bordentown Military Institute. High School.	Dickinson High School. Lincoin High School.	Pennington-Schingry. Penns Grove.
	Boundbrook /	St. Alousius Academy.	Perth Amboy. Phillipsburg-
•	High School. Zarephath Academy.	St. Peter'n High School.	T High School.
	Bridgeton. Burlington.	Kenilworth-1'psala College	St. Philip and St. James School Plainfield—
	Butler.	Kenilworth—i [*] psala College (Academic Department). Keyport.	College of Mount St. Mary Academic Department.
	Caldwell- High School.	Lakewood-	High School. North Plainfield High Schoo
	Mount St. Dominic Academy. Camden.	High School. Newman School.	Pleasantville.
	Cape May City. Cape May Court House.	Lambertville. Lawrenceville-Lawrenceville	Point Pleasant. Port Norris.
	Chatham.	School. Leonardo-High School (town-	Princeton- High School.
	Clayton. Clifton-High School (township).	ship).	Proparatory School. Rahway:
	Clinton. Closter.	Leonia. Linden.	Red Bank.
	Collingswood. Convent-	Long Branch- High School.	"Ridgefield Park. Ridgewood. Rockaway. 4
	St. Elizabeth's College, School	Stur of the Sea A cademy. Madison.	Roselle.
	of Pedagogy. St. Elizabeth's Academy.	Manasquan.	Roselle Park. Rutherford East Rutherford
•	Cranford. Dover.	Matawan. Metuchen.	High School.
	Dumont. East Orange:	Millburn-High School (town-	Shiloh-High School (township
	Elizabeth- Benedictine Academy.	ship). Miiville. Montclair—	South Amboy-
	* High School.	Academy.	High School. St. Mary's High School.
	Pingry School. St. Patrick's High School.	High School.	South Orange-
•	Vail-Deane School. Englewood.	Morristown- High School.	High School. Seton Hall College, Academ
	Essex Fells-Kingsley School fur	Morristown School. Mount Holly-High School (town-	Department. South River.
· ·	Flemington.	ship).	Succasunna-High School (town ship).
	Fort Lee	Netcong. Newark	Summit-
. . '	Holy Angels Academy. Freehold.	A codemy. Barringer High School. Central High School.	Carlton Academy. High School.
;	Glassboro.	Central High School. Mas Craven's School. 4	Kent Place School for Girls.
$\mathcal{A}^{\mathcal{F}}$,	Gloucester City.	East Side High School.	Toms River-High School (tow
	Grantwood-Cliffside Park High School.	Benedict's College, Aca-	ship): Town of Union.
	Hackensack-High School (town	Benedict's College, A ca- imic Department. e Vincent's A cademy.	Trenton- High School.
. 5 .	ship). Hackettstown-	New Srunswick-	Sacred Heart Academy, St. Mary's High School.
•	Centenary Collegiale Institute. High School.	Kulgers Prepatory School	Tuckahoe-High School (tow
1.	Heddonfield.	St. Peter's School.	ehip).

52 ACCREDITED SECO	NDARY SCHOOLS.
UZ ACCREDITED SECC	MDARI SCHOOLS.
Brooklyn-Continued	Clymer.
Brooklyn-Continued. Busbwick High School. Commercial High School.	Cobleskill.
Commercial High School.	Coeymans.
Eastern District High School Erasmus Hall High School	Cohoes
Evening High School for Men. Girls' High School.	Egberts High School.
Girls' High School.	St. Bernard's Academy. Cold SpringHaklane High School.
Holy Trinity School. Manual Training High School	Collins Center.
Manual Training High School. Marguand School for Boys.	Cooperstown-
New Utrecht High School.	High School.
Packer Collegiate Institute. Polytechnic_Preparatory Country Day School.	Copenhagen.
St. Agnes Female Seminary.	Corfu.
St. Angela's Hall Academy.	Corning-
St. Augustine's Academic School. St. Francis Academy.	Corning Free Academy. Northside High School.
St. Francis X arier's A codemu.	Cornwall.
St. James Academy of Brooklyn. St. John's Academy of Brooklyn. Brownvillo-Brownville-Glen Park High School.	Cornwall-on-Hudson-
St. John's Academy of Brooklyn.	High School New York Military Academy.
Brushton.	The Stone School.
Buffalo-	Cortland.
Academy of Sacred Heart.	Coxsackie. Croton-on-Hudson-Croton High School.
Buffalo Seminary. Conjuine Aultone Academic Department	Cata.
Canisius College, Academic Department. Contral High School.	Dansville.
Holy Angels Academy.	Delevan.
Holy Angels Collegiate Institute.	Delhi-Delaware Academy and Union School.
Institute of Sisters of St. Joseph.	Deposit.
Holy Angels Academy. Holy Angels Collegiate Institute. Hutchinson-Central High School Institute of Sujers of St. Joseph. Lafayette High School.	DeRuyter.
Mary Immaculate Academy.	Dexter. 7
* Masten Park High School.	Dobbs Ferry- High School.
Mount Mercy Academy. Nardin Academy of Buffalo.	Minnen Manters School
Nichola Schoola of Buffalo.	Dolgeville.
St. Joseph's (nllegiate Institute. South Park High School.	Dover Plains.
Technical High School	Dryden.
Caledonia,	Duindee.
Cambridge.	Dunkirk-
Camden. Camillus.	High School. St. Mary's Academy.
Canajoharie.	Earlyille.
Canandaigua—Academy.	East Aurora
Canaseraga. Canastota.	East Bloomfield, S. C. S. C. S.
Candor.	East Pembroke.
Canisteo.	East Port. SALAND
Canton. Cape Vincent.	East Rochester.
Carmel—	Edmeston, Sa
Drew Seminary for Young Women.	Edwards.
High School.	Elba. Elbridge-High School and Academy.
Carthago- Augustinian Academy.	Elizabethtown.
High School.	Ellenville.
West Carthage High School.	Ellicott ville.
Castile. Cato.	Ellington. Elmhurst—Newtown High School.
Catskill—	Elmira Free Academy.
Free Academy.	Elmira Heights.
St. Patrick's Academy.	Endicott-Union-Endicott High School.
Cattaraugus. Cazenovia—	Evans Mills.
Cazenovia Seminary,	Fabius.
Union School.	Fair Haven.
Center Moriches.	Fairport. Falconer.
Central Square. Champlain.	Far Rockaway.
Charlotte,	Fayetteville.
Chateaugay.	Fillmore.
Chatham.	Florida – S. S. Seward Institute.
Chaumont. Chautauqua.	Flushing. Fonda.
Chazy-fentral Rural School.	Fordham-St. John's College High School, Fordhay
Chazy—Central Rursl School. Cherry Creek. Cherry Valley.	University.
Cherry Valley.	Forest ville-Free Academy.
Chestertown.	Fort Ann. Fort Covington.
Chittenango-Yates High School.	Fort Edward.
Churchville.	Fort Plain.
Cincinnatus.	Frankfort: FranklinDelaware Literary Institute and Unio
Clarence-Parker High School. Clayton.	School.
Clayyille.	Franklinville-Ten Broeck Free Academy
Clayville: Clifton, firtingi, Clifton, firtingi,	Preeport.
Clinton.	Freeville. Frewsburg.
Clyde, (

	DNDARY SCHOOLS. 53
Frendship.	Lake Placid
Fulton. Fultonville.	Lakewood.
Gainesville.	Lancaster- High School
Garden City-Cathedral School of St. Mary.	St. Mary's High School.
Gardenville.	Lansingburg
Geneva-	Lawrence.
High School.	Leonardsville.
St. Francis de Sales School.	Le Roy. Liberty.
Gilbertsville,	Lima-Genesee Wesleyan Seminary.
Glen Cove.	Limestone.
Glens Falls—	Little Falls-
A cademy.	High School.
High School. St. Mary's Academy.	St. Mary's Academy. Little Valley.
Gloversville.	Liverpool.
Goshen,	Livingston Manor.
Gouverneur.	Livonia,
Gowanda.	Lockport-
Granville. Great Nock.	High School,
Greene.	St. Juseph's Academy and Industrial Female School.
Greenport.	Locust Valley-Friends Academy.
Greenwich.	Locust Valley-Friends Academy. Long Island City-Bryant High School.
Greigsville.	Lowville-Academy and Union School.
Griffin Corners-Griffin-Fleischmann's High School. Groton.	Luzerne-Hadley Luzerne High School.
Hamburg.	Lyndonville.
Hamilton.	Lyons
Hammondsport.	Lyons Falls,
Hancock.	- Macedon,
Hannibal.	McGraw-McGrawville High School. Machina
Hurdwick-Hardwick Seminary, Academic Depart-	Madalin-Tivoli High School.
Harrison.	Madrid.
Harrisville.	Mahopak.
Hastings on Hudson.	Malone-
Haverstraw.	Franklin Academy.
ifempstead. Herkimer.	. St. Joseph's Academy of Malone. Mamaroneck-Rye Neck High School.
Hermon.	Manchester.
Hicksville.	Manlius-
Highland-	High School.
High School.	St. John's Military School. Marathon.
Raymond Kiordan School. Highland Falls-Lady Clin Academy.	Marcellus.
Hillsdale.	Margaretville.
Hilton.	Marion.
Holart.	Massena. South
Holland Patent. Holley.	Mayville.
Homer-Academy and Union School	Mechanicsville.
Honeove.	Medina,
Honeoye Falls. Hoosick Falls-	Meridian.
Hoosick Falls-	Moxico-Academy and High School. Middleburg.
High School,	Middlebort
St. Mary's Academy. Hornell,	Middletown.
Horseheads.	Middleviffe.
Houghton-Houghton Wesleyan Methodist Seminary	Millord.
11 UUSOIL,	Millbrook—Memorial Schoo . Millerton.
Iludson Falls.	Mineola.
Hunter Huntington.	Mineville.
llion.	Minoa.
Indian Lake	Mohawk.
Interlaken.	Moira. Monroe
Irvington.	High School.
Islip. Ithaca—	The Mackenzie, School
Cancadilla School.	Montgomery.
High School.	Monticello.
Jamaica.	Montour Falls-
Jamestown,	Cook A cademy,
Jamesville.	Union School. Mooers.
	Moravia
Johnstown	Moriah-Sherman Collegiate Institute
Katonah.	Morrisville Mount Hope-St. Clau's School.
Keeseville.	Mount Hope—St. Class's School. Mount Kipro.
	Mount Morris.
L'ingeten	Mount Vernon.
Lakewanna	Naples.
Lake George	Newark.
Debramana Debra Protection and a second	Newark Valley. New Berlin.
in the state of the second between the	
and the second	The second of the second second as the

54	ACCREDITED SECO	ONDARY SOMOOLS.
New Brighton-		Olean.
Curtis High Scho	loi. *	Oneida.
St. Peter's High S Staten Island Aca	SCADA.	Oneonta. Onondaga Valley—Onundaga Free Academy.
Newburgh-	· ~	Ontario.
Free Academy. Mt. St. Mary's A	· ·	Orchard Park
Mt. St. Mary's A Newfield.	cademy:	Oriskany. Oriskany Falls.
New Hartford.	· ·	Ossining-
Newport.	· · · · ·	High School.
* New Rochelle-	•	Mount Pleasant Academy.
High School. Merici School for	Girla	Oswego- High School.
New Woodstock. New York-		St, L'aul's Academy.
New York-		Otego,
A cademy of Mour All Hallows Insti	nt St. Ursula.	Ovid, Owarn-Free Aundering
All Sainta Acade	my.	Owego—Free Academy, Oxford—Academy and Union School,
Barnard School fo	or Boys.	Oyster Bay.
Barnard School fo		Painted Post.
Berkeley Institute Berkeley School.	for young Ladics.	Palmyra—Classical High School. Parish.
Cathedral High S	chool.	Patchogue.
College of Mount	St. Vincent, Academic Depart-	Pawling
ment.		High School,
Columbia Gramn	nar Schoul	Pauling School.
De Witt (linton De La Salle Insti	night School.	Pearl River. Peekskill—
Dominican A cade	my	Drum Hill High School.
Ethical Culture S	chool.	A cade my.
Evander Childs	High School.	Oakside High School.
Female Academy	of Sacred Heart.	Pelham ManorPelham High School. Penn Yan,
Friends' Seminar George Washingt	on High School.	Perry.
Hamilton Institut	le for Boys.	Perry. Phelps Union and Classical School.
Hamilton Institut	le for Girls	i Fuindepha.
High School of C	ommerce.	Philmont.
Hurace Mann Sci	my of Manhattan. * hool (Teachers College). *	Phoenix, Piermont - Tappan Zee High School,
Hunter College, 1	High School Department.	Pike-Seminary High School,
Julia Richman H	ligh School.	Pine Plains Seymour Smith Academy.
I.a Salle Academy	y.	Pittsford.
Manhattan Cullig	e, Academic Department.	Plattsburg
 Morris High Scho New York Colleg 	iate Institute	D' Yourille Academy. High School.
Regis High Schuol		Mount Assumption Institute.
Riverdale Country	y School.	Pleasantville-
St. Ann's Acaden	ny. cademic School of New York.	Hebrew Shellering Guardian Society High School.
St. Committine & A	cademic Senion of New York, cademy of Manhattan.	High School. Pocantico-St. Jose ph's Normal Institute.
St. Walburga's A	cademu.	Poland.
Scudder School for	r Girls.	Port Byron.
Stuyve ant High	School.	Port Chester.
Talmudical Acad Theodore Roosev	ny. at High School	Port Henry - Champlain Academy
Townsend Harri-	Hall (Prep. Dept. of College	Champlain Academy. High School.
of City of New	York).	Port Jefferson.
Trinity School.		Port Jervis.
Urmiline A cadem	y.	Port Leyden. Portville.
Villa Maria A aa Wadleigh High S	chool.	Port Washington.
Washington Irvit	ng High Septool.	Potadam.
 Xavier High School 	of, College of St. Francis Xavier.	Poughkeepsie.
New York Mills. Niagara Falls-	•	Prattsburg-Franklin Academy and Prattaburg
De Veaux School.	<i>t</i> .	High School. Pulaski—Academy and Union School.
High School.		Randolph.
Niagara University-	Niagara University, Academic	Ravena.
Department.		Red Creek.
Nichols. * Norfolk,		Red Hook. Red Wood.
North Chill-A. M.C.	heshrough Seminary.	Kemsen.
North Cohocton-No	orth Cohocton and Atlanta	Rensscher-
Union High School	•	High School.
North Collins	•	St. Juhn's A cademy.
North Creek. Northport.		Rhinobeck. Richfield Springs.
North Tarrytown.		Richmond Hill.
North Tonawanda.		Richmondville.
Northville.	e a state de la companya de la comp	Ripley.
Norwich.	ter a ser en ser a fais	Riverhead.
Norwood. Nunda.		Rochester-
Nyack.		Catholic High School. Female Academy of Sacred Heart.
Oskfield.		East High School.
Ocean Side.		West High School.
Ogdensburg-		Kodak High School.
Free Academy.	in al	Nazareth Academy. Wagner Memorial Lutheran College.
St. Mary's Acade	Webb High School	Rockville Center-South Side High School.
		AN ADD TO THE STORE STOR
al year I wash	AN ALINY ARMAN ,	The Property of the second sec

	ACCREDITED SEC	ONDARY SCHOOLS.	55
	Rome-	1 Terrytown-	
	Academy of the Holy Names.	Tarrytown	
÷ •	Free Academy.	Marymount Secondary School.	5
	St. A loysius College.		
	Roscoe, Roslyn,	Theresa.	
	Round LakeSummer Institute,	Ticonderoga.	
,	Rouses Point.	Tonawanda.	
	Roxbury.	Troy- Emma Willard School. La Salle Institute.	
	Rushford, '	La Salle Institute	
. N	Rushville.	St. Loseph's A cademy.	•
	Russell-Knox Memorial High School.	St. Patrick's Academy of Troy.	
	Rve.	St. Peter's Academy.	
	Sacket Harbor-Sacket High School.	Troy High School	
5	Sag Harbor - Pierson High School. St. Johnsville,	Trumansburg. Tuckahoe-Waverly High School of Tuckahoe	24
	St. Regis Falls.	Tuckahoe-Waverly High School of Tuckahoe	. ~
	Salamanea.	j runy.	
,	Salem Washington Academy!	Tupper Lake— High School.	377
·)	Sandy Creek.	Holy Ghost Academia Sekoul	
	Saranae Lake.	Holy Ghost Academic Schoul. Tuxodo Park—Tuxodo High School.	
	Saratoga Springs-	Unadilla.	· .
	High School,	Union Springs-	
•	St. Faith's Academy.	High School.	
	Saugerties.	Oakwood Seminary.	
	Sauquoit. Savannah.	Utica-	34
	Savona,	Catholic A cade my.	2
	Savville.	Female Academy. Free Academy.	
	Scarsdale.	Valatie.	1 . E
	Schaghticoke,	Valley Falls.	•
	Schenectady -	Vernon.	
	High School.	Verona.	
	Excelsior High School.	Victor.	
	St. Joseph's' Academy.	Waddington.	
	Schenevus, Schoharie,	Walden.	
	Schuylerville.	Wallkill-John G. Borden High School.	
	Selo,	Walton.	
	Scotia.	Warner.	
	Scott sville,	Warrensburg.	
8	Sea Cliff.	Warsaw,	
	Seneca Falls - Mynderse Academy.	Warwick—Institute.	
	Sharon Springs. Shelter Island.	Waterford.	
	Shelter Island. Sherburne.	Waterloo.	
	Sherman.	Watertown-	
	Sherrill.	High School.	
	Shortsville,	Immaculate Heart Academy,. Waterville.	
	Sidney, Silver Creek.	Watervliet-	
:	Silver Creek.	A cademy,	
	Silver Springs.	High School.	
	Sinclairville.	St. Patrick's Academy,	
	Skancateles. Smithtown Branch.	Watkins.	
	Sodus,	Waverly, Wavhad	
	Solvay.	Wayland. Webster.	• •
	South Byron.	Weedsport.	
1	South Dayton.	Wells.	
1	South Glens Falls.	Wellsville.	
	South Otselic.	Westchester-Clason Point Military Academy.	
	Southampton.	West Hampton Beach.	
	Southold. Spencer.	West Winfield.	
	Simmerport.	Westfield-Academy and Union School. Westport.	
	Spring Valley,	Westport. Whitehall.	
3	Springville-Griffith Institute and Union School	White Plains.	
:	Springville—Griffith Institute and Union School. Stamford—Seminary and Union School.	Whitesboro.	
:	Stapicton-Academy of Our Lady of the Blenged	Whitney Point.	
	Sacrament.	Williamson.	1
	Stillwater.	Williamsville.	
	Stony Point.	Willsboro.	- Share
	Strykersville—St. Mary's Academy.	Wilson.	
	Syracuse-	Windsor.	
	Central High School.	Woodhull,	
	Christian Bruthers Academu	Wolcott-Leavenworth Institute and Wolcott F	link.
	Goodycar-Burlingame School.	School.	- En
	Mont Holy Rondry High School.	Worcester.	· _ \32
• •-	North High School,	Wyoming-Middlebury Academy and Un	nion -
÷.,	Goodynar, Burlingame School, Most Holy Kondry High School, North High School, St Anthony's School, St, John's Catholic Academy.	Schoel.	1
		Yonkers-	1993
	Technical High School.	Lligh School.	
. 1	Tumersville.	Philipse Manor School. Scion Academy.	1.11
7 - E		w too to AL CAUC IN J.	18.24
	and the second		
• •		9	1
		and the second	1225
. ·			
	🚓 la la factoria de la compañía de la comp		
4 1. 1			746255

(, , , , , , , , , , , , , , , , , , ,	NORTH CAROLINA.	
Schools accredited by the	State Department of Educ	ation and the University of
N N	orth Carolina, February, 19	21.
L'alversity admission sources	ments	Units.
 Prescribed units— 		•••
	· · · · · · · · · · · · · · · · · · ·	
Mathematics.	lafiguages: Greek 2, Latin 37, Gern	····· · · · · · · · · · · · · · · · ·
ish 2	anguages, orece 2, Earnin org, entri	4^{-1} or 5^{+}_{78}
•	· · · · · · · · · · · · · · · · · · ·	
Albemarle, Andrews	Glade Valley. Göldsboro,	North Wilkesboro, Oak Ridge-Institute,
Asheboro. Ashevillo—	Greensboro- Bennett College.	Oxford,
Asherille School.	High School	Peasant Garden, Raeford,
Bingham School, Grove Park School,	Greenville. Hamlet.	Raleigh-
Normal and, Collegiate Insti-	Harmony.	High School, Share University, Academic
tute, St. Genevieve's Academy.	Hays-Mountain View School. Henderson.	Reidsvijle,
Aulander.	Hendersonville-	Rich Square
Avden. Belhaven.	Blue Ridge School for Boys, Fassifern School,	Ronnoke Rapids,
Biltmore.	Fruilland Institutes	Rockingham. Rocky Mount—
Boone-Appalachian Training	Hendersonville High School. Hickory.	High School.
Boone—Appalachian Training School. Brevard—Institute.	High Foint.	Red Oak High School (R. 3), Rowland,
Brevard—Institute. Bryson City.	Huntersville. Jamestown,	Roxboro. Rutherfordton
Buies Creek-Academy.	Jonesboro,	High School
Burlington. Burgaw.	Kings Mountain-Graded School. Kinston.	Westminster School.
Canton.	Lake Junaluska-Snuder School	Salisbury,
Carthage. Cary.	for Boys. Laurinburg.	Sanford. Scotland Neck.
Chadbourn,	Lawndale Piedmont High	Selma.
Chapel Hill, Charlotte,	School. Louksville.	Shelby, Siler City,
Cherryville,	Lenoir-	Smithfield.
China Grove-Rowan County Farm Life School.	Darenport College. High School.	Stencer. Statesville.
Clayton.	Lexington.	Tarlioro,
Clinton, Columbus—Stearns, High School,	Lincolnton. Linwood—Churchiand High	Teacheys. Thomasyille.
Concord- High School.	School (Route 1). Louisburg.	Unior, Mills-Round Hill High"
Scotia Seminary.	Lumberton.	School. Vanceboro—Craven County Farm
Conover—College. Cullowhee—Normal School.	Mars Hill—College Matthews.	Life School.
Dallas.	Maxton.	Vase-Sandhill Farm Life School. Wadesboro,
Durham	Middleburg—Vance County Farm Life School.	Warrenton.
National Training School.	Monroe.	Washington. Waynesville.
Trinity Park School. East Durham,	Montreat—Normal School. Mooresville,	Weldon.
Edenton.	Morganton—Gruded School.	West Durham. Whiteville.
Elizabeth City. Elim City.	Mount Airy. Mount Holly.	Williamston.
Enfield.	Mount Olive	Wilmington. Wilson-
Farmville. Fayetteville.	Mount Pleasant-Collegiate. In- stitute, Mont A morna Seminary.	Allantic Christian College.
Forest City.	New Bern.	Wincate."
Franklin. Franklinton.	Newton- Academy	Winston-Salem-
Fremont.	Startown High School (R: F.	Academic. High School.
Gastonio.	D.).	Zebuion-Wakelon High School-
	an a star a s	
•	. •	
and the second		
34-11-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-1-		
	•	1. 義志法 とうきょう 日本
na an an 🖕 🖓 an an Anna an	· · · · · · · · · · · · · · · · · · ·	
		1
	to the second state of the	sama in

58 ACC	REDITED SEC			
	OF	HO .	· .	10
Public high schools 20 appr	roved as first cl	ats by the	State Depar	tment of Educatio
· · · · · · · · · · · · · · · · · · ·	of Ohio for th			, *
By statutory provision the Sta	te University of Of	io is required	to admit gradu	ates of high schools rat
as first class by the State Depart completion of the following unit the A. B. degree:	s for admission to the	the unive the College of	rsity, however, i Arts, Philosophy	y, and Science, leading
Total number of prescribed	nnits			Units. 15
Units recommended: English Mathematics		•		
Chemistry or physics Biological science Foreign language				
Foreign language				
Electives	•••••		•••••••••••	
Ada.		Berlin He	ights.	
Agosta-New Bloomington Hig Aid-Township High School.	h School.	Bethel. Bethesda.		• • •
Akron-		Beveriv.	Didmail Danies	Tonuchi, Historia
Central High School. '		Bidwell-	niaweii+1'orter ' am.	Township High School
South High School. West High School.		Bianchest	e r.	
Albany. Alexandria—St. Albans Townsh	in High School.	Bloomdal	mrg.	
Alger-Township High School.		Bloomville	-Bloom Tow igh School.	riship and Bloomvi
Alliance. Alpha-Beavercreek Township	High School.	Biuffton.		
Amanda.		Bowerstor		ship High School.
Amelia. Amesville.		Bowersvil	e-Jefferson To	waship High School.
Amherst.		Bradford.	iteen.	
Andover. Anna.		Bradner.	••	
Ansonia.		Brecksvill Bremen,	6.	•
Antwerp. Applecreek-East Union Town:	thip High School.	Bridgenor	t	·
Arcadia. Arcanum—	•	Brookville	e-Bristol High	School.
High School.		Brownsvil		ireen Township Hi
Franklin Township High S. Archbold.	chool.	Brunswich	(•
Ashland.	•	High	School. Jey Township I	Rah Sahasi
Ashley. Ashtabula-		Bryan.	ies ruwnsiip i	tign of home.
High School.		Buchtel. Bucyrus.		
Harbor High School. Ashville.		Burton.		
Athens. Atlanta—Perry Township High	Kehool	Butler. Byesville,		• .
Attica.		(adiz.	•	• •
Atwater. Bainbridge.	· · ·	Caidwell. Caledonia		
Barberton-	•	Cambridg Camden.	e-Brown High	School.
Central High School. Norton High School.		Campbell		Township High Scho
Barlow-Township High School Barnesville,	d	Cansanvi Canal Ful	ie—Tewnship I ton.	righ School. ³¹
Basil-Liberty Union High Sch	lool.	Canal Wi		
Batavia. Bath.		Canfield.	entral High Sci	hoot.
Beach City.		Cardingto		
Bealisville-Sunsbury Rural H Beaver.	ign School.	Carey. Carnoll.		•
Bedford.	-	Carrollton	Filesboth Tou	rnship High School.
Bellaire. Bellebrook-Sugarcreek Towns	hip High School.	Castalia-	Margaretta Tow	inship High School.
Belle Center.		Cedarville	ship High Schoo	
Bellefontaine. Bellevue.	· N	Ross	Fownship High	School.
Bellville. Bellpoint-Concord Township	High School	Cellna-	School.	
Belmont.	ingii ocnuut.	Cente	r Township Hig	h School.
Belpfe. Benton Ridge.		Centerbu	ington Townshi g.	p 111gn School.
Berea.	14 C	Centervill	e-Washington	Township High School
Bergholz. Berlin.	•	Chagrin F Chardon.	aus. 🦯 🗸	•
m Malthan the State Demontra	nt of Education not	the Obio Ste	te University he	a made up a list of accr
ited private secondary schools. by the North Central Association	The university ad	mits on certi	ficate graduates	of the schools accredit
by the North Central Associatio	m of Colleges and Se	condary Scho	ois, for which se	e peges 94-95.
Accredited to June 1, 1920.			•	

Chatfield—Lykens High School.	1 Dashlar
Chauncey.	Deshler— High School.
Cheshire. Chester—Township High School.	CRichfield Township Risk c. b.
Chester Hills Marion Tonumbin The Coheren	Dola-Washington Township High School. Dorset.
(hesteriani-Chester Township High School	Dover.
Chillicothe-Green Township High School. Circlevillo-	DOVER CENTER-DOVER High Colors
Everts High School	Doyiestown-Chippewa Township High School.
Jackson Township High School	Dublin-Washington Township High School
Pickaway Township High School.	Dublin-Washington Township High School. Dunkirk-Blanchard Township High School. Dunkirk-Madisan Township High School.
East High School, Hartwell High School, 116	Duvall-Madison Township High School.
Hartwell High School, 116	Found a Dianchard Township High School, Juvail-Madison Township High School, East Akron-Springfield Township High School, East Cleveland-Shaw High School, Fast Cleveland-Shaw High School.
Walnut Hills High School, or Walnut Hills High School, dv	East Liberty - Perry Township Mich Ochool
West Evening High School	Fast Liverpool. Fast Palestine.
Woelward High School	; Eaton-
Clarksburg-Deerfield Township High School, Clarksville,	High School.
s'inveland	Dixon Township High School.
Central High School. Cleveland Heights High School.	1 Edon.
Lass Inch School	Eldorado- Monroe Township High School.
Kast Technical High Sabout	Elmote.
	Elvria
Lincoln High School Longwood High School of Commerce, Shaker Heights High School	Englewood-Randolph Township High School.
	Enon-Madriver Township High School. Etna.
South High School. West High School.	Euclid—
West Technical High School	Central High School. Shore High School.
Clinton.	Fairfield-Bath Township High Colors
Clyde, Coalton—Coal Township High School,	a monte oustavus Township High School.
Cont water-washington Township High School	
College Corner,	Joint High School
Collins-Townsend Township High School, Columbiana,	Farmington.
Columbus-	Fayette. Felicity
East High School, Grand View Heights High School,	Findlay,
Inclusion of Commonse	Flushing. Forest.
North High School	Forgy-Olive Branch High School.
South High School West High School	I FORT RECOVERY.
Columbus Grove	Fustoria.
Commercial Point-Scioto Township High School.	Frankfort-Concord-Frankfort High School. Frankfin.
Conver-Lena-Conover High School.	Frazevsburg.
vonimentai.	Freeport. Fremont.
Convoy, Coolville,	Fredericksburg-Salt Crock Township High School
Corning.	Fredericktown, Gabautun Informan from his his his his his
Cortland-	Gahama-Jefferson Township High School.
High School, Johnston High School,	High School.
Coshocton	 Center Village High School. Orninga Township Mich School.
Covington. Crestline.	Orange Township High School. Galion.
Creston,	Gallipolis.
Crooksville	Garrettsville. Geneva.
Croton-Hartford Centralized High School. Cumberland.	Genou.
Cuyahoga Falls-	Georgetown,
High School	Germantown. Gibsonburg.
Stow Township High School, Custar—Milton Township High School,	Gillespieville-Liberty Township High Report
	Glendale.
Dalton-Sugarcreek Township High School.	Gleuford-Hopewell Township High School
Damascus. Danville—Danville-Buckeye City High School.	
	Gomer-Sugarcreek High School.
Fairmont High School.	Good Hope-Wayne Township High School.
Harrison Township High School. Jefferson Township High School. Steele High School.	Grafton.
	Grand Rapids. Granger.
Stivers Manual Training High School	Granville-Township High School
Van Buren Township High School.	Greennend-Loward Lee McClain High School #
De Graff.	Greenspring.
Blaware	Greenville.
High School. Berlin Centralized High School.	Greenwich.
LOPPLY-HVALLS High School I	Grove City. Groveport-Madison Township High School
Delphos.	Groveport-Madison Township High School. Grover Hill.
Pennison.	Hamden.
Derby-Darby Township High School.	Hamilton. Hannibel.
1	andrini udi.
TRACT AND A DATA AND A REPORT OF A DATA AND A	2. A THE DELL PERCENT PERCENT AND A THE PERCENT

	60 ACCREDITED SECO	NDARY SCHOOLS.
•. /		
. '	Hanover.	Lorain
	Harpster. Hartford.	Landonville. Lanisville.
	Harrison.	Loveland.
	Haskins Hartville-Lake Township High School.	Lawell. Daveliville.
	Haviland.	Lucisville-Valley Township High School,
	Hayesville-Hayesville-Vermilion Joint High	Lykens,
•	School. Hebron.	Lynchburg. Lyons.
	Hicksville.	McArthur,
	Highland. Hilliards—Norwich Township High School.	Metlure-Damascus Township High School, Metlomb.
	Hillshoro.	McConffelsville-Malta - McConffelsville High
	11/8/0.	School. Macadonia.
	Holgate. Rolansburg.	. Macksburg-Aurohus Township High Scho
	Homer-Burlington Township High School.	Madison. Magnetit Springs,
	Homerville. Hopedaly.	Malvern.
	Hubbard.	Manchester,
	Huntsville—McArthur-Huntsville High School. Huron.	Manstield. 1 Marietta,
• •	Iberia—Washington Township High School.	Mantua
. :	Inland—Green Township High School. Ironton.	Rural High School, 9 Village High School, 9
	Irvin.	, Marion.
.*	Israel—Township High School.	MartelTully Township High School,
•	Jackson- ¹⁴ Jækson Center,	Martinsburg-Clay Township High School. Martins Forry.
•	Jacksonville.	Martinsville.
	Jamestown. Jefferson.	Marysville. Mason.
	Jefferson ville.	Massillon:
	Jeromeville.	Manimee. Mechanicsburg.
	Jewell-Richland High School. Jewett:	Medina.
	Johnstown.	Melniore-Eden Township High School.
	Junction City. Kalida.	Melrose. Mendon-Mendon Union Township High School.
	Kenmore.	Metamora.
	Kent – High School.	Miamisburg. Middleburg—Zane Township High School.
· · · ·	Streetsboro Township High School.	Middleichl.
	Kenton.	Middleport.
	Kilbourno-Brown Township High School. Killbuck.	Middletown. Milan.
1.1	Kings Mills.	Milford,
	Kingston	Milford Center. Milbury—Lake Township High School
	Green Township High School.	Millbury—Lake Township High School. Millersburg—Lake Township High School.
	Kingsville. Kinsman—	Milton CenterMilton Township High School, Mineral City,
	High School.	Minerva:
	Vernon Township High School.	Mingo Junction—Mingo High School. Minster.
	Kirkersville—Harrison Township High School. Lacarne—Erie Township High School.	Minister. Monclova.
•	Lafayette-Lafayette-Jackson Joint High School.	Montor-Lemon Township High School.
	La Grange. Lake—Uniontown High School.	Monroeville / Montpelier.
•	Lakeside-Danbury Township High School.	Morral,
	Lakewood. Lancaster—	Morrow. Mount Blanchard.
	Crawfis Institute.	Mount Cory.
	High School.	Mount Gilfeed. Mount Healthy.
•	Larue. Latty.	Mount Orab.
	Lebanon,	Mount Pleasant.
	Leesburg. Lees Creek-Wayne Township High School.	Mount Sterling— High School.
	Leetonia.	Monroe Township High School.
-	Leipsic. Lemon.	Mount Vernon. Mount Victory,
•	Lerov.	Mowrystown-Whiteask Township High School
	Lewisburg—Township High School. Lewistown—Washington Township High School.	Murray. Napoleon.
	Lexington.	Nashport-Licking Rural High School.
· ·	Liberty Center.	Nelsonville.
	Lilly Chapel—Fairfield Township High School. Lima—Township High School.	Nevada. New Albany—Plain Township High School.
	Lisbon.	Newark.
	Litchfield. Lockbourne-Hamilton Township High School.	New Bremen. New Carlisle.
. 1	Lockland-Greene High School.	Newcomerstown.
1 N.	Lodi , ,	New Concord -
	Logan. London—	High School. Rich Hill Township High School.
	High School.	New Dover-Dover Township High School.
	Monroe Township High Echool.	New Holland.
Sec. 1	* Accredited to June 1, 1920.	A set of the
Wilso antes	and the second	The second se
	ingra e . She .	

	New Loxington.	
	New London-	Radnor. Rawson
	Ruggles Rural High School.	Ravenna-
	New Madison.	High School.
	New Mansfield.	Township High School. Raymond – Liberty Township High School.
	New Marshfield.	Reily,
	New Matamoras Matamoras High School, New Milford Rootstown Township High School,	Reno-Manetta Township High School,
	New Paris-Jefferson Townshin High School	Richmond Dale-Jefferson Township High School.
	New Frankaelphia.	High School
	Newport. New Richmond.	Weshington Township High School
	New Straitsville	ittigeway.
	Newton Fails.	Rio Grande. Ripley.
	New Vachington.	Riving Sun.
	Ney-Washington Township High School,	Rittman.
	Niles,	Rock Creek. Rockford.
	North Baltimore,	Rocky River
	North Bloomfield-Bloomfield Township High School,	Rootstown-Township High School
	North Fairfield-Fairfield Township High School.	ROSEVILLE.
	NDFUBICIAL CONTRACTOR CONTRA	Resewood-Adams Township High School, Roundhead-Township High School,
	North Hampton-Pike Township High School.	Rudolph-
	North Lewisburg. North Lima.	High School.
	Norwalk.	Liberty Township High School Rushsylvania,
	Norwood.	, Rushville
	Sova - Troy Township High School. Oak Harbar.	Rutland.
	Oak Hill.	Sabina. St. Remark
	Oakwood - Brown Township High School.	St. Bernard. St. Charsville.
	Oberlin. Ohio City	1 St. Henry,
	Okeana-Morgan/Township High School.	St. Marys.
	Onve Branch.	St. Paris-Johnson-St. Paris High Schoo Salem.
	Olmsted Falls,	Salineville.
	Orrvalle, Orwell	Sandusky,
	Osborn.	Sardina.
	Ostrander.	Savannah-Clearcreek Joint High School, Scio,
	Ottawa Crawfis High School.	Sciotoville, •
	High School,	Seaman.
	Ortoville.	Sebring. Sedalia
	Oxford.	Selma.
	Painesville. Palestine.	Senecaville
	Pandora - Riley Township High School.	Shadyside.
	Paraskala,	Sharon Center. Shawnee,
	Pauling. Payne,	Shelpy.
1	Peebles.	Sherwood-
1	Pemberville,	Delaware Township High School, High School,
3	Peninsula.	Shiloh-Cass Township High School.
í	Perry. Perrysburg.	DIREVES.
1	Petersburg.	Sidney.
1	Pickerington-Violet Township High School.	Smithtield, Smithvillo—Green Township High School,
	Piketon, Pioneer,	-9040H.
- 1	Piqua.	Semerset.
I	Plain City-	Southerton-Somerset Township High School, 4 South Charleston-Mudison High School, 5
	Canaan Transchire Diek of her h	South Euclid-
	Canaan Township High School. Jerome Township High School.	High School
Ţ	Tallsburg-Harmony Township High School	Maybell Township High School. South Point South Point-Delta High School.
- 1	reasont (ny.	South Salem-Buckskin Township High School.
	leasant Hift.	South Salem-Buckskin Township High School. South Solon-Stokes Township High School.
1	Tymouth, #	Township High School
P	'olatid - Boardman Township High School	Spencer, Spencerville.
	omeroy. ort Chuton.	
i	ortsmouth-	Springlield— A High Chool.
	High School	German Township High School, Springboro-Clearreek Township High School,
D	New Boston High School	
p	ort William-Liberty Township High School.	eren neuvinte .
į	Tailly DCDOL-MONIGOMERY Township High I	Stewart.
	School.	Stoutsville-Clearcreek Township High School, Strasburg,
P	roctorville.	Strongsville.
b	usker City.	strongsville. Struthers.
Q	uincy.	Stryker
R	acine.	Sugarcreek-Sugarcreek-Shanesville High School, Sugar Grove,
·	" Accredited to June 1, 1920,	

Bullivan-Township High School.	1 Warnala
Summerfield.	Waverly. Waynesfield—Wayne Township High School.
Summit Station-Lina Township High School,	Waynesville Wayne Township High School.
Sunbury.	Wellington.
Swanton.	Wellston.
Svivania	Wellsville. West Alexandria-
Sycamore. Sylvania, Talimadge.	High School.
Terrace Park.	Lanier Township High School.
Thornville-Thorn Township High School.	West Chester-Union Township High School.
Thurston-Walnut Township High School.	Westerville.
Tiffin. Tippecanos City-	West Jefferson.
High School.	West Lafayette. West Liberty.
Bethel Township High School,	West Milton-Milton-Union High School.
Tobaso-Hanover Township High School.	West Mansfield-
Toleto-	Bokescreek Township High School.4
Scott High School. Waite High School.	York Township High School.
Woodard Technical High School,	West Park. West Richfield-Richfield Township High School
Tontomny-Washington Township High School.	West Salem-
Toropto.	High School.
Trenton.	Congress Township High School.
Trotwood-Madison Township High School.	Weston.
Troy. Twinsburg.	West Union.
Urichsville.	West Unity. Westville-Mad River Township High School.
Union City. ^m	Wharton.
Unionville Center-Darby Township High School.	Wheelersburg.
Upper Sandusky.	Whitehouse.
Urbana- Concord Township High School.	Wilkesville.
Rural High School.	Willard. Williamsfield-
Salem Township High School.	High School.
Township High School.	Wayne Township High School.
Utics.	Williamsburg.
Valley City.	Williamsport - Deercreek Townshin High School.
Van Buren-Allen Township High School, Vandalia-Butler Township High School,	Willoughby-
Vandania-Butter Township High School, Vanlue,	lligh School. Kirtland Township High School.
Van Wart	Wilmington
High School. Ridge Township High School. Union Township High School.	High School
Ridge Township High School.	Adams Township High School.
Vaushauille Summarie Tigh School,	Chester Township High School, Mount Pleasant Township High School.
Vaughnsville-Sugarcreek Township High School. Vermilion.	Mount Pleasant Township High School.
Verona.	Winchester. Windham.
Versailles.	Woodsfield.
Vinton.	Woodstock.
Wadsworth. Wakeman—Township High School.	Woodville.
Waldo.	Wooster.
Warsaw.	Worthington. Wyoming.
Washington C. H.	Xenia-
Wapakoneta.	Beaver Creek Township IRch School.
Warren	Casar Creek Township High School.
High School. Chempion Township High School	Central High School.
Champion Township High School. Lordstown High School.	East Main Street High School.
Waterford.	Yellow Springs. Youngstown—
Waterville.	Rayen High School.
Watkins.	South High School.
Wauteon	Zanesfield—Jefferson Township High School.
Chesterfield High School.	Zanosville.
	la la servició de la
OKLAH	IOMA
Schools accredited by the State Departr	nent of Public Instruction and addition
mith the Vistantia of Oth	the state of the second second second
with the University of Okla	noma for the year 1920-21.
University admission requirements	Units.
Prescribed units:	
English	
Mathematics.	2
"Electives	
Sekools in the State	Nach Classes Land to the Art of the
. ocnoon in the state accredited by the	North Central Association of Colleges and
Secondary	Schools,23
liva. Muskogre. Inadarko. Chickasha	Clinton.
Inadarko. Chickasha	Collinsville.
Artiesville. Okiahoma Col	lege for Women, Cordell.
	Cushing.
ACAGEMOL.	
Bristow. Academy. Cleveland.	Dewey.
cleveland.	
Accounty. Cleveland Accounty. Cleveland Accounty.	# See also page 98.

	EDITED SECONDARY SCI	H00LS. 6
Drumright. Fl Reno.	Lawton.	Ponca City.
Enid-	McAlester. Madill.	Pryor.
High School	Mangum.	Ramona.
Phillips University, Academy,	Miami.	Sapulpa. Sayre.
TOUTFICE.	Newkirk.	Shammaa
luthric.	Norman.	Stillwater - Oklahoma Arricu
lenrýcita.	Oklahoma City.	Stillwater - Oklahoma Agricu tural and Mechanical Colleg
Hugo.	Okmulgee. Fauls Valley.	I ACADEMY
lenks.	Pawhuska.	Tulsa. Vinita.
Kingfisher.	Perry.	Woodward.
B. Other schools accredited	by the State Department of the University of Oklahoma	of Public Instruction and b
Ada.		
Ada. Afton	El Reno-Sacred Heart Academy, Elmore.	Lexington.
Aline.	Enid-St. Joreph's Institute.	Lindsay. Locust Grove.
Alten.	Ericke	Lone Wolf.
Altus.	Eulaula.	Loval.
Amber. Amorita.	Fairlax, .	Luther.
Antiers.	Fairland. Fairview.	NcLoud.
pache,	Fletcher.	McMan-Dundee High School.
apaho.	Forgan.	Macomb. Manchester,
iapaho. toka.	Forgan. Fort-Cobb.	Mannsville.
leaver.	Fort Gibson.	Marlow,
leggs.	Fort Towson.	Marietta.
ennington. ethany - Oklahoma Nazarene	Francis.	Marshall.
Colline.	Garo. Garbier.	Maud.
illings.	Geary.	Maysville,
lixby,	Glennool.	Medford. Milbarni.
lair.	Goltry,	Mill Creek.
lanchard.	Goodwell,	Minco.
oswell. ovnton.	Gotebo.	Mooreland.
oynton. Teman.	Grandfield.	Morris.
ritton.	Granite. Grove.	Mounds.
roken Arrow.	Grove. Guthrie-Catholic College Acad-	Mountain View.
tuken Bow.	emy.	Muldrow.
uffalo.	Guymon.	Muskogee-
yars.	Halleyville.	Baconne College. Oklahoma School for th
ache. addo.	Hammon.	Blind.
alvin."	Harrah.	Nash.
alumet.	Hartshorne. Haskell.	Newkirk-Academy of St. Francis
anudian	Hondrick.	New Wilson.
anton.	Healton.	Ninnekah.
armen,	Heavenet.	Noble. Nowata.
arnegie.	Helena.	Oilton.
arney. arrier	Hennessey.	Okeene-
arter-Retrop High School.	Hickory. Hillsdale.	High School.
handler.	Hinton.	St. Mary's Institute.
hreutah.	Hitchcock.	Okemah.
ielsea. 🦷 🤻	Hobert.	Oklahoma City- Oklahoma City College
herokee.	Hollis.	A codemy
heyenne. hickasha—Moridian High School,	Hominy.	Academy. Putnam High School.
hoctaw.	Hooker.	N. Marw's Academia
aremore-	Humphreys. Hunter	Okmulgee-St. Anthony's Pere chiel School.
High School.	Hydro.	chiel School.
Oklahoma Military Opliege	Isabel.	Oktaha. Olustee.
no Springs. palente.	Ingersoll-Stella Academy,	Paden-Okfuskee County High
manche.	Inoia.	School.
vington.	Jefferson.	Pawnee.
	Jennings.	Perkins.
	Jet. Kaw City.	Perry-St. Joseph's Academy.
escent. Ister	Keota.	Picher.
MO.	Kingfisher-College Academy.	Pocaset.
avis.	Kingston.	Pond Creek. Porter.
er Creek.	Kiefer.	Porum.
elaware.	Kiowa.	Potesu.
evol.	Konawa.	Prague.
ouglas. litwood.	Lahoma.	Purcell.
ummond.	Lembert.	Quapew.
uncan.	Lemont. Leverne,	Quinton.
mant	Leverne.	Raiston.
High School.	Cameron School of Agricul-	Randlett. Ravia.
Oklahoma Presbyterian Col-	ture.	Ringling.
lège.	St. Mary's Academy.	Rod.
ustin.	Leedy.	Roosevelt.
donado.	Lehigh.	Rush Springs,
k City.	Lenspah:	Ryan.
		a man and a start of the start

64 ACCREDITED SECONDARY SCHOOLS. Strong City. Stroud. Sulphur Sulphur Talala. Taloga. Tecumseh. Techoma. Texola. Thomas. Sallisaw Tuttle. Sand Springs. Sasakwa. Seminole Yyrone. Vallant. Verden. Vian. Vinita-Sacred Heart Institute. Sentinel, Shamrock. Sharon. . Shattuck. Shattura Shawnon-Catholic University of Okla-Thomas. Wainwright. homa. Oklahoma Baptist University. Thomas, TishomIngo-High School of Agriculture, Murray School of Agriculture, Tonkawa-University l'repara-tory School, Tulsa-Henry Kendalt Academy, Conway Brown Academy, Tupelo, Spiro, Stuart. • . . Wanette. Wanerte, Wapanuca, Warner-Connor Agricultural School, Washington, Stigler. Stillwater. Stillwell. Stonewall. Watenga. Waukomis. Stratford. Tupelo. ~ **OREGON.** Standardized by the State Board of Education and accredited by the University of Oregon for the year 1920-21. Units, Utiversity admission requirements. Prescribed units: English. Mathematics. 13 History Science (one).... Foreign language (one)..... Electives.... \sim 6 Hugo Airlie, Albany, Alicel, Alpine, Alsea, Amity, Antelope, Culver. Moto Moro, Mosier, Mountain View, Mount Angel-Academy, Mount Vernon, Myrile Creek, Myrile Foint, Nehalem, Nehalem, Nebalem, Nebalem, Nebalem, Nebalem, Nebalem, Dallas. Dayton. Dorena. Drain. Dufur. Huntington. Impler. Independence. lone. Irrigon. Dundee. Echo. Elgin. Elkins. Elkins. Elmira. Jacksonville, Jacksonville, Jefferson. John Day. Joseph. Junction City. ٠ Applegate. Arlington. Ashland. Astoria— High School. St. Mary's A cademy. Partice Academy. Partice Academy. Newport. North Bend. North Powder. Nyssa. Oakland. Ontario. Oregon ('ity. Park rose. Pendleton-High School. St. Joseph & Academy. Petryinle. Philomath-Pacific A cade my. Kent. Kerby. Kings Valley. Klamath Falls. Enterprise. Athenn Estacada. Estacaua. Eugene-High &chool. Santa Clara High School. Falls City. Aumsville. ð Kiamath Fi Kiappa. La Grande. Lakeside. Aurora. Baker-High School. St. Francis A cademy. Ballston. Lakeview. Flora. Florence. Labanon Lexington: Long Creek, Looking Glass, Bandon. Florence. Forest Grove. Fort Klamath. Fossil. Freewater—Ferndate High School. Gardiner. Gaston Banks Bay City. Beaverton. Bend. Bethel. 15.8 Lorane. . Philomath-Lostine. McMinnville-Linfield College A cad-Academy of Philo-math College. High School. Boardman. Gardiner. Gaston. Glendale. Glede. Gold Brach. Gold Hill. Grants Pass. Grass Valley. Gresham. Haines-Bohanza. Brookings. rmy. High School. Phoenix, Pilot Rock Brownsville. Buena Vista, Burns, Butte Falls, Madras, Mapleton, Pleasant Hill. Portland-Marcola. Marcola. Marshfield—Coos River High School. Columbia T niversity. High School, Hill Military Acad-Camas Valley. Canby. Canby. Canyon City. Canyon Ville, Carlton. Central Point. High Scho Maupin, Medford, Merlin, Merrill, Metolius, Gressman. Haines-High School. Muddy (reek High School. . · emy. · Immaculata Acade-Immaculate Academy, my, St. Hickey's Halt, St. Mury'n Academy, Y. M. C. A. Pre-paratory School. Powers, Prairio City, Prineville. School. Halfway. Hardman. Harrisburg. Helix. Heppner. Heppner. Hillsborg. Central Poir Clatskanic, Clovertiale, Coburg, Colton, Condon, Condon, Corpett, Corpett, Mill City. Milton-Freesater---ColumbiaJ unior College. High School. Prineville. Rainier, Redmond, Richland, Hermiston. Hillsboro. Hood River.— High School. Odell Oracled High School (Routo 3). Hubbard. Hubbard. orvialis Cottage Grove Rickream Riddle. Rogue River, Roseburg. Rickreall. nabtree. reswell Crowsers 14 13 19 2 19 14 6. 8% 14 Sig JR. **学。**确认"就

Single Providence of the second s			
	ACCREDITED SEC	CONDARY SCHOOLS,	· · 65
St, Helens. Salem— High School, Sacred Heart Acad- rmy. Sandy. Scappoose. Scio, Scotts Mills. Scasile, Shattiko.	Silletz. Silverta. Silverten. Springfield- Ifigh School. Th urston High School. Stanfield. Stanylet. Suppter. Suppter. Suppter.	Tangent. The Dalles. Tillamook. Toledo. Tutalatin. Turner. Umapine. Union. Valc. Venonia. Waldpart.	Walterville, Warrenton. West Linn. Weston. Wiston. Willamina. Woodlutpn. Yamhili Yancalla.
Shedd. Sheridan.	Sweet Home. Talent.	Walker, Wallowa,	•
	• PENNS	YLVANIA.	E-
First-grade secondar	y schools approved	by the Department o	f Public Instruction
	of Pennsylvania	for the year 1920.	· · · · ·
prepared work; adequate jects offered.	equipment for teaching so year; at least one unit of	nonths each: at least three to work: a minimum of twenty clence studies: a reference lib science: two units of mathem	r 40-minute recitations of rary covering all the sub-
Abington-Township Hig Albion.	h School.	Blairsville. Bloomsburg:	-/
Allentown- High School. Preparatory School. Alteona- High School.		Blossburg, Boyertown, Braddoek— High School.	•
Mount Carmel High S. Mount Carmel High S. Alverton-East Huntin, School; Ambler, Ambler,	gdou Township High	St. Thomas High School Bradford – High School. St. Agnes High School St. Bernard High School	
Annville—Township High Apollo, Ardnore—Lower Merion 7 Arendtsville	Township High School.	Bridgeville. Bristol. Brockwayville. Brockville. Bryn Athyn-	
Ariel - Lake Township Vo Ariold, Ashland, Ashley, Aspinwall, Albens,	rational High School.	Acadring of the New Cl Boys' Academy of the N Bryn Mawr- Baldwin Preparatory S Shiptey's Preparatory S Burgettstown.	iew Church.
Austin, A valon, A vondale, Bangor, Barnesboro,		Burnham, Butler, California. Cambridge Springs	
Beauty- St. Fincent College, Ilig St. Xarig's Academy. Beaver, Beaver Falls.	h Schuol.	Polish National Allianc Camp Hill. Camptown – Wyalusing To Canonsburg.	
Bedford, BreekwoodsWashington High School, Bellefonte * Academy,	Township Vocational	Canton, Carbondale- High School, NI, Rore High School, Carliste.	•
High School. Bellevilk—Union Townshi Bellevine. Bellwood. Ben Avon. Benton.	ų High School.	Carnegie. Catrolitown. Catasuiqua: Catawissa. Cecli—Township High Sch Centerville.	
Berwick. Berwyn-Easttown-Tredyf School. Bessemer.	frin Township High	Chambersburg	School.
Bethel. Bethlehem- High School. Moravian Seminary.		Clairton. Clarion. Chysville.	
Bigler Ville, Bigler Ville, Big Run. Big Isboro, Bian-Vocational High Sci		Clearfield— High School. Si. Francis High School, Coalport—Beccaria Townsh Costesville. Cochranton.	up High School.
94429°-22		COLUMNICOL.	X and a state
		Maria Mariana Maria	

	66 ACCREDITED S	SECONDARY SCHOOLS.
· .	Cochranville.	
	Collegeville.	Halifax. Hamburg.
	Columbia.	Hanover.
	Conemaugh-East Conemaugh High School.	Barbour Creek.
	Conneaut ville. Connells ville.	Harrisburg— A cademy.
•	Conshohocken.	Central High School.
	Coraopolis.	Sciler Preparatory School.
	Corsica—Vocational High School. Corty,	Susouchanna Township High School
	Coudersport.	Technical High School. Hartford—Township Vocational High School.
:	Crafton,	Hatboro,
	Crosson—	Haverford Preparatory School,
	fligh School. Mount Aloysius Academy.	Hawley. Hazleton—
	Curwensville,	Hazel Township High School.
\mathbf{i}	Dale.	St. Gabriel High School,
	Dallastown, Damascus,	Hollidaysburg.
	Danville,	Homestead. Homesdale.
. 7	Darby-	I HOUCY Brook.
•	Upper Darby Township High School.	Hughesville.
	Darhington.	Hummelstown. Huntingdon. V
	Dayton,	-Huntingdon Valley-Lower Moreland Township
	Derry.	High School.
	Devon-Divon Manor Preparatory School, Donora.	Indiana, Irwin—Norwin-Union Boro High School.
	Downingtown.	Jamestown.
	Doylestown.	Seannette.
	Du Bois— High School.	Jenkintown.
	St. Catherine's High School.	Jersey Shore. Johnsonburg.
	Dunmore,	Johnstown.
	Duquesne. Duryea.	Juniata.
•	Dushore-St. Basil's High School.	Kane, Kellettville—Kingsley Township High School.
	East Greenville.	Kennett Square.
	East Mauch Chunk.	Kingston-
	Easton- Catholic High School.	* Dorranceton High School.
	· High School.	Forty Fort High School. High School.
	High School. Wilson Township High School.	Kittanning.
	East Stroudsburg.	Knoxville.
	Edwardsville.	Kulziown.
	Elders Ridge-Joint Vocational High School	Laceyville. Lampeter–Vocational High School.
· ·	Eldred	N ancuster-
	Elizabeth. Elizabethtown.	Boys' High School. Franklin and Marshall Academy. Girls' High School.
	Elkins Park-Cheltenham High School	Selev High School Academy,
•	Ellwood City:	Sacrid Heart A cademy.
	Emlenton. Emporium.	 Shipped Preparatory School.
•	Enola-Pennsboro E. Township High School.	Langhorne.
· .	r.piuata.	Lansdale. Lansdowne.
	Erie-	Lansford.
•	High School. St. John Kanty Preparatory School.	Larksville.
	Evansburg.	Latrobe. Lebanon.
	Everett.	Leechburg.
· ·	Factory ville— High School,	Leesport-Ontelaunce Township High School.
	Keystone Academy.	Lehighton. Leisenring—Dunbar Township High School.
	Farrell.	Lemoyne.
·	Ford City. Forest City.	Lewisburg.
	Frackville.	Lewistown. Ligonier,
	Franklin	Library-Bethel Township High School.
	High School Sugar Croffe Togenship High School	Littitz-
	Sugar Creek Township High School Fredonia—Vocational High School.	High School.
	Freedom.	Linden Hall Seminary. Littlestown.
	Freeland-	Lianerch-Haverford Township High School
	High School. Foster Township High School.	Lock Haven.
	Mining and Mechanical Institute.	Loretto-St. Francis Iligh School. Ludlow-Hamilton Township High School.
, és.	Freeport.	Luzerne.
	Galeton.	Lykens.
The work in	Gettyshirz-	McClellandtown-German Township High School.
· · · ·	George School-George School. Gestysburg- Academy. High School.	McDonald. McKeesport.
	High School.	McKees Rocks
	Girard. Girard ville.	Mahony City
	Glassport.	High School.
	Greencastie.	Township High School. Manheim.
de de la	Greensburg.	Mansfield.
Sill.	Greenville. Grove City.	Marlenville-Jenks Township High School.
	Pat or Actives? is the second	Mars.
	The second strain and the second second	A A A A A A A A A A A A A A A A A A A
STREET, STATUTE	and the second and the	

Martinshurg-Morrison Cove Vocational High School, Mauch Chunk, Meadville, Mechanicesburg, Metershurg- Academy, High School, Metron - Mater Miscicordiac_Academy Methodeny, Millsters, Millsters, Millsters, Millsters, Millsters, Millsters, Millsters, Millsters, Monton, Monaca, Montrosett, Montonsville, Monton	Philadelphia—Continued. Frankford High School. Friends' Central High School. Friends' Sciect Liph School. Germanbourn Acadeny. Germintown High School. High School Girls. Kensington High School. La Salle High School. Northeast Manual High School. Roman Catholie High School. South Philadelphia High School (Costput Hill). St. Joseph's High School. Northeast Manual High School (Costput Hill). St. Joseph's High School. South Philadelphia High School (Girls). West Philadelphia High School (Girls). West Philadelphia High School (Girls). William Penn Charter High School. Phillipsburg. Phoenixville. Pittisburgh— Allegheny High School. Cathedral High School. Fifth Avenue High School. Fifth Avenue High School. Knoxville Union High School. Knoxville Union High School. Kith Avenue High School. South High School. South High School. Start High School. South High School. Start
Sauch Chunk, Mauch Chunk, Mesalville, Werhaniesburg, Werter, Meterr, Meterr, Method ong, High School, Methopton, Meshopton, Meshopton, Meshopton, Meshopton, Meshopton, Meshopton, Meshopton, Meshopton, Meshopton, Meshopton, Meshopton, Meshopton, Meshopton, Meshopton, Meshopton, Meshopton, Meshopton, Mill City – Falls Township Vocational High School, Mill City – Falls Hestophysical Actional High School, Mill City – Falls Hestoph	Frankford High School, Friends' Central High School, Germantourn Acadeiny, Germantourn Acadeiny, Germantourn Acidenty, Germantourn Minder, High School Girls, Kensington High School, La Salle High School, Mound St. Joweph Institute, Northeast Manual High School (Chestput Hill), St. Joseph's High School (Chestput Hill), St. Joseph's High School (Chestput Hill), South Philadelphia High School (Girls), West Philadelphia High School (Girls), West Philadelphia High School (Girls), West Philadelphia High School (Girls), William Penn Under High School, William Penn Under High School, William Penn Under High School, Philipsburg, Phoeniaxville, Pittsburgh- Allegheny High School, High Neway High School, High School, High Neway High School, Kuaxville Union High School (Mount Oliver) Paebody High School, Riverside High School, Riverside High School, Sarted Hagt High School, Sarted High School,
Meadville, Mechanicshurg, Mechanicshurg, Herbershurg, Hugh School, Merbon – Mater Miscicordiae, Academy, Mechopton, Mec	 Frieflas' Sciect High School. Germandourn Arcadeny, Germandourn Friends' High School. Germandourn Friends' High School. Germantown High School. High School for Girls. Kensington High School. La Satte High School. Mound St. Jose ph Institute. Northeast Manual High School. (Chestput Hill). St. Joseph's High School. South Philadelphia High School (Chestput Hill). South Philadelphia High School (Girls). West Philadelphia High School (Boys). South Philadelphia High School. West Philadelphia High School. William Penn Charter High School. William Penn Charter High School. Phenixville. Pittsburg. Phoenixville. Pittsburg. Phoenixville. Fith Avenue High School. Kuoxville Chion High School. Kuoxville Chion High School. Kuoxville Chion High School. Kuoxville Chion High School.
Mechanicsburg. Meter, Meter, Acode my. High School. Metron – Mater Miscricordiae_Academy. Metron – Mater Miscricordiae_Academy. Meter dale, Meter dale, Meter dale, Meter dale, Methodswn. Mill Gity – Falls Township Vocational High School. Mill Schoo-East Bethlehem Township High School. Mill Ville, Mill Ville, Montose, Montose, Montrisselle, Montr	 Germankoun Acadeiny, 1 Germankoun Acadeiny, 1 Germankoun Acidadi, 1 Germankoun High School, Germankoun High School, High School Girls, Kensington High School, La Salle High School, Mount St. Jowyth Institute, Northeast Manual High School, Roman Catholic High School (Chestput Hill), St. Joseph's High School, South Philadelphia High School (Girls), West Philadelphia High School (Girls), West Philadelphia High School (Girls), William Penn Uhgh School, (Girls), William Penn Charter High School, Phenixville, Pittsburgh- Allegheny High School, Gathedral High School, Fifth Avenue High School, Knoxville Union High School, Stard High School, Sayted High School,
Meters Metersburg- Loudeny. High School, Werton - Mater Miscicordiac_Academy Mestoctale. Metersburg. Metersburg. Millotown. Millo	 Inter Senton for Girls. Kenslein Kich School. I.a. Salle High School. Mound St. Joeep Institute. Northeast Manual High School. Roman Catholie High School (Chestput Hill). St. Joseph's High School (Chestput Hill). St. Joseph's High School (Chestput Hill). South Philadelphia High School (Boys). South Philadelphia High School (Boys). West Philadelphia High School (Boys). West Philadelphia High School (Boys). West Philadelphia High School (Boys). William Penn High School. William Penn Charter High School. Philipsburg. Phoenizville. Pittsburgh- Allegheny High School. Catherdar High School. Fifth Avenue High School. Fifth Avenue High School. Kuoxville Chion High School (Mount Oliver) Peabody High School. Riverside High School. Riverside High School.
Meterschurg- teadeau, High School, Methon-Maller Miscicordiar_Academy Methon-Maller Methopten, Methotown, Mult Gity-Falls Township Vocational High School, Mill Gity-Falls, Township Vocational High School, Mill Gity-Falls, Township Vocational High School, Mult Gity-Falls, Township Vocational High School, Mult Gity-Falls, Township Vocational High School, Minetsville, Montors, Wille, Mont Carmel, Mont Carmel,	 Inter Senton for Girls. Kenslegton High School. I.a Salle High School. Mound St. Joeep Institute. Northeast Manual High School. Roman Catholie High School (Chestput Hill). St. Joseph's High School (Chestput Hill). St. Joseph's High School (Chestput Hill). South Philadelphia High School (Boys). South Philadelphia High School (Boys). West Philadelphia High School (Boys). West Philadelphia High School (Boys). West Philadelphia High School (Boys). William Penn High School. William Penn Charter High School. Philipsburg. Phoenizville. Pittsburgh- Allegheny High School. Catherdar High School. Fifth Avenue High School. Fifth Avenue High School. Kuoxville Chion High School (Mount Oliver) Peabody High School. Riverside High School. Riverside High School.
Leadeny, High School, Mercon – Mater Miscricordiar Academy Mecholphen, Mercondale, Meddadd, Millottown, Millottown, Millotty-Falls Township Vocational High School, Millotty-Falls Township Vocational High School, Millotty-Falls, Millotty-Falls Montory, Montory, Millo, Montory, Wille, Monto Carmel, Montory, Millo,	 Inter Senton for Girls. Kenslegton High School. I.a Salle High School. Mound St. Joeep Institute. Northeast Manual High School. Roman Catholie High School (Chestput Hill). St. Joseph's High School (Chestput Hill). St. Joseph's High School (Chestput Hill). South Philadelphia High School (Boys). South Philadelphia High School (Boys). West Philadelphia High School (Boys). West Philadelphia High School (Boys). West Philadelphia High School (Boys). William Penn High School. William Penn Charter High School. Philipsburg. Phoenizville. Pittsburgh- Allegheny High School. Catherdar High School. Fifth Avenue High School. Fifth Avenue High School. Kuoxville Chion High School (Mount Oliver) Peabody High School. Riverside High School. Riverside High School.
Huch School. Merion – Mater Misoricordiae Academy Mesor dale. Mediterown Mellicown Million! Million! Million – Source Million – East Bethlehem Township High School. Million – East Bethlehem Township High School. Million – East Bethlehem Township High School. Million – Kast Bethlehem Township High School. Million, Million, Minorsville, Monton, Monaca, Montoset, Montoursville, Montoursville, Montoursville, Montoursville, Montoursville, Montoursville, Montour exercised	kensington High School, La Salle High School, Mound St. Jowyh Institute, Northeast Manual High School, Roman Catholic High School (Chestput Hill), St. Joseph's High School (Corstput Hill), South Philadelphica High School (Boys), South Philadelphica High School (Girls), West Philadelphica High School (Girls), West Philadelphica High School, William Penn Under High School, William Penn Charter High School, William Penn Charter High School, Philipsburg, Phoeniaxville, Pittsburgh- Allegheny High School, Gathedral High School, Fifth Avenue High School, Fifth Avenue High School, Holy Roary High School, Knoxville Union High School (Mount Oliver) Peabody High School, Riverside High School, Sared Hart High School, Sared Hart High School
Merion – Mater Misoricordiac_Academy Mechophen, Mechophen, Meddetown, Melliotown, Millord, Mi	Roman Catholic High School. Roman Catholic High School (Chestput Hill). St. Joseph's High School (Chestput Hill). South Philadelphia High School (Girls). West Philadelphia High School (Girls). West Philadelphia High School (Girls). William Penn Uherter High School. William Penn Charter High School. Phillipsburg. Philipsburg. Philipsburg. Philipsburg. Allegheny High School. Cathedral High School. Fifth Avenue High School. High Neary High School. Holy Reary High School. Holy Reary High School. Knoxville Union High School (Mount Oliver) Peabody High School. Riverside High School.
Mexor dale, Mexor dale, Meddetown, Millord, Mill	Roman Catholic High School. Roman Catholic High School (Chestput Hill). St. Joseph's High School (Chestput Hill). South Philadelphia High School (Girls). West Philadelphia High School (Girls). West Philadelphia High School (Girls). William Penn Uherter High School. William Penn Charter High School. Phillipsburg. Philipsburg. Philipsburg. Philipsburg. Allegheny High School. Cathedral High School. Fifth Avenue High School. High Neary High School. Holy Reary High School. Holy Reary High School. Knoxville Union High School (Mount Oliver) Peabody High School. Riverside High School.
Mid-Herówn. Midland. Midlard. Midlord. Midl City—Falls Township Vocational High School. Midl Sity—Falls Township Vocational High School. Midl Stards East Bethlehem Township High School. Midlon, Midlon, Minetsville. Monaca. Montessen. Montorsen. Montorsville. Montorsville. Montorsville. Montorsville. Monto Carmel.	 Roman Cannole High School (Chestput Hill). St. Jacch's High School. South Philadelphia High School (Boys). South Philadelphia High School (Boys). West Philadelphia High School (Boys). West Philadelphia High School. William Penn High School. William Penn Charter High School. Philipsburg. Phoenixville. Pittsburg. Philipsburg. Philipschool. Philipsburg. Philipsburg.
Multinot, Multinoven, Multinoven, Multinoven, Multinoven, Multinoven, Multino, Multi	South Philadelphia High School (Boys), South Philadelphia High School (Girls), West Philadelphia High School (Girls), West Philadelphia High School (Girls), William Penn High School, William Penn Charter High School, Philipsburg, Pheniaxville, Pittsburgh- Allegheny High School, Gathedral High School, Fifth Avenue High School, Fifth Avenue High School, Holy Reary High School, Knoxville Union High School (Mount Oliver) Peabody High School, Riverside High School, Sared Hart High School
Mifford, Mifford, Mifford, Mill City – Falls Township Vocational High School, Mill Storo – East Bethlehem Township High School, Mill Ville, Mill Ville, Millon, Minersville, Montara, Montara, Montara, Montorsville, Montarsville, Mont Carmel, Mont Carmel, Mont Carmel,	West Philadolphia High School (Hors). West Philadolphia High School (Hors). West Philadolphia High School (Hors). William Penn Charter High School. Philipsburg. Pheenixville. Philipsburg. Phi
Mill Gity – Falls Township Vocational High School. Mill Gity – Falls Township Vocational High School. Mill solve, Mill solve, Mill solve, Minetsville, Monton, Monaca, Montssett, Montoursville, Montoursville, Montoursville, Montoursville, Montoursville, Mont Carmel, Mont Carmel,	West Philadolphia High School (Hors). West Philadolphia High School (Hors). West Philadolphia High School (Hors). William Penn Charter High School. Philipsburg. Pheenixville. Philipsburg. Phi
Mill-borog-East Bethlehem Township High School. Milton, Milton, Winersville, Mohaton, Mohaton, Mohaton, Montaga, Mottorssett, Montoursville, Morrisville, Mourt Carmel, Mount Carmel,	William Penn High School, William Penn Charter High School, Phillipsburg, Phoenixville, Pittsburgh- Allegheny High School, Catherde High School, Duoucene University High School, Fifth Avenue High School, Holy Rosary High School, Knoxville Union High School (Mount Oliver) Peabody High School, Riverside High School, Sureid Hart High School
Mill-borog-East Bethlehem Township High School. Milton, Milton, Winersville, Mohaton, Mohaton, Mohaton, Montaga, Mottorssett, Montoursville, Morrisville, Mourt Carmel, Mount Carmel,	William Penn High School, William Penn Charter High School, Phillipsburg, Phoenixville, Pittsburgh- Allegheny High School, Catherde High School, Duoucene University High School, Fifth Avenue High School, Holy Rosary High School, Knoxville Union High School (Mount Oliver) Peabody High School, Riverside High School, Sureid Hart High School
Milton, Milton, Mohaton, Mohaton, Mohassat, Mohassat, Motongahela, Montoursville, Morrisville, Mourt Carmel, Mount Carmel,	 Within Penn Charter High School, Phoenixville. Phoenixville. Pittsburgh. Allegheny High School, Catherael High School, Catherael High School, Fifth Avenue High School, Fifth Avenue High School, Holy Roary High School, Knoxville Union High School (Mount Oliver) Peabody High School, Survide High School, Survide High School,
Milton, Minetsville, Mohaton, Mohaton, Monsea, Motossea, Motossea, Mototarsville, Mototarsville, Motant Carmel, Mount Jewett,	 Finanjssourg. Phoenix vile. Pittsburgh— Allegheny High School. Cathedral High School. Buguesne University High School. Fifth Avenue High School. Holy Koary High School. Knox ville Union High School. Miverside High School. Riverside High School. Sarred Hart High School.
Minersville, Mohaton, Mohaea, Notiongahela, Montorsville, Montorsville, Montrisville, Mont Carmel, Mont Carmel,	Pittsburgh— Allegheny High School. Cathedral High School. Duguesne University High School. Fifth Avenue High School. Holy Rosary High School S Knoxville Union High School (Mount Oliver) Peabody High School. Riverside High School. Sared Hart High School.
Monaca, Monessen, Monogaliela, Monturase, Montursville, Morrisville, Mount Carmel, Mount Carmel,	Allegheny High School, Catherfal High School, Durucane University High School, Fifth Avenue High School, Holy Ronary High School, Knoxville Union High School (Mount Oliver) Peabody High School, Riverside High School, Sarted Hart High School
Notressett, Notongaliela, Montoursville, Montisville, Mount Carmel, Mount Carmel,	Duguestie (nitrestly High School, Fifth Avenue High School, Holy Rosary High School S Knoxville Union High School (Mount Oliver) Peabody High School, Riverside High School, Sarted Hart High School
Monongahela. Montoussille. Montsville. Monit Carmel. Monit Carmel.	Duguestie (nitrestly High School, Fifth Avenue High School, Holy Rosary High School S Knoxville Union High School (Mount Oliver) Peabody High School, Riverside High School, Sarted Hart High School
Montarse Montarsville, Morrisville, Mount Carmel, Mount Carmel,	Rooy Named Fligh School S Knosville Union High School (Mount Oliver) Peabody High School Riverside High School Sacted Heart With School
Montoursville. Mornisville. Mount Carmel. Mount Jewett.	Rooy Named Fligh School S Knosville Union High School (Mount Oliver) Peabody High School Riverside High School Sacted Heart With School
Morrisville, Mount Carmel, Mount Jewett,	Knoxville Union High School (Mount Oliver) Peabody High School, Riverside High School, Sgcred Heart High School
Mount Carmel. Mount Jewett.	Riverside High School. Sacted Heart High School.
Mount Jewett.	O'WTCO IICOTE IIInh School
Monte A Direct	St. Mary's of the Mount High School.
Mount Joy.	Subartan Hart at har High School.
Mount Pleasant.	ocoenicy migh School.
Mount Union. Maney,	Shady Side Arademy.
Mitchall,	South High School
Myerstown.	South Hills High School.
Natitionke,	Westinghouse fligh School. Pittston-
Natherth.	High School, •
Natrona-Harrison Township High School.	West Pittstan High School
A PERIOD PROVIDENCE AND A PERIOD PROVIDA PROVI	runs.
High School Nazareth Hall Academy.	Pleasantville.
NUSE OTHER DEC.	Plymouth.
Nesqueboning-Mauch Chunk Township High	Port Allegany.
2.1 Howell'	Pottstown—Hill Preparatory School.
	· TOUSVIIIO.
Ses moonneid - Carson-Long Institute,	Prosperity-Morris Township High School
New Digition.	I UN VALUE WHEY .
New Comberland	Quakertown.
Newfoundland - Green-Dreher Joint Vocational	Reading-
111611 2010001	Boys ' Illgh School. Girls ' High School. Schuylkill Seminary.
New Kensington.	Schuylkill Seminary.
New Milford. Newport	ried Linn.
	Reedsville-Brown Township High School.
Newton Square	Reinerton-Porter Township Vocational High School.
Newtown.	School. Rendvo-
New wilmington.	High School.
Nicholson.	St. Joseph's High School
Norristown.	Keynoldsville.
North East	Ridgway.
orth Girped Aligenter the set of the	Ridley Park.
www.manupron.	Rooring Spring. Robesonia.
Sorthumberland,	Rochester.
or in wates,	Roversford
wontz School County there a do to to b	Russell-Pine Grove Township High School.
gontz School (igont: Preparatory School. 8	et, anarys
ld Forge.	High School.
ley Township High School.	St. Benedict's Academy.
typnant, s s	St. Mary's High School.
rwigsburg.	Saltsburg-Kiskiminetas Springs Academy. Sandy Lake.
	Sayre.
sinerton.	Schuvikill Haven
almyra. arkesburg.	Scottdale-
arnasaus.	High School.
areaa.	Mount Pleasant Townshin High School
atton.	sciancon
en Argyl.	Central High School.
musburg-Perkiomen Preparatory School	Marywood Seminary. St. Cecilia Academy.
	St. John the Econgelist High School,
uladelphin-	PIL FAILACK'S High School.
Ventral High School	St. Thomas High School
Chestnut Hill Academy (Chestnut Hill).	Technical High School.
A CALL AND A CALL	
Wash it was and the " and the method the truth of	make start and the second second starting and

Belingsver. Belieffeld. Belieffeld. Beharon. Bharpoburg. Beharon. Bharpoburg. Bender Hild. Beharon. Bharpoburg. Bender Hild. Belingenburg. Belingenburg. Belingenburg. Bender Hild. Bender Hild. School. Strukter. Bender Liebs School. Strukter. Bender Liebs School. Strukter. Bender Hild. School. Strukter. Bender Hild. School. Strukter. Bender Hild. School. Strukter. Bender Liebs School. Strukter. Bender Hild. School. Strukter. Bender Liebs School. Strukter. Bender Liebs School. Strukter. Bender Liebs School. Strukter. Schools approved. bith schools must run at least 38 weeks In each school day: servy teacher song sputts annother. Schools approved. bith schools must run at least 38 weeks In each school. Strukter. Schools approved. Sign School. Schools approved. Schools approved. Sign School. Schools approved. Schools approved. Sc			
Beerickley, Bhamokin, Bhamokin, Bharpenlik		e. Vandergrift.	
Bharon, Bharon	Sellersvil	e. Villanova-Preparatory	School.
Bharshourg, Bharshourg, Bharshourg, Bharshourg, Bharshourg, Bharshourg, Bharshourg, Bhingkonol, Sminatery, Bhingkonol, Sminatery, Bhingkonol, Sminatery, Bhingkonol, Sminatery, Bhingkonol, Sminatery, Bhingkonol, Sminatery, Bouterview,	Shamoki	Watten	within Pringin oction.
Bharipetile, Bhernied		Washington-	
Shermarioah. Shirakelouse Shirakelouse Shirakelouse Shirakelouse Souderon, Storebore, Strokey, Storebore,	Sharpsbu	rg. High School.	
Bherandrah. Shirchinny: Bhirc	Sharpsvil	e. Seminary.	. •
Bhickshimy. Bhinkshimy. Bouth Browner. Bouth Browner. Bouth Browner. Bunnit Hill. Bun			
Shippenshurg St. Luke's High School. Shippenshurg Waynesboto. Ballington. Waynesboto. South Hirogramille. Waynesboto. Springfeld. Waynesboto. St. Jaw 2 High School. Waynesboto. Bubbury. Waynesboto. Bubbury. Winke High School. Bubbury. Winke High School. Bubbury. St. Mary 2 High School. Burth Brown. St. Ann's Academy. Burth Brown. St. Ann's Academy. Burth Brown. St. Mary 2 High School. Paramana. Winkinsturg. The School. Winkinsturg. Burth Brown. Winkinsturg. St. Jack Likh School. Winkinsturg.			. ·
Rhilipersburg Waynesburg, Balington, Waynesburg, Smerset, Weik-lator Bouth invorgaville, Wither, Bringheid, With Strat, Bringheid, With Strat, Streiton, With Strat, Stroid-Shurg, With Strat, Bundary, With Strat, Bund			
Blat Ington. Warneshurg. Smethport. Weikstore Romersel. Weikstore Bondroor. High School. Bringhold. Weikstore Buildegee. Weikstore Buildegee. Weikstore Buildegee. Weikstore Bringhold. Weikstone			
Someriel, Souderion, South Hirowrsville, Spring Mile; Spring Mile; String Mile	 Slatingto 	waynesburg.	
Bould Brownswille. Both Brownswille. Springfield. Sprin			- -
South Brownsville. Spring City Spring City Spring City Spring Milks Start College. Strondshurz, Strondshurz			·
Springfeld, Springfeld,			of. · -
Spring Mills Spring Mills Nate College. Spring Mills Nate College. Spring Mills Nate College. Spring Mills Nate College. Spring Mills Nate College. Spring Mills Stretchard S	Spring Ci	westfield	
Ricelton, Storidshurg, Stori	 Springfie 	d, West Mid Ilesex,	
Ringeborn, Ringeb	Spring M	lis: West Newton.	•
Stonchsburg, Stronksburg, Stronksburg, Stronksburg, Stronksburg, Stronksburg, Bunbury, Busbury, Busbury, Busbury, Busbury, Busburg, Frynter, There are a second as a second Stronksburg, Busburg, Frynter, Tionesta, Tituwille, St. Jareph A school. St. Jareph A school. Schools approved by the Rhode Island State Department of Education, Februa 1921. In order to be approved, high schools must run at least 38 weeks in each year; must employ three or utbority of the State Board of Education: there must be maintained one or more courses of four ye (allowing an elementary course of eight years) offering a minimum of 15 units of study; adequate libr and laboratory facilities must be maintained. ApponaugWarwick High School. Bartiglish Efficience. New Stront J falls, School. St. Mory & Laderny. St. Mory & Laderny. St. School. St. School. St. Mory & Lader		White Haven	• . • •
 Bitrofickhurg, Bitrofickhurg, Bitrofickhur			
Bunbury. Busgnehamm- High School. Jourd Hild Academy. Strathmore- High School. Tarentum. Tidioute. Tarentum. Tidioute. Turner. Tionesta. Titusville- High School. Bit. Joseph Academy. Bit. Mary's Academy. Bit. Bokool. Bit. Mary's Academy. Bit. Mary's Academy. Bit. Bokool. Bit. Mary's Academy. Bit. Bath. Bit. Mary's Academy. Bit. Bath. Bit. Mary's Academy. Bit. Bath. Bit. Mary's Academy. Bit. Bath. Bit. Mary's Academy. Bit. Mary's Academy. Bit. Bath. Bit. Mary's Academy. Bit. Bath. Bit.	 Stroudsb 	irg. • Wilkes-Barre-	
Busgnehann- High School. Jeurel Hill Academy. St. Ann's Academy. St. Mary's High School. Targentum. Tridioute. Tridioute. Titissville- High School. St. Joseph Academy. St. Joseph Academy.	Summit :		High School.
High School. Jourd Hill Academy. Separatory School. Preparatory Schoo			· .
Laurel Hill Academy. Bersarthmore- High School. Presparatory School. Beristrale. Tamaqua. Tarentum. Tidioute. Tionesta. Toreanda. North Union Toreannu High School. Apponaug.–Warwick High School. Bit. Mary's Academy. Bit. Mary's A		School St. Mare's High Sek	ant
Swarthmore	Laur	l fill Academy. Wilkinsburg-	
High School. Presparatory School. BrisStale. Tamaqua, Tarentum. Tidioute. Tionesta. Titus High School. Bi. Joseph Academy. Bi. Titus High School. Towanda.	Swarthm	williamsport-	
Berisfvale. St. Joseph 's School. Tarmaqua. South Williamsport High School. Toroesta. Windirde Richhill Township High School. Titusville Windirde Richhill Township High School. Bit. Jitus High School. Windirde Richhill Township High School. Towanda. Wootlaw n. Towanda. Windirde Richhill Township High School. Turtle Creek. Windirde Richhill Township High School. Turtle Creek. YeagertownDerry Township High School. Turtle Creek. YeagertownDerry Township High School. North Union Township High School. North York High School. North Union Township High School. North York High School. Schools approved by the Rhode Island State Department of Education, Februa 1921. North York High School. In order to be approved, bigh schools must run at least 39 weeks in each year; must employ three or m teachers (one teacher for ever; 30 pupils enrolled), who shall be required to instruct not more than five hol in each achool day; every teacher employed must hold certificate of qualifications granted by or under and laboratory facilities must be maintained. Apponaug Warwick High School. Providence-Continued. Rat Trovidence- River Point - Warwick High School. River Point - Warwick High School. River Point - Warwick Hig			N
Tarentum. Tidloute. Tidloute. Toromesta. High School. St. Jaceph A cademy. St. Titue High School. Towands. Towands. Towands. Towands. Torome. Union City. Union City. Union City. Union Township High School. North Union Township High School. North Union Township High School. Schools approved by the Rhode Island State Department of Education. Februa 1921. In order to be approved, high schools must run at least 38 weeks in each year; must employ three or mistachers (one tacher for ever; 30 pupils enrolled), who shall be required to instruct not more than five hold ensitient of the approved by the Bhools. RHODE ISLAND. Schools approved by the Rhode Island State Department of Education. Februa 1921. In order to be approved, high schools must run at least 38 weeks in each year; must employ three or mistachers (one tacher for ever; 30 pupils enrolled), who shall be required to instruct not more than five hol ensech school day; every teacher employed must hold certificate of qualifications granted by or under authority of the State Board of Education. Rarington. Reat Trovidence. New port— High School. Bi. Mary's A cademy. High School. Pawtucket. St. Mary's A cademy. High School. Pawtucket. Pawtuc	Prep	ratory School. High School.	
Tarentum. Tidloute. Tidloute. Tomesta. High School. St. Jacept A rademy. St. Mary's A cademy. St. Mary'		. St. J 0keph & School.	High School
Tidoute. Tionesta. Titusville High School. St. Joseph Academy. St. Tatus High School. Towanda. Troy. Tunkhannock. Turtle Creek. Tyrone. Union City. Union City. Union Township High School. City High School. North Union Township High School. Schools approved by the Rhode Island State Department of Education, Februa 1921. In order to be approved, high schools must run at least 38 weeks in each year; must employ three or mit teachers (one teacher for every: 30 pupils enrolled), who shall be required to instruct not more than five hol in each school day; every teacher employed must hold certificate of qualifications granted by or under authority of the State Board of Education; there must be maintained one or more courses of four yet (kellowing an elementary course of eight years) offering a minimum of 15 units of study; adequate libr andlaboratory facilities must be maintained. Apponaug-Warwick High School. Bioki Island-New Shoreham High School. Rited 1. St. Mary's Academy. St. Xarier's Academy. St. Mary's Academy.		Williamstown	Ingh a heat.
Titusville- High School. St. Joseph Academy. St.		Windber,	
High School. St. Jack Academy. St. Tutus High School. Towands. Towands. Troy. Turtle Creek. Trrone. Union City. Union City. Union City. Union Townsho. High School. North Union Townsho. High School. North Union Townsho. High School. Schools approved by the Rhode Island State Department of Education, Februa 1921. In order to be approved, high schools must run at least 38 weeks in each year; must employ three or m teachers (one teacher for ever; 30 pupils enrolled), who shall be required to instruct not more than five hon Shall be required to instruct not more than five hon Shall be required to instruct not more than five hon Shall be required to instruct not more than five hon Shall be required to instruct not more than five hon Shall be required to instruct not more than five hon Shall be required to instruct not more than five hon Shall be required to instruct not more than five hon Shall be required to instruct not more than five hon Shall be required to instruct not more than five hon Shall be required to instruct not more than five hon Shall be required to instruct not more than five hon Shall be required to instruct not more than five hon Shall be required to instruct not more than five hon Shall be required to instruct not more than five hon Shall be required to instruct not more than five hon Shall be required to instruct not more than five hon Shall be required to instruct not more than five hon Shall be required to instruct not more than five hon Shall be required for state State Board of Education; there must be maintained one or more courses of four ye (kilowing an elementary course of eight years) offering a minimum of 15 units of study; adequate libr and laboratory facilities must be maintained. Apponaug—Warwick High School. Bi. Mary's Academy. Bis Ma	Tionesta.	Windridge-Richhill Te	ownship High School
Bi. Joseph Academy. Wrightsville. Bi. Jitus High School. Wyalusing. Torwanda. Wyomissing. Tory. Wyomissing. Turtle Creek. Yegertown-Derry Township High School. Turtle Creek. Yegertown-Derry Township High School. City High Behool. North Union Township High School. North Union Township High School. North Vork High School. Schools approved by the Rhode Island State Department of Education, Februa 1921. In order to be approved, high schools must run at least 38 weeks in each year; must employ three or mit teachers (on eteacher for every 30 pupils enrolled), who shall be required to instruct not more than five hoo in each school day; every teacher employed must hold certificate of qualifications granted by or under authority of the State Board of Education; there must be maintained one or more courses of four yet (following an elementary course of elght years) offering a minimum of 15 units of study; adequate libr andlaboratory facilities must be maintained. Apponaug-Warwick High School. Providence-Continued. Nerry Point- St. Mary's Academy. New Brown Behool. St. Mary's Academy. Nerry Point- St. Mary's Academy. Nerry PablesBurtlivitie High School. River Point- Nerry Pables-Burtlivitie High School. River Point- Nerry Pables-Burtlivitie High Scho	Titusville	- Womelsdorf.	
Towands. Troy, Turtle Croek. Tyrone. Union City. Union City. Union City. Union Cown-Derry Township High School. North Union Townshop High School. North Union Townshop High School. RHODE ISLAND. Schools approved by the Rhode Island State Department of Education, Februa 1921. In order to be approved, high schools must run at least 38 weeks in each year; must employ three or m teachers (one teacher for ever; 30 pupils enrolled), who shall be required to instruct not more than five hol in each school day; every teacher employed must hold certificate of qualifications granted by or unier authority of the State Board of Education; there must be maintained one or more courses of four yee (kollowing an elementary course of elght years) offering a minimum of 15 units of study; adequate libr andlaboratory facilities must be maintained. Apponaug-Warwick High School. Biok filand-New Shoreham High School. Rest Trovidence. Newport- Newport- Newport- Newport- Newport- Newport- Newport- Newport- Newport- Newport- Bi. Mary's Academy. Newport- Newport- Newport- Bi. Mary's Academy. Newport-	High	School. Woodlawn.	
Towands. Troy, Turtle Croek. Tyrone. Union City. Union City. Union City. Union Cown-Derry Township High School. North Union Townshop High School. North Union Townshop High School. RHODE ISLAND. Schools approved by the Rhode Island State Department of Education, Februa 1921. In order to be approved, high schools must run at least 38 weeks in each year; must employ three or m teachers (one teacher for ever; 30 pupils enrolled), who shall be required to instruct not more than five hol in each school day; every teacher employed must hold certificate of qualifications granted by or unier authority of the State Board of Education; there must be maintained one or more courses of four yee (kollowing an elementary course of elght years) offering a minimum of 15 units of study; adequate libr andlaboratory facilities must be maintained. Apponaug-Warwick High School. Biok filand-New Shoreham High School. Rest Trovidence. Newport- Newport- Newport- Newport- Newport- Newport- Newport- Newport- Newport- Newport- Bi. Mary's Academy. Newport- Newport- Newport- Bi. Mary's Academy. Newport-	81 T	the High School Wy Solution	
Troy, Tunkhamneck. Turtle Creek. Tyrone. Union City. Union City. Union Townsho High School. North Union Townsho High School. North Union Townsho High School. North Union Townsho High School. RHODE ISLAND. Schools approved by the Rhode Island State Department of Education, Februa 1921. In order to be approved, high schools must run at least 38 weeks in each year; must employ three or m teachers (one teacher for ever; 30 pupils enrolled), who shall be required to instruct not more than five ho in each school day; every teacher employed must hold certificate of qualifications granted by or under authority of the State Board of Education; there must be maintained one or more courses of four ye (following an elementary course of eight years) offering a minimum of 15 units of study; adequate libr andlaboratory facilities must be maintained. Apponaug—Warwick High School. Biok faland—New Shoreham High School. Ristol. Central Falls. East Dreewich—Academy. East Providence. Newport— St. Mary's Academy. High School. Bi. Mary's Academy. More Brook School. Bi. Mary's Academy. Newport— Particule Tigh School. Parturgking English School. Par	Towands	Wyomissing.	
Collegiste Institute Union City. Union City. City High School. North Union Townsho High School. RHODE ISLAND. Schools approved by the Rhode Island State Department of Education, Februa 1921. In order to be approved, high schools must run at least 38 weeks in each year; must employ three or m teachers (one teacher for every 30 pupils enrolled), who shall be required to instruct not more than five ho in each school day; every teacher employed must hold certificate of qualifications granted by or under authority of the State Board of Education; there must be maintained one or more courses of four year (following an elementary course of slipt years) offering a minimum of 15 units of study; adequate libr andlaboratory facilities must be maintained. Apponaug-Warwick High School. Birntafon. Block Island-New Shoreham High School. Reas Trovidence. Newport- St. Mary's Academy. High School. Bi. Mary's Academy. Migh School. Bi. Mary's Academy. Newport- Newport- Bie. Mary's Academy. Bis. Mary's Academy. Migh School. Pewroughet. Newport- Newport- Bis. Mary's Academy. New Joint Sting School. Pewroughet. Newport- Newport- Bis. Mary's Academy. New Joint Sting School. Pewroughet. Newport Sting School. Newport Sting School. Newport Sting School. Newport Sting School. Newport Sting School. Newport Sting School. Newport School. Newport Sting School. Newport Sting S	Troy.	Wyoming.	
A dife Creak. Tyrone. Union City. City High School. North Union Townsho High School. RHODE ISLAND. Schools approved by the Rhode Island State Department of Education, Februa 1921. In order to be approved, high schools must run at least 38 weeks in each year; must employ three or m teachers (one teacher for ever; 30 pupils enrolled), who shall be required to instruct not more than five ho in each school day; every teacher employed must hold certificate of qualifications granted by or under authority of the State Board of Education; there must be maintained one or more courses of four yee (following an elementary course of elght years) offering a minimum of 15 units of study; adequate libr andlaboratory facilities must be maintained. Apponaug-Warwick High School. Barrington. Bioke Island -New Shoreham High School. Rest Drovidence. Newport- Migh School. Bi. Mary's Academy. Bis. Mary's Academy.	Tunkhan	nock. Yeagertown-Derry To	wnship High School.
Union City. Union City. Union Corner City High School. North Union Townsho High School. North Union Townsho High School. RHODE ISLAND. Schools approved by the Rhode Island State Department of Education, Februa 1921. In order to be approved, high schools must run at least 38 weeks in each year; must employ three or m teachers (one teacher for ever; 30 pupils enrolled), who shall be required to instruct not more than five ho in each school day; every teacher employed must hold certificate of qualifications granted by or under suthority of the State Board of Education; there must be maintained one or more courses of four yve (following an elementary course of eight years) offering a minimum of 15 units of study; adequate libr and laboratory facilities must be maintained. Apponaug-Warwick High School. Biokel faland-New Shoreham High School. Ristol, Central Palls, East Trovidence, Newrort- High School. Bi. Mary's Academy. Bi. Mary's Academy.	<u>i</u> ui ue ci		
Uniontown- City High School. North Union Townsho, High School. RHODE ISLAND. Schools approved by the Rhode Island State Department of Education, Februa 1921. In order to be approved, high schools must run at least 38 weeks in each year; must employ three or m teachers (one teacher for ever; 30 pupils enrolled), who shall be required to instruct not more than five ho in each school day; every teacher employed must hold certificate of qualifications granted by or under authority of the State Board of Education; there must be maintained one or more courses of four ye (kellowing an elementary course of eight years) offering a minimum of 15 units of study; adequate libr andlaboratory facilities must be maintained. Apponaug-Warwick High School. Barrington. Biock Island-New Shoreham High School. Rast Greenwich-Academy. East Greenwich-Academy. East Trevidence. Newrort- Migh School. Bi. Mary's Academy. Bi. Mary's Academy. Paroong-Burillyillie High School. Provuest. Paron Dela-South K Ingestoren High School. Pare Dola-South K Ingestoren High School. Particity and the School. Particity and the School. Particity and the School. Particity and Sc	Union Ci	The school	• •
City High School. North Union Townsho High School. RHODE ISLAND. Schools approved by the Rhode Island State Department of Education, Februa 1921. In order to be approved, bigh schools must run at least 38 weeks in each year; must employ three or m teachers (one teacher for ever; 30 public enrolled), who shall be required to instruct not more than five ho in each school day; every teacher employed must hold certificate of qualifications granted by or under in each school day; every teacher employed must hold certificate of qualifications granted by or under andlaboratory facilities must be maintained. Apponaug-Warwick High School. Bioke Island-New Shoreham High School. Bioke Island-New Shoreham High School. Reas Trovidence. Newport- High School. Bi. Mary's Academy. High School. Pawouchet. St. Mary's Academy. High School. Pawouchet. High School. Bi. Mary's Academy. High School. Pawouchet. High School. High School. Bi. Mary's Academy. High School. Pawouchet. High School. High School. High School. Bi. Mary's Academy. High School. Pawouchet. High School. High Scho	Uniontov	n- A North York High S	chool.
RHODE ISLAND. Schools approved by the Rhode Island State Department of Education, Februa 1921. In order to be approved, high schools must run at least 39 weeks in each year; must employ three or m teachers (one teacher for ever; 30 pupils enrolled), who shall be required to instruct not more than five ho in each school day; every teacher employed must hold certificate of qualifications granted by or under suthfirity of the State Board of Education; there must be maintained one or more courses of four yet (following an elementary course of elght years) offering a minimum of 15 units of study; adequate libr andlaboratory facilities must be maintained. Apponaug-Warwick High School. Providence-Continued. Rarrington. Providence-Continued. Bioke Island-New Shoreham High School. Providence-Continued. Newport- Newport- Newport- Newport- Bis. Mary's Academy. St. Xarier's Academy. Bis. Mary's Academy. St. Xarier's Academy. Bis. Mary's Academy. St. Xarier's Academy. Paron Deal-South K lings School. River Point-Weet Warwick High School. Paron Deal-South K lings School. River Point-Weet Warwick High School. Paron Deal-South K lings School. Warren.	. City	High School. Youngsville.	
Schools approved by the Rhode Island State Department of Education, Februa 1921. In order to be approved, high schools must run at least 38 weeks in each year; must employ three or m teachers (one teacher for ever; 30 pupils enrolled), who shall be required to in struct not more than five ho in each school day; every teacher employed must hold certificate of qualifications granted by or under authority of the State Board of Education; there must be maintained one or more courses of four yve (following an elementary course of eight years) offering a minimum of 15 units of study; adequate libr andlaboratory facilities must be maintained. Apponaug-Warwick High School. Barrington. Block Island-Now Shoreham High School. Rristol, Central Palls, East Trovidence, Newport- High School. Bl. Mary's Academy. Bl. Mary's Academy. Person Education K Ingestoren High School. Pawer Delar-South K Ingestoren High School.	Nort	Union Township High School. Zelienople.	
Schools approved by the Rhode Island State Department of Education, Februa 1921. In order to be approved, high schools must run at least 38 weeks in each year; must employ three or m teachers (one teacher for ever; 30 pupils enrolled), who shall be required to in struct not more than five ho in each school day; every teacher employed must hold certificate of qualifications granted by or under authority of the State Board of Education; there must be maintained one or more courses of four yve (following an elementary course of eight years) offering a minimum of 15 units of study; adequate libr andlaboratory facilities must be maintained. Apponaug-Warwick High School. Barrington. Block Island-Now Shoreham High School. Rristol, Central Palls, East Trovidence, Newport- High School. Bl. Mary's Academy. Bl. Mary's Academy. Person Education K Ingestoren High School. Pawer Delar-South K Ingestoren High School.			• •
Schools approved by the Rhode Island State Department of Education, Februa 1921. In order to be approved, high schools must run at least 38 weeks in each year; must employ three or m teachers (one teacher for ever; 30 pupils enrolled), who shall be required to in struct not more than five ho in each school day; every teacher employed must hold certificate of qualifications granted by or under authority of the State Board of Education; there must be maintained one or more courses of four yve (following an elementary course of eight years) offering a minimum of 15 units of study; adequate libr andlaboratory facilities must be maintained. Apponaug-Warwick High School. Barrington. Block Island-Now Shoreham High School. Rristol, Central Palls, East Trovidence, Newport- High School. Bl. Mary's Academy. Bl. Mary's Academy. Person Education K Ingestoren High School. Pawer Delar-South K Ingestoren High School.	•	RHODE ISLAND.	
1921. In order to be approved, high schools must run at least 38 weeks in each year; must employ three or mit teachers (one teacher for ever; 30 pupils enrolled), who shall be required to instruct not more than five ho in each school day; every teacher employed must hold certificate of qualifications granted by or under authority of the State Board of Education; there must be maintained one or more courses of four ye (following an elementary course of eight years) offering a minimum of 15 units of study; adequate libr and laboratory facilities must be maintained. Apponaug—Warwick High School. Providence—Continued. Rarrington. Providence—Continued. Bartington. Cranston High School. Bartington. Providence—Continued. Rast Greewwich—Academy. More a Rouen School. Bis. Mary's Academy. More's Academy. Bis. Mary's Academy. St. Mary's Academy. Bis. Mary's Academy. St. Mary's Academy. Paron Delime-Burtilly lib Righ School. River Point—West Warwick High School. Bis. Mary's Academy. St. X arter's Academy. Partical High School. River Point—West Warwick High School. Pareo Delime-South K Incestorn High School. Warten.	۰.	•	
1921. In order to be approved, high schools must run at least 38 weeks in each year; must employ three or mit teachers (one teacher for ever; 30 pupils enrolled), who shall be required to instruct not more than five ho in each school day; every teacher employed must hold certificate of qualifications granted by or under authority of the State Board of Education; there must be maintained one or more courses of four ye (following an elementary course of eight years) offering a minimum of 15 units of study; adequate libr and laboratory facilities must be maintained. Apponaug—Warwick High School. Providence—Continued. Rarrington. Providence—Continued. Bartington. Cranston High School. Bartington. Providence—Continued. Rast Greewwich—Academy. More a Rouen School. Bis. Mary's Academy. More's Academy. Bis. Mary's Academy. St. Mary's Academy. Bis. Mary's Academy. St. Mary's Academy. Paron Delime-Burtilly lib Righ School. River Point—West Warwick High School. Bis. Mary's Academy. St. X arter's Academy. Partical High School. River Point—West Warwick High School. Pareo Delime-South K Incestorn High School. Warten.	Schoola	approved by the Rhode Island State Department of	Education , Februar
In order to be approved, high schools must run at least 38 weeks in each year; must employ three or m teachers (one teacher for ever; 30 pupils enrolled), who shall be required to instruct not more than five hon five hon the school day; every teacher employed must hold certificate of qualifications granted by or under authority of the State Board of Education; there must be maintained one or more courses of four year (following an elementary course of eight years) offering a minimum of 15 units of study; adequate libr andlaboratory facilities must be maintained. Apponaug-Warwick High School. Barrington. Block Island-New Shoreham High School. Bristol. Central Falls. East Greenwich-Academy. East Greenwich-Academy. Bis. Mary's Academy. Migh School. Bis. Mary's Academy. Migh School. Bis. Mary's Academy. Migh School. Bis. Mary's Academy. Mether Bochool. Pawtucket. Pawtucket. Mether School. Pawtucket. Mether School. Mether School. Pawtucket. Mether School. Pawtucket. Mether School. Pawtucket. Mether School. Mether School. Pawtucket. Mether School. Pawtucket. Mether School. Pawtucket. Mether School. Pawtucket. Mether School. Mether School. Pawtucket. Mether School. Mether School.		•• •	
teachers (one teacher for every 30 pupils enrolled), who shall be required to instruct not more than five hot in each achool day; every teacher employed must hold certificate of qualifications granted by or under authority of the State Board of Education; there must be maintained one or more courses of four yee (following an elementary course of eight years) offering a minimum of 15 units of study; adequate libr andlaboratory facilities must be maintained. Apponaug—Warwick High School. Barrington. Block Island—New Shoreham High School. Bristol. Central Falls. Least Greenwich-Academy. Bigh School. Bi. Mary's Academy. Bigh School. Bi. Mary's Academy. Bistol. Burdiville Fligh School. Pawtucket. Pawtucket. Paeso Dale-South Kinestown High School.	• •	1341.	
teachers (one teacher for every 30 pupils enrolled), who shall be required to instruct not more than five hot in each achool day; every teacher employed must hold certificate of qualifications granted by or under authority of the State Board of Education; there must be maintained one or more courses of four yee (following an elementary course of eight years) offering a minimum of 15 units of study; adequate libr andlaboratory facilities must be maintained. Apponaug—Warwick High School. Barrington. Block Island—New Shoreham High School. Bristol. Central Falls. Least Greenwich-Academy. Bigh School. Bi. Mary's Academy. Bigh School. Bi. Mary's Academy. Bistol. Burdiville Fligh School. Pawtucket. Pawtucket. Paeso Dale-South Kinestown High School.	In orde	to be approved, high schools must run at least 38 weeks in each year:	must employ three or m
in each school day; every teacher employed must hold certificate of qualifications granted by or under suthority of the State Board of Education; there must be maintained one or more courses of four ye (following an elementary course of eight years) offering a minimum of 15 units of study; adequate libr andlaboratory facilities must be maintained. Apponaug—Warwick High School. Barrington. Barrington. Biok Island—New Shoreham High School. Rest Greenwich—Academy. East Greenwich—Academy. Bith School. Bi. Mary's Academy. Bith School. Bi. Mary's Academy. Bist Mary's Academy. More Point—With Fligh School. Pawtucket. Paeso Dale—South Kingstown High School.			
authority of the State Board of Education: there must be maintained one or more courses of four yet (following an elementary course of eight years) offering a minimum of 15 units of study; adequate libr andlaboratory facilities must be maintained. Apponaug—Warwick High School. Barringto. Bioki Island—New Shoreham High School. Ritstol. Central Falls. East Dreenwich—Academy. High School. Bi. Mary's Academy. Bi. Mary's Academy. Bi. Mary's Academy. Bi. Mary's Academy. Particule High School. Partucket. Partu			
(billowing an elementary course of eight years) offering a minimum of 15 units of study; adequate libr andlaboratory facilities must be maintained. Apponaug—Warwick High School. Barrington. Providence—Continued. Cranston High School. Bristol. Biock Fished—New Shoreham High School. Bristol. Providence—Continued. Cranston High School. Hope Street High School. Biock Fished—New Shoreham High School. Reast Greenwich—Academy. Bigh School. Newport— High School. St. Mary's Academy. Pasboag—Burrillyville High School. Pawtucket. Pasboad—Suith Kingstown High School.			
andlaboratory facilities must be maintained. Apponaug—Warwick High School. Barrington. Block faland—New Shoreham High School. Bristol. Central Falls. Last Greenwich-Academy. Bigh School. St. Mary's Academy. Bigh School. St. Mary's Academy. Bigh School. St. Mary's Academy. Pasoag-Burrillville Fligh School. Pawtucket. Pasoag-Burrillville Fligh School. Page Dale-South K Ingetcom High School.			
Apponaug-Warwick High School. Barrington. Biotk Island-New Shoreham High School. Bristol. Central Falls. East Greewwich-Academy. Fast Providence. New port- Bich School. Bt. Mary's Academy. Pastogn-Burrillville High School. Bt. Mary's Academy. Pastogn-Burrillville High School. Bt. Mary's Academy. Pastogn-Burrillville High School. Pastogn-South K Kingstogn High School.			s of seady, anoquare nor
Barrington. Block fight School, (at Elm wood Station Block fight School, Bristol. Fight School, (at Elm wood Station Ristol. Fight School, (at Elm wood Station Central Falls. Hope Street High School. East Greenwich-Academy. More Brown School. Newport- St. Mary's Academy. Bigh School. St. Mary's Academy. Bigh School. St. Mary's Academy. Pastoag-Burrillville High School. River Point-Weat Warwick High School. Pastoag-Burrillville High School. Warren. Pastoag-Burrillville Kinstown High School. Warren.	.acquator	nory mentities must be maintained.	•
Barrington. Block fight School, (at Elm wood Station Block fight School, Bristol. Fight School, (at Elm wood Station Ristol. Fight School, (at Elm wood Station Central Falls. Hope Street High School. East Greenwich-Academy. More Brown School. Newport- St. Mary's Academy. Bigh School. St. Mary's Academy. Bigh School. St. Mary's Academy. Pastoag-Burrillville High School. River Point-Weat Warwick High School. Pastoag-Burrillville High School. Warren. Pastoag-Burrillville Kinstown High School. Warren.	Apponess	Warwich High School I. Devuldence Continued	a
Block Island—New Shoreham High School. Finglish High School. Bristol. Hope Street High School. Central Falls. Hope Street High School. East Greew sich—Academy. More Brown School. East Trovidence. St. Mary's Academy. Newport— St. Mary's Academy. Bith School. Technical High School. St. Mary's Academy. Technical High School. Pastoga-Burtliville High School. River Point—West Warwick High School. Pasture Burtliville High School. Warren. Pasture High School. Warren.	Barringt	n Brwick High School. [Providence—4 ontinued	and (at Firmwood Station
Bristol. Hope Streel High School. Central Falls. La Salle Academy. East Greenwich-Academy. Moure Brown School. Newport- St. Mary's Academy. High School. St. Mary's Academy. Bigh School. St. Mary's Academy. Bigh School. River's Academy. Pasboag-Burrillville High School. River Point-Weat Warwick High School. Pasboag-Burrillville Kingstown High School. Walley Falls-Cumberland High School. Warten. Warten.		nd—New Shoreham High School. English High School	ol.
Central Falls. La Saile Academy. East Greenwich-Academy. More Brown School. East Providence. St. Mary's Academy. Newport- St. Mary's Academy. Bit B School. Technical High School. St. Mary's Academy. Technical High School. Pasboag-Burrillville Tigh School. River Point-West Warwick High School. Pasboag-Burrillville Tigh School. Warren. Pasboag-South K Ingetown High School. Warren.	Block It		school.
East Greenwich-Academy. Mose Brown School. East Providence. St. Mary's Academy. Newport- St. Mary's Academy. Bigh School. St. Mary's Academy. St. Mary's Academy. St. Mary's Academy. Pasboag-Burrillville High School. River Point-West Warwick High School. Pasboag-Burrillville High School. Valley Falls-Cumberland High School. Pasboag-Burrillville Kingstown High School. Warren.	Block Isl Bristol.	alls. La Salle A cademy.	• .
Newport- High School. St. Mary's Academy. Pascoag-Burrillville High School. Pastucket. Pascoag-Burrillville Kingstown High School. Valley Fails-Cumberland High School. Warren. Warten.	Block Isl Bristol, Central F	nwich—Academy. Moses Brown Schoo	l
High School. St. Mary's Academy. Pascoag-Burrillville High School. Pawrucket. Paco Dale-South Kingstown High School. Wateren. Warten.	Block Isl Bristol. Central F East Gre	Idence. St. Mary's Academy	Y 8
B. Mary's Academy. Pasong Burrillville Fligh School. Pawrucket. Pasong South Kingstown High School. Warren. Warren.	Block Isl Bristol, Central F East Gre East Pro	St. A atter's Academ School Technical High Sat	ny. Jool
Pastoag—Burrillville High School. Pastrucket, Pasco Dale—South Kingstown High School. Warren. Warren.	Block Isl Bristol. Central F East Gre East Pro Newport-		
Pawtucket. Warren. Warren. Westeriv.	Block Isl Bristol. Central F East Gre East Pro Newport- High	aru's Academy	rwick High School
Peace Dale—South Kingstown High School I Westerly.	Block Isl Bristol. Central F East Gre East Pro Newport- High St. A Pageoag-	ary's Academy. River Point—West Wa Burrillyille High School. Valley Falls—Cumberla	rwick High School.
Academy of the Bacred Heart. Classical High School.	Block Isl Bristol. Central F East Gre East Pro Newport- High St. & Pastoag- Pawtuck	ary's Academy. Burrillville High School. Valley Falls—Cumberls 5, 110	rwick High School.
Accessing of the Dacres Access. Classical High School.	Block Isl Bristol. Central F East Gree East Pro Newport- High St. & Pascoag- Pawtuck Peace Da	ary's Academy. Burrillwille Fligh School. A second Kinestown Hist School. Weaterity.	rwick High School. and High School.
	Block Isl Bristol. Central F East Gree East Pro Newport- High St. & Pascoag- Pascoag	ary's Academy. Burrillwille Fligh School. A second Kinestown Hist School. Weaterity.	rwick High School. and High School.
	Block Isl Bristol. Central F East Gree East Pro Newport- High St. & Pascoag- Pascoag	ary's Academy. Burrillwille Fligh School. A second Kinestown Hist School. Weaterity.	rwick High School. and High School.
And the second	Block Isl Bristol. Central F East Gree East Pro Newport- High St. & Pascoag- Pascoag	ary's Academy. Burrillwille Fligh School. A second Kinestown Hist School. Weaterity.	rwick High School. and High School.
and the second	Block Isl Bristol. Central F East Gree East Pro Newport- High St. & Pascoag- Pascoag- Pascoag- Pascoag- Pasco Da	ary's Academy. Burrillwille Fligh School. A second Kinestown Hist School. Weaterity.	rwick High School. and High School.
	Block Isl Bristol. Central F East Gree East Pro Newport- High St. & Pascoag- Pascoag	ary's Academy. Burrillwille Fligh School. A second Kinestown Hist School. Weaterity.	rwick High School. and High School.
	Block Isl Bristol. Central F East Gree East Pro Newport- High St. & Pascoag- Pascoag	ary's Academy. Burrillwille Fligh School. A second Kinestown Hist School. Weaterity.	rwick High School. and High School.

70 ACCREDITED	SECONDARY SCHOOLS.
Ravinia. : Timber I	Lake. Waubay,
Redfield. Ree Heights. Tyndall. Bellance.	Webster.
Ree Heights. • Tyndall.	Wessington.
	wessington statigs.
Salem. Scotland. High	n I White.
	School. White Lake.
· All Saints' High School. Viborg.	ersity High School. Whitewood,
Augustana College, High School Volga.	Willow Lakes. Wilmot.
Department. Wagner.	Winner.
, Cathedral High School. Wakonda	Wolsey,
Washington High School, Watertow	wn- Woonsocket.
Sisseton, High	School, Yankton-
Spencer. Immo Sturgis, Sch	culute Conception High + High School,
Sturgis, i Sch	ool. " ('ullege A cademy, .
	IDMAND CODD
	ENNESSEE.
Schools approved by the State De	epartment of Education and accredited by the
	nessee for the year 1920-24.25
The State Department of Education of To	nnessee grades the high schools of the State as A 1, A, B,
The state repartment of Education of Fe	nnessee grades the high schools of the State as A 1, A, B.
and C. Graduates of all of the schools so grade	ed are admitted to the University of Tennesseeon certificate.
Since, however, graduates of the C grade sche	ools are admitted on trial the schools in this words have a
been included in the following list, as it is the r	purpose to include in the bulletin only such schools de new year
their graduates to meet fully the entrance requ	irements of universities and wallow
•	· · · · · · · · · · · · · · · · · · ·
University admission requirements	Units. 15
Prescribed units:	15 24 54
English	
Mathematics.	
Foreignlauguage	24
Electives	······································
5	·
	WRADE A-L
•	······································
Chattanooga-	1 Calumbia Manager Car San
High School	Columbia-Maury County Central High School.
High School, Central High School.	Covington-Byars-Hall High School.
Clarkesville.	Murfreesboro-Central High School, «
Cleveland—Central High School.	Nashville—Hume-Fogg Ligh School. Wheat.
Are common a curve of stikin or much	i opinar.
	1
	GRADE A.
	· · · · · · · · · · · · · · · · · · ·
Benton—Polk County High School. Bolivar—Central High School.	/ Lawrenceburg.
Bouvar-Central High School.	Lenoir City.
Bristol.	Lexington-Henderson County High School
Brownsville-Haywood County High School, Byington-Karns High School.	UVDIVIDE-R. B. Jones High School
Dyington-Karns High School.	Martin.
Collier ville.	Maryville.
Cookeville-Putnam County High School.	Memphis—Central High School." •
Ducktown. Duersburg - Duer County High School	Millington.
Dyersburg—Dyer County High School. Fountain City—Central High School.	Morristown.
Gallatin–Central High School.	Orlinda.
Hartsville—Trousdale County High School.	Paris-E. W. Grove High School.
Henderson—Chester County High School.	Portland, Sala Cravk
Humboldt.	Sale Creek. Soldy.
D Jackson, Same	Sparta-White County High School,
Jasper-Marion County High School.	Sweet water.
Johnson City.	Trenton-Peabody High School
Kingsport.	Tyner,
Kingston.	Union City.
Knoxville-	Winchester-Central High School.
High School.	
Young High School.	· · · · · · · · · · · · · · · · · · ·
· · · · · · · · · · · · · · · · · · ·	· · · · · · · · · · · · · · · · · · ·
	GRADE B.
	بال کې
Athens-McMinn County High School.	Committee Office That is a second second
Bluff City.	Corryton-Gibbs High School.
Camden.	Dandelles Manager The State
	Daisy, s Dandridge-Maury High School Dayton-Central High School Dickson-County High School Elizabethon
Capleville. Carthage—Smith County High School	Distance Countral High School
Centerville—Hickman County High School.	Filesbathton
Centervine—Hickman County High School. Charleston.	Elizabethton, Erwin-Usicol County High School,
Concord—Farragut High School.	Forward Unicol County High School,
Copperhill,	rayertevillo-Lincoln County High School.
	1. Orcenville.
* "Students may be admitted to the college-	of liberal arts without foreign language, provided they offer
15 units, of which not more than 3 are in vocation	oual subjects, and that they be conditioned in two full years
of college work in foreign language."-	and end end only be conditioned in two finit Years
	tot i state i state 👌 👘 👌
	A LOND THE REAL PROPERTY AND A MARKAGE THE
State of the state	and the second second to the second
	Provent and some the second second

Harriman.	Dute shi	•	
Hixon.	Pulaski Ripley-	i. —Lauderdale High School.	
Jacksboro, Jellico,			
La Follette.	Somerv	ille-Fayette County High School.	
. Lebanon,	South 1	Fulton. 	
Lynchburg-Moore County 1	lligh School. Spring	City.	
McLemoresville. McMunnville.	- Springfi	ield .	
Mulison ville-Monroy Count	v High School Tiptony	riffe.	
MINUTY CHTV-CEOREDIT CONNEL	v High Suburd dimension	•	
mount rieasant-floward fl	igh School. Washin	gton College,	
NashvilleCentral High Sch NewportCocke County Hig	Waterto	own,	
Ooltewah,	h School. Whiteh Whitev	aven.	
	•	•	
	y schools accredited by th	e University of Tennessee.	
Bell Buckle- Webb School Centerville- Fairview School,	j Memphi	· · · ·	
Chattanooga-		istian Brothers College Academy.	
Raubar School	·	Mary's School, Versity School,	
Girls' Preparatory School.	Nashvill		
McCallie School, University School,	Dari	id Lipscomh Cullenc	
Calumbia	' Dun	Con Preparation Column	
Institute.		ryumery Bell Academy.	
- Multary Academy.	War	loomery Bell Academy. Persity School. d-Belmont School.	
Rattle Ground Academy.	1 retersou	IFg — Moragn School	
Penhadu Solaad	. Pula≺ki⊷	tin College.	1
Gallatin Williams School	• Mar	rin Childer. My School.	
Greenfield - Training School, Harrocate - Lincoln Memorial	; Savanna	h-Institute.	
S Dilliger Stin Laighte. Laborer	Academy, Seviervil	In Murphy Collins	
	lary Academy, Sumone-	··· Military Academy, -Burrit College High School,	
Livingston - Overton Academy Lewisburg Price-Webb School	Sprinefie	Ad - Peoples and Tucker School, III - Branham and Hughes Military Ac	
McKenzie - M. Tyrire School.	- Spring H	II! -Branhum and Hughes Military Ac	ad.
Mattin	National and	emy 107 - Mildary Institute.	
Hall- Mondy School,	Tuliahor	107 - Mililary Institute,	
 McFerrin Training School. 	Washing	on - Fitzgerald and Clurk School, ton College- Washington College,	
· · · · ·	•		
University admission remu	iexas for the year 192	ducation and by the University 20-21. Units	
Prescribed units: Enclish			
History (or history	and civics), !	4	
Electives	***************************************		
11.0 -			
Abilene, Alice,			
Alpine,	Blinn Memorial College. High School, Brownsville.	 Corsitana. 	35
Alvin, Amarillo,	Brownsville,	Crockett. Crosbyton.	16
	Brownwood.	Cuero,	
		Dalhart.	š., 2
Arlington, Austin	Bryan-	i samart.	Ĩ.
Arlington, Austing- #Ligh School,	Allen Academy, High School	Dallas-	Ĵ.
Arlington, Austing dligh School, SU Mari's Academy	Allen Academy. High School. Caldwell.	Bryan High School,	â
Arlington, Austin, High School, St: Mary's Academy, White School,	Allen Academy, High School, Caldwell, Calvert,	Dallas Bryan High School, Forest Avenue High School	ii.
Arlington, Austing- High School, St. Mary's Academy, White School, Baird, Ballnger,	Allen Academy. High School. Caldwell. Calvert. Cameron.	, Dallas— Bryan High School, Forest Avenue High School Hockaday School, Motgan School.	
Arlington, Austing Ulikh School, St. Mary's Academy, While School, Bairto, Ballinger, Ballinger,	Allen Academy. High School. Caldwell. Calvert. Cameron. Canadian.	Dallas- Bryan High School, Forest Asenue High School Hockaday School, Margan School, Oak Cliff Central High Schoo	
Arlington, Austing Aligh School, St. Mary's Academy, White School, Baird, Balloger, Barlloger, Barton, Baston, Baston,	Allen Academy, High School, Caldwell, Calvert, Cameron, Canadian, Carthaga,	Dallas- Bryan High School, Forest Ascenue High School Hockaday School, Margan School, Oak Cliff Central High Schor Porell University Trainin School	n). ng
Arlington, Austing Aligh School, St. Mary's Academy, White School, Baird, Balloger, Barlloger, Barton, Baston, Baston,	Allen Areademy, High School, Caldwell, Calvert, Cameron, Canadian, Canyón, Carthage, Center,	Pullus- Hrvan High School, Forest Azenue High School Hockaday School, Morgan School, Ouk Cliff Central High Schor Powell University Tiainii School. Southwestern Millary School	n). ng
Arlington, Austing High School, St. Mary's Academy, White School, Baird, Bailinger, Bailinger, Barliot, Bastrop, Bay City, Beaumont High School, 3	Allen Arendemy, High School, Caldwell, Calvert, Cameron, Canadian, Canyon, Carthage, Center, Cittidress,	Pallas- Bryan High School, Forest Asenue High School Hockaday School, Oak Cliff Central High Schoo Powell University Traini School. Southwestern Millary School The Territl School	n). ng
Arlington, Austing High School, St. Mary's Academy, White School, Baird, Baillenger, Bartlett, Bastrop, Bay City, Bearmont, High School, South Park High School,	Allen Areademy, High School, Caldwell, Calvert, Cameron, Canadian, Canyón, Carthage, Center,	Pullus- Hryan High School, Forest Ascenue High School Hockaday School, Ouk Cliff Central High Schoo Powell University Trainin Southwestern Millary School The Terrill School. De Leon.	n). ng
Arlington, Austing High School, St. Mary's Academy, White School, Baird, Bailinger, Barllott, Bastrop,	Allen Avademy, High School, Caldwell, Calvert, Cameron, Canadian, Canyon, Carfhage, Center, Cisco, Clarendon, Claresville,	Pullus- Hryan High School, Forest Axenue High School Hockaday School, Ouk Cliff Central High School Pourell University Trainin Southwestern Millary School The Terrill School. De Leon. Del Rito.	n). ng
Arlington, Austing- dligh School, St. Mary's Academy, Wikits School, Baird, Bailinger, Barllott, Barlott, Barcop, Bay City, Beamont, High School, South Park High School, Beeville, Belville,	Allen Areademy, High School, Caldwell, Calvert, Canadian, Canyon, Carfhage, Center, C'hildress, Clarendon, Clarksville, Cioburne,	Pallas- Hryan High School. Hrkaday School. Morgan School. Oak Cliff Central High School Porell University Trainin School. Southwestern Milliary School The Terrill School. De Leon. De Leon. Denison. Denion.	n). ng
Arlington, Austing- Ukh School, St. Mary's Academy, White School, Baird, Bartlett, Bartlett, Bartlett, Bay City, Beaumont- High School, South Park High School, Beeville, Belivitte, Be	Allen Areademy, High School, Caldwell, Calvert, Cameron, Canadian, Carthage, Carthage, Center, Childress, Claico, Clarendon, Clarksville, Cloburne, Coloman,	Pallas- Bryan High School, Forest Asenue High School Hockaday School, Morgan School, Oak Cliff Central High School Powell University Trainin School, School, De Leon, De Leon, De Itio, Denison, Denison, Denison,	n). ng
Arlineton, Austing- dligh School, Sr. Mary's Academy, While School, Baird, Bailinger, Barlott, Bastrop, Bay City, Beaumont- High School, South Park High School, Beville, Beline- Beline- Baylor College Academy, High School	Allen Areademy. High School. Caldwell. Calvert. Cameron. Canadian. Canyon. Carthage. Center. Childress. Clarendon. Clarksville. Cloburne. Colornan. Colornado.	Pullus- Hrvan High School, Forest Ascenue High School Morgan School, Ouk Cliff Central High School Could Cliff Central High School School. School. School. School. Particle School. Del Rio. Denison. Denison. Devine. Donna.	n). ng
Arlineton, Austing- Uikh School, St. Mary's Academy, White School, Baird, Bartlett, Bartlett, Bart Bart, Bart Bart,	Allen Areademy, High School, Caldwell, Calwert, Cameron, Canadian, Canyon, Carthage, Center, Childress, Clace, Clace, Clarendon, Clarendon, Clarendon, Clarendon, Clarendon, Clarendon, Clowine, Coloman, Colorado, Coloman, Colorado, Colomanche,	Pallas- Hrvan High School, Forest Asenue High School Hockaday School, Morgan School, Oak Cliff Central High School Pour dl University Trainin School, School, De Leon, De Leon, Denton, Denton, Denton, Denton, Denton, Down, Down, Down, Down, Down, Dublin,	n). ng
Arlineton, Austing- dligh School, St. Mary's Academy, While School, Bailinger, Barliott, Bastrop, Baytor, Baytor, Baytor, Beaumont- High School, Beeville, Belton- Belton- Bigh School, Big Spring, Bishop, Bishop,	Allen Areademy, High School, Caldwell, Calvert, Canadian, Canyon, Carfhago, Center, Cintidress, Cisco, Clarendon, Clarksville, Cioburne, Colorado, Columbus, Comanche, Commero,	Pullus- Hryan High School, Forest Asemue High School, Morgan School, Oak Cliff Central High School Pourell University Trainin School, Southwestern Milliary School De Leon, Del Rio, Denison, Denison, Devine, Donna, Dublin, Eagle Lake, Eagle Pass,	n). ng
Arlineton, Austing- dligh School St. Mary's Academy, White School, Barrd, Barliett, Barliett, Barliett, Barliott, Barlott, Baylor College Academy, High School, Beton- Baylor College Academy, High School, Big Spring, Bishop, Bonham, Brady, South Park High School, Bishop,	Allen Avademy, High School, Caldwell, Calwell, Canadian, Canyon, Carfhage, Center, Childress, Clace, Clarendon, Clarendon, Clarendon, Clarendon, Clorume, Coloman, Co	Pullus- Hryan High School, Hrotsday School, Morgan School, Ouk Cliff Central High School Pourell University Trainin School. Southwestern Millary School The Terrill School. De Leon. Del Rio. Denton. Denton. Dertine. Donna. Dublin. Eagle Lake. Eagle Lake. Eagle Lake. Eagle Lake. Eagle Lake.	n). ng
Arlington, Austing- Alikh School, St. Mary's Academy, Wikits School, Baird, Barrd, Barron, Bay City, Bearmont, High School, Beeville, Belton	Allen Areademy, High School, Caldwell, Calvert, Canadian, Canyon, Carfhago, Center, Cintidress, Cisco, Clarendon, Clarksville, Cioburne, Colorado, Columbus, Comanche, Commero,	Pullus- Hryan High School, Forest Asemue High School, Morgan School, Oak Cliff Central High School Pourell University Trainin School, Southwestern Milliary School De Leon, Del Rio, Denison, Denison, Devine, Donna, Dublin, Eagle Lake, Eagle Pass,	n). ng

72 ACCR	EDITED SECONDARY SCH	100LS.
	e	•
Electra.	Laredo.	San Antonio-
Elgin. El Paso.	Leonard Livingston.	Academy of the Incarnate Word.
Fania	Llano.	Academy of Our Ludy of the
Farmersville.	Lockhart.	I.nki.
Ferris. Flogesville.	Longview. Lubbock.	Brackenridge 117ch School.
Flovdada.	Lufkin,	Main Avenue High School. Saint Louis College Academy.
Forney.	Luling.	Saint Mary's College Academy,
Fort Stockton. Fort Worth—	McAllen.	San Antonio Academy.
High School.	McGregor. McKinney.	San Augustine. San Benito.
Diamond Hill (North Fort	Murble Falls.	San Marcos-
Worth) High School.	Marfa.	A cade my.
- Masonic Home High School. Franklin,	Marlin. Marshall.	High School. San Saba,
Fredericksburg.	Mart.	Sun Sana. Seguin.
Gninesville.	Memphis.	Sherman.
Galveston-Ball Ifigh School.	Mercedes.	Sinton.
- Garland. - Gatesville.	Mexia. Miami.	Smithville.
Georgetown.	Midland.	Suyder. Sour Lake,
Giddings.	Midlothian.	Stamford.
Gilmer.	Milford.	Stephenville.
Goldthwalte. Gauzales, ~	Mineral Wells.	Strawn.
Graham.	Mineola. Mission.	Sulphur Springs, Swortwater
Granger.	Mount Calm.	Sweetwater. Taylor.
Greenville.	Mount Pleasant.	Teague.
Groesbeck.	Nacogdoches	Temple.
Groveton. Hamilton.	Navasota. New Braunfels,	Terrell.
landley.	New Branniels, Nocona.	Texarkana. Texas City.
Harrisburg.	Orange,	Timpson.
Huskell.	Ozona,	Trinity.
Hearne.	Palestia	Tuha.
Hempstend. Henderson,	Paris. ~ Pearsall.	Tyler. Uvalde.
Heurietta.	Poros,	Van Alstyne.
Hereford.	Petrolia.	Vernon.
Hillsboro.	Pharr-Pharr-San Juan High	Victoria.
, Hondo, Honey Grove,	School.	Waco
Houston-	Pittsburg.	Academy of the Sacred Heart. High School.
Central High School.	Plainview. Plano.	Waxahachie.
Houston Heights High;	Polytechnic.*	Weatherford—
School.	Port Arthur.	College Training School.
St. Agnes Academy. Hubbard.	Quanali.	High School. West.
Huntsville.	Rengan. Richmond.	Wharton,
Italy.	Rockdale.	Whiteshoro,
Hasea.	Rogers.	Whitewright
Jacksboro. Jackson ville.	Rosebud.	Wichita Falls. Wills Point, s
Jasper. •	Rosenberg.	Winnsborg N
Jefferson	Round Rock-Trinity College	Wolfe City.
Kaufman.	A cademy.	Yoakum.
Kerens.	Royse City. * Sabind.	Yorktown.
Lagrange. Lampasas.	San Angelo.	
	UTAH.	
•	.	\mathbf{F}
Schools accredited by the S	tate Board of Education and	the University of Utah for
	the year 1920-21.	
•	•	Units.
 University admission requirem 	énts	
. Proscribed itills		
English	••••••	
Science.	•••••••••••••••••••••••••••••••••••••••	······
Electives		9.
	· · · · · · · · · · · · · · · · · · ·	
American Fork. Benver- Murduck Academy	Kamas.	County High School
Beaver- Murdock A cademy. Bingham.	izhi.	s County High School. •
Brigham-Boxelder County High S	kenool logan-	
Castle Dale-Emery Stuke Academy	Brigham Y'm	ung College
Coslvilla.	i High School.	e la companya de
Ephraim-Snow Normal College. Eureka.	Manti. Milford.	18 Birth
 Fillmore – Millard County High Sci 		
Grantsville.	Morgan.	2 a
	· Moroni	
Gunnison		-
Gunnison	Mount Pleasant-	
Gunnison. Heber—Wasatch County High Sch Hinckley— Military Academy.	Mount Pleasant- High School.	
Gunnison. Heber—Wasatch County High Sch Hinckley—Millary Academy. Huntington.	Wasalch A ca	
Gunnison. Heber—Wasatch County High Sch Hinckley— Military Academy.	Mount Plessant- High School. Wasstch A cai Murray.	
Gunnison. Heber—Wasatch County High Sch Hinckley—Millary Academy. Huntington.	Wasalch A ca	

Nephi. Ogten-	Roosevelt—Duchesne County High School. St. George—Diric Normal College.	
High School. Sacred Heart Academy.	Salina.	
Weber Normal College,	Salt Lake City-	
Panguitch—Garfield County High School.	East High School. Gravite High School.	
Park City, Parowan,	Latter Day Saints University	
Payson.	Sl. Mary's A cade my. West High School.	
Pleasant Grove. Price-Carbon County High School	Wenninder College.	•
Provo-	Sandy—Jordan High School. Spanish Fork.	
Brigham Young University.	Springville.	
High School. Richfield.	Tonele, Vernal—Uintah Stake Academy,	. 1
Richmond-Cache County High School.	· · · · ·	
VE	RMONT.	
8 · · · ·	f Education and accredited by the University	
, of Ver	mont, 1921.	aty
University admission requirements	Units.	•
Prove Philadel Annual C		
English.	······ · · · · · · · · · · · · · · · ·	4
#History	ž	
One classical or foreign language	<u></u>	
	61	
Bakersfield Brigham Academy.	1 Morrisville.	
Barre-	Newbury,	
Goddard Seminary. High School.	New Haven-Breman Academy, Nawmost	
Barton, •	Newport North Bennington	
Refronces Falls, Bennington,	North Graft Joury - Craftshury Academy	
Behel,	Northfield. North Troy	
Bradford,	Orleans.	
Brandon, Battleboro,	Peachain-Academy.	
Bristol	Piltsford. Poultney-Troy Conference Academy.	
Burlington- Itishop Hopklus Hall.	Proctor.	
High School.	Randolph. Richford.	
Mt. St. Mary Academy.	Richmond,	
Caboz, Catuaati,	Rochester.	
Chelses.	Rutland. St. Albans.	
Chester. Datville	St. Johnsbury-Academy.	
Darby.	Saxtons, River - Vermont Academy, South Royalton,	1.0
Enosburg Falls.	Sourn Royanon. Springfield.	
Essex Junction, Fairfax,	Stowe,	240
Farhaven,	Swanton- High School.	
Frankhn.	St. Ann stAcademy.	
Geenshoro, Hatdwick	Thetford-Academy,	
liighgate Center.	Townshend. Vergennes,	
Hinesburg, Hyde Park,	Waitsfield.	
Island Fond.	Wallingford. Waterbury.	
Jeffersonville,	Wells River.	
Joricho Center. Johnson,	West Rutland.	
Ladlow,	White River Junction, , Williamstown.	
Lyndon Center - Lyndon Institute.	Wilmington.	
McIndoe Falls- McIndors Academy. Manchester-Burr and Burton Seminary.	Windsor. Winoski.	.**
Muddebury.	Woodstock.	. 1
Milton. Montpelier		
High School.	* • • • • • • • • • • • • • • • • • • •	
Seminary.		1
	and the second	. 66
		• 51
and the second		· 1.4
	· · · · · · · · · · · · · · · · · · ·	1
	•	- 3
and the second second second second second		100
	a set of the set of th	2 14 b

VIRGINIA.		
5	Schools accredited by the State Board	of Education and the University of Virginia
	for the ye	ar 1919-20.27 '
	The local data as best of the second data as	Units."
	University admission requirements Prescribed units:	
	English	* * * * * * * * * * * * * * * * * * *
	History	2 P
•	Latin for Greek	• • • • • • • • • • • • • • • • • • •
	Factives	••••••••••••••••••••••••••••••••••••••
Å	bingdon-William King High School	Culpeper ·
	lecomac.	Cumberland. Danville-
	levandria-	High School
	City High School. Episcopal High School.	Military Institute. Devices
	George Mason High School.	Dendron.
	ltavista. Imelia.	Dinwiddie
- A	mherst.	Disputana. 6 *
	ppalachia. ppomattox—Agricultural High School,	Duver-Agricultural High School,
A	shland.	Dubhn, Eagle Rock,
- A R	AlveWashington-Henry High School, luck BayCreeds High School	Last Stone Gap. Eastvide.
В	lasic.	Elsony, ²⁰
B	leaver Dam—Montpelier High School. Jedford—	Edinburg.
	High Selfool.	Fikton
в	Randolph-Macon Academy. forryville.	Emporia.
- 13	lig Stone Gap.	 Uwing – Lee County Industrial High School, Farmville.
	lacksburg. lackstone	Fineastle. Floyd,
••	High School,	Forest Deput - New London Academy
R	Military Academy, owling Green-Live Maury High School,	For Definition Anonsta Waliforn Londonia
— В	oyee,	Fork 1 mon - Middary Academy, Frankhu,
- 8	oydton, ^{sa} oykins,	Frankton-Frankton-Nasswordov High Sob. 3
B	ridgewater,	Frederick storg Front Royal
B	ristol—Virginia High School. roadway,	High School,
' B	uchanan.	Raudolph-Macon Academy. Galax.
B	uckingham. ³⁰ ucna Vista,	Gate City—Shoemaker High School.
B	urkeville	Gladys-Sencea High School, Gloucester, C. HBotetourt High School,
	allao, ape C'harles. apeville.	Gordonsville, Graham,
Če	apeville.	Green Bay,
	artersville—Hamilton High School.	Greenville. Greenwood.
- Cł	hampe-Sunny Side High School 24	Gretna,
- 6	harlotte Courthouse—Charlotte High School, harlottesville,	Grundy. Hampton.
- C)	hase City,	Harrisonburg.
- CI	Chinax High School	Herndon, flickory—Great Bridge High.School.#
•	High School	Highland Springs.
Cl	Training School for Roys	Hillsville. Holland,
- Cł	hester—Agricultural High School.	Homaker.
- Cl	uncoleague. ²⁷ bristiansburg. ²⁸	Hopewell. Rouston,
- C1	urchland.	Ivanhoe.28
	aremont. /	Jarratt 24 Kenbridge,
- C1	ifton Forge-R. F. Lee High School.	Keysville,
	internation.24	Kings Grove. ¹⁰ Kinsale.
Co	eburn.	Lawrenceville.
	olumbia. / purtland. /	Lebanon. Leesburg,
- Co	ovington.	Lexington.
	ewe, /	Lincoln. Louisa.
		ar public high schools which are fully accredited by the
Sta	ate board of education. The private schools in t	ar prove list were accredited by the university for the
ye	ar 1919-20) after inspection by a representative of e State board of education, see below.	the above list were accredited by the university (for the the university. For other private schools accredited by
3	"Couditioned.	

ACCREDITED SEC	UNDARY SCHOOLS. 7
Laray.	I Richmond Continued
Lynghburg –	Richmond-Continued. McGutre's University School.
High School.	St. Christopher's School
Virginia Episcopal School, Madison.	I VARIAN HIGH School
Madisonville.	Roanoke-Jefferson High School
Manassas-Agriculturaltural High School.	i weay storner.
Mation,	Roselands—Fleetwood High School. Round Hilt—
Martinsville,	High School
Max Meadows.	Unison Bloomfield High School
McGaheysville. McKenney.*	1 IGITAL ICEPPAL
Maddlebrook,	Salein.
Middletown-Agricultural High School.	Saltville.
Millioro,	Sandriges-Bellevue High School. Scottsburg.
Miller School - Miller Manual Training School.	Scottsville.
Monterey,	Shenandoah.
Montross. ¹⁰	Smithfield.
Mount Jackson,	South Boston.
Narrows,	South Hill. Sparta.
New Castle,	Staunton-
Newmarket,	High School.
Newport News-Walter Reed High School.	Military Academy
Booker T. Washington High school redored).	Stevens City.
Lalayette High School,	Stony Creek.®
Maury High School.	Strasburg.
South Norfolk High School.	Stuart,
Notion, Oceana,	Suffolk-Jefferson High School.
Onancock.»	A HEPWell.
tilney,	Temperanceville. Toano,
Orange,	Trout ville.
Ore Bank-Arvonia High School.	TorbevilleAgricultural High School
Panner. Palmyra.	waenapregue.
Pattedata	t Wakefield.
Parnjah	Warm Springs. Warrenton.
Fourishing,	Waverly.
Penbla - Edminid Pendleton High School.	Waynesboro-
Peter-burg, Pleasant View,	Fishburne Mildery Academy.
Porchout.as.	High School.
Fortsmouth-	West Point.
Deep Creek High School.	Weyers Cave:
High School.	Whaleyville. White Stone.*
Mount Herinan High School (colored). Prospect.#	Whitmell,
Pulaski,	Wicomico Church ^{2*}
Pungoleague.	Williamsburg. Winchester
Radford. Red Hillim	High School.
Restville.29	Shenandoah Valley Academy.
Remington,	Windson,
Rehlands.	Woodberry Forest.
Richmond-	Woodlawn,
Academije Atus trans Bash Salas Ecologis E	Woodstock-
Arm, trong High School (colored). Beardwithe Courge,	High School.
John Marshall Righ School.	Wytheville.
	wymevine.
Other private secondary schools according	harden with the state of the state of the
Other private secondary schools accredited	by the virginia State Board of Education.
"While all of these schools do not conform in all :	particulars to the standard requirements for public
accredited schools, they have sufficient teaching force	and abasical community requirements for public
is units of college admission credit of standard value.	or propagate equipment to otter their full graduates
Abingdom-Stonewall Jackson College Preparatory	Fort Defance-Augusta Military Academy:
	Fortress Monroe-Old Point Compart College.
Blackstone- College for Girls (Preparatory Depart-	Grundy-Freioutering School
ment). Bridgewater - Follege (Preparatory Department).	Marion - College (Preparatory Department)
	Petersburg-St. Joseph's School.
Sulling College (Preparatory Department)	Potersburg—St. Joseph's School.
Fugina intermont College (Preparatory Depart-	Chamberlayne School.
	. Collegiale School,
haso City - Thyne Institute (colored). hathain - Episcopal Institute.	Hartshurn Memorial College (colored).
Paleville-Academy.	Virginia Union I niversity tendered
Janville	routione - virginia College (Prep. Depl.).
Averett College (Preparatury Department)	Staunton- Mary Huldwin Seminary (Prep. Dept.).
Payton-Shenandoah (vollegiute Institute.	Winchester-Fort Loudown Sciningry
errum— Training School.	Woodberry Forest-Academy.
* Conditioned.	The second s
	at the state of the state of the

	WASHINGTON.	/
Sahoolo amoditadi ta at		
SCHOOLS ACTECINED BY INC	State Board of Higher Educ Vashington for the year 192	ation and by the Univers
· .	nents	Prode .
Fried mats:		· ·
Mathematics.	······	······································
Kleetives)	· · · · · · · · · · · · · · · · · · ·
Alardeen.	Kalama.	Scattle-Continued.
Almira. Anacortes,	Keiso. Kennewick.	Forest Ridge Convent.
Arlington.	Kent.	Franklin High School. Holy Angels' Academy.
Asotin. Auburn.	Kettle Falls. Kirkland—Union High School.	Holy Angele' Academy. Holy Names Academy. Lincoln High School.
Battle Ground.	Kittitas—Union High School	Queen Anne High School.
Bellingham— Pairbayen High School.	Lacy-St. Martin's College (High School Department).	St. Nicholas Schoul.
Whatcom High School.	La Conner.	Scattle Pacific College Ac emy.
Bickleton.	La Crusse.	West Scattle High School.
Blaine.	i Latah. , Leavenworth.	Y. M. C. A. Preparat School.
Bothell.	Lebam.	Sistro Woolley,
Bremerton—Union High School. Brewster.	Lind. Lynden.	Selah.
Buckley,	Mabton.	Sequim. Shelton.
Burlington. Burton—Union High School.	Malden. Marysville.	Snohomish,
amas.	Marysville. 6	South Rend. Spangle.
ashmere. astle Rock.	Medical Lake.	Spokane-
entralia.	Meridian-Union High School, Montoe,	Holy Names Academy.
'hehalis,	Montesano.	 Lewisand Clark High Schol North Central High Schol
helan.	Mossy Rock, Mount Vernon-Union High-	Orchard Avenue High Sche
'hewelah.	School	Spokane Cullige (Prepa tory Department.)
Tarkston. Te Elum.	Napavine.	Sprague.
'olfax.	Newport. Nooksack.	Stanwood, Stevenson,
'olville-Union High School	North Bend,	St. John.
'oulee City. 'oupeville.	Oakestale. Oakville.	Sultan-Union High School.
Teston,	Odessa.	Sumas. Sumner.
Pavenport	Okanogan.	Sunnyside.
beer Park.	Olympia. Omak.	Taruna-
beming. Doty.	Oruville.	Annie Wright Seminary. Lincoln High School
Dryad.	Ofting. Outlook.	Stadium High School. Tekoa.
Juvall.	Palouse,	Tarring
Satonville. Edison	Parkland Pacific Lutheran Acad-	Toledo.
Edmonds.	Pasen,	Tolt-Union High School: Tonasket.
dwall.	Pe Ell.	Toppenish.
lma.	Pomeroy. Port Angeles.	Touchet. Vader.
indicott.	Port Townsend.	Vançquver.
imunclaw. Sphrata.	Prevott. Prover.	Vashon.
verett.	Pullman.	Vera. Waitsburg.
airfield. all City?	Puyallup.	Walla Walla-
armington.	Raymond. Rearden.	High School."
erndale.	Redmond.	St. Paul's Academy. Walla Walla (Ullege Academ
oster. riday Harbor.	Renton. Republic.	Wapato.
arfield.	Richland.	Washougal. Washtuena.
oldendale. Irandview.	Ritzvillo.	Witterville.
rapger.	Rochester.	Wenatchee, White Salmon,
ranger. ranite Falls.	Rockford.	Withur,
larmony. larrington.	Rolling Bay-Moran School. Rosalia.	Wilson Creek.
lartline.	Rodyn.	Winlock. Window.
lillyard. Iogulam.	Roy. Soutile	Woodland.
Waco.	Ballard High School	Yacolt.
maquah.	Broadway High School.	Yakima. Zillab.
	1	
		••• · · · · · · · · · · · · · · · · · ·
		and the second sec
A These states to be a set		
A DECEMPTOR AND A STREET AND A DECEMPTOR AND A DECEMPT		

	ONDARY SCHOOLS.	77
WEST V	IRGINIA.	
First-class schools approved by the Depi and accredited by West Virginia	artment of Free Schools of We University for the year 1920-	21.
University admission requirements Prescribed units: English	•••••••••••••••••••••••••••••••••••••••	Units. 15
A third subtest		
A fourth subject Free electives.	· · · · · · · · · · · · · · · · · · ·	2
Adamston.	Loran	•••••
Alderson— Allegheny Collegiate Institute,	Lust Creek	
Raplist Academy:	Lumberport. Man. ^m	
High School.	Mannington.	
Barboursville- Morris Harvey College, Prep. Dept.	Marlington. Martinsburg.	
Belington.	Masontown	
Benwood, Berkeley Springs.	Matewan	
Berwind.	Middlebourne.	
Black sville. Bluefield—	Milton. Montgomery - West Virginia Trades.Se	rhout.
High School. /	stonongan - Thobarn High School.	
Bramwell	Moorefield.** Morgantawn.	
Bridgeport.	Mound-ville. Mount Hope.	
Buckhannon— /	Newbarg,	
High School 1	New Cumberland.	
Wesleyan College, Preparatory Department. Burnsville,®	New Martinsville,	
Cameron.	Northfork. Oak Hill.	
Coredo, /	Oak Park:	
Charleston— High School, /	Parkersburg- High School.	
Colored High School.	Colored High School,	
Charles Town // High School/	Parsons, Paw Paw,	
St. Hilda's Hall.	Pennsboro,	
Chester. Clarksburg-	Philippi-Broaddus College, Preparat	ry Depart-
High School.	Piedmont. • Pine Grove.	۴
Colored High School. ¹⁰	Point Pleasant.	
Clendenin. / Cowen. /	Princeton. Pullman.	
Davis,	Ravenswood.	
East Bank, Elkius-	Reader." . Richwood.	
Davisand Blkins Cyllege, Preparatory Department	Ripley.#	· · ·
	Rivesville. Romney.	
High School.	Ronceverte,	
harring a	Rowlesburg. ¹⁰ St. Albans,	
Farmingto.	St. Marys. Salem—	
Follansbeé. Gary #	College.	
liassaway.	High School, Sherrard.	
Greenlank.	Shinnston.	
Griffithskille	Sistersville. Smithfield.	·
High School.	Spencer.	
Storier College for Negro Youth.	Summerville. Sutton.	
Hødgreskille.	Terra Alta. Thomas.	
Hintori	Tunnelton.	
Huntington	Wadestown. Warwood.	
Colored High School m	Webster Springs	
larger	Weirton. Welch.	•
Pren Dent (colored)	Wellsburg.	
Janelow	West Millord. Weston.	ŝ,
High School.	West Union. /	2
Negree Proparatory Branch. Kingwood. Lawithung- Operative Producted Million and A	High School.	1
Lawisburg-	Colored High School.	
Organization Development of the second	MOUSE ISA ['boule] A cardedus	1.
Greenbrier Presbyterial Military School.	White Sulphur Springs.	

	WISCONSIN.	•
Schools accredited	by the University of Wisc	onsin for the year 1920-21.
	• .	Units.
Admission requirements		Units. 15
Prescribed units: English (if 2 units	of one foreign language are offered	d, 2 units of English with be ac-
Two units must b	e presented from one of the follo	wing: One foreign language, or
science, or histor	у.	the second s
Abbotsford.	Cuba City.	Iron River,
Albany. Algoma.	Cumberland. Darien.	Janesville. Jefferson.
Alma.	Darlington.	Inda .
Alma Center. Almond.	Deerfield. De Forrest.	Juneau. Kaukauna.
Altoona- • High School.	Delafield_St John's Mi	ilitary Kendall.
St. Mary's Academy.	Academy. Delavan.	Kenosha. Kewaskum.
Amery.	De Pere.	Kewaanee.
Amherst. Antigo.	Dodgeville,"	Kiel. Kilbourn.
· Appleton. ,	Eagle River.	La Crosse-
Arcadia. Arena.	East Troy. Eau Claire.	High School, St. Kose Convent,
Argyle. Ashland	Edgar.	Ladysmith-
High School.	Edgerton. Elkhorn.	High School. St. Mary's High School.
Northland Academy. Athens.	Ellsworth.	La Farge.
Augusta.	Elmwood, Elroy,	Lake Geneva High School.
Baldwin. Bangor.	Endeavor-Academy.	Northwestern Military and No
- Baraboo,	Evansville— High School.	tal Academy. Lake Mills.
Barron. Bayfield.	Seminary. Fairchild.	Lancaster:
Beaver Dam -	Fall River,	Laona.
High School. Wayland Academy.	Fennimore. Fifield,	Little Chute.
Belleville.	Florence.	Livingston.
Belmont. Beloit.	Fond du Lec-	Lone Rock.
Benton.	(Irafina Tall	Loyal. Madison—
Berlin. Birchwood.	St. Mary's Springs A cade Fort Atkinson.	my. High School. Wisconsin High School.
Black Earth.	rountain City.	Sacrid Heart Academy.
Black River Falls. Blair.	Fox Lake. Frederic.	, Manawa, Manitowoe,
Blanchardville. Bloomer.	•] Galesville	Marinette.
Bloomington.	Gale College Academy. High School.	Marion. Markesan.
Blue River. Boscobel.	Genoa Junction.	Marshall,
Boyd.	Gillett. (Henbeulah.	Marshfield. Mattoon.
Brandon. Brillion.	filenwood City.	Mauston.
Brodhead,	Goodman. Grafton.	Mayville. Mazomanie,
Brooklyn. Bruce.	Grand Rapids.	Medford, "
Burlington,	Granton. Grantsburg.	Mehen. Menasha,
Butternut, Cadott,	Green Bay-	Menomonee Falls.
Cambria.	East High School. West High School.	Menomonic. Merrill.
Cambridge. Campbellsport.	. St. Joseph's Academy, Green Bake.	Merrillan. Middleton.
Camp Douglas.	Greenwood	Millitown.
Cashton. Cassville.	Hammond. Hancock.	Milton. Milton Junction.
Cedarhurg.	Hartford	Milmonkoo
Codar Grove Wisconsin Memo tial Academy.	- Hartland. Hayward.	Bay View High School.
Chetek.	Hazel Oreen,	-North Division High School.
Chilton. Chippewa Falls-	Highland. Hillsboro.	South Division High School.
High School	Histore. Histor. Helandele.	Bay View High School. East Division High School. -North Division High School. South Division High School. Washington High School. Wast Division High School.
McDodell Memorial.	Hellandale.	Hely Angels Academy. University School. Boy's Technical School.
Clinton.	School.	Boy's Technical School.
Clintonville. Cobb.	Horicon. Hortonville.	Downer Seminary.
Colby.	Hudson.	Our Lady of Mercy Academy. St. John's Cathedral School.
Colfax. Columbus.	Humbird. Hurley.	Noire Dame Academy;
Cornell.	Independence.	Mineral Point: Mineequa.
Crandon	loia.	Mondovi

	ACCREDITED SECONDARY	SCHOOLS.	7	9
Monroe.	Prairie du Chien	I Puncet	•	• •
Morftello.	High School.	Superio	ch School	
Montfort.	Campion College,	Ne	gh School. Ison-Dewey High School	
Monticello. Mosince.	St. Mary's Academy.	* HOLD.		
Monntaín,	Prairie du Sac.	1 Tigerto	m. •	
Mount Horeb.	Prentice.	Tomah		
Mukwonago.	Prescott. Princeton,	Tomah	awk.	
Muscoda.	Racine	Trempe Tripoli		
 Neeedah, Neenah, 	High School.	I Turtle	Lake.	۰.
Scillsville.	St. Catherine's Academy	Two Ri	ivers.	
Nekoosa.	Randolph.	I Chion (Grove.	
Neshkoro.	Redgranite.	Unity. Verona	· · · · · ·	
New Glarus. New Holstein.	Reedsburg. Reedsville.	Viola.	• .	
New Lishon	Reeseville.	Viroqua	a	•
New London.	Rewey.	Waben	0.	
New Richmond.	Rhinelander.	Waldo, Walwoo	eth a	
Niagara.	Rib Lake, Rice Lake,	Washbu	urn. 🖝	
North Crandon. North Fond du Lac.	Richland Center.	Waterfo	ord.	
Norwalk.	Rio.	Waterlo		
Oakfield.	Ripon.	Waterto	own. •	
Oconomowoe.	River Falls.	Waukes		
Oconto, Oconto Falls.	Roberts. Rosendale.	Waupad	ca. •	
Omro.	St. Croix Falls.	Waupu	n. · ·	
Onalaska-	St. Francis-Pio Nono (Wausau	l.	
High School.	(High School).	Wausau Wauton	ikee.	1.3
County Agricultural School,	High Sauk Clty.	Wauwa	18.	. :0
		1 11-1	h Gabaat (17	
Ontario.	Sextonville.	Milv	waukee County Schoo Agriculture and Do estic Economy.	•
Oregon, Oscella,	Seymour. Sharon.	of	Agriculture and Do	- *
Oshkesh-	Shawano.	West Al	estic Economy. P	
High School.	s Shoboygan	West Be	uis. end	
St. Peters' High School.	Sheboygan Falls. Shell Lake.	Westbor	0	• •
Owen.	Shell Lake. Shiocton.	Westby, West De		
Palmyra.	Shullsburg.	West De Westfiel	Pere.	
Pardeeville.	Sinsinawa-St. Clare Academ	westiel West Sa		
Park Falls. Patch Grove.	E Soluters Grove.	Weyauw	Vers.	
Pepin.	South Milwaukee.	Whiteha	all.	
Peshtigo.	sponer.	Whitewa		ŝ.
Pewankee	Spring Green	Higt	h School	. •
Phillips, Plainfield,	Spring Green. Spring Valley.	Wild Ro	mercial High School.	·
Platteville.	Stanley.	I Williams	s Bav.	
Plymouth.	Stevens Point. Stoughton.	I Wilmot.		
·Fortage.	Stratford.	Wilton. Winneco		
Port Washington, Poynette,	Sturgeon Bay. Sun Prairie.	* Wittenb	ere.	
roynette.	Sun Prairie.	Wonew	Ċ. ·	
· .	معالم الم		,	
	WYOMING.	1. A.	•.• Size	
		· •		
Schools accredited	by the University of Wyor	ming for the	vear 1920-21	
	•• .			
			Units.	
Admission requirements.			····· 15	
Admission requirements. Prescribed units:	······			
Admission requirements. Prescribed units: English				
Admission requirements. Prescribed units: English Languages other t History	han English			
Admission requirements. Prescribed units: English. Languages other t History. Mathematics.	han English		3 2 2	
Admission requirements. Prescribed units; English. Languages other t History. Mathematics Science.	é than English	· · · · · · · · · · · · · · · · · · ·		14.00
Admission requirements. Prescribed units: English. Languages other t History. Mathematics Science.	than English			1.5 1.5
English Languages other t History Mathematics Science. Electives.	than English	•••••		12 10 2 2 2
Admission requirements. Prescribed units: English. Languages other t History. Mathematics Electives	than English	Pine Blu		Same and
English Languages other t History Mathematics Science Electives Miton, Baggs, Basin,	Gilletter Glancock Grancock	Pine Blu Powell	ffs.	14 mar
English Languages other t History Science Electives Muon, Baggs, Basin, Big Horn,	Gillette: Glanzock. Green River. Greevbull.	Pine Iflu Powell, Rawlins, Riverton	ffs.	
English Languages other t History Mathematics Science Electives Miton, Baggs, Basin,	Cillette: Gienrock. Green River: Greybull. Hanna.	Pine Iñu Poweil. Rawlins. Riverton. Rock Spr	ffs.	
English Languages other t History Mathematics Science Electives Miton, Baggs, Basin, Big Horn, Big Horn, Big Piney, Buffalo, Burna,	Gillette: Glanrock. Green River. Greybull. Hanns. Kemmarer.	Pine Iñu Poweil. Rawlins. Riverton. Rock Spr Sheridan.	ffs. ings.	
English Languages other t History. Mathematics Electives Mron, Baggs, Bagin, Big Horn, Big Piney, Buffalo, Burna, Casper,	Gilletter Glanrock. Green River. Greybull. Hanna. Vermoerer. Lander.	Pine Iflu Powell. Rawlins. Riverton. Rock Spr Sheridan. Sundance	ffs. ings.	•
English Languages other t History Mathematics Electives Miton, Baggs, Basin, Big Horn. Big Piney. Buffaio, Burna, Casper, Cheyenne,	Gilletter Glanrock. Green River. Greybull. Hanna. Vermoerer. Lander.	Pine Iñu Poweli. Rawlins. Riverton. Rock Spr Sheridan. Sundance Sunrise.	ffs. ings. 8.	•
English Languages other t History. Mathematics Science Electives Nion, Basin, Big Horn, Big Horn, Big Horn, Big Born, Casper, Cheyenne, Cody	Cillette: Olenrock. Green River: Greybull. Hanna. Kemmerer. Lander. High School. University High School.	Pine Iñu Poweli. Rawlins. Riverton. Rock Spr Sheridan. Sundance Sunrise.	ffs. ings. 8.	
English. Languages other t History Mathematics Science Electives Miton, Baggs, Basin, Big Horn, Big Horn, Big Horn, Big Piney, Buffalo, Burna, Casper, Cheyeane, Electives	Gillette: Glanrock. Green River. Greybull. Hanna. Vermorer. Lander. Laramie- High School. University High School. Lovel.	Pine Iñu Poweil. Rawlins. Riverton. Sheridan. Suntise. Thermon Torringto Wheatan	ings. A Min.	••••
English. Languages other t History. Mathematics. Electives. Miton, Baggs, Basin, Big Horn. Big Piney. Buffalo. Burns. Casper. Cheyenine. Cody. Cowley.	than English Gillette: Olenrock. Green River: Greybull. Hanna. Kemmorer. Lanmio- High School: University High School. Lovel. Lusk.	Pine Iñu Poweli. Rawlins. Riverton. Rock Spr Sheridan. Sundance Sunrise.	ings. A Min.	• • •
English. Languages other t History Mathematics Science Electives Miton, Baggs, Basin, Big Horn, Big Horn, Big Horn, Big Piney, Buffalo, Burna, Casper, Cheyeane, Electives	Gillette: Glanrock. Green River. Greybull. Hanna. Vermorer. Lander. Laramie- High School. University High School. Lovel.	Pine Iñu Poweil. Rawlins. Riverton. Sheridan. Sunrise. Thermon Torrmgto Wheatan	ings. A Min.	• · · · · · · · · · · · · · · · · · · ·
English. Languages other t History Mathematics Science Electives Miton, Baggs, Basin, Big Horn, Big Horn, Big Horn, Big Piney, Buffalo, Burna, Casper, Cheyeane, Electives	than English Gillette: Olenrock. Green River: Greybull. Hanna. Kemmorer. Lanmio- High School: University High School. Lovel. Lusk.	Pine Iñu Poweil. Rawlins. Riverton. Sheridan. Sunrise. Thermon Torrmgto Wheatan	ings. A Min.	• .
English. Languages other t History Mathematics Science Electives Miton, Baggs, Basin, Big Horn, Big Horn, Big Horn, Big Piney, Buffalo, Burna, Casper, Cheyeane, Electives	than English Gillette: Olenrock. Green River: Greybull. Hanna. Kemmorer. Lanmio- High School: University High School. Lovel. Lusk.	Pine Iñu Poweil. Rawlins. Riverton. Sheridan. Sunrise. Thermon Torrmgto Wheatan	ings. A Min.	• • • •
English. Languages other t History Mathematics Science Electives Miton, Baggs, Basin, Big Horn, Big Horn, Big Horn, Big Piney, Buffalo, Burna, Casper, Cheyeane, Electives	than English Gillette: Olenrock. Green River: Greybull. Hanna. Kemmorer. Lanmio- High School: University High School. Lovel. Lusk.	Pine Iñu Poweil. Rawlins. Riverton. Sheridan. Sunrise. Thermon Torrmgto Wheatan	ings. A Min.	• · · · · · · · · · · · · · · · · · · ·
English. Languages other t History Mathematics Science Electives Miton, Baggs, Basin, Big Horn, Big Horn, Big Horn, Big Piney, Buffalo, Burna, Casper, Cheyeane, Electives	than English Gillette: Olenrock. Green River: Greybull. Hanna. Kemmorer. Lanmio- High School: University High School. Lovel. Lusk.	Pine Iñu Poweil. Rawlins. Riverton. Sheridan. Sunrise. Thermon Torrmgto Wheatan	ffs. ings. a olis. ind	
English. Languages other t History Mathematics Science Electives Miton, Baggs, Basin, Big Horn, Big Horn, Big Horn, Big Piney, Buffalo, Burna, Casper, Cheyeane, Electives	than English Gillette: Olenrock. Green River: Greybull. Hanna. Kemmorer. Lanmio- High School: University High School. Lovel, Lawk.	Pine Iñu Poweil. Rawlins. Riverton. Sheridan. Sunrise. Thermon Torrmgto Wheatan	ings. A Min.	
English. Languages other t History Mathematics Science Electives Miton, Baggs, Basin, Big Horn, Big Horn, Big Horn, Big Piney, Buffalo, Burna, Casper, Cheyeane, Electives	than English Gillette: Olenrock. Green River: Greybull. Hanna. Kemmorer. Lanmio- High School: University High School. Lovel, Lawk.	Pine Iñu Poweil. Rawlins. Riverton. Sheridan. Sunrise. Thermon Torrmgto Wheatan	ffs. ings. a olis. ind	

Part II.—LISTS OF SCHOOLS ACCREDITED BY VARIOUS ASSOCIATIONS.

COMMISSION OF THE ASSOCIATION OF COLLEGES AND SECONDARY SCHOOLS OF THE SOUTHERN STATES.

The minimum standard for accrediting shall be:

(a) No school shall be accredited which does not require for graduation the completion of a four-year high-school course of study embracing 15 units as defined by this association. A unit represents a year's study in any subject in a secondary school, constituting approximately a quarter of a full year's work. More than 20 periods per week should be discouraged.

(b) The minimum scholastic áttainment of three-fourths of all secondary school teachers of academic subjects in any accredited school on the southern list shall be equivalent to graduation from a college belonging to the Association of Colleges and Secondary Schools of the Southern States, or a college approved by the commission. Teachers should have had professional training or one year's experience.

(c) The number of daily periods of class instruction given by any teacher should not exceed five periods per day; and the commission will scrutinize with extreme care any school in which instructors teach as many as six daily periods.

 (d) The laboratory and library facilities shall be adequate for the needs of instruction in the courses taught. The library should have 500 volumes exclusive of duplicates and Government publications.

(e) The location and construction of the buildings, the lighting, heating, and ventilation of the rooms, the nature of the lavatories, corridors, water supply, school furniture, apparatus, and methods of cleaning shall be such as to insure hygicnic canditions for both pupils and teachers.

(f) The efficiency of instruction, the acquired habits of thought and speech, the general is tellectual and moral tone of a school are paramount factors; and, therefore, only schools which rank well in these particulars, as evidenced by rigid, thorough-going, systematic inspection, shall be considered eligible for the list.

(g) The commission will decline to consider any school whose teaching force consists of fewer than four teachers of academic subjects giving their full time to high-school instruction. When local conditions warrant the infroduction of the so-called vocational subjects, such as agriculture, manual training, household arts, and commercial subjects, the commission will hold that a sufficient number of teachers and proper equipment must be added to provide adequately for such instruction.

(i) All schools whose records show an excessive number of pupils per teacher, as based on the average number belonging, even though they may technically meet all other requirements, will be rejected. The association recognizes 30 as maximum.

*

Schools accredited for the year 1921.

[Where no name of a school follows the name of a town, a high school is to be understood.]

\$

2 *****

ALABAMA.

Albany Eufaula. Montgomery Florence-Coffee High School. Gadsden-Disque High School. ndalusta Neka Andalusia. A thens—College A cademy Bessemer. Birmingham— Control High School. Ensley High School. Boyles—Jefferson County SidneyL r High School. Huntsville Jasper-Walker County High School, Opelika. Selma. Sheffield. Talladega School, Mobile High School on County High chool Spring Hill High School. University Military School Jocatur. 81

. .

Arkadelphia. Batesville.				
Batesville.	Fort Smith	、·	•	
	Fort Smith. Helena.		Nashville.	
Blytheville.	Hone		Paragould. Pine Bhiff.	1
Eureka Springs-Crescent College (Prep.; Dept.)	Hot Springs.		Prescott,	-
Grusselt.			Rogers.	
Dermott.	Lake Village. Little Rock,		Stuttgart.	· · · ·
Earle.	Lonoke,		Texarkana. Van Buren.	
Fordyce. Forrest Citý.	Marianna. Monticello.	. •	van nuren.	
. `		-	·	
<i>,</i>	. , FL C	RIDA.		÷.,
Arcadia—De Soto County High S Bartow—Summerlin Institute,	chool.	Live Oak-St	uwance County High Schoo ,	
Bradentown-Manatee County H	igh School			
rearwater.		New Smyrna Ocala,	•	
Paytona.	1	Orlando		
De Funiak Springs- Palmer Colle De Land,	ge.	Palatka-Put	man County High School.	•
Fort Lauderdale.				
Fort Manda		Pensacola. Plant City.		
Fort Myers -Gwynne High Schoo Fort Pierce-St. Lucie County Hi	1	Quinev_field	sden County High School	
ort Pierce-St. Lucie County Hi Jamesville,	gh School.	i stor eterspurg	g.	
iteen Cove Springs- Florido Mill	ann tondama	i Sarasota.		
a a souving - Duvan Fligh School	-	Scabreeze.	* · · · · · · · · · · · · · · · · · · ·	
VISSIMMCO-OSCCOLA COMMENTATION	School.	Tampa_110	Leon County High School, borough County High School,	· ·
akeland, argo,	• *		25. 25. 26. 2000 (School, 28. 27. 2000)	
seesburg.		Wauchnia.		
	• • • •	West-Palm Be	cach.	
		-	• •	
· ·	GEO	RGIA.	· · · · · · · · · · · · · · · · · · ·	
ibany.				ð .
mericus.		Greensborn. Griffin,		
thens.	 • • • . • 	Jackson,	·	
tlanta		La Grange.	• • •	
Boys* High School,	•	Locust Grove-	-Institute	
Kulton High School. Girls' High School.	•	Macon-Lanie	r High School,	
Marint College.	• • •	L ALBOISON.		
Pencick Subject	•••	Milledgeville-	Georgia Millary College.	
Technical High School.	•	Moultrie.	-Brewton Parker Institute.	
Washington Scininary.	•'	Newnan		1
Richmond Academy.		Norman Park-	- Norniun Institute.	
Tubman High School	· · · ·	VXIOTO - Emori	y A cademy.	
ainbridge.		Quitman. Rome—	•	
nnesville- Gorthin Institute.	·	Darlington	Academon.	
stersville,		 ingu senoe 	J	
lartown		Savannuh		
licge Park-Georgia Military Acad	temy.	Benedictine Senior High	College,	
lumbus, mmerce, i	- many	Stateshoro		
rdete.	· \	Thomaston-R	. E. Lee Institute.	· · ·
vington.		i nomasville.		
lton.	$\langle \cdot \rangle$	Tifton, Torcoa,	·	
ibility	•	Valdosta.		
berton. zgerald		Warrenton.		
rt-Valley,		Wayeross,		.
inesvillo-Riverside Academy.		Waymeboro.		•
	1	Winder.		
· • •	a Restaura	10.185.00		
	- KENTI	UNI.		
bland.	lopkinsville,			
10°3 00°,	exington.	•	Mount Sterling.	
	ouisville		Nazareth A cademy, Newport.	,
lettsburg. Tollion.	Boys' High Se Girls' High Se	hool.	I Owenshora.	
ington.	Girls' High Sc	1001.	Paducah.	
ithiana.	A chiucky Ito	me Schunt fur	Paris.	
abethtown .			Richmond-Kentucky State	Nor+
ton - Training School for Boys. 1	Yndon-Kentuck	y Hillitary 19.	Bhelbyville.	300
ukfort.	Milulo.		Stanford.	
rgetown.	fadisonville. Layfield.		Sturgis.	
rgetown. iderson.	forganfield.			÷.,
044909 00	A			•
51725 - 226	i i i i i i i i i i i i i i i i i i i	inter and the		1 Sec. 1

	82 ACCI	REDITED SECONDARY SCI	HooLs.
		LOUISIANA.	1
•	Alevandria. Baton Ronge High School. Stato University Demonstra- tion School. Bogalisa. Delhi. Houma.	High School, Omedita Parish High School, New Orlenns Isadare New man Manuarl Training Schook Warren Easton Boys' High	1 Welsh, 1 Rayne New Derin, Hammord,
	Jennings.	Opelon3as.	Amite.
	•	MISSISSIPPI.	· · · · · · · · · · · · · · · · · · ·
•	Canton. Charleston. Clarkstale. Columbus-S. D. Lee High- School. Corinth. Greenville.	Greenwood, Gulfport –, High School, Gulf Coast Military Academy, Hartigesburg, Jackson-Central High School, Laurel,	McComb. McClim. Michier. Natelier. Port Gibson Chanberlain-I: ur. Academy. (Tupele. Yuzoo City.
		NORTH CAROLINA.	
•	Elizabeth City. Gastonia.	Greenshoro, Greenville, Hendersonville, Rive Ridge School for Koys, Fassifern School, High Point, Kinskon, Lake Junalnska-Snyder Dutdoor School for Koys, Laurinburg, Leneir, Marion, Mars Hill-Mare Thill College, Onk Ridge-Institutes	Rejdsville Romoko Rajids Rockingham, Soutland Neek, Shellw, Smithfield, Tarboro, West Durtann, Witnington, Witnington, Witson, Winston-Salem- Cuy Hagh Seffool, Salem Academy.
	· · ·	SOUTH CAROLINA.	
d	Boys' High School.	Parlington. Florence. Greenwood. Orangeburg. Spartanburg Hastoc School. High School. Woldod Filling School.	St. Matthows. Summerville. Summerville. School.
••		TENNESSEE.	
	Athens-University of Chattanooga Benton. Hydnoton-Karnes High School. Charkes (ille. Chattahooga- Baylor School. City High School. City High School. City Treparatory School. Met 2011e School. Columbia Military Academy. High School. Columbia- Columbia Military Academy. High School. Covington-Byars Hall High School Covington-Byars Hall High School Covington-Chion College Pre- Jackson-Chion College Pre- Jackson-Chion Chierrathy (Pre- Johnson City: Lebanon-City:	(Prep. Dept.). Livingston-Aca Lynnville-Role Knovville-Role Knovville-Mergy Maryville-Mergy Memphis- Central High University Se Millington. Murferesloito Nashville- Danca Schow Girle' Prepar Lume-York 1 ADMismergy Lume-York 1 ADMismergy Kirds, Prepar Marki- Marki- Marki Colleg Markaney Schow Swance-Millian Spring Hill-Bran Sweinger Trib	rt Jones High School. High School. m School. rille College. School. Acod. atory School. Bill Acade my. ogstration School. Med. it Seminary. th School. it Seminary.

-	ECONDARY SCHOOLS. 83
	TEXAS.
Abilene,	Hubbard.
Alvin.	Longview.
Amarillo, Austin,	Lufkin.
Ballinger,	Mc.Wllen.
Beannont-	Metiregor.
High School,	McKinney. Marlin.
South Park High School.	Marshall,
Bielton, y	Mexia.
• Boulam.	Mineola.
fitady.	Mineral Wells, Mount Calm.
Brenham.	A Nacogdoches,
- Brownwood	Navasota.
Bryan-Allen Academy.	Orange.
Children,	· Ozona.
Colengen,	Palestine. Pittsburg.
Corpus Christi,	Fort Arthur,
Cotsteana. Caeto,	Quanah.
Palos-	San Angelo.
Bryan Street High School,	San António-
Forest Avenue High School, 🛛 📍 👘	Academy of Incarnate Bord. Brackenridge High School,
Oak Cliff High School.	Main Avenue High School.
Turrill School.	Our Lady of Lake Academy.
Lach Lake, 👘 👘	San Antonio Academu.
El Faso, - · · ·	8 San Benito. San Marcos—
Ennis, • Farmersville, •	Bajdist Academy.
Fort Worth-	High School.
Central High School,	Seguin. Sweetwater.
North Side High School	Taglor.
Gaine Gille Gaive top	Temple.
Greenville, 2	Texarkana.
Henderson -	Tyler.
fill boro.*	Victoria.
Routed Blob School	Waco,
- Central High School. High School.	Wichita Falls.
Houston Heights.	
1	• * *
· · · · · · · · · · · · · · · · · · ·	
·VIR	RGINIA.
Alexandria-	1 Martin 1
Episcopal High School,	Marion,
High School.	Newport News, Norfolk—Maury High School,
10,100,100,100,000	Petersburg,
Bellord - Randulph, Macon Academy	
Bellord – Randolph- Macon Academy. Blackstono– Military Academy	PortsmouthWoodrow Wilson High School
Belford - Kandulph-Macon Academy, Buckstone - Military Academy, Birstol, Buckville-Hastokah Astimilumi High Sabad	Portsmouth-Woodrow Wilson High School, Richmond-
Beillord – Randulph-Macon Academy. Buckstone– Military, Academy. Buckstile–Haytokah Agricultural High School, Christiewille	Portsmouth Woodrow Wilson High School, Richmond
Beillord – Randulph-Macon Academy. Buckstone– Military, Academy. Buckville–Haytokah Agricultural High School. Charlottesville. Charlottesville.	PortsmouthWoodrow Wilson High School, Richmond
Berliord – Kandolph-Macon Academy. Buckstone– Military Academy. Birkstone– Military Academy. Burkville–Haytokah Agricultural High School. Charlathe–Training School. Counging.	Portsmouth—Woodrow Wilson High School, Richmond— Marshall High School, McGuire's University School, St. Christopher's School, HotBucke—Jefferson Mich School
Beillord – Kandulph-Macon Academy. Buckstone– Military, Academy. Birtstol. Buckville–Haytokah Agricultural High School. Charlottewille. Charbam– Training School. Covington. Darylle–	Portsmouth-Woodrow Wilson High School, Richmond- Marshall High School. McGuire's University School. St. Christopher's School, Hornoke-Jefferson Nigh School. Salem.
Berliord - Kandulph-Macon Academy. Buckstone-Military Academy. Buckstone-Military Academy. Buckstone-Haytokah Agricultural High School. Charlottessille.	Portsmouth-Woodrow Wilson High School, Richmond - Marshall High School. McGuire's University School. St. Christopher's School, Hennoke-Jefferson Nigh School. Salten. South Boston.
Berliord - Kandolph-Macon Academy. Bipekstone-Military Academy. Birkstone-Military Academy. Burkstolle-Haytokah Agricultural High School. Charlottesville. Charlottesville. Charlottesville. Daryille. Military Institute. Military Institute. Kandulph. Mean Institute.	Portsmouth-Woodrow Wilson High School, Richmond- Marshall High School, McGuire's University School, Networke-Jefferson Nigh School, Salem, Sauth Boston, Staunton-
Bellord - Kandolph-Macon Academy. Buckstone-Military Academy. Buckstone-Military Academy. Buckstone-Military Academy. Charlottessille. Charlottessille. Charlottessille. Charlottessille. Charlottessille. Charlottessille. Charlottessille. Charlottessille. Charlottessille. Military Institute. Kandolph-Macon Institute. Enthetit - Georging Richt School	Portsmouth-Woodrow Wilson High School, Richmond- Marshall High School, McQuire's University School, School, School, Henroke-Jefferson Nigh School, Salem, Sauth Boston, Staunton- High School, Milliary Academy.
Beilford - Kandolph-Macon Academy. Bpekstone-Military Academy. Miristol Hurkville-Haytokah Agricultural High School. Charlattesville. Charlatte-Training School. Coungon. Panyalle- Mich School. Military Institute. Randolph-Macon Institute. Randolph-Macon Institute. Futoria - Greenville County High School. Fort Definance-Augusta Military Academy. Fort Definance-Augusta Military Academy.	Portsmouth—Woodrow Wilson High School, Richmond — Marshall High School, McCourres University School, SI, Christopher's School, Hornoke—Jefferson Nigh School, South Boston, Staunton— High School, Milliary Academy. Stiffolk-Jefferson High School,
Bellord - Kandolph-Macon Academy. Buckstone-Military Academy. Buckstone-Military Academy. Buckstone-Military Academy. Charlottessille. Charlottessille. Charlottessille. Charlottessille. Charlottessille. Charlottessille. Charlottessille. Charlottessille. Charlottessille. Charlottessille. Military Institute. Mandolph-Macon Institute. Front Newsil-Kandolph-Macon Academy. Front Royal-Kandolph-Macon Academy.	Portsmouth-Woodrow Wilson High School, Richmond - Marshall High School McGuire's University School St. Christopher's School, Hermoke-Jefferson Nigh School, Saith Boston. Staunton- High School, Military Academy. Suffolk-Jefferson High School, Wutynethogo-Fishbourne Military Academy
Bellord - Kandolph-Macon Academy. Bipekstone-Millary Academy. Bipekstone-Millary Academy. Barkwille-Haytokah Agricultural High School. Charlather-Training School. Counted. Parylle- High School. Milliory Institute. Futueria-Greenville County High School. Fool Perhance-Augusta Millary Academy. Fool Perhance-Augusta Millary Academy. Front Royal-Randolph-Macon Academy: Hunjian.	Portsmouth-Woodrow Wilson High School, Richmond- Marshall High School. McCourres University School. St. Christopher's School. Hormoke-Jefferson Nigh School. Salem. South Boston. Stauthon- High School. Milliary Academy. Suffolk-Jefferson High School. Wilyneebogo-Fishbourne Milliary Academy.
Bellord - Kandolph-Macon Academy. Bpekstone-Military Academy. Birkstone-Military Academy. Birstol. Unrickville-Haytokah Agricultural High School. Charlottesville. Charlane-Training School. Coungton. Panyille- Military Institute. Randolph-Macon Institute. Fost Bechool. Fost Definite-Augusta Military Academy. Fost Vinon-Academy. Front Royal-Kandolph-Macon Academy: Hanison.	Portsmouth-Woodrow Wilson High School, Richmond - Marshall High School. McCourre's University School. S. Christopher's School. Hermoke-Jetterson Mich School. Salem. South Boston. Statunton- High School. Milliary Academy. Milliary Academy. Waymenbogo-Fishbourne Milliary Academy. Winchester- High School.
Bellord - Kandolph-Macon Academy. Bipekstone-Millary, Academy. Bipekstone-Millary, Academy. Birkville-Haytokah Agricultural High School. Charlottesville. Charlottesville. Charlottesville. Charlottesville. Charlottesville. Milliony Institute. Milliony Institute. Milliony Institute. Milliony Institute. Milliony Academy. Front Royal-Randolph-Macon Academy. Hantion. Hartisontolly. Hartisontolly. School. Milliony Academy. Front Royal-Randolph-Macon Academy. Hartisontolly.	Portsmouth-Woodrow Wilson High School, Richmond - Marshall High School McCourre's University School, S. Christopher's School, Hennoke-Jetlerson Nich School, Salem. South Boston. Statunton- High School, Milliary Academy, Milliary Academy, Winchester- High School, School, School, School, School, School, School, School, School, School, School, School, School, School, School,
Bellord - Kandolph-Macon Academy. Bipekstone-Military Academy. Bipekstone-Military Academy. Birkville-Haytokah Agricultural High School. Charlottesville. Charlottesville. Charlottesville. Charlottesville. Charlottesville. Military Institute. Military Institute. Military Institute. Military Academy. Front Royal-Kandolph-Macon Academy: Hantion. Hartionthilfy. Lexington. Lexington.	Portsmouth-Woodrow Wilson High School. Richmond- Marshall High School. McGuire's University School. McGuire's Chine School. Nalem. Noith Boston. Staunton- High School. Milliary Academy. Suffolk-Jefferson High School. Milliary Academy. Winchester- High School.
Bellord - Kandolph-Macon Academy. Bipekstone-Military Academy. Bipekstone-Military Academy. Birkville-Haytokah Agricultural High School. Charlottesville. Charlottesville. Charlottesville. Charlottesville. Charlottesville. Military Institute. Military Institute. Military Institute. Military Institute. Funtoria - Greenville County Ibigh School. Fort Poefinece-Augusta Military Academy. Fort Neine-Academy. Front Royal-Randolph-Macon Academy: Hangton. Hartisonton. Levengton.	Portsmouth-Woodrow Wilson High School, Richmond - Marshall High School. McCourre's University School. S. Christopher's School. Hermoke-Jetterson Mich School. Salem. South Boston. Statunton- High School. Milliary Academy. Milliary Academy. Waymenbogo-Fishbourne Milliary Academy. Winchester- High School.
Bellord-Kandolph-Macon Academy. Bpekstone-Military Academy. Birkstone-Military Academy. Birkstolle-Haytokah Agricultural High School. Charlatte-Haytokah Agricultural High School. Charlatte-High School. Coungon. Panyalle- Military Institute. Randolph Macon Institute. Randolph Macon Institute. Entoria - Greenville County High School. Fort Perfance-Augusta Military Academy. Front Royal-Kandolph-Macon Academy: Haricontelly. Exampton.	Portsmouth-Woodrow Wilson High School. Richmond- Marshall High School. McGuire's University School. McGuire's Chine School. Nalem. Noith Boston. Staunton- High School. Milliary Academy. Suffolk-Jefferson High School. Milliary Academy. Winchester- High School.
Bellord - Kandolph- Macon Academy. Bprestone- Military Academy. Bristol Borkville- Haytokah Agricultural High School. Charlatte- Training School. Coungon. Panyille- Bigh School. Williary Institute. Kandolph. Macon Institute. Kandolph. Macon Institute. Front Royal-Kandolph- Macon Academy. Hont Perinnee- Augusta Military Academy. Front Royal-Kandolph- Macon Academy. Humjan. Hartisonlairg. Lexington. Landyg. Lynchlarg.	Portsmouth-Woodrow Wilson High School. Richmond- Marshall High School. McCourse University School. School, Christopher's School. Salem. South Boston. Staunton- High School. Miliary Academy. Suffolk-Jefferson High School. Wayneebogo-Fishbourne Milliary Academy. Winchester- High School.
Bellord - Kandolph- Macon Academy. Bprestone- Military Academy. Bristol Borkville- Haytokah Agricultural High School. Charlatte- Training School. Coungon. Panyille- Bigh School. Williary Institute. Kandolph. Macon Institute. Kandolph. Macon Institute. Front Royal-Kandolph- Macon Academy. Hont Perinnee- Augusta Military Academy. Front Royal-Kandolph- Macon Academy. Humjan. Hartisonlairg. Lexington. Landyg. Lynchlarg.	Portsmouth-Woodrow Wilson High School. Richmond- Marshall High School. McGuire's University School. McGuire's Chine School. Nalem. Noith Boston. Staunton- High School. Milliary Academy. Suffolk-Jefferson High School. Milliary Academy. Winchester- High School.
Bellord - Kandolph-Macon Academy. Blackstone-Military Academy. Britetol Burkville-Haytokah Agricultural High School. Charlottesville Char	Portsmouth-Woodrow Wilson High School. Richmond- Marshall High School. McCourres University School. S. Christopher's School. Salem. South Boston. Stauton- High School. Milliary Academy. Milliary Academy. Winchester- High School. Fishbourne Milliary Academy. Winchester- High School. Shenandad Valley Academy. Workhowk - Massanuten Academy. Wytheville.
Bellord - Kandolph-Macon Academy. Blackstone-Military Academy. Britetol Burkville-Haytokah Agricultural High School. Charlottesville Char	Portsmonth Woodrow Wilson High School. Richmond Marshall High School. McDurr's University School. McDurr's Conversion of School. Salem. South Boston. Staumon High School. Milliary Academy. Winchester High School. Winnestor - Finbourne Milliary Academy. Winchester High School. Sc
Bellord - Kandolph-Macon Academy. Bipekstone-Military Academy. Bipekstone-Military Academy. Birkville-Haytokah Agricultural High School. Charlatte-Training School. Coungon. Panyille- Birki School. Willory Institute. Kandolph-Macon Institute. Funtation - Greenville County High School. Bolt Permanen-Augusta Military Academy. Front Royal-Kandolph-Macon Academy: Hungton. Hartisonloiffe. Lexington. Hartisonloiffe. Lexington. Hartison-Coal District High School. WEST Adataston-Coal District High School. Bernwood - Union High Withool.	Portsmonth Woodrow Wilson High School. Richmond Marshall High School. McCourres Entrersity School. S. Christopher's School. Hornoke-Jefferson Nigh School. Salem. South Boston. Stauthon High School. Milliary Academy. Winchester High School. School. Winynebsco-Fishbourne Milliary Academy. Winchester High School. School. School. School. School. School. School. Wingnebsco-Fishbourne Milliary Academy. Winchester High School. S
Restlord - Kandolph-Macon Academy. Ripekstone-Military Academy. Birkstone-Military Academy. Birkstolle-Haytokah Agricultural High School. Charlottesville. Charlan- Training School. Connetion. Darrelle- Military Institute. Randolph-Macon Institute. Future of School. Military Institute. Military Academy. Font Royal-Kandolph-Macon Academy. Hantion-Academy. Hantion. Lanedy. Lanedy. Lanedy. Lanedy. Lanedy. Matassas-Agricultural High School. Matassas-Agricultural High School. Matassas-Agricultural High School. Berstoned-Chall District: High School. Berstoned-Chall District High School. Berstoned-Chall District High School. Berstoned-Chall District High School. Berstoned-Chall Bigh School.	Portsmonth Woodrow Wilson High School. Richmond Marshall High School. McDurr's University School. McDurr's Conversion of School. Million Salem. South Boston. Staunton High School. Milliary Academy. Winchester High School. School. School. School. Milliary Academy. Winchester High School. Sc
Bellord - Kandolph-Macon Academy. Bip estone- Military Academy. Bip estone- Military Academy. Bir estone- Military Academy. Barville- Haytokah Agricultural High School. County Institute. Parville- Military Institute. Kandolph. Macon Institute. Emporta - Greenville County High School. Bart Persona - Augusta Military Academy. Front Royal-Kandolph-Macon Academy: Hungton. Harticotloffe. Losington. Lanedge. Losington. Lanedge. Mattessas- Agricultural High School. Bernston-Coal District High School. Bernston-Coal District High School. Bernston- Coal District High School. Bernstone- Ender High School. Bernstone- Ender High School. Bernstone- Ender High School. Bernstone- Hower High School.	Portsmonth - Woodrow Wilson High School. Richmond - Marshall High School. McGuirés University School. Schutz Beston. Salem. Staunton - High School. Milliary Academy. Winchester - High School. Shenankab Valley Academy. Woodsberry Verest. Woodsberry Verest. Woodsberry Verest. Woodsberry Verest. Woodsberry Verest. Woodsberry Procest. Woodsberry Procest. Woodsberry Procest. Woodsberry Procest. Woodsberry Procest. Woodsberry Procest. Woodsberry Procest. Woodsberry Procest. Woodsberry Procest. Woodsberry Procest. Milles School. Sarmankab Valley Academy. Witherille. VIRGINIA.
Bellord - Kandolph-Macon Academy. Bip estone- Military Academy. Bip estone- Military Academy. Bir estone- Military Academy. Barville- Haytokah Agricultural High School. County Institute. Parville- Military Institute. Kandolph. Macon Institute. Emporta - Greenville County High School. Bart Persona - Augusta Military Academy. Front Royal-Kandolph-Macon Academy: Hungton. Harticotloffe. Losington. Lanedge. Losington. Lanedge. Mattessas- Agricultural High School. Bernston-Coal District High School. Bernston-Coal District High School. Bernston- Coal District High School. Bernstone- Ender High School. Bernstone- Ender High School. Bernstone- Ender High School. Bernstone- Hower High School.	Portsmonth Woodrow Wilson High School. Richmond Marshall High School. McDure's University School. Salem. Controlopher's School. Salem. Nouth Boston. Staumon High School. Milliary Academy. Staumon High School. Milliary Academy. Winchester High School.
Bellord - Kandolph-Macon Academy. Blackstone-Millary Academy. Blackstone-Millary Academy. Barkstone-Millary Academy. Barkstone-Millary Academy. Barkstone-Training School. Charbattesville. Charbattesville. Dairelle. Milliary Institute. Randolph-Macon Institute. Future of the School. Milliary Institute. Randolph-Macon Institute. Future of the School. Milliary Academy. Fort Nethance-Augusta Millary Academy. Fort Nethance Augusta Millary Academy. Hanjston Haritoninirg. Extington. Institute Academy. Mattissance Agricultural High School. Bartissance Agricultural High School. Bartissance Coal District High School. Bartissance Coant District High School. Bartissance Coant District High School. Bartissance Coant District High School. Bartissance Coant District High School. Carriel District High School. Charketon.	Portsmonth - Woodrow Wilson High School. Richmond - Marshall High School. McGuire's University School. Salem. School Hentooke - Jefferson Righ School. Milliary Academy. Staunton - High School. Milliary Academy. Winchester - High School. Stenandad Valley Academy. Woodberry Virest. Woodberry Virest. Woodberry Virest. Woodberry Pierest. Woodberry Pierest. Milliboro-Little Levols District High School. Gration. Huntineton.
Restlord - Kandolph-Macon Academy. Ripekstone-Millary Academy. Birkstone-Millary Academy. Birkstoile-Haytokah Agricultural High School. Charlottesville. Charlottesville. Charlottesville. Charlottesville. Dary Ille- Milliony Institute. Milliony Institute. Milliony Institute. Finite School. Milliony Institute. Finite School. Milliony Institute. Finite School. Milliony Academy. Front Royal-Kandolph-Macon Academy. Hantion-Augusta Milliony Academy. Front Royal-Kandolph-Macon Academy. Hantion-Million. HartisonHille. Mathematical Million. Mathematical Million Macon Academy. Mathematical Million Million Macon Academy. Mathematical Million Million Macon Academy. Mathematical Million Million Macon Academy. Mathematical Million Macon Macon Academy. Mathematical Million Million Macon Macon Macon Academy. Mathematical Million Macon Ma	Portsmonth Woodrow Wilson High School. Richmond Marshall High School. McDure's University School. School. Salem. South Boston. Staumon- High School. Miliary Academy. Suffolk - Jefferson High School. Miliary Academy. Winchester High School. S
Belford - Kandolph-Macon Academy. Bip estone-Military Academy. Bip estone-Military Academy. Bir estone-Military Academy. Barkville-Haytokah Agricultural High School. Charlatter-Training School. County Institute. Danville- High School. Military Institute. Emporta-Greenville County High School. Fort Perfance-Augusta Military Academy. Front Royal-Kandolph-Macon Academy: Hungton Hartison-Handolph-Macon Academy: Hungton Hartison-Bare Mugusta Military Academy. Front Royal-Kandolph-Macon Academy: Hungton Hartison-France Mugusta Military Academy. West West Mathematical Military Academy. West Mathematical Military Academy. Hungton Hartison-Coal District High School. Bernstond-Union High Mchool. Bernstond-Union High Mchool. Bernstond-Union High School. Clarksiburg. Char-Clay County High School. Clarksiburg. Chartes. Davis. Ber Hank-Cabin Creek District High School. Baris. Baris.	Portsmonth Woodrow Wilson High School. Richmond Marshall High School. McDure's University School. Salem. Controlopter's School. Nather School. Milliary Academy. Statunton High School. Milliary Academy. Minchester High School. School. School. Statunon High School. Statunon High School. Scho
Bellord - Kandolph-Macon Academy. Blackstone-Millary Academy. Blackstone-Millary Academy. Barkstone-Millary Academy. Barkstone-Millary Academy. Barkstone-Training School. Charbattesville. Charbattesville. Dairelle. Milliary Institute. Randolph-Macon Institute. Future of the School. Milliary Institute. Randolph-Macon Institute. Future of the School. Milliary Academy. Fort Nethance-Augusta Millary Academy. Fort Nethance Augusta Millary Academy. Hanjston Haritoninirg. Extington. Institute Academy. Mattissance Agricultural High School. Bartissance Agricultural High School. Bartissance Coal District High School. Bartissance Coant District High School. Bartissance Coant District High School. Bartissance Coant District High School. Bartissance Coant District High School. Carriel District High School. Charketon.	Portsmonth Woodrow Wilson High School. Richmond Marshall High School. McDure's University School. Salem. Controlopter's School. Nather School. Milliary Academy. Statunton High School. Milliary Academy. Minchester High School. School. School. Statunon High School. Statunon High School. Scho
Belford - Kandolph-Macon Academy. Bip estone-Military Academy. Bip estone-Military Academy. Bir estone-Military Academy. Barkville-Haytokah Agricultural High School. Charlatter-Training School. County Institute. Danville- High School. Military Institute. Emporta-Greenville County High School. Fort Perfance-Augusta Military Academy. Front Royal-Kandolph-Macon Academy: Hungton Hartison-Handolph-Macon Academy: Hungton Hartison-Bare Mugusta Military Academy. Front Royal-Kandolph-Macon Academy: Hungton Hartison-France Mugusta Military Academy. West West Mathematical Military Academy. West Mathematical Military Academy. Hungton Hartison-Coal District High School. Bernstond-Union High Mchool. Bernstond-Union High Mchool. Bernstond-Union High School. Clarksiburg. Char-Clay County High School. Clarksiburg. Chartes. Davis. Ber Hank-Cabin Creek District High School. Baris. Baris.	Portsmonth Woodrow Wilson High School. Richmond Marshall High School. McDure's University School. School. Salem. South Boston. Staumon- High School. Miliary Academy. Suffolk - Jefferson High School. Miliary Academy. Winchester High School. S

	84 ACCREDITED SEC	ONDARY SCHOOLS.
	Mariton-Edmy District High School.	Sistersville.
· .	Martinshurg, Matoaka—Rock District High School, Middlehaurno—Tyler County High School,	Summersville—Nicholas County High School.
	Moundsville. New Cumberland. New Martinsville—Magnelia High School	St. Marys-Washington District High School. Thomas-Fairfax District High School.
•	New Martinsville-Magnolia High School, Oak Hill-Fayettevilly District High School, Oak Park, Wheeling-Triadelphia District High	Warwood-Richland District High School Welch-Brown's Creek District High School Wellsburg
-	Parkersburg.	Weiston-Butler District High School. Weiston.
	Parsons—Blackfork District High School. Pennsboro—Clay District High School.	West Millord—Union District High School, West Union.
	Piedmont. Princeton—East River District High School.* Ronceverte—Greenbrier District High School.	Wheeling
· • .	Salen. Shinnston—Clay District High School.	Triadelphia District High School (Oak Park). Williamson. Williamstown—Williams District High School,
•	NEW ENGLAND COLLECT ON	TRANCE CERTIFICATE BOARD.
8. 45		
	University, Cojby College, Massachusetts Agriculti	College, Boston University, Bowdoin College, Brown and College, Middlebury Ogliege, Tufts College, Wes-
•	legan University,) Williams College, A school to be approved by the board must-	•
• • •	(1) Give satisfactory evidence as to curriculum, st	aff of teachers, and equipment;
• .	(2) Be able to prepare for college according to som resented on the board.	e one of the recognized plans for entering a college rep-
• .	• A school when first approved is placed on a trial lis represented on the board is satisfactory, it is then pl	st. " If the record made by its carvidates in the colleges
•••		· · ·
· · ·	, Schools approved by the	Board for the Year 1921,
:	CONNE	CTICUT.
• •	Angonia, Rgidgeport.	Portland. Putham.
• • •	Bristol. Central Village—Plainfield High School.	Saymon, Shellon,
1. 1	Clinton-Morgan School, Colehester-Bacon Academy.	Sinshary. Southington—Lewis High School.
·· .	Collinsville.	South Manchester. Bouth Norwalk—Norwalk Senior High School,
	Danbury, Danielson-Killingly High School. Deep River.	Stamford
	East Hartford.	King School) Stonington
	Glastonbury. Greenwich—	Suffield—School. • Thomaston.
	Brunawick School.	Thompsonyille-Enfield Public High School.
•	Rosemary Hall School. Guilford.	Vornon-Rockville High School Wallingford-
	Hartford. Meriden	Lyman Hall High School, The Chinte School,
. •	Middlehnfry— <i>Westover School</i> , Middletown, Naugstuck,	Washington - The Gunnery School.
÷	New Britain. New Haven.	Wykeham Rine. Waterbury
	Now London- Bulkeley School.	Waterbury
	Williams Memorial Institute. New Millord.	West Hartford. West Haven. Willmantic-Windham High School.
	Newtown, North Stonington— Wheeler School,	Windsor - High School.
anti a	Norwalk—Ifiliade School. Norwich—Free Academy.	Innia Institute.
e la telev		INE
	Alfred. Auburn-Edward Little High School.	Bowdoinham. Brower.
lige & opening a s	Angusta-Cony High School, Bangor, Bar Harbor	Bridgton. Brunswick.
	Dalo-Morse High Nehool	Bisckfield. Bucksport-East Maine Conference Seminary.
	Belfast. Bothel-Gould's A outerny.	Calais-Academy. Camden
	BiddetoAJ. Buehill-Bluehill George Stevens Academy.	Cartbou, Charlenton-Higgins Classical Institute, Cherryfield-Academy.
North Col	Boothbay Harbor, On the trial list for 1921,	UDerry Deki - A cademy.
ALCONT.		A STATE OF A
	A A A A A A A A A A A A A A A A A A A	

ACCREDITED SE	CONDARY SCHOOLS. 85
Cornish.	I Norway.
Cumberland Center-Greeley Institute.	Oakland. Old Town.
Dexter.	Oxford.
East Livermore-Livermore Falls High School. East Machins-Washington Academy.	Oxford. Plittfield-Maine Central Institute.
East port.	/ occianu—
Ellsworth	Dering High School. High School.
Fairheld-Lawrence High School. Farmington-	Waynflete School.
The Aldant School,	Westbrook Seminary.
High School,	Presque Isle.
Fort Fairfield. Foxetoft-Academy.	Richmond.
Frequert,	Rockland.
Fryeburg-Academy.	Rumford-Stephens High School.
Gardiner. Gorbani	Saco-I norpion A cademy.
Gray-Pennell Institute.	Camoron .
Gulford.	Skowhegan-Skowhegan High School and Bloom- field Academy.
Hallowell, Hebron-Academy,	- South Berwick — Rervick Academy
Hinekley-Good Will High School.	South Paris - Paris Rugh School
Houlf m-	South Portland. Stonington,
High School, Bucket Classical Institute	Strong.
Ricker Classical Institute,	Thomaston.
Kents Hill- Maine Wesleyan Seminary,	Topsham. Turner-Leavitt Institute.
Kaugheld-Stanley High School.	Vassalboro-Oak Urue Seminary
Lewiston.	Vinalhayen.
Luber	Warren. Waterville-
Machas,	Cohurn Classical Institute.
Muchson, Mechanic: Falls,3	High School.
Mexico,	Webster-Sabattus High School.
Milo, 🕈	Wells Westbrook.
MonmouNI-Academy.1	Willion - Academy
New Ginnersher,	Windam Center-Windam High School.
North Bridgfon-Bridgton Academy.	Yarmouthville-Yarmouth High School.
North Parsonfield-Parsonfield Servinary.	York,
Abington.	CHUSETTS.
Adams, Amesbury, A	High and Latin School.
Amherst,	Rindge Technical School 1
Audover-	Canton. Carver,1
Abbut Academy. Phillips Academy.	Chelmsford.
Punchard High School,	Chelsea. Chicopee.
Arlington,	Clinton.
Ashburnham Cushing Academy.	Concord.
asmand.	Dalton.
Athol.	Holton High School
Athleting of Annual Symposium	St. John's Preparatory School)
Auburndale-Lasell Seminary,	1 Pedbam.
BaldwinvilleTempleton High School 1	Deerfield-Academy and Dickinson High School.
Barre-Henry Woods High School. Belchertown,4	Duxbury-Powder Point School
Religionit,	Last Bridgewater.
Reverly, *	Lusthanipton- High School
Buston	Willston Seminary.
Berkeley Preparatory School. Brighton High School.	1 - ast Northfield Northfield Seminary
1 67 BILLA MIA SCHOOL	East Weymouth-Weymouth High School, Exerct,
Porchester High School.	Fairhaven.
East Boston High School, English High School.	Fall River-B. M. C. Durfee High School
fifte High Solvest	Falmouth-Lawrence High School.
UIUS LAUB School	Foxboro.
Miss Guild's and Miss Evans's School, Hunlington School.	Framinghan
Mcchanics Arts High School. Public Latin School.	Franklin-Dean Academy. Gardner.
RoyAuru High School.	Georgetown-Perley Free School
	Gloucoster.
South Boston High School	Great Barrington Supreme High Seturat
	Greenfield.
	Groton-Butler High School
liradford-A cademy.	Groveland
In Vision School I Brailford—Academy. Bridgewater. Brockton.	Hadley - Hopking Assignment
In it into School	Hadley-Hopkins Academy. Hatledi-Smith Academy
hr ulor insor School, i Brailori – Academy, Hridgewater, Brockton, Brockline,	Hadley-Hopkins Academy: Hatlold-Smith Academy.
In it into School	Hadisy-Bopkins Academy. Hatled-Smith Academy.
hr ulor insor School, i Brailori – Academy, Hridgewater, Brockton, Brockline,	Hodisy-Hopkins Academy: Hatfield-Smith Academy.

86 ACCREDITED SECONDARY SCHOOLS 31 Hirshing 11 Hirshing 12 Hershing 13 Hirshing 14 Hirshing 16 Horse 17 Horse 18 Horse 19 Horse	-				DERCIO	COREDIT		86 . •		N.
 Haverhill, Hingham, Holyoke, Holyo				AT SCHOOLS,	D SECU		,	A i		:
Huggan, Hollston, Hollston, Hollston, Hollston, Huston, Huston, Huston, Huston, Huston, Huston, Huston, Huston, Huston, Lancester, Lever, & Lancester, Lever, & Lancester, Lever, & Lever, & Lever, & Lever, & Lever, & Lever, Huston, Lower, Lever, & Lever, & Leve			· · · ·	=				Haverhill. 🗄	16	
 High School, High School, High School, High School, High School, High School, Acadamy, Lawrence, Lawren	•	•						Hingham.	• .	
 Holliston, Holliston, Holliston, Huiston, Huiston, Huiston, Huiston, Huiston, Lancester, Larenet, Konth Hyldeld, Martined				igh School.	1					
Holycke. Horsele. Holycke. Holycke. Hutson. High School. High School. Wodered Institute. Lawrence. Keere. Lawrence. SalemTassiculard High School. Academy. SalemTassiculard High School. Academy. School. Letester - Academy. School. Lorenter - Story High School. School. Mathend. Matter. Mathend. Matter. Mathend. Mathend. Mathend. School. Mathend. School. Mathend. School. Mathend. School. Mathend. School. Mathend. School.	•					•				
 High School, Hyde Jark, Kingston, Larester Liceter-Academy, Leven, L					- 1	·	· ·	Holyoke,		
 Hutson, Hutson, Larrener, Lever, f. Hieh School, Acuirny, Lever, f. Hieh School, Acuirny, Lever, f. Hieh School, Acuirny, Lever, f. Hieh School, Acuirny, Lever, f. Hieh School, Kogers Hall School, Kastinke, Keilied, Mation, Martine, Martine, Martine, Martine, Kogers, Keilied, Martine, Martine, Keilied, Martine, Keilied, Martine, Keilied, Martine, Keilied, Martine, Keilied, Martine, Keilied, Martine, Keilied, Martine, Keilied, Martine, Keilied, Martine, Keilied, Martine, Keilied, Martine, Keilied, Martine, Keilied, Martine, Keilied, Martine, Keilied, Martine, Keilied, Martine, Keilied, Martine, Keilied, K		. ,	· · ·		- I			Hopedale.	· .	·
 Hyde Park, Kingston, Lawrener, Lawrener, Lawrener, Lawrener, Lawrener, Lawrener, Lawrener, Lawrener, Loominster, Leominster, Leominster, Loominster, Lowill, Lawrenel, Lowill, Lawrenel, Lawrenel, Lowill, Lawrenel, Lawrenel, Lowill, Lowill, Lawrenel, Lawrenel, Lowill, Lawrenel, Lawrenel, Lawrenel, Lawrenel, Lawrenel, Lawrenel, Lawrenel, Lawrenel, Lawrenel, Lawrenel, Lawrenel, Lawrene, Lawrene, Lawrene, Lawrene, Lawrene, Lawrene, Lawrene, Lawrene, Lawrenel, Lawrene, Lawrene, Lawrene, Lawrene, Lawrene, Lawrene, Lawrene, Lawrene, Lawrene, Lawrene, Lawrene, Lawrene, Lawrene, Lawrene, Lawrene, Lawrene, Lawrene, Lawrene, Lawrene, Marthered				odward Institute.		Rohool 1	amstable High	nuuson. Hyannis—Ita		
Kingston. Laurester, Levent, L	. *	· • •	ool.	ng—Public High Scho		SCHOOL.	a useaute migh	Hyde Park.	•	
Salem - Classical and High School. Saudwich. Salem - Classical and High School. Soughts. Sciental Content of the School Science of t				e. and	ŀ	- ¹ .		Kingston		•
 Hich School, A cuid my. Hich School, A cuid my. Lenoxi, Leonxi, Leonxi, Leonxi, Lowella- Layegton, Layegton, Layegton, Lowella- Layegton, Lowella- Layegton, Layegton, Layegton, Layegton, Layegton, Layegton, Layegton, Layegton, Layegton, Layegton, Layegton, Layegton, Layegton, Layegton, Layegton, Layegton, Layegton, Layegton, Layegton, Matchen, Weilheid, Marthe	•	•	School, .	-Classical and High :		•	T.			•
 Schund, School, School, School, School, School, School, School, School, School, Jammer, Jamier, School, Keyror, Holl School, Keyror, Holl School, Keyror, Josephane, Keyror, Josephane, School, Keyror, Josephane, School, Keyror, Josephane, School, Keyror, Josephane, School, Keyror, Josephane, Keyror, Keyro	•		•	kich, .	· ·		· .	Lee- e		
Acturny:Lenox.iMatherHigh School.Nerton High School	•	-	·	5 Io	.	۲				
Lenox1 Lenox1 Lenox1 Leximiter. Listified. Mathen. Marthered. Mart			•	n.						
Leominster. Leymeton, Littleton, Lowell and School, Lynn- Urassical High School, Crassical High School, Crassical High School, Crassical High School, Crassical High School, Mathen, Martiner-Tabor Academy, Martiner-Tabor Academy, Martherough,				Id-Retkshire Schoul.			cademy.			• *
Leymertin, Leymert, Hayh School, Lowell- Lowell- Lowell- South Bischool, Lymn- Classical High School, Urasical High School, Classical High School, Mathen, Mat			demy.	ime Falls- Arms Aca			· .			
Lattleton. Lawell- Lawell- High School. Korth Braintree - Theyr A codemy. South Braintree - Theyr High School. Marboned. Mar				VIIIC.	:			Anagton.		
Ingh School, Rogers Hall School, Lynn,- Classical High School, Mathen, Marken,	· ·	*	ende my.	Braintree-Thance Ac	. 1				•	
Rogers Hall School. Lynn- Lights, High School. English, High School. Mathen, Martin-Story High School. Martin-Takor Academy. Martifield. Methuen. Millord. Millord. Millord. Millord. Millord. Matike. Mature. Mature. Newton-Mount Hart School. North Adams. Newton-Mount Hart School. North Aradover Johnson High School. North	•	•		DRORP.			1001.	High Scho		•
Lymm- Classical High School. Malden, Matchester-Story High School. Marbinester-Story High School. Medical. Medical. Medical. Medical. Medical. Miltord. Miltord. Miltord. Miltord. Miltord. Miltord. Miltord. Miltord. Miltord. Miltord. Miltord. Miltord. Miltord. Miltord. Miltord. Mattak-school. Natick- New Ibadord. North Hermon-Hoys' School. North Adams-Drury High School. North Andover-Johnson High School. North Michael's High School. North Andover-Johnson High School. North Michael's High School. North Michael's High School. North Brockfield. North Brockfield. North Brockfield. North Brockfield. North Brockfield. North Michael's High School. North Michael's High School. North Brockfield. North Michael's High School. North Brockfield. North Brockfield. North Brockfield. North High School. North Brockfield. North Brockfield. North Brockfield. North High School. North High School. North Brockfield. North High School. North High School. North High School. North Brockfield. North High School. North High School. No	School	High (Hatley 1	Hadley Falls-South						
 Classical High School, English High School, Maklen, Marker, Story High School, Marker, Store High School, Marine-Tabor Academy. Marshfield, Marshfield, Medifield, Natick, Medifield, Natick, Metham, Natick, New Bedford, North Adams-Drury Hich, School, North Andover - Johnson High School, North Marodifield, Norwood, Norwood, Poppereil, Methool, Poppereil, Methool, Me		1.	sh School	T PAVIO PROMY HIG			••			
Mathen, Marchester-Story Hign School, Marsheid, Medical, Norther, Medical, North Adams-Drury High School, North Adams-Orus High School, North Adams-Johnson High School, North Adover-Johnson High School, North Andover-Johnson High School, North Andover-Johnson High School, North Andover-Johnson High School, North Andover-Johnson High School, North Adams-Chool, North Adams-Chool, North Andover-Johnson High School, North Andover-Johnson High School, Northor, Norwood, Pappereil,	1			neid-	· · ·					
Manchester-Story High School, Marbield, Marbield, Marbield, Marbield, Maynard, Maynard, Maynard, Maynard, Maynard, Maynard, Maynard, Medical, Medical, Methield, Newton-Mount Idd, School for Girls, Newton-Mount Idd, School, North Adams-Durry High School, North Adams-Durry High School, North Adams-Durry High School, North Andover-Johnsont High School, Norwood, Orange, Oxford, Peppereil, The Meable School, Methield, Wet			* (H	ntral High School			ngu senout,		•	
Marshfeld, Marbleheud, Marbleheud, Marion-Tuborough, Marshfeld, Marshfeld, Marshfeld, Marshfeld, Marshfeld, Marshfeld, Marshfeld, Marshfeld, Marshfeld, Marshfeld, Marshfeld, Marshfeld, Marshfeld, Marshfeld, Methoro, Millord, Monson - Academy, Monson - Holys' School, Norther and Purty School, Newtouryport-High and Putnam Schools, Newtouryport-High School, North Adam-Drury High School, North Adam-Drury High School, North Adam-Drury High School, North Androver-Johinson High School, North Marger, Johinson High School, Northon, Norwood, Poppereil, Marger, Palae High School, Millord, Millord, Northon, Norwood, Poppereil, Millord, Millor	•	•	a Gula,"	W MacDuffee School In		1001	Story Him S.		•	•
 Martim-Tubor Academy. Martine-Tubor Academy. Marthorough. Marthorough. Marthorough. Marthorough. Marthorough. Marthorough. Mediaeld.i Mediaeld.i Metrose. Millord. Monson-Academy. Monson-Academy. Monson-Academy. Monson-Academy. Monson-Academy. Monson-Academy. Monson-Academy. Monson-Academy. Watheld. 		•		chmeal High School.				lansfield.		
Marthorough Marshfield, Marshfield, Maynard, Maynard, Maynard, Mediaed, Mediaed, Millord, Matchen Natick- New Bedford, Newton-High School, Newton-Uligh and Putnam Schools, Newton-Mount Jia School for Girls, Newton-Mount Jia School for Girls, Newton-Uligh and Putnam Schools, Newton-Mount Jia School for Girls, Newton-Uligh School, North Adams-Drury High School, North Adams-Johnson High School, North Andover-Johnson High School, North Brookfield, North Andover-Johnson High School, North Misokfield, North Andover-Johnson High School, North Brookfield, North Andover-Johnson High School, North Brookfield, North Andover-Johnson High School, North Brookfield, North Brookfield, North Andover-Johnson High School, North Brookfield, North High School, North High School, North High School, North High School, South High School, South Jijgb School, School Scouth School School School School School School			school 1	ton-Kimball High S						
Marshifield. Maynard, e Maynard, e Methield. Millord. Millord. Millord. Maint Hermon-Hoys' School. Natick- High School. Newbaryport-High and Putnam Schools. Newbedham. New Bedford. Newboryport-High and Putnam Schools. Newton-Mount Ida School for Girls. Newton-Mount Ida School for Girls. Newton-Mount Ida School for Girls. Newton-High School. North Adams-Drury High School. North Adams-Drury High School. North Adams-Drury High School. North Adams-Drury High School. North Adaws-Differ Girls. Miss Capen's School for Girls. North Andover-Johnson High School. North Brookfield. North Brookfield. Northon Brookfield. North Brookfield. North Brookfield. Northon Brookfield				Hale High School, "		•	ir Academy.	lariborough	•	1
 Mindleid) Middlebaro, Milton - Academy, Mouston - Academ, New backgrout - High and Putnam Schools, New borgort - High school, Newton - Mount Ida School for Girls, Newton - Mount Ida School for Girls, Newton - Mount Ida School, for Girls, North Adams - Drury High School, North Adaver - Johnson High School, North Brookfield, Norton, Norwood, Norton, Norwood, Norwood, Pamer, Pamer, Penhody, Poppereli, Miss Chool, Penpuereli, Miss Chool, Moton, North Adover - Johnson High School, North Brookfield, Northon, <							•	farshfield.		
 Midlord, Midlord, Midlord, Midlord, Midlord, Millord, Millord, Millord, Millord, Millord, Millord, Millord, Millord, Millord, Millord, Millord, Millord, Millord, Millord, Millord, Monson-Acadewy, Monnet Hermon-Hoys' School, Mathematical Contracts Walkeld, Walfnam, Wareham, Wareham, Newloard, Newbaryport-High and Putham Schools, Newton-Mount High School, Newton-Mount High School, Newton-Ulker Ames Fligh School, North Adams-Drury High School, North Andover-Johnson High School, North Brookfield, North Andover-Johnson High School, North Brookfield, North Andover-Johnson High School, North Brookfield, North Misokfield, North Andover-Johnson High School, North Brookfield, North Brookfield, North Brookfield, North Brookfield, North Brookfield, North Andover-Johnson High School, North Brookfield, North Bibookfield, North Bibookfield	• •							faynard, a	· .	÷
Methuen, Methuen, Mildord, Millord, Manuel Hermon-Hoys' School, New Bedford, New Bedford, New Bedford, New Bedford, New buryport-High and Putnam Schools, Newton-Mount Ida School for Girls, Newton-Mount Jda School for Girls, Newton-Mount Jda School for Girls, Newton-High School, North Adams-Drury High School, North Andover-Johnson High School, North Biool of Commerce, North High School, Poppereil,				eld.)				teanera.) fødford		
 Middleboro, Millord, Millord, Millord, Millord, Month Hermon-Boys' School, Natick- High School, Natick- High School, New Bedford, New Bedford, New Bedford, New Bedford, New Bedford, New Idential High School, Newton-Hliph School, Teobnical High School, North Adams-Drury High School, North Adaver-Johnson High School, North Brookfield, North Brookfield, North Brookfield, North Brookfield, North Brookfield, North Brookfield, North Brookfield, North Brookfield, North Brookfield, North Brookfield, North, Brookfi								lelruse.		1
Millord, Coderny. Walkrole, Millord, Academy. Walkrole, Millord, Academy. Walkrole, Monson - Academy. Walkrole, Monson - Academy. Walkrole, Monson - Academy. Walkrole, Natick - High School, High School, Watertown, Watertown, Watertown, Watertown, Watertown, Newtham. Watertown, Newton-Mount Ida School, Watertown, Newton-Mount Ida School, Westlindle, Newton-Mount Ilgh School, Westlindle, Newton-Mount Ilgh School, Westlindle, North Adams-Drury High, School, Westlindle, North Andover-Johnson Iligh School, Westlindle, North Brookfield, Willmanstown, Norton, Buraham School for Girls, St. Michael's High School, Willmanstown, North Brookfield, Williamstown, North Brookfield, Wolum, Norton, School, North Brookfield, Wolum, North Brookfield, Wolum, North Brookfield, Yord, <td></td> <td></td> <td></td> <td>IPP.</td> <td></td> <td></td> <td>•</td> <td></td> <td></td> <td>ľ.</td>				IPP.			•			ľ.
Milton-Academy. Monson-Academy. Monson-Academy. Monson-Academy. Monson-Academy. Monson-Academy. Monson-Academy. Monson-Academy. Monson-Academy. Monson-Academy. Monson-Academy. Mainen. Natick- Newiden-High School. Newiden-Mount High School. Newiden-Mount High School. Newiden-Mount High School. North Adams-Drury High School. North Brockfield. North Andover-Johnson High School. North Andover-Johnson High School. North Misokfield. North Andover-Johnson High School. North Misokfield. North Misokfield. N				eld.	I '					
Monson - Academy, Mount Hermon-Boys' School, Natick- Itigh School, Natick- Itigh School, Newton-Hoys' School, Newton-Hoys' School, Newton-High School for Girls, Newton-High School, Newton-High School, Technical High School, North Adams-Drury High School, North Adaver-Johnson High School, North Brookfield, North Brookfield, North Brookfield, North Brookfield, North Brookfield, North Brookfield, North Brookfield, North Brookfield, North Brookfield, North Brookfield, North, Brookf			•			•	emy.	litton—Acade	• .	į.,
 Natick- Natick- New Log Port - High School for Girls. Newham. New Bedford. Newburyport-High and Putnam Schools. Newton-Mount Ida School for Girls. Newton-Mount Ida School for Girls. Newton-High School. North Adams-Drury High School. North Adaws-Drury High School. North Adaws-Drury High School. North Adaws-Drury High School. North Adover-Johnson High School. North Brookfield. North Brookfield. North Brookfield. Norton. <		·		um.			devny.	ionson — A cad		1
 High School, Waitertown, Weithertohol, Wester, Withamshurg, Williamshown, Winchendon-Murdock School, Woroster Academy, Chasical High School, Woroster Academy, Chasical High School, Winthero, Woroster Wohld, Weithertown, Weithero, Westbirded Withmashurg, Williamstown, Winchester North High School, Northould Westbirded Whitmasher Academy Withmasher Method Westbirded Whitmasher Method Westbirded Westbi				am i s		l. • •	m-Hoys' Scho			į.
 Walnut Hill School for Girls. Needham. Needham. New Bedford. Newton-High and Putnam Schools, Newton-Mount Ida School for Girls. Newton-High School. North Adams-Drury High School. North Andover-Johnson High School. North Andover-Johnson High School. North Andover-Johnson High School. North Moved. Orange. Oxford. Palmer. Penbody. Poppereil. Wath High School. Wath High School. North Brookfield. Norton. Northoffeld. Norton. Northand School. North Brookfield. North Brookfield.<							101	iatick-	+	12
 New Bediam. New Bediard. New bioryport-High and Putnam Schools. Newton-Mount Ida School for Girls. Newton-High School. Newton-High School. Newton-High School. North Adams-Drury High School. North Adaver-Johnson High School. North Brookfield. North Brookfield. North Brookfield. North Brookfield. Norton. North Brookfield. North Brookfield. North Brookfield. North Brookfield. North Brookfield. Northon. Northon.<!--</td--><td></td><td></td><td></td><td></td><td></td><td>irla.</td><td></td><td></td><td></td><td>ĺ .</td>						irla.				ĺ .
 New Bedford. Newburyport-Hilgh and Putnam Schools. Newton-Mount Ma School for Girls. Newton-Mount Mass-Drury High School. North Adams-Drury High School. North Adams-Duiver Ames High School. Northa Kaston-Oliver Ames High School. North Easton-Oliver Ames High School. North Adaver-Johnson High School. North Brookfield. Norton. North Brookfield. Norton. Nor				r. '	11	A.			· • •	· ·
 Newton-Mount Ida School for Girls. Newton-Mount Ida School for Girls. North Adams-Drury High School. North Adaver - Howard High School. North Brookfield. North Brookfield. Norton. Norton.	•			ey —	1					È.
 Newton Hileh School. Newton Hileh School. North Adams-Drury High School. North Andorer-Johnson High School. North Mookfield. e. Palmer. Penhody. Poppereil. Mest Bridgewater-Howard High School. West Bridgewater-Howard High School. West Bridgewater-Howard High School. West Bridgewater-Howard High School. West Bridgewater-Howard High School. Withman-Academy Williamsburg. Williamsburg. Williamsburg. Norcoster- North High School. Norcoster- North High School. 	• =	•		na 11ail School.	.	inam Schools,	-High and Pu	ewouryport-	۴.	
Teebnicel High School, North Adams-Drury High School, North Easton-Oliver Anues High School, Northamptes- Miss School, The Mary A. Bursham School for Girls. St. Michael's High School, North Andover-Johnson High School, North Mrokefield. North Mover-Johnson High School, North Brockfield. North Brockfield. North Brockfield. Northout School for Girls. North Brockfield. North Bro	01020		•	ro.				ewtonville		Ľ.
North Adams-Drury High School. Weston. North Adams-Drury High School. Weston. North Easton-Oliver Amos High School. Weston. Northsmptea- Miss Capen's School for Girls. High School. Whitimsnie - Public Plich School. North Adams-Diver Johnson High School. Whitimsnie - Public Plich School. North Brookfield. Williamstown. North Brookfield. Winchester. Norton. Worton. Orange. / Palmer. / Peabody. Popperell.		lool.	High Sch	ridgewater-Howard	• !!		Igh School.	Newton HI		
North Faston-Oliver Ames Tigh School, Northamptes- West Springfield. Mar Caper's School for Girls. West Springfield. Mar Caper's School for Girls. Williamstorr. Mar Caper's School for Girls. Williamstorr. North Andover-Johnson High School. Williamstown. North Brookfield. Williamstown. North Brookfield. Williamstown. North Brookfield. Williamstown. North Brookfield. Williamstown. Norton. Worester - Nortod. Worester - Palmer. Palmer. Penbody. Poppereil.	· · ·			łd. '					,	
Northamptes- Whitinskille- Northbrid@'High School. Miss Caper's School for Girls. Whitinsan-Public High School. High School, Willmanham-A cademy The Mary A. Burnham School for Girls. Willmanham-A cademy St. Michael's High School. Willmanham-A cademy North Andover-Johnson High School. Willmanstown. North Brookfield. Winchester. Norton. Worcester- Oxford. Classical High School. Palmer. Nigh School. Penbody. North High School. Popperell. South High School.		- e - 1		pringfield.	1	(chool, Much Subout	-Drury High	orth Faston-	· · · ·	
Miss (apprive School for Girls. Willmann - Pithic High School. High School, School for Girls. Willmann - Pithic High School. B. High School, School for Girls. Willmanstown. B. Michael's High School. Willmanstown. North Andover-Johnson High School. Willmanstown. North Brookfield. Winchester. Norton. Norton. Norton. Vinchester. Vange. Yorcoster. Oxford. Chasical High School. Palmer. Nigh School. Poppereil. South High School.	•0	ol.	ligh Schoo	sville- Northbride 11	11			orthampten-	•	
The Mary A. Burnham School for Girls. Williamstown. Bt. Michael's High School. Williamstown. North Andover-Johnson High School. Winchester. North Brookfield. Winchester. Norton. Worcester. Orange. Academy. Oxford. Chassical High School. Palmer. High School. Penbedy. North High School. Poppereil. South High School.			50 1 ,	an – Public High Scho		ir/r.	n's School Thr (Miss Capen		
St. Michael's High School. Williamstown. North Andover-Johnson High School. Winchendon-Murdock School. North Brookfield. Winchester. Norton. Winchester. Orange. Worcester - Oxford. Classical High School. Palmer. Classical High School. Peabedy. North High School. Popperell. South High School.			-	isburg.	1	charl for Cists	01. A Russham S	The Mary		
North Andover-Johnson High School, North Brookfield. Winchester. North Brookfield. Winchester. Norton. Workester. Orange. Worcester Oxford. Classical High School. Palmer. North High School. Popperell. South High School.				istown		l.	l's High Sch	St. Michael		
North Brookfield. Winthrop. / Norton. Wolum. / Norwood. Worcester. / Orange. Academy. / Oxford. Classical High School. / Palmer. High School of Commerce. North High School. Popperell. South High School.			iol.	nuon-Murdock Scho ster	1.	gh School.	r-Johnson II	orth Andover	1	
Norwood. Woburn. Norwood. Worcester Orange. Academy. Øxford. Chassical High School. Palmer. High School. Poppereil. South High School.	1. 1.	•	• ,	OD.			eld.	orth Brookfie		
Orange. Oxford. 9. Palmer. Peabody. Popperell. Oxford. North High School. South High School.	1		,	1				orton, orwood	1	
Oxford. Classical High School. 9. Palmer. High School. Peabody. North High School. Popperell. South High School.						,		range.		
Penhody. Popperell. North High School.				sical High School.		ζ.	· · ·	xford.		8.
Popperell. South High School.		, ,	ð.	h School of Commerce		L .				
		·		th High School.						
		·		N THE STREET			l list for 1921	On the trial		
	1 X R				•	· · •			· 📣	•
							·			
	4		•	•		•			. 1	
	1					· · ·	· .		,	
	1000		•	1	· · ·		• , •	· ·	10.00	8.
	See Part	•• ÷ _ ;	1. A. S.	e the states		a see and	in a second second		he shout	iller.
	See Stand		1 A A	1. A	*. <u>`</u> .					2
	14.17.57			•					e	S.C.
	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		• •	•		•			•	
	19 1 1 P	•				•	· · ·		٢	. 1
	1.5	ه ۲	•		1.1.1		, \$	4 · · *,		
	12.50.5							5. San 1	Sec. 1	Ŷ
	1				CANADASIA	Contractor Contractor	and an an an and a	en la companya da companya	ere sectores	in.
A CALL AND A	5 44	3. 1. 2. 1 A	1	and the second second	N. Ca	A in the	Sale Cone	A stand	T. Bay	1
A WAY AND	9	No. 1	Stand Start		····· ··· ···· ···· ··················	the work is	1. 1.	ter the second s		2014

NEW	HAMPSHIRE.
Andover-Proctor Academy.	Lebanon.
Charemont-Stevens High School,	Liebon. Littleton
, Concord - 🖉 🖌	Manchester
High School. St. Mary's School for Girls,	Meriden - Kimbull Union Academy. Milford.
Dorry-Pinkerton Academy,	Milton-Nute High School.
Exeter -	Nasnua.
Phillips Exeter Academy,	New Hampton-Literary Institution. New London-Colby Academy.
Robinson Seminary.	Newport—Richards High School. Pittsfield.
Franklin, Hanover,	Plymouth
Hillsboro	Portsmouth. Rochester.
Hollis Keene	Somersworth. Tilton-Seminary, #
King-ton-Sanborn Seminary.	Walpole,
Lucotia. Lancáster, a	Whitefield.) Wolfeboro-Breaster Free Academy.
RHO	DE ISLAND.
Auburn-Cranston High School.	+ Providence-Continued.
Bristol -t off Memorial High School.	Hope S reet High School.
(entrallands,	Mins Wheeter's School.
East Greenwich—Academy. East Providence,	Moses Brown School. Technical High School
Newport+ Rogers High School, Pawineket,	 Lingin School. More Brown School. Technical High School. Wakefield—South Kingstown High School. Westerly.
Providence-	Westerly. West Warwick—Warwick High School.
Classical High School, English High School	Wickford-North Kingstown High School
The second second	Woonsocket.
VI	ERMONT.
Bakersfield - Brigham A cademy.	Montpelier-
Barre - Couldard Seminary	High School
Spaulding High School.	Seminary. Morrisville-People's Academy.
Barton – Academy Bellows Falls,	Newport, North Bennington,
Bennington,	North Craftsbury - Craftsbury Academy
detnel- Whitcomb HighSchool, lindford-Academy.	Northfield. North Troy.
STATICOD.	Orleans.
Brattleboro. Bristol 1	Peacham-Academy, Pittsford,
Burlington-	Poifith y-Troy Conference Academy.
Modu St. Mary's Academy,	Proctor: Randolph.
Chester,	Kichford. Richmond.
Panville, Derby - Academy,	Rutland.
Enosburg Falls	St. Albans. St. Johnsbury-Academy.
Essex-Essex Junction High School. Faithan-Bellows Free A cademy.	South Royalton.
Fair Haven, Hardwick - Academy.	Springfield.
Hyde Park-	Townshend - Leland and Gray Seminary
Lamoille Contral Academy. Jericho.	Vergennes, Wallingford,
John son 5	Waterbury, West Rutland
	White River Junction-Hartford High School
Landon Center-Lyndon Institute, Manchester-Burr and Burton Seminary, Middlebury,	Wilmington Witnoaski
Mudalebury.	Woodstock.
On the trial list for 1921.	
친구, 그는 옷이 잘 알았는 것이 집에서?	말 못 가 잘 하는 것 같아. 같아. 말 것 같아. 말 ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ? ?
성장 성장에서 옮겨 지난다" 김 영화였습	알려 한 것 같은 그 아무 것 것 않는 것 같아 집 못했다.
	이 가지 않는 것이 있는 것 ~~ 이 가지 않는 것 같아요. 가지 않는 것 같아요. 같이 같이 있는 것 같아요. 이 것 같아요. 가지 않는 것 같아요. 같이 많이 있는 것이 같아요.
이야지, 집중 것은 중독 감사가 되어 있는 것이	성가 갑자신 이번 것이 다 가지 않는 것이다. 정책
그 모양 그는 것이 없다. 한 같은 것이 가 많이 하나 봐.	

NORTH CENTRAL ASSOCIATION OF COLLEGES AND SECONDARY SCHOOLS,

The following constitute the standards for accrediting secondary schools for the year 1921-22:

A. BUILDINGS.

Standard 1. The location and construction of the buildings, the lighting, heating, and ventilation of the rooms, the nature of the locations, corridors, closets, water supply, school furniture, apparatus and methods of cleaning shall be such as to insure hygienic conditions for both pupils and teachers. All schools whose buildings are inexcreably inadequate and lacking in modern equipment may expect to have North Central Association accrediting privileges withheld from them. The Standard 2. The approximation according to the indequate to the needs of instruction in the subjects taught.

B. OBGANIZATION AND ADMINISTRATION.

Standard 3. A.—No school shall be accredited which does not require 15 mills for graduation. A unit course of study in a secondary school is defined as a course covering as deadenic year that shall include in the aggregate not less than the equivalent of one hundred and twenty 60 minute hours of classroom work, two hours of shop or laboratogy work being equivalent to one hour of propared classroom work. More than 20 periods per week of academic subjects, or 25 periods, including vocational subjects, exclusive of choral nussic and physical training, should be discouraged except in the cases of pupils having more than average ability.

B .- The school year shall consist of a minimum of 36 weeks.

88

Standard 4. The off wency of instruction, the acquired habits of thought and study, the general intellectual and moral tone of a school are paramount factors, and therefore only schools which rank well in these particulars, as evidenced by rigid, thorough-going, sympathetic inspection, shall be considered eligible for the list.

Standard 6. No school shall be easter be every schedule is not sufficient to command and retain teachers whose qualifications are such as required by this association. The interpretation of this requirement shall be a matter of special responsibility for the State committee.

C. PREPARATION OF TEACHERS.

Standard 6. All teachers teaching one or more academic subjects must satisfy the following requirements: **A.**—The minimum attainment of teachers of any academic subject shall be equivalent to graduation from a college belonging to the North central Association of Colleges and Secondary Schools requiring the completion of a four-year course of study or 120 semester hours in advance of a standard four-year high school course. Such requirements shall not be construed as retreactive.

B.—The minimum professional training of teachers of any academic subject shall be at least 11 semester hours in education. This should include special study of the subject matter and pedagocy of the subject to be faught. Such requirements shall not be construed as retroactive. (For the succeeding year the board will interpret courses in education as the same courses are interpreted by the colleges or universities offering them.)

The association advises that the following types of courses should be offered as meeting the spirit of this standard: Educational psychology, principles of secondary education, theory of teaching, special methods in subjects taught, observation and practice teaching, history of education and educational sociology. In the case of supervisors (and for the present transitional period only) the asconation will, in applying

this standard, take into consideration the roord of their teaching and administrative experience.

D. THE TEACHING LOAD.

 Standard 7. A. -The number of daily periods of classroom instruction given by any teacher shall not exceed five. The commission will reject all schools having more than six recitation periods per day for any teacher.

B.-The minimum length of a recitation period shall be 40 minutes, exclusive of all the time used in the changing of classes or teachers.

For interpreting this standard in connection with laboratory work in science, and in connection with study room supervision, a double period may be cointed as the equivalent of one classroom exercise for teachers of academic subjects, provided that $\eta \rho$ combination of such work amounting to more than 35 periods a weak be required of any teacher.

For schools having some definite plan of supervised study, not more than five classes per day should be assigned to any teacher. The association advises that the maximum be four.

Standard 8. No schools whose records show an excessive number of pupils per teacher based on average standarce shall be accredited. The association recommends 25 for a maximum. In general, no teachers of academic subjects should be assigned more than 160 student hours of classroom instruction per day.

14 1

Shine .

#1' 12 . get

	Chicage-Continued. Tilden Technical High School.	Marion-Township High School. Marshall-Township High School.
	Tuley High School," Waller High School,	ATENECOMI, •
	Waller High School.	Maywood-Proviso Township High School.
	University High School. University School for Girls.	Mendola-Township High School.
	Chicago Heights-Bloom Township High Schoo Chrisman-Township High School.	A. Minonk.
	Unrisman-Township High School,	Moline.
	Cicero-J. Sterling Morton Township High Scho Clinton,	
	Collinsville-Township High School,	Monsticello. Mouseboart—Educational, Institute High School.
	Urystal Lake.	
	Dariville. Decstur.	Morrison.
	De Kalb-Township High School.	Mount Carnel Mount Carnel Frances Shimer School,
•	Des Finnes-Maine Townshin High School	MULTI FULLEND SOUTH High School
	Dixon, Downers Grove,	1 Moute verboil- Township High School
<u>.</u> .	Distriction	
	Aluquon-Township High School, Dwight-Township High School, East Maine	Murphysboro-Township High School, Naperville-
	Dwight-Township High School.	High School.
	East Moline. East St. Louis.	Northwestern College Academy, Normal-
	Edwardsville.	High School.
	Elgin-	Illinois State Normal University High School
	A codemy. High School.	
	Elinhurst-Academy.	Oak Park-Oak Park and River Forest Township High School,
	With an and a second seco	Olney-Township High School
-	All Wash-Township Righ School. Euretsa-Township High School. Evanston-Township High School. Fairbury-Township High School. Fairbury-Township High School.	
	Evanston-Township High School	1 VALGE AT 1 OF HADDO FEED A
r	Fairbury-Township High School.	Palestine—Township High School. Pana—Township High School.
		I aris.
·	Flora-Harter-Stanford Township High School, Freeport,	Pawnee-Township High School.
	Fultoh.	Paxton. Pekin.
	Galena.	Peorta
	Galesburg.	Bradley Institute Academy.
	Genesco-Township High School	Pugn School
	Geneva.	Manual Training High School, Pinkneyville.
	Georgetown-Township High School,	
:	Gibson City - Drummer Township High School. Godfrey - Montkello Seminary.	Pontiac-Township High School.
·.	Little isourg - I ownship High School	Princeton-Township fligh School Quincy-Senior High School
- 1	FILL VERU.	WVCSPR-HIVCSHIP Brooklight Township Hash
1.1	Harvey-Thornton Township High School, Herrin-Township High School,	
1.1	Ing a and Part - Deerlickd-Shields Township H	Itobinson-Township High School, Rockford,
. 4+	extion.	Rock Island
	Hinsdale-Township High School. Hoopeston.	Augustana College Academy
•	Jacksonville-	nugu school.
	High School.	Rushville,
	Routt College A rodemy.	St. Charles
	Jerseyville-Jersey Township High School	Savanna-Township High School,
	Township High School	i concrete e title.
	St. Frances Avademy.	Sidell—Township High School. Sparta—Township High School.
	Kankakee.	springheid.
	Kenilworth-New Trier Township High School.	Spring Valley-Hall Township Hush School
	Kewance. Knoxville.	Sterling-Township High School. Streator-Township High School.
	La Grange-Lyons Township High School.	Sullivan-Township High School.
• •	Lako Forest— A cademy.	sycamore.
• •	Ferry flatt.	Taylor ville-Township High School. Tuxcola.
-	Ferry Hall. La Sallo-La Sallo-Peru Township High School.	Urbana.
		Venloer
	Le Roy-Empire Township High School. Lewiston.	Washington.
•	Lexington. Libertyville.	Watseka. Wankegan—Township High School.
		Waverly-Township High School
• •	Lincoln,	Wellington-Township High School. West Chicago.
	Lockport-Township High School.	West Chicago.
1.1	Lovington-Township High School:	Whenton- College A cademy.
4 (r. 1977) 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1	McComb-	W Deston High School.
a dente a	High School. Western Illinois State Normal Academy.	Wood River-East Alton-Wood River High School.
	The second statics over o rearing Academy.	Woodstock.
12.1	and the second secon	
e Ng 1	IN IN THE REAL PROPERTY OF T	DIANA.
	Alexandria, Anderson	Bloomington.
š	Attics.	Blufton. Brazil.
	Bedford.	Bremen.
	best fills	the second se

	ACCRI	EDITED SEC	ONDARY SCI	HOOLS.	91
•	Clinton.		1 Madison.		
	Collegeville-St. Joseph's College Ac	ademy.	Martinsville.		
	Columbia City.		Michigan City.		· .
	Columbus	· · · ·	Mishawaka.		
	Connersville,		Munticello.		
	Crawfordsville.		Mount Vernon.		۰.
	Culver-Military Academy, Acade	• •	Muncie.		•
	Delphia.		New Albany.		•
	East Chicago,	•	Newcastle, Noblesville,		
	Elkhart.		Notre Dama	Preparatory School	
	Elwood .		Oxford-Oak G	reparatory School. Toyo Township Ligh School.	
- N	Evansville-Central High School.		rendicion.	the reaction of the second	
	Fort Wayne. Frankfort.		Plymonth.		2.0.4
	Franklin.		Portland.	•	
	Laty		Princeton.		
	Emerson High School,		Rensselaer.		
	Freebel High School,		Rushville.		
	Goshen		St. Mary-of-the-	-Woods Academy,	1. 1. 1
. (Greencastle		Salem-Waston	acton Township High School.	
	Greenfield.		1 Seymour.	at the second second second	
	Hammond.		Shelbyville.		
	Hartford City, Howe <i>—School</i> ,	1	South Bend.		
	L'intingion.		Sullivan. Terre Haute-		
i	andaama molis	1	Garfield Ha	ch Sohool	
	Manual Training High School.		I. Normal Tra	uning High Sehad	
•	Shortridge High School		1 Wiley Breh	school.	
	Tochnight High School.	1 1.		· .	
	Tudor Hall School. Sendallville,		ValDaraiso.		
	Nokomo,		Vincennes. Wabash,		
· · · · ·	alavelle.		Warsaw.		•
	-unte.	1. A.	Washington.		
	Alanon.	`a	West Lafavette.		
	-igonier.		Whiting,		
/ 1	wgansport.	-	Winchester.	· · ·	
•		×		•	
A	namosa. udubon.	High School, Mount St. Ja	chool.	Newton. Mount Pleasant. Muscatine. New Hampton.	2
A A B B B	namosa. Audubon. Sedford. Selle fiaine. Soone.	High School, Mount St. Jo Eagle Grove. / Eldora, Elkader.	· · · · ·	Moint Pressnt. Muscatine. New Hampton. Onawa. Osage. Oskaloosa-	
	names. Indubon. Kellord. Kelle faine. Some. Ruflington. arroll.	High School, Mount St. Ja Eagle Grove. Edora, Etkader. Etkader.	· · · · ·	Muscatine. Muscatine. New Hampton. Onawa. Oskalousa	
	namos, nuclubon, k-dford, k-lef Taine, k-lef Taine, k-lef Saine, burlington, arroll, c-diar Falls -	High School, Mount St. Jo Eagle Grove. Eidora. Eidora. Einmetsburg. Fairlield. Forest City.	· · · · ·	Mount Pressnt, Samuel Muscathe, New Hampton, Onawa, Ostalousa- High Schuel, Penn College Academy,	
	namosa. Indubon, kellord. kellord. kellord. kellord. soone. Jarbiugton. arroll. arroll. etar Falls- lifett School.	High School, Mount St. Jo Eagle Grove. Eidora. Eidora. Einmetsburg. Fairlield. Forest City. Fort Dodge.	· · · · ·	Moustine. New Hampton. Onawa. Osage. Ostalousa- High Schuel. Penn College A cademy. Ottumwa.	•
	namos, undukon, tedford, kelle Flaine, konne, arroll, arroll, edar Falls- ligh School, lowa State Teachers College	High School, Mount St. Ja Eagle Grove. / Eidora. Eikader. Eikader. Eikader. Fairlield. Forest City. Fort Jodge, Fort Madison;	· · · · ·	Mount Peasant, Sanan Muscaine, New Hampton, Onawa, Oskalousa- High Schugal, Penn Cullege A cademy, Ottumwa, Postville, Red Oak,	
	names, andubon, keller flaine, kone, burlington, arroll, edur Falls – High School, burlington, arroll, edur Falls – High School, High School,	High School, <i>Mount St. Ju</i> Eagle Grove. / Eikora. / Eikader. Erinmetsburg. Fairfield. Forest City. Fort Dodge. Fort Dodge. Fort Madison. Grinnell.	· · · · ·	Muscaine. New Hampton. Onawa. Osage. Ostaloosa – High Schuel. Penn College A cademy. Ottum wa. Postville. Rock Rapids.	
	namosa. undubon. kellord. kellord. kellord. arroll. arroll. ellar Falls – High School. - High School. - High School. edar Rapids.	High School, Mount St. Jo Eagle Grove. / Eldora. Elkader. Ethinetsburg. Fairlield. Forest City. Fort Madison. Grinnell. Hampton.	· · · · ·	Motini l'Peasant, Sanani Muscaine, New Hampton, Onawa, Oskaloosa- High Schuel, Penn Cullege A cademy, Ottumwa, Postville, Rod Oakds, Rock Rapids, Sheldon.	
	namos, undubon, tedford, kelle flaine, isome, atrolit, edar Falls – lova State Teachers College fligh School, odar Rapids, unterville, harles City.	High School, Mount St. Jy Eagle Grove. / Eddors. / Eddors. Eddors. Enimetsburg. Fairfield. Forest City. Fort Dodge. Fort Madison. Grinnell. Hampton.	· · · · ·	Muscaine. New Hampton. Onawa. Osage. Ostaloosa – High School. Penn Cullog A cademy. Ottumwa. Postville. Rock Rapids. Shenandoah.	
	namosa, undubon, iceliord, iceliord, iceliord, arroll, ectar Falls – ligh School, lowa State Teachers College High School, edur Rapids, enterville, harles City, irrolle, intersect, irroll, icelion, irroll, icel	High School, Mount St. Ju Eagle Grove. / Eikoder. / Eikoder. Eikoder. Eikoder. Eikoder. Fairlich. Fortst City. Fort Madison. Grinnell. Hampton. Harlan. Independence.	· · · · ·	Motaline. Muscaline. New Hampton. Onawa. Ostaloosa High Schogl. Penn College A cademy. Ottumwa. Postville. Rod Oakds. Rock Rapids. Sheldon. Shenandoah.	
	namosa, indubon, kellord, keller faine, isome, arroll, arroll, etar Falls – High School, Uwa State Teachers College High School, etar Rapids, cuterville, harles City, hereice, arroll, arroll	High School, Mount St. Jo Ealth Grove, Eldorga, Elkader, Eikader, Entretsburg, Fort Hodge, Fort Mallson, Grinnell, Hampton, Harlan, Indigentdence, Indianola, owa City.	· · · · ·	Muscaine. New Hampton. Onawa. Osage. Ostaloosa – High School. Penn Cullog A cademy. Ottumwa. Postville. Rock Rapids. Shenandoah.	
	namos, undukon, kelle fisine , kenne, kurlington, arroll, edar Falts- lowa State Teachers College High School, edar Rapids, enterstille, harles City, herokee, larion, 1	High School, Mount St. Ju Ealth Grove, Ethoder, Ethoder, Ethoder, Ethoder, Forrithold, Forritholder, Forritholder, Fort Madison, Grinnell, Hampton, Harlan, Indianola, owa Falls,	· · · · ·	Motaline. New Hampton. Onawa. Osagre. Ostalousa- High School. Penn College A cademy. Otturnwa. Postville. Red Oak. Rock Rapids. Sheldon. Shenandoah. Sibiley. Sioux City. Spericet.	
	namosa. undubon, kellord, kellord, kellord, kellord, undubon, kellord, some, undugton, arroll, ellar Falls – High School, ellar Kapids, outerville, harles City, herokee, larinda, larind, lari	High School, Mount St. Jg Eagle Grove. / Eikora. Eikora. Eikora. Eikora. Eikora. Eikora. Fairlield. Forest City. Foret Dodge. Forest City. Fort Dodge. Forest City. Fort Dodge. formell. Hampton. Harlan. Indianola. owa City. owa Falls. Knoxville.	vepik Academy.	Motaline. New Hampton. Onawa. Osage. Ostaloosa. High School. Penn Cullor A cademy. Ottumwa. Postville. Rock Rapids. Shehdon. Shehandoah. Shiley. Sioux City. Spence. Spirit Lake.	
	namos, indubon, iedford, iedford, iedford, iedford, iedford, iedford, introll, introll, iuta State Teachers College High School, iuta State Teachers College High School, edar Rapids, interville, harles City, hervice, larion, lear Lake, linton, inton, linton,	High School, Mount St. Jo Ealth Grove, Ethora, Ethora, Ethora, Ethora, Ethora, Ethora, Fairlield, Forest City, Fort Madison, Grinnell, Hampton, Hampton, Hampton, Hampton, Hampton, Manola, owa Falls, Knoxville, Emoni— <i>Oracelas</i>	· · · · ·	Motaline. Muscaline. New Hampton. Onawa. Oskaloosa- High Schapl. Penn Culege A cademy. Ottumwa. Postville. Rod Oak. Rock Rapids. Sheldon. Shenandoah. Sihley. Sloux City. Spirit Lake. Bour Lake.	
	namosa, indubon, kellord, keller faine, isome, auroll, edar Falls – High School, Iowa State Teachers College High School, edar Rapids, caterville, haries (Ity, hereice, larinda, larion, lear Lake, linton, offar, offar, parket, linton, lin	Judidae- High School, <i>Mount SI, Jo</i> Ealth Grove, Eidora, Eikader, Eikader, Eikader, Eikader, Forest City, Fort Madison, Grinnell, Hampton, Harnhon, Harnhon, Harnhon, Harnhon, Manola, owa City, owa Falls, Emoni-Graceles, ren, Mars,	vepik Academy.	Muscaine. New Hampton. Onawa. Osage. Ostaloosa – High School. Penn College A cademy. Ottum wa. Postville. Rock Rapids. Sbeldon. Sbenandoah. Sihley. Sioux City. Spencet. Sofri Lake. Stuart. Tama.	
	namosa, undukon, keller faine, kenne, kurlington, arroll, edar Falts- litigh School, lowa State Teachers College High School, edar Rapids, unterville, harles City, herekee, larinda, l	High School, Mount St. Ju Eacle Grove. / Eddora. / Ekkoder. Eximatisburg. Fairlield. Forrest City. Fort Madison. Grinnell. Hampton. Harlan. ndianola. owa Falls. Knoxville. Lamoni—Gracele: cmp	vepik Academy.	Muscaine. New Hampton. Onawa. Osage. Ostaloosa – High School. Penn Culloge A cademy. Ottum wa. Postville. Rod Oak. Rock Rapids. Shenandoah. Shehdon. Shenandoah. Shiley. Sioux City. Spencet. Sofri Lake. Stour. Tama. Tama. Tama.	
	namosa, indubon, kellord, keller faine, isome, isome, arroll, edar Falls- High School, High School, High School, High School, edar Rapids, cater tity, herrice, harles (Hy, herrice, linton, lin	High School, Mount St. Jo Ealth Grove, Eldora, Elkader, Ekkader, Ekkader, Ekkader, Ekkader, Ekkader, Entretsburg, Fort Malison, Grinnell, Hampton, Hampt	vepik Academy.	Motalli Peasant. An and Muscallae. New Hampton. Onawa. Oskaloosa- High School. Penn Culter A codemy. Ottumwa. Postville. Rod Oakds. Rock Rapids. Sheldon. Shenandoah. Sihley. Sioux City. Spratet. Spirit Lake. Stuart. Tama. Tama. Taketo. Vation.	
	namosa, indubon, iedford, iedford, iedford, iedford, iedford, iedford, iedford, iudits, iudi	Judidae- High School, Mount St. Ju Ealth Grove. / Ethone. / Ethone. / Ethone. / Ethone. / Ethone. / Fort Madison. Grinnell. Hampton. Harlan. Harlan. Harlan. Milanola. owa Falls. Knoxville. Lamoni-Gracela: emy. Le Mars. Jogan. Jouis.	vepik Academy.	Mount Pressnt. An and Muscaine. New Hampton. Onawa. Osape. Oskalousa- High School. Penn Cullege A cademy. Otturnwa. Postville. Rod Oak. Rock Rapids. Sheldon. Shenandoah. Sheldon. Shenandoah. Sheldon. Shenandoah. Shenandoah. Shenandoah. Shenandoah. Shenandoah. Shenandoah. Shenandoah. Shenandoah. Shenandoah. Shenandoah. Short Lake. Stour City. Bpencet. Stuart. Tama. Taledo. Washington.	
	namosa. indubon, kellord, kellord, kellord, kellord, indubon, kellord, kellord, arroll, etlar Falls – High School, etlar Sals – High School, etlar Kapids, etlar Kapids, etlar Kapids, etlar Kapids, etlar Kake, high School, etlar Kapids, etlar Kapi	High School, Mount St. Jo Ealth Grove, Eldorga, Elkader, Ekkader, Ekkader, Ekkader, Entretsburg, Fort Mallson, Grinnell, Hampton, Harlan, Indianola, owa City, Isamoni-Oraceles, Temp, Le Mars, Logan, Jours, Marshaltown,	vepik Academy.	Motini l'Peasant, Annuel Muscaine, New Hampton, Onawa, Osage, Ostaioosa- High School. Penn Culter A codemy. Ottumwa. Postville, Rod Oakds. Rock Rapids. Sheldon. Shenandoah. Sheldon. Shenandoah. Sildey, Sioux City. Bopfacet. Spirit Lake. Stuart. Tama. Tama. Taketo. Viston. Waterhoo-	
	namosa. indubon, kelford, kelford, kelford, kelford, indubon, kelford, selfer faile, indubon, arroll, edar Falls, ligh School, edar Rapids, chters ille, harles City, herokee, larinda, larind, larind, larind, larind, larind, larind, larind, larind, larind, larind, larind, larind, larind, larind, larind, larind, larind, larind, larind, linthe, offar, orydon, ouncil Bluffa, reston, svenport, everab, svenport, larind, larind, lares	Judidae- High School, <i>Mount SI, Jo</i> Ealth Grove, / Eidora, Eikader, Eikader, Eikader, Eikader, Eikader, Fortst (Lity, Fort Hodge, Fort Madison, Grinnell, Hampton	vepik Academy.	Mount Pressnt. An and Muscaine. New Hampton. Onawa. Oskalousa- High Schuel. Penn Culege A cademy. Ottumwa. Postville. Rod Oak. Rock Rapids. Sheldon. Shenandoah. Sihely. Short Lake. Borr Lake. Borr Lake. Borr Lake. Stuart. Tama. Takto. Washington. Washington.	
	namosa, indubon, keller faine, isone, isone, itarioit, edar Falls-, itigh School, itigh School, itigh School, itigh School, edar Rapids, cuterville, harles (ity, heroixee, harles (ity, heroixee, linton,	Brundue- High School. <i>Mount St. Jo</i> Ealtr Grove. Eldorga. Elkader. Entrield. Forest City. Fort Madison. Grinnell. Hampton. Harlan. Indisperidence. Indianola. owa City. owa Falls. <i>eny.</i> <i>Lamoni-Gracels:</i> <i>eny.</i> <i>Lamoni-Gracels:</i> <i>eny.</i> <i>Marshalltown.</i> Marshalltown.	vepik Academy.	Mount Pressnt. Muscaine. New Hampton. Onawa. Oskaloosa- High Schogl. Penn College A cademy. Ottumwa. Postville. Rod Oakds. Rock Rapids. Sheldon. Shenandoah. Sheldon. Shenandoah. Shilley. Sloux City. Spratet. Spirit Lake. Stuart. Tama. Taledo. Wister. Statig. Kado. Wister. Stuart. East High School. West-hoo.	
	namosa. indubon. kellord. kellord. kellord. kellord. indubon. kellord. indubon	Judidae- High School. <i>Mount St. Jo</i> Edorg. Eldorg. Eldorg. Elkader. Emmetsburg. Forts Lity. Fort Madison. Grinnell. Hampton. Harhan. Indigentdence. Indianola. owa City. owa Falls. Knoxville. Lamoni-Gracels: cmp. Le Mars. Jogan. Jogan. Jogan. Marshalltown. Marshalltown. Marshalltown. Marchester. Marbon.	vepik Academy.	Mount Pressnt. An and Muscaine. New Hampton. Onawa. Oskalousa- High Schuel. Penn Culege A cademy. Ottumwa. Postville. Rod Oak. Rock Rapids. Sheldon. Shenandoah. Sihley. Sherken. Sherken. Spirit Lake. Borm Lake. Stuart. Tama. Takto. Washington. Washington. Washington. Washington.	
	namosa. indubon. kellord. kellord. kellord. kellord. indubon. kellord. indubon	Brundue- High School. <i>Mount St. Jo</i> Ealtr Grove. Eldorga. Elkader. Entrield. Forest City. Fort Madison. Grinnell. Hampton. Harlan. Indisperidence. Indianola. owa City. owa Falls. <i>eny.</i> <i>Lamoni-Gracels:</i> <i>eny.</i> <i>Lamoni-Gracels:</i> <i>eny.</i> <i>Marshalltown.</i> Marshalltown.	vepik Academy.	Mount Pressnt. Muscaine. New Hampton. Onawa. Oskaloosa- High Schogl. Penn College A cademy. Ottumwa. Postville. Rod Oakds. Rock Rapids. Sheldon. Shenandoah. Sheldon. Shenandoah. Shilley. Sloux City. Spratet. Spirit Lake. Stuart. Tama. Taledo. Wister. Statig. Kado. Wister. Stuart. East High School. West-hoo.	
	namosa. indubon. kellord. kellord. kellord. kellord. indubon. kellord. indubon	Judidae- High School. <i>Mount St. Jo</i> Edorg. Eldorg. Eldorg. Elkader. Emmetsburg. Forts Lity. Fort Madison. Grinnell. Hampton. Harhan. Indigentdence. Indianola. owa City. owa Falls. Knoxville. Lamoni-Gracels: cmp. Le Mars. Jogan. Jogan. Jogan. Marshalltown. Marshalltown. Marshalltown. Marchester. Marbon.	vepik Academy.	Mount Pressnt. An and Muscaine. New Hampton. Onawa. Oskalousa- High Schuel. Penn Culege A cademy. Ottumwa. Postville. Rod Oak. Rock Rapids. Sheldon. Shenandoah. Sihley. Sherken. Sherken. Spirit Lake. Borm Lake. Stuart. Tama. Takto. Washington. Washington. Washington. Washington.	
	namosa. indubon. kellord. kellord. kellord. kellord. indubon. kellord. indubon	High School, Mount St. Ju Ealth School, Kidora, Ethader, Ethader, Ethader, Ethader, Forest City, Fort Madison, Grinnell, Hampton, Harnhon, Harnhon, Harnhon, Harnhon, Harnhon, Harnhon, Gran, Jona, Jo	weph Academy. nd College Acad	Mount Pressnt. An and Muscaine. New Hampton. Onawa. Oskalousa- High Schuel. Penn Culege A cademy. Ottumwa. Postville. Rod Oak. Rock Rapids. Sheldon. Shenandoah. Sihley. Sherken. Sherken. Spirit Lake. Borm Lake. Stuart. Tama. Takto. Washington. Washington. Washington. Washington.	
	namosa. indubon. kellord. kellord. kellord. kellord. indubon. kellord. indubon	Judidae- High School. <i>Mount St. Jo</i> Edorg. Eldorg. Eldorg. Elkader. Emmetsburg. Forts Lity. Fort Madison. Grinnell. Hampton. Harhan. Indigentdence. Indianola. owa City. owa Falls. Knoxville. Lamoni-Gracels: cmp. Le Mars. Jogan. Jogan. Jogan. Marshalltown. Marshalltown. Marshalltown. Marchester. Marbon.	weph Academy. nd College Acad	Mount Pressnt. An and Muscaine. New Hampton. Onawa. Oskalousa- High Schuel. Penn Culege A cademy. Ottumwa. Postville. Rod Oak. Rock Rapids. Sheldon. Shenandoah. Sihley. Sherken. Sherken. Spirit Lake. Borm Lake. Stuart. Tama. Takto. Washington. Washington. Washington. Washington.	
	namosa. indubon. kellord. kellord. keller flaine. isome. arroll. edlar Falls – High School. Howa State Teachers College High School. High School.	High School, Mount St. Ju Ealth School, Kidora, Ethader, Ethader, Ethader, Ethader, Forest City, Fort Madison, Grinnell, Hampton, Harnhon, Harnhon, Harnhon, Harnhon, Harnhon, Harnhon, Gran, Jona, Jo	weph Academy. nd College Acad- SAS.	Mount Pressnt. An and Muscaine. New Hampton. Onawa. Oskalousa- High Schuel. Penn Culege A cademy. Ottumwa. Postville. Rod Oak. Rock Rapids. Sheldon. Shenandoah. Sihley. Sherken. Sherken. Spirit Lake. Borm Lake. Stuart. Tama. Takto. Washington. Washington. Washington. Washington.	
	namosa, indubon, kellord, keller flaine, some, durington, arroll, edar Falls- ligh School, lowa State Teachers College High School, edar Rapids, cater, ille, harles City, herokee, harles City, herokee, linton,	High School, Mount St. Ju Ealth School, Kidora, Ethader, Ethader, Ethader, Ethader, Forest City, Fort Madison, Grinnell, Hampton, Harnhon, Harnhon, Harnhon, Harnhon, Harnhon, Harnhon, Gran, Jona, Jo	weph Academy. nd College Acad- SAS. Caldwell.	Mount Pressnt. Muscaine. New Hampton. Onawa. Oskalousa- High Schuel. Penn Culter A cademy. Ottumwa. Postville. Rod Oak. Rock Rapids. Sheldon. Shenandoah. Sildey. Slow City. Spirit Lake. Storn Lake. Stuart. Tama. Takedo. Washington. Washington. Washington. West High School. West Liberty.	
	namosa. indubon. kellord. kellord. kellord. kellord. kellord. kellord. indubon. kellord. kellord. indubschool. indub	High School, Mound St. Jo Easle Grove. Eldora. Elkader. Entretsburg. Fort Jodge. Fort Jodge. Fort Mailson. Grinnell. Hampton. Harnhon. Harnhon. Harnhon. Malson. Count. Jones. Mars. Jogan. Jours. Marshalltown.	weph Academy, nd College Acad- BAS. Caldwell, Chanula,	Motaile Pleasant. Muscailne. New Hampton. Onawa. Oskaloosa- High School. Penn College A codemy. Ottumwa. Postville. Rod Oak. Rock Rapids. Sheldon. Shenandoah. Shilley. Sloux City. Spentet. Spirit Lake. Stuart. Tama. Take. Stuart. Tams. Take. Stuart. Kashington. Waterkoo- East High School. West Liberty.	
A B B B C C C C C C C C C C C C C C C C	namosa. undubon. kellord. kellord. kellord. kellord. isome. unrill. ellar Falls – High School. lowa State Teachers College High School. enterville. harles City. herskee. harles City. herskee. hinton. offar. orning. orydon. oungil Bluffs. reston. a venport. enterville. buffs. buffs. buffs. teston. a venport. enterville. harles. I buffs. teston. State Teachers College High School. I buffs. teston. buffs. teston. teston. teston. teston. tests. buffs. tests.	High School, Mount SI, Jo Ealth Grove, Eidora, Elkader, Entimetsburg, Fairfield, Forest City, Fort Madison, Grinnell, Hampton, Harnpton, Harnpton, Harnpton, Harnpton, Harnpton, Marchaela, owas Falls, Comm, Joyan, Jons, Marchester, Marchael	nd College Acad NG College Acad SAS. Caldwell. Chaptan-Dicki	Mount Pressnt. Muscaine. New Hampton. Onawa. Oskalousa- High Schuel. Penn Culter A cademy. Ottumwa. Postville. Rod Oak. Rock Rapids. Sheldon. Shenandoah. Sildey. Slow City. Spirit Lake. Storn Lake. Stuart. Tama. Takedo. Washington. Washington. Washington. West High School. West Liberty.	· · · · · · · · · · · · · · · · · · ·
A A B B B B C C C C C C C C C C C C C C	namosa. indubon. kelford. kelford. kelford. indubon. kelford. kelford. indubon. kelford. indubon. indubschool. ingh School. ingh School. indub School. edar Rapids. enters tille. harles City. herokee. high School. interston. interston. avenjort. evorab. est High School. interston.	High School, Mound St. Jo Easle Grove. Eldora. Elkader. Entretsburg. Fort Jodge. Fort Jodge. Fort Mailson. Grinnell. Hampton. Harnhon. Harnhon. Harnhon. Malson. Count. Jones. Mars. Jogan. Jours. Marshalltown.	nd College Acad- BAS. Caldwell. Chanute. Chanute. Chanute. Chanute.	Mount Pressnt. Muscaine. New Hampton. Onawa. Osage. Ostaloosa- High School. Penn College A cademy. Otturnwa. Postville. Rod Oak. Rock Rapids. Sheldon. Shenandoah. Sheldon. Shenandoah. Sheldon. Shenandoah. Sheldon. Shenandoah. Sheldon. Shenandoah. Sheldon. Shenandoah. Sheldon. Shenandoah. Sheldon. Sherit Lake. Storn Lake. Stuart. Tama. Taledo. Watsterkoo- East High School. West High School. West High School. West Liberty. West Liberty.	
A B B B C C C C C C C C C C C C C C C C	namosa. undubon. kellord. kellord. kellord. kellord. isome. unrill. ellar Falls – High School. High School. High School. ellar Kapids. enterville. harles City. herokee. harles City. herokee. high School. Interville. harles City. herokee. harles City. herokee. linton. Ofax. orning. orydon. State Take. Inton. I falls. Larion. Larion. Larion. School. Schoo	High School, Mount SI, Jo Ealth Grove, Eidora, Elkader, Entimetsburg, Fairfield, Forest City, Fort Madison, Grinnell, Hampton, Harnpton, Harnpton, Harnpton, Harnpton, Harnpton, Marchaela, owas Falls, Comm, Joyan, Jons, Marchester, Marchael	nd College Acad- nd College Acad- SAS. Caldwell. Chaptan,-Dicki Chaptan,-Dicki Chaptan,-Dicki	Mount Pressnt. Muscaine. New Hampton. Onawa. Oskalousa- High Schuel. Penn Cullege A codemy. Ottumwa. Postville. Rod Oak. Rock Rapids. Sheldon. Shenandoah. Sildey. Slovi City. Spirit Lake. Storm Lake. Stuart. Tama. Take. Stuart. Tama. Take. Stuart. Washington. Waterkoo- East High School. West Liberty. West Liberty.	
A A B B B B C C C C C C C C C C C C C C	namosa, indubon, kelford, kelford, kelford, kelford, indubon, kelford, kelford, indubon, indubon, diar balks- lingh School, edar Rapids, inters Clty, hereikee, high School, edar Rapids, inters (ity, hereikee, harles Clty, hereikee, linton, offar, orning, orning, orning, orning, reston, avenport. escorab. enters, bilene, mas, City, hereikee, linton, offar, orning, orning, orning, orning, reston, avenport. escorab. enters, bilene, mas, City, hereikee, linton, offar, orning, orning, orning, orning, teston, avenport. escorab. enters, bilene, mas, city, hereikee, linton, lint	High School, Mount SI, Jo Ealth Grove, Eidora, Elkader, Entimetsburg, Fairfield, Forest City, Fort Madison, Grinnell, Hampton, Harnpton, Harnpton, Harnpton, Harnpton, Harnpton, Marchaela, owas Falls, Comm, Joyan, Jons, Marchester, Marchael	nd College Acad- BAS. Caldwell. Chanute	Mount Pressnt. Muscaine. New Hampton. Onawa. Osage. Ostaloosa- High School. Penn College A cademy. Otturnwa. Postville. Rod Oak. Rock Rapids. Sheldon. Shenandoah. Sheldon. Shenandoah. Sheldon. Shenandoah. Sheldon. Shenandoah. Sheldon. Shenandoah. Sheldon. Shenandoah. Sheldon. Shenandoah. Sheldon. Sherit Lake. Storn Lake. Stuart. Tama. Taledo. Watsterkoo- East High School. West High School. West High School. West Liberty. West Liberty.	
A A B B B B C C C C C C C C C C C C C C	namosa. undubon. kellord. kellord. kellord. leile flaine. isome. unilington. arroll. lowa State Teachers College High School. edar Rapids. enterville. harles (ity. herokee. harinda. lation. low flake. linuon. offar. orning. orydon. loungti Bluffa. resco. resco. teston. avenport. envah. East High School. bilane. lins. relauses City. Shiand. Lation	High School, Mount SI, Jo Ealth Grove, Eidora, Elkader, Entimetsburg, Fairfield, Forest City, Fort Madison, Grinnell, Hampton, Harnpton, Harnpton, Harnpton, Harnpton, Harnpton, Marchaela, owas Falls, Comm, Joyan, Jons, Marchester, Marchael	nd College A cad- nd College A cad- BAS. Caldwell. Chaputa. Dickt Chaputa. Dickt Chaputa. Ciay Center. Cia Colby - Thomas S	Mount Pressnt. Muscaine. New Hampton. Onawa. Oskalousa- High Schuel. Penn Cullege A codemy. Ottumwa. Postville. Rod Oak. Rock Rapids. Sheldon. Shenandoah. Sildey. Slovi City. Spirit Lake. Storm Lake. Stuart. Tama. Take. Stuart. Tams. Take. Stuart. Washington. Waterkoo- East High School. West Liberty. West Liberty.	
A A B B B B C C C C C C C C C C C C C C	namosa, indubon, kelford, kelford, kelford, kelford, indubon, kelford, kelford, indubon, indubon, diar balks- lingh School, edar Rapids, inters Clty, hereikee, high School, edar Rapids, inters (ity, hereikee, harles Clty, hereikee, linton, offar, orning, orning, orning, orning, reston, avenport. escorab. enters, bilene, mas, City, hereikee, linton, offar, orning, orning, orning, orning, reston, avenport. escorab. enters, bilene, mas, City, hereikee, linton, offar, orning, orning, orning, orning, teston, avenport. escorab. enters, bilene, mas, city, hereikee, linton, lint	High School, Mount SI, Jo Ealth Grove, Eidora, Elkader, Entimetsburg, Fairfield, Forest City, Fort Madison, Grinnell, Hampton, Harnpton, Harnpton, Harnpton, Harnpton, Harnpton, Marchaela, owas Falls, Comm, Joyan, Jons, Marchester, Marchael	nd College Acad- BAS. Caldwell. Chanute	Mount Pressnt. Muscaine. New Hampton. Onawa. Oskalousa- High Schuel. Penn Cullege A codemy. Ottumwa. Postville. Rod Oak. Rock Rapids. Sheldon. Shenandoah. Sildey. Slovi City. Spirit Lake. Storm Lake. Stuart. Tama. Take. Stuart. Tams. Take. Stuart. Washington. Waterkoo- East High School. West Liberty. West Liberty.	
A A B B B B C C C C C C C C C C C C C C	namosa. undubon. kellord. kellord. kellord. leile flaine. isome. unilington. arroll. lowa State Teachers College High School. edar Rapids. enterville. harles (ity. herokee. harinda. lation. low flake. linuon. offar. orning. orydon. loungti Bluffa. resco. resco. teston. avenport. envah. East High School. bilane. lins. relauses City. Shiand. Lation	High School, Mount SI, Jo Ealth Grove, Eidora, Elkader, Entimetsburg, Fairfield, Forest City, Fort Madison, Grinnell, Hampton, Harnpton, Harnpton, Harnpton, Harnpton, Harnpton, Marchaela, owas Falls, Comm, Joyan, Jons, Marchester, Marchael	nd College Acad- BAS. Caldwell. Chanute	Mount Pressnt. Muscaine. New Hampton. Onawa. Oskalousa- High Schuel. Penn Cullege A codemy. Ottumwa. Postville. Rod Oak. Rock Rapids. Sheldon. Shenandoah. Sildey. Slovi City. Spirit Lake. Storm Lake. Stuart. Tama. Take. Stuart. Tams. Take. Stuart. Washington. Waterkoo- East High School. West Liberty. West Liberty.	

92 ACCREDITED S	ECONDARY_SCHOOLS.
Effingham-Atchison County High School.	Marion.
	Marvaville.
Ellsworth. Emports	McPherson-
High School.	High School.
Normal High School.	McPherson College Academy. Minneapolist
Eureka.	Neodesha.
Garden City.	Newton-
Garnett.	High School. Bahel College Academy.
Girard.	Nickomon Dave (Investor 10 1 1 1
Goodland—Sherman County High School. Great Bend.	Nickerson-Reno County High School.
Hays.	Ottawa-
Hiawatha.	High School.
Hoisington. Holton.	University Academy.
Horton.	Paola. Parsons.
Humboldt.	Peabody
Hutchinson.	Phillipsburg.
Independence-Montgomery County High School	ol. Pittsburg. Pratt.
Junction City.	Rosedale.
Kansas City-	Sabetha.
Argentine High School Central High School.	Salina.
Summer High School (colored).	Seneca. Smith Center.
Kuiguian.	Stafford.
Kinaley.	Topeka-
Klowa. Lawrence—	High School.
High School.	Bethany College Academy.
Orend Training School.	Wakeeney-Trego County Itigh School. Wamego.
Leavenworth. Lindsborg.	- Washington.
Manhattan.	Wellington
Mankato.	Wichita. Winfield
•	1. Winner an
MIA MIA	CHIGAN.
e Mart	
Adrian. East Lansing	Menominee.
Albion. Escanaba.	Midland.
Allean. Flink Fremont.	Monroe-
Alpena. Oladstone.	High School. *
Ann Arbor. Grand Haver	n. St. Mary's School. Mount Ciemens.
DBLUE URPER	• • • • • • • • • • • • • • • • • • •
Bay City- Eastern High School. Calvin H	S
westernælign School, Central H	igh School. Muskegon, Ligh School. Negaunest
Belding. Benton Harbor.	gh School, Newberry,
Bessemer. Greenville.	igh School. Niles.
Big Rapids- Hamtramack	Norway. Onaway.
High School, Hancock.	Ontonagon,
Ferris Institute. Hastings.	Otsego.
Birmingham. Boyne City. Hillsdale.	
Cadillac. Holland.	Painesdale.
Calumet. Holly.	Paw Paw. Potoskey.
Houghton.	Plymouth.
Coldwater. Budgen	Pontiac.
Croswell. Ionia.	Port Huton:
Crystal Kalla hanna Manustat	n. Portland. River Rouge.
Detroit-	Royal Oak.
Cass High School. Contrai High School. Eastern High School. Liggett High School. Nogett High School. Kalamazoo-	Saginaw-
Eastern High School. Jackson.	Arthur Hill School, East Side High School.
Liggett High School. Kalamazoo-	I Sault Ste. Marie
High School. High School.	001. South Haven.
Northern High School. Normal H Northern High School. Lake Linden.	
Northmontony Illah Oshasi	St. Joseph. Stambaugh.
Southeastern High School. University of Detroit Prepara- Manistee.	Sturgis.
torn School Detroit Prepara - Manistee.	Sturgis. Tecumseh.
tory School. Manistique. University School. Marshall.	Three Rivers.
Southeastern High School. University of Detroit Prepara- tory School. Western High School. Western High School. Western High School.	Traverse City. WakeBeld
	ol. Wakefield. Wyandone.
Dowagiac. Normal H East Jordan. Mason.	igh School. Ypsilanti. Zeeland.
mason.	J Zeeland.
	•

ACC	REDITED SECONDARY SC	100LS. 93
	MINNESOTA,	
Albert Los; Alexandria. Anoka. Anoka. Anoka. Anoka. Mustin. Hemidji. Hiwalok. Barth. Barth. Barth. Colequet. Colernine. C	Hastings. Hector. Hibbing. Hopkins. Hutchison. Jacksop. Lake City. Litchfield. Litter. Marshall. Minneapolis— Auguourg Seminary Central High School. Fast High School. North High School. West High School. With High School. With High School. Worth High School. Worth High School. Worther High School. Worther High School. Worther High School. North High School. Norther School. Worther School. Norther Sch	Red. Wing. Redwood Falls. Rochester. St. Cloud. St. I'aal- Bestel A rademy. Derham Holl. , Central High School. Humboldt High School. Mechanic Artis High School. Summit School. St. Peter. Samk Centre' Stepp Fyce. South St. Paul. Spring Valley. Simples. Stillwater. Thief River Falls. Two Harbors Virglinia. Wadena. Wals.
Glenwood. Grand Rapids.	Owatonna. Park Rapids. Pipestone.	Windom. Winona, Worthington.
1	MISSOURI.	•
liethany, Boonville-Kemper Military Academy. Butter Carrolton. Carrolton. Charlieothe. Clayton- High School. Chumbin- High School. Columbin- High School. Columbin- High School. Columbin- High School. Columbin- Fatton- Fatton- Fatton- Fulton- Fulton- Fulton- Fulton- High School. Synodical College Academy. Willion Woods Academy. Hannibal. Higginsville. Independence. Jefferson Citys Joplin. Kunsas City- Central High School.	Kansas CityContinued. Country Day Shoot. Lincoln High School. Northeast High School. Northeast High School. Northeast High School. Northeast High School. Westport High School. Kennett. Westport High School. Kennett. Kirksville. Kirksville. Kirksville. Kirksville. Maplewood. Marshall. Mary Ville. Mertin College Academy. Modellan High School. Moderly. New Moberly. Nevada	St. Joseph- Henton High School. Lafayette High School. St. Louis- Central High School. St. Louis- Central High School. Celeveland High School. Loyala Hall, McKinfey High School. Soldan High School. St. Louis A codemy. Sumber High School. The Principia. Yeatman High School. Shelbina. Sikeston. Springfield. Trinton. University City. Yandalia. Webb City.
× • ≫ ′ ⇒ ∧	MONTANA.	
Anaronda. Hig Timbof-Sweet Grass County 1 Billings. Butto. Booman-Gallatin County High Sol Chinook. Chorow. Chorow. Coumbus. Poer Lodge-Powell County High Sol Coumbus. Poer Lodge-Powell County High Sol Point Boaton-Choutesu County High Sol Forsyth. Glassow. Glass Hito-Dawson County High Sol County High Sol Forsyth. Glassow. Glass Hito-Dawson County High Sol I Belona High School voluntarily v ing strongth of the Northwest Associ	hool. hool. lawistown—Feh labiy. lawistown—Feh labiy.	1 St. Charles Academy: and County High School. Sus County High School. k County High School. county High School. in County High School. bon County High School. dwater County High School. dwater County High School.

		· .	•	
Bridgeport. Bryan.	· *	Lisbon. Lockland.		
Bucyrus.		Logan.		
Cambridge. Canal Winchester.		London.		
Cauton-McKinley High School.		Lorain. Mansfield.		·
Celina.		Marietta.		
Chillicothe Cincinnati—		Marion.		•
Academy Sacred Heart		Martins Ferry. Marysville.		
East Side High School.		Massillon-Washington	High School.	. • .
Franklin High School. Hartwell High School.	•	mechanicsonrg, 7		
Hughes High School. St. Navier Academy. University School. Walnut Hills High School.		Medina. Miamisburg,		
St. Navier Academy.	•	Middletown.		
Walnut Hills High School		Mingo Junction.		•
Woodward Tukii School.		Minster. Mount Sterling.		
Circleville. Cleveland—		Mount Vernon.		
Cathedral Latin School		Napoleon.		
Central High School. East High School.		Newark. New Bremen.		
East High School,		New Concord.		•
East Technical High School. Glenzille High School.		New Lexington.	•	
Glenville High School. Lington High School. Loyderschool.		New Philadelphia. Niles.	1	
Loydanschool. • St. Ignatius Academy.		North Baltimore.		
South High School.		Norwalk. Norwood.		
University School,		Oak Harbor.	7	
West High School + 4		Oberlin.		1
West Technical High School. "Y" Preparatory School. Cleveland Heights.		Orrville	e.t.	
Cleveland Heights. Columbiana,		Oxford Wm. McGuffry Painesville.		
Columbus-		Pandora-Riley Townsh	lp High School,	
Academy of Capital University.		Piqua.		
Academy of Capital University. East High School.		Plain City.		·
North High School. South High School.		Pomeroy	•	
West High School		Port Clinton. Portsmouth.		
Conneaut. Coshocton.		Ravenna.	•	
Covington.	· • •	St. Clairsville.		
Cuyahoga Falls.		St. Marys. Salem.		
Danville-Buckeye City High School.		Sandusky.		
Dayton- Steele.		Shaker Heights.		
Stivers Manual Training High Scho	ol.	Shelby. Shepard-St. Mary of the	Samla er	1
University of Dayton Preparatory Sch Defignce.	hont.	Sidney.	opringe	
Detiraff.		Springfield. Steubenville.		
Delaware. Delphos, •	. •	Tiffin-Columbian High :	school	
Dennison.		Tippecance City,		
Dover	:	Toledo St. Johns Academy.		
East Cleveland-Shaw High School. East Liverpool.		Scott High School.		
Eaton.	·	Smead High School.		
Elyria.		Waite High School. Woodward Technical	Illah Sahaal	
Findlay. Fostoria.		Toronto.	nigh cenool.	
Fremont.		Troy. Uhrichsville,		
Callon,		Unrichsville. Upper Sandusky.		•
Gallipolis. Geneva,		Urbana-		
Gibsonhurg		High School		
Girard.		University School. Van Wert.	-	
Grandview Heights.	. •	Wadsworth!		
Granville-Doane Academy.	•	Wapakoneta.		• .
www.wine.		Warren. Washington C. H.	. •.	•
Hamilton. Hillsboro,	•	Wauscon.		• •
Huron.		Wellsville.	·	
Ironton.		West Jefferson. Willard.		•
Jackson. Jefferson.		Willoughby.		
Kent-	· ·	Wilmington.		•
High School. Normal High School.	· · · · •	Wooster. Wyoming.		. ••
Normal High School. Lakewood.	1.1.1	Xenia. Youngstown-	. :	
lancaster.	· · ·	Youngstown-	1	
Leroy.	·	Rayen High School. South High School.		
Lima. Central High School.		Zanesville.	· · · .	
South High School.				•
	. 1	•	•	
	•			• · · ·

•	96 · · · · ·	CCREDITED SECONDARY SC	HOOLS,
	•	OKLAHOMA.	·····
	Altus.		
	Alva.	Drumright. El Reno,	McAlester.
	Anadarko.	. Enid-	Muskogee. Newkirk.
	Ardmore.	High School.	Norman
	Bartlesville. Blackwell.	Phillips University Academy.	Nowata.
L	Bristow.	Fairfax. Froderick.	Oklahoma City.
••	Chickasha-	Glenpool.	Okmulgee. Pauls Valley.
	High School.	7 (last hode	Pawhuska.
	Oklahoma College Women, Academy.	for Guymon.	Ponca City.
	Claremore.	Henryetta. Holdenville.	Pryor.
	Cleveland.	Hugo	Ramona. 6 Sapulpa.
1	Clinton. Collinsville.	Jenks.	Sayre.
	Cominsville. Copan.	Kingfisher.	Shawnee.
2	Cushing.	Madill.	Tulsa-Tulsa University Academy.
	Dewey.	Mangum.	Woodward,
	Duncan.	Miami.	
	5		· · ·
	· (·	SOUTH DAKOTA.	
	Aberdeen.	Gregory,	Redfield.
	Armour.	Hot Springs.	Sioux Falls-
	Belle Fourche. Brookings.	Huron.	High School
	Canistota.	Madison.	* All Saints School.
	Canton.	Milbank.	Tyndall. Vermilion-
	Centerville.	Miller.	High School.
	Clark. Deadwood.	Mitchell— High School.	University High School
	Elk Point.	Dakofa Wesleyan Academy.	Watertown. Webster.
' .	Flandreau.	Pierre.	Yankton,
• •	Groton.	Rapid City.	
		WISCONSIN.	
•	Antigo.	· · · · · · · · · · · · · · · · · · ·	
	Appleton.	Ladysmith. Lake Geneva—	Plymouth.
	Ashland.	High School.	Portage. : Port Washington.
•	Baraboo.	Northwestern Military Acade-	Prairie du Chien-
	Beaver Dam— High School.	my. Lake Mills.	High School.
•.	Wayland A cademy.	Lancaster.	Campion College A codemy
	Beloit.	Lodi.	Racine. Roedsburg.
	Berlin. Burlington.	Madison-	Rhinelander.
	Chilton.	High School.	Rice Lake.
	Chippewa Falls.	Manitowoc	Richland Center. Ripon,
	Columbus.	Marinette.	River Falls,
l -	Delafteld-St. John's Milit Academy.	Wy Marshfield. Medford.	, Sheboygan,
٠	Delavan.	Menasha.	Sinsinewa—SI, Clara's Academy, South Milwankee,
	Dodgeville.	Menomonio.	Sparta.
	Durand. Eau Cluire.	Milwaukoe-	Stanley.
	Edgerton.	Bay View High School, East Division High School,	Stevens Point.
	Elkhorn.	Milvaukee-Downer Semi-	Stoughton. • Sturgeon Bay.
	Elisworth.	nary.	Superior-
	Elroy. Evansville.	North Division High School	Central High School.
· •	Florence.	Washington High School	Nelson Dewey High School, Tomah.
	Fond du Lac.	South Division High School, Washington High School, West Division High School.	Tomahawk.
	Groen Bay-West High School	Minoral Point.	Viroqua,
	Hartford. Hudson.	Mondovi. Monroe,	Washburn.
	Hurley.	Neenah.	Watertown.
	Janesville. 🔹	New London.	Waukesha. Waupun.
	Jefferson.	Oconomowoc.	Wausau.
	Kankauna. Kenosha.	Oconto. Oshkosh.	Wauwatesa.
	Kewaunce.	Park Falls.	West Allis. Whitewater.
	La Crosse.	Platteville.	Wisconsin Rapids.
•		WYOMING.	
	Buffalo-Johnson County His	th Evanston.	Powell.
	School.	: Greybull	Rawlins,
· · · ·	Casper-Natrona County Hi		Rock Springs.
	Cheyenne.	Lander.	Sheridan.
	Douglas-Converse County His	th High School.	Wheatland.
• •	School.	University High School.	• • • • • •
		0	* 1
		U	
A	Star Barrier		
BACIONO. P. M.	The shit way to the	ALL CONTRACTOR CONTRACTOR OF A	In a sugar is with a strain of
and the second second	are a line with and	A see the state is the set	S

