

DOCUMENT RESUME

AC 002 414

ED 022 086

By - Mezirow, Jack; Epley, David

ADULT EDUCATION IN DEVELOPING COUNTRIES: A BIBLIOGRAPHY.

Pittsburgh Univ., Pa. School of Education.

Pub Date 65

Note - 128p.

EDRS Price MF - \$0.75 HC - \$5.20

Descriptors - *ADULT EDUCATION, *BIBLIOGRAPHIES, *DEVELOPING NATIONS, *FOREIGN COUNTRIES, *PUBLICATIONS

Forty sources, listed at the end of the document, were used to compile this comprehensive bibliography of references on adult education abroad. It includes references for Africa, the Near East, South and Southeast Asia, the Far East and Oceania, and Latin America. It omits them for United States, Canada, Australia, the European countries, and the Soviet Union. Materials on agricultural extension and community development were not included unless they bore directly on adult education. Within the broad geographic groups, arrangement is alphabetical by state and then by author of the article or book. However, entries that are principally topical are grouped separately at the end by topics such as community development, literacy, and health education. All entries carry codes to indicate the topics covered. (rt)

ADULT EDUCATION IN DEVELOPING COUNTRIES

A Bibliography

by

Jack Mezirow
Agency for International Development
Washington, D. C.

and

David Epley
University of Pittsburgh
Pittsburgh, Pennsylvania

The International Education Clearinghouse
of the
Graduate Program in International
and Development Education

School of Education
University of Pittsburgh
Pittsburgh, Pennsylvania

1965

U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE
OFFICE OF EDUCATION

THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE
PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS
STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION
POSITION OR POLICY.

ED022086

AC002414

ADULT EDUCATION IN DEVELOPING COUNTRIES

A Bibliography

by

**Jack Mezirow
Agency for International Development
Washington, D.C.**

and

**David Epley
University of Pittsburgh
Pittsburgh, Pennsylvania**

The International Education Clearinghouse

of the

Graduate Program in International and Development Education

**School of Education
University of Pittsburgh
Pittsburgh, Pennsylvania**

1965

TABLE OF CONTENTS

	Page
Introduction	iv
Cross References	vi
Africa (General)	1
Algeria	9
Angola	9
Cameroons	9
Congo	10
Ethiopia	12
Gambia	13
Ghana	13
Ivory Coast	15
Kenya	16
Liberia	18
Libya	18
Malagasi Republic	19
Morocco	19
Niger	19
Nigeria	20
Nyasaland and the Rhodesias	24
Senegal	26
Sierra Leone	27
Somalia	27
South Africa	28
Sudan	29
Syria	31
Tanganyika - Zanzibar	31
Togoland	32
Tunisia	32
Uganda	33
Near East (General)	34
Afghanistan	36
Egypt	36
Iran	38
Iraq	38
Israel	39
Jordan	40
Lebanon	40
Saudi Arabia	40
Turkey	40
South and Southeast Asia (General)	41
Borneo	42
Burma	42
Cambodia	43
Ceylon	43
India	44

	Page
Indonesia	60
Laos	61
Malaysia	61
Pakistan	62
Thailand	64
Vietnam	65
Far East and Oceania (General)	66
Hong Kong	66
Taiwan	66
China	67
Japan	69
Korea	71
Philippines	71
South Pacific	75
Latin America (General)	77
Argentina	81
Bolivia	82
Brazil	83
British Guiana	84
Chile	85
Colombia	85
Costa Rica	86
Cuba	86
Dominican Republic	86
Ecuador	87
El Salvador	87
Guatemala	88
Haiti	88
Honduras	89
Jamaica	90
Mexico	90
Nicaragua	93
Paraguay	93
Peru	93
Puerto Rico	94
Uruguay	94
Venezuela	95
West Indies	96
A. General and Comparative	99
B. Community Development	103
B1. Literacy	104
C. Health Education	113
D. Agricultural Extension Education	113
E. Vocational Education	114
F. Workers' Education	114
G. Out of School Youth Programs	115
H. Women's Programs	116

	Page
I. Liberal Adult Education	116
K. Other	117
References Checked	118

INTRODUCTION

No comprehensive bibliography on adult education abroad has been issued in recent years, in spite of an increasing volume of literature which has become available since the mid-fifties. It is intended that the present volume should fill the gap. This is the first of a series of occasional publications to be issued by the International Education Clearinghouse of the University of Pittsburgh. The Clearinghouse is the dissemination unit of the University's Graduate Program in International and Development Education.

References have been sought for all countries of the world except the following: the European countries, the United States, Canada, Australia and the Soviet Union. Some countries are not represented for lack of references; others because materials on agricultural extension or community development were not included unless they bore directly on adult education. For this reason, it is suggested that Jack Mezirow's The Literature of Community Development: A Bibliographic Guide (AID and the Peace Corps, 1963) be used as a companion volume.

A list of all sources used is found at the end of the bibliography. With the exception of a few sources of which late copies were not available in Pittsburgh, the bibliography is current as of 1 January 1965.

Although an attempt was made to be comprehensive and up-to-date, it is unlikely that all valuable references have been included. Many documents of significance -- reports of seminars, project reports, assessments of local programs, research reports -- lie buried in files and archives over the world; many others, published for limited distribution, have not come to our attention. Hopefully, readers will inform us of materials that should be included in a second, more definitive, edition. Copies of such materials would be appreciated.

The bulk of the references were gathered by Dr. Jack Mezirow, formerly with the University of California at Berkeley and now with the Agency for International Development in Washington, D.C. These were later brought up to date and the format standardized by Mr. David Epley of the Clearinghouse staff. Special appreciation is due to Bess Cvejkus, Beatrice Epley, Estelle Goodykoontz, and Joyce Mamula, all of whom contributed to the final product.

Seth Spaulding, Ph.D.
Chairman
Graduate Program in International and Development Education
School of Education
University of Pittsburgh

CROSS REFERENCES

Entries that are principally topical have been grouped separately and placed at the end of the bibliography. However, most of the entries in the other sections also refer to these same topics. For this reason, each entry has been coded with the system given below. The code appears directly after each entry, in parentheses.

TOPICS

- 1 General and Comparative
 - 2 Direction Finding: philosophy, trends, definitions, scope
 - 3 History
 - 4 Organization and Administration
 - 5 Programs: courses, curricula, program planning and development
 - 6 Methods: discussion, mass media, audio-visual, working with groups, scientific problem-solving, resolving conflict, etc.
 - 7 Teachers and Trainers: adult education as a profession-- training, recruitment, status; role of consultant in planned change
 - 8 Social and Political Factors/Implications
 - 9 Economic Factors/Implications
 - 10 Psychological Factors/Implications: adult learning, needs, interests, attitudes, motivations, group influence and pro processes
 - 11 Research and Program Evaluations: research priorities, needs, methods, programs
 - 12 Other
-
- A General and Comparative
 - B Community Development: citizenship and leadership education; urbanization and resettlement; land reform
 - B1 Literacy: mass, fundamental, social
 - C Health Education
 - D Agricultural Extension Education: cooperatives
 - E Vocational Education
 - F Workers' Education (unions)
 - G Out of School Youth programs
 - H Women's programs and Family Life Education
 - I Literal Adult Education
 - J Recreation: crafts, hobbies
 - K Other

- I General and Comparative
- II Library and Museum Education
- III Universities and Colleges: extra-mural, university extension,
"community" college
- IV Public Schools
- V International Agencies
- VI Specialized Agencies: armed forces, etc.
- VIII Other

AFRICA
(General)

"Adult Education in Africa," Indian Journal of Adult Education, April 23, 1962, No. 4. (I, A, 1)

"Adult Education in West Africa," Commonwealth Survey, March 3, 1950, pp. 33-34. (A, 1, I)

Advisory Committee on Education in the Colonies. Education for Citizenship in Africa. London, 1948. Education Abstracts, Paris: UNESCO, Vol. 7, No. 5, May, 1955, p. 12. (G-I, 2-7-11, VI)

Bates, M. S. Survey of the Training of the Ministry in Africa; Part II. Report of a Survey of Theological Education in Angola, Belgian Congo, French West Africa, French Equatorial Africa, Liberia, Mozambique and Ruanda-Urundi. London: International Missionary Council, 1954. (E, 11, VI)

Bebey, Francis. "From Tom-Toms to Sound Waves: Training course in Mali on educational broadcasting in African Villages," International Journal of Adult and Youth Education, Belgium: UNESCO, Vol. 16, No. 1, 1964, pp. 23-27. (6)

Bertelson, P. H. "Folk High Schools for West Africa," International Development Review, Vol. 3, No. 3, Oct., 1961, pp. 28-31. (B, 5, I)

Bertelson, P. H. "The Relationship Between Adult Education and Economic and Social Development in West Africa," Conference Proceedings, Nigerian Institute of Social and Economic Research, Ibadan, Nigeria, 1960, pp. 39-46. (A, 3-8-9-11, III-I)

Biesheuval, S. "Personality Tests on Selection and Vocational Guidance in Africa," Bulletin of the Inter-African Labour Institute, Vol. 8, No. 1, Feb., 1961, pp. 57-63. (E, 11, I)

Biesheuvel, S. "Vocational and Personnel Selection Test for Use in Africa," Bulletin of the Inter-African Labour Institute, Vol. 8, No. 1, Feb., 1961, pp. 25-36. (E, 2-11, I)

Bigelow, Karl W. "Afro-Anglo-American program for Teacher Education in Africa," Institute of International Education News Bulletin, Nov., 1960, pp. 41-6.

Bigelow, Karl W. "Some Major Educational Problems in Africa South of the Sahara: A Critical Summary," Journal of Negro Education, Vol. 33, Chapter 18, pp. 343-357. (B1, 2, V)

- Brewin, David. "Agriculture Education in Africa: The American Approach," Oversea Education, Vol. 34, No. 1, 1962. pp. 13-20. (D)
- Brickman, William W. "Tendencies in African Education," Educational Forum, Vol. 27, May, 1963, pp. 399-416. (F, 1-8-9-10, 3)
- British Colonial Office. Advisory Committee on Education in the Colonies. Mass Education in African Society. His Majesty's Stationery Office, Colonial No. 186, 1944, pp. 38-41. (B1)
- Caldwell, O. J. "Education for Africanization," Phi Delta Kappan, Vol. 41, No. 4, Jan., 1960, pp. 143-147. (A-B-B1, 2-5-8-9, VI)
- Clutton-Brock, G. "Thoughts on Adult Education in Central Africa," Adult Education, (London), Vol. 30, No. 4, Spring, 1958, pp. 255-262. (A, 2, I)
- Collins, Henry. "Adult Education in West Africa," West Africa, Vol. 33, Nos. 1666, 1667, 1668, 1669, 1670, Jan. 29, Feb. 5, 12, 19, 26, 1949, pp. 87, 109, 128, 152, 176. (A, 1, I)
- Conacher, D. G. "Health Education and Anthropology," Health Education Journal, Vol. 15, No. 2, May, 1957, pp. 125-30. (C, 2-6-8-11, I)
- "Conference of African states on the development of education in Africa." International Journal of Adult and Youth Education, Vol. 13, No. 4, 1961, pp. 175-189.
- Day, Roland. "Education for Citizenship in Africa," Oversea Education, Vol. 20, No. 3, April, 1949, pp. 880-84. (B-I, 2-3-11, V)
- De Bunsén, B. "Higher Education and Political Change in East Africa," African Affairs, London, October, 1961, pp. 494-499. (A, 2-8)
- Dodds, F. W. "Increasing Literacy Means More Literature," West African Review, Vol. 19, No. 252, Sept., 1948, pp. 1047-52. (B1, 2-6-11, I)
- du Sautoy, Peter. "Prisoners of the Past," Oversea Education, Vol. 33, No. 4, Jan., 1962, pp. 165-70. (A-E, 2-9-8, I)
- "Education and Cultural Change in Africa," Teachers College Record, Vol. 63, No. 3, December, 1961, pp. 189-195. (10-8)
- "Education in Africa," Foreign Education Digest, Vol. 27, No. 3, January - March, 1963, pp. 199-228. (H-B1, 1)

- "Educational and Cultural Exchange with Africa--the Program of the Department of State," African Studies Bulletin, May, 1961, pp. 1-8. (A, 5, VII)
- Bells, W. C. "Influence of Communism in Education in Africa--Ethiopia, Eritrea, East Africa, North Africa," Educational Record, October, 1953, pp. 336-347. (A, 8)
- Evans, E. J. A. "Library Service in British West Africa," Fundamental Education, Vol. 3, No. 1, Jan., 1951, pp. 28-33. (B1, 4-5, II-VI)
- "Experiments in Fundamental Education in French African Territories," Educational Studies and Documents, Paris: UNESCO, No. 9, Jan., 1955. (B1, 2-4-5-6-11, VI)
- Fiawoo, C. Health and Diet of the African Child. London: Longmans Green, 1960. Education Abstracts, UNESCO, Vol. 14, No. 1, 1962, p. 31. (C, 1)
- Figuroa, John J. "Teacher Training for Mass Education in Africa," The Year Book of Education. New York: World Book Co., 1963, pp. 557-568. (7)
- Fletcher, B. A. "Adult Education in East and Central Africa," Adult Education, London, Vol. 26, No. 4, Spring, 1954, pp. 254-261. (A, 1, I)
- Fourre, Pierre. Rapport sur l'experience d'education de base organisée par le Gouvernement General de l'Afrique Equatoriale Francaise en Oubangui-Chari, Juin-Novembre 1952. Paris: Centre Francais d'Information sur l'Education de Base, Centre National de Documentation Pedagogique, 1954. Education Abstracts, Paris: UNESCO, Vol. 7, No. 3, March, 1955, pp. 11. (B1-B, 2-6-11, VI)
- French Information Centre on Fundamental Education. "Experiments in Fundamental Education in French West African Territories," Educational Studies and Documents, UNESCO, No. 9, Jan., 1955. (B1)
- Grandsimon, J. G. "Results Achieved in French Fundamental Education Projects," Fundamental and Adult Education, Vol. 5, No. 3, July, 1953, pp. 131-33. (B1, 11, VI)
- Greenough, Richard. Africa Calls. . .Development of Education, the Needs and Problems. Paris: UNESCO, 1961.

- Gunn, G. H. "Successful Method of Health Education for Africans," South African Health Society Magazine, No. 121, November, 1949, p. 2. (Reprinted from South African Nursing Journal). (C, 6, I)
- Harman, H. A. "The Citizen of Africa: a Study of His Past, Present and Future Needs." 3rd ed. London, 1952. (B, 3)
- Harris, W. J. A. "Adult Education in East Africa," Adult Education, London, Vol. 30, No. 4, Spring, 1958, pp. 275-281. (A, 1, I)
- Heroin, Michel. "Etude sur L'education de Base et les Moyens Audio-visuels dans Leurs Applications au Cinema," IDHEC, Paques, 1953, pp. 43-61. Education Abstracts, Paris: UNESCO, Vol. 6, No. 4, April, 1954, pp. 7-8. (B1, 10-6-7, VII)
- Hodgkin, T. L. "Adult Education in French and Belgian Africa," Rewley House Papers, Vol. 3, No. 4, 1955-56, pp. 3-12. (B-H-J, 5-11, I-VI)
- Hodgkin, Thomas. "A Note on Mass Education in West Africa," Fundamental and Adult Education, Vol. 5, No. 3, July, 1953, pp. 107-113. (B1)
- Hughes, H. G. A. "Use of Films in Mass Education and Colonial Development," Africa, Vol. 19, No. 1, Jan., 1949, p. 62. (B1, 5-6-9, VI)
- Hunter, G. "Western Culture and the Advancing African: the Task of Adult Education," Civilizations, Vol. 9, No. 3, 1959, pp. 313-25. (B1-E-H, 3-4-8-11, I)
- Inter-African Conference on Education, First Meeting, Tananarive, 1954. London: Commission for Technical Co-operation in Africa South of the Sahara, 1954. (5)
- Inter-African Conference on Education, Second Meeting, Laund, 1957. London: Commission for Technical Co-operation in Africa South of the Sahara, 1957. (5)
- Irvine, F. R. "Health and Agriculture in Africa," African Affairs, Vol. 53, April, 1954, pp. 132-42. (C-D-H, 2, I)
- Jones, W. P. "Overview of East African Education," Phi Delta Kappan, Jan., 1960, pp. 180-85. (I, A)
- Jones, Quartey. "Adult Education and the African Revolution," International Journal of Adult and Youth Education, Vol. 13, No. 4, 1961, pp. 198-203. (I, 3-5-8, III)

- Kaberry, P. "Raising the Status of Women," Times Survey of the British Colonies, Dec., 1950, pp. 11-12. (C-H, 2-5, I)
- Kimble, David. "Adult Education in West Africa," West Africa, Vol. 33, Nos. 1671, 1672, March 5, 12, 1949, pp. 200, 225. (A, 1, I)
- Lewis, L. J. "Africa: Social and Economic Background," in The Yearbook of Education. London: Evans Brothers, Ltd., 1949, pp. 312-337. (B1-E-H, 3-8-9, I)
- Lewis, L. J., and Woong, Margaret (eds). Towards a Literate Africa. Report of a Conference Held Under the Auspices of the International Committee on Christian Literature for Africa and the Colonial Department of the University of London, Institute of Education, December, 1947. London: Longmans, 1948. Educational Studies and Documents, Paris: UNESCO, Vol. 18, 1956, p. 9. (B1, 4, VII)
- "Literacy and the Royal West African Frontier Force," Africana, Vol. 1, No. 3, Summer, 1949, pp. 27-29. (B1, 1, VI)
- Maheu, Rene and Joyce, James Avery. "Education in the Developing Countries," Saturday Review, August 15, 1964, pp. 52-57. (B1)
- Mair, W. H. "Education in the Royal West African Frontier Force," Gold Coast Teachers' Journal, Dec., 1955, pp. 44-50. (B1, 4-5-7, VI)
- McClurg, J. "The Impact of TV on African Development," Optima, Johannesburg, September, 1960, pp. 136-142. (A, 2)
- McLean, J. A. "Adult Education in West Africa," West Africa, Vol. 33, Nos. 1663, 1664, 1665, Jan., 8, 15, 22, 1949, pp. 4, 28, 56. (A, 2-4-5, I)
- McLean, J. A. "Extra-Mural Work in West Africa," Rewley House Papers, Vol. 2, No. 10, 1948, pp. 144-48. (I, 4-5, III)
- Megroz, R. L. "School Books and Education in West Africa," West African Review, Vol. 27, July, 1956, pp. 687-90. (B-B1-E, 2-5-7-8-9, I-VI)
- Mboya, T. "African Higher Education; a Challenge to America," Atlantic Monthly, July, 1961, pp. 23-26. (A, 1)
- Parker, Franklin. "The Addis Ababa Conference on African Education," Oversea Education, Vol. 35, No. 2, 1962, pp. 76-78. (V)

Pauvert, J. C. "Social Action and Fundamental Education in French Equatorial Africa," Fundamental and Adult Education, Vol. 5, No. 2, April, 1953, pp. 64-69. (B)

Pauvert, J. C. "The Social Sciences as an Aid to Fundamental Education," Fundamental and Adult Education, Vol. 8, No. 4, Oct., 1956, pp. 144-49. (B1-D, 2-8-11, I)

Pearson, George. "Health Education by Film in Africa," Health Education Journal, Vol. 7, No. 1, Jan., 1949, pp. 39-42. (C, 6, I)

Phelps - Stokes reports on Education in Africa. Abridged with an introduction by L. J. Lewis. London: Oxford University Press, 1962. Bulletin of the International Bureau of Education, No. 150, 1964, p. 27-28. (4, B)

"Principes de la Methode Utilisée Pour l'Apprentissage de la Lecture a des Adultes Analphabetes," Education Africaine, Nouvelle Serie, Nos. 10-11, 1951, pp. 35-41, Dakar: Bulletin Officiel de l'Enseignement en A.O.F. Educational Studies and Documents, Paris: UNESCO, No. 18, 1956, p. 31. (B1, 6, VI)

Raum, O. F. "Resistance Factors in the Transformation of African Society," in The Yearbook of Education. London: Evans Brothers Ltd., 1954, pp. 215-221. (A, 8-9-10, V)

Read, Margaret. Education and Social Change in Tropical Areas. London: Nelson, 1955.

Read, Margaret. "Recent Developments in Adult Education," Symposium on Popular Education. Universitaire Pers Leiden, 1953. Educational Studies and Documents, Paris: UNESCO, Vol. 28, 1956, p. 7. (B1, 5, I)

Reading, J. H. "Training for Trades in West Africa," Corona, London, August, 1961, pp. 291-294. (E, 5-7)

"Report of Commission IV (Adult Education) of the Conference of African States on the Development of Education in Africa," International Journal of Adult and Youth Education, Vol. 13, No. 4, 1961, pp. 177-188. (B-E-G, 2-4-5-6-7-8-9-11, II-III-VI-V)

Richards, Charles Graunston. "The East African Literature Bureau," Yearbook of Education, 1960, pp. 536-40. (B1, 3-4, V-VI)

Rioulllec, J. "Rapid Trade Training in French Equatorial Africa," Inter-African Labour Institute Bulletin, Vol. 3, No. 5, Sept., 1956, pp. 8-51. (F, 4-6, VI-VII)

- Roper, J. I. "Where Adult Education Flourishes," The Highway, Vol. 46, London, Dec., 1954, pp. 46-49. (F, 1)
- Spaulding, Seth. "UNESCO Regional Workshop for the Production of Literature for New Literates," Washington, D.C.: Department of Health, Education, and Welfare, Office of Education, 21 July - 4 August., 1962. (Mimeographed.) (B1, 6)
- "Stage federal d'education de base de 1953," L'education africaine, annee 1953, nouvelle serie Nos. 20-21, p. 77-91. Education Abstracts, Paris: UNESCO, Vol. 7, No. 8, Oct., 1955, p. 15. (B1, 5-7, VI)
- "A Survey of Mass Education in British African Colonies," Mass Education Bulletin, Vol. 1, No. 1, Dec., 1949, pp. 4-15. (B1, 1-2-5, I)
- Terrisse, André. "The Audio-visual Centre For Fundamental Education in French West Africa," Fundamental and Adult Education, Vol. 7, No. 2, pp. 58-61. (B1, 6)
- Terrisse, André. "Broadcasting Services and Education," Fundamental and Adult Education, Vol. 11, No. 1, 1959, pp. 5-30. (6)
- Terrisse, André. "Combatting Illiteracy in a French West African Project," Fundamental and Adult Education, Vol. 4, No. 4, Oct., 1952, pp. 32-35. (B)
- Thomas, Clarke. "A Layman's View of Adult Education in West Africa," Adult Education, Vol. 3, No. 2, 1963, p. 67. (B-B1-C-J-H, V-VI)
- Thomas, J. "Educational Problems in Africa," UNESCO Chronicle, Vol. 6, No. 4, April, 1960, pp. 141-144.
- "Training the Teachers," Times Education Supplement, 2295, May 15, 1959, p. 878.
- UN Economic Commission for Africa. Final Report: Conference of African States on the Development of Education in Africa, Addis Ababa, 15-25 May 1961. Paris: UNESCO, 1961. (E-B1, 6-8-9, V)
- UN Economic Commission for Africa. Final Report: Meeting of Ministers of Education of African Countries Participating in the Implementation of the Addis Ababa Plan. UNESCO: March, 1962. (5-1, V)

- UNESCO. "African Women and Education: The Darker Colloquium," International Journal of Adult and Youth Education, Belgium, Vol. 15, No. 2, 1963, pp. 81-88. (H-B1, 2, V)
- UNESCO. Experiments in Fundamental Education in French African Territories. A study compiled by the French Information Centre on Fundamental Education. Paris, 1955, (Educational Studies and Documents, No. 9), Education Abstracts, Paris: UNESCO, Vol. 7, Nos. 9-10, Nov.-Dec., 1955, p. 17. (B1, 2-7-11, V-VI)
- UNESCO. Conference of African Ministers of Education, March 25-30, 1962, Final Report. Paris, 1962. (Published also in French). Education Abstracts, UNESCO, Vol. 14, No. 2, 1962, p. 10. (5, A, V)
- UNESCO. "Final Report of the Regional Conference on the Planning and Organization of Literacy Programmes In Africa". Conference of African Ministers of Education, Abidjan, 1964. (Mimeographed.) (B1, 6-7-4, V)
- UNESCO. Report of the Meeting on Educational Broadcasting in Tropical Africa, Moshi, Tanganyika, 11-16 Sept., 1961, Paris: Department of Mass Communications, Nov. 6, 1961. (6)
- United States Bureau of International Cultural Relations. International Educational Exchange and Related Exchange of Persons and Activities for African Countries South of the Sahara. Washington: U. S. Bureau of International Cultural Relations, 1959. (K, 5, V)
- Watkins, Mark Hanna. "The West African 'Bush' School," American Journal of Sociology, Vol. 48, No. 6, May, 1943, pp. 666-76. (A-G, 4-5-6-7-8, I)
- Williams, H. M. "Changes in pupils' attitudes towards West African Negroes, following the use of two different teaching methods," British Journal of Educational Psychology, November, 1961, pp. 292-96. (III, A, 6-7)
- Wilson, John. Education and Changing West African Culture. New York: Bureau of Publications, Teachers College, Columbia University, 1963. (3-5-11, B)
- Working Party on Higher Education in East Africa. Report of the Working Party on Higher Education in East Africa, July-August, 1958. Nairobi, 1959. (2, VII)

World Federation for Mental Health. Africa: Social Change and Mental Health: Report of a Panel Discussion Conducted in Conference Room, No. 1, United Nations, March 23, 1959. New York: United Nations, 1959. (C, 8, V)

Wraith, R. E. "Training for Local Government in West Africa," Journal of African Administration, Vol. 3, No. 4, Oct., 1951, pp. 158-62. (B, 4-5, VI)

Young, R.R., et. al. Literacy for Adults in Africa. London: The Sheldon Press, 1946. Educational Studies and Documents, Paris: UNESCO, No. 18, 1956, p. 6. (B1, 6, VII)

ALGERIA

Alanguernon, Claude. "The Schools for Nomads in the Hoggar," Fundamental & Adult Education, Vol. 6, No. 1, Jan., 1954, pp. 8-14. (B1, 2-3-5, I)

Martin, Pierre. En Kabylie, dans les Tranchees de la Paix. Beyrouth, 1953. Education Abstracts, Paris: UNESCO, Vol. 6, June, 1954, p. 9. (B-G, 5-8-9, V)

ANGOLA

Strangway, A. K. "The Advance of African Women in Angola," African Women, Vol. 1, No. 4, June, 1956, pp. 79-84. (H, 8-9, I)

Tucker, John T. "Pre-European Education For Boys in an Angola Tribe," in The Yearbook of Education. London: Evans Brothers, Ltd., 1954, pp. 206-214. (G, 5-6-8-9-10)

CAMEROONS

Chicot, Claude. "Radio as an Aid to Fundamental Education in the Cameroons," Fundamental and Adult Education, Vol. 9, No. 4, 1957, pp. 183-186. (B1, 6)

Drew, R. S. "Seeing is Believing: Community Education in the British Cameroons," in Education for better living. Washington, D.C.: Office of Education, pp. 155-64.

L'education des masses; recommandations de M. Le Gouverneur Roland Ore Yaounde. Imprimerie du Gouvernement, 1956. (B, 2, VII)

O'Kelley, Elizabeth. "Adult Literacy Classes in the Cameroons Under United Kingdom Administration," Fundamental and Adult Education, Vol. 9, No. 1, Jan., 1957, pp. 29-31. (B1, 4-5, VI)

O'Kelley, Elizabeth. "Adult Education in the British Cameroons," Oversea Education, Vol. 31, No. 1, April, 1959, pp. 24-27. (B1-H, 4-5-6-7, I)

"Outside the Walls," Community Development Bulletin, U. of London, Institute of Education, Dec., 1955, p. 9. (B1)

Pauvert, J. C. "La formation du personnel," Initiatives; Bulletin de l'education de base au Cameroun, No. 2, juin 1953, p. 6-15. Education Abstracts, Paris: UNESCO, Vol. 7, No. 8, Oct., 1955, p. 14. (B1, 5-6-7)

Pauvert, J. C. "Fundamental Education in the Cameroons," Fundamental and Adult Education, Vol. 5, No. 4, Oct., 1953, pp. 163-167. (B1, 1-3-5-6, I)

Reading, J. H. "Training for Trades in West Africa," Corona, Vol. 13, No. 8, August, 1961, pp. 291-94. (E, 4-5-6, VI)

"Le role du personnel enseignant du premier degre dans l'education de base." Initiatives; bulletin d'education de base, supplement au bulletin de l'Enseignement au Cameroun, Premier trimestre 1954, Yaounde, Bureau d'Education de base au Cameroun, pp. 18-35. Education Abstracts, Paris: UNESCO, Vol. 7, No. 3, March, 1955, p. 11. (B-B1, 4-5-7, IV-VI)

CONGO

Bech, R. and Vanderlinden, R. "La formation professionnelle des travailleurs dans les entreprises congolaises," Revue de l'Universite de Bruxelles, janvier-avril 1957, pp. 260-281. Education Abstracts, Paris: UNESCO, Vol. 10, No. 3, March, 1958, p. 23. (E, 5-6)

Beckers, Henri. "Mass education et paysannat indigene," Bulletin de l'Union des Femmes Coloniales, Bruxelles, Nos. 121, 122, 1948. Education Abstracts, Paris: UNESCO, Vol. 10, No. 3, March, 1958, p. 27. (B1-C-H, 2)

Bever, L. van. Le Cinema Pour Africains. Bruxelles: G. van Campenhout, 1950. (Cahiers Belges et Congolais, No. 14). Education Abstracts, Vol. 6, No. 4, April, 1954, p. 9-10. (B1, 6-4, VI)

- Deheyn, J. J. "Realisations et objectifs de la Belgique en matieres d'enseignement agricole au Congo Belge," Bulletin agricole du Congo Belge, Bruxelles, Vol. 48, No. 1, 1957, pp. 1-22. Education Abstracts, Paris: UNESCO, Vol. 10, No. 3, March, 1958, p. 23. (B1-E, 5-7, VI)
- Dehoux, E. "L'artisanat indigene," Comptesrendus du Congrès colonial national, VIe session, 1947, pp. 183-193. Education Abstracts, Paris: UNESCO, Vol. 10, No. 3, March, 1958, p. 23. (E, 5-8-9)
- Direction generale de l'agriculture et de la colonisation. Organisation de l'enseignement agricole. Leopoldville, 1948. Education Abstracts, Paris: UNESCO, Vol. 10, No. 3, March, 1958, p. 24. (D-E, 4-5-6, VII)
- Gille, A. "Lutte contre l'analphabetisme et education populaire au Congo Belge," Symposium on popular education, Symposium sur l'education populaire, Leiden, 1952. Leiden, Universitaire Pers, 1953, p. 183. Education Abstracts, Paris: UNESCO, Vol. 10, No. 3, March, 1958, p. 27. (B1, 2-5-4)
- Halain, C. "La formation professionnelle des adultes au Congo belge," Bulletin de la Ligue des Familles nombreuses du Congo belge familia, avril/mai 1957. Education Abstracts, Paris: UNESCO, Vol. 10, No. 3, March, 1958, p. 27. (B1-E, 2-7-9)
- Lex, Blanche and Siret, Marguerite. "The Development of Social Welfare Service in a Mining Centre in the Katanga Highlands," Fundamental and Adult Education, Vol. 8, No. 2, April, 1956, pp. 67-70. (5)
- Lobet, Ed. "L'orientation professionnelle," Revue Rotary International, (Anvers), No. 4, 1956, p. 215. Education Abstracts, Paris: UNESCO, Vol. 10, No. 3, March, 1958, p. 24. (E, 4-2)
- "L'orientation professionnelle au Congo belge et au Ruanda-Urundi," Orientation professionnelle/Vocational Guidance, Bruxelles, Vol. 1, No. 4, 1957. Education Abstracts, Paris: UNESCO, Vol. 10, No. 3, March, 1958, p. 24. (E, 4-5)
- Minister of Colonies. Teaching and Education in Belgian Congo and Ruanda-Urundi. Brussels: Belgian Government Information Center, 1958.
- Prignon, A. "A propos d'education de base," Problemes d'Afrique centrale, Bruxelles, No. 15, 1952, pp. 30-35. Education Abstracts, Paris: UNESCO, Vol. 10, No. 3, March, 1958, pp. 27-28. (B1, 4-11, VI-VII)

Schrooten, J. (S.D.B.), L'enseignement technique en Afrique Belge; Questions Scolaires aux missions; rapport et compte rendu de la XXIVe Semaine de missiologie de Louvain, 1954. Bruges et Paris: Desclee d Brouwer, 1955, pp. 107-120. Education Abstracts, Paris: UNESCO, Vol. 10, No. 3, March, 1958, p. 24. (E, 2-3-6)

"The Second Session of the African Workers' University," Industry and Labour, May 1, 1959, pp. 351-52. (V, F, 1)

Van Deyck, C. "The Belgian Congo: European Education and Tribal Communities," in The Yearbook of Education. London: Evans Brothers, 1949, pp. 359-365.

Vanhee, A. "Le Developpement de l'enseignement professionnel," in Vers la promotion de l'economie indigene; Colloque colonial sur l'economie indigene, 9-13 Janvier 1956. Bruxelles: Institut de sociologie Solvay. Education Abstracts, Paris: UNESCO, Vol. 10, No. 3, March, 1958, p. 24. (E, 2-5-9-8)

Vanhee, A. "Enseignement technique et professionnel au Congo belge," Probleme d'Afrique centrale. Bruxelles, No. 36, 1957, pp. 133-139. Education Abstracts, Paris: UNESCO, Vol. 10, No. 3, March, 1958, p. 25. (E, 2-5-9)

Van Hove, J. "Perspectives de l'enseignement techniques en Afrique belge," Bulletin de la Societe belge d'etudes et d'expansion, Liege, No. 150, mars-avril 1954. Education Abstracts, Paris: UNESCO, Vol. 10, No. 3, March, 1958, p. 25. (E, 3-8-9)

ETHIOPIA

Allen, H. B. "Attack the Problem of Illiteracy," in Rural Reconstruction in Action. Ithaca: Cornell University Press, pp. 81-95. Educational Studies and Documents, Paris: UNESCO. No. 18, 1956, p. 13. (B1, 4, VI)

McLaren, I.M. "Mass Education in Ethiopia: A Visit to the Babasse Community Centre," African World, August, 1946, pp. 16-18. (B1, 2-5-6, I)

"Public Health in Ethiopia," Ethiopia Observer, No. 4, March, 1957, pp. 118-43. (C, 4-5-7-11, VI)

"The Work of the United Nations in Ethiopia," Ethiopia Observer, Vol. 2, No. 9, Oct., 1958, pp. 290-318. (B-B1-C, 2-3-4, V)

GAMBIA

Baldwin, T. H. Commission to Make Recommendations on the Aims and Scope, Contents and Methods of Education in the Gambia. Bathurst, 1951. (A, 2)

GHANA

Adoli-Mortty, Geormbeeye. "Adult Education and International Understanding in the Gold Coast," Adult Education, London, Vol. 28, No. 1, Summer, 1955, pp. 29-37. (I, 2-8, I)

Alton, E. B. S. "The Local Government Training School in the Gold Coast," Journal of African Administration, Vol. 4, No. 3, July, 1952, pp. 8-13. (B, 5-6-7-11, VI)

Barton, Owen. "Mass Education Teams in the Gold Coast," Oversea Education, Vol. 21, No. 2, Jan., 1950, pp. 1022-24. (B-B1-H, 4-5-6, VI)

Dept. of Social Welfare and Community Development. Literacy Campaign, 1952. Accra, 1952. (B1)

Dept. of Social Welfare and Housing. Two Week Course on Social Development For Leaders and Potential Leaders of the Community in Ashanti. Accra, 1950. (I, 7)

Dickson, Alec. "Training Community Leaders in the Gold Coast," Oversea Education, Vol. 22, No. 1, Oct., 1950, pp. 8-21. (B1-B, 2-7, VI)

du Sautoy, Peter. Community Development in Ghana. London: Oxford University Press, 1958. Education Abstracts, Vol. 11, No. 8, Oct., 1959, p. 5. (B-B1-H-C, 2-4-5-6-7-11, VI)

du Sautoy, P. "Educating Grandmothers," Fundamental and Adult Education, Vol. 12, No. 4, 1960, pp. 200-203. (H)

du Sautoy P. "Gold Coast Community development service," Education for better living, pp. 111-25. Washington 25, D.C.: Office of Education.

du Sautoy, Peter. "What is an Extension Service?" Corona, Vol. 7, No. 10, Oct., 1955, pp. 372-373. (B1, 2-7-6, III-VI)

"Education in Ghana-Guinea Union," Teacher Education, May, 1961, pp. 45-54.

Evans, E. J. A. The Development of Public Library Services in the Gold Coast. London: Library Association, 1956. (K, 5, II)

"Fort William Youth Centre, Anomabu," Advance, April, 1955, pp. 2-6. (G, 2-5, I)

"Ghana's Young Pioneers," Corona, Vol. 13, No. 7, July, 1961, pp. 267-68. (G, 2-3-4-9-5, VI)

Gold Coast, Department of Social Welfare and Community Development. Literacy campaign, 1952. Accra, 1952. Education Abstracts, Paris: UNESCO, Vol. 7, No. 8, Oct., 1955, pp. 15-16. (B1-B, 5-6-7, VI)

Gold Coast, Department of Social Welfare and Housing. Two-week course on social development for leaders and potential leaders of the community in Ashanti. Accra, 1950. Education Abstracts, Paris: UNESCO, Vol. 7, No. 8, Oct., 1955, p. 16. (B1-B, 5-7, VI)

Green, L. G. "Voluntary Work-camps and Their Contribution to Education," West African Journal of Education, Vol. 2, No. 1, Feb., 1958, pp. 26-30. (B-B1-G, 2-4-5, V-VI)

Griffin, Ella. "Popular Reading Materials for Ghana," International Journal of Adult and Youth Education, Belgium: UNESCO, Vol. 15, No. 3, 1963, pp. 125-132. (B1)

Hodge, P. "Self-help Suburbs," West African Review, March, 1961, pp. 43-46. (B)

Hodge, Peter. "Work With Youth in the Towns of Ghana," West African Journal of Education, Vol. 2, No. 3, Oct., 1958, pp. 96-100. (G, 5, I)

Lewis, L. J. (ed). "Education and Social Growth in Ghana," Colonial Review, September, 1957, pp. 77-78. (A, 8)

Lewis, L. J. "Community Development and University Training," Advance, April, 1956, pp. 1-5. (B, 2-5-6, I)

"Literacy and Village Development," (Extracts From the Annual Report of Social Welfare), Community Development Bulletin, M.I.C. House, U. of London, Institute of Education, June, 1955, pp. 55-58. (B-B1)

Prosser, A. R. G. "Progress in Literacy Through Mass Education," Advance, Oct., 1955, pp. 6-7. (B1, 5-7, I)

Quainco, A. I. K. "Formal and Informal Education in the Gold Coast Village," in Lewis, L. J. (ed), Perspectives in Mass Education and Community Development. London: Thomas Nelso and Sons, Ltd., 1955. Education Abstracts, Paris: UNESCO, Vol. 7, Nos. 9-10, Nov.,-Dec., 1955, p. 12. (B-B1-C, 2-8-9)

"The Residential College for Adults in Tsito, Ghana - The Awudone Residential Adult College," Foreign Education Digest, Vol. 27, No. 1, July - September, 1962, pp. 48-50. (1)

Rickering, A. K. "Village Drama in Ghana," Fundamental and Adult Education, Vol. 9, No. 4, 1957, pp. 178-183. (B, 6-10)

Rowlatt, Mary. "Radio and Mrs. Mensah," Corona, Vol. 1, No. 8, Sept., 1949, pp. 28-31. (H, 3-6-5, I)

Shirer, W. L. and Pickering, A. K. "The Potentialities of Disney Health Films in Mass Education in the Gold Coast," Fundamental and Adult Education, Vol. 6, No. 3, July, 1954, pp. 109-20. (B1-C, 5-6-11, I)

Taylor, A. "Media of Mass Communication in Ghana," in The Yearbook of Education. New York: World Book Co., 1960, pp. 347-356. (1, 6)

"The Use of Visual Aids in the Frafra Resettlement Scheme," Advance, Vol. 14, April, 1957, pp. 13-15. (A, 5-6, VI)

"Vocational Training for Boys," Advance, April, 1955, pp. 7-9. (E, 5-7, VI)

Waldkoetter, R. O. "Comparative guidance study: group counseling with selected African student-teachers, Techiman Training College, Abetifi," Personnel and Guidance Journal, March, 1962, pp. 638-42. (7)

IVORY COAST

Cote d'Ivoire, Gouvernement general, Service des Affaires sociales. Rapport sur la mission d'education de base, 1955. Abidjan, 1955. Education Abstracts. Paris: UNESCO, Vol. 8, No. 7, Sept., 1956, pp. 10-11. (B1, 2-5-11, VI)

Ministere Des Forces Armées de la Jeunesse et du Service Civique.
 "Rapport Sur La Planification et L'Organisation Du Programme
 D'Alphabetisation En Cote D' Ivoire," Republique de Cote D'
 Ivoire, 196(?). (Mimeographed.)

KENYA

- Askwith, Tom . "Community Development in Kenya," Corona, Vol. 3,
 No. 6, June, 1951, pp. 220-223. (B-B1-G-J, 2-5, VI)
- Askwith, Tom. "Course for Chiefs in Kenya," Corona, Vol. 3, No. 3,
 March, 1951, pp. 106-7. (B, 2-5-6-8-9, VI)
- Askwith, Tom. "District Courses in Kenya," Community Development
 Bulletin, M.I.C. House, U. of London, Institute of Education,
 June, 1952, pp. 46-50. (B1)
- Askwith, Tom. "Self-help Housing," Journal of African Administration,
 London, October, 1961, pp. 204-210. (B, 5)
- Askwith, Tom. "Training for Local Government at Jeanes School,
 Nairobi," Journal of African Affairs, Vol. 3, No. 4, Oct., 1951,
 pp. 662-65. (B, 5, VI)
- Askwith, Tom. "The Young Kikuyu," Corona, Vol. 5, No. 2, Feb.,
 1953, pp. 59-62. (G, 5-6-8-11, VI)
- Bartlett, M. "Africans Teach Africans by the Drama," New
 Commonwealth, Vol. 21, No. 5, Feb., 1951, pp. 346-47. (B1,
 5-6, I)
- Chambers, P. C. "Group Farming in Kenya," Corona, Vol. 2, No. 7,
 July, 1950, pp. 253-55. (D, 4-5-9, I)
- Chaudy, G. H. "The Agricultural Education of a Primitive Tribe; the
 West Suk of Kenya," East African Agricultural Journal, Vol. 4,
 No. 4, 1943, and Vol. 5, No. 1, 1944. (B1-D, 5, VI)
- Healy, A. M. "University Extra-mural Courses in Kenya," Oversea
 Education, Vol. 30, No. 1, April, 1958, pp. 27-31. (A, 3-4-5-6,
 III)
- Holding, Mary. "Adult Literacy Experiment in Kenya," Oversea
 Education, Vol. 17, No. 1, Oct., 1945, pp. 204-208. (B1-H,
 3-5-6-11, VII)

- Howes, R. J. C. "A Kenya Experiment in Training for Local Government," Journal of African Administration, Vol. 3, No. 2, April, 1951, pp. 87-90. (B-B1, 3-4-5, VI)
- Hunter, Guy. "Emerging Africans," Adult Education, London, Vol. 32, No. 2, Autumn, 1959, pp. 101-107. (A, 1, I)
- Jackman, C. W. "A Composite Training Centre: Siriba in Kenya," Oversea Education, Vol. 25, No. 4, Jan., 1954, pp. 136-38. (D, 4-5-6-7, VI)
- Janisch, Miriam. "Reinforcements for African Girls' Education in Kenya," Oversea Education, Vol. 26, No. 4, Jan., 1955, pp. pp. 152-55. (H, 7-4-2-11, VI)
- La Fontaine, S. H. "School for Shopkeepers," Corona, Vol. 5, No. 7, July, 1953, pp. 273-74. (E-B, 5-2-6-9, I)
- Lavers, A. "Kenya's Youth Clubs Combat Juvenile Crime," Oversea Education, Vol. 31, No. 4, Jan., 1960, pp. 166-69. (B-B1-E-G, 4-5, VI)
- Mason, H. "The Training of Social Welfare Workers in Kenya," Mass Education Bulletin, Vol. 1, No. 4, Sept., 1950, pp. 65-71. (B1-E-J, 5-6-7, VI)
- "Mass Education - Kenya," Oversea Education, Vol. 22, No. 3, April, 1951, pp. 119-122. (B1, 1, VI)
- Mbathi, T. K. B. "The Jeanes School Camp, 1957," Community Development Bulletin, Vol. 9, No. 4, Sept., 1958, pp. 75-78. (B-B1-D, 4-5, I)
- Porter, John L. "Adult Education at the Jeanes School for Community Development in Kenya," in The Yearbook of Education. London: Evans Brothers, Ltd., 1954, pp. 351-356. (B-B1-D-J-I, 2-6-7, III)
- Prosser, R. C. "Training for Local Government," Journal of African Administration, Vol. 13, No. 2, April, 1961, pp. 98-104. (B-E, 4-5, VI)
- "Training of Ex-Servicemen at Kabete," Corona, Vol. 1, No. 2, March, 1949, pp. 15-17. (E, 5, VI)
- Wiltshire, Harold. "Adult Education in Kenya: A Fresh Start," International Journal of Adult and Youth Education, Belgium: UNESCO, Vol. 15, No. 2, 1963, pp. 73-80. (I, III)
- Young, T. R. "Adult Literacy in Kenya," Oversea Education, Vol. 31, April, 1959, pp. 37-41. (B1, 1-3-5)

LIBERIA

Brice, E. W. "FOA and UN Held Education in Liberia," Institute of International Education News Bulletin, October, 1954, pp. 16-20. (A, 2, V)

Briggs, C. C. "Liberia's rural education program," School and Society, March 1, 1958, pp. 108-10. (B, 5)

Lanack, O'Hara. "The Problems of Mass Education in Liberia," Journal of Negro Education, Vol. 30, No. 3, Summer, 1961, pp. 251-60. (B1, 2-3, V-VII)

Massaquoi, Nathaniel V. "The Unification Question and Education in Liberia," Phi Delta Kappan, Vol. 41, No. 4, Jan., 1960, pp. 151-154. (A-B-C-D-G, 2-5-8-9, VI)

Sadler, W. "The Loma Literacy Programme," International Review of Missions, Vol. 48, No. 191, July, 1959, pp. 318-24. (B1, 2-5-6, I)

Scanlon, David. "Fundamental Education in Liberia, West Africa," Teacher's College Record, Vol. 55, No. 2, Nov., 1953, pp. 70-76. (B1, 1, I)

Solomon, M. D. "Education in Liberia," Science Education, April, 1959, pp. 221-27.

LIBYA

"Libya," in The World of Learning, 1959-60. Tenth Edition, London: Europa Publications, Ltd., 1960.

Lingren, V. C. "Teacher Training in Libya," School and Society, Nov. 21, 1959, pp. 485-86. (7)

Zoehrer, Ludwig G. A. "Problems of Adult Education in the Fezzan," Wiener Volkerkundliche Mitteilungen, Vol. 2, No. 2, 1954, pp. 6-12. (B1-H, 2-11, V)

MALAGASI REPUBLIC

Dubois. A. "Une Experience d'Education Populaire: Le Cinema en Pays Antandroy (Madagascar)," Bulletin Interieur de Liason, No. 7, Fevrier-Mars, 1951, pp. 7-12. Paris: Ligue Francaise de l'Enseignement, Office Central des Oeuvres Laiques dans l'Union Francaise. Education Abstracts, Vol. 6, No. 4, April, 1954, p. 10. (B1, 6-11-4, VI)

MOROCCO

Dumant, Lieut. "Mobile Film Units in Morocco," Fundamental and Adult Education, Vol. II, No. 4, 1950, pp. 12-16. (6)

"Education in Morocco," Foreign Education Digest, Vol. 27, No. 3, January - March, 1963, pp. 191-195. (B1, 5)

Escuela de Artes Marroquies (School of Native Arts & Crafts). Information and Education Around The World, No. 63, Washington, D.C.: Office of Education, April, 1962.

Lakhdar, A. "The Organization of the Literacy Campaign in Morocco," Fundamental and Adult Education, Vol. 10, No. 1, 1958, pp. 22-24. (B1)

Le Veugle, Jean. "Erwachsenenbildung im Marokko." (German translation of French Work "L'education de la formation Culturelle des adultes au Maroc") Islam, Okzident vud Eutkoloneisierung. Die Geschichte der Erwachsenenbildung Marokkos seit der Unabhaugigkeit. Übersetzt von Ingrid Heidermann. Verlag für Literatur vud Zeitgescheheu, cop. 1961. Bulletin of the International Bureau of Education, No. 150, 1964, p. 52.

Operative Mission to Morocco: Three Years of Economic and Technical Cooperation. Rabat, 1960. (5-6)

NIGER

Ministère de l'Education Nationale. "Depeuses Pour La Campagne Pilote D'Alphabetisation et Education Des Adultes En 1962-1963," Republique de Niger, Niamey, Mars 1964. (Mimeographed.) (1, VI)

NIGERIA

- "An African Ruler Undertakes Community Development," (Material supplied by the Niger Province Administration), Mass Education Bulletin, Vol. 1, No. 4, Sept., 1950, pp. 62-65. (B-B1, 4-5, VI)
- "Annual Report of the Federal Education Department for 1957 and for 1958," Foreign Education Digest, Vol. 26, No. 2, Oct.-Dec., 1961, p. 16. (VII, B-E, 1-5)
- Brown, A. "The Development of the Scout Movement in Nigeria," African Affairs, Jan., 1947, pp. 38-42. (G, 3-4-5, I)
- Bulkeley, G. V. O. "Vocational Training For African Personnel: Some General Principles, Illustrated by Practice in the Nigerian Railway, Post and Marine Service," Crown Colonist, June, 1950, pp. 345-46. (E, 4-5, I)
- Burness, H. M. "The Position of Women in Gandu and Youri," Oversea Education, Vol. 26, No. 4, Jan., 1955, pp. 143-52. (H, 5-7-8-11, I)
- Burness, H. M. "The War Against Ignorance," African Women, Vol. 3, No. 3, Dec., 1959, pp. 49-53. (B1-H, 2-4-5, I-VI)
- Burness, Helen M. "Women in Katsina Province, Northern Nigeria," Oversea Education, Vol. 29, No. 3, Oct., 1957, pp. 116-122. (B1-H, 8-9, VI)
- Carpenter, A. J. "A Mass Literacy Campaign in South-Eastern Nigeria in the Autumn of 1949," Mass Education Bulletin, Vol. 1, No. 4, Sept., 1950, pp. 73-79. (B1, 4-9, VI)
- Chadwick, E. R. "Communal Development in Udi Division," Oversea Education, Vol. 19, No. 2, Jan., 1948, pp. 627-44. (B-B1-H, 2-4-5-6-7, VI)
- Court, J. W. "The Adult Literacy Campaign in Northern Nigeria," Oversea Education, Vol. 30, No. 2, July, 1958, pp. 64-68. (B1, 2-4-5-7-8, VI)
- Court, John W. "Reading in Nigeria," Oversea Education, Vol. 32, No. 2, July, 1960, pp. 51-53. (B1, 2-4, I)
- Crowder, M. "Gaskiya Corporation of Nigeria: A Powerful Agency for Education in the North," African World, Dec., 1954, p. 15. (B1, 1-8, I)

- Dickson, A. G. "Training in Citizenship: A Nigerian Experiment," Fundamental and Adult Education, April, 1954, pp. 57-63. Paris: UNESCO. (B-G, 5-6-7)
- Drewett, John. "Adult Education in Nigeria," Adult Education, London, Vol. 13, No. 1, June, 1950, pp. 56-58. (C-H, 2-6, VII)
- "Education in The New Republic of the Niger," in The Republic of the Niger, 1960. Ambassade de France, Service de Presse et d'information, pp. 13-14. (VI, A-B-E, 2-4-5)
- Ema, A. J. Udo. "Fattening Girls in Oron, Calabar Province," Nigeria, Vol. 21, 1940, pp. 386-89. (H, 5-1)
- Federal Advisory Committee on Technical Education and Industrial Training. Report. Lagos, 1959. (E, 2-5, VII)
- Gardiner, R.K.A. "Adult Education in Nigeria," Adult Education, London, Vol. 13, No. 1, June, 1950, pp. 59-62. (I, 5, III)
- Gardiner, R.K.A. "Extra-Mural Studies in Nigeria," Corona, Vol. 4, No. 7, July, 1952, pp. 253-55. (A, 3-4-5-7-6, III)
- The Government of the Federation. "Statement of Policy of the Government of the Federation on the Nigerianisation of the Federal Public Service and the Higher Training of Nigerians," Lagos, 1956. (E, 2-4, VII)
- The Government of the Federation of Nigeria. "The Training of Nigerians for the Representation of Their Country Overseas: A Statement of Policy by the Government of the Federation of Nigeria." Lagos, 1956. (A, 2, VII)
- Haig, E.F.G. "Cooperatives in Nigeria," African Affairs, Vol. 49, Jan., 1950, pp. 41-50. (B-D-J, 4-5-9, VI)
- Hamilton, E. R. "Memorandum on the Training of Teachers in Nigeria," Zaria, Nigeria College of Arts, Science and Technology, 1956. (E, 7, III)
- Horrucks, S. H. "UNESCO Public Library Pilot Project for the Eastern Region of Nigeria," UNESCO Bulletin for Libraries, Vol. 13, No. 1, Jan., 1959, pp. 5-7. (II)
- Imrie, J. West Africa Survey Mission on the Training of Civil Servants in Nigeria. Report. Lagos, 1954. (E, 4-5, VII)
- Jeffries, W. F. "Adult Education in Northern Nigeria," Corona, Vol. 5, No. 6, June, 1953, pp. 217-19. (B1, 2-5, III)

- Jeffries, W. F. "The Literacy Campaign in Northern Nigeria," Fundamental and Adult Education, Vol. 10, No. 1, 1958, pp. 2-6. (B1)
- Laurin, Geneviève. "The Status of Women in Niger," International Journal of Adult and Youth Education, Belgium: UNESCO, Vol. 15, No. 3, 1963, pp. 120-124. (10, H)
- MacGregor, J. "Investment in Adult Education," West African Review, London, September, 1961, pp. 41-43. (A, 2)
- "Mass Education in Northern Nigeria," Mass Education Bulletin, Vol. 1, No. 1, Dec., 1949, pp. 15-18. (B1-B-H, 1, VI)
- "Mass Education in the Western Provinces of Nigeria," Oversea Education, Vol. 23, No. 1, Oct., 1951, pp. 200-202. (B1, 2-3-5, I)
- Ministere De L'Education Nationale. "Le Service de L'Alphabetisation et Education Des Adultes," Republique Du Niger, Niamey, Janvier, 1964. (Mimeographed.) (B1, VI)
- Ministry of Education, Western Region, Adult Education Branch. Adult Education Organizer's Course. Ibad, 1958. (7, VII)
- Moore, Gerald. "Higher Education in Nigeria," Adult Education, London, Vol. 27, No. 4, Spring, 1955, pp. 298-306. (A, 1-2, I)
- Moore, Gerald. "Literature in Nigeria," Adult Education, London, Vol. 28, No. 3, Winter, 1955, pp. 195-199. (I, 5, III)
- Neisser, Charlotte S. "Community Development and Mass Education in British Nigeria," Economic Development and Cultural Change, Vol. 3, No. 4, July, 1955, pp. 352-365. (B-B1, 4-5-11, I)
- Nicholson, Marjorie. "Co-operation in Nigeria," West Africa, Dec. 10 & 24, 1955, pp. 1161, 1209-10. (B1-D, 3-5, I)
- Nigerian Regional Adult Education Office, West Region. Adult Education Organizer's Course, August, 1954. Ibadan, 1954. (7)
- "Nigerian Capital of Education," British Colonies Review, No. 33, 1959, p. 31. (B1, 4-5-11, I-VI)
- Nigerian Department of Education, Adult Education Branch. Adult Education Organizers' Course. Ibadan: Abiodun Printing Works, 1954. Educational Studies and Documents, Paris: UNESCO, No. 18, 1956, p. 20. (B1, 4-5, VI)

Nigerian Federal Advisory Committee on Technical Education and Industrial Training. Report. Lagos: Federal Government Printer, 1959. (E, 2-11, VI)

Nigerian Ministry of Education, Adult Education Branch. Adult Education Organizer's Course. Ibadan, 1958. (7)

Nigerian Regional Adult Education Office, West Region. Adult Education Organizers' Course; August 1954. Ibadan, 1954, Education Abstracts, Paris: UNESCO, Vol. 7, No. 8, Oct., 1955, p. 25. (B1-H, 5-7, VII)

Ogunsheye, Ayo. "Education in Public Affairs by Radio in Nigeria," Fundamental and Adult Education, Vol. 9, No. 4, 1957, pp. 186-189. (6)

"Pottery Training Centre at Okigwi," Nigerian Trade Journal, Vol. 2, No. 4, Oct.-Dec., 1954, pp. 19-21. (E-J, 5, I)

Raybould, S. G. Adult Education At A Tropical University. London: Longmans, Green, and Co., 1957. (A, 2-11, VI-III)

Raybould, S. G. "Adult Education in Nigeria," International Review of Education, Vol. 2, No. 2, pp. 250-253. (A-I, 2-3, III)

"Religions and Moral Instruction in the Training Schools of the Northern Region," Kaduna 1953. (A, 2)

Richardson, J. E. "Technical Education in Nigeria," Journal of the Royal Society of Arts, Vol. 5, No. 4, March 15, 1957, pp. 311-31. (E, 2-3-7-9, III)

Ritsert, K. E. "Adult Education Experiment in Northern Nigeria," African Women, Vol. 3, No. 4, June, 1960, pp. 83-85. (H, 5, I)

Russell, D. A. "Technical Education in Nigeria: A Survey," West African Journal of Education, Vol. I, No. 2, June, 1957, pp. 52-60. (E, 5)

Sandford, T. H. "Literacy Follow-up," Community Development Bulletin, University of London, Institute of Education, Sept., 1956, pp. 74-75. (B1)

Spence, A. "Adult Education for Women, Calabar Province," Community Development Bulletin, Vol. 6, No. 1, Dec., 1954, pp. 10-12. (D-E-H, 4-5, VI)

Teager, Florence. "Second Tour Among the Women at Riyom," Oversea Education, Vol. 22, No. 3, April, 1951, pp. 91-98. (B1-H, 5-6, I-VI)

Teager, Frances M. "The Women's Centre, Riyom, Northern Nigeria," Oversea Education, Vol. 20, No. 3, April, 1949, pp. 867-71. (B1-H, 2-4-5-11, VI)

"Training for Local Government in Northern Nigeria," Journal of African Administration, Vol. 6, No. 2, April, 1954, pp. 92-93. (I, 5, VI)

Uzoma, R. I. "Adult Literacy Work at Okika in the Delta of the Niger," Oversea Education, Vol. 19, No. 4, July, 1948, pp. 737-41. (B1-C, 5-6, VI)

"Vacation Courses in Nigeria," Times Educational Supplement, London, November 24, 1961, pp. 2427-2724.

Vernon-Jackson, H. O. H. "A Case of Community Self-Help in Nigeria," Community Development Bulletin, Vol. 5, No. 1, Dec., 1953, pp. 14-15. (B, 2-5, I)

Yeld, E. R. "Educational Problems Among Women and Girls in Sikoto Province of Northern Nigeria," Sociologus, Vol. 2, No. 2, 1961, pp. 160-193. (H, 8-9, I)

NYASALAND AND THE RHODESIAS

Burman-Garber, Nellia. "An Experiment in Adult Education," Oversea Education, Vol. 17, No. 2, Jan., 1946, pp. 257-59. (H, 2-5-6, VII)

Central African Film Unit. Films for Africans. Salisbury, Southern Rhodesia. 1952. Education Abstracts, Vol. 6, No. 4, April, 1954, p. 14. (B1-C-D-I, 6, I)

Cooper, G. "Village Crafts in Barotseland," Human Problems in Central Africa, No. 11, 1951, pp. 47-60. (E-J, 2-4-5, I)

Cottrell, J. A. "Educational Building Teams and the Training of Building Artisans in Northern Rhodesia: A Mass Education Experiment," Oversea Education, Vol. 20, No. 2, Jan., 1949, pp. 826-840. (B-B1-E, 2-4-5-6-7, VI)

"'Each One Teach One' - Successful Mass Literacy Campaign in Northern Rhodesia," West African Review, Jan., 1947, pp. 49-51. (B1, 5-6, I)

- Farquhar, J. H. "A Mass Literacy Campaign for Southern Rhodesia," Native Affairs Department Annual, No. 23, 1946, pp. 13-24. (B1, 2-4-5, I)
- Fletcher, Basil. "A New Venture in Adult Education," Oversea Education, Vol. 31, No. 1, April, 1959, pp. 33-36. (A, 1-2-6-4, III)
- Giles, P. C. "A Trade Training Centre for Nyasaland," Oversea Education, Vol. 32, No. 2, July, 1960, pp. 65-73. (E-J, 4-5-6, VI)
- Hay, Hope. "Mass Literacy in Northern Rhodesia," Quarterly Bulletin of Fundamental Education, Vol. 1, No. 3, July, 1949, pp. 11-17. (B1, 5-6, I)
- Hay, Hope. Northern Rhodesia Learns to Read. London: Edinburgh House Press, 1947. Educational Studies and Documents, Paris: UNESCO, No. 18, 1956, p. 28. (B1, 3-4-6, VI)
- Holmes, Harold. "Community Service Camps," Community Development Bulletin, Vol. 4, No. 4, Sept., 1953, pp. 68-71. (5-6-7, B-G)
- Holmes, H. "Urban Schoolboys Go To The Country," Oversea Education, Vol. 20, No. 4, July, 1949, pp. 925-29. (G, 2-4-5-6, VI)
- Mair, L. P. Native Administration in Central Nyasaland. London: U.K. Colonial Office, 1952. (A, 4, VI)
- Mann, M. "Women's Homecraft Classes in Northern Rhodesia," Oversea Education, Vol. 31, No. 1, April, 1959, pp. 12-16. (B1-H-J, 4-5-7, I)
- Milne, F. D. "Community Service Camps," Community Development Bulletin, Dec., 1957, pp. 2-6. (B, 1-4-5, I)
- Mandona, J. G. "Seventh Annual Community Service Camps, North Rhodesia," Community Development Bulletin, Vol. 5, No. 3, June, 1954, pp. 63-66. (5-6-7, B-G)
- "Native Education in Southern Rhodesia," Foreign Education Digest, Vol. 25, No. 4, Apr.-June, 1961, pp. 26-30. (VII, B-E, 4-5)
- North, A. C. "Rural Local Government Training in Northern Rhodesia," Journal of African Administration, Vol. 13, No. 2, April, 1961, pp. 67-77. (B-I, 2-4-5, VI)

Parker, Franklin. "Education in the Federation of Rhodesia and Nyasaland," Foreign Education Digest, Vol. 26, No. 3, Jan.-Mar., 1962, pp. 18-21. (VII, B-E, 5-8)

Pretorius, J. L. "A Mass Education Experiment in Nyasaland," Oversea Education, Vol. 19, No. 3, April, 1948, pp. 675-78. (B1, 2-4-5-6, VII)

Rhodes-Livingstone Research Team. "Reading Habits in a Part of the Mushiri Reserve," Human Problems in British Central Africa, No. 11, 1951, pp. 61-65. (B1- 2-11, I-VI)

Robertson, Rev. D. M. "Training Chiefs in Northern Rhodesia," Corona, Vol. 1, No. 4, May, 1949, pp. 18-20. (B-C-H, 3-5, VI)

Spaull, H. "Partnership at Work in Rhodesia," New Commonwealth, January, 1961, pp. 9-11. (6)

Thomson, T. D. "Domasi Community Development Scheme," Mass Education Bulletin, Vol. 2, No. 2, March, 1951, pp. 26-29. (B-B1-H, 4-5, VI)

Thomson, T. D. "Local Government Training in Nyasaland," Journal of African Administration, Vol. 8, No. 4, Oct., 1956, pp. 196-202. (B, 4-5, VI)

Tregar, Peter. "Community Service Camps," Corona, London: HMSO, January, 1951, pp. 22-29. Education Abstracts, Vol. 8, No. 3, March, 1956, p. 18. (G, 5-6, IV)

Wilson, J. L. Boyd. "Co-operation and Rural Development," Corona, Vol. 1, No. 6, July, 1949, pp. 18-21. (D, 2-3-8-9, I)

SENEGAL

"The Education of Women In Rural Senegal," Foreign Education Digest, Vol. 27, No. 1, July-September, 1962, pp. 38-41. (5-6-8, C-H)

Gueye, Marie. "The Education of Women in Rural Areas of Senegal," International Journal of Adult and Youth Education, Vol. 13, No. 4, 1961, pp. 190-197. (B-H-J, 4-6-7-8)

SIERRA LEONE

- Childs, H. C. "Community Development in Sierra Leone," Mass Education Bulletin, Vol. 2, No. 2, March, 1951, pp. 31-33. (B-B1-H, 5-7, VI)
- Education Dept. "The Njala Training Scheme: Sierra Leone Protectorate," Oversea Education, Vol. 19, No. 4, July, 1948, pp. 748-752. (D, 5-7, III-VI)
- "Government Statement on Africanisation," Freetown, 1959. (A, 2, VII)
- Hazeley, Lottie. "Female Education in Sierra Leone," Africana, Vol. 1, No. 3, Summer, 1949, pp. 12-13. (H, 1, I)
- Hughes, F. K. "Army Education in Sierra Leone," Army Education, Vol. 22, No. 2, June, 1948, pp. 56-58. (K, 1, VI)
- Jellicoe, M. R. "Women's Groups in Sierra Leone," African Women, Vol. 1, No. 2, June, 1955, pp. 35-43. (H, 5-6-8, VI)
- Little, K. L. "The Role of the Secret Society in Cultural Specialization," American Anthropologist, Vol. 51, No. 2, April-June, 1949, pp. 199-212. (E-H-J, 8-10, VII)
- Margai, M.A.S. "Welfare Work in a Secret Society," African Affairs, Vol. 47, Oct., 1948, pp. 227-30. (H, 1-5-6-7, VII)
- Proudfoot, Leslie. "Trade Union Residential School in Sierra Leone," Adult Education, London, Vol. 30, No. 1, Autumn, 1957, pp. 122-126. (F, 1, VII)
- Proudfoot, L. and Cole, C. "Conditions of Extra-Mural Work in Sierra Leone," Adult Education, London, Vol. 31, No. 4, Spring, 1959, pp. 281-292. (I, 1, III)
- Scanlon, D. G. "The Bush School," Phi Delta Kappan, Vol. 41, No. 4, Jan., 1960, pp. 148-50. (G, 3-4, I)

SOMALIA

- Ablett, R. N. "Community Development in the Former Somaliland Protectorate," Community Development Bulletin, London, June, 1961, pp. 74-77. (B, 5)

Baglione, E. "Education in Italian Somaliland," Northern Rhodesia African Education Journal, Vol. 5, No. 2, May, 1957, pp. 91-96. (B1-E, 2-5, I-VI)

Bell, M. "Adult Education: An Experiment in British Somaliland," Oversea Education, Vol. 17, No. 1, Oct., 1945, pp. 238-40. (B1, 3-2-5-6, VI)

Bonnani, C. "Literacy for Nomads in Somaliland," Oversea Education, Vol. 33, No. 2, July, 1961, pp. 88-94. (B1, 4-5-11, V)

Castagno, A. "Education and Political Evolution in an African Society," Institute of International Education News Bulletin, February, 1958, pp. 2-10. (A, 8)

Castagno, A. "Somalia--Transformation through Education," International Conciliation, March, 1959, pp. 364-373. (A, 2)

Darke, Marion E. "The Education of Girls and Women in British Somaliland," Oversea Education, Vol. 30, Jan., 1959, pp. 160-163. (H, 2-5)

SOUTH AFRICA

"Adult Literacy in South Africa," African World, March, 1958, p. 14. (B1, 3-4-5, I-VI)

"Adult Non-European Night Schools in Capetown," Community Development Bulletin, June, 1961, pp. 64-67. (B, 5)

Hartshorne, K. B. Native Education in the Union of South Africa; A Summary of the Report of the Commission on Native Education in South Africa. Johannesburg: South Africa Institute of Race Relations, 1953. (A, 2)

Hey, P. D. "African Aspirations for Education in Rural Natal," Comparative Education Review, October, 1961, pp. 112-117.

Hey, P. D. "Rural Zulu Teacher in Natal," Comparative Education Review, June, 1961, pp. 54-58.

Holloway, J. E. Commission of Enquiry on Separate Training Facilities for non-Europeans at Universities; Report, 1953-1954. Pretoria, 1954. (4, III)

Irving, James. "Some Problems of Mass Adult Education," South African Outlook, Vol. 79, No. 941, Sept. 1, 1949, pp. 133-34. (B1, 2, I)

- Jones, J. D. Rheinallt. "Education of Youth for Citizenship," South African Outlook, Vol. 79, No. 935, March 1, 1949, pp. 40-42. (B-G, 2, VI)
- Kark, S. L. and Steuart, G. W. "Health Education and Neighborhood Family Practice," Health Education Journal, Vol. 15, No. 2, May, 1957, pp. 131-39. (C, 2-5-6-7-11, VI)
- Machanik, G. "The Safety and Health of the Worker in South African Industry," Inter-African Labour Institute Bulletin, Vol. 3, No. 6, Nov., 1956, pp. 5-12. (C-F, 5-6, I)
- "Native Education In The Union of South Africa," in Report of the Commission on Native Education, 1953.
- Rousseau, H. J. "Technical and Vocational Education," South African Outlook, Vol. 79, No. 941, Sept. 1, 1949, pp. 135-37. (E, 11, I)
- Steuart, G. W. "Health Education in South Africa," South African Medical Journal, Cape Town, Feb., 1957, Vol. 31, No. 5, pp. 96-99. Education Abstracts UNESCO, Vol. 14, No. 1, 1962, p. 26. (C, 7-5, V)
- Walton, James. "Technical Education in Basutoland," Oversea Education, Vol. 28, No. 2, July, 1956, pp. 67-71. (E-J, 5-6, VII)
- Zici, S. L. "The Experimental Rural Community Center at Ncora," Race Relations Journal, Vol. 22, No. 2, 1955, pp. 19-25. (B1-D, 5, I)

SUDAN

- Ahmed, Mohamed Omer. "Adult Education in the Sudan," Fundamental and Adult Education, Vol. 10, No. 3, 1958, pp. 115-119.
- Akrawi, M. "Educational Planning in a Developing Country, the Sudan," International Review of Education, 1960, pp. 257-284. (B, 5)
- Beaton, A. C. "Youth Organization Among the Fur," Sudan Notes, Vol. 24, 1941, pp. 181-187. (G, 5, I)
- Griffiths, V. L. An Experiment in Education. London: Longmans, Green and Co. (G, 5-7, IV)

- Hall, T.P.A. "A Farm Institute in the Southern Sudan," Tropical Agriculture, Vol. 32, No. 3, July, 1955, pp. 193-197. (D, 5-6, VI)
- Hodgkin, Robin. "Literacy Experiment in the Sudan," Corona, Vol. 1, No. 2, March, 1949, pp. 13-15. (B1, 2-5-4-6-11, V)
- Kendall, E.M. "A Short History of the Training of Midwives in the Sudan," Sudan Notes, Vol. 33, No. 1, June, 1952, pp. 142-153. (C, 5-8-3, I)
- Lang, W. M. Farquharson. "Literacy Campaigns in the Sudan," Oversea Education, Vol. 24, No. 3, Oct., 1952, pp. 25-27. (B1, 4-5-6-11, VI)
- "Literacy Campaign at Dueim, Southern Sudan," Oversea Education, Vol. 20, No. 3, April, 1949, pp. 897-899. (B1, 4-5-6, I)
- "Mass Education in the Anglo-Egyptian Sudan," Mass Education Bulletin, Vol. 1, No. 2, March, 1950, pp. 27-30. (B1-C-D-E, 5, VI)
- Rao, S. V. "Some Notes on Adult Education in the Sudan," International Journal of Adult and Youth Education, Belgium: UNESCO, Vol. 15, No. 3, 1963, pp. 116-119. (1, B1, V)
- Richards, G. E. "Adult Education Amongst Country Women: An Experiment at Umm Gerr," Sudan Notes, Vol. 29, No. 2, 1948, pp. 225-227. (H, 2-5, VI)
- Spelman, N. G. "Women's Work in the Gezira, Sudan," Oversea Education, Vol. 26, July, 1954, pp. 66-69. (H-J, 5-9-10, I)
- Styler, W. E. "Adult Education in the Sudan," African Affairs, Vol. 56, No. 225, Oct., 1957, pp. 289-94. (B-B1-H, 4-8, I)
- UNESCO Associated Projects - VII. "Gezira Adult Education Scheme," Fundamental and Adult Education, Vol. 7, No. 1, Jan., 1955, pp. 33-37. (V)
- "Workers' Education In Sudan," Foreign Education Digest, Vol. 28, No. 4, April-June, 1964, pp. 350-352. (B1, H)
- Wyld, J. W. G. "The Zande Scheme," Sudan Notes, Vol. 30, No. 1, 1948, pp. 47-57. (B-D, 2-9, VI)

Yousef, Hassan Ahmed. Organization of Adult Literacy Campaigns in the Sudan in 1950. Paper prepared for an Adult Education Conference held in Bakht er Ruda, Sudan, 26 February, 1950. Educational Studies and Documents, Paris: UNESCO. No. 18, 1956, p. 23. (B1, 3-4, VI)

Yusif, Hassan Ahmed. "Training for Adult Education in the Sudan," Fundamental and Adult Education, Paris: UNESCO, Vol. 5, No. 1, Jan., 1953, p. 4-8. (B1-B, 5-7, III)

SYRIA

Potter, W. N. "Modern Education in Syria," Comparative Education Review, June, 1961, pp. 35-38.

TANGANYIKA - ZANZIBAR

Blaxland, R. W. "Mass Education in Tanganyika," Oversea Education, Vol. 22, No. 2, Jan., 1951, pp. 52-57. (B1-H, 4-5-6-7, VI)

Bowen, Joan. "The Education of Girls in Zanzibar," Oversea Education, Vol. 32, No. 2, July, 1960, pp. 74-82. (H, 3-5-11, VI-VII)

Department of Cooperative Development. A Guide for Primary Produce-marketing-co-operative Societies. Moshi: Department of Cooperative Development, 1951. (B, 5, VII)

George, Betty. Education for Africans in Tanganyika, Preliminary Survey. Washington, D.C.: Education Office, Department of Health, Education and Welfare, 1960.

Gladden, E. N. "Adult Education in Tanganyika: The Story of Kivunkoni," International Journal of Adult and Youth Education, Paris: UNESCO, Vol. 15, No. 4, 1963, pp. 171-178. (6,7,10)

Juma Waziri. "The Sukuma Societies for Young Men and Women," Tanganyika Notes, No. 54, March, 1960, pp. 27-29. (B-G, 3-4-5, I)

Mason, H. "Progress in Pare," Corona, Vol. 4, No. 6, June, 1952, pp. 212-19. (B-B1, 2-3-4-5-6, VI)

McGairl, J. L. "Urban Community Development Through Adult Literacy," Oversea Education, Vol. 26, No. 2, July, 1954, pp. 78-82. (B1-B, 2-4-5-6-11, VI)

"A Short Account of the Kilimanjaro Native Co-operative Union, Ltd.," East African Agricultural Journal, Vol. 12, No. 1, July, 1946, pp. 45-48. (D, 2-4-9, I)

"Tanganyika," in Information on Education Around the World, No. 54. Washington, D.C.: Office of Education, Department of Health, Education and Welfare, April, 1961.

TOGOLAND

Dickson, A. G. "Mass Education in Togoland," African Affairs, Vol. 49, No. 195, April, 1950, pp. 136-50. (B-B1-C-J-H, 2-5-7-8, VI)

Lestage, A. "Fundamental Education and Extension of Schooling," Fundamental and Adult Education, Vol. 6, No. 4, Oct., 1954, pp. 176-80. (B1-D, 5-6-7, I)

"Mass Education - Beginning or End?" West Africa, Vol. 33, No. 1670, Feb. 26, 1949, p. 177. (B1, 2-11, I)

UNESCO Associated Project-Mass Education Team. "Adult and Community Education in British Togoland," Fundamental and Adult Education, Vol. 6, No. 4, Oct., 1954, pp. 168-173. (B1, V)

TUNISIA

"The Education of Women: In Yugoslavia, in Tunisia, In India, In Cuba," Foreign Education Digest, Vol. 28, No. 1, 1963, pp. 41-49. (6, C-B1-H)

Ennabli, Mustapha. "The Use of the Cinema and Audio-visual Aids in Fundamental Education Experiments in Tunisia," Fundamental and Adult Education, Vol. 5, No. 3, July, 1953, pp. 118-122. (B1)

Gastain, Georges. "The Frederic Senat Artisan Section in Bezerta," Fundamental and Adult Education, Vol. 2, No. 3, July, 1950, pp. 12-19. (E)

Salem, M. B., Arnaud, M. and Daghfous, T. L'Education Sanitarie en Tunisie. Tunis: Secrétariat d'Etat à la Santé Publique et aux affaires Sociales, 1959. Education Abstracts, UNESCO, Vol. 14, No. 1, 1962, p. 24. (4-5, C)

"Tunisia's Literacy Campaign," Foreign Education Digest, Vol. 27, No. 2, October-December, 1962, pp. 133-135. (B1, 6)

Vaderrama, Fernando. "Literacy Work in Tunisia," International Journal of Adult and Youth Education, Vol. 14, No. 1, 1962, pp. 12-22. (B, 3-4-6, VII-VI)

UGANDA

Carr, D. E. B. "Adult Literacy in Buganda," Corona, Vol. 4, No. 4, April, 1952, pp. 144-48. (B1, 3-4-5-6, VI)

Carr, D. E. B. "Demonstration Teams," Corona, Vol. 3, No. 4, April, 1951, pp. 140-142. (B-D, 3-4-5-6, VI)

Chanell, J. W. "Health for Beginners," Corona, Vol. 12, No. 11, Nov., 1960, pp. 424-426. (C, 6-5-7-11, VI)

"Civil Reabsorption: A Technical Training Centre in Uganda," Oversea Education, Vol. 18, No. 4, July, 1947, pp. 543-45. (E, 4-5-6-11, VI)

East Africa Literature Bureau. The Laws that Protect your Health. Kampala, Uganda, 1956, Prepared at Medical Headquarters, Entebbe, Uganda. Education Abstracts (UNESCO), Vol. 14, No. 1, 1962, p. 39. (C, 1)

Hastie, P. "Women's Clubs in Uganda," Mass Education Bulletin, Vol. 2, No. 1, Dec., 1950, pp. 4-6. (H-J, 3-7, I)

Kakoza, J. "Mass Literacy Campaign in Uganda," Makerere, Vol. 3, No. 1, Dec., 1948, pp. 46-49. (B1, 2-4-5-6, I)

Kerr, A. J. "Agricultural Co-operation in Uganda," Tropical Africa, Vol. 34, No. 2, April, 1957, n.p. (D, 2-3-4, I)

Ladkin, R. G. "Health Education in Buganda," East African Medical Journal, Vol. 27, No. 12, Dec., 1950, pp. 447-458. (C, 4-5-6, VI)

"Mass Education in Uganda; The Use of Demonstration Teams," Commonwealth Survey, April 14, 1950, pp. 29-30. (B1, 5-6, I)

Mulira, E. K. K. and Smith, Ailsa Nicol. "Towards a Literate Uganda," Uganda Teachers' Journal, Vol. 4, No. 2, April, 1948, pp. 101-102. (B1, 2-4-5-11, I)

"Pattern for Uganda," Times Educational Supplement, 2416, September 8, 1961, pp. 259.

Russell, J. K. "Starting a Literacy," Books for Africa, Vol. 18, No. 2, April, 1948, pp. 17-20. (B1, 7-8, I)

Senkatuka, Mary E. "Women's Clubs in Buganda," Oversea Education, Vol. 25, No. 1, April, 1953, pp. 28-30. (H, 5, I)

Smith, E. W. "Adult Literacy in Western Uganda," Oversea Education, Vol. 29, No. 1, April, 1957, pp. 25-29. (B1, 4-5-6-7-11, I)

Standing Committee on the Recruitment, Training and Promotion of Africans for Admission to the Higher Posts in the Civil Service. Final Report. Entebbe, 1955. (E, 4, VII)

Taylor, B. K. "Citizenship Training at Nsamizi Training Center," Community Development Bulletin, Vol. 12, No. 1, Dec., 1960, pp. 24-29. (B1-I, 5-6, VI)

Uganda Protectorate. Annual Reports of the Uganda Education Department for the Years 1950, 51, 52, 53, and 57. Foreign Education Digest, Vol. 24, No. 2, Oct.-Dec., 1959, pp. 118-125. (I, A, 1)

"Women's Clubs in Uganda," Corona, Vol. 4, No. 5, May, 1952, p. 184. (H, 5, VI)

NEAR EAST
(General)

"Adult Education In the Arab World," Shiksha, April, 1959, pp. 80-82.

Akrawi, Matta. "The Arab World," in The Yearbook of Education. London: Evans Brothers Ltd., 1949, pp. 422-439. (G, 2-3-5-8, I)

Akrawi, Matta. "Education and Cultural Change in the Arab World," Educational Record, Vol. 30, No. 2, April, 1949, pp. 116-136. (A, 2-8)

- Allen, H. B. Rural Education and Welfare in the Middle East. London, H.M.S.O., 1946. Education Abstracts, Paris: UNESCO, Vol. 7, Nos. 9-10, Nov.-Dec., 1955. pp. 8-9. (B1-D, 5-6-7, VII)
- Allen, H. B. Rural Reconstruction in Action; Experience in the Near and Middle East. Ithaca, N.Y.: Cornell University Press, 1953. London, Oxford University Press, 1953. Educational Studies and Documents, No. 19, 1956, p. 8. (C, 6-7, I)
- American Friends' Service Committee. "Quaker Work among Arab Refugees Undertaken for the United Nations; A Brief Description of the distribution of relief among Arab refugees in the Gaza Strip," Philadelphia: American Friends' Service Committee, 1951. (B, 5, VI-V)
- Arab States Fundamental Education Centre (ASFEC). Sirs-el-Layyan: Light and hope for the Arab World. Paris: UNESCO, 1955. Education Abstracts, Paris: UNESCO, Vol. 7, Nos. 9-10, Nov.-Dec., 1955, pp. 9-10. (B1-C, 2-4-5-6-7, V)
- Arab States Fundamental Education Centre, Technical and Experimental Studies Division. "Evaluation of Short Course in Literacy Teaching." U.A.R., Egypt, 1958. (Mimeographed.) (B1, 6)
- Arasteh, R. "Some Problems of Education in Underdeveloped Countries," Middle East Journal, Summer, 1958, pp. 270-276. (A, 2-1. I)
- Boardman, F. "Institutions of Higher Learning in the Middle East; a Tabulation and Summary with Some Historical Notes." Washington; Middle East Institute, 1961. (A, 1-2)
- "Education for Palestine Refugees," UNESCO Chronicle, Vol. 5, No. 10, Oct., 1959, pp. 310-313.
- Flaherty, Robert. In Human Terms: The 1959 Story of the UNRWA-UNESCO Arab Refugee Schools. Paris: UNESCO, 1959.
- Hurbli, A. E. "Adult Education in the Arab World," South Indian Teacher, May, 1959, pp. 123-125. (2A, I)
- Mathews, Roderic D. & Akrawi, Matta. Education in Arab Countries of The Near East. Washington, D.C.: American Council on Education, 1949.
- Rosenfeld, H. "A Cultural Program for the Arab Villages," New Outlook, January, 1961, pp. 36-49. (B, 5)

"The Training of Fundamental Educators," Education Abstracts, UNESCO, Vol. 7, No. 8, Oct., 1955. (B1)

UNESCO. Report on the Conference on Vocational and Technical Education For the Arab States of the Middle East. Aug. 2, 1958. (E)

AFGHANISTAN

Akram, M. "Educational Developments in Afghanistan, 1959-60," in International Yearbook of Education, 1960. pp. 55-57.

Benjamin, Harold. "Mission to Afghanistan," Phi Delta Kappan, Vol. 31, No. 7, March, 1950, pp. 442-445. (A-H, 1-3-2, V)

"Education in Afghanistan," Asian Review, Oct., 1960, pp. 292-300.

Hill, E. D. "Progress report No. 14 to the UNESCO Technical Assistance Department on the work of the TA Mission in Afghanistan," Education Abstracts, Paris: UNESCO, Vol. 7, Nos. 9-10, Nov., -Dec., 1955, p. 17. (B1-E-C, 4-7, V)

Spence, R. B. "Teacher Education in Afghanistan," Education Forum, January, 1962, pp. 143-53.

UNESCO Educational Missions-IV. Report of the Mission to Afghanistan, Paris: UNESCO, 1952.

EGYPT

Ammar, Abbas. Reorganization of the Egyptian Village on the Basis of Regional Decentralization. Sirs-el-Layyan, Menoufia, Arab States Fundamental Education Centre, 1954. Education Abstracts, Paris: UNESCO, Vol. 7, No. 3, March, 1955, p. 24. (B-B1-C-G-I, 2-4-5-6-8, V)

Egyptian Ministry of Defence, Department of Education and Culture. Tajarib Mukafahat al-ummiyah Bayn Al-Mujanadin, (by Dr. S. Zaki), Cairo, 1952. Educational Studies and Documents, Paris: UNESCO, No. 18, 1956, p. 15. (B1, 5-6-4, VI)

Egyptian Ministry of Education. Remarks on Elementary and Adult Education and the Campaign on Illiteracy. Dec., 1950. (B1, VII)

- Egyptian Ministry of Education. Takir an Al-ta'lim Al-awwali Wa Ta'lim Al-Kibar Wa Mukafahat Al-Ummiyah. Cairo, 1950. Educational Studies and Documents, Paris: UNESCO, No. 18, 1956, p. 16. (B1, 5-6, VI)
- Fadel, Leila. "The Rural Museum of the Arab States Fundamental Education Centre," Fundamental and Adult Education, Vol. 8, No. 2, April, 1956, pp. 64-66 (B1, II)
- Kamāl, A. M. Hikāyat Al-Asnān Cairo: Dār Sa'd Misr, undated, Education Abstracts, UNESCO, Vol. 14, No. 1, 1962, p. 32. (C, 1)
- Khaki, Ahmad. "Adult Education in Egypt," Egyptian Education Bureau Bulletin, London, No. 24, May, 1948, pp. 30-33. (A, 1, I)
- "Pigeon lofts point way: eggs and education," Times Education Supplement, 2385, February 3, 1961, p. 194.
- "Plan for Eradicating Illiteracy in U.A.R.," Indian Journal of Adult Education, April, 1962.
- Ross, Mary A. "The Calioub Home Economics Extension Programme for Rural Women In Egypt," Fundamental and Adult Education, Vol. 8, No. 3, July, 1956, pp. 98-105. (H)
- Sabri, Mme. Munira. "The Girl Guide Movement," Egyptian Education Bureau Bulletin, No. 29, Oct., 1948, pp. 4-5. (H, 2-5, VI)
- Tyler, Keith I. and Margaret C. "The Television Literacy Project: A Progress Report." Cairo, United Arab Republic, June, 1963. (Mimeographed.) (6, B1, 12, V)
- UAR. Central Ministry of Education. "Musabaqat ta 'lif Kutub Madrasiyah lil-'am al-dirasi 1960/1961, Maddat al-Sihhah al-Madrasiyah li-ma 'ahid al-mu' allimin Wa-al-mu 'allimat," Education Abstracts (UNESCO). Vol. 14, No. 1, 1962, p. 27. (5, C)
- Williams, Dorothy. "Library Program of the Arab States Fundamental Education Centre (ASFEC), Egypt," Fundamental and Adult Education, Vol. 6, No. 4, Oct., 1954, pp. 146-51. (B1)

IRAN

Badeau, John. "Programmes of Rural Development in Iran," in The Yearbook of Education. London: Evans Brothers, Ltd., pp. 179-183. (B-B1-D, 1-2-4-5, V-VI)

Bowles, L. J. "New nationwide program of fundamental education in Iran," in Education for Better Living. Washington, D.C.: U.S. Office of Education, pp. 84-100. (VII, B, 5)

"The Development of Manpower in Iran," Mid-East Commerce, Beirut, August, 1961, pp. 45-46. (1)

Gagon, G. S. "Education for the Nomadic tribes of Iran," in Education for Better Living. Washington, D.C.: U.S. Office of Education, pp. 171-81. (VII, B, 5)

Galloway, R. D. "Library Experiment in Iran," Library Quarterly, July, 1960, pp. 188-200. (K, 5, II)

Noe, Theodore H. "Rural Improvement in Iran," Fundamental and Adult Education, Vol. 4, No. 1, Jan., 1952, pp. 10-12.

"Progress in Iran; help from I. L. O.," Times Education Supplement, 2239, April 18, 1958, p. 597. (VI, E, 5)

Smith, J. S. "How vocational agriculture serves in Iran," American Vocational Journal, Jan., 1958, pp. 18-19. (E, 5)

Warne, W. E. Mission for Peace and Point 4 in Iran. Indianapolis: Bobbs-Merrill, 1956. (K, 5)

IRAQ

"Educational Development In Iraq," Foreign Education Digest, Vol. 27, No. 2, Oct.-Dec., 1962, pp. 105-108. (B1-C, 6)

Iraq Petroleum Company. "The Contribution of Iraq Petroleum and Associated Companies to General Education and Industrial Training in Iraq," in The Yearbook of Education. London: Evans Brothers, Ltd., 1954, pp. 536-539. (E, 2-5-6-7-8-9, I)

Lintner, J. H. "Progress of agricultural education in Iraq," Agricultural Education Magazine, May, 1958, pp. 254-56. (VI, D, 5)

Salman, H.A. Illiteracy Campaign and Liquidation. 1946.
Educational Studies and Documents, Paris: UNESCO, No. 18,
1956, p. 22. (B1, 3-8-9-7-4, V)

Trowbridge, A. B. "UNESCO Associated Projects - V: The Dujaila
Fundamental Education Project in Iraq," Fundamental and Adult
Education, Vol. 6, No. 6, July, 1954, pp. 120-126. (B1, V)

ISRAEL

"Adult Education Schools in Israel," Education Quarterly, India,
Special Issue, Nov., 1956, p. 53. (VI, A-B, 5)

Executive Committee of Israel Teachers Union. "Survey of Adult
Education in Israel." Tel-Aviv, July, 1963. (Typewritten.)
(F, 3-6-12)

Hoffman, L. "College for Workers," Work, Tel Aviv, Vol. 2, No. 7,
Dec., 1951, pp. 6-9. (F, 1, III)

Joeli, S. "Worker's Library at Jerusalem," UNESCO Bulletin for
Libraries, Vol. 13, Nos. 5-6, May-June, 1959, pp. 122-124.
(F, II)

Jungwirth, E. G. "Experimental approach to program planning in
Israel," Agricultural Education Magazine, February, 1962,
pp. 178-179. (D, 11)

Ministry of Education and Culture. From a Babel of Tongues to one
Language. Jerusalem, 1960. Education Abstracts, UNESCO,
Vol. 16, No. 1-2, 1964, p. 30. (B1, VI)

Reinhold, Chanoch. Dynamics of Youth Aliyah Groups. Jerusalem:
Henrietta Szold Foundation, 1953. Education Abstracts, Paris:
UNESCO, Vol. 9, No. 3, March, 1957, p. 7. (G-I-B, 5-8-10-7,
VI)

Shachar Bezalel. Workers' Education in Israel. Histadrut: S.I.,
General Federation of Labour in Israel, 1962. (F, 2-6-12, VI)

Simon, E. "Educational Planning in Israel," in The Yearbook of
Education. London: Evans Brothers, Ltd., 1954, pp. 270-277.
(A-G, 2-5-8, VI)

JORDAN

Akil, Fakher. "The Rural Teacher and Fundamental Education: An Experiment in Jordan," Fundamental and Adult Education, Vol. 10, No. 1, 1958, pp. 25-28. (B1)

American Friends' Service Committee. A Village Development Project in Jordan, Final Report to the Ford Foundation. Philadelphia: American Friends' Service Committee, 1958. (B, 5, VI)

LEBANON

Kouri, M. "The Jibnail Rural Fellowship Centre," Fundamental and Adult Education, Vol. 2, No. 1, Jan., 1950, pp. 10-15.

SAUDI ARABIA

"Education in Saudi Arabia," Arab World, Oct., 1961, pp. 8-11. (III-VI, B-E-I, 5)

Lebkicher, Roy. "The Training of Saudi Arab Employees: Arabian American Oil Company," in The Yearbook of Education. London: Evans Brothers, Ltd., 1954, pp. 514-535. (E, 2-5-6-7-8-9, VII)

TURKEY

Babur, N. "Turkey's System of Education Provides Training for Life and for Democracy," Enterprise, Karachi, June 28, 1958, pp. 9-10. (A, 2, I)

Balleydier, R. "Education for the Conservation of Natural Resources in Turkey," Arid Zone, No. 6, Nov.-Dec., 1959, pp. 14-16. (D)

Luebke, P. T. "I Could Write Only Two Words," N.E.A. Journal, May, 1961, pp. 29-30. (VII, B, 5)

Oguzkan, Turban. Adult Education in Turkey. Paris: UNESCO. (Educational Studies and Documents, No. 14), 1955. (A, 2-4-5-6, I)

Tate, D. J., et. al. "Business Teachers for Turkey," Business Education Forum, Nov. 1957, pp. 29-30. (VII, E, 7)

SOUTH AND SOUTHEAST ASIA
(General)

"The Christian Medical Association for India, Pakistan, Burma and Ceylon, in co-operation with the Audio-Visual Aids Committee of the National Christian Council," Education Abstracts, Vol. 6, No. 7, April, 1954, p. 15. (C, 6, I)

Gardner, F. M. "Unesco Seminar on Public Library Development in Asia," Education Review, April, 1956, pp. 64-66. (K, 5, V)

Gillett, Margaret. "The Colombo Plan: An East-West Adult Education Project," Adult Education, Vol. 9, No. 1, Autumn, 1958, pp. 36-40. (A, 2, V)

Green, T. L. "Vocational Problems in Education in South East Asia," Journal of Educational Sociology, Vol. 26, p. 380. (E, 2-4-8, V)

International Alliance of Women, South East Asia Regional Group. Report of the Inaugural Regional Conference on The Education of Women in a Changing East. Colombo: The Association of the All-Ceylon Women's Conference, 1954. Education Abstracts, Paris: UNESCO, Vol. 11, No. 7, Sept. 1959, p. 14. (H-I, 2-9-8, VI)

International Confederation of Free Trade Unions. Asia Trade Union College; the Story of an International Experiment in Free Trade Union Education. Nov. 5, 1952 - October 16, 1954. New Alipore, Calcutta: Asian Trade Union College, 1955. (F, 3-4, III-V)

"Internationalism and Workers' Education," Free Labour World, Brussels, No. 55, Jan., 1955, pp. 2-4. (F, 1, V)

Orata, Pedro. "United Nations Technical Assistance," Educational Record, Vol. 32, No. 2, April, 1951, pp. 159-178. (E-A-B, 2-8-9, V)

Report on the UNESCO Regional Seminar on Visual Aids in Fundamental Education and Community Development in South and Southeast Asia. Paris: UNESCO Department of Mass Communication, April 10, 1955. (B1, 6)

Thapar, Romesh. Visual Aids in Fundamental Education and Community Development; Report on the Unesco Regional Seminar in South and Southeast Asia. New Delhi, India, 8-27 September 1958, Paris: UNESCO, 1958. (B, 6, V)

Thomaeus, Jan. "Training Book Illustrators in South Asia," Fundamental and Adult Education, Vol. 10, No. 4, 1958, pp. 163-167. (E)

UNESCO. Report of the Regional Meeting of Experts on the Production of Reading Materials for New Literates. (West Pakistan, June 11-18, 1956). Paris: UNESCO, Dept. of Education, July 31, 1956. (B1)

UNESCO. Report on Work Done by Group I on Literacy and Adult Education. Asian Seminar on Rural Adult Education, Mysore, 1949. (B1, 1, V)

UNESCO. Seminar on the Education of Youth For Living in a World Community. (Rangoon, Burma, Oct. 7-28, 1952) Paris: UNESCO Dept. of Education, 1952. (G, 7)

World Federation of United Nations Associations. Report of a Seminar on Adult Education in Asia with particular reference to the work of the UN and Specialized Agencies. (Bangkok-Bangsaen, 1955) Education Abstracts, UNESCO, Vol. 8, No. 7, Sept., 1956, p. 6. (B1-E, 5-6-8, V)

Zinkin, Maurice. Development For Free Asia. London: Chatto & Windus, 1956. (VII, A)

BORNEO

Alman, J. H. "Teacher Training in North Borneo," Oversea Education, Vol. 28, 1956, pp. 153-157. (E, 7)

BURMA

"Education in Burma," Asian Culture, Jan.-March, 1961, pp. 97-103. Foreign Education Digest, Vol. 26, No. 4, Apr.-June, 1962, pp. 41-43.

Mass Education Council. Mass Education, Burma. Rangoon: Mass Education Council, 1954. (B1, 1, VI)

Mass Education Council. The Patheingyi Project; Analysis of a Rural Community Development Project. Rangoon, 1958. (B, 5, VII)

Oo Thein, Kyipwayay. The work for youth and by youth. An account of the Youth Welfare Seminars held at Simla and Rangoon. Rangoon: the Dhama Wadi Press, 1953, Education Abstracts, Paris: UNESCO, Vol. 7, No. 5, May, 1955, pp. 17-18. (B-G, 2-4-6, VI-V)

Oo Thein, Kyipwayay, The Work of the Y.I.S. (Youth Improvement Society). Rangoon, 1949. (G)

Spaulding, Seth. "The Burma Translation Society," Institute of International Education News Bulletin, Vol. 34, No. 4, Dec., 1958, pp. 3-12. (B1, 3-6, VI)

Tin, U. Htun. Rural Adult Education in Burma. Myore: UNESCO, 1949.

Tisinger, R. M., Hernandez, L., and Fairey, F. T. Report of the Mission to Burma, (UNESCO Educational Missions-III). Paris: UNESCO, 1952.

University For Adult Education. Report for the Academic Year, 1950-51 and Statement of Accounts. Rangoon: Universal Printing Works, 1951. (A-F-I, 1, III)

Wolf, F. E. "Education in Burma: no blackboard jungle," Science Education, Vol. 42, April, 1959, pp. 263-7. (7)

CAMBODIA

Chhor, Kylin. "The KHMER Student Association," Institute of International Education News Bulletin, Vol. 36, No. 8, April, 1961, pp. 21-24. (G, 2-4)

Tabellini, Mariella. "Fundamental Education and Youth Problems in Cambodia," Fundamental and Adult Education, Vol. 10, No. 2, 1958, pp. 62-65. (B1)

CEYLON

Butts, R. F. "Liberal Arts and Professional education in the preparation of teachers; an international perspective," Educational Record, Vol. 38, July, 1957, pp. 263-79.

Centre for Advanced Study and Training. Aloka; a Report by the Members and Faculty of the First Course for Trainers in Rural Organizations. Aloka, Bandaragama, Ceylon. Education Abstracts, UNESCO, Vol. 9, No. 3, March, 1957, p. 4. (G-E, 5-6, V)

Ceylonese Department of Agriculture. "The organization of young farmer's clubs," Education Abstracts, Vol. 8, No. 3, March, 1956, pp. 13-14. (G, 2-4-6, VI)

Ceylonese department of Rural Development. Administration report of the director of rural development for 1953. Colombo: Government Publications Bureau, 1954. Education Abstracts, UNESCO, Vol. 7, No. 8, Oct., 1955, p. 14. (B-B1, 5-7, VI)

De Silva, Dudley, K. G. Adult Education in Ceylon. Colombo: Ceylon Department of Information, 1951.

Green, T. L. "Ceylon: Case Study of Educational Evaluation and Social Progress," The Yearbook of Education. London: Evans Brothers Ltd., 1954, pp. 611-623. (B-B1-D-E, 11, I)

Green, T. L. "Social Education for Teachers in Ceylon," International Review of Education, Vol. 2, No. 2, pp. 200-213. (B1-I, 3-7-11)

Gunasekara, U. A. "The Role of the Museum in Educational Work With Adults: Some Examples from Ceylon," Fundamental and Adult Education, Vol. 8, No. 2, April, 1956, pp. 60-63. (II)

International Labour Office. Report to the Government of Ceylon on Co-operative Education. Geneva, 1953. (D-F, 1, V-VI)

Rabot, Merlyn. "Ceylon: Its Youth and Problems," Way Forum, Paris, No. 8, May, 1954. (G, 2, I)

Rural Adult Education in Ceylon. Mysore: UNESCO, 1949.

Silva, Dudley K. G. Adult Education in Ceylon. Colombo: Department of Information, 1951.

Strauss, M. "Cultural Factors in the Functioning of Agricultural Extension in Ceylon," Rural Sociology, Vol. 18, No. 3, Sept., 1953. (D, 8, VI)

INDIA

Adult Education Committee. Ten Year Plan for the Liquidation of Illiteracy From the Adult Population of Bombay City, 1946. Educational Studies and Documents, Paris: UNESCO, No. 18, 1956, p. 14. (B1, 4-5, VI)

Ahmed, Mushtaq. "Adult Schools and Community Organization," Indian Journal of Adult Education, Vol. 21, No. 10, Oct., 1960, pp. 22-24, 33. (B, 1)

Ahmed, Mushtaq. The Alphabet of Progress. Delhi: Indian Adult Education Association, Series No. 48, undated. (B1, 2-11, I)

- Ahmed, Mushtaq. A Survey of Reading Material for Neo-Literates in India. Delhi: Indian Adult Education Association and Research Training & Production Centre, Series No. 27, Feb., 1957. (B1, 2-11, VI)
- Alahabad Agricultural Institute, Extension Project. Experiment in Extension; the Gaon Sathi. London: Oxford University Press, 1956. Education Abstracts, Vol. 11, No. 8, Oct., 1959, p. 6. (B-E1-D, 2-6-7, VI)
- Ansari, Nazir Ahmad. "Follow-up of Literacy," Indian Journal of Adult Education, Vol. 22, No. 3, March, 1961, pp. 19-20. (B1, 11)
- Aryanayakam, E. W. The Story of Twelve Years. Ahmedabad: Hindustani Talimi Sangh, 1949. (A-E-G-J, 2-5-6-11, I)
- Avinashilingam, T. S. Understanding Basic Education. Delhi: Ministry of Education, Government of India, 1954. (B1, 2-3-6-7-10, VI)
- Bagal, J. C. Women's education in eastern India: the first phase. World press private, ltd, BK. division, 37 College St., Calcutta 12, 1956.
- Balpuri, Surendra. "Whither Adult Education in India?" Fundamental and Adult Education, Vol. 10, No. 4, 1958, pp. 171-173. (A-B1-I, 2-6-11, V-VI)
- Bashir, A. The System of Co-operative Training in the Punjab. Lahore, 1935. (D-F, 2-7, I)
- Basu, Sabharani. "Forest Universities of Ancient India," The Yearbook of Education. London: Evans Brothers Ltd., 1957, pp. 316-332. (A-E, 2-3-6-7, I-VII)
- Bedi, P. S. "Adult Literacy and Libraries," The Educational Review, Vol. 68, No. 3, March, 1962, pp. 64. (II)
- Bhareth Seva Dala. Service Camps - a brief report of social service, manual labour and training camps conducted by Bharath Seva Dala. Bangalore: The Jupiter Press, 1953. Education Abstracts, Paris: UNESCO, Vol. 7, No. 5, May, 1955, p. 18. (B-G, 2-5, VII)
- Bhatt, C. R. "Literacy Drives for Social Change (Saurashtra State)," Indian Journal of Adult Education, Vol. 21, No. 5, May, 1960, pp. 9-12. (B1, 5-6)
- Bhatt, Chunilah R. "A Successful Adult Literacy Method," Indian Journal of Adult Education, Vol. 22, No. 6, June, 1961. (B1, 6)

- Bhola, Harbani Singh. "Documentary in Social Education," Indian Journal of Adult Education, Vol. 21, No. 4, April, 1960, pp. 5-6. (B, 3, I)
- Bombay Provincial Co-operative Institute. Prospectus and Syllabus of the Co-operative Training Classes. Bombay, 1954. (F-D, 5-7, VII)
- Bowers, J. B. "Mysore Experiments," Educational Studies and Documents, UNESCO, No. 17, 1956, pp. 35-55. (II)
- Bowers, J. B. "The UNESCO Group Training Scheme for Fundamental Education," Fundamental and Adult Education, Vol. 7, No. 1, January, 1955, pp. 27-31. (B1, 5-7, V-VII)
- Butt, H. W. "The Need for Extension Work," in Extension Education in Community Development. New Delhi: Ministry of Food and Agriculture, Government of India, 1961, pp. 27-48. (D-I, 2-7, III-VI)
- Chaudhury, S. K. B. "The Place of the Teaching of Handicrafts in the Adult Education Program in Sriniketar, India," Fundamental and Adult Education, Vol. 11, No. 4, 1959, pp. 222-229.
- Chitambar, J. B. "Social, Economic, and Cultural Factors in Extension Education," in Extension Education in Community Development. New Delhi: Ministry of Food and Agriculture, Government of India, 1961, pp. 148-169. (B-D-I, 2-6-8, III-VI)
- "Collectivized Education in Kerala," Eastern Economist, July 26, 1957, p. 107. (2, I)
- Damle, Kashinath. "India's Extension Program," Institute of International Education News Bulletin, Vol. 29, No. 1, Oct., 1953, pp. 4-8, 35. (B-D, 3-5-6-9, VI)
- Damle, Y. B. "The Problem of Cultural Communication of Modern Ideas in Indian Villages," Agra University Journal of Research Letters, 1955, pp. 109-114. (B, 2-6, III)
- Dave, R. H. (Trans. by Shara, K. M.). "Diary of a Lady Social Education Organizer," Indian Journal of Adult Education, Vol. 22, No. 9, Sept., 1961, pp. 19-22. (B, 3-4)
- "Dedicated People Needed to Train Educators," Indian Journal of Adult Education, Vol. 23, No. 3, March, 1962, pp. 14-16. (B1-I, 2-8-9-10, V-VI)
- Dent, H. C. "Some Educational Problems of India," Fortnightly, Vol. 175, June, 1954, pp. 376-381. (A-B1, 2-8-9-10, I)

- Deshmukh, D. "Neglect of Women's Education," Social Welfare, New Delhi, Vol. 8, June, 1961, pp. 3-5. (H, 1, I)
- Deshpande, A. R. "Literacy Movement - Its Organizational Problem," Indian Journal of Adult Education, Vol. 20, No. 4, (Dec., 1959), pp. 43-47. (B1, 4, V)
- Deshpande, A. R. "Organization and Financial Problems of Literacy Campaigns in India," Fundamental and Adult Education, Vol. 10, No. 1, 1958, pp. 16-21. (B1, 4)
- Deshpande, A. R. "The Role of Social Education in Community Development Projects in India," Fundamental and Adult Education, Vol. 10, No. 2, 1958, pp. 73-81. (B)
- Devadas, R. O. "Constructive Action in Tension Areas: Home Science Extension in India," Journal of Home Economics, Vol. 48, Jan., 1956, pp. 7-9. (B-C-H-J, 2-3-7, VI)
- Dewan, A. P. "Social Education and Panchayati Raj," Indian Journal of Adult Education, Vol. 22, No. 12, Dec., 1961, pp. 3-4, 16. (B1, 1)
- Dickenson, H. D. "Education With Social Relevance," Indian Journal of Adult Education, Vol. 20, No. 2, June, 1959, pp. 20, 31. (B-F, 1-2-9, V)
- Directorate of Extension Programs for Secondary Education. Annual Report of Extension Services Centers. Government of India, 1962. (A, 3-4-11, VI)
- Durgabai, Deshmukh. "Education of girls and women in the third plan," March of India, August, 1961, pp. 47-49.
- DuSautoy, Peter. "Educating Grandmothers," Indian Journal of Education, Vol. 21, No. 11, Nov., 1960, pp. 12-15. (B1-H, 2-5-10, I)
- Dutta, S. C. "Adult Education Movement - A Review," Indian Journal of Adult Education, Vol. 20, No. 1, March, 1959, pp. 15-17, 21. (B1, 2-11)
- Dutta, S. C. Social Education: Ten Years in Retrospect. Delhi: Indian Adult Education Association, Series No. 34, Dec., 1957. (B1, 3, I)
- Dutta, S. C. (ed). Training of Social Education Workers: Report of the 4th National Seminar of the Indian Adult Education Association. Delhi, 1954. (B1, 7-8, VI)

- Ebright, Donald F., (ed). The Audio-Visual Handbook for India. Mysore: The Wesley Press and Publishing House, 1950. Education Abstracts, Paris: UNESCO, Vol. 6, No. 4, April, 1954, p. 6. (B1-C-D, 5-6, I)
- Educational Reconstruction. (A Collection of Gandhiji's articles on the Wardha Scheme along with a summary of the Proceedings of the All India National Educational Conference held at Wardha), 1937. (B1, 2-11, I)
- Education in India, 1954-55. Gov't. of India: Ministry of Education and Scientific Research, Vol. 1, Report Publication, No. 295, 1957. (VII, A, 1-5)
- "Education in Purdah--Classes for Indian Working Women," The Times Education Supplement, April 14, 1950, p. 282. (B1-F-H, 2-5-6-11, VI)
- "The Education of Women: In Yugoslavia, In Tunisia, In India, In Cuba," Foreign Education Digest, Vol. 28, No. 1, 1963, p. 41-49. (B-H, 1-7)
- "Education of Women--Plea For Stress on Rural Schemes," The Overseas Hindustan Times, June 14, 1962, p. 6. (H-I, 2-5-7, I)
- "The Employment and Vocational Training Services in India," International Labour Review, Vol. 71, April, 1955, pp. 394-412. (E, 1-5)
- Ensminger, Douglas. "Need for Extension Training," in Extension Education in Community Development. New Delhi: Ministry of Food and Agriculture, Government of India, 1961, pp. 58-65. (B, 2-6-7-11, III)
- Evaluation Report on Working of Community Projects and N.E.S. Blocks. Vol. 1. New Delhi: Planning Commission, Government of India Press, 1957. (B-B1, 4-11, I-VI)
- Extension Education in Community Development. New Delhi: Ministry of Food and Agriculture, 1961. (D-G, 2-11, III)
- Extension Education Institute of Nilokheri. New Delhi: Ministry of Food and Agriculture, no date. (A-E-G, 4-5-7-8-11)
- Extension Services Project in India: Organization and Functions. New Delhi: Directorate of Extension Programs for Secondary Education, Ministry of Education, 1961. (A, 4-5-7, IV-VI)
- Fay, Ivan Glen. Notes on Extension in Agriculture. New York: Asia Publishing House, 1962. (D)

- Ford Foundation. The Ford Foundation and Foundation-supported activities in India. New Delhi: Office of the Representative in India, 1955. Education Abstracts, Paris: UNESCO, Vol. 8, No. 7, Sept., 1956, pp. 12-13. (D-B-B1, 2-3-4-5-7-9, VI-VII)
- "Fundamental Education, UNESCO," Times Educational Supplement, London, August 24, 1956, p. 1053. (B1-B, 2-4-5-6-7, V)
- Gadgil, D. R. Report of Investigation in the Problem of Lapse into Illiteracy in the Satara District. Bombay: Government Central Press, 1945. (Gokhale Institute of Politics and Economics.) Educational Studies and Documents, Paris: UNESCO. No. 18, 1956, p. 5. (B1, 11, IV)
- Gardner, Frank M. The Delhi Library Project. (Occasional Papers in Education, No. 16.) Paris: UNESCO, undated. (II)
- Geldens, Maria. "The Women's Welfare Scheme in Uttar Pradesh, India," Fundamental and Adult Education, Vol. 8, No. 3, July, 1956, pp. 106-110. (H)
- Groom, Donald G. "The Village Development Programme of the Friends," Fundamental and Adult Education, Vol. 8, No. 1, pp. 16-20. (B)
- Group Training Scheme for Fundamental Education. Manual for Village Workers: Basic Survey. Mysore: UNESCO, 1955. Education Abstracts, UNESCO, Vol. 8, No. 7, Sept., 1956, p. 5. (B1, 11, I-V)
- Gupta, R. N. "Crusade Against Illiteracy," Indian Journal of Adult Education, Vol. 23, No. 4, April, 1962, pp. 5-6. (B1-I, 2-3-4, I)
- Gupta, R. N. "Some Experiments in Social Education," Indian Journal of Adult Education, Vol. 22, No. 9, Sept., 1961, pp. 26-32. (B, 2-11)
- Hannah, H. W. Development of agricultural education and research in north central India. University of Illinois: College of Agriculture, 1958.
- Hatch, Spencer. Toward Freedom From Want. London, Bombay: Oxford University Press, 1949. Education Abstracts, Paris: UNESCO, Vol. 6, No. 6, June, 1954, p. 7. (B1-G-D, 3-7-9-5, VI-VII)
- Hennesry, Jossleyn. India, Democracy and Education, a study of the Work of the Birla Education Trust. Bombay: Orient Longmans, 1955. (2, VI)

Holmes, Winfred. "India Uses Films in Fundamental Education," Fundamental and Adult Education, Vol. 2, No. 3, July, 1950, pp 29-32. (B, 6)

Human Values in Adult Education, A Symposium. Delhi. Indian Adult Education Association: Navchetan Press, 1958. (A-B1, 2-10, I)

Indian Adult Education Association. Adult Education in Community Development, A Symposium. Delhi, 1956. Education Abstracts, Vol. 11, No. 8, Oct., 1959, p. 6-7. (B1-B, 2-7-10, VI)

Indian Adult Education Association. Community Centers: Report of the Second National Seminar. New Delhi, 1952. (B1-B, 2-4, VI)

Indian Adult Education Association. Community Organization in Social Education. New Delhi, 1960. (B1, 2-11, I)

Indian Adult Education Association. Indian Adult Education Association: What It Is and What It Does. Delhi: University Press, 1952. (A, 1-3-4, I)

Indian Adult Education Association. Libraries in Social Education; Report of the Sixth National Seminar. Sept. 26 - Oct. 5, 1955. Delhi, 1956. (B1, 2-7-8, VI-II)

Indian Adult Education Association. Report of the National Seminars on Development Work among Rural Women. Alipur, 1956. Delhi, 1957. Education Abstracts, Vol. 11, No. 8, 1959, p. 7. (B-B1-C-H-I-J, 2-6-7-4-5, VI)

Indian Adult Education Association. Report of a National Seminar on Literature for Neo-Literates. Jamia Millia, Okhla, Dec., 1952. Delhi, 1953. Educational Studies and Documents, Paris: UNESCO, No. 18, 1956, p. 20. (B1, 2-11, VI)

Indian Adult Education Association. Report of the National Seminar on organization and techniques for the liquidation of Illiteracy. Delhi, 1950. Bulletin of the International Bureau of Education, No. 138, 1961, p. 58. (B1, VI)

Indian Adult Education Association. Seminar on the Training of Social Education Workers, 1953. Delhi, 1954. Education Abstracts, Paris: UNESCO, Vol. 8, No. 7, Sept., 1956, p. 14. (B1, 2-6-7-11, VI)

Indian Adult Education Association. Workers' Education, Report of the Eighth National Seminar, Dec., 1957. Delhi, 1958. (F-B1, 2-6, V-VI-VII)

- Indian Bureau of Education. Teachers' Handbook of Social Education, 2nd ed., New Delhi, 1953. (Studies in Education and Psychology. Publication No. 2). Education Abstracts, Paris: UNESCO, Vol. 7, No. 8, Oct., 1955, p. 19. (B1, 5-7, VI)
- "The Indian Five Year Plan--Family Planning," Pakistan Business News and Views, Vol. 2, July, 1953, pp. 1-3. (H, 5, I)
- Indian Ministry of Education. All India Report of Social Education for 1947-1951. Delhi, 1954. (Publication No. 142). Education Abstracts, Paris: UNESCO, Vol. 7, No. 3, March, 1955, p. 18. (B1, 5-1, VI-VII)
- Indian Ministry of Education. All India Report of Social Education for 1947 to 1962. New Delhi, undated. (B1, 1, VI)
- Indian Ministry of Education. Teachers' Handbook of Social Education. New Delhi, 1952. (Studies in Education and Psychology, Publication No. 2). Education Abstracts, Paris: UNESCO, Vol. 7, No. 3, March, 1955, p. 18. (B1-B-I, 2-3-4-5-6-7-8-9, VI)
- Indian Planning Commission. Community Projects Administration: Manual on Social Education. Delhi, 1955. Education Abstracts, Paris: Unesco, Vol. 8, No. 7, Sept., 1956, p. 13. (B1, 4-7, VI)
- Indian Planning Commission. The Seventh Evaluation Report on Community Development and Some Allied Fields. New Delhi: Government of India Press, 1960. (B-B1-G-I, 2-5-8-9, I-VI)
- "Indian Students do Vocation Work--Use for the Idle," The Times Educational Supplement, June 18, 1953, p. 558. (B-E-G, 2-4-5, VI)
- "Indian Wall News Papers," The Times Educational Supplement, Feb. 18, 1955, p. 165. (B1, 6, I)
- Jangannadhan, V. "Social Education - Its Organization and Administration," Indian Journal of Adult Education, Vol. 20, No. 4, Dec., 1959, pp. 34, 37-38. (B, 4, I)
- Jumunabai, Miss J. "Women's Education," Indian Journal of Adult Education, Vol. 23, No. 2, Feb., 1962, pp. 15-16. (VII, H)
- Kabir, H. "Rapid Expansion of Scientific and Technical Education in India," Iron and Steel Review, Vol. 2, January, 1959, pp. 671-673. (E, 5, I)
- Kapdia, B. M. "Adult Education Campaign in Bombay City," Quarterly Bulletin of Fundamental Education, Vol. 1, No. 3, July, 1949, pp. 3-10.

- Kempfer, Dr. Homer. "Building a Social Education Profession: Some Requisites," Indian Journal of Adult Education, Vol. 21, No. 4, April, 1960, pp. 9-12, 16. (B, 2-7, I)
- Kempfer, Homer. "Evaluating Social Education," Indian Journal of Adult Education, Vol. 21, No. 6, June, 1960, pp. 12-16. (B, 11, I)
- Keshari, J. P. "The System of Workers' Participation in Management in India," Indian Journal of Social Work, Vol. 21, March, 1961, pp. 351-359. (F, 4, I)
- Kidwai, Shafiqur.R. "Literature Production at Jamia Millia, Islamlia," Fundamental and Adult Education, Vol. 3, No. 1, Jan., 1951, pp. 10-14.
- Krishnamoorthy. "Organizing Exhibitions in Rural Areas (Mysore State)," Indian Journal of Adult Education, Vol. 21, No. 6, June, 1960, pp. 6-7. (B-B1, 4-6, A)
- Kulkarni, D. V. "Social Maladjustment and the Role of Social Education," International Journal of Adult and Youth Education, Vol. 13, Nos. 1-2, 1961, pp. 77-83. (B-B1-C-E, 2-8-9-10, I-VII)
- Kumar, Narendra. "The Use of Radio in Education in India," in The Year Book of Education. New York: World Book Co., 1960, pp. 529-535. (6, 7)
- Lal, Pearly. "Orientation Training of Village School Teachers in Punjab," Indian Journal of Adult Education, Vol. 21, No. 9, Sept., 1960, pp. 15-16. (B, 4-7-11, VI)
- Leagons, J. Paul. "Extension Education for Community Development," in Extension Education in Community Development. New Delhi: Ministry of Food and Agriculture, 1961, pp. 1-26. (B, 2, III-VI)
- Lewis, Oscar. Village Life in Northern India: Studies in a Delhi Village. Urbana: University of Illinois, 1958. (VII, A, 11)
- "The Literacy Situation in India (Statistical Data)," Indian Journal of Adult Education, Vol. 21, No. 5, May, 1960, pp. 13-16. (B1, 12, VI)
- "Literacy Village - From a Veranda School to a Ten-Acre Campus," Foreign Education Digest, Vol. 28, No. 3, January - March, 1964, pp. 258-260. (B1, 7-5-6)
- "Literacy Village, India (Lucknow)," New York Times, April 21, 1961, p. 7. (V-VI, B, 5-7)

- Lund, Bernt H. "The Training of Leaders of Young Workers," Indian Journal of Adult Education, Vol. 20, No. 3, Sept., 1959, pp. 1-3. (F-G, 7, I)
- Madge, Charles. "Evaluation in Fundamental Education--Some Problems," Indian Journal of Adult Education, Vol. 20, No. 1, March, 1959, pp. 5-10. (B1, 11-6, VI)
- Mandorff, Hans. "Sozialökonomische Struktur und Kulturwandel in sudindischen Dorfern." Sociologus (Berlin), Jahrg. 5, Heft 2, 1955. pp. 156-174. Education Abstracts, Paris: UNESCO, Vol. 8, No. 7, Sept., 1956, pp. 14-15. (B1-B, 2-8-11, V)
- Marriott, McKim, (ed). Village India; Studies in the Little Community. University of Chicago, 1955. (VII, A, 1-8-11)
- Mathur, J. C. and Kapur, C. "Radio and Rural Adult Education and Schools in India," Fundamental and Adult Education, Vol. 11, No. 2, 1959, pp. 97-118. (D, 6)
- Mathur, J. C. and Neurath, Paul. An Indian Experiment in Farm Radio Forums. (Press, Film, and Radio in the World Today-Category A), Paris: UNESCO, 1959. (6)
- Mathur, L. S. "Some Aspects of Worker's Education in India," Fundamental and Adult Education, Vol. 7, No. 1, Jan., 1955, pp. 3-8. (F)
- Maw, Wallace H. "Social-Adult Education in the Republic of India," Educational Outlook, Vol. 30, 1956, pp. 56-62. (B1-I, 3-4-5, VI)
- McLeish, John. "The Adult Learner: A Factual Survey," Indian Journal of Adult Education, Vol. 23, No. 1, Jan., 1962, 5-8. (A, 2-11, I)
- Mehta, K. S., "Where Shall We Look for Leaders?" Indian Journal of Adult Education, Vol. 22, No. 2, Feb., 1961, pp. 9-10. (H, 2)
- Mehta, Mohar Sinha. "Public Interest in Adult Education," Indian Journal of Adult Education, Vol. 21, No. 4, April, 1960, p. 3. (A, 8, I)
- Mehta, R. P. "Labour Shortages Amid Unemployment," Indian Journal of Adult Education, Vol. 23, No. 2, February, 1962, pp. 12-14. (VII, A, 9)
- Ministry of Education. Rural Institutes. New Delhi: Government of India Press, 1956. (B1, 2-8-9-5, III-VI)

- Moharty, B. "Social Education Through a Nutrition Programme (An Experience in Orisa)," Indian Journal of Adult Education, Vol. 21, No. 4, April, 1960, pp. 13-16. (B-C, 5)
- Mudaliar A. Lakshmauaswami. Education in India. London: Asia Publishing House, 1960. Bulletin of the International Bureau of Education, No. 142, 1962, p. 26. (3)
- Mukerju, S. N. Higher Education and Rural India. Baroda: Acharya Book Dept., 1956. (B-I, 2-5-7, III-VI)
- Mysore State Adult Education Council. Adult Education in Mysore. Mysore: The Council, 1949. Educational Studies and Documents, Paris: UNESCO, No. 18, 1956, p. 20. (B-B1-J, 4-5, VI)
- Mysore State Adult Education Council. Mysore State Education Council and its activities. Mysore, 1954. Education Abstracts, Paris: UNESCO, Vol. 8, No. 7, Sept., 1956, p. 15. (B-B1-I, 4-5-6-7-10, VI)
- Mysore State Adult Education Council. Students' social service camps, 1952. Mysore: the Council, 1953. Education Abstracts, Paris: UNESCO, Vol. 7, No. 5, May, 1955, p. 18. (B-B1-C-G, 5-4-9, VII)
- Mysore State Adult Education Council. Vidyapeeth, A People's College. Krishnamurthipuram, Mysore, 1954. Education Abstracts, Paris: UNESCO, Vol. 7, No. 8, Oct., 1955, p. 21. (B1-B-E-G-I, 5, VI)
- Naik, J. P. "The Village Panchayats and Primary Education," Indian Journal of Adult Education, Vol. 21, No. 6, June, 1960, pp. 9-11. (B-B1, 2, VI)
- Nanavatty, Meher C. "Coordination of Social Education Activities in Panchavati Raj," Indian Journal of Adult Education, Vol. 22, No. 11, Nov., 1961, pp. 8-9. (B, 4)
- Nanavatty, M. C. Training in Social Education. Delhi: Adult Education Association, 1953. (English series, 7). Education Abstracts, Paris: UNESCO, Vol. 7, No. 8, Oct., 1955, p. 21. (B1, 7, VI)
- Nananatty, M. C. "Workers' Education in India; Fresh Pasture for the Development of Adult Education Movement," Indian Journal of Adult Education, Vol. 15, No. 2, June, 1954, pp. 14-20. (F, 2, I)
- Narulkar, Shanta and Sykes, Marjorie. (eds). A Picture and Programme of Adult Education. India: Wesley Press and Publishing House, 1951. (A-B1, 2-3-4-5, VI)

- National Fundamental Education Center. Adult Literacy; Report of a Seminar. New Delhi, 1962. (B1, 9-4-5-6-2, VI)
- Nehru, Pandit Jawaharlal. "I Was Happy in Jail," Phi Delta Kappan, Vol. 31, No. 7, March, 1950, pp. 297-298. (A-I, 2-4-10, I)
- Nehru, Shri Jawaharlal. "Adult and Childhood Education - Partners," Indian Journal of Adult Education, Vol. 22, No. 5, May, 1961, pp. 4-5. (A, 2)
- Nehru, Dr. S. S. "Adult Education Councils in Rural India," Adult Education Journal, Vol. 7, No. 4, Oct., 1948, pp. 183-184. (A, 3-4)
- Nikam, N. A. "What Education Should Be," Indian Journal of Adult Education, Vol. 22, No. 10, Oct., 1961. (A, 8-2)
- Nimbkar, Dr. Krishna Bai. Development Work Among Rural Women. Delhi: Indian Adult Education Association, Series No. 36, March, 1958. (H, 2-4-8-9, VI)
- Nimbkar, Dr. Krishnabia. "Voluntary Organization and Women's Education," Indian Journal of Adult Education, Vol. 22, No. 3, March, 1961, pp. 5-7. (H, 1)
- Organizational Structure For Social Education, Report of the 10th Seminar of Indian Adult Education Association, Indian Journal of Adult Education, Vol. 21, No. 1, Jan., 1960, pp. 9-12. (B, 4, VI)
- Organization and Administration of Social Education, Report of the Tenth National Seminar, Gargoti, 22-29 Nov., 1959. Delhi: Indian Adult Education Association, Series No. 47, Nov., 1959. (B1, 4, I)
- Organization and Techniques For Liquidation of Illiteracy, Report of the First National Seminar, Dec. 15-25, 1950. New Delhi: Indian Adult Education Association, 1951. (B1, 2-4-5-6, VI)
- Pandeshi, J. S. "Social Education as the Foundation of Sound Panchayiti Raj," Indian Journal of Adult Education, Vol. 22, No. 9, Sept., 1961, pp. 8, 36. (B, 2-11)
- Pant, P. "Manpower Planning and Education," Indian Journal of Public Administration, July-Sept., 1961, pp. 320-330. (A, 4, IV)
- "Pat on the Back for Britain--Mrs. Grace Tucker," The Times Educational Supplement, June 15, 1962, p. 1233. (B-B1-H-J, 2-4-11, VI)

Phadris, V. N. "Adult Education Movement in India - A Historical Sketch," Indian Journal of Adult Education, Vol. 20, No. 4, Dec., 1959, pp. 22-24, 35-36. (A, 3, VI)

Planning Commission Programme Evaluation Organization. Leadership and Groups in a South Indian Village. Delhi: Manager of Publications, 1955. (P.E.O. publication No. 9.) (B, 5, VI)

Publications Division of the Indian Cooperative Union. Literacy House: The First Decade. India: Delhi Printers, 196(?). (B1, VI)

"Radio in Rural Adult Education and Schools in India," Fundamental and Adult Education, Vol. 11, No. 2, 1959, pp. 97-118. (VI, F, 6)

Ranganathan, S. R. Education for Leisure. 4th ed. London: Asia Publishing House, 1961. Bulletin of the International Bureau of Education, No. 147, 1963. p. 116. (1-2-5, F-J, I)

Ranganathan, Dr. S. R., Kempfer, Dr. and Mrs. Homer, and Shri Sohan Singh. Social Education in Changing Society: A Symposium. New Delhi: Indian Adult Education Association, Series No. 46, March, 1960. (B1, 2-11, I-VI)

Ranganathan, S. R. (ed). Literature for Neo-Literates, Third National Seminar of the Indian Adult Education Association. Delhi: Indian Adult Education Association, 1953. (B1, 2-6-7-11, VI)

Rao, P. V. R. "Community Development and Adult Education," Indian Journal of Adult Education, Vol. 22, No. 11, Nov., 1961, pp. 11-14. (B, 1)

Ray, S. C. "Hints on Education Reconstruction in India," Calcutta Review, July, 1957, pp. 73-91. (A, 2, I)

Recreational and Cultural Activities in Social Education, Report of the 5th National Seminar, Oct. 11-20, 1954. Delhi: Indian Adult Education Association, 1955. (B1-J, 2-11, VI)

Report of the Fourth Inter-State Seminar on Rural Higher Education. Delhi: Ministry of Education, 1961. (B-D, 2-6, III-VI)

Reserve Bank of India. Cooperative Education. Bombay, 1951. (D, 5, VI)

Roy, N. R. Never Too Late. Calcutta: Orient Book Co., 1953. (B1, 2-11)

- "Rural Education Projects in India," Bulletin of the International Bureau of Education, Vol. 31, No. 122, 1957, pp. 9-10. (H-J, 5-6, VI)
- Saiyidain, K. G. "Educating the Villager," in Randhawa, M.S. (ed). Developing Village Life: Studies in Village Problems. Bombay: Orient Longmans, 1951, pp. 249-251. (B1)
- Saiyidain, K. G. Education, Culture and the Social Order. Bombay, 1958.
- Saiyidain, K. G. "The Indian Union," in The Yearbook of Education. London: Evans Brothers Ltd., 1949, pp. 502-514. (B1-E-I, 3-4-8, I)
- Saksena, H. P. "Can One Man Do Two Jobs?" Indian Journal of Adult Education, Vol. 22, No. 4, April, 1961, pp. 5-8. (B, 2-4)
- Saksena, H. P. "Community Organization in Social Education: A Conceptual Analysis," Indian Journal of Adult Education, Vol. 21, No. 10, Oct., 1960, pp. 9-14, 15-21. (B, 2, I)
- Saksena, H. P. "The Integrated Role of the SEO - An Appraisal," Indian Journal of Adult Education, Vol. 22, No. 7, July, 1961, pp. 5-8. (B, 11-2)
- Schlesinger, B., "Training for leadership: experiences at Aloka," Adult Leadership, March, 1962, p. 265.
- Sen, Dr. A. K. "Role of Social Education Organizers in Health Education in Community Development Projects," Indian Journal of Adult Education, Vol. 21, No. 8, August, 1960, pp. 11-12. (B-B1-C, 2-5-6-7-4)
- Sen, A. K., "Role of Village Panchayat in Public Health Program," Indian Journal of Adult Education, Vol. 23, No. 2, Feb., 1962, pp. 9-11. (C-G, 2-4-11, VI)
- Sharma, S. V. "Kala-Pathar - A Powerful Medium of Social Education - Some Methods Tried and Proved Useful," Indian Journal of Adult Education, Vol. 21, No. 9, Sept., 1960, pp. 9-11, 18. (B, 6)
- Sharma, V. N. "Five Year Plan and Education--India's Historical Mission," South India Teacher, Nov., 1953, pp. 417-421. (A, 2, I)
- Shaw, E. C. "Literacy - The Unfelt Need," Indian Journal of Adult Education, Vol. 22, No. 6, June, 1961, pp. 16-18. (B1, 2)

- Sherrman, Harold C. "UNESCO and Adult Education at New Delhi," Adult Education, Vol. 29, No. 4, Spring, 1957, pp. 250-254. (A, 1-5, V)
- Shrimali, Dr. K. L. "Task Before Adult Educators," Indian Journal of Adult Education, Vol. 22, No. 4, April, 1961, pp. 4, 17-18. (B, 2)
- Shukla, P. D. "Production of Literature for Adults in India," Fundamental and Adult Education, Vol. 8, No. 1, pp. 2-7. (B1)
- Shuman, Frank H. Extension For the People of India. Urbana: University of Illinois Press, 1957. (D, 2-10, III)
- Singh, Harbans. "Audio-visual Materials for Social Education," Indian Journal of Adult Education, Vol. 20, No. 3, September, 1959, pp. 12-17. (B, 6, I)
- Singh, K. "L'education des adultes aux Indes," WAY Forum, Edition francaise, June, 1958, pp. 9-12. (A, 2, V)
- Singh, Sohan. History of Adult Education During the British Period. Delhi: Indian Adult Education Association, Series No. 30, August, 1957. (A, 3, I)
- Singh, Sohan. "Our Illiteracy--What it Costs Us," Indian Journal of Adult Education, Vol. 23, May, 1962, p. 13. (A-B1-I, 2-12, I)
- Singh, Sohan. Social Education in India. Delhi: Manager of Publications 1956. Education Abstracts, Vol. 11, No. 8, Oct., 1959, p. 8. (B-B1-J-C, 2-6-4-7-3, I)
- Smith, Louis. The Rural Institutes of Higher Education. New Delhi: Ministry of Education, Government of India, 1958. (B-G, 2-11, III-VI)
- Social Education. Delhi: Ministry of Community Development and Co-operation. Oct., 1959. (B1, 2-3-6-11, VI)
- Social Education - A Retrospect," Indian Journal of Adult Education, Vol. 22, No. 1, Jan., 1961, pp. 3-4, 18. (B, 3)
- Social Education and the Second Five Year Plan. Delhi: Indian Adult Education Association, Series 42, April, 1959. (B1-G-I, 2-4-8-9-11, VI)
- Social Education Committee. Annual Reports, 1st-15th, 1939-40-1953-54. 1940-1954. 15 vols. (Formerly Bombay City Adult Education Committee.) Educational Studies and Documents, Paris: UNESCO, No. 18, 1956, p. 14. (B1-C-I, 4-6-5, VI)

"Social Education in India," Fundamental and Adult Education, April, 1957, pp. 89-98. (VI-VII, A-B-H, 2-5-6-8)

Social Education in Rural Reconstruction, Report of the Seventh National Seminar Dabok, Dec. 12-18, 1956. Delhi: Indian Adult Education Association, Series No. 31, August, 1957. (B1, 2-11, I-VI)

"Social Education in the Third Plan," Indian Journal of Adult Education, Vol. 23, No. 2, Feb., 1962, pp. 3-7. (VII, B, 5)

Social Education in Urban Areas, Report of the Ninth National Seminar, Lucknow, Dec., 15-20, 1958. Delhi: Indian Adult Education Association. Series No. 44, Sept., 1959. (B1, 2-8-9, I)

"Special programme of women's education," International Bureau of Education Bulletin, Vol. 35, 1961.

Srivastava, S. K. "The Village Teacher as VLW," Indian Journal of Adult Education, Vol. 22, No. 9, Sept., 1961, pp. 11-15. (B, 2-5, IV)

Sulemani, I. H. Adult Education in West Pakistan. Lahore: West Pakistan Bureau of Education, 1960. Bulletin of the International Bureau of Education, No. 149, 1963, p. 266. (10-7-B1-6, VI)

Tahir, S. A. Education Through the Eyes. Bombay: Office of the Educational Advisor, 1950. Education Abstracts, Paris: UNESCO, Vol. 6, No. 4, April, 1954, p. 8. (B1, 3-4-6-i2, VI)

UNESCO. "Social Education in Delhi," Fundamental and Adult Education, Vol. 8, No. 2, April, 1956, pp. 71-76. (B1)

"Uttar Pradesh AEA Resolutions," Indian Journal of Adult Education, Vol. 23, No. 1, Jan., 1962, p. 21. (VI, A, 2)

"Village school in India," Times Education Supplement, July 25, 1958, p. 1, 198.

"Vocational Training Facilities," The Hindu Weekly Review, April 30, 1962, p. 10. (E, 2-3-5, VI)

Vold, R. D. "Technical Education in an Indian Environment," Journal of Chemical Education, Vol. 35, October, 1958, pp. 522-6.

Vyas, Indu and Dolat, Nanavatty. "Assessment in Social Education - A Pilot Project," Indian Journal of Adult Education, Vol. 20, No. 1, March, 1959, pp. 11-17, 21. (B, 2-11, V)

Wells, I. R. "Business in the multipurpose schools of India," National Business Education Quarterly, Vol. 30, March, 1962, pp. 56-9.

Williams, D. C. "University Responsibility and Opportunity in Adult Education," Indian Journal of Adult Education, Vol. 22, No. 3, March, 1961, pp. 21-23. (A, 2, III)

Y.M.C.A. "Rural Welfare Workers' Training Institute, Martandam, South Travancore-Cochin State," Education Abstracts, Paris: UNESCO, Vol. 7, No. 8, Oct., 1955, pp. 21-22. (B, 5-7, VII)

Zellner, Aubrey Albert. Education in India: A survey of the Lower Ganges Valley in Modern Times. New York: Bookman, 1951.

INDONESIA

Djawatan Pendidikan Masyarakat. Mass Education in Indonesia. Djakarta, 1953. Educational Studies and Documents, Paris: UNESCO. No. 18, 1956, p. 17. (B1, 4-5, VI)

"Education in Indonesia Since Independence," Civilizations, Vol. 10, No. 1, 1960, pp. 39-46. (B1-B-H, 5, VII)

Indonesian Ministry of Education. "The Literacy Campaign in Indonesia in 1953," Fundamental and Adult Education, Vol. 5, No. 3, July, 1953, pp. 127-30. (B1)

Indonesian Ministry of Education. Mass Education. Djakarta, 1951. (B, 1, VII)

Indonesian Department of Mass Education. Mass Education in Indonesia. Djakarta: Ministry of Education, undated. (B1, 2-5, VI)

Kementerian Pendidikan. Illiteracy Problem in the Republic of Indonesia. Djakarta, 1949. Educational Studies and Documents, Paris: UNESCO. No. 18, 1956, p. 17. (B1, 4-5, VI)

Kementerian Pendidikan. Outline and Progress of Anti-literacy Campaign in Indonesia. Djakarta, 195(?). (B1, 2-5)

Leimena, J. Public Health in Indonesia. Djakarta: G.C.T. Van Dorp and Co., 1956. (C, 1-2-3-4, I)

Mochtar, R. "Health Education in Indonesia," Madjalah Kedokteran Indonesia, 1957, pp. 307-315. (C, 2)

Notebaart, J. C. "Literacy Primers," Fundamental and Adult Education, Vol. 3, No. 2, April, 1951, pp. 79-82. (B)

Notebaart, J. C. "A System for Adult Education in Indonesia," Fundamental and Adult Education, Vol. 2, No. 1, Jan., 1950, pp. 20-24.

U. S. Department of Labor. "Point Four Training Project for the Indonesian Labor Group, Sept. 1952-March 1953" Washington, D.C., 1953. (F, 5, VII-A)

Vastenhouw, M. Analphabeticism. Groningen, Batavia: J. B. Wolters, 1949. (Mededelingen van Het Nutsseminarium voor Paedagogiek aan de Universiteit van Amsterdam, N. 43) Educational Studies and Documents, Paris: UNESCO, No. 18, 1956, p. 10. (B1, 5-7-6, I)

LAOS

"Innovations and Experiments in Various Countries," Foreign Education Digest, Vol. 28, No. 3, January - March, 1964, pp. 232-234. (I, C, B)

MALAYSIA

"Adult Education in Singapore, 1950-61," Foreign Education Digest, Vol. 28, No. 4, April-June, 1964, pp. 345-347. (B, 3-12-7)

Comber, Leon. "Adult Education in Singapore, 1950-1961," International Journal of Adult and Youth Education, Belgium: UNESCO, Vol. 15, No. 2, 1963, pp. 65-72. (3, B1, V)

Comber, Leon. "Living and Learning in Singapore," Journal of Adult Education, No. 1, November, 1958, pp. 30-34. (A, 1)

"Cross Country in Penang," Times Education Supplement, No. 2341, April 1, 1960, p. 655. (7)

Entwistle, A.R. "Adult Education in the Federation of Malaya," Community Development Bulletin, Vol. 55, 1953, pp. 53-55. (A, 2)

Entwistle, A. R. "Literacy by Radio," Community Development Bulletin, London: Institute of Education, Sept., 1955, pp. 86-91. (B1, 6)

- Mason, Frederic. The Schools of Malaya. 1957. Foreign Education Digest, Vol. 24, No. 3, Jan., -Mar., 1960, pp. 216-219. (I, A, 1)
- Mason, F. "The Singapore Council For Adult Education," Oversea Education, Vol. 24, No. 1, April, 1952, pp. 23-25. (B-B1, 2-3-4-11, III-VI)
- Mission Invited by the Federation Government to Study the Problem of Education of Chinese in Malaya. Chinese Schools and the Education of Chinese Malaysians, a Report. Kuala Lumpur, 1951. (A, 2, VII)
- Morison, W. G. "Co-operation in Sarawak," Corona, Vol. 13, No. 6, June, 1961, pp. 219-22. (B1-D, 2-3-4-8-9, VI)
- Nicholl, Robert. "Pilot Literacy Scheme in the Ulu Paku, Sarawak." Oversea Education, Vol. 22, No. 4, July, 1951, pp. 141-52. (B1, 2-3-4-11, VI)
- Seang, Heah Joo. "Adult Education in Malaya," Oversea Education, Vol. 25, No. 3, Oct., 1953, pp. 103-106. (A, 3-4-5-8-9, VI)
- White, C. "Audio-visual Education in Malaya," Oversea Education, 1957, pp. 104-108. (A, 6)
- Williams, Norman Lloyd. "Teaching to Read by Radio," Fundamental and Adult Education, Vol. 7, No. 4, pp. 147-153. (B1, 6)

PAKISTAN

- Brieland, D. and Brieland, G. C. "A Parent Education Project in Pakistan," Marriage and Family Living, Vol. 19, November, 1957, pp. 348-351. (H, 5, I)
- Freund, C. J. "Muslim education in west Pakistan," Religious Education, Vol. 56, Jan., 1961, pp. 31-37.
- Husain, A. F. A. Employment of Middle-Class Muslim Women in Dacca. Dacca: University of Dacca, 1958. (H, 11, I)
- Husain, A. F. A. Human and Social Impact of Technological Change in Pakistan. Pakistan: Oxford University Press, Vol. 1 & 2, 1956. (B-B1-H, 2-3-5-6-11, V)
- Kuddus, M. A. "One Year Experience in Adult Education," Journal of the East Pakistan Academy for Village Development, Vol. 2, 1961, pp. 42-49. (A, 2-5-6, I)

Madison, James A. "Recreation Assignment in West Pakistan," Institute of International Education News Bulletin, Vol. 33, No. 5, Jan., 1958, pp. 13-21. (J, 2-4-5-6, V-VI)

McClelland, John B. "The Development of the Agricultural Program in the Pilot Schools," East Pakistan Education Extension Center Bulletin, Vol. 1, No. 4, Dec., 1960 - Feb., 1962, pp. 12-13. (D, 2-5-6, VII)

Metz, J. J. "Vocational Education in Pakistan," Industrial Arts and Vocational Education, Vol. 42, Oct., 1957, p. 246. (E, J)

Mobley, M. D. "Pakistan: First Line of Defense," American Vocational Journal, Vol. 32, Dec., 1957. (E-D, 2-5, V)

Muyeed, A. "Adult Education Centers in the Making," Journal of the East Pakistan Academy for Village Development, Vol. 2, 1961, pp. 3-34. (A, 2-4-8)

Muyeed, A. Youth Leader's Camp. Comilla: East Pakistan Academy for Village Development, 1961. (B1-G, 2-5, I)

"Pakistan Unveiled: Six Years of Change," Times Literary Supplement, No. 2228, Jan. 31, 1958, p. 140. (H, 3-8-9, I)

Rahim, S. A. Diffusion and Adoption of Agricultural Practices. Comilla: Pakistan Academy for Village Development, 1961. (B1-D, 2-5-6, I)

Rahim, S. A. Monthly Report. Comilla: Pakistan Academy for Village Development, Nov., 1961. (B-B1, 2-5-6-7, I)

Rahman, F. New Education in the Making in Pakistan; Its Ideology and Basic Problems. London: Cassell, 1952. (F, 1-2-8, I)

Shamsudeen, A. N. "Lessons From a Set-Back," Oversea Education, Vol. 28, No. 2, July, 1956, pp. 60-63. (B1-C-G, 2-5-6-11, VI)

Slocum, W. L. Village Life in Lahore District. Lahore: University of Punjab, 1959. (B1, 8-11, I)

Sulemani, I. H. Adult Education in West Pakistan. Lahore: Bureau of Education, 1960. (B1-A, 2-5-6, I)

"Technical Education in Pakistan," Asian Review, Vol. 57, October, 1961, pp. 271-273. (E, 2, I)

Waheed, Saida. "The Role of Women in the Progress of Pakistan," Institute of International Education News Bulletin, Vol. 27, No. 4, Jan., 1952, pp. 13-22. (H, 1, VI)

"Where Old Meets New," Times Education Supplement, No. 3285, Feb. 3, 1961, p. 197. (B1-H, 2-3, I)

"Women's Role in Pakistan; Teaching and Welfare," Times Education Supplement, No. 2384, Jan. 27, 1961, p. 151. (H)

Woods, B. G. "Student Teaching in Pakistan," Journal of Teacher Education, Vol. 10, June, 1959, pp. 221-225. (7)

THAILAND

International Labour Office. Report to the Government of Thailand on Co-operative Questions with Special Reference to Co-operative Education. Geneva, 1954. (F, 1, V-VI)

"Land of lenient heads; ten years of advance." Times Education Supplement, No. 2396, April 21, 1961, p. 770.

Sargent, Sir John and Orat, Pedro T. Report of the Mission to Thailand. (UNESCO Education Missions - I) Paris: UNESCO, 1950.

Schmidt, L. G. & Fox, W. H. "Development of Research at Prasarn Mittr College of Education, Bangkok, Thailand," Indiana University School Education Bulletin, May, 1959, pp. 1-10. (III, 7-11)

"Teacher Training in Thailand; Turtep and Tufec," Times Education Supplement, No. 2263, October 3, 1958, p. 1146.

Textor, R. & McCulloch, J. C. Manual for the rural community health workers in Thailand. Bangkok: Department of Health, 1958. Education Abstracts, UNESCO, Vol. 14, No. 1, 1962, p. 14. (C-4-B, VI)

Thailand-UNESCO Fundamental Education Centre (TUPEC). Provisional programme of study. Ubol, Thailand, 1954. Education Abstracts, Paris: UNESCO, Vol. 7, No. 8, Oct., 1955, p. 29. (B-B1, 7, V)

UNESCO Technical Assistance Mission to Thailand. Some Helps in Teaching with Audio-Visual Aids, Information About Filmstrip and Slide Projection Using the Kerosene Projector. Bangkok, 1953. Education Abstracts, Vol. 6, No. 4, April, 1954, p. 9. (B1, 5-6-2-7, V)

VIETNAM

"Educational and Cultural Progress in North Vietnam," Washington, D.C.: U. S. Government Joint Publications Research Service, Dec., 1959.

"Education in Vietnam," Asian Culture, April-June, 1960, pp. 79-116. (VII, B, 5)

"Technical educational facilities in North Vietnam," Washington, D. C.: U. S. Government Joint Publications Research Service (4304), Jan., 1961.

Tran Van Luan. "Viet Nam, A Feat in Literacy," Pacific Review, Vol. 1, No. 22, June, 1949. (B1, 11-5, I)

"The Vietnam Cinematographic School," Foreign Education Digest, Vol. 26, No. 3, Jan., -Mar., 1962, p. 74. (F, VII, 5)

Wilson, J. L. J. "Saigon Adult Education Conference," Australian Journal of Adult Education, Vol. 2, No. 1, July, 1962, pp. 27-32. (A, 1, V)

Yung, Chaung. "Education among overseas Chinese in North Vietnam," Washington, D. C.: U. S. Government Joint Publications Research Service (9414), June 5, 1961.

FAR EAST & OCEANIA
(General)

"The Training of Fundamental Educators," Education Abstracts, UNESCO, Vol. 7, No. 8, Oct., 1955. (B1)

HONG KONG

Education in Hong Kong, Studies in Comparative Education.
Washington, D.C.: Dept. of Health, Education and Welfare,
May, 1960. (A, VII, 1)

Hong Kong Council of Social Service. "Working Together: A Survey of the Work of Voluntary and Government Social Service Organizations in Hong Kong." Hong Kong, 1958. (E, 6, VI)

Moore, Gerald. "Myth and Reality in Hong Kong," Adult Education, London, Vol. 30, No. 4, Spring, 1958, pp. 282-287. (A, 2, III)

Styler, W. E. "Adult Education in Hong Kong," Oversea Education, Vol. 34, No. 3, 1962, pp. 112-118. (1)

TAIWAN

Chang, Charles. Pao Chien Chien Shuo, Taipei, 1958. Education Abstracts, UNESCO, Vol. 14, No. 1, 1962, p. 17. (C, 1)

Chang Chi yun, Education in Free China. Taipei: China Culture Publishing Foundation, 1954. (II-VII, E-F-G-I, 2-5)

Chu, Pao Tieu. Wei Sheng Chiao Yu. Taipei Tai Wau Shewg li huli Chuau ko Hsueh, 1959. Education Abstracts, UNESCO, Vol. 14, No. 1, 1962, p. 17. (C, 6)

Hsu, Shih Che, "Tau Ya Chih Chieu Kang," Ta Chung I Shioh, Taiwan, Vol. 10, No. 5, Jan., 1960. Education Abstracts, UNESCO, Vol. 14, No. 1, 1962, p. 32. (C, 1)

Kin, Yeu-Sheng. "Inien lai ti Wei Sheng Chiao Yu." Chiao Yu Yu Wen hua, Taiwan, Vol. 10, No. 10, 2 Feb., 1956. Education Abstracts, UNESCO, Vol. 14, No. 1, 1962, p. 21. (C, 1-3)

CHINA

Abe, Muemitsu. "Spare Time Education in Communist China," China Q, pp. 149-59.

"Adult Classes in China: measures to fight illiteracy," London Times Education Supplement, 2380, Dec. 30, 1960, p. 879.

"Adult Education In China's Rural Areas," China Reconstructs, July, 1960, pp. 29-31: Foreign Education Digest, Vol. 26, No. 1, 1961.

Buck, Pearl. Mass Education in China. N.Y. American Council, Institute of Pacific Relations, 1945. (B1)

Chang, Ch'eng-Hsien. "Actively Develop the Socialist and Communist Education in the Countryside," ECMM (U.S. Consulate, Hong Kong, Extracts from China Mainland Magazine), Jan. 12, 1959, pp. 24-28. (B, 2)

Chang, Jen-Chi. "The Rural Education Movement in China," Negro Education Review, July-Oct., 1953, pp. 130-138. (B, 5)

Chen, Kuo-Fu. The Chinese Cooperative Movement. Nanking: The China Cooperative Union, 1947. (D)

Cheng, J. C. "Half-work and Half-study in Community China," Pacific Affairs, 1959, pp. 10-13. (A, 1)

Chi, Tung-Wei. Education for the Proletariat in Communist China. Kowloon: Union Research Institute, 1954.

"China's Half-Day Agricultural Middle Schools," Peking Review, March 31, 1959, pp. 14-15.

Chow, Paul T. T. "Training Fundamental Education Leaders at the Kiangsu Provincial College of Education, Wusih, China," Quarterly Bulletin of Fundamental Education, Vol. 1, No. 1, Jan., 1949, pp. 819-21. (B1, 5-7, I)

"Communist China," in Studies in Comparative Education. Washington, D.C.: U.S. Dept. of Health, Education and Welfare, December, 1960. (VII, A-B-F, 1-5-7)

Communist China 1957. Hong Kong: Union Research Institute, 1958. Foreign Education Digest, Vol. 24, No. 3, Jan.-Mar., 1960, pp. 201-202.

"A 'Do-It-Yourself' Scheme of Education in China," China Reconstructs, Dec., 1960, pp. 18-19.

Dutt, G. "The Rural People's Communes of China," International Studies, Bombay, July, 1961, pp. 45-64. (B1, 2-6)

"Educational Development and Progress in Literacy Drives in Communist China," in Translations from Communist China's Political and Sociological Publications. New York: Joint Publications Research Service, August 7, 1959. (B1, 5)

"Education In a Chinese People's Commune," London Times Education Supplement, March 31, 1961, p. 633.

Education in China, Hindu Weekly Review, April 27, 1959, p. 11.

Hunter, E. Brain-washing in Red China; the Calculated Destruction of Men's Minds. New York: 1951. (A, 2)

"Information on public health and national education in Communist China (Articles)." Washington 25, D.C.: Joint Publications Research Service, February 19, 1962.

Kitaeka, Toyoji. "New Educational System in Communist China," Washington, D.C.: Joint Publications Research Service, Oct. 17, 1961.

"Mass Juvenile Education in China, by a Correspondent," Far Eastern Economic Review, Jan. 29, 1959, pp. 156-57. (B, 2)

Newton, Wyndham. "China's Proletarian 'Universities'," Far Eastern Economic Review, Nov. 27, 1958, pp. 686-688. (F, 2)

"Non-technical Education in Communist China." Joint Publications Research Service, July 26, 1957. (A, 2)

"Non-technical Education in Communist China," Washington, D.C.: Joint Publications Research Service, Nov. 24, 1958. (K, 2)

"Outline of Reference Material for Propaganda on the Building of People's Communes." Issued by CCP Heilungkiang Provincial Committee, In U.S. Consulate (Hong Kong) Current Background, Oct. 21, 1958, pp. 24-30. (B, 6, VIII)

"Outstanding Workers in Culture and Education Meet," Peking Review, June, 1960, pp. 16-18. (A, 7)

"Party propagandists and night school education in Communist China. (Articles)." Washington 25, D.C.: Joint Publications Research Service, Sept. 13, 1960.

Tao, Heng-Chi. The People's Education Movement in China.
Chungking: Life Education Association, no date.

T'ao Lu-chia. "Great significance of factory-operated spare-time schools in Communist China." Washington, D.C.: Joint Publications Research Service, September 13, 1960. (VII, E-F, 8-9-10)

"Training Rural Leaders; Shantan Baillie School, Kansu Province, China." Washington, D.C.: Food and Agricultural Organization of the United Nations, 1949. (B, 5, V)

UNESCO. The Healthy Village; An Experiment in Visual Education in China. Paris, 1951. Education Abstracts, Vol. 6, No. 4, April, 1954, p. 11. (B-B1-C, 4-5-2-6, V-VI)

A Village Learns to Read. China Reconstructs, Sept. 1957, pp. 6-8.

Visick, Mary. "Some Impressions of Adult Education in China," Adult Education, London, Vol. 29, No. 1, Summer, 1956, pp. 54-60. (A, 1, I)

Yang, Ellwood Hsin-Pao. "Adult Education Problem Areas in Postwar China," Adult Education Journal, Vol. 4, No. 4, Oct., 1954, pp. 144-148. (A, 2-11)

Yen, James. "Work of Mass Education in China," UNESCO Courier, Vol. 1, No. 2, March, 1948, p. 7. (B1, 4-5, I)

Yu, C. T. "Three Years of Cultural and Educational Work in the New China," People's China, September 17, 1952, pp. 29-35. (A, 2)

JAPAN

"Adult Education in Japan in the Edo Period," Foreign Education Digest, Vol. 27, No. 1, July-September, 1962, p. 41-47. (3)

Central Association of Workers' Education, Tokyo. Workers' Education in Japan. Tokyo, 1937. (F, VII)

Chosa Iinkai (Research Committee). Nipponjin no Yomikaki Noryoku. (Literacy in Tokyo) Tokyo University Press, 1950. Education Abstracts, Paris: UNESCO, Vol. 8, No. 4, April, 1956, p. 10. (B1, 11-8-10, VI)

"Education in Japan In 1960," Foreign Education Digest, Vol. 28, No. 1, July-September, 1963, pp. 20-33. (1, H)

- "Educational Research in Japan," Foreign Education Digest, Vol. 28, No. 4, April-June, 1964, pp. 318-324. (H, 1)
- Eells, Walter Crosby. "Adult Education in Japan," Adult Education, Vol. 2, No. 1, October, 1951, pp. 3-8. (A, 1, I)
- Japanese Ministry of Education. Sangyo Kyoiku 70 Nenshi. (Seventy Years of Vocational Education) Tokyo: Koyo Mondai Kenkyukai, 1956. Education Abstracts, Paris: UNESCO, Vol. 8, No. 4, April, 1956, p. 11. (E, 3-9)
- Japanese Ministry of Education. Social Education in Japan, 1958. (B1, 1, VI)
- Japanese Ministry of Education, Social Education Bureau. "Kôminkau," Bulletin of the International Bureau of Education, No. 150, 1964, p. 52. (B, 8-3, VI)
- Japanese Ministry of Labor. "Labor Education," in Japan Labor Year Book for 1953. Tokyo, 1954, pp. 43-48. (F, 1, VI)
- Japanese National Commission for UNESCO. Youth Work in Japan. Tokyo: 1956. (G, 1-2-3-11, V-VI)
- Kokuritsu Kyoiku Kenkyujo, (National Education Research Institute). Kinro Seishonen Kyoiku Chosâ (A Report of a Survey on the Education of Young Workers). Tokyo, 1954. Education Abstracts, Paris: UNESCO. Vol. 8, No. 4, April, 1956, p. 11. (F, 8-9-11, VI)
- Murakami Kenzo, Hokeu Kyoshi Yosei No Kyoiku - "Naiyo ni Tsuite - Ko Ku - Ritsu daigaku no jittai." Gakkoh - hokeu Kenkyu, Tokyo, Vol. 3, No. 1, 1961, pp. 9-12. Education Abstracts, UNESCO, Vol. 14, No. 1, 1962, p. 22. (C, 5)
- Shakai Kyoiku Rengokai. Shakai Kyoiku no Tembo. (Review of Social Education). Tokyo: Ministry of Finance, 1954. Education Abstracts, Paris: UNESCO, Vol. 8, No. 4, April, 1956, pp. 11-12. (B1-G, 1-2-3, VI)
- Stoetzel, Jean. Jeunesse sans chrysenthème ni sabre; Etude sur les attitudes de la jeunesse japonaise d'après la guerre. Paris: UNESCO, 1954. Education Abstracts, Paris: UNESCO, Vol. 7, No. 5, May, 1955, p. 18. (E, 2-8-9, VII)
- UNESCO National Commission. Youth Work in Japan, 1955. Tokyo. 1956. (G, 1, V-VI)

KOREA

Adams, D. "Teacher Education in Modern Korea," School and Society, April 23, 1960, pp. 207-209.

Benben, John. "Education of Prisoners of War on Koje Island, Korea," Educational Record, Vol. 36, No. 2, April, 1955, pp. 157-173. (A, 2-3-5-6-8, V)

Hallenbeck, Wilbur C. "The Role of Adult Education in the New Korea," Teacher's College Record, Vol. 50, No. 1, Nov., 1948, pp. 101-107. (A, 2, I)

Kehoe, Monika. "Adult Education on Koje Island," Adult Education, Vol. 3, No. 2, Jan., 1953, pp. 63-67. (K, 2-5-8-9-10, V)

Kehoe, Monika. "Teaching English to Korean Adults," Adult Education Journal, Vol. 8, No. 1, Jan. 1949, pp. 9-13. (K, 5-6)

Meinecke, Charlotte Drummond. "Education in Korea," Ministry of Education Report, Republic of Korea, 1958. Foreign Education Digest, Vol. 24, No. 4, Apr.-June, 1960, pp. 309-315. (VII, A-C-E, 1-3-7)

"South Korea develops vocational centres," Times Education Supplement, 2250, July 4, 1958, p. 1105.

"The Sŏwon System of Private Education in Korea-A Historical Survey," Korean Quarterly, Summer 1961, pp. 126-159. (I, A, 1)

UNESCO-UNKRA Educational Planning Mission to Korea. Rebuilding Education in the Republic of Korea. (UNESCO Educational Missions-VI), Paris: UNESCO, 1954.

Yi Tong-Jun. "Revision of People's Educational System in North Korea," Washington 25, D.C.: Joint Publications Research Service, March 19, 1961.

PHILIPPINES

Agorrilla, Amado L. Adult Education in the Philippines. Manila: R.P. Garcia Publishing Co., 1952. (A, 2)

Asian Youth Institute in the Philippines. Emerging Tendencies in Youth Work in the Philippines During the Past Five Years. Manila, 1958. (G, 2-3, V)

- Avenido, Emilio. "The Improvement of Community Living in the Province of Laguna Through the Laguna Approach to Community Education," Education Quarterly, No. 5, Dec. 1957-March 1958, pp. 301-316. (B, 6)
- Batungbacal, Josi. Moral Training of the Filipino People. Manila: University Publication Co., 1951. (K, 1)
- Call, L. E. A Rural Education Programme for Silliman University. Dumaguete, Philippines: Silliman University, 1950. (III)
- "Community development programmes in the Philippines," Philippine Association of School Superintendents Quarterly Bulletin, Vol. 4, No. 2, December 1954. Education Abstracts, Paris: UNESCO, Vol. 8, No. 7, Sept., 1956, p. 17. (B-B1-C, 4-5, V)
- "The First Philippine National Training Program in Community Education Leadership," Philippine Association of School Superintendents Quarterly Bulletin, Vol. 4, No. 3, March 1955. Education Abstracts, Paris: UNESCO. Vol. 8, No. 7, Sept., 1956, p. 17. (B-B1, 5-6-7, V-VI)
- "The First Philippine National Training Program in Community Education Leadership," Quarterly Bulletin of the Philippine Association of School Superintendents, No. 3, March, 1955. Education Abstracts, Vol. 9, No. 3, March, 1957, p. 8. (B-B1-E, 5-7-11, IV)
- Flores, Gerardo. "A Study of Functional Literacy for Citizenship in the Philippines," Fundamental and Adult Education, Vol. 2, No. 3, July, 1950, pp. 24-28. (B1)
- Fresnoza, F. P. The Philippine community school training centre at Bayambang, with the annual report of the chief of the UNESCO technical assistance mission to the Philippines. Manila: UNESCO National Commission of the Philippines, 1954, p. 51. Education Abstracts, Paris: UNESCO. Vol. 7, No. 8, Oct., 1955, pp. 27-28. (B1, 5-6-7, V)
- Gaffud, Miguel B. "Adult Education in the Philippines," Manila: Bureau of Public Schools, Division of Adult and Community Education, 1963. (Typewritten.) (6-7-1, D)
- García, Vicente. Adult Education in the Philippines; Proposed Programme for Improvement and Expansion. Manila: Joint Congressional Committee on Education, 1949, (Mimeographed).
- Tabito, Celestino Pabello. Development of an Adult Farmer Educational Program for the Philippines. Ann Arbor: Michigan University Microfilms, Oct., 1958. (D, 5)

Jurads, Leonarda. "Family Life Education for the Professional Group -- Its Educational Implications," Educational Quarterly, Vol. 6, April, 1959, pp. 394-406. (H, 5-2)

Laya, J. C. Little Democracies of Bataan. Manila: Inang Wika Publishing Co., 1951.

Laya, J. C. New Schools for Little Democracies, Manila: Inang Wika Publishing Co., 1952. Education Abstracts, Paris: UNESCO. Vol. 7, No. 3, March, 1955, p. 19. (B-B1, 5-6, IV)

Orata, Pedro T. Education trends abroad. Manila: University Publishing Co., 1954. Education Abstracts, Paris: UNESCO, Vol. 7, No. 3, March, 1955, p. 19-20. (B-B1-E-I-H, 2-1-4-5-6-7, I)

Orata, Pedro T. "The Evaluation of Community School Programs," Philippine Association of School Superintendents Quarterly Bulletin, Vol. 3, No. 4, June, 1954. Education Abstracts, Paris: UNESCO. Vol. 7, No. 3, March, 1955, p. 20. (B-B1, 2-3-11-9-6, IV)

Orata, Pedro T. "A Philippine Village Experiment," Fundamental and Adult Education, Vol. 3, Nos. 3-4, Oct., 1951, pp. 105-11.

Pasion, H. D. "Joint Effort for School Health in the Philippines," Health Educators at Work, (Chapel Hill, N. Carolina), May, 1958, Vol. 9, pp. 19-23. Education Abstracts, UNESCO, Vol. 14, No. 1, 1962, p. 23. (C, 1-6-11)

Philippine Bureau of Public Schools. The Community Schools of the Philippines. Manila, 1952. Education Abstracts, Paris: UNESCO. Vol. 7, No. 3, March, 1955, p. 20. (B-B1, 3-2-4-6, IV)

Philippine Bureau of Public Schools. The Community School of the Philippines. Manila: Bureau of Printing, 1957. (B, 2-4, IV)

Philippine Bureau of Public Schools. Evaluating the Iloilo Community School Program. Manila: Bureau of Printing, 1954. Education Abstracts, Paris: UNESCO. Vol. 7, No. 3, March, 1955, p. 20. (B-B1-D-E, 2-8-11-7, VI)

Philippine Bureau of Public Schools. Materials on the School and Community. Manila, 1951. Education Abstracts, Paris: UNESCO. Vol. 7, No. 3, March, 1955, p. 21. (B-B1-E, 4-6-5-7, IV)

Philippine Bureau of Public Schools. Six Community Schools of the Philippines; a Descriptive Account of the Community Schools Developed by the Bureau of Public Schools in Six Various Types of Communities. Manila: Bureau of Printing, 1954. Education Abstracts, Paris: UNESCO. Vol. 7, No. 3, March, 1955, pp. 21-22. (B-B1, 5-2-8-6, IV-VI)

Philippine Division of Adult Education. Adult Education in the Philippines; Philosophy, Concepts and Programming. Manila: Bureau of Printing, 1957. (A, 2-5, VII)

Philippine Office of Adult Education. Handbook of Adult Education in the Philippines. Manila, 1947. (A, 1-5-7, I-VI)

Reeves, Floyd W., et. al. Report of the Mission to the Philippines. (UNESCO-Educational Missions-II), Paris: UNESCO, 1950.

"Report of the Committee on the Evaluation of the Community-School Program for the Last Five Years," Philippine Association of School Superintendents Quarterly Bulletin, Vol. 4, No. 4, June, 1955. Education Abstracts, Paris: UNESCO. Vol. 8, No. 7, Sept., 1956, p. 18. (B-B1-C-I, 2-8-11, IV)

Seminar on Fundamental Adult Education, Manila. "Resource Materials for Fundamental and Adult Education," Proceedings, Manila, 1951, pp. 215-226. (B1, 5-6, I)

The School of the People; Improving the Community School Program for Economic Development, School Year 1952-53. Manila: Bureau of Printing, 1958.. (B, 5)

Tiglao, Teodora. "A Total Health Education Programme for the Philippines," Fundamental and Adult Education, Vol. 4, No. 2, April, 1952, pp. 40-44. (C)

UNESCO National Commission. The Philippine Community School Training Center at Bayambang; a Joint Project of UNESCO and the Philippines by Florencio Fresnoza...with the Annual Report of the Chief of the UNESCO Technical Assistance Mission to the Philippines, by Harry A. Little. Manila: Bureau of Printing, 1954. Education Abstracts, Paris: UNESCO. Vol. 7, No. 3, March, 1955, p. 21. (B-B1, 4-5-6-7, V-VI)

UNESCO National Commission. Six Community Schools of the Philippines; a descriptive account of the community schools developed by the Bureau of Public Schools in six various types of communities. Manila, Bureau of Printing, 1954. Education Abstracts, Paris: UNESCO, Vol. 7, No. 7, Sept., 1956, p. 17. (B-B1, 4-6, IV-V)

Young Men's Christian Association of the Philippines. Workshops for Rural Leadership. Manila, 1955. Education Abstracts, Vol. 8, No. 3, March, 1956, p. 17. (B-C-E-G-H-I, 2-4-5-6-7-8, VII)

SOUTH PACIFIC

- "Adult Education Courses for Papuans and New Guineans," Indian Journal of Adult Education, Vol. 23, No. 4, April, 1962. (VII, B-D-I, 5)
- Adam, R. S. A Short Study of Reading Problems in the Pacific Islands. Suva, Fiji: Department of Education, 1952, Educational Studies and Documents, Paris: UNESCO, No. 18, 1956, p. 4. (B1, 11, VI)
- "Adult Education in the Territory of Papua & New Guinea," Foreign Education Digest, Vol. 27, No. 1, July-September, 1962, pp. 50-52. (C-H)
- Alexander, W. G. "The Gilbert and Ellice Co-operatives," Corona, Vol. 1, No. 1, June, 1949, pp. 15-17. (D, 3-9-4, VII)
- Allison, W. A. "A Traveling Library for the Solomons," UNESCO Bulletin for Libraries, Vol. 14, No. 1, Jan.-Feb., 1960, pp. 21-22, 32. (II)
- Brown, M. S. "Training for Health Education in the South Pacific; an Account of a Training Course in Health Education for South-Pacific Health and Education Workers, Sponsored Jointly by the WHO and the South Pacific Commission, Held at Noumea, July-August, 1957." Noumea: South Pacific Commission, 1958. (C, 5, V)
- Derrick, R. A. Vocational Training in the South Pacific. London, 1952. (E, 2-8-9-5, I)
- Force, R. W. "Leadership and Cultural Change in Palau." Chicago: Chicago Natural History Museum, 1960. (B, 1-2)
- Goodwin, W. P. "Mass Education in the South Pacific," Oversea Education, Vol. 23, No. 1, Oct., 1951, pp. 186-88. (B1, 2-8-4-5-11, V)
- Hopkirk, M. "Associated Youth Enterprises; Fundamental Education in the Pacific Islands," Fundamental and Adult Education, Vol. 10, No. 1, 1958, pp. 31-33. (B1)
- Julius, Charles. "Papua-New Guinea; Mass Education," Yearbook of Education, 1949, pp. 198-208. (B1, 1)
- Massal, E. & Scherzer, A. L. "Pacific Islanders study health education by group methods," South Pacific Commission Quarterly Bulletin, Noumea, New Caledonia, Oct., 1960, pp. 18-22. Education Abstracts, UNESCO, Vol. 14, No. 1, 1962, p. 22. (C, 4-6)

- McLachlan, Barbara A. "A rural training centre in Papua," Oversea Education, Vol. 23, No. 2, Jan., 1952. Education Abstracts, Paris: UNESCO, Vol. 7, No. 8, Oct., 1955, p. 26. (B-C-D-H, 5, VI)
- "Native Apprenticeship in Papua and New Guinea," Education News, Dec., 1958, pp. 12-14. (VII, F, 5)
- Neijs, K. Literacy in the South-Western Pacific. Noumea: South Pacific Commission, 1954. (B1, 2, VI)
- Pan-Pacific Women's Association, 6th. Conference, 1952. Women of the Pacific, A Record of the Proceedings. Christchurch, L. P. Christie, 1952, and Women of the Pacific, A Record of the Proceedings. Quezon City, National Printing Co., 1955. Education Abstracts, Paris: UNESCO, Vol. 11, No. 7, Sept., 1959, p. 14. (C-E-H-I-J, 2-8-9-10, VI)
- Papua and New Guinea. Department of Education. A Survey of 4 Area Education Centres. Port Moresby, 1954. Education Abstracts, Paris: UNESCO, Vol. 7, No. 3, March, 1955, p. 23. (B-B1, 2-4, VI)
- Plattern, G. J. The Use of the Vernacular in Teaching in the South Pacific. Noumea, New Caledonia: South Pacific Commission, 1953. Educational Studies and Documents, Paris: UNESCO, No. 18, 1956, p. 7. (B1, 2-5-6, V)
- Thomson, R. Educational aspects of community development. Noumea, New Caledonia: South Pacific Commission, 1955. Education Abstracts, Paris: UNESCO, Vol. 8, No. 7, Sept., 1956, p. 4. (B1-B-C-D-G-H, 5-6-7, I)
- Wedgwood, C. H. Education in the Pacific Islands; a Selective Bibliography. Noumea: South Pacific Commission, 1956. (A, 1, VI)

LATIN AMERICA
(General)

- Aragon, Ismael R. and Sinclair, Lewis. Report of the first Inter-American Adult Education Seminar. Cuautla, Morelos, Mexico, Dec. 16-21, 1962. (B-B1, 1-3-4-5-6-7-11, V)
- Bellegarde, Dantes. "Mass Education in Latin America," Institute of International Education News Bulletin, Vol. 30, No. 7, April, 1955, pp. 19-23. (B1, 3-4-5-8, I)
- Bergevin, Paul, Y. Morris, Dwight. Procesos de Grupo Para La Educacion de Adultos. Mexico: Centro Regional de Ayuda Técnica, Agencia Para el Desarrollo International, 1964. (6, VI)
- Berman, E. "Personnel needs for the International cooperation administration's educational program in Latin America," American Association of Colleges for Teacher Education Yearbook, 1961, pp. 99-102. (I, A, 2)
- Brown, John. "Education of the Indians of South America," Adult Education, London, Vol. 26, No. 3, Winter, 1953, pp. 218-222. (B1, 2-5-6-7, I)
- Caribbean Commission Central Secretariat. Development of Vocational Education in the Caribbean. Port of Spain, 1953. (E, 2-5-3-7, VI)
- Centro de Educación Fundamental para el Desarrollo de la comunidad en La América Latina. "Informes Sobre Neuve Países," Cursillo Sobre Alfabetizacion Funcional, Noviembre 11, 1963 - Enero 31, 1964, Pátzcuaro, Mich., México. (Mimeographed.) (B1, 6-7)
- Cepdedez Bedragal, Teofilo. Educación fundamental en México y Peru, su interpretacion. Santiago, Chile: Editorial Germinal, 1955. Education Abstracts, Paris: UNESCO, Vol. 8, No. 7, Sept., 1956, p. 7. (B1, 3-2, I)
- Cespedes, Adolfo. "Adult Education in Latin America." Washington, D.C.: Pan American Union, 1964. (Mimeographed) (B1-B-D-F)
- Educational Trends in the Caribbean: European Affiliated Areas. Washington 25, D.C.: U.S. Department of Health, Education & Welfare, Bulletin, No. 26, 1960.
- "Field Work In The Training Program of CREFAL," Community Development Bulletin, Sept., 1958, pp. 87-91. (VI, A-B, 7)

- Final Report of the Regional Seminar on the Use of Visual Aids in Adult and School Education in Latin America, Mexico, 28 Sept., -17 Oct., 1959. Paris: UNESCO, Department of Mass Communication, March 25, 1960, p. 26. (6)
- Flannagan, John. "A Survey of Various Programs For Improving the Welfare of the Rural People in Latin America." Pittsburgh: American Institute for Research, 196?. (Mimeographed.) (B, 6-11)
- Gamio, Manuel. "Ibero-Indian Countries: Interplay of Indian and European Cultures," in The Yearbook of Education. London: Evans Brothers, Ltd., 1949, pp. 251-266. (B-B1, 3-5-7-8-10, I)
- Godoy Urrutia, Cesar. Analfabetismo en América. Guatemala: Editorial del Ministerio de Educación Pública, 1952. Educational Studies and Documents, Paris: UNESCO, No. 18, 1956, p. 5. (B1, 3-8-9-12-7, VI)
- Guillén, C. Servicios Bibliotecarios Para Los Trabajadores de América Latina, Un Ensayo de Educación del Trabajador. Washington, D.C., Union Panamerica: Departamento de Asuntos Económicos y Sociales, División de Asuntos Sociales y de Trabajo, (Serie Sobre Educación del Trabajador, No. 6, 1951. (F, I, II-V)
- Haglund, Elsa. "The Caribbean Training Course in Home Economics," Caribbean Commission, Vol. 7, Jan., 1954, pp. 128-30. (H, 5-7)
- Instituto Interamericano Del Niño. La educación en América. Montevideo, Uruguay, 1960. Bulletin of the International Bureau of Education, No. 143, 1962, p. 87. (5-11, B1, VI)
- "Inter-American Adult Education Programs," Phi Delta Kappan, Vol. 45, No. 3, 1963, pp. 189-192. (B, 2)
- Jiménez Troncoso, Aurea Nira. Analfabetismo. Patzcuaro, Mexico, Centro Regional de Educación Fundamental Para la América Latina, 1955. Educational Studies and Documents, Paris: UNESCO, No. 18, 1956, p. 6. (B1, 3-9-2, V)
- Kaulfers, Walter U. "Latin American Education in Transition," The Educational Record, Vol. 42, April, 1961, pp. 91-98. (B1, 1)
- Kempfer, Homer. "Patterns of Adult Education in Latin America," Adult Education Journal, Vol. 9, No. 1, Jan., 1950, pp. 13-18. (A, 2-1)
- Kidd, J. Roby. Adult Education in the Caribbean. Toronto: Canadian Association for Adult Education, 1958. (III)

Larrea, Julio. "Trends and Problems of Latin American Education," Educational Forum, Vol. 27, March, 1963, pp. 271-278. (1, 10)

Maheu, Rene and Joyce, James Avery. "Education in the Developing Countries," Saturday Review, August 15, 1964, pp. 52-57. (B1)

Ministry of Housing and Social Welfare, Jamaica Social Welfare Commission and Extra Mural Department of the University College of the West Indies. "Report on the Caribbean Literacy Seminar." Jamaica, 1960. (Mimeographed.) (B1-B, 7-6-11, VI)

Nannetti, Guillermo. La Organización de los Estados Americanos y la Campana Continental de Educación. Washington D.C.: Division de Educación, Union Panamericana, 1950. Educational Studies and Documents, Paris: UNESCO, No. 18, 1956, p. 7. (B1, 4-5, V)

Oberwager, Jerome. "How to Print Posters; A Process Developed at the Regional Education Centre for Latin America," Educational Studies and Documents, No. 3, June, 1953, p. 28. (6)

Organización de los Estados Americanos; Centro Americano de Educación Rural. Educación de la Comunidad. Washington, D.C.: Unión Panamericana, 1963. (B-B1, 8-9, V)

Organización de los Estados Americanos: Centro Interamericano de Educación Rural. Importancia de la Horticultura y Su Enseñanza en la Escuela Rural. Washington, D.C.: Union Panamericana, 1961. (D, V)

Organización de los Estados Americanos: Centro Interamericano de Educación Rural. El Maestro y La Salud en Los Medios Rurales. Washington, D.C.: Union Panamericana, 1961. (C, V)

Pan American Union, Division of Education. America Frente Al Analfabetismo, Encuesta para El Consejo Interamericano Cultural. Washington, D.C., 1951. Educational Studies and Documents, Paris: UNESCO, No. 18, 1956, p. 21. (B1, 2-8, V)

"Rural Education in the Americas," Educacion, Union Panamericana, No. 9, Jan.-March, 1958. (B, VII, 1-5)

Seminario Interamericano de Alfabetizacão e Educacão de Adultos, Petropolis, Brazil, 1949. Rio de Janeiro, 1949. Educational Studies and Documents, Paris: UNESCO, No. 18, 1956, p. 22. (B1, 2-5-4, V)

- Smith, M. G. A Sociological Manual for Extension Workers in the Caribbean. Kingston: Department of Extra-mural Studies, University College of West Indies, 1957. (8-7, III)
- Solá, Donald F. "The Quechua Language Program." Paper presented at the International Conference on Second Language Problems, Besançon, France. Cornell University, March, 1963. (Mimeographed.) (B1, 6)
- Spaulding, Seth. "An Investigation of Factors Which Influence the Effectiveness of Fundamental - Education Reading Materials for Latin-American Adults, Vol. I and II," Dissertation Abstracts, Vol. 20, No. 6, 1959. (B1, 11)
- Spaulding, Seth. "Trial Run," Institute of International Education News Bulletin, Vol. 28, No. 6, March, 1953, pp. 37-40. (B1, 2-5-6, V)
- Spencer, W. C. "Latin America: Continent of Contrasts," Overseas, March, 1962, pp. 30-34. (5)
- "Teacher Education and Teacher Status in Latin America," Phi Delta Kappan, Vol. 45, No. 3, December, 1963, pp. 183-188. (7)
- "Trade Union Development and Trade Union Education in the British Caribbean," Daily Chronicle, Georgetown, 1958. (F, 2, VI)
- "Two International Projects In Education: The Andean Program; The Common Market School," Foreign Education Digest, Vol. 28, No. 3, January-March, 1964, pp. 216-218. (B1-C-E, 1, V)
- UNESCO. Inter-American Seminar on Illiteracy and Adult Education - Summary Report. Paris, 1950. Educational Studies and Documents, Paris: UNESCO, No. 18, 1956, p. 22. (B1-I, 4-5, V)
- UNESCO. Report on the Study and Information Seminar for Leaders of Youth Movements in Latin America. Ceiba del Agua, Havana, Cuba, 5-26, Oct., 1954. Paris, 1955. Education Abstracts, Paris: UNESCO, Vol. 7, No. 5, May, 1955, p. 10. (B1-G, 4-5-6-7-8, V)
- UNESCO-MEXICO-OAS. Regional Fundamental Education Centre for Latin America. Paris: UNESCO, Dept. of Education, Feb. 22, 1951. (B1)

UNESCO/Organization of American States. "Seminario Interamericano Sobre el planeamiento integral de la educación," in Documentos de Trabajo. Washington, D.C.: Union panamericana, 1959, Vol. 5. Education Abstracts, UNESCO. Vol. 14, No. 2, 1962. p. 12. (5-6, D, V)

Union Panamerica, Departamento de Asuntos Culturales. Bibliografía de la Literatura Sobre Educación de Adultos en la América Latina. Columbus Memorial Library, Bibliographic series, 37, 1953. (F, 1, II-V)

Union Panamericana, Departamento de Asuntos Económicos y Sociales, División de Asuntos Sociales y de Trabajo. Manual para el establecimiento de "Institutos de Trabajo". Washington, 1950. Serie Sobre Educación Obrera, No. 3. (F, 1-2-4, V-VI)

Union Panamerica, Division de Educación. "Los Sindicatos y Asociaciones de Trabajadores," in La Educación Fundamental del Adulto Americano. Washington, 1951, pp. 174-175. (B1-F, 1, V-VI)

Vera, Oscar. "70 Million Illiterates," The UNESCO Courier, June, 1961, pp. 32-35. (B1)

Wilgus, Alva Curtis (ed). Caribbean Seminar on Adult Education. Gainesville: University of Florida Press, 1950.

Wilgus, Alva Curtis. Caribbean Seminar on Adult Education. Gainesville: University of Florida Press, 1952.

ARGENTINA

Consejo Nacional de Educación. Las escuelas para adultos, síntesis de la obra realizada XXV aniversario de la creación de los cursos especiales 1922-1947. 1948.

Ministerio de Educación. Anuario estadístico, 1962.

Ministerio de Educación. La Enseñanza en la Republica Argentina, Datos estadísticos (al de junio de 1951). 1952. (Documents)

Ministerio De Educación, Universidad Obrera Nacional. Planes de Estudio y Condiciones de Ingreso. Buenos Aires, 1955. (F, VI)

Ministerio de Educación, Universidad Obrera Nacional. Reglamento de Organización y Funcionamiento. Buenos Aires, 1933. (F, 4, VI)

Carnelli, Delia Judith. "Some Aspects of Education in Argentina," Educational Forum, Vol. 28, March, 1964, pp. 281-289. (6, B)

"Educational Data," in Information on Education Around The World. Washington 25, D.C.: U. S. Dept. of Health, Education and Welfare. Oct., 1961, No. 59.

Montovani, Juan. La Educación Popular en América. 1958.

BOLIVIA

"Attacking Illiteracy in Bolivia," Phi Delta Kappan, Vol. 45, No. 3, December, 1963, p. 177. (B1, 6)

COSEC. Literacy Pilot Project in Bolivia. Coordinating Secretariat of National Unions of Students: Leiden, Holland, 196(?). (B1, 5-2, V)

Dirección General de Educación Fundamental. Educación fundamental en Bolivia. La Paz, 1954. Education Abstracts, Paris: UNESCO, Vol. 8, No. 7, Sept., 1956, pp. 8-9. (B1-C-H-J, 4-5, VI)

Dirección General de Educación. Inspección General Técnica de Primaria Organización y Programas de Escuelas Populares Nocturnas. La Paz, 1949. Educational Studies and Documents, Paris: UNESCO, No. 18, 1956, p. 13. (B1-G-H, 4-5, VI)

Education in Bolivia. Servicio Cooperativo Inter-americano de Educación, La Paz, 1958.

"Educational Data," Information on Education Around The World, April, 1962, No. 61. Washington 25, D.C.: International Educational Relations, U.S. Dept of Health, Education and Welfare.

Hart, Thomas A. "Bolivian nucleos," in Education for better living. Washington, D.C.: U.S. Office of Education, pp. 6-23.

Montoya Medinacely, Victor. "Informe del Proyecto 'Coipasi' de educación fundamental, 1953," Boletín Indigenista, Mexico: Instituto Indigenista Interamericano, Vol. 14, No. 1, March, 1954, pp. 14-25. Education Abstracts, Paris: UNESCO, Vol. 7, No. 3, March, 1955, p. 13. (B-B1, 2-5, VII)

"A People's University for Bolivia," Bulletin of the Pan American Union, Jan., 1948, pp. 55-56. (A, 1-2, III)

Ramírez, Juan Isidro. Plan Ejecutivo de Alfabetización. La Paz, Bolivia: Editorial DonBosco, 1951. Educational Studies and Documents, Paris: UNESCO, No. 18, 1956, p. 21. (B1, 2-5-6-8-7, VII)

Rubio Orbe, Gonzalo. Educación fundamental. Quito: Casa de la Cultura Ecuatoriana, 1954. Education Abstracts, Paris: UNESCO, Vol. 8, No. 7, Sept., 1956, p. 9. (B1, 4-11, I-V)

"Rural Education in Bolivia." Washington, D.C.: U.S. Institute of Inter-American Affairs, 1955.

Servicio Cooperativo Interamericano de Educación, Bolivia. Annual Report, 1953. La Paz, 1954. (B-B1, 4-2-5, VI)

BRAZIL

Allen, William H. "Problems Encountered in Teaching Brazilian Students," Human Organization, Winter, 1951, pp. 21-25. (E, 5, VII)

Campanha de Educação de Adultos. Publicacao. Rio de Janeiro: Ministerio da Educação e Saude, Departamento Nacional de Educacao, 1947-50, Nos. 1-12, Educational Studies and Documents, Paris: UNESCO, No. 18, 1956, p. 14. (B1, 4-5-6-3, VI)

Centro regional de Educação de Base. Curso de Treinamento de educaderes de Base," O Missioneiro, Rio de Janeiro, Ministerio de Educação e Cultura, Campanha Nacional de Educação Rural, No. 5, Julho, Agosto, 1954, p. 16-19. Education Abstracts, Paris: UNESCO, Vol. 7, No. 8, October, 1955, p. 12. (D, 7)

Conceição, Diamantina Costa. "La Campaña de Educación rural," La Educación, (Washington, D.C.), Vol. 3, No. 9, Enero-Marzo de 1958, p. 8-11. Education Abstracts, UNESCO, Vol. 14, No. 3, 1962, p. 7. (B, 1, VI)

da Silveira, Geraldo Goulart. "Orientação de Adolescentes e adultos a respeito da conservação do solo," A Lavoura, (Rio de Janeiro), No. 63, Set.-Out., 1960, pp. 10-12. Education Abstracts, UNESCO, Vol. 14, No. 3, 1962, p. 9. (1, D, VI)

"Education in Brazil," Bulletin, U. S. Department of Health, Education & Welfare, 1959, No. 13.

FAO Report. "School Co-operatives," Fundamental and Adult Education, Vol. 2, No. 2, April, 1950, pp. 10-16.

Faust, Augustus F. Brazil, education in an expanding economy. U. S. Office of Education, 1959. (VII, A, 9)

Filho, M.B.L. "The Adult Education Campaign in Brazil," Fundamental and Adult Education, Vol. 2, No. 2, April, 1950, pp. 3-9.

Freyre, Gilberto. "Brazil: Racial Amalgamation and Problems," in The Yearbook of Education. London: Evans Brothers, Ltd., 1949, pp. 267-285. (G, 3-5-8, I-VI)

Hall, Robert King. "The INEP Rural School Programme of Brazil," in The Yearbook of Education. London: Evans Brothers, Ltd., 1954, pp. 481-489. (B-B1, 2-4-5-7, VI)

Leao, A. C. "Problems of Adult Education in Brazil," in Educational Yearbook. N.Y.: International Institute, Teacher's College, Columbia U., 1940, pp. 41-49.

Marinho, Mezil Pena. UNA experiencia Sôbre' educacao de base para trabalhadores. Rio de Janeiro: Congresso Nacional de Educaçõe de Adultos, 2º, 1958. Education Abstracts, UNESCO, Vol. 14, No. 3, 1962. (5-11, E, VI)

Servicio de Economía Rural. Cooperatives Escolares. 4a ed, Rio de Janeiro. 1955. (F-D, 1, VI)

Souze, Fernando de. "Radio in the Service of Fundamental Education," Fundamental and Adult Education, Vol. 2, No. 2, April, 1950, pp. 17-21.

Teixeira de Freitas, M. A. Formacao do Homen Brasileiro Como Trabalhador e Cidadao da Democracia; Flexibilidade dos Cursos Como Fator de Educaçao Democratica. Rio de Janeiro, 1948. (F-I, 1)

BRITISH GUIANA

Farley, Rawle. Trade Unionism and Adult Education In a Wider Context. University College of the West Indies, 1960. (F, 8, V-VI)

Marshall, A. H. "Ministry of Community Development and Education; Government Proposals on the Recommendations Contained in the Report on Local Government in British Guiana." Georgetown, 1958. (B, 2, VII)

Thompson, Adolph A. "British Council Study Boxes in British Guiana," Oversea Education, Vol. 26, No. 1, April, 1954, pp. 26-29. (B-B1, 3-4-5-6, III)

CHILE

Barrientos Salas, Robinson. Educación de adulto y Alfabetización. Santiago: Escuela de Verano, Universidad de Chile, 1951. Educational Studies and Documents, Paris: UNESCO, No. 18, 1956, p. 4. (B1, 1-6-2-11, III)

Molina Silva, Daniel. El Problema Del Analfabetismo En La Región Magallancia A Través De Las Cifras. Punta Arenas, Chile, Cuerpo Civico de Alfabetización Popular, 1953. Educational Studies and Documents, Paris: UNESCO, No. 18, 1956, p. 20. (B1, 11-2)

Universidad De Chile. Función y Alcance De Las Escuelas De Temporada. Santiago de Chile: Educaciones de la Universidad, 1954. (B, 1, 3)

COLOMBIA

Beamer, R. W. "Agricultural Education in Columbia," Agricultural Education Magazine, August, 1958, p. 35.

Colombian Commission on Higher Agricultural Education. Higher Agricultural Education in Colombia: A Framework for Teaching, Extension, and Research. Bogota: Ministerio de Agricultura, División de Investigaciones Agropecuarias, 1961.

Ozaeta, Pablo M. "The Radiophonic Schools of Sutatenza Colombia," in The Yearbook of Education. New York: World Book Co., 1960, pp. 557-564. (6-1, D)

COSTA RICA

Gaines, Carolyn L. "Point Four brings 4-S to Costa Rica," Journal of Home Economics, April, 1952, pp. 266-268. Washington, D.C.: American Home Economics Association. Education Abstracts, Vol. 8, No. 3, March, 1956, p. 14. (G-H, 4-5-6-7, VI-IV)

Minano Garcia, Max H. El Proyecto-piloto de educación rural en Costa Rica; investigación, análisis y realizaciones sobre educación fundamental en el area del Proyecto. San Jose: Ministerio de Educación Pública, Misión de Asistencia Técnica de la UNESCO, 1954. Education Abstracts, Paris: UNESCO, Vol. 8, No. 7, Sept., 1956, p. 9. (B-B1, 2-4-5-6, V-VI)

CUBA

de Onis, Juan. "Cubans are Pressing an Adult Education Drive," The New York Times, Nov., 18, 1964, p. C-15. (B1, 8)

"Education in Cuba, 1960-61," Foreign Education Digest, Vol. 28, No. 1, July-September, 1963, pp. 9-14. (5-10-7, B1)

"The Education of Women: In Yugoslavia, In Tunisia, In India, In Cuba," Foreign Education Digest, Vol. 28, No. 1, 1963. p. 41-49. (B1-E-C-I-H, 7)

Gonzales, Dr. Diego. "Combating Illiteracy in Cuba," Fundamental and Adult Education, Vol. 4, No. 1, Jan., 1952, pp. 20-22. (B)

Report on the Study and Information Seminar for Leaders of Youth Movements in Latin America, Ceiba del Agua, Havana, Cuba, Oct. 5-26, 1954. Paris: UNESCO Department of Education, Feb. 14, 1955. (G)

DOMINICAN REPUBLIC

Soler, Osvaldo Baez. Realidades Dominicanas Modernas. Ciudad Trujillo, Luis Sanchez Andujar, 1948. Educational Studies and Documents, Paris: UNESCO, No. 18, 1956, p. 22. (B1, 6-11, VI)

ECUADOR

Ecuatoriano Ministerio de Educación Pública. La educación fundamental en el Ecuador: Informe del Comité Nacional de Ex-becarios del CREFAL. Quito: Imprenta del Ministerio de Educación, 1956. Education Abstracts, Paris: UNESCO, Vol. 8, No. 7, Sept., 1956, p. 10. (B1, 4-6-11-7, VI)

Ecuatoriano Ministerio De Trabajo y Previsión Social. "Decreto 123 de 3 Febrero de 1949 por Medio del Cual se Crea el Consejo Nacional de Cultura Obrera," Registro Oficial, Quito, Año I, No. 157, 10 de Marzo de 1949, pp. 121-122. (F, 1, VI)

Estupiñan Tello, Julio. La Educación Fundamental. Quito: Editorial Casa de La Cultura Ecuatoriana, 1957. (B1, 2-6-11, V)

Gomez, Manuel. "Cultural Anthropology and the Bases for Fundamental Education in Ecuador," Fundamental and Adult Education, Vol. 6, No. 4, Oct., 1954, pp. 158-161. (B1)

Union Nacional De Periodistas, Ecuador. La U.N.P. En La Educación Popular Ecuatoriana. Quito, 1954. Educational Studies and Documents, Paris: UNESCO, No. 18, 1956, p. 23. (B1-K, 3-4-12-5-6, VI-VII)

EL SALVADOR

Alfaro Jovel, Jorge. Educación Rural, Alfabetización y Educación de Adultos. El Salvador: Ministerio de Cultura, 1951. Educational Studies and Documents, Paris: UNESCO, No. 18, 1956, p. 13. (B1-B, 2-11-4, VI)

Clerck, Marcel. "The Problem of the Appointment of 'Functional' Leaders," Fundamental and Adult Education, Vol. 6, No. 2, April, 1954, pp. 63-70. (B)

Departamento de Asuntos Economicos y Sociales, Division de Trabajo y Asuntos Sociales. Institutos de Trabajo en El Salvador. Washington, D.C.: Union Panamericana, 1955. (F, 1, V-VI)

Ministerio de Educación. "Educación para el hogar, curso nacional de vivienda y manejo del hogar." San Salvador: Ministerio de Educación, 1963. Education Abstracts, UNESCO, Vol. 16, Nos. 1-2, 1964, p. 18. (C-J, VI)

Ministerio de Cultura, Sección de Promoción Económica Escolar.
Ley de Educación Cooperativa y su Promoción; Reglamento de
Las Cooperativas Escolares. San Salvador, 1955. (F, 1, VI)

Wilhelm, Rolf. "A Voluntary Team in the El Salvador Rural Settlement
Project," Fundamental and Adult Education, Vol. 7, No. 2,
pp. 65-70. (B)

GUATEMALA

Chavarria Flores, Manuel. Analfabetismo en Guatemala (Informe de
Seis Años). Guatemala: Comité Nacional de Alfabetización,
1952. Educational Studies and Documents, Paris: UNESCO,
No. 18, 1956, p. 15. (B1, 3-4-11, VI)

Comité Nacional de Alfabetización. Campaña Nacional de
Alfabetización Instructiva General. Guatemala, 1948.
Educational Studies and Documents, Paris: UNESCO, No. 18,
1956, p. 17. (B1, 4-6, VI)

Dirección de Educación Fundamental. Plan general de trabajo.
Guatemala, 1954. Education Abstracts, Paris: UNESCO, Vol.
7, No. 3, March, 1955, p. 14. (B-B1, 3-5, VI)

"Guatemala Attacks Illiteracy," Bulletin of the Pan-American Union,
Vol. 79, July, 1954, pp. 4, 22. (B1)

Palacios, de Leon O. "Rural Education in Guatemala," National
Elementary Principal, April, 1958, pp. 24-5.

Pinto, Ricardo Peña. "Alfabetización En Guatemala." Guatemala,
Mayo de 1964. (typewritten) (B1)

HAITI

Burns, Donald. "Social and Political Implications in the Choice of an
Orthography," Fundamental and Adult Education, Vol. 5, No. 2,
April, 1953, pp. 80-85. (B, 8)

Colimon, D.P. "Education Ouvriere; Aspect Special du Probleme en
Haiti," Revue du Travail, Port-au-Prince, Vol. 2, No. 2, Mai,
1952, pp. 13-18. (F, 2, 1)

Dale, George A. Education In The Republic of Haiti. Bulletin 1959,
No. 20, Washington, D.C.: U.S. Department of Health,
Education and Welfare, Office of Education, 1962. (3, E-D-B1,
VI)

Delpe, F. "Loisirs Ouvriers," Revue Du Travail, Port-au-Prince, Vol. 4, No. 4, Mai, 1954, pp. 19-24. (F-J, 1, I)

Departement de Travail. Education Ouvriere. Port-au-Prince, 1955. (F, 1, VI)

Franck, P. G. "Implementation of United Nations Technical Assistance Programs," International Conciliation, No. 468, pp. 59-118. (B, 5, V)

"Notions Elementaires des Relations Industrielles," Revue du Travail, Port-au-Prince, Vol. 4, No. 4, Mai, 1954, pp. 188-198. (F, 1, I)

Opper, Conrad. "With UNESCO in Haiti," Corona, Vol. 3, No. 9, Sept., 1951, pp. 340-44. (B1, 3-9-8-5, V)

HONDURAS

Aguilar Paz, Jesus y Bardales, Rafael. El Analfabetismo en Honduras. Tegucigalpa: Secretaría de Educaci3n Publica, 1949. Educational Studies and Documents, Paris: UNESCO, No. 18, 1956, p. 13. (B1, 3-5-8, VI)

"Bases y guia de actividades para los maestros de educaci3n fundamental," Revista de Educaci3n Primaria, Tegucigalpa, Ano 3, No. 27, Sept., 1954, pp. 3-10. Education Abstracts, Paris: UNESCO, Vol. 8, No. 7, Sept., 1956, p. 12. (B1, 2-4-5-7, VI)

Cortes, M. A. "Centro de educaci3n fundamental," Revista de Educaci3n Primaria, Tegucigalpa, Vol. 1, Nos. 11 and 12, Mayo-Junio 1953, pp. 46-49. Education Abstracts, Paris: UNESCO, Vol. 7, No. 8, Oct., 1955, p. 18. (B1, 5-7)

Popenoe, Wilson. "An Experiment in Vocational Training," in The Yearbook of Education. London: Evans Brothers, Ltd., 1954, pp. 540-544. (E, 2-4-5-6-8-9, VII)

Prieto F., Luis B. El Concepto Del Lider, el Maestro Como Lider. Tegucigalpa: Ministerio de Educaci3n Publica de Honduras, 1955. Education Abstracts, Paris: UNESCO, Vol. 9, No. 3, March, 1957, p. 6. (B1-B, 2-5-7-8-10, I)

JAMAICA

- Carney, Arthur A. "Education Techniques in the Promotion of Cooperative Groups and Societies in Jamaica," Fundamental and Adult Education, Vol. 4, No. 3, July, 1952, pp. 13-16.
- Dorset, Cyril. "Adult Education in Jamaica," Adult Education, London, Vol. 6, No. 2, Dec., 1948, pp. 86-87. (B, 6, VII-III)
- Evans-Smith, Eilee. "Scouting and Guiding," Welfare Reporter, Vol. 8, Nos. 6-7, June-July, 1949, pp. 12-13. (G, 1, I)
- "4-H Clubs in Jamaica," Corona, Vol. 1, No. 3, April, 1949, pp. 9-11. (G, 3-5-2-4, VII)
- "4-H Clubs - Some Possibilities," Corona, Vol. 1, No. 3, April, 1949, pp. 3-5. (G, 2-4-5, VII)
- Girvan, D.T.M. "Co-ops for Youth," Welfare Reporter, Vol. 8, Nos. 6 & 7, June-July, 1949, p. 9. (D-G, 1, I)
- Lopez, A.K. "The Education of Women in Jamaica," Quarterly Review of Education in Jamaica, Vol. 1, No. 10, June, 1947, pp. 3-5. (H, 2, I)
- Marier, R. Social Welfare work in Jamaica: A Study of the Jamaica Social Welfare Commission. Paris: UNESCO, 1953. Education Abstracts, Paris: UNESCO, Vol. 7, No. 8, Oct., 1955, p. 22. (B1-I, 5-7, III-VI)
- "Mass Education - Jamaica," Oversea Education, Vol. 18, No. 4, July, 1947, pp. 564-65. (B1, 1, I)
- Ministry of Housing and Social Welfare. "Report on the Caribbean Literacy Seminar." Jamaica, 1960. (Mimeographed.) (VI)

MEXICO

- Aguirre Beltrán, Gonzalo. The Interpretation of Health Programmes in Cross-Cultural Situations. Mexico City: Instituto Nacional Indigenista, 1955. (Mimeograph Series No. 10.) Educational Studies and Documents, No. 19, 1956, p. 8. (C, 2-6-7-8-9-11, I)

Aragon, Ismael R. and Sinclair, Lewis. Adult Education for Hemisphere Development. A Report on the First Inter-american Adult Education Seminar, Mexico. Knoxville, Tennessee: Highlander Research and Education Center, Dec., 1962. (B-B1, 7-6)

Borbolla, Daniel F. R. "Mexican Popular Art, An Educational Experiment," Fundamental and Adult Education, Vol. 8, No. 2, April, 1956, pp. 51-55. (5)

Bussiere, Eugene. "UNESCO and Adult Education," Adult Education Bulletin, Vol. 3, Sept. 1953, pp. 179-183. (1)

Caso, Alfonso. "Ideals of an Action Program. National Indigeneous Institute of Mexico, a Report," Human Organization, Spring, 1958, pp. 27-29. (E, 5, VII)

Centro Regional de Educación Fundamental para la América Latina. Cuadro del plan de trabajo para la zona de influencia de CREFAL. Patzcuaro, Mich., Mexico, 1955. Education Abstracts, Paris: UNESCO, Vol. 8, No. 7, Sept., 1956, p. 7. (B1, 5-11, V)

Centro Regional de Educación Fundamental para la América Latina. General scheme of organization. Patzcuaro: UNESCO, OAS and Government of Mexico, 1954. (Mimeographed.)

_____. Programa de estudios.

_____. Cuadro del plan de trabajo para la zona de influencia de CREFAL.

_____. Horario y actividades. All reviewed in Education Abstracts, Paris: UNESCO, Vol. 7, Nos. 9-10, Nov.-Dec., 1955, pp. 10-11. (B1-C-E-H-I-J, 5-6-7-8-9-11, V-VI-VII)

Dirección de Alfabetización y Educación Extra-Escolar, Departamento de Alfabetización. La Alfabetización en México; Memoria; 1944-48. Mexico, 1949. Educational Studies and Documents, Paris: UNESCO, No. 18, 1956, p. 19. (B1, 3-4-5, VI)

Dorantes, Mario A. "Three Villages on the March-the Nayarit Project," Fundamental and Adult Education, Vol. 3, Nos. 3-4, Oct., 1951, pp. 116-123.

Fuente, Julio. "Results of an Action Program. National Indigeneous Institute of Mexico, a Report," Human Organization, Spring, 1958, pp. 30-33. (E, 5, VII)

- Gómez, Gabriel Anzola. "Some Notes on a Fundamental Education Survey: An Experiment in CREFAL," Fundamental and Adult Education, Vol. 7, No. 4, pp. 168-73. (B1)
- Hanlon, Joseph and Ruth Solomonson. "Down Mexico Way," National Education Association Journal, Feb., 1961, pp. 55-56.
- Hughes, Lloyd H. The Mexican Cultural Mission Program. Paris: UNESCO, No. 637, 1950. (B1, 2-3-4-5, V)
- Instituto Nacional de la Juventud Mexicana. Mexico es su juventud. Mexico, D.F., undated. Education Abstracts, Paris: UNESCO, Vol. 7, No. 5, May, 1955, p. 14. (B-G, 2-6-9, VI)
- Montez Sánchez, Fidencio y otros. Guía del promotor. Las Casas, Mexico, Instituto Nacional Indigenista, Centro-Coordinador Tzeltal-Tzotzil, 1954. Education Abstracts, Paris: UNESCO, Vol. 8, No. 7, Sept., 1956, p. 15. (B-B1-C-J, 2-6-7-8-9, VII)
- Ortiz, José F. "Training for Community Development in Mexico," Fundamental and Adult Education, Vol. 8, No. 3, July, 1956, pp. 111-114. (B, 7)
- Radvanyi, L. "Measurement of the Effectiveness of Basic Education; Surveys of the Results of UNESCO's Pilot Project of Basic Education among the Rural Population of the Santiago Valley, Nayait, Mexico." Mexico, 1951. (B1, 11, V)
- Rufz, Ramón Eduardo. "Mexico's Struggle for Rural Education, 1910-1950." Unpublished Doctoral dissertation, U. of California, 1954. (B1, 3-4-5, I)
- Secretaría de Educación Pública. Dirección General de Alfabetización y Educación Extra-escolar. Mexico, D.F., 1951. Educational Studies and Documents, Paris: UNESCO, No. 18, 1956, p. 19. (B1, 11-3-4-5-8-9, VI)
- Wallis, Ethel. "Using Linguistic Analysis in Literacy Methods in Mexico," Fundamental and Adult Education, Vol. 4, No. 4, Oct., 1952, pp. 16-21. (B, 6)
- Williams, Eric. "The Fundamental Education Centre in Mexico," Monthly Information Bulletin, Caribbean Commission, Vol. 7, No. 7, Feb., 1954, pp. 155-57. (B1, VI)

NICARAGUA

Ministerio de Educación Pública. Nicaragua en el CREFAL. Managua, 1955. Education Abstracts, Paris: UNESCO, Vol. 8, No. 7, Sept., 1956, p. 15. (B1, 4-5, VI)

PARAGUAY

Gonzalez Garci, Leovigilda. Ensayo Sobre Analfabetismo en El Paraguay. Asunción: Servicio Cooperativa Interamericano de Educación, 1951. Educational Studies and Documents, Paris: UNESCO, No. 18, 1956, p. 16. (B1, 11-2, VI)

PERU

Aparicio Vega, Guillermo. Educación Fundamental. Cuzco: Editorial Garcilaso, 1956. Education Abstracts, Paris: UNESCO, Vol. 11, No. 8, Oct., 1959, p. 9. (B-B1-G, 2-11-4, I)

Ballon, D. "Public Library Developments in Peru," UNESCO Bulletin for Libraries, Vol. 13, Nos. 8-9, Aug.-Sept., 1959, pp. 184-186. (II)

Dirección de Educación Común. Plan y Programa de Tipo Mínimo Para la Alfabetización del Adolescente y el Adulto. Lima, 1944. Educational Studies and Documents, Paris: UNESCO, No. 18, 1956, p. 21. (B1, 2-5, VI)

Mar, José Matos. "An Experiment in the Development of Native Communication in Perú: The Huarochiri Project," Fundamental and Adult Education, Vol. 6, No. 3, July, 1954, pp. 94-101.

Ratto, Cesar Bravo. "Rural Education Campaign Among the Tribes of the Peruvian Jungle," Fundamental and Adult Education, Vol. 7, No. 2, pp. 55-57. (D)

Ratto, Cesar B. "Rural Education in Perú," Fundamental and Adult Education, Vol. 7, No. 1, Jan., 1955, pp. 21-26. (D)

Velit, Carlos. "The Educational and Social Problem of Illiteracy," Fundamental and Adult Education, Vol. 10, No. 4, 1958, pp. 167-169. (B1)

PUERTO RICO

Bou, Rodriguez and Lopez, David Cruz. "An Analysis of Publications for Adults: Puerto Rican Experience," Fundamental and Adult Education, Vol. 6, No. 1, Jan., 1954, pp. 19-21.

Division of Community Education. Community Education in Puerto Rico. Paris: UNESCO, 1952. (Occasional Papers in Education. No. 14.) (B1, 1, V-VI)

División de Educación de la Comunidad. The use of social research in a community education programme. Paris, 1954. Education Abstracts, Paris: UNESCO, Vol. 8, No. 7, Sept., 1956, p. 18. (B1, 11, VI)

"Education development in Puerto Rico," La Educación, Washington, D.C.: Pan-American Union, Jan.-March, 1960, pp. 63-72. (VII, A, 4-5)

Poucek, J. S. "Education and the Political and Social Progress of Puerto Rico," Educational Record, April, 1953, pp. 146-151. (A, 1-8)

Radio Corporation of America, International Division. Un Programa de Educación de la Comunidad, Community Education Program in Puerto Rico. New York, undated. Education Abstracts, Paris: UNESCO, Vol. 11, No. 8, Oct., 1959, p. 9. (B-B1, 3-2-6, VI)

Saksena, H. P. "Adult Literacy in Puerto Rico," Indian Journal of Adult Education, Vol. 21, No. 8, August, 1960, pp. 9-10, 16. (B1, 3)

Zalduondo, María. "The Health Education Program of Puerto Rico," Fundamental and Adult Education, Vol. 4, No. 2, April, 1952, pp. 50-56. (C)

URUGUAY

"The School of Mental Rehabilitation," La Educación, Washington, D.C.: Pan American Union, Oct.-Dec., 1958, pp. 58-59. (V, C, 5)

Seminario de Alfabetización y Educación de Adultos, Petropolis, Brazil, 1949. Informe Presentado por Los Delegados Del Uruguay. Montevideo. Consejo Nacional de Enseñanza Primária y Normal, 1950. Education Studies and Documents, Paris: UNESCO, No. 18, 1956, p. 22. (B1, 6-4-2, VI)

Soriano, Roberto A. "The Literacy Campaign in Uruguay,"
Fundamental and Adult Education, Vol. 10, No. 1, 1958,
pp. 11-15. (B1)

VENEZUELA

Consejo de Bienestar Rural. Manual para el adiestramiento en Maquinaria agrícola. Dirección de Educación Primaria y Normal, Ministerio de Educación. Education Abstracts, UNESCO, Vol. 14, No. 3, 1962, p. 34. (D, VI)

de Pérez, María Luisa. Manual de corte y costura. Dirección de Educación Primaria y Normal, Ministerio de Educación. Education Abstracts, UNESCO, Vol. 14, No. 3, 1962, p. 34. (H, VI)

Dirección de Educación Artesanal, Industrial y Comercial. Educación artesanal; Procesos y herramientas, Materiales básicos y Materiales complementarios. Dirección de Educación Primaria y Normal, Ministerio de Educación. Education Abstracts, UNESCO, Vol. 14, No. 3, 1962, p. 34. (J, 7-6, VI)

Dirección de Educación Artesanal, Industrial y Comercial. "La Tarea del instructor de Taller," Education Abstracts, UNESCO, Vol. 14, No. 3, 1962, p. 34. (4, C, VI)

Dirección de Educación Artesanal, Industrial y Comercial. "Trabaje con Seguridad," Education Abstracts, UNESCO, Vol. 14, No. 3, 1962, p. 34. (1, C, VI)

Echezuría Muguerza, Jesús. "Escuelas Técnicas Para el Hogar Rural," Education Abstracts, UNESCO, Vol. 14, No. 3, 1962, p. 35. (5, E, VI)

Echezuría Muguerza, Jesús. "Proyecto de Educación Agropecuaria," Education Abstracts, UNESCO, Vol. 14, No. 3, 1962, p. 35. (D-E, 4-5, VI)

Echezuría Muguerza, Jesús. "Proyecto Para La Formación de Obreros Agrícolas Especializados," Education Abstracts, UNESCO, Vol. 14, No. 3, 1962, p. 35. (D, 5, VI)

Marquina Altuve, Elde y de Dabrowski, Denisa. El Centro comunal. Dirección de Educación Primaria y Normal, Ministerio de Educación. Education Abstracts, UNESCO, Vol. 14, No. 3, 1962, p. 35. (4, B, VI)

- Ministerio de Educación Nacional, Oficina de Alfabetización y Cultura Popular. Bases y Organización de la Campaña Experimental de Alfabetización en el Estado Aragua... Neuva Esparta... Yaracuy. Caracas, 1947-48. Educational Studies and Documents, Paris: UNESCO, No. 18, 1956, p. 23. (B1, 2-4, VI)
- Ministerio de Educación Nacional, Oficina de Alfabetización y Cultura Popular. Plan General de la Campaña Nacional de Alfabetización y Cultura Popular Durante el Año 1949-50, 1951-52. Caracas. Educational Studies and Documents, Paris: UNESCO, No. 18, 1956, p. 23. (B1, 2-4-5-6, VI)
- National Adult Education Illiteracy Board. Adult Education Office 1958-1961. Caracas, Venezuela: Ministry of Education, no date. (B1-D, 6, VI)
- Organización de los Estados Americanos: Centro Interamericano de Educación Rural. La Escuela Rural y la Comunidad en Venezuela. Washington, D.C.: Union Panamericana, 1963. (B-B1, 2, V)
- Prieto, F. Luis B. La Colaboración Privada en La Educación Popular Americana. Caracas: Universidad de Venezuela, 1959. (B1-F, VI)
- Stevenson, G. K. "Improving rural education in Venezuela," Institute of International Educational News Bulletin, October, 1960, pp. 20-24. (B, 5)
- Trajillo, Fresia. Escuelas artesanales-granias. Dirección de Educación Primaria y Normal, Ministerio de Educación. Education Abstracts UNESCO, Vol. 14, No. 3, 1962, p. 35. (J, 5-6, VI)
- Trajillo, Fresia. Proyecto de cooperativa escolar agrícola, Dirección de Educación Primaria y normal, Ministerio de Educación. Education Abstracts, UNESCO, Vol. 14, No. 3, 1962, p. 35. (4-5, VI)

WEST INDIES

- Booth, Norman H. "West Indian Island," Adult Education, London, Vol. 30, No. 4, Spring, 1958, pp. 263-270. (A, 2, III)
- Burrows, C. W. "Trade Unionists in Training," Corona, Vol. 1, No. 6, July, 1949, pp. 13-16. (F, 3-2-4-5, I)

- Carney, A. A. "Notes of co-operative conference arranged by the Jamaica Co-operative Development Council in collaboration with the Extra Mural Department of the University College of the West Indies and the Department of Co-operatives, for co-operative officers at the University College of the West Indies, Mona, July 3-7, 1950." Mona, 1950. (III)
- Gumper, Gloria. "Trade Union Education in the British West Indies," Fundamental and Adult Education, Vol. 4, No. 4, Oct., 1952, pp. 2-6. (F)
- Hockey, S. W. "The Eastern Caribbean Regional Library," Oversea Education, Vol. 24, No. 2, July, 1952, pp. 1-8. (B1-J, 2-4-7-6, II-VI)
- Houle, C. O. Adult Education in the British West Indies. Center for the Study of Liberal Education for Adults. 1960.
- Howes, H. W. Fundamental, adult, literacy and community education in the West Indies. Paris: UNESCO, 1955. Education Abstracts, Paris: UNESCO, Vol. 8, No. 7, Sept., 1956, p. 7. (B1-B, 2-5-7-8, V)
- King, Margaret L. Education in the British West Indies. (Studies in Comparative Education), U.S. Office of Education, Division of International Relations, no date. (D-E)
- Maynier, Ivy L. "Extra-Mural Work in Trinidad and Tobago," Adult Education, London, Vol. 32, No. 4, Spring, 1960, pp. 280-282. (A, 1-5, III)
- McWhinnie, Harold. Adult Education in the West Indies. 1961, Foreign Education Digest, Vol. 26, No. 3, Jan.-Mar., 1962, pp. 66-68. (VII, A-B, 1)
- Padmore, H. J. "Adult Education in Grenada," Oversea Education, Vol. 18, No. 1, Oct., 1946, pp. 401-403. (B1, 2-5-6, VI)
- Ramcharan, R. Crowley. "Creole culture: outcast in West Indian schools," School Review, No. 4, Winter, 1961, pp. 429-436. (I, A, 1-8)
- Raybould, S. G. "Whither Adult Education?" Times Education Supplement, 2399, May 12, 1961, p. 962.
- Sherlock, P. M. "Community development through adult education," in Education for better living. U.S. Office of Education: Washington 25, D.C., pp. 101-110. (B, 5)

United Kingdom Development and Welfare Organization in the West Indies. "Memorandum on Technical Education in the British Caribbean." Trinidad: Comptroller for Development and Welfare in the West Indies, 1956. (5, VII)

United Kingdom Mission of Higher Technical Education in the British Caribbean. Report. London, 1957. (5, VII)

A. GENERAL & COMPARATIVE

- Afrika-Instituut. Symposium on Popular Education in French North Africa, Tropical Africa, Indonesia before the Second World War, Leiden: Afrika-Instituut, 1953. (A, 1-2)
- "American Doctoral Dissertations on Adult Education in Foreign Countries," Adult Education, Winter 1956, pp. 117-119. (A)
- Barnes, Leonard J. and Peers, R. "Two Addresses on Adult Education," Oversea Education, Vol. 24, No. 2, July, 1952, pp. 24-31. (A, 2 through 9, I-III-V)
- Batten, T. R. "Adult Education and Technological Change in Cross-Cultural Situations," Adult Education, (London), Vol. 26, No. 1, Summer, 1953, pp. 24-31. (A, 1-2-8-9-11, I)
- Benham, F. "Education and Economic Development in the Underdeveloped Countries," International Affairs, London, April, 1958, pp. 181-187. (A, 2-9, I)
- Brice, Edward Warner. "Identifying Adult Education Problems in Developing Countries," undated. (A, 2-11, I)
- The Colonial Office and the Oxford University Delegacy for Extra-Mural Studies in Association with the Universities Council for Adult Education. Adult Education in British Colonial Territories; Report of a Conference Held at Pembroke College, 10-16 July, 1955. (A, 1, III)
- Daifuku, Il. "General Considerations," Educational Studies and Documents, UNESCO-Education Clearing House, No. 17, 1956, pp. 4-34. (A, II)
- "L'éducation des nomades et des migrants," Revue analytique de l'éducation, Vol. 8, No. 9, Novembre, 1956, pp. 1-16. (A, 1, I)
- "First major policy statement on adult education made by four national groups," Art Education, January, 1962, pp. 17-18. (A, 2)
- Garcia, Matilda L. A comparative Study of the Adult Education Programs in the Philippines, the United States, China, Indonesia, Thailand, and Pakistan. Foreign Education Digest, Vol. 23, No. 1, July-Sept., 1958, pp. 32-35. (VII, A, 1-2-4-6-7)
- Hadlock, Alton P. (ed). Report of Conference on Adult Education in the Developing Nations. (June 14-15, 1962), Washington, D.C.: U.S. Dept. of Health, Education, and Welfare, Office of Education. (A-B1-H-C-B-I-E, 2-11, VI)

- Hanna, Paul R. "Conventional and Unconventional Education for Newly Developed Countries," in America's Emerging Role in Overseas Education. Syracuse University School of Education, 1962. (A, VI)
- Hely, A.S.M. New Trends in Adult Education: From Elsinore to Montreal. Paris: UNESCO, Monographs on Education - IV, 1962. (A, 2-6-3-11, V)
- Hieronymus, A.N. "Education For Work, Citizenship, Leisure," Phi Delta Kappan, Vol. 33, No. 3, Nov., 1951, pp. 133-134. (A, 1-2, I)
- Hieronymus, A.N. "Research in Adult Education," Phi Delta Kappan, Vol. 32, No. 8, April, 1951, pp. 373-374. (A, 2-11, I)
- Hunsaker, Herbert. "UNESCO's Work in Adult Education," Harvard Educational Review, Vol. 20, No. 3, Summer, 1950, pp. 169-175. (A, 1, V)
- Kidd, J. Roby. "Word From Abroad," Adult Education Journal, Vol. 6, No. 1, Jan., 1947, pp. 6-13. (A, 1-2-12)
- Kinany, A. Kh. "Islamic Schools and Universities," in The Yearbook of Education. London: Evans Brothers Ltd., 1957, pp. 333-343. (A-H, 3-4-5-6, VII)
- King, E. J. "Education for Adults Today - An International Survey," International Review of Education, Vol. 3, No. 1, pp. 13-24. (A, 1-2, I)
- London, Jack. "Problems of an Adult Administrator," Indian Journal of Adult Education, Vol. 20, No. 4, December, 1959, pp. 14-21. (A, 4, I)
- Mainzer, Lewis. "Political Implications of Adult Education," Educational Record, Vol. 34, No. 3, July, 1953, pp. 219-230. (A, 8, I)
- Mathur, J.C. "The Use of Audio-Visual Media For the Education of Adults in a Changing World," Indian Journal of Adult Education, Vol. 22, No. 6, June, 1961, pp. 9-15. (A, 6)
- Office of the Commissioner for the Government of India in British West Africa, Southern Rhodesia, Northern Rhodesia and Nyasaland. "Scheme of Cultural Scholarships for British East and Central African Territories," Nairobi, 1952. (A, 5, VII)
- Owen, A.D.K. "Educational and Instructional Aspects of UN Technical Assistance," in The Yearbook of Education. London: Evans Brothers Ltd., 1954, pp. 244-254. (A-B1-B, 2-4-5-6-7-8-9-11, V)
- Peers, Robert. Adult Education: A Comparative Study. New York: Humanities Press, 1959, 2nd Ed. (A, 3, 7, 6, B, 8)

- Raybould, S. G. "Adult Education and Social Change in the Commonwealth," University Quarterly, Vol. 12, August, 1958, pp. 385-91. (A, 8, VII)
- Read, M. Education and Social Change in Tropical Areas. London: Nelson, 1955. (A, 1-8)
- Read, Margaret. "Educational Problems in Non-Autonomous Territories," in Education and Social Change in Tropical Areas. London: Nelson and Sons, 1955. (A)
- "Role of Adult Education in Community Development; A Symposium," Adult Education, Vol. 6, No. 1, 1955, pp. 3-25. (A-B, 2, I)
- Ruffner, Ralph W. "A Frame of Reference to Guide the Consideration of A.I.D. Assistance to Adult Education." National Conference on Adult Education in Lesser Developed Countries, Washington, D.C. June, 1962. (Mimeographed.) (A, 2-11, VI)
- Saccio, Leonard. "The Educational Challenge in Underdeveloped Areas," Washington: U.S. Department of State Publication (6793), International Information and Cultural Series, 1959. (A, 1, VII)
- Sargeant, Geoff. "Adult Education in the British Colonies," Oversea Education, Vol. 23, No. 2, Jan., 1952, pp. 249-52. (A, 2-11, III)
- Saum, James A. "UNESCO's Tension Project," Phi Delta Kappan, Vol. 32, No. 5, Jan., 1951, pp. 194-196. (A, 2-11-1, V)
- Scott, J. Democracy Is Not Enough: A Personal Survey of the Hungry World. New York: Harcourt and Brace, 1960. (A, 2, I)
- Shannon, L. W. "Underdeveloped Areas and Their Influence on Personal Development," Journal of Negro Education, Washington, Fall, 1961, 386-395. (A, 1, I)
- Sheats, Paul H. "UNESCC and The AEA," Adult Education Bulletin, Vol. 3, Feb., 1963, pp. 91-93. (3, A)
- Shrimali, Dr. K.L. "Education for Humanity," Indian Journal of Adult Education, Vol. 22, No. 8, August, 1961, pp. 3-4, 23. (A, 1-2)
- Snow, Robert H. Community Adult Education. New York: G.P. Putnam's Sons, 1955. (A, 2-4-11)
- UNESCO. Adult Education. Paris: International Directories of Education. 1964. (A, V)
- UNESCO. Adult Education: Current Trends and Practices. (Problems in Education - #2) Paris, 1949. (A, 2)

- UNESCO. Basic Facts and Figures; Illiteracy, Education, Libraries, Museums, Books, Newspapers, Newsprint, Film, Radio and Television. Rev. Ed., Paris, 1954. (A, 1, V)
- UNESCO. The Group Study Tour as an Instrument in Adult Education. Paris, Department of Exchange of Persons, Nov. 30, 1954. (A, 6)
- UNESCO. "International Adult Education," Adult Education Journal, Vol. 7, No. 1, Jan., 1948. (A, 1, V)
- UNESCO. International Directory of Adult Education. Paris, 1952. Education Abstracts, UNESCO, Vol. 6, No. 6, June, 1954, p. 7-8. (A-G, 2-4, V-VI)
- UNESCO. Manuals on Adult and Youth Education. No. 1, Belgium, 1959. (A, 6)
- UNESCO. Meeting of Ministers of Education of Asian Member States, Tokyo, April 2-11, 1962, A Report. Bangkok/Paris, 1962. (Also published in French). Education Abstracts, UNESCO, Vol. 14, No. 2, 1962, p. 11. (5, A, V)
- UNESCO. Regional and National Seminars in Adult Education, 1953. Paris, Circular Letter, March 12, 1953. (A)
- UNESCO. Second World Conference on Adult Education, Paris, 1963. (Educational Studies and Documents, No. 46). Bulletin of the International Bureau of Education, No. 150, 1964, p. 51. (2, V)
- UNESCO. "Trends in Adult Education," International Journal of Adult and Youth Education, Vol. 13, No. 1-2, 1961, pp. 34-48. (A-B1-F, 2-7, II-V.)
- UNESCO. UNESCO's Programme in Adult Education, 1954 & 1955-56. Paris, Circular Letter, Feb. 5, 1954. (A)
- UNESCO. World Survey of Education. Paris, 1955. (A, 1, V)
- U.S. Department of Health, Education, and Welfare, Office of Education. Education for Better Living; The Role of the School in Community Improvement. Washington, D.C., 1961. (A-B-B, 7, VI)
- Ward, W. E. F. Educating Young Nations. London: George Allen & Unwin, 1959. (A, 2, I)
- WCOTP. Tenth World Teachers Assembly. "Adult education specialized committees within this world organization," Maharashtra Educational Journal, Vol. 9, July, 1961, pp. 222-226. (I, A, 2)

B. COMMUNITY DEVELOPMENT

- Alvarez Constantino, J. Jesus. L'éducation de la Communauté. Traduit de l'espagnol. Port-au-Prince, Imprimerie de l'Etat, 1956. Education Abstracts, Vol. 11, No. 8, Oct., 1959, p. 3. (B-B1, 2-5-6-8-9-11, I)
- Batten, T. R. "Education for Social Adjustment to Technological Change," in The Yearbook of Education. London: Evans Brothers Ltd., 1954, pp. 322-330. (B-B1-D, 2-5-7-8-9-10, I)
- Chadwick. "Fundamental Education in UDI Division," Quarterly Bulletin of Fundamental Education, Vol. 1, No. 4, Oct., 1949, pp. 9-21. (B)
- Collins, S. "The School Teacher in His Role as Leader in West Indian and African Societies," Civilizations, Bruxelles, Vol. 10, 1960, pp. 315-325. (B, 7)
- Filho, M. B. L., Creedy, L. A., Pines, E. A. and Castillo, Isadora. The Training of Rural School Teachers. Paris: UNESCO, 1953. (B, 7)
- Hsin-Pao, Yang. Adult Education in Rural Communities. (Occasional Papers in Education, No. 3), Paris: UNESCO, undated. (B)
- Khater, Mahmoud Roushdi. "An Adult Literacy Program," International Journal of Adult and Youth Education, Vol. 14, No. 1, 1962, pp. 5-11. (B, 2-4, V)
- Kirpal, Prem. "Social Education and Its Future," Indian Journal of Adult Education, Vol. 22, No. 2, Feb., 1961, pp. 3-4, 20. (B, 2)
- Lemkin, J., et. al. Race and Power: Studies of Leadership in Five British Dependencies. London: Bow Group, 1956. (B, 6, I)
- Lepawsky, A. and Lepawsky, R. "Enskilling People: Backbone of International Development," International Development Review, Washington, October, 1961, pp. 18-22. (B, 2-6, V)
- Luke, Robert A. "Educating Adults in the Developing Countries," National Conference on Adult Education in Lesser Developed Countries, June 14-15, 1962. (B-B1, 2-9-10-11, I)
- Nanavatty, Meher C. "Social Education Through Community Organization," Indian Journal of Adult Education, Vol. 21, No. 10, Oct., 1960, pp. 34-37. (B, 1, I)

Neijs, Karel. Literacy Teaching for Adults. Noumea, New Caledonia, South Pacific Commission, 1954, (Technical paper No. 72.)
Education Abstracts, Paris: UNESCO, Vol. 8, No. 7, Sept., 1956,
p. 4. (B-B1, 2-3-4-6-7-10, I)

Puerto Rican Division of Community Education, Dept. of Education,
and the Survey Research Centre of the U. of Michigan. "The
Use of Social Research in a Community Education Programme,"
Educational Studies and Documents, (UNESCO-Education Clearing
House), No. 10, Oct., 1954. (B, 2-6)

Rowley, C. D. "Community Development and the Governing of
Developing Countries," Australian Journal of Adult Education,
Vol. 2, No. 1, July, 1962, pp. 7-19. (B, 2-5-8, I)

Saiyidain, K. G. "The Place of Social Education in National Life,"
Fundamental and Adult Education, Vol. 7, No. 4, pp. 154-56. (B)

Thomson, R. Educational Aspects of Community Development. South
Pacific Commission, Technical Paper No. 74, Noumea, New
Caledonia, Jan., 1955. (B-B1-C-H, 5-6-7-11, I)

UNESCO. "Education For Community Development," Educational
Studies and Documents, (UNESCO-Education Clearing House),
No. 7, Feb., 1954. (B)

UNESCO. International Seminar on Adult Education in Rural Areas.
Paris, Circular Letter, March 8, 1954. (B)

Weir, W. W. Education in Cyprus. Nicosia, Cyprus. 1952. (VII,
B-C-D-E, 3-4-6)

B1. LITERACY

Ahmed, Mushtaq. An Evaluation of Reading Materials for New Literates
and a Study of their Reading Needs and Interests. New Delhi:
Research, Training and Production Centre, 1958. (B1)

Beatty, Willard. "Half the World Can't Read," Phi Delta Kappan,
Vol. 37, No. 9, June, 1956, pp. 386-95. (B1, 2-6-11, I)

Beeby, C. Edward. "UNESCO and the Reform of Education," in The
Yearbook of Education. London: Evans Brothers Ltd., 1952,
pp. 109-132. (B1-I, 2-3-4-5-11, V)

Borja, Jose Jimenez. "Literacy, Language and Culture," Fundamental
and Adult Education, Vol. 10, No. 4, 1958, pp. 169-71. (B1)

- Brinson, Peter. Choice and Care of Filmstrips in Fundamental Education. (Film Centre Educational Pamphlets) London: Film Centre, 1950. (B1, 6)
- Brinson, Peter. Film and Filmstrip Projection in Fundamental Education. (Film Centre Educational Pamphlets) London: Film Centre, 1950. (B1, 6)
- Brinson, Peter. Film Discussion Groups in Fundamental Education. (Film Centre Educational Pamphlets) London: Film Centre, 1950. (B1, 6)
- Carpenter, A.J. "Adult Literacy - A Survey, Feb., 1951," Community Development Bulletin, Vol. 2, No. 4, Sept., 1951, pp. 69-73. (B1, 1, I)
- Carter, Edward. "Bibliographic Services to Workers in Fundamental Education," Quarterly Bulletin of Fundamental Education, UNESCO, Vol. 1, No. 2, April, 1949, pp. 23-25. (B1)
- Chadwick, E. R. "The Anatomy of Mass Education," Mass Education Bulletin, Vol. 1, No. 1, March, 1950, pp. 30-36. (B1-B, 2-5, I)
- Chow, Paul T. "Training Fundamental Education Leaders in the Kiangsu Provincial College of Education," Quarterly Bulletin of Fundamental Education, UNESCO, Vol. 1, No. 1, Jan., 1949, pp. 3-5. (B1, 7)
- Colombain, Maurice. Cooperatives and Fundamental Education. (Monographs in Fundamental Education, No. 2), Paris: UNESCO, 1955. (B1-D)
- "Colonial Cinema," Education Abstracts, Paris: UNESCO, Vol. 6, No. 4, April, 1954, p. 5. (B1, 5-6-11, I-VI)
- "Combating Illiteracy; Continuing Education," Education Panorama, Vol. 6, No. 1, Washington, D.C.: World Confederation of Organizations of the Teaching Profession, 1964. (B1-H-C, 6)
- Coordination Committee for International Voluntary Work Camps. Work Camps and Fundamental Education. UNESCO, 1955. (B1-G)
- Cortright, Richard W. "War Against World Illiteracy," Overseas, April, 1963. (B1)
- Dickson, Alec G. "The Training of Youth Leaders for Work in Fundamental Education," Fundamental and Adult Education, Vol. 10, No. 2, 1958, pp. 46-53. (B1)

- du Sautoy, Peter. "The Organization of Follow-up Literature For Mass Literacy Campaigns," Fundamental and Adult Education, Vol. 8, No. 1, pp. 7-11. (B1)
- Elvin, Lionel. "Fundamental Education," Institute of International Education News Bulletin, Vol. 28, No. 1, Oct., 1952, pp. 10-13. (B1, 1, V)
- Elvin, Lionel. "What Fundamental Education Is," in The Yearbook of Education. London: Evans Brothers Ltd., 1954, pp. 581-587. B1-B, 2-3-4-5-7, V)
- Film Centre, London. The Film and Fundamental Education. London, 1950. (Educational Pamphlets, No. 1). (Series published in association with UNESCO.)
- _____. Film and Filmstrip Projection in Fundamental Education. London, 1950. (Educational Pamphlets, No. 2)
- _____. Choice and Care of Films in Fundamental Education. London, 1950. (Educational Pamphlets, No. 4)
- _____. Film Discussion Groups in Fundamental Education. London, 1950. (Educational Pamphlets, No. 5)
- _____. A Guide to International Film Sources. London, 1951. (Educational Pamphlets, No. 6). (B1, 5-6, I-V)
- Film Centre, London. The Film in Colonial Development, a Report of a Conference. Education Abstracts, Paris: UNESCO, Vol. 6, No. 4, April, 1954, p. 7. (B1, 5-6-11, VII)
- Film Centre, London. The Use of Mobile Cinema and Radio Vans in Fundamental Education. (Press, Film and Radio in the World Today) Paris: UNESCO, 1949. (B1, 6)
- "Films and Fundamental Education," Quarterly Bulletin of Fundamental Education, UNESCO, Vol. 1, No. 1, Jan., 1949, pp. 26-29. (B1, 6)
- French, F. G. "English for the Illiterate," Educational Studies and Documents, Paris: UNESCO, No. 18, 1956, p. 27. (B1, 6, V)
- Gray, William S. The teaching of reading and writing, an international survey. Paris: UNESCO, 1956, Education Abstracts, Paris: UNESCO, Vol. 8, No. 7, Sept., 1956, p. 3. (B1, 2-5-6-11, I)
- Gudschinsky, Sarah C. Handbook of Literacy. Norman, Oklahoma: Summer Institute of Linguistics, University of Oklahoma, 1962. (B1, 675)

- Hadlock, Alton P. (ed). Report of A Conference on Adult Education in the Developing Nations. Washington, D.C.: U.S. Department of Health, Education & Welfare, Office of Education, June, 1962. (B1-C-H-E)
- Hughes, H. G. A. Film in Mass Education and Colonial Development. London: Scientific Film Association, 1948. (B1, 6, I)
- Kaplan, Abbott. "Comments on Adult Education in Africa," Adult Education, Vol. 13, No. 2, 1963, p. 76. (B1, I-2)
- Laubach, Frank C. and Laubach, Robert S. Toward World Literacy. Syracuse, N.Y.: Syracuse University Press, 1961. (B1, 6-4-7-12)
- Laubach, Frank C. "Literacy as a Base for World Peace," Phi Delta Kappan, Vol. 33, No. 2, Oct., 1951, pp. 84-86. (B1, 6, V)
- Laubach, Frank C. The Silent Billions Speak. New Ed. New York: Friendship Press, 1945. (B1, 1-6, I)
- Leach, E. R. "Educational Incentives in the Field of Technical Assistance," in The Yearbook of Education. London: Evans Brothers, Ltd., 1954, pp. 425-439. (B1-D-E-C, 2-8-4, V)
- Lewis, L. J. (ed) Perspectives in Mass Education and Community Development. London: Thomas Nelson and Sons, 1955. (B1-B)
- Liu, B. A. "700,000,000 Illiterates: Is World Illiteracy on the Increase?" UNESCO Courier, Vol. 2, March, 1958, pp. 4-9. (B1)
- Liubimova, S. "The Largest Literacy Campaign in History," UNESCO Courier, Vol. 2, March, 1958, pp. 10-12. (B1)
- Luebke, Paul T. "Publish What People Will Read," Tehran, Iran, 1963. (Mimeographed.) (B1, 6)
- Luebke, Paul T. "Toward a Definition of Literacy," Paper Prepared for Presentation to the CENTO Seminar on Illiteracy, Tehran, Iran, Nov., 1963. (Mimeographed.) (B1, 1)
- Marshal, Kendric N. "The Fundamental Education Program of UNESCO," Harvard Educational Review, Vol. 20, No. 3, Summer, 1950, pp. 139-148. (B1, 5, V)
- Mead, Margaret. "The Contemporary Challenge to Education," Indian Journal of Adult Education, Vol. 22, No. 10, Oct., 1961, pp. 10-13. (B1, 2-11)

Medary, Marjorie. Each One Teach One: Frank Laubach, Friend of Millions. New York: Longmans, Green and Co., 1954. (B1, 2-6, I)

Moss, L. "The Evaluation of Fundamental Education," International Social Science Bulletin, Vol. 7, No. 3, 1955. Education Abstracts, Paris: UNESCO, Vol. 8, No. 7, Sept., 1956, p. 3-4. (B1, 2-6-8-9-11, I)

Naik, J. P. "Educational Planning in Asia," Indian Journal of Adult Education, Vol. 23, No. 3, March, 1962, pp. 7-10. (B1-E, 2-4-5-11, VI)

Neijs, Karel. Literacy Primers; Construction, Evaluation and Use. (Manuals on Adult and Youth Education, No. 2) Paris: UNESCO, 1961. (B1)

"News From Abroad, UNESCO International Committee for the Advancement of Adult Education," Adult Education, Vol. 36, No. 2, July, 1963, p. 84-85. (B1)

Okkenhaug, Arne. Grunnleggende undervisning. Oslo, Den norske nasjonalkommisjon for UNESCO, no date. Education Abstracts, Paris: UNESCO, Vol. 8, No. 7, Sept., 1956, p. 4. (B1, 5, I-V)

Pauvert, Jean-Claude. "The Social Sciences as an Aid in Fundamental Education," Fundamental and Adult Education, Vol. 8, No. 4, Oct., 1956, pp. 144-149. (B1, 6)

Read, Margaret. "Problems of Mass Education," Current Affairs, No. 33, London. (B1, 3-2, I-V)

Read, Margaret. "The Training of Workers For Fundamental Education," Quarterly Bulletin of Fundamental Education, UNESCO, Vol. 1, No. 1, Jan., 1949, pp. 2-3. (B1, 7)

Rex, Frederick. "Literacy - Why and How," Quarterly Bulletin of Fundamental Education, Vol. 1, No. 3, July, 1949, pp. 18-22. (B)

Rigolo, S. D. "The Role of An Audio-Visual Aids Production Centre in Fundamental Education," Fundamental and Adult Education, Vol. 9, No. 4, 1957, pp. 173-78. (B1, 6)

Robison, L. McD. "The Mysore Seminar," Oversea Education, Vol. 21, No. 3, April, 1950, pp. 1069-1075. (B1-C-B, 2-11-9, I-V)

Sargeant, Geoff. "Adult Education in the British Colonies," Oversea Education, Vol. 23, No. 2, Jan., 1952. (B1-I, 2, III)

Scanlon, D. G. "Patterns of Fundamental Education," Teachers College Record, Vol. 58, Jan., 1957, pp. 213-26. (B1, 2-5, I)

Seagar, George. Choice and Care of Filmstrips in Fundamental Education. (Film Centre Educational Pamphlets) London: Film Centre, 1950. (B1, 6)

Silertsen, Dagfinn. "Activities of Social Science Students in a Fundamental Educational Training Scheme," Fundamental and Adult Education, Vol. 7, No. 3, July, 1955, pp. 103-108. (B1)

Spaulding, Seth. "Encouraging Adult Literacy Abroad, Questions Often Asked. . ." Paper Prepared for the National Conference on Adult Education in Lesser Developed Countries, Washington, D.C.: U.S. Office of Education, June, 1962. (Mimeographed) (B1, 2-6)

Spaulding, Seth. "How to Evaluate Your Educational Publications for New Literates," Paper read at the UNESCO Conference on Production of Reading Materials for new Literates, Muree, West Pakistan, June, 1956. (Mimeographed) (B1)

Spaulding, Seth. "New Communication Media In Fundamental and Literacy Education," Paper read before the National Conference on Adult Literacy, Washington, D. C., June 2, 1961. (Mimeographed.) (B1, 6)

Spaulding, Seth. "A List of Research Problems Which Could be Studied at Local National and Regional Levels," Report of Research Committee, UNESCO Regional Meeting of Experts, Muree, West Pakistan, 1958. (Mimeographed.) (B1, 6)

Spurr, Norman. "The Mobile Cinema Van is a New Weapon in Mass Education," Colonial Cinema, Vol. 7, No. 1, March, 1949, pp. 9-10. (B1, 2-6, I)

Stolee, Peter. "Building a Bridge to Literacy," Fundamental and Adult Education, Vol. 3, No. 2, April, 1951, pp. 58-72. (B1)

Tandon, M. M. L. "Reading Tastes of the 'New Reading Public,'" UNESCO Bulletin for Libraries, Vol. 13, No. 8-9, Aug.-Sept., 1959, pp. 176-179. (B1, II)

Thomas, J. A. "The Man Who Taught His Nation to Read," UNESCO Courier, Vol. 2, March, 1958, pp. 20-22. (B1)

"The Training of Fundamental Educators," Education Abstracts,
Vol. 7, No. 8, Oct., 1955. (B1, 7)

U.N. Committee on Information From Non-Self-Governing Territories.
Elimination of Illiteracy in the Non-Self Governing Territories.
New York: UNESCO, 1962. (B1, 1, I-V)

UNESCO. Adult Education Groups and Audio-Visual Techniques. Paris:
UNESCO, 1958. (6, 10, B1, V)

UNESCO. Advanced Training For International Service in Fundamental
Education. Paris: UNESCO Dept. of Education, Dec. 29, 1952.
(B1, 7)

UNESCO. "Aid to National Fundamental Education Centres," Paris,
UNESCO Circular Letter, April 29, 1955. (B1)

UNESCO. Catalogue of visual aids for fundamental education;
selected publications, films, filmstrips. (preliminary edition),
Paris, 1955. Education Abstracts, Paris: UNESCO, Vol. 8,
No. 7, Sept., 1956, pp. 4-5. (B1, 6-11, I-V)

UNESCO. "Declaration adopted by the Executive Board During its 24th
Session Concerning the Establishment of a World Network of
Regional Centres For Fundamental Education," Nov. 10, 1950.
Paris: Dept. of Education, Nov. 16, 1950. (B1)

UNESCO. Filmstrips: Use, evaluation and production. Paris:
UNESCO, 1959. Bulletin of the International Bureau of Education,
No. 147, 1963, p. 105. (6, A-B1, V)

UNESCO. Fundamental Education: Common Grounds For All Peoples.
N.Y.: MacMillan and Co., 1947. (B1, 1, V)

UNESCO. Fundamental Education: Description and Programme.
(Monographs on Fundamental Education, No. 1) Paris, 1950.
(B1)

UNESCO. Inter-American Seminar on Illiteracy and Adult Education:
Summary Report. (Occasional Papers in Education No. 1) Paris,
1950. (B1)

UNESCO. A Note on the Relationship of Fundamental Education to
Economic and Social Development. Paris: Fundamental Education
Division, Dept. of Education, Feb., 16, 1951. (B1)

UNESCO. Learn and Live: A Way Out of Ignorance for 1,200,000,000
People. Paris, 1951. (B1)

- UNESCO. Literacy Statistics From Available Census Figures. (Occasional Papers in Education, No. 6), Paris, 1950. (B1)
- UNESCO. Manuals on Adult and Youth Education. No. 2, Belgium, 1961. (B1, 6, V)
- UNESCO. Manuals on Adult and Youth Education. No. 3, Switzerland, 1963. (B1, 6, V)
- UNESCO. New Horizons At Tzentzenhuaro: Balance Sheet of a Fundamental Education Centre. Paris, 1953. (B1)
- UNESCO. "On Defining Fundamental Education," Quarterly Bulletin of Fundamental Education, Vol. I, No. 1, Jan., 1949, pp. 24-25. (B1)
- UNESCO. Periodicals for New Literates: Editorial Methods. (Reports and Papers in Mass Communication, No. 22) Paris, 1957. (B1, 6)
- UNESCO. Periodicals For New Literates: Seven Case Histories. (Reports and Papers in Mass Communication, No. 24) Paris, 1957. (B1)
- UNESCO. Progress of Literacy in Various Countries. (Monographs on Fundamental Education, No. 6) Paris, 1953. (B1)
- UNESCO. Report on the Seminar on Visual Aids in Fundamental Education. Paris: Dept. of Mass Communication, Aug. 9, 1954. (B1)
- UNESCO. 1953 Seminar on Visual Aids in Fundamental Education. Paris: Dept. of Mass Communications, Jan. 23, 1953. (B1, 6)
- UNESCO. Sirs-el-Layyan, Light and Hope for the Arab World. Paris, 1955. (B1, 7)
- UNESCO. Study on the Planning, Organization and Execution of Programmes For the Eradication of Illiteracy. Paris, Secretariat - Circular Letters, April 12, 1961. (B1)
- UNESCO. "UNESCO and the Future of Adult Education," International Journal of Adult and Youth Education, Belgium, Vol. 15, No. 2, 1963, pp. 89-96. (B1, 2, V)
- UNESCO. The Use of Vernacular Languages in Education. Paris, 1953. (Monographs on Fundamental Education, No. 8). Educational Studies and Documents, Paris: UNESCO, No. 18, 1956, p. 10. (B1, 2, V)

- UNESCO. Visual Aids in Fundamental Education: Some Personal Experiences. (Press, Film and Radio in the World Today). Paris, 1952. (B1, 6)
- UNESCO. World Conference on Adult Education: Final Report. Paris, Nov., 1960. (B1-E, 1-6-4-8-9, V)
- UNESCO. World Illiteracy at MidCentury: A Statistical Study. (Monographs on Fundamental Education, No. 11), Paris, 1957. (B1)
- UNESCO. Youth and Fundamental Education. (Monographs on Fundamental Education, No. 9) Paris: 1954. (B1)
- U.N. Food and Agriculture Organization and Inter-American Institute of Agricultural Sciences. Educational approaches to rural Welfare. (Papers submitted to the technical meeting on agricultural extension, Turrialba, Costa Rica, 23 August to 2 September, 1949). Washington, D.C., 1949. Education Abstracts, Paris: UNESCO, Vol. 7, Nos. 9-10, Nov.-Dec., 1955, pp. 11-12. (B1-D, 5-7, V)
- US Office of Education. "Fundamental Education; Three Sections of Fundamental Education-Definition and Program by the Secretariat of the UNESCO," Washington, D.C., Bulletin No. 13, 1948. (B1, 2-5-11, V-VI)
- US Office of Education. "Introduction to Background Materials," in Adult Education in Lesser Developed Countries National Conference. June 14-15, 1962, Washington, D.C. (B1-E-H-I-C, 2-11, VI)
- US Office of Education. "Methods of Instruction for Illiterates," Adult Education References, No. 2, Washington, D.C., July, 1948. (B1, 6, VI)
- Ward, W. E. F. "This Mass Education Business," Oversea Education, Vol. 19, No. 3, April, 1948, pp. 678-83. (B1, 2-11, I)
- Williams, J. Grenfell. Radio in Fundamental Education in Undeveloped Areas. (Press, Film and Radio in the World Today) Paris: UNESCO, 1950. (B1, 6)
- "World Illiteracy," Foreign Education Digest, Vol. 28, No. 2, October - December, 1963, p. 128. (B1)
- Young, Robert R. "Mass Education," East and West Review, Vol. 13, No. 3, July, 1947, pp. 72-80. (B1, 1, I)

C. HEALTH EDUCATION

Brockington, C. F. World Health. London: Pelican Books, 1958.
Education Abstracts, (UNESCO), Vol. 14, No. 1, 1962, p. 5.
(C, 1)

Dvoryakovsky, V. "Assistance for the Public Health Service of Our Underdeveloped Countries," International Affairs, Moscow, Sept. 1961, pp. 73-4. (C, 5)

Evans, E. J. Tropical Hygiene for Schools. 8th ed. Lagos: Lutterworth Press, 1958. Education Abstracts, (UNESCO), Vol. 14, No. 1, 1962, p. 39. (C, 1)

Spencer, M. Ways to Healthy Childhood. Zaria: Gaskiya Corporation: London: MacMillan, 1961. Education Abstracts, (UNESCO), Vol. 14, No. 1, 1962, p. 26. (C, V)

D. AGRICULTURAL EXTENSION EDUCATION

Brunner, Edmund. "The Role of Education in the Social and Economic Development of Underdeveloped Areas," The Yearbook of Education. London: Evans Brothers, Ltd., 1954, pp. 169-178.
(D-G, 2-4-5-6, V)

Colombain, Maurice. Co-operatives and Fundamental Education. (Monographs of Fundamental Education.) Paris: UNESCO, 1950.
(D-C-B1, 2-4-9-11, I)

"Co-operation: A Training in Citizenship," Corona, Vol. 1, No. 5, June, 1949, pp. 3-6. (D, 3-4-9-11, VI)

Lynn, C. W. "Agricultural Extension Work in the Colonies," Colonial Review, Vol. 6, No. 3, Sept., 1949, pp. 17-77.
(D, 1, VI)

Soper, John. "Extension Work in Agriculture," Corona, Vol. 11, No. 4, April, 1959, pp. 132-34. (D, 3-2-8, I)

UNESCO. "Technical Education for Agricultural and Industrial Development," International Journal of Adult and Youth Education, Belgium, Vol. 15, No. 2, 1963, pp. 97-103. (D, 2-6-11, V)

E. VOCATIONAL EDUCATION

- Jones, J. C. "The Structure of Technical Education in Emergent Countries," Oversea Quarterly, London, Vol. 2, June, 1961, pp. 165-167. (E, 2-4, I)
- Sanders, I. T. Interprofessional Training Goals for Technical Assistance Personnel Abroad: Report of an Interprofessional Conference on Training of Personnel for Overseas Service. (Ithaca, N. Y., June, 1959.) New York: Council on Social Work Education, 1959. (E, 5, VI)
- UNESCO. International Course on Vocational Education in Agriculture. Zurich, 5-25 August, 1960. Paris: Secretariat - Circular Letters, Oct. 23, 1959. (E)
- UNESCO. International Recommendations on Technical Education. Paris: Department of Education, Oct. 31, 1961. (E)
- UNESCO. Questionnaire on Vocational Education for Girls and Women. Paris: Circular Letter, Aug., 1955. (E-H)

F. WORKERS' EDUCATION

- Briggs, Asa. "Workers' Education for International Understanding," Educational Studies and Documents, UNESCO: Education Clearing House, No. 8, July, 1954. (F)
- Gregory, William. "Cooperation Between English Trade Unions and Trade Unions in Underdeveloped Countries," The Yearbook of Education. London: Evans Brothers, Ltd., 1954, pp. 561-571. (F-B1, 2-4-5)
- International Federation of Workers' Educational Association. Outline Report of the Proceedings at the 2nd-3rd General Conference, 1950, 1953. Report of the Secretariat and Executive Committee for the Year 1947-50, 1950-52. London, 1951-54. (F, 1, V)
- Ionescu-Bujor, C. "Enabling Workers to Benefit From Education and Culture," Fundamental and Adult Education, Vol. 12, No. 4, 1960, pp. 191-199. (F)
- "The Objectives of Workers' Education," Indian Journal of Adult Education, Vol. 20, No. 2, June, 1959, pp. 26-30. (F, 2, V)
- UNESCO. International Centre of Workers' Education. Papers. Paris, 1952. (E-F, 2-3-4-5-6-7, V)

UNESCO. Report of the meeting of Experts 8-15 August, 1953.
Paris: International Centre of Workers' Education, 1954.
(F, 1, V)

UNESCO. Seminar on Workers' Education, La Breviere, 1952. Paris,
1952. (E-F, 1, V)

UN, International Labor Office. "Memorandum on Collaboration
Between the I.L.O. and U.N.E.S.C.O. in Matters of Technical
and Vocational Education and Related Matters." Ninth Report of
the International Labour Organization to the United Nations.
Geneva, 1955, pp. 102-104. (F-E, 1-9, V)

UN, International Labour Office. Exchange of Workers for Educational
and Training Purposes. Working paper prepared for the Manpower
and Employment Committee of the Governing Body, Geneva, 1954.
(E-F, 5-6-7, V)

G. OUT OF SCHOOL YOUTH PROGRAMS

"Citizenship Education, Selected Programme Material." Youth Leaders
Bulletin. Geneva: World YWCA, Spring 1959. Education
Abstracts, Paris: UNESCO, Vol. 11, No. 7, Sept., 1959, pp. 21-
22. (G-H-I, 6-8-9, VII)

"Some Field Experiences of Youth Work," Fundamental and Adult
Education, Vol. 10, No. 2, 1958, pp. 63-69. (G)

UNESCO. "Education of Youth for International Understanding and
Co-operation," Education Abstracts, Paris: UNESCO, Vol. 6,
No. 6, June, 1954. (G, 1, V)

UNESCO. "New Trends in Youth Organizations: A Comparative
Survey," Educational Studies and Documents, Paris: UNESCO,
No. 35, 1960. (2-3-4-5-6-7-8-9-10-11, VI, G)

UNESCO. "The Out-of-School Education of Young People for Social
Responsibility," Education Abstracts, Paris: UNESCO, Vol. 7,
No. 5, May, 1955. (G, 1, V)

UNESCO. Report on the International Conference on the Role and Place
of Music in the Education of Youth and Adults. Paris: Dept. of
Cultural Activities, Dec. 10, 1953. (G)

UNESCO. Youth and Fundamental Education. Paris, 1954.
(Monographs on fundamental education, No. 9) Education
Abstracts, Vol. 8, No. 3, March, 1956, p. 11. (B1-C-E-G-J,
1-5-6-7-11, V)

World Assembly of Youth. "Youth and Fundamental Education." WAY Forum. No. 18, Paris, Feb., 1956. Education Abstracts, Paris: UNESCO, Vol. 8, No. 7, Sept., 1956, p. 6. (B1-G, 7-9-10, I-V)

H. WOMEN'S PROGRAMS

Extract From 'Newsletter For Women Workers'. "Teaching Wives and Mothers," Community Development Bulletin, U. of London, Institute of Education, March, 1955, pp. 26-28. (H)

Tait, Marjorie. The Education of Women for Citizenship: Some Practical Suggestions. (Problems in Education, No. 8). Paris: UNESCO, 1950. (H)

UNESCO. Access of Women to Education: A Preliminary Statistical Report. Paris: Dept. of Social Science, June 25, 1952. (H)

UNESCO. Access of Women to Out-of-School Education. Paris: Department of Education, August 11, 1961. (H)

UNESCO. Report on Seminar on Methods and Techniques of Adult Education in International Organizations Concerned With Women's Interests. Paris: Department of Education, Sept. 15, 1959. (H)

UNESCO. Study Tour Scheme For Women Adult Education Leaders: Prospectus. Paris: International Exchange Service, April 18, 1961. (H, 5-7)

UNESCO. Women and Education. (Problems in Education, No. 5). Paris, 1953. (H)

I. LIBERAL ADULT EDUCATION

Adam, Thomas R. Education for International Understanding. New York: Teachers College of Columbia, 1948. (I, 2, I)

Dubois, Cora. "Educational Incentives to Citizenship and Public Morality." The Yearbook of Education. London: Evans Brothers, Ltd., 1954, pp. 440-444. (I, 2, I)

Knapp, Robert B. "Citizen-to-Citizen Diplomacy, A New Dimension of International Education," Educational Record, Vol. 39, No. 4, Oct., 1958, pp. 357-362. (I, 2-8)

Liveright, A. A. "Education for Adults: Luxury or Necessity?" Indian Journal of Adult Education, Vol. 21, No. 5, May, 1960, pp. 17-19. (I, 2, V)

Mathur, J. C. "Audio-Visual Media for Educating Adults," Indian Journal of Adult Education, Vol. 22, No. 1, Jan., 1961, pp. 9-12. (I, 6)

Raybould, S. G. Adult Education at a Tropical University. London: Longmans, Green and Co., 1957. (I)

K. OTHER

Swank, R. C. "The Help We Give," American Library Association Bulletin, Vol. 54, September, 1960, pp. 657-662. (K, 5, II)

Taylor, N. B. "The Library-Community Project; An Experiment in Public Library Adult Education," UNESCO Bulletin for Libraries, Vol. 23, No. 7, July, 1959, pp. 145-46. (K)

UNESCO. Recommendation on the Most Effective Means of Rendering Museums Accessible to Everyone. Paris, Secretariat - Circular Letters, April 14, 1960. (K, II)

UNESCO. Seminar on the Role of Libraries in Adult Education. (Malmo, Sweden, July 24-Aug. 19, 1950). Paris: Dept. of Cultural Activities, Sept. 7, 1951. (K)

REFERENCES CHECKED

- Adult Education (London) (Vol. 19) through (Vol. 37, No. 3)
(Sept. , 1946) (Sept. , 1964)
- Adult Education (U. S.) (Vol. 1) through (Vol. 14)
(Oct. , 1950) (Nos. 2, 3, 4, 1964)
- Adult Education Bulletin (1950 became Adult
Adult Education Journal Education) (Vol. 9) through (1954)
(Oct. , 1944)
- Annual Educational Bibliography of the
International Bureau of Education. (Nos. 178, 1950
186, 1956
198, 1957
210, 1958
220, 1959
Nos. 134-150.
1960-1964)
- Australian Journal of Adult Education (Vol. 1) through (Vol. 2, No. 2)
(July, 1961) (Dec. , 1962)
- Bibliography of Asian Studies (Far Eastern Lib) (1946) through (1960)
- Card Catalog in Education Library (U. S.
Office of Education) Adult Education by Country
- Comparative Education Review (Vol. 1) through (Vol. 7, No. 3)
(June, 1957) (Feb. , 1964)
- Corona (Vol. 1, No. 2) through (Vol. 14, 1962)
(Feb. , 1949)
- Education Abstracts (UNESCO) (Vol. 6, 1954) through (Vol. 16, Nos. 1, 2.
1964)
- Educational Forum (Vol. 10, 1945) through (Vol. 28, May, 1964)
- Educational Record (Vol. 27) through (Vol. 45)
(Jan. 1946) (Spring, Winter, 1964)
- Educational Missions (UNESCO) (1949) through (1954)
- Educational Studies and Documents (UNESCO) (No. 1) through (No. 43)
(1953) (1961)
- Film Center Education Pamphlets (London) (1950) through (1959)
- Foreign Education Digest Vol. 23, Nos. 1, 2, 3, 1959
24, Nos. 2, 3, 4, 1960
25 1961
26, Nos. 1, 2, 3, 4 1962
27 Apr. , June, 1964

International Journal of Adult and Youth Education. (UNESCO). (Formerly Fundamental and Adult Education.)	(Vol. 1) through (Vol. 16, No. 1) (1949) through (1964)
Harvard Educational Review	(Vol. 15) through (Vol. 33) (1945) through (1963)
Human Organization	(1954) through (Vol. 22) (1964)
Indian Journal of Adult Education	(Vol. 20) through (Vol. 22, No. 12) (1959) through (Dec., 1961)
International Review of Education	(Vol. 1) through (Vol. 6, No. 4) (1955) through (1960)
International Yearbook of Education	(1950) through (1962)
Journal of Negro Education	(Vol. 14) through (Vol. 33, Nos. 1, 2, 3) (1945) through (1964)
Monographs on Fundamental Education (UNESCO)	(No. 1, 1949) through (No. 12, 1959)
Occasional Papers in Education (UNESCO)	(No. 1) through No. 16)
Oversea Education	(Vol. 17) through (Vol. 34) (1945) through (1963)
Phi Delta Kappan	(Vol. 28) through (Vol. 45) (1946) through (1964)
Press, Film, and Radio in the World Today (UNESCO)	(1949) through (1962)
Problems in Education (UNESCO)	(Vol. 1) through (Vol. 12)
School Review	(Vol. 54) through (Vol. 72, Nos. 1, 2, 3.) (1946) through (1964)
Teachers College Record	(Vol. 48) through (Vol. 65) (1946) through (May, 1964)
Toward World Understanding (UNESCO)	(No. 1) through (No. 12)
UNESCO Courier	(Nov., 1954) through (Dec., 1963)
UN Documents Index (UNESCO)	(1949) through (March, 1962)
UN Library - Monthly List of Selected Articles	(Vol. 24) through (Vol. 34) (1952) through (1962)
UN Library - New Publications in UN Hdqters Library.	(Vol. 2) through (Vol. 13) (1950) through (1961)
U. S. Supt. Docs. Monthly Catalogue.	(1948) through (April, 1962)

120

West African Journal of Education

(Vol. 1) through (Vol. 5, No. 3)
(Feb., 1957) (Oct., 1961)

The Yearbook of Education.

(1948) through (1960, 1962, 1963)

ERIC Clearinghouse
MAY 31 1968
on Adult Education