

Information Sheet

R **National Congress of Parents and Teachers. Rolla Circle (Rolla, Mo.).**
492 **Minute book, 1927-1930.**
 One volume.

This collection is available at The State Historical Society of Missouri. If you would like more information, please contact us at shsresearch@umsystem.edu.

This is a minute book of the Rolla chapter of the National Congress of Parents and Teachers. Within the volume the chapter refers to itself as the "Rolla Parent-Teacher Association" and similar variants. Included are minutes of meetings from 1 April 1927 through 13 May 1930.

The Rolla Circle of the Missouri Branch and National Congress of Parents and Teachers was certified in April 1927 after an organizational meeting held on 1 April 1927. About 65 parents and teachers elected Mrs. William Kahlbaum as the first president of the chapter. Mrs. F. B. Powell was elected program chair. Mrs. Kahlbaum, who resigned in September 1927, was succeeded by Mrs. C. O. Grim(m) (September 1927-March 1928), Mrs. G. A. Muilenburg (March 1928-March 1929), and Mrs. C. E. Bardsley (March 1929, re-elected March 1930).

In the minutes the chapter referred to itself variously as the Parent-Teacher Association of the Rolla Schools, the Rolla Parent-Teacher Association, and the Rolla Parents-Teachers Association. The title for this collection was taken from the official certificate of membership in the national association, attached to the inside front cover.

The Rolla Circle focused on issues of school hygiene and public health, including support for school nurses, immunization programs, the Red Cross, and regular examinations of students. It also expressed an interest in the establishment of a kindergarten program in Rolla. In general the monthly meetings featured addresses and discussions on those topics, along with entertainment provided by members and school children.

r546

21 September 1992

Mark C. Stauter

Gift

Shelf List

This is a minute book of the Rolla chapter of the National Congress of Parents and Teachers. Within the volume the chapter refers to itself as the "Rolla Parent-Teacher Association" and similar variants. Included are minutes of meetings from 1 April 1927 through 13 May 1930.

<u>Page</u>	<u>Date</u>	<u>Event</u>
01	1 April 1927	Organizational meeting.
05	22 April 1927	Regular meeting.
07	13 May 1927	Regular meeting.
09	29 September 1927	Regular meeting.
11	28 October 1927	Regular meeting.
12	November 1927	Regular meeting.
13	16 December 1927	Regular meeting.
15	27 January 1928	Regular meeting.
17	24 February 1928	Regular meeting.
19	23 March 1928	Regular meeting; election of officers.
21	27 April 1928	Regular meeting; installation of officers.
25	11 May 1928	Regular meeting.
27	21 September 1928	Regular meeting.
29	19 October 1928	Regular meeting.

31	23 November 1928	Regular meeting.
33	14 December 1928	Regular meeting.
35	18 January 1929	Regular meeting.
37	15 February 1929	Regular meeting.
39	22 March 1929	Regular meeting; election of officers.
41	19 April 1929	Regular meeting; installation of officers.
46	14 May 1929	Regular meeting.
49	20 September 1929	Regular meeting.
51	17 October 1929	Regular meeting.
53	7 November 1929	Regular meeting.
55	13 December 1929	Regular meeting.
57	17 January 1930	Regular meeting.
59	28 February 1930	Regular meeting.
61	21 March 1930	Regular meeting; election of officers.
63	18 April 1930	Regular meeting; installation of officers.
65	13 May 1930	Regular meeting.

r546 21 September 1992 Mark C. Stauter Gift

Index Cards

Bardsley, C. E., Mrs.
Bradley, S. P., Mrs.
Coghill, Will H., Mrs.
Decker, E. E., Mrs.
Diphtheria—Vaccination.
Education--Societies, etc.
Grim, C. O., Mrs.
Hubbard, Noel, Mrs.
Jones, W. D., Mrs.
Kahlbaum, William, Mrs.
Kindergarten.
Lewis, B. P.
Lewis, B. P., Mrs.
Miller, Florence.
Muilenburg, G. A., Mrs.
National Congress of Parents and Teachers. Rolla Circle (Rolla, Mo.).
Newsham, Virginia H.
Parent-Teachers Association of the Rolla Schools. SEE National Congress of Parents and Teachers. Rolla Circle (Rolla, Mo.).
Parents' and teachers' associations—Missouri—Rolla.
Phelps County (Mo.).
Powell, F. B., Mrs.
Powell, Sibyl.
Public health—Missouri—Rolla.
Rolla (Mo.).
Rolla Parent-Teacher Association. SEE National Congress of Parents and Teachers. Rolla Circle (Rolla, Mo.).
School hygiene—Missouri—Rolla.
Smith, Mabel