

ED 023 024

By-Crew, Vernon

Bibliography of Australian Adult Education, 1835-1965.

Australian Association of Adult Education, Melbourne.; National Library of Australia, Canberra.

Pub Date 68

Note-114p.

EDRS Price MF-\$050 HC-\$580

Descriptors-*Adult Education, *Annotated Bibliographies, Broadcast Industry, Community Development, *Historical Reviews, Labor Education, Organizations (Groups), *Reference Materials, Rural Extension, State Programs, *Teaching Methods, Units of Study (Subject Fields), Universities, Vocational Schools, Voluntary Agencies

Identifiers-*Australia, New Guinea

General works (bibliographies, year books, directories, encyclopedias, periodicals), historical and descriptive surveys and biographical notes, international, national, and state organizations and movements, adult education methods and subject fields, theoretical aspects, service to special clientele groups (women, youth, immigrants, aborigines, armed forces, older adults, prisoners, and others), and adult education in Papua, New Guinea, constitute the major parts of this 868-item retrospective bibliography on adult education in Australia. The early mechanics' institutes, labor and workers' education, agricultural education, university extension, community development, the humanities, parent education, and library adult education, are among the subject areas and program types reviewed. Educational methods include correspondence study, group discussion, tutorial classes, residential and nonresidential classes and seminars, and independent reading. Entries are grouped under subject headings and arranged chronologically within sections. Also included are author, subject, and periodical indexes. (ly)

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.

BIBLIOGRAPHY OF AUSTRALIAN ADULT EDUCATION

1835-1965

By VERNON CREW

NATIONAL LIBRARY OF AUSTRALIA
AUSTRALIAN ASSOCIATION OF ADULT EDUCATION

ADULT EDUCATION

AE002713

ED023024

**A BIBLIOGRAPHY OF
AUSTRALIAN ADULT EDUCATION**

1835 - 1965

by

VERNON CREW

**Published by the
NATIONAL LIBRARY OF AUSTRALIA
in association with the
AUSTRALIAN ASSOCIATION OF ADULT EDUCATION
CANBERRA**

1968

The National Library of Australia has catalogued
this book in the following form

CREW, Vernon.

A bibliography of Australian adult education,
1835-1965. Canberra, National Library of Aus-
tralia in association with the Australian Associ-
ation of Adult Education, 1968.

167p. 25 cm.

1. Adult education - Aust. - Bibl.
I National Library of Australia. II Australian
Association of Adult Education

O16.3' 4994

Aus 68-1131.

Printed in Australia by
Union Offset Co. Pty. Limited
20 Pirie Street, Fyshwick, Canberra. A. C. T.

CONTENTS

	Page
PREFACE	iii
ABBREVIATIONS	v
PART ONE. GENERAL WORKS	1
A. Bibliographies	1
B. Yearbooks and directories	2
C. Encyclopaedias	3
D. Periodicals	3
Educational.....	3
Adult educational.....	3
PART TWO. HISTORY OF ADULT EDUCATION	5
A. General historical and descriptive surveys	5
B. Biographical notes	9
PART THREE. ORGANISATION OF ADULT EDUCATION	13
A. International organisation	13
B. National organisation	15
C. State organisation	18
General	18
New South Wales	18
Queensland	21
South Australia	21
Tasmania	22
Victoria.....	23
Western Australia.....	26
D. Particular organisations and movements	27
Universities	27
Mechanics' Institutes and Schools of Arts	31
Workers' Educational Associations	34
Adult Education Association of Victoria.....	38
Trade unions and workers' education	38
Management and industry	41
Adult education in the armed forces	41
Adult education in prisons	44
Libraries	44
Museums and art galleries	46
E. Special Groups	46
Women	46
Youth	47
Aged Persons	49
Aborigines.....	49
Migrants	51
F. Special aspects	53
Agricultural extension	53
Community development	55
Community centres	56
Broadcasting.....	57
G. Other organisations	61
PART FOUR. THEORY OF ADULT EDUCATION	63

PART FIVE. METHODS IN ADULT EDUCATION	69
A. General	69
B. Special methods	70
Correspondence courses	70
Discussion and discussion groups	70
Kits	72
Residential and non-residential schools and seminars	72
Tutorial classes	73
Reading and use of books	73
C. Particular subjects	73
Anthropology	73
Art	73
Drama	74
Economics	75
History	75
International affairs	75
Languages	76
Music	76
Parent education and child study	77
Philosophy	77
Science	78
 PART SIX. ADULT EDUCATION IN PAPUA-NEW GUINEA	 79
 AUTHOR INDEX	 81
SUBJECT INDEX	93
INDEX TO PERIODICALS CITED	95

PREFACE

A number of short bibliographical lists include writings on Australian adult education, but this is the first attempt to bring together in one volume in a systematic way most of the more important writings on adult education in Australia. The lack of a work of this kind is a handicap to those interested in research or in the study of some aspect of adult education, and in a way this bibliography is a result of my own needs and difficulties in carrying out some research into the history of adult education.

The entries have been selected from writings since 1835 and include those published up to the end of 1965. The criterion for selection was that the article be written about Australia or have some particular relevance for Australians. Books have been included but the majority of the entries relate to pamphlets and articles in periodicals and journals. Some slight articles provide the only information available at present or are the only indicators of opinion on certain topics. It is to be hoped that the content of such articles will be incorporated into more comprehensive publications as research and the study of adult education increases.

The entries are grouped under subject headings. Within each section they have been arranged in chronological order. This arrangement is complicated by the importance of the states in the Australian system of education. I have tried to overcome this by providing cross references wherever required, especially at the end of some sections. The indexes, too, have been arranged to supplement the list of contents and should be used in conjunction with it to facilitate reference to a particular topic, trend or movement in adult education.

All the cited works of a writer are listed after his name in the author index to make reference easier, and the information given about each periodical in the special list provided should prove helpful to those interested.

It is hoped to keep the bibliography up to date by the issue of supplements and their incorporation later into a revised edition. Any lists or suggestions that readers may have will be welcomed and we would appreciate receiving a copy or notice of any material that has been overlooked, or that may be published in the future.

Acknowledgements

This publication was made possible by the interest and assistance of the National Library of Australia and the Australian Association of Adult Education. I should like to thank all those who have assisted in its compilation: Mr. Harold White, the National Librarian; his staff at the National Library of Australia; librarians in other states and universities who have answered my inquiries; and my colleagues in adult education who have made helpful suggestions and supplied information on particular points. I owe a special debt of gratitude to Mr. John Balnaves, Miss Janice Kenny and Mrs. Barbara Goodhew of the National Library. Their experience and advice and the considerable practical assistance they gave have been indispensable.

Vernon Crew

ABBREVIATIONS

ann.	annual
bi-m.	every two months
diagr(s)	diagram(s)
ed.	edited, editor, edition
fo.	fortnightly
illus.	illustrated, illustration(s)
irreg.	irregular
m.	monthly
[n.d.]	no date
n.s.	new series
no.	number(s)
p.	page(s)
p.a.	per annum
pt.	part
q.	quarterly
rev.	revised
semi-ann.	every six months
ser.	series
v.	volume(s)
w.	weekly

PART ONE
GENERAL WORKS

A. BIBLIOGRAPHIES

- 1 Education index. v. 1 (1929/32)+ New York, H. W. Wilson. ann.
An author and subject index to writings on education. The section on
on adult education contains only a few Australian entries.
- 2 Sources of information concerning education in Australia and New Zealand.
In Australian Council for Educational Research Annual report. 1931/32.
p. 23-53 (see 153).
- 3 Bibliography of Australian educational reports and studies. In Review of
education in Australia, 1938. p. 215-249 (see 47).
A useful bibliography, more comprehensive than Sources of information
(see 2). The first attempt to list in a systematic way all important
sources of information on education in Australia.
- 4 Educational research being undertaken in Australia. 1950+ Sydney,
Commonwealth Office of Education
Annual surveys similar to those of the Review of education in Australia.
- 5 Commonwealth National Library. Television bibliography. Canberra, 1953.
14 p.
Processed.
- 6 Australian Council for Educational Research. Theses in education and edu-
cational psychology accepted for degrees in Australian universities,
1919-1950. Melbourne, 1953.
_____ Supplement, 1951-1953. Melbourne, 1955. 36p
- 7 Unesco. A preliminary survey of bibliographies on adult education.
Education abstracts, v. 6 (Sept. 1954) 1-26.
- 8 Unesco. Education for community development: a selected bibliography.
Paris, 1954. 40p. (Its Educational studies and documents, no. 7).
- 9 Australian Broadcasting Commission. Radio and television bibliography.
Sydney, [A. B. C.] Reference Library, 1955. 96p.
Processed.
_____ Supplement, June 1955-May 1957. Sydney, [A. B. C.]
Reference Library, 1957 11p.
Typescript.
- 10 International Labour Organisation. Bibliography on workers' education.
Geneva, 1956. 47p.
- 11 Australian education index. no. 1 (1957)+ Melbourne, Australian
Council for Educational Research. q.
Processed. The quarterly issues are cumulated into annual volumes.
A separate section of the index provides an information service for
news items.
- 12 Marshall, M. J. Union list of higher degree theses in Australian
libraries. Hobart, University of Tasmania Library, 1959. 237p.
_____ 1st supplement, 1961. Hobart, University of Tasmania
Library, 1961. 43p.
_____ 2nd supplement, 1961. Hobart, University of Tasmania

Library, 1961. 40p.

3rd supplement, 1961/2. Edited by T. P. Wojtowicz. Hobart, University of Tasmania Library, 1963. 40p.

The supplements include earlier omissions. The list includes most of the theses on adult education in the period covered.

A cumulated edition to 1965, superseding the original edition and the three supplements, was published in 1967 by the University of Tasmania Library.

- 13 Greenway, John Bibliography of the Australian aborigines and the native peoples of Torres Strait to 1959. Sydney, Angus & Robertson, 1963. 420p. A comprehensive collection with more than 10,000 entries.
- 14 Gunton, E. J. Education of the Australian aborigines. Adelaide, Public Library of South Australia, 1964. 10p. (South Australia. Public Library. Research Service. Bibliography series 4, no. 27).
- 15 Australian Broadcasting Control Board. Bibliography of selected literature on educational television. Melbourne, 1964. 11p. Processed

B. YEARBOOKS AND DIRECTORIES

- 16 Year book of Australia. v. 1-36 (1882-1917) Sydney, George Robertson. Title varies: 1882, The almanac of Australia and official record; 1883, The official directory and almanac of Australia; 1884, The official directory and year book of Australia. Published under the auspices of the governments of the colonies. Separate volumes for each colony contain similar sections in an abridged form. There are special sections on schools and universities and the 1891 volume has a special review.
- 17 W. E. A. education year book, 1918. London, Workers' Educational Association. 507p. Includes useful information on adult educational organisations, essays by distinguished persons, a preface by G. B. Shaw and a section on Australia.
- 18 Educational yearbook, 1924-1944. New York, Columbia University, Teachers College, International Institute. Edited by I. L. Kandel. A general review of world developments.
- 19 World Association for Adult Education. International handbook of adult education. London, 1929. 492p. Includes a section on Australia (p. 1-10).
- 20 Year book of education. 1932-1940; 1948+ London, Evans. A review of progress and problems throughout the world.
- 21 University of Sydney. Department of Tutorial Classes. A directory of adult education in New South Wales. Sydney, Australasian Publishing Co., 1946. 141p.
- 22 Unesco. International directory of adult education. Paris, 1952. 324p.
- ✓23 Australian Association of Adult Education. Handbook of adult education in Australia. Sydney, 1964. 95p.
- 24 Yearbook of international organisations. 10th ed. 1964/65. Brussels,

Union of International Associations, 1964. 1702p.

- 25 Australian Association of Adult Education. Directory of Australian adult education. Sydney, 1965. 39p.
A supplement to the Handbook of adult education in Australia (see 23).
- 26 Australia. Commonwealth Bureau of Census and Statistics. Official year book of the Commonwealth of Australia. no. 1 (1966)+ Canberra, Govt. Printer.
Similar year books are published for each state.
27. International Congress of University Adult Education. List of institutions and individuals active in university adult education. Hamilton, Canada [1965?] 32p.

C. ENCYCLOPAEDIAS

- 28 Mennell, P. The dictionary of Australasian biography: comprising notices of eminent colonists from the inauguration of responsible government down to the present time, 1855-1892. London, Hutchinson, 1892. 542p.
- 29 Johns, F. An Australian biographical dictionary. Melbourne, Macmillan, 1934. 386p.
- 30 Serle, Percival, ed. Dictionary of Australian biography. 2v. Sydney, Angus & Robertson, 1949.
- 31 The Australian encyclopaedia. 10v. Sydney, Grolier Society of Australia, 1965.

D. PERIODICALS

Educational

- 32 Education news. v. 1, no. 1 (Aug. 1947)+ Sydney, Commonwealth Office of Education. illus. bi-monthly.
Contains articles and notices of general interest.
- 33 Education abstracts. v. 1, no. 1-v. 16, no. 4 (Mar. 1949-1964) Paris, Unesco.
Issued quarterly 1961-1964.
Vol. 1-3 (1949-1951) entitled Fundamental education abstracts.
These are bulletins of information and documentation, each dealing with a particular topic.
- 34 International review of education. v. 1, no. 1 (1955)+ The Hague, Nijhoff.
q.
Edited on behalf of the Unesco Institute for Education, Hamburg.
- 35 Australian journal of education. v. 1, no. 1 (Apr. 1957)+ Melbourne, Australian Council for Educational Research.
3 no. a year.
Incorporates Journal of education, issued July 1954-Dec. 1956 by Victorian Institute of Education.

Adult educational

- 36 World Association for Adult Education. Bulletin. v. 1-50 (1919-Nov. 1931);

ser. 2, no. 1-no. 44 (June 1935-Feb. 1946) London. q.

- 37 International quarterly for adult education. v. 1, no. 1-v. 2, no. 4 (June 1932-May 1934). London, World Association of Adult Education.
Published during the suspension of the Association's Bulletin.
Suspended May 1933-Mar. 1935.
- 38 International journal of adult and youth education. v. 1, no. 1-v. 16, no. 4 (Jan. 1949-1964). Paris, Unesco. q.
Title varies: v. 1, no. 1-v. 1, no. 3, Quarterly bulletin of fundamental education; v. 1, no. 4-v. 4, no. 2, Fundamental adult education; v. 4, no. 3-v. 12, no. 4, Fundamental and adult education.
- 39 Television and adult education. v. 1, no. 1 (1960)+ Paris. q.
- 40 Australian adult education; newsletter of Australian Association of Adult Education. v. 1, no. 1 (1961)+ Melbourne. q.
Processed.
- 41 Australian journal of adult education. v. 1, no. 1 (July 1961)+ Sydney, Australian Association of Adult Education. semi-ann.
Published in Adelaide 1961-1964.
- 42 International Congress of University Adult Education. Journal. no. 1 (Apr. 1962)+ Chicago, Illinois. q.

Other periodicals of less general importance are listed under appropriate sections.

See also 150, 210, 216, 229, 242, 272, 276, 321, 406, 411, 449, 453, 484, 516, 540, 542, 568, 586, 613, 685, 688, 692, 695, 868.

PART TWO

HISTORY OF ADULT EDUCATION

A. GENERAL HISTORICAL AND DESCRIPTIVE SURVEYS

- 43 Stewart, D. Federal Council of the Workers' Educational Association. Australian highway, v. 20 (June 1938) 69-70. Its formation and functions.
- 44 Dallas, K. M. The Federal Conference. Australian highway, v. 20 (Sept. 1938) 119-121. A report of the first conference held since 1927.
- 45 Richmond, N. M. The Federal Council - so what? Australian highway, v. 21 (June 1939) 208-209. Suggestions for the meeting of the Council.
- 46 Hoare, R. M. A history of adult education in Western Australia, with suggestions for the future. B. Ed. thesis, University of Melbourne, 1939. 145p. Copy also held in Faculty of Education, University of Western Australia.
- 47 Australian Council for Educational Research. Review of education in Australia, 1938. Melbourne, 1939. 253p. Compiled by K. S. Cunningham, A. McIntyre and W. Radford. This important survey is issued at regular intervals. Later reviews bring information up-to-date and include topics not dealt with in earlier issues (see 48, 55, 65, 86).
- 48 Australian Council for Educational Research. Review of education in Australia, 1939. Melbourne, 1940. 320p. (see 47). Compiled by K. S. Cunningham and J. J. Pratt.
- 49 Stewart, D. Pioneering the W. E. A. in Australia. Australian highway, v. 29 (Feb. -Dec. 1947) 5-7, 20-22, 39-41, 59-60, 69-70, 87-88. An account of the visit of Mansbridge, the foundation of the W. E. A. and the University Department of Tutorial Classes, Meredith Atkinson and the conscription issue, the Labour Council and the Labour College movement.
- 50 Gresty, J. A. and L. T. Leathley. What's wrong with the W. E. A.? Australian highway, v. 29 (Dec. 1947) 96. A discussion of the reasons for the decline of the W. E. A. in Queensland and Victoria.
- 51 Alexander, F. W. Adult education in Australia. Adult education (London) v. 21 (Mar. 1948) 120-128. An account of army education and of post-war changes in Australian adult education (see 719).
- 52 McLaughrie, T. Some aspects of adult education in Victoria. B. Ed. thesis, University of Melbourne, 1948. 84p. Partly historical and partly survey.
- 53 Eberle, A. W. Adult education in the New England region, N. S. W. B. Ed. thesis, University of Melbourne, 1949. 133p.

- 54 Coates, T. H. Adult education in Australia; growth of a system. Times educational supplement, Sept. 2 and 9 1949 (see 719).
- 55 Australian Council for Educational Research. Review of education in Australia, 1940-1948. Melbourne, 1950. 258p.
Compiled by D. M. Waddington, W. B. Radford and W. C. Keats.
- 56 Wilson, J. L. J. Taking over C. A. B. Australian highway, v. 34 (Feb. 1952) 1-3.
An account of the history of the Current affairs bulletin and its policy.
- 57 Portus, G. V. The Highway is born. Australian highway, v. 33 (May 1952) 18-20.
An account of the beginnings of the Australian highway, periodical of the Workers' Educational Association.
- 58 Steps along the Highway. Australian highway, v. 34 (May 1952) 20-21.
A brief history of the W. E. A. journal and its articles.
- 59 Mansbridge, A. A message from the W. E. A. 's founder. Australian highway, v. 34 (Aug. 1952) 52.
Prefaced by a brief account of the career of Albert Mansbridge, this letter recalls his visit to Australia in 1913.
- 60 Freeman, H. C. A letter which speaks for itself. Australian highway, v. 34 (Nov. 1952) 64.
Reminiscences of a member who joined the W. E. A. in 1916.
- 61 Portus, G. V. Happy highways. Melbourne, Melbourne University Press, 1953. 294p. illus.
Portus was director of tutorial classes at the University of Sydney from 1917-1934. He describes (p. 170-245) the development of adult education during that period.
- 62 Portus, G. V. Mansbridge memorial lecture, 1953. 22p. Bound manuscript; typescript. Not titled.
Held in adult education archives at University of Sydney, Dept. of Adult Education.
An account of the modern adult education movement in England and its transplantation to Australia.
- 63 Prendeville, E. A historical account of the development of adult education in English-speaking countries, including a survey of its utility in a country centre. B. Ed. thesis, University of Western Australia, 1953. 40p.
- 64 Alexander, F. W. Sydney University and the W. E. A. (1913-1919). Australian quarterly, v. 27 (Dec. 1955) 34-56.
A preliminary assessment of evidence of the origins and development of organised adult education in Australia.
- 65 Australian Council for Educational Research. Review of education in Australia, 1948-1954. Melbourne, 1956. 363p.
Compiled by R. M. McDonnell, W. C. Radford and P. M. Staurenghi (see 48).
- 66 Walker, W. G. Sydney University and the W. E. A. - a re-assessment. Australian quarterly, v. 38 (Sept. 1956) 93-104.
An assessment of considerations leading to the University-W. E. A. partnership in adult education in 1913 and of the part played by Peter Board.

- 67 Whitham, B. Y. W. E. A. pioneering in Tasmania, 1920-28. *Australian highway*, v. 38 (Oct. 1956) 68-69.
An account of the expansion of adult education on the West Coast.
- 68 Higgins, E. M. David Stewart and the W. E. A.; with foreword by E. H. Burgmann, Bishop of Canberra and Goulburn. Sydney, Workers' Educational Association of N. S. W., 1957. 120p. illus.
An account of David Stewart's part in founding the W. E. A. and the Sydney University Department of Tutorial Classes in 1913; and of the development of these until his death in 1954.
- 69 Bland, F. A. Extract from keynote speech to the annual gathering of students and tutors from university tutorial and W. E. A. classes, discussion and kit groups. *Australian highway*, v. 39 (Aug. 1957) 52-53.
Contains information on the early years of the W. E. A. - University movement in England and Australia.
- 70 Wilson, J. L. J. Conference on adult education. *Australian highway*, v. 39 (Oct. 1957) 58-59.
Impressions of the interstate conference of directors of adult education held in Sept. 1957.
- 71 Alexander, F. W. An educational Moses? *Australian quarterly*, v. 30 (June 1958) 106-111.
A review of Higgins's book on David Stewart (see 68).
- 72 Lawton, C. R. Letter to the editor. *Australian highway*, v. 39 (Dec. 1958) 92; v. 40 (Mar. 1959) 15.
Comment on the proposed establishment of a federal body for adult education, with reply by the editor.
- 73 Alexander, F. W. Adult education in Australia; a historian's point of view. Melbourne, Cheshire, 1959. 39p.
Bibliographical footnotes.
The university - W. E. A. system, influence of army education, and the problems and future prospects of adult education.
- 74 Wilson, J. L. J. The historian as advocate; a review of Adult education in Australia. *Australian highway*, v. 40 (June 1959) 74-77.
A criticism that Alexander (see 73) deals only with the organisation of adult education and has written as an advocate rather than as a historian.
- 75 Hely, A. S. M. Adult education in Australia. *Adult education*, v. 4 (Sept. 1959) 14-17.
A criticism that Alexander (see 73) draws conclusions that do not correlate with the historical facts that he summarises.
- 76 Wilson, J. L. J. Trends in Britain. *Adult education*, v. 4 (Sept. 1959) 18-21.
A review of Raybould, S. G. Trends in English adult education, relating the contents to the Australian scene.
- 77 Badger, C. R. Who killed the W. E. A. in Victoria? *Australian highway*, v. 40 (Dec. 1959) 178-182.
An account of events which led to the winding-up of the W. E. A. and the formation of the Adult Education Association of Victoria.
- 78 Decision in Hobart. *Adult education* v. 5 (Dec. 1960) 12-15.
Historical importance of the formation of a national association; its aims and functions.

- 79 **Bitmead, F.** Adult educators conferring - Hobart 1960. W. E. A. bulletin, v. 1 (June 1961) 17-19.
Highlights of the conference.
- 80 **Duncan, W. G. K.** Agenda for a national association. Australian journal of adult education, v. 1 (July 1961) 5-11.
The national association as a successor to the Federal Council of the W. E. A.; with some of the tasks facing the new association.
- 81 **Holliday, J. H.** Conferring in Adelaide. W. E. A. bulletin, v. 1 (Dec. 1961) 3-4.
Comment on the first conference of the Australian Association of Adult Education.
- 82 **Australian Association of Adult Education.** Submission to the Commonwealth Tertiary Education Committee, Sydney, 1962. 35p.
Processed.
- 83 **Leathley, L. T.** The beginnings of the W. E. A. in Victoria. Australian journal of adult education, v. 2 (July 1963) 32-37.
Covers the period 1913-1918.
- 84 **Badger, C. R.** Background to the formation of the Australian Association of Adult Education. Australian journal of adult education, v. 3 (Dec. 1963) 5-21.
Sets out the objects and functions of the Australian Association of Adult Education and traces its origins in the W. E. A. Federal Council and the post-war conferences of adult education directors and staff members.
- 85 **Wilson, J. L. J.** My life in adult education. In Australian Association of Adult Education. National Conference, 3rd, 1963. 12p. (see 174).
Reprinted with title Thirty-eight years in adult education. Sydney, Australian Association of Adult Education, 1963. 20p.
An account of adult education in New Zealand and N. S. W. with comment on the effects of the technological age on the dynamic of adult education.
- 86 **Australian Council for Educational Research.** Review of education in Australia, 1955-1962. Melbourne, 1964. 442p.
- 87 **Biaggini, E. G.** Rural adult education in South Australia; an episode. Australian journal of adult education, v. 4 (July 1964) 13-17.
An account of the experiences of the first tutor-organiser of adult education in Renmark.
- 88 **Thiele, A. O.** The last fifty years. W. E. A. bulletin, v. 2 (Mar. 1965) 2-3.
Extracts from an address to the W. E. A. of South Australia, Aug. 28th, 1964, outlining the history of the W. E. A. in South Australia.
- 89 **Williams, Eric.** South Australian Labour, the University and the missionaries: the W. E. A., 1910-1913. W. E. A. bulletin, v. 2 (Mar. 1965) 15-21.
An account of events leading up to the foundation of the W. E. A. of South Australia.

B. BIOGRAPHICAL NOTES

Atkinson, Meredith

- 90 Ross, J. C. Meredith Atkinson is introduced to Sydney University. *Australian highway*, v. 34 (Aug. 1952) 45.
Describes a meeting with Atkinson in London in 1913.

Bland, F. A.

- 91 Portus, G. V. Bland and adult education. *Public administration*, v. 7 (Sept. 1948) 135-140.
An outline of Bland's work in adult education at Sydney University since 1914.

Board, Peter

- 92 Stewart, D. Vale Peter Board. *Australian highway*, v. 27 (Apr. 1945) 17.
- 93 Life and Work of Peter Board. *Education*, v. 33 (May 1952) 53.
- 94 McKenzie, J. C. Peter Board, C. M. G., M. A. *Royal Australian Historical Society. Journal and proceedings*, v. 51 (1945) 55-56.
- 95 Mansbridge, A. and Mansbridge, F. J. Peter Board. *Australian highway*, v. 27 (Dec. 1945) 90.
- 96 Crane, A. R. and Walker, W. G. Peter Board; his contribution to the development of education in New South Wales. *Melbourne, Australian Council for Educational Research*, 1957. p.163-169.
This work has an important chapter on Board's part in the establishment of adult education courses by the University of Sydney. A useful review by D. S. Macmillan appeared in *Australian quarterly*, v. 30 (Dec. 1952) 107-112.

Brewster-Jones, R.

- 97 Wilson, J. L. J. Captain R. Brewster-Jones. *Australian highway*, v. 28 (June 1964) 1.
Obituary notice of an active worker in adult and army education.

Carmichael, Henry

- 98 Carmichael, Henry. In *Australian encyclopaedia*, v. 6, p. 17 (see 31).

Day, A. J.

- 99 Jeff Day. *Australian highway*, v. 40 (Aug. 1959) 130.
A memorial notice on an adult education tutor.

Drummond, W. J.

- 100 Badger, C. R. On the death of a friend. *Adult education* v. 9 (Mar. 1965) 27-28.
A memorial notice on one associated with the foundation of the Council of Adult Education and the Charles Strong (Australian Church) Memorial Trust.

Giblin, L. F.

- 101 Davern, A. I. We shall all follow, cousin. Australian highway, v. 34 (May 1952) 25-28.
Reminiscences of Giblin's service to the W. E. A.

Haire, Norman

- 102 Dr Norman Haire. Australian highway, v. 34 (Nov. 1952) 54-56.

Heaton, H.

- 103 Heaton on personalities - 1913-1922. Australian highway, v. 34 (May 1952) ii, iv. Reprinted from the issue of Oct. 1923.
Reminiscences of students, tutors, the general secretary and the directors of adult education, with mention by name of Atkinson, Witherby, Portus, Bland, Coplan, Molesworth, Gunn and Bronner.

Higgins, E. M.

- 104 Wilson, J. L. J. Esmond Macdonald Higgins. Australian quarterly, v. 33 (Mar. 1961) 7-10.
A brief account of his life and an appreciation of his character and of his work in adult education.
- 105 Wilson, J. L. J., -K. Dallas and E. G. Gale. E. M. Higgins - 1897-1960. Australian highway, v. 42 (Jan. 1961) 9-10
- 106 Smith, P. Martin and J. S. Meagher. More tributes to the late E. M. Higgins. Australian highway, v. 42 (May 1961) 32-33.

Jones, T. H.

- 107 Talbot, N. In memoriam T. H. Jones. Australian highway, v. 45 (Autumn 1965) 24.

Leathley, L. T.

- 108 Badger, C. R. In memoriam - L. T. Leathley. Adult education, v. 8 (Mar. 1964) 25-27.
An account of his work in Victorian adult education since 1913.

Mansbridge, Albert

- 109 Bland, F. A. and D. A. Stewart. Albert Mansbridge. Australian highway, v. 34 (Nov. 1952) 54-56.

Mills, R. C.

- 110 Wilson, J. L. J. R. C. Mills. Australian highway, v. 34 (Nov. 1952) 54-56.

Molesworth, V.

- 111 Eddy, W. H. C. Vol. Molesworth. Australian highway, v. 45 (Aug. 1964) 17-18.
A memorial notice on a former member, exhibitor and tutor of the W. E. A. of N. S. W.

Oliphant, Harold

- 112 Early W. E. A. student. W. E. A. bulletin, v. 2 (Nov. 1963) 11.

Portus, G. V.

- 113 Garnsey, A. H. G. V. P. - An appreciation. Australian highway, v. 16 (May 1934) 67-69.

Reminiscences of G. V. Portus on the occasion of his departure from Sydney.

- 114 Boyer, R. F. J. G. V. Portus: the passing of an Australian liberal. Australian quarterly, v. 26 (Sept. 1954) 7-11.

Roberts, Barbara

- 115 Eddy, [W.] H. [C.] [and others] Barbara - six tributes to Barbara Roberts. Australian highway, v. 31 (Feb. 1949) 2-4.
An account of her work in the labour movement and the W. E. A.

Ryan, J.

- 116 Higgins, E. M. Jack Ryan. Australian highway, v. 39 (May 1958) 20.
A memorial notice on a director of the Labour Research and Information Bureau who re-established contact between the W. E. A. and the Trades Hall.

Stevens, H. E. D.

- 117 W. B. Obituary - Mr H. E. D. Stevens. Australian highway, v. 28 (Aug. 1946) 53.

Stewart, David

- 118 Bland, F. A. David Stewart - an appreciation. Australian highway, v. 28 (Dec. 1946) 85-87.

- 119 David Stewart memorial number. Australian highway, v. 36 (Nov. 1954) passim.
Comment on aspects of the man and on his work for the W. E. A. of New South Wales.

- 120 Heffron, R. J. The Dave Stewart Summer School. Australian highway, v. 38 (Feb. 1956) 2-3.
A brief account of Stewart's life and his work in the W. E. A. and adult education.

- 121 Duncan, W. G. K. Dave as G. O. M. Australian highway, v. 39 (Mar. 1958) 10-12.
This review of E. M. Higgins's book (see 69) contains comment on his work and on the early years of adult education in New South Wales.

- 122 Stewart, David. In Australian encyclopaedia, v. 8, p. 290-291. (see 31).

Strahan, Norah

- 123 In memoriam - Norah Strahan. Adult education, v. 5 (June 1961) 127-129.

An account of the work of one associated with the university and the Council of Adult Education since 1934.

Wannan, W. F.

- 124 Brand, M. A. W. F. Wannan - a great tutor. Australian highway, v. 28
(Apr. 1946) 18-19.

Woolley, John

- 125 Woolley, John. In Dictionary of Australian biography, v.2,p. 457-458
(see 30).
- 126 Woolley, John. In Australian encyclopaedia, v.3, p.211; v.9, p.367
(see 31).

See also 59-61, 68, 71, 85, 351.

PART THREE

ORGANISATION OF ADULT EDUCATION

A. INTERNATIONAL ORGANISATION

- 127 World Association for Adult Education. Annual report, 1920-1945. London.
These are included each year in the May issue of the Bulletin of the Association (see 37).
- 128 Brigden, J. B. The romance of adult education. In his Sources of opinion; essays. Hobart, Workers' Educational Association, 1927. 1v. (unpaged).
A six-page article in a collection reprinted from The Voice (Hobart). Deals with adult education as a world-wide movement.
- 129 MacInnes, C. M., ed. Adult education in the British dominions. London, World Association for Adult Education, 1929. p. 41-108.
Comparisons are made with Australia in the New Zealand section.
- 130 World Association for Adult Education. World Conference on Adult Education, Cambridge, 1929. London, 1930. 580p.
A valuable conspectus of activities and discussion of problems. The national report from Australia, given by A. L. G. Mackay, is on p. 92-99.
- 131 Molesworth, B. H. Adult education in America and England. London, Oxford University Press, 1935. 72p.
A general survey with comment on libraries, the fine arts and agricultural extension; and suggestions for Australia and Queensland.
- 132 The New Education Fellowship and the world situation. Australian highway, v. 19 (July 1937) 81-83.
A statement which attempts to define the social obligations of the New Education Fellowship.
- 133 Stewart, D. The W. E. A. and international contacts. Australian highway, v. 19 (Mar. 1937) 20-22.
An extract from his Report on adult education abroad. Refers to international organisations of adult education and raises the issue of state grants to adult education bodies.
- 134 Educational year book, 1940. New York, Columbia University, Teachers College, International Institute.
A world survey of adult education. Includes a section on Australia by G. V. Portus.
- 135 Mottershead, N. F. A comparative study of world movements in adult education. Doctoral dissertation, University of California, Berkeley, 1949.
- 136 International Conference on Adult Education, Elsinore, 16-25 June, 1949. Summary report. Paris, Unesco. 40p.
The conference discussed the purposes, content and organisation of adult education. Some of the addresses are printed in Adult education: current trends and practices. Paris, Unesco, 1949. 145p.

- 137 Rowley, C. D. Adult education world conference. *Education news*, v. 2 (Aug. 1949) 12-14. illus.
Discusses the purpose of the conference and the task of adult education, and gives a brief account of some of the views expressed.
- 138 Rowley, C. D. U. N. E. S. C. O. and adult education. *Australian highway*, v. 32 (June 1950) 33-35.
Summarises the main results of the 1949 Unesco world conference, and describes Unesco's plans for literacy campaigns and workers' education.
- 139 World Conference on Adult Education, Montreal, August, 1960. Report. Paris, Unesco.
- 140 The road from Montreal. *W. E. A. bulletin*, v. 1 (June 1961) 3.
Comment on the Unesco World Conference on Adult Education, 1960 (see 139).
- 141 Draft declaration of the Unesco Conference on Adult Education at Montreal, Aug. 1960. *W. E. A. bulletin*, v. 1 (July 1961) 7.
- 142 Hutchinson, Edward. The international importance of a national association. *Australian journal of adult education*, v. 1 (July 1961) 12-19.
International contacts and the problems they present for a national association.
- 143 Badger, C. R. The second World Conference on Adult Education. In Commonwealth Adult Education Conference, 1960. Report (see 170).
Contains comment on the theme of the conference and the work of the three commissions, with a list of the principal resolutions.
- 144 Hely, A. S. M. Report on overseas conferences - Montreal, Pugwash and Amsterdam. In Commonwealth Adult Education Conference, 1960. Report (see 170).
- 145 Asian Regional Conference on Adult Education, Saigon, April 16-24, 1962. Report. Saigon, National Commission for Unesco, 1962. 106p.
Contains addresses, final report and papers on urban and rural education.
- 146 Wilson, J. L. J. Saigon adult education conference. *Australian journal of adult education*, v. 2 (July 1962) 27-32.
Personal impressions of the conference - representation, main tasks and arrangements for delegates.
- 147 Hely, A. S. M. New trends in adult education: from Elsinore to Montreal. Paris, Unesco, 1962. 136p. (Unesco. Monographs on education, 4).
Traces changes in concepts of adult education between the world conferences of 1949 and 1960.
- 148 Unesco Regional Seminar on the Role of Schools and Universities in Adult Education, Sydney, 1964. Report. Sydney [Australian National Advisory Committee for Unesco, 1964] 128p.
The report includes papers read.

- 149 **International Congress of University Adult Education. List of participants [at] World Conference, Krogerup, Denmark, June, 1965. 29p.**
- 150 **Asian-South Pacific Bureau of Adult Education. Annual report. 1965. Wellington. Processed. A newsletter was published irregularly from 1964 in Hong Kong (no. 1-2) and then in Wellington (N. Z.) no. 3+**

B. NATIONAL ORGANISATION

- 151 **Mackie, A. Education in Australia. In Atkinson, Meredith, ed. Australian economic and political studies. Melbourne, Macmillan, 1920. p. 233-265.**
- 152 **Brown, J. W. Adult education in Australia and Denmark. In International handbook of adult education, 1929 (see 19).**
- 153 **Australian Council for Educational Research. Annual report. 1930/31+ Melbourne.**
- 154 **Molesworth, B. H. In Australia. Journal of adult education, (New York) v. 11 (June 1939) 254-258. Describes Australia and the development of adult education, and makes comparisons with American adult education.**
- 155 **Adult education. In Review of education in Australia, 1939. p. 23-25 (see 48). A general survey.**
- 156 **Duncar, W. G. K. Adult education in Australia: a report submitted to the Universities Commission, 19th Dec. 1944. 3v. Sydney, University of Sydney, Dept. of Tutorial Classes, 1944. 963p. Processed. Contents: v. 1. Report and index to appendices. 203p.; v. 2. Appendices A-H. 320p.; v. 3. Appendices J-R, bibliography, index. 440p. Held in adult education archives at University of Sydney, Dept. of Adult Education. An important and comprehensive report**
- 157 **Commonwealth Office of Education. Annual report. 1947. Sydney. 20p.**
- 158 **Adult education. In Review of education in Australia, 1940-1948. p. 167-173 (see 55). This section describes adult education organisations in each state. The Tasmanian section summarises a report by W. G. K. Duncan on adult education. There is also an account of the assistance given to adult education by the Commonwealth Office of Education.**
- 159 **Peers, Robert. Adult education in Australia; report of an investigation under the auspices of the British Council and the Commonwealth Office of Education, 1951. Sydney, 1951. 24p. Processed. Held in archives of adult education at University of Sydney, Dept. of Adult Education. A survey which points out weaknesses in W. E. A. and university adult education and describes the work done by statutory bodies.**

- 160 Commonwealth Office of Education. A brief outline of education in Australia. Sydney, 1952. 4p. (Its Information statement no. 1 rev.). Processed.
A brief section on further education sets out the assistance given to adult education by state and Commonwealth governments.
- 161 Commonwealth Office of Education. Adult education in Australia. Sydney, 1953. 2p. (Its Information statement no. 6). Processed.
Based on a report prepared for the Unesco conference on adult education held at Elsinore in 1949. Outlines provisions by Commonwealth, state and local governments and by voluntary associations.
- 162 Alexander, F. W. Adult education in Australia. New York, Fund for Adult Education, 1953. 36p. (Fund for Adult Education. Occasional papers, 2).
Based on an address given at a conference of the Adult Education Association of Victoria, Oct. 14, 1949. Outlines the pre-war pattern, suggests lessons to be learned from army education, describes post-war changes and draws conclusions for future development.
- 163 Other developments: adult education. In Review of education in Australia, 1948-1954. p. 243-249 (see 65).
This section describes the activities of adult education organisations in each state and the methods of financing them.
- 164 Commonwealth Office of Education. Adult education in Australia. Sydney, 1957. 18p. (Its Bulletin no. 30). Processed.
Information on the non-vocational aspect of adult education in each state.
- 165 Peers, R. Adult education - a comparative study. London, Routledge & Kegan Paul, 1958. p. 243-244, 252-257.
Describes the adult education programmes carried out in Australia by university departments and government organisations.
- 166 Commonwealth Office of Education. Education in Australia. Sydney, 1958. 24p. (Its Bulletin no. 20 rev.). Processed.
A summary of adult organisations is given on p. 15, a note on army education on p. 18 and one on migrant education on p. 18-19.
- 167 Facts from figures? W. E. A. bulletin, v. 1 (Sept. 1961) 2.
Editorial comment on adult education statistics, with special reference to Queensland.
- 168 Australian Adult Education Conference, Adelaide, September 8-10th, 1959. Proceedings. Adelaide, University of Adelaide, Dept. of Adult Education, 1961. 125p.
Contains papers on community development and on the university and television; reports on overseas liaison, the Unesco conference, a national organisation and four special projects (speed reading, a tutors' workshop, rural adult schools and assistance to the C. W. A.).
- 169 Badger, C. R. Voluntary bodies and government aid. Australian highway, v. 41 (Apr. 1960) 24-26.
Compares the University-W. E. A. partnership system of adult education with that of statutory bodies and argues that freedom and government support are not essentially incompatible.

- 170 Commonwealth Adult Education Conference, Hobart, October 18-21, 1960. Report. Hobart, Adult Education Board [1961] various pagings. Contains papers on motivation, the live arts, television and public schools; and the constitution of the Australian Association of Adult Education.
- 171 Crowley, D.W. The Australian Association of Adult Education. W. E. A. bulletin, v. 1 (June 1961) 8-9. Main features of the newly formed national association.
- 172 Australian Association of Adult Education. Annual Conference, 1st, Adelaide, October 3-8, 1960. Report of proceedings. Adelaide, University of Adelaide, Dept. of Adult Education, 1961. 135p.
- 173 Australian Association of Adult Education. Annual Conference, 2nd, Sydney, August 3-8, 1962. Report of proceedings. Sydney, University of Sydney, Dept. of Tutorial Classes, 1962. various pagings.
- 174 Australian Association of Adult Education. National Conference, 3rd, Warburton (Vic.), August 23.-26, 1963. Proceedings. Melbourne, Council of Adult Education, 1963. various pagings.
- 175 Badger, C.R. The tasks and functions of the A. A. A. E. in the next ten years. 7p. In Australian Association of Adult Education. National Conference, 1963. Proceedings (see 174). Emphasises the need for funds and for more research and publication.
- 176 Commonwealth Office of Education. Australian education today. Sydney, 1963. 107p. illus., tables. A selection of articles reprinted from Education news.
- 177 Australian Association of Adult Education. Annual Conference, 4th, Canberra, August 10-14, 1964. Report of proceedings. Canberra, Australian National University, Dept. of Adult Education, 1964. various pagings.
- 178 Corbett, P.O.C. Adult education in Australia. Adult education (Chicago, Illinois), v. 14 (Winter 1964) 88-95. A general description of organisations and activities.
- 179 Australian Association of Adult Education. Annual Conference, 5th, Sydney, University of Sydney, Dept. of Adult Education, 1965. 186p.
- 180 Wilson, J. L. J. Adult education, the informal system. In Australian Institute of Political Science. Tertiary education in Australia; [papers read at the 31st summer school, Canberra, 1965. Edited by John Wilkes. Sydney] Angus and Robertson, 1965. p. 96-131. Stresses the importance of meeting the educational needs of adults in an era of rapid change, and of providing adult education more widely, especially in the humanities and social sciences.
- 181 Adult education. In Australian encyclopaedia. v. 3, p. 344 (see 31).
- 182 Commonwealth Office of Education. In Australian encyclopaedia, v. 3, p. 348-350 (see 31).
- 183 Acts of Parliament (Commonwealth)
Canberra University College Ordinance 1929
Australian Broadcasting Act 1932
National Fitness Council Act 1941
Education Act 1945

The Education Act of 1945 set up a Commonwealth Office of Education and a Universities Commission, and provisions for training those discharged from the armed forces.

C. STATE ORGANISATION

General

- 184 **Vaughan-Williams, J. H.** The public schools and adult education. In Commonwealth Adult Education Conference, 1960. Report (see 170). Argues that state education departments have a wider role to play than universities or voluntary associations since they are in the best position to assess the needs of the community and have premises, equipment and staff to meet these needs.
- 185 **Nelson, A. J. A.** The role of the schools. Australian journal of adult education, v. 5 (July 1965) 10-12.
A comment on the report of the Unesco Regional Seminar on Adult Education, Sydney, 1964 (see 148).

New South Wales

- 186 **New South Wales. Dept. of Education.** Annual report. 1880+ Sydney. A statistical and descriptive account of education dealing chiefly with changes which have taken place during the year. These reports are included in the Parliamentary Papers. Other states issue similar reports (see 211, 217, 230, 243, 273).
- 187 **Riddell, P. D.** A new interpretation of technical education. Forum of education, v. 2, no. 1 (Aug. 1943) 21-26.
Includes a brief comment on the need to broaden the scope of the technical college in country centres to assist in supplying the cultural and social needs of its community.
- 188 **Duncan, W. G. K.** Adult education in New South Wales; a survey. Sydney, University of Sydney, Dept. of Tutorial Classes, 1944. 53p.
Processed.
Held in archives of adult education, University of Sydney, Dept. of Adult Education.
- 189 **New Zealand has lessons for us.** Australian highway, v. 27 (Aug. 1945) 56-58.
A comparison of adult education in Australia and New Zealand. Comment on this article by D. Stewart and E. M. Higgins appears in v. 27 (Oct. 1945) 72-74; and by D. Stewart, W. H. C. Eddy and E. M. Higgins, with reply by W. G. K. Duncan in v. 27 (Dec. 1945) 90-92.
- 190 **New South Wales. Dept. of Education.** Report on adult education. Sydney, 1945. 24p.
A comprehensive minute submitted at the request of the Minister for Education for Cabinet consideration, covering the issues involved and outlining a plan of the work that should be done, with an indication of the parts to be played by Commonwealth, state and local authorities and a list of recommendations.
- 191 **Martin, R. T.** [Research scholarship in adult education; final report submitted to the Director of Tutorial Classes, University of Sydney, Dec. 31, 1946. Sydney] 1946. 117 p. 2 addenda. 7 appendices.

Held in adult education archives at University of Sydney, Dept. of Adult Education.

A general survey of problems, an analysis of trends and developments and a survey of the ages, educational standards and interests of students and of their opinions on courses and teachers, in relation to W. E. A. and university tutorial classes.

- 192 Stewart, D. The N. S. W. Teachers' Federation and adult education. Australian highway, v. 29 (Feb. 1947) 11.
Discusses a suggestion about government financial support of adult education.
- 193 Eddy, W. H. C. Adult education and organisation. Australian highway, v. 29 (Aug. 1947) 50-51.
Discusses the best form of organisation for adult education.
- 194 Eddy, W. H. C. The political boss. Australian highway, v. 30 (Dec. 1948) 81-82.
Discusses controversial issues in adult education and government control.
- 195 Duncan, W. G. K. Statement of present and future needs prepared for submission to the committee appointed . . . to inquire into tertiary education. Sydney, University of Sydney, Dept. of Tutorial Classes, 1949. 11p.
Processed.
Held in archives of adult education, University of Sydney, Dept. of Adult Education.
Relates to adult education in N. S. W. and includes draft estimates and recommendations.
- 196 Wilson, J. L. J. A case for review. Australian highway, v. 31 (Dec. 1949) 85-89; v. 32 (Feb. and Apr. 1950) 3-6, 19-23.
These articles are based on a paper read to a special conference on the relations between the W. E. A. and the University of Sydney and the role of the university in adult education.
- 197 New South Wales evening colleges; a description of activities prepared by the New South Wales Dept. of Education. Education news, v. 2 (June 1950) 15-16.
A description of the colleges and their courses, and of their role in a community co-operative movement.
- 198 Metcalfe, D. D. The genesis, development and future prospects of the evening college movement in New South Wales. B. Ed. thesis, University of Melbourne, 1950. 90p.
- 199 Stewart, D. Mr Wilson's case for review. Australian highway, v. 32 (June 1950) 36-37.
A comment questioning the need for a central controlling authority and the appropriateness of the university as the controlling body (see 196).
- 200 New South Wales. Advisory Board of Adult Education. Summary of estimates and statements of activities and aims of member organisations. Sydney, 1955. various pagings. In the Board's Minutes, 1955.
Processed.
Copy held in archives of adult education at University of Sydney, Dept. of Adult Education.

- 201 Evening colleges. Education gazette (Sydney), v. 53 (Aug. 1959) 242-244. illus., tables.
Their purpose, beginning, growth and present place in the community.
- 202 Evening colleges. Parent and citizen, v. 9 (Nov. 1959) 8.
Their history and their influence on the community.
- 203 McFarland, A. O. What of the fourth level - adult education? Leader, v. 4 (1959) 76-78.
Defines adult education, cites examples from overseas, outlines the position in N. S. W. and describes the N. S. W. evening colleges.
- 204 Moroney, M. B. Adult education in New South Wales. M. Ed. thesis, University of Sydney, 1960. 253p.
- 205 Sloane, T. R. M. Evening colleges in N. S. W. Education news, v. 7 (June 1960) 11-13. illus., table.
Their purpose, historical developments, activities and future prospects.
- 206 McFarland, A. O. Some thoughts on adult education. Leader, v. 2 (1962) 25-27.
An analysis of reasons for embarking upon a scheme of adult education and of specific objectives that should be kept in mind.
- 207 Adult education in New South Wales. Education news, v. 9 (Dec. 1964) 6.
A note on the provision of classes in isolated instances by the Education Dept.
- 208 Sloane, T. R. M. Evening colleges in N. S. W. Adult education, v. 10 (Dec. 1965) 12-15. illus.
Their purpose, beginning, and development, effect on the community and future prospects.
- 209 Acts of Parliament (New South Wales)
Public Instruction Act 1880
Art Gallery Act 1899
Australian Museum Act 1902
University (Amendment) Act 1912
Library Act 1939
Technical Education Act 1940
Youth Welfare Act 1940
Technical Education and New South Wales University and Technology Act 1949
University of New England Act 1953
University of New South Wales Act 1958
Art Gallery of New South Wales Act 1958
- 210 Periodicals
Education gazette. 1905+ Sydney, New South Wales Dept. of Education. m.
Like similar publications by other State Government Departments this consists mainly of official notices and instructions; but it sometimes contains matter of professional interest and information on the department's educational activities.
Leader. v. 1, no. 1 (Oct. 1957)+ Sydney, New South Wales Dept. of Education, irreg.
A bulletin for principals and inspectors.

Queensland

- 211 Queensland. Dept. of Education. Annual report. 1875+ Brisbane. Earlier reports from 1871 were published by the Board of General Education, predecessor of the present department (see 186).
- 212 New Education Fellowship. Education as a community service; report of education conference, Brisbane, August 21-24, 1944. Brisbane, New Education Fellowship, 1944. 116p. Papers on youth, aspects of adult education, use of leisure, hobbies and handicrafts, the place of art, music for leisure, citizenship, industrial education and rural education.
- 213 Queensland. Board of Adult Education. Annual report. 1948+ Brisbane. The first report includes details of the Board's activities in 1945, 1946 and 1947.
- 214 Dunton, A. F. A survey of adult education and its needs in a selected area of Queensland. B. Ed. thesis, University of Queensland, 1959.
- 215 Acts of Parliament (Queensland)
State Education Act of 1875
Technical Instruction Act of 1908
University of Queensland Act of 1909
State Education Acts Amendment Act of 1909
National Education Co-ordination and the University of Queensland Acts Amendment Act of 1941
The Libraries Act of 1943
Education Act of 1964
- 216 Periodicals
Education office gazette. 1913+ Brisbane, Queensland Dept. of Education. m. (see 210).

South Australia

- 217 South Australia. Dept. of Education. Annual report. 1875+ Adelaide (see 186). Printed as parliamentary paper.
- 218 Bone, M. H. Adult education and present needs. Journal of school inspectors of Australia and New Zealand, v. 18 (Sept. 1957) 35-38. A brief account of the purpose of adult education centres in South Australia and the courses provided.
- 219 Lawton, C. [R.] and C. [F.] Bentley. New look in South Australia. Australian highway, v. 39 (May 1958) 17. Describes changes in the relationship between the W. E. A. and the University of Adelaide in the provision of adult education.
- 220 Arts Enquiry Committee for South Australia. Report. [Brian Elliott, ed.] Adelaide, University of Adelaide, Dept. of English, 1961. 136p. Processed. The place in community life of the liberal arts, including literature, fine arts, music, architecture, theatre; with sections on libraries, adult education, learned societies, museums, the National Trust, radio and television.
- 221 A home of our own. W. E. A. bulletin, v. 2 (Aug. 1963) 2-3. Describes adult education centres in Victoria and South Australia

and stresses the need for a W. E. A. Centre in Adelaide.

- 222 Adult education sets a new course. W. E. A. bulletin, v. 2 (Aug. 1963) 3-4. Draws attention to landmarks in the development of adult education in South Australia and pointers to advance. Includes a note on a visit to Adelaide by D. Copland and G. V. Portus.
- 223 Kerr, Colin. Adult classes help the country man and woman. Adelaide stock and station journal, v. 59 (19 Feb. 1964) 11-12. Describes the adult education centres of the South Australian Education Department and their relation to other schools.
- 224 South Australian adult education centres. *In* Review of education in Australia, 1955-1962. p. 197-198 (see 86).
- 225 Smith, N. P. Rural adult education in South Australia. Australian journal of adult education, v. 4 (Dec. 1964) 42-43. Describes the work of the Upper Murray Adult Education Centre at Renmark established by the Education Department. A correction appears in v. 5 (July 1965) 30.
- 226 Hely, A. S. M. The present pattern of adult education in South Australia. W. E. A. bulletin, v. 2 (Mar. 1965) 3-9. Extracts from an address to the W. E. A. of South Australia, Aug. 28th, 1964.
- 227 Lillecrap, D. A. J. The adult education centres of South Australia. Adult education, v. 20 (Dec. 1965) 16-21. Their aim, administration, organisation, enrolments, staff, accommodation and equipment; with a comparison of metropolitan and country centres and forecast of possible future developments.
- 228 Acts of Parliament (South Australia)
The Adelaide University Act, 1874
The Education Act, 1875
Public Library, Museum, and Art Gallery Act, 1883-1884
Free Libraries Act, 1898
- 229 Periodicals
Education gazette. v. 1 (1885)+ Adelaide, South Australian Dept. of Education. m. (see 210).

Tasmania

- 230 Tasmania. Dept. of Education. Annual report. 1893+ Hobart, Govt. Printer (see 186).
- 231 Duncan, W. G. K. Report on adult education. Hobart, Govt. Printer, 1947. 22p. (Parliamentary paper 9, 1947). An important report which led to withdrawal of government support for the W. E. A. of Tasmania and the establishment of the Adult Education Board.
- 232 Stewart, D. Throwing out the baby with the bathwater. Australian highway, v. 29 (Oct. 1947) 65-66. Criticism of the report by W. G. K. Duncan on adult education in Tasmania (see 231).
- 233 Duncan, W. G. K. Babies and bathwater - or dust in the eyes. Australian highway, v. 29 (Dec. 1947) 85-86.

- Reply to criticism of his report on adult education in Tasmania
(see 232).
- 234 Stewart, D. Babies and bathwater. Australian highway, v. 30
(Feb. 1948) 12-14.
Comment on W. G. K. Duncan's report (see 233).
- 235 Tasmania. Adult Education Board. Annual report. 1950+ Hobart,
Govt. Printer.
Cover title: Adult Education in Tasmania. Printed as parliamentary
paper.
- 236 Greener, Leslie. Adult education in Tasmania. Australian highway,
v. 32 (Dec. 1950) 83-84.
Outlines the policy and describes the activities of the newly-formed
Adult Education Board.
- 237 Tasmanian Summer School. Australian highway, v. 38 (Apr. 1946)
20-21.
A description of the second family summer school of the Adult
Education Board.
- 238 Brooks, K. G. Adult education in Tasmania. Australian highway, v. 39
(Feb. 1957) 5-7.
A brief outline of the history of adult education in Tasmania, with a
description of the organisation and activities of the Adult Education
Board.
- 239 Dallas, K. M. Adult education in Tasmania. Australian highway, v. 39
(June 1947) 37.
A defence of the W. E. A. and its activities and criticism of the
Adult Education Board (see 238).
- 240 Brooks, K. G. Adult education in Tasmania. Australian highway, v. 39
(Oct. 1957) 62-64.
Reply to an article by K. M. Dallas (see 239).
- 241 Acts of Parliament (Tasmania)
Education Act 1885
Tasmanian University Act 1889
Libraries Act 1943
Adult Education Act 1948
Tasmanian Museum Act 1950
- 242 Periodicals
Educational record. v. 1, no. 1 (1905)+ Hobart,
Tasmanian Dept. of Education. m.
Tasmanian education, v. 1, no. 1 (Apr. 1946)+
Hobart, Tasmanian Dept. of Education. irreg.
Supplement to Educational record.
- Victoria
- 243 Victoria. Dept. of Education. Annual report. 1872+ Melbourne.
(see 186).
Printed as parliamentary paper.
- 244 Tate, Frank. Continued education; report to the Victorian Dept. of
Education. Melbourne, 1920. 46p.
A plea for the establishment of adequate facilities for post-primary
education of various types.

- 245 **Tate, Frank.** Some lessons from rural Denmark; report to the Victorian Dept. of Education. Melbourne, 1924. 83p.
An account of the system of adult education in Denmark associated with the people's high schools and agricultural schools.
- 246 **Rankin, D. H.** Adult education and a survey of its development in Victoria. B. Ed. thesis, University of Melbourne, 1937. 118p.
- 247 **Rankin, D. H.** Adult education and its development in Victoria. M. Ed. thesis, University of Melbourne, 1938. 313p.
- 248 **Council of Public Education.** Report on educational reforms and development in Victoria, 1945. Melbourne, Govt. Printer, 1945. p.11-17.
The section on adult education gives an account of the principal agencies of adult education and recommends that a special board be established and an increased grant be made for adult education.
- 249 **Badger, C. R.** A new deal for adult education in Victoria. Australian quarterly, v. 19 (Mar. 1947) 73-77
Reprinted in Australian highway, v. 29 (Aug 1947) 52-53. Describes the circumstances which led to the setting up of the Council of Adult Education and the main features of the Council.
- 250 **Badger, C. R.** Maecenas or Moloch; the state and adult education. Melbourne, Cheshire, 1947. 20p. (Smyth memorial lecture, 1947).
The state as patron of arts and letters and the friend of culture and enlightenment.
- 251 **Badger, C. R.** Introducing the Council. Group affairs, v. 1 (Oct. 1947) 2-4.
An account of events leading up to the formation of the Council of Adult Education in Victoria.
- 252 **Council of Adult Education.** Annual report. 1947/48+ Melbourne, Govt. Printer.
Cover title: Adult education in Victoria.
The Council replaced the W. E. A. of Victoria.
- 253 **Continued education.** Educational magazine, v. 5 (Aug. 1948) 289-290.
Considers some of the philosophical and material implications of adult education and states that the function of the Council of Adult Education is to assist the voluntary efforts of people themselves.
- 254 **Adult education.** Educational magazine, v. 5 (Nov. 1948) 452-455.
Summary of an address by Hon. Francis Field, delivered at the first meeting of the Council of Adult Education, setting out the policy of the Education Department on adult education.
- 255 **Stewart, D.** Adult education in Victoria. Australian highway, v. 31 (June 1949) 33-34.
Compares the educational activities carried out by the W. E. A. in N. S. W. and Victoria with those of the Council of Adult Education.
- 256 **Adult education in action.** Group affairs, v. 3 (Oct. 1949) 2-6.
Describes aspects of the work of the Council of Adult Education.
- 257 **Shears, L. W.** The educational needs of adults in rural areas. B. Ed. thesis, University of Melbourne, 1949. 131p.
Based on a close survey of the region of Upper Goulburn.

- 258 Badger, C. R. Adult education in Victoria. Australian highway, v. 32 (Aug. 1950) 51-53.
Contrasts the Council of Adult Education with the W. E. A., describes its purposes and functions and gives an account of how it is financed.
- 259 Badger, C. R. Adult education in Victoria. Australian quarterly, v. 23 (Sept. 1951) 31-36.
Describes the first three years of the Council of Adult Education, makes suggestions about future policy and claims success for adult education by a statutory body backed by public funds.
- 260 C. A. E. group service. Group affairs, v. 6 (Jan/Feb. 1952).
A special issue surveying the whole service.
- 261 Badger, C. R. C. A. E. - the first five years. Group affairs, v. 6 (Oct. 1952) 2-4.
An account of the activities of the Victorian Council of Adult Education.
- 262 Badger, C. R. On being a statutory body. Group affairs, v. 7 (July 1953) 3-5.
- 263 Lacuesta, M. G. A survey of students, attending adult education classes in Victoria during Autumn, 1953. M. Ed. thesis, University of Melbourne, 1954. 209p.
An investigation into the characteristics of students attending C. A. E. classes, with special reference to age, occupation, educational background, length of membership in C. A. E. classes, places of work and residence, frequency of church attendance.
- 264 Badger, C. R. Adult education in Victoria. In Leeper, G. W. Introducing Victoria. Melbourne, Melbourne University Press, 1955. p. 227-231.
- 265 Patrikeos, Margaret. A new home for C. A. E. Australian highway, v. 38 (Apr. 1956) 21.
- 266 Policy. Adult education, v. 5 (Sept. 1960) 9-10.
Defines the policy of the Council of Adult Education as a service organisation, without local branches or committees, concerned to demonstrate good theatre and encourage amateur theatre.
- 267 Nineteen Russell Street. Adult education, v. 5 (Sept. 1960) 6-8. illus.
An account of aspects of the new Council of Adult Education centre and of negotiations leading to its purchase from the Australian Church.
- 268 Badger, C. R. But where's the money? Adult education, v. 5 (Dec. 1960) 16-21.
A survey of adult education in Victoria, setting out as urgent problems citizen and parent education and education in international politics.
- 269 Adult education centre for Wangaratta. Adult education, v. 6 (Dec. 1961) 25-27.
Describes the first adult education centre set up by the Victorian Education Department to offer continuation classes and general adult education courses.
- 270 Cave, Colin. A Victorian experiment in adult education. Australian journal of adult education, v. 2 (July 1963) 5-15.
Describes the continuation classes centre established at Wangaratta

by the Victorian Education Department, with the directives from the Education Department to the High School Advisory Council and a summary of classes held.

- 271 Acts of Parliament (Victoria)
 University of Melbourne Act, 1853
 Adult Education Act, 1946
 Education Act, 1958
 Education (Adult Education) Act, 1964
- 272 Periodicals
 Education gazette and teachers' aid. v. 1, no. 1 (July 1900)+
 Melbourne, Victorian Dept. of Education. fo. (see 210).
 Educational magazine. 1 (Aug. 1944)+ Melbourne, Victorian Dept.
 of Education. m.
 Supplement to Education gazette and teachers' aid.
 Group affairs. v. 1, no. 1-v. 11, no. 2 (Oct. 1947-May 1956); n. s. v. 1,
 no. 1 (Mar. 1960)+ Melbourne, Council of Adult Education. m.
 First series superseded by C. A. E. newsletter (1956-1959).
 C. A. E. newsletter. v. 1, no. 1-v. 4, no. 5 (July 1956-Oct/Nov. 1959)
 Melbourne, Council of Adult Education. m.
 Preceded by Group affairs, 1st series, then superseded by
 Group affairs, new series.
 Adult education. v. 1, no. 1 (Sept. 1956)+ Melbourne, Council of
 Adult Education. q.
 This is the official organ of the Council of Adult Education
 but it often contains articles of general interest.

Western Australia

- 273 Western Australia. Dept. of Education. Annual report. 1893+
 Perth, Govt. Printer (see 186).
 Printed as a parliamentary paper.
- 274 Western Australia. World Association for Adult Education. Bulletin.
 2nd ser., v. 11 (Aug. 1935).
 A single page description of adult education in Western Australia.
- 275 Acts of Parliament (Western Australia)
 The Elementary Education Act, 1871, Amendment Act, 1893
 University of Western Australia Act, 1911
- 276 Periodicals
 Education circular. v. 1 (1898/99)+ Perth, Western Australian
 Dept. of Education. m. (see 210).
 Education. v. 1, no. 1 (Nov. 1952)+ Perth, Western Australian
 Dept. of Education. semi-ann.
 Contains articles of practical value to teachers covering dis-
 cussions on methods and interpretations of curricula, but in
 addition it includes matters of interest relating to education be-
 yond the state.

D. PARTICULAR ORGANISATIONS AND MOVEMENTS

Universities

- 277 University of Melbourne. Extension Board. Annual report. 1892+ 1920, 1932-1939 processed. 1892-1899 published in Melbourne University extension journal; 1940-1946 issued with Workers' Educational Association of Victoria. Annual report.
- 278 University of Tasmania. Annual report. 1890+ Hobart, Govt. Printer. Extension lectures are mentioned in Council reports from 1893. They are still given each year under the control of the Public Lectures Committee.
- 279 University of Sydney. Extension Board. Annual report. 1893-1963/64. Information about extension lectures from 1886 until the Board was established in 1892 is included in Senate reports. From 1965 the report is included in the annual report of the Dept. of Adult Education.
- 280 Barff, H. E. A short historical account of the University of Sydney. Sydney, Angus and Robertson, 1902. 162p. Includes a section on university extension and references to John Woolley and William C. Windeyer.
- 281 Taylor, J. M. University extension; its possibilities in Australia: an address delivered, at the request of the committee, before the members of the educational section of the third Australasian Catholic Congress [Sept. 1909]. Sydney, University Extension Board, 1909. 15p. Deals with Sydney University extension lectures.
- 282 Board, Peter. Report to New South Wales Education Dept. following upon observations on American education. Sydney, 1909. 63p. Includes a section on the university as a public institution.
- 283 University of Sydney. Joint Committee for Tutorial Classes. Annual report. 1914-1965. Reports for 1914 and 1915 are included as appendices in the report of the Extension Board. In 1965 the report of the Dept. of Adult Education (see 319) incorporated the reports of the Joint Committee and the Extension Board. Reports for 1918-1936 processed.
- 284 University of Melbourne. Extension Board. Extension work: aim, methods and syllabus of lectures. Melbourne, 1915. 19p.
- 285 Portus, G. V. The W. E. A. and the university. Australian highway, v. 10 (Aug. 1928) 207-211. Sets out reasons why the W. E. A. should continue its association with the university.
- 286 Portus, G. V. Report on the tutorial class movement. Sydney, Worker Print, 1928. 39p. A survey of overseas developments noting differences between Australia and Britain.
- 287 Bailey, K. H. The role of the university. In Duncan, W. G. K., ed. Educating a democracy. p. 36 (see 702).

- 288 **Badger, C. R.** *Adult education in Western Australia.* *Australian highway*, v. 19 (Oct. 1937) 129-130.
A description of the work carried out by the University of Western Australia.
- 289 **University and adult education.** *In Review of education in Australia, 1938.* p. 116-118 (see 47).
- 290 **Stout, A. K.** *The university and adult education.* *Australian highway*, v. 22 (Feb. 1940) 24-25.
Discusses the motives of adult students and the function of the university.
- 291 **Holland, E. M.** *Adult education in Western Australia.* *In Adriatic year book, 1942*, compiled by Frank Buktenica. p. 53-56.
A description of the activities of the Adult Education Board of the University of Western Australia.
- 292 **Ashby, Eric.** *Adult education and the university.* *In Duncan, W. G. K., ed. The future of adult education in Australia.* p. 32-37 (see 715).
Claims that adult education has become important to the university and sets out a view of university policy towards adult education.
- 293 **Pratt, M.** *Adult education in Australia.* *Adult education (London)*, v. 19 (Sept. 1946) 39-43.
A description of Sydney University tutorial classes and the work of the Extension Board.
- 294 **Duncan, W. G. K.** *The universities and adult education.* *Australian highway*, v. 34 (May 1952) 28-30.
Argues that universities gain from extra-mural studies and should give greater support to adult education.
- 295 **Wilson, J. L. J.** *A university and current affairs.* *Adult education (London)*, v. 25 (Autumn 1952) 136-140.
Published as *A university and pamphlets.* *Food for thought Canada*, v. 13 (Dec. 1952) 29-32.
An account of Current affairs bulletin, published by Army Education Service, later by Commonwealth Office of Education and finally by Sydney University.
- 296 **Unesco.** *Universities in adult education.* Paris, Unesco, 1952. 172p. (*Its Problems in education*, 4).
- 297 **Workers' Educational Association of N. S. W.** *Universities of New South Wales; proceedings of a convention on the present pattern and future prospect trends, Sydney, 24th-27th September, 1954.* Sydney, W. E. A. of N. S. W., 1957. 88p.
On p. 44-45 there is reference to university extension and adult education.
- 298 **Australia.** *Committee on Australian Universities. Report.* Chairman, Keith A. H. Murray. Canberra, Govt. Printer, 1957. 133p.
- 299 **University of New England.** *Dept. of University Extension. Annual report 1957+*
The department was originally called the Department of Adult Education.
- 300 **Allsop, Joan W.** *Australian universities and adult education.* *Educational record (Washington)*, v. 39 (Jan. 1958) 55-58.

- 301 Crew, B. H. [i. e. Vernon]. Adult education. Canberra University College gazette, (July 1959) 10-13. map.
Describes the early courses at Canberra; with comment on enrolments, new programmes and methods.
- 302 Sheats, Paul H. A report on university adult education in Australia and New Zealand. Chicago, Center for the Study of Liberal Education for Adults, 1960. 48p. (C. S. L. E. A. Notes and essays on education for adults, 27).
A discerning report containing much useful information and enlightening comparisons.
- 303 University of Sydney. Joint Committee for Tutorial Classes. Submission to the Committee for Higher Education, New South Wales. Sydney, 1960.
Processed.
- 304 Ward, John. The Extension Board - the seventy-fifth anniversary of extension lectures. Union recorder, v. 41 (19 Oct. 1961) 274.
(The freshman's guide to the university, 47).
A brief outline of the history and activities of the Extension Board.
- 305 Hely, A. S. M. The university and adult education. Adelaide. University. Graduates Union. Gazette, v. 3 (Mar. 1962) 2-5.
A brief outline of adult education carried out by the University of Adelaide.
- 306 Nelson, A. J. A. Adult education at the University of New England. Education news, v. 8 (Apr. 1962) 7-10. illus.
- 307 Crowley, D. W. University adult education and the Australian worker. International Congress of University Adult Education. Journal, v. 1 (Apr. 1962) 19-28.
An analysis of differences between adult education, universities and working class attitudes in Britain and Australia.
- 308 University of New South Wales. Division of Post-graduate and Extension Studies. Annual report. [1st] (1962)+ Sydney.
- 309 Australian National University. Committee on Extra-Mural Activities. Report. G. Currie, Chairman. Canberra, 1962. 11p.
6 appendices. bibliography.
- 310 Davies, Joss. The university and the community. Australian journal of social issues, (Spring 1963) 13-18.
Discusses the role of the university in working with outside agencies and refers to the Unesco seminar to be held in Sydney.
- 311 Crowley, D. W. Rural adult education - teachers should play a part. South Australian teachers' journal, (Oct. 1963) 30-31.
The part teachers can play in extending the work of adult education centres and discussion groups.
- 312 Wilson, J. L. J. Universities and adult education - the encroachment of an idea. Australian university, v. 1 (Dec. 1963) 319-342.
Discusses the gradual acceptance of adult education by universities, the role of the university in adult education, and the benefits accruing to the university as well as to the community by university participation in adult education.
- 313 Whitelock, D. A. Extension work in rural areas. Times educational

- supplement, (May 1964) 1491.
Reprinted in Education gazette (Adelaide) v. 8 (Sept. 1964) 303-304.
Deals mainly with the work in adult education of the University of New England.
- 314 Whitelock, D. A. The New England (Australia) experiment. Continuous learning, v. 3 (Sept./Oct. 1964) 210-217.
The work of the University of New England in adult education in a rural area.
- 315 Crew, Vernon. The Currie report. Adult education, v. 8 (June 1964) 21-24.
Sets out the main points of the report of the Committee on Extra-Mural Activities at the Australian National University.
- 316 Australia. Committee on the Future of Tertiary Education in Australia. Tertiary education in Australia; report... to the Australian Universities Commission. Chairman, L. H. Martin. Melbourne, Govt. Printer, 1964-1965. 3 v.
- 317 Roberts, Hew. The role of the universities. Australian journal of adult education, v. 5 (July 1965) 5-9.
A comment on the report of the Unesco Regional Seminar on Adult Education, Sydney, 1964 (see 148).
- 318 University of Sydney. Extension Board. List of lecturers and subjects. 1965+ 21p.
These lists also include information on the aims and activities of the board.
- 319 University of Sydney. Department of Adult Education. Annual report. 1965+
This incorporates the reports of the Joint Committee for Tutorial Classes and the Extension Board.
- 320 Whitelock, D. A. Adult education - the academic fringe-dweller. Vestes, v. 8 (Dec. 1964) 261-265.
Argues that adult education is on the academic fringe because of a lack of national policy and its historical inheritance although experiments at New England and elsewhere show that association between universities and adult education can be of mutual benefit.
- 321 Periodicals
Melbourne University extension journal. v. 1 - 2 (1892/93-1893/94); Dec. 1895 - 1903? Melbourne, Melbourne University, Extension Board.
Current affairs bulletin v. 1, no. 1 (Apr. 1942)+ Sydney, University of Sydney, Dept. of Adult Education. fo.
Published by Army Education Service, 1942-1946; Commonwealth Office of Education, 1947-1951.
Primarily designed for discussion it now has a more general circulation throughout Australia.
Talkabout. v. 1, no. 1 - v. 4, no. 9 (July 1946-Dec. 1949) Sydney, University of Sydney, Dept. of Tutorial Classes. m.
A bulletin for discussion groups.
Discussion group bulletin. Mar. 1951-Nov. 1951. Sydney, University of Sydney, Dept. of Tutorial Classes.
University of New South Wales. Division of Post-graduate and Extension Studies. Newsletter. v. 1, no. 1 (Apr. 1963) Sydney.
Australian university. v. 1, no. 1 (July 1963)+ Sydney, Australian Vice-Chancellors' Committee. 3 no. a year.

Mechanics' institutes and schools of arts

- 322 Carmichael, Henry. Introductory discourse delivered at the opening of the Sydney Mechanics' School of Arts. *New South Wales magazine*. v. 1 (Sept. 1833) 65-81; v. 1 (Oct. 1833) 152-161; v. 1 (Nov. 1833) 212-217.
Explains the objects of the institution, the means to promote these and the effect of the universal spread of knowledge on the mental and moral relationships of social life.
- 323 Sydney Mechanics' School of Arts. Annual report. [1st] (1835)+
Reports for 1833, 1834 and 1836 are missing.
- 324 Innes, Frederick Maitland. A lecture delivered before the members of the Hobart Town Mechanics' Institution; on the advantages of the general dissemination of knowledge especially by mechanic, and kindred institutions. Hobart Town, S. A. Legg, 1838. 26p.
Mentioned in Miller, E. M., *Australian literature*, v. 2, p. 856.
- 325 Melbourne Mechanics' Institute. Annual report. 1840-1873.
In 1873 the name was changed to the Melbourne Athenaeum (see 342)
- 326 Carmichael, Henry. Introductory lecture delivered at the opening of the twelfth session of the Sydney Mechanics' School of Arts. Sydney, 1844. 20p.
- 327 Sydney Mechanics' School of Arts. Report of Committee of Enquiry at a special general meeting of members, August 27th, 1851. Sydney, 1851. 15p.
The enquiry covered the library, classes, lectures, financial matters, the constitution and general management.
- 328 Holden, George Kenyon. The moral and intellectual culture of the people. . . . a lecture delivered to the Sydney Mechanics' School of Arts. 1853. Sydney, Sydney Mechanics' School of Arts, 1853. 16p.
- 329 Laughton, J. B. A lecture delivered at the opening of the Bathurst School of Arts, 1855. Sydney, Bathurst School of Arts, 1855. 20p.
- 330 Hearn, William Edward. A lecture on the proposed formation of adult educational classes. . . delivered before the members of the Melbourne Mechanics' Institution, on Wednesday, June 18th, 1856. By William Henry (sic) Hearn. Melbourne, Wilson and Mackinnon and Fairfax, 1856. 8p.
Reprinted from the *Argus*, June 21st, 1856.
- 331 The intellectual opportunities of the working-man in Victoria. Illustrated journal of Australasia, v. 2 (April 1857) 169-174.
Described the opportunities provided by mechanics' institutes.
- 332 Ewing, C. T. A lecture on mental culture delivered before the Windsor Debating Society. Windsor review, v. 3 (Sept. 1857).
- 333 Maitland, E. The meaning of the age: a farewell lecture delivered at the School of Arts, Sydney N. S. W., January 9, 1858. Brighton, 1858. Sydney School of Arts, 24p.
An attempt to explain the meaning and the aim of those movements which distinguish the age from those preceding it.
- 334 Woolley, John. The social use of Schools of Art; a lecture delivered in the Mechanics' School of Arts, Sydney, at the commencement of

- the lecture season, May 1st, 1860. Sydney, Mechanics' School of Arts Committee, 1860. 24p.
Reprinted in his Lectures delivered in Australia. p. 313-365 (see 339).
Explains the benefits and dangers of a policy based on the practical uses of knowledge.
- 335 Woolley, John. Schools of Art and colonial nationality; a lecture delivered at the inauguration of the Wollongong School of Arts, May 28th, 1861. Sydney, Reading and Wellbank, 1861. 24p.
Discusses the value of Schools of Art to a community.
- 336 Woolley, John. Oral instruction and self culture; a lecture delivered at the Sydney School of Arts, Thursday, June 15th, 1854. In his Lectures delivered in Australia. p. 27-62 (see 339).
Describes Schools of Arts and explains the place of popular lectures in the programme.
- 337 Woolley, John. Inaugural address delivered to members of the Maitland School of Arts, on the opening of the new hall on Thursday, April 9th, 1857. In his Lectures delivered in Australia. p. 203-256 (see 339).
Describes the social benefits of Schools of Arts.
- 338 Woolley, John. Introductory lecture at the Sydney School of Arts, June 3rd, 1857. In his Lectures delivered in Australia. p. 259-310 (see 339).
Explains the place of lectures and classes in the School of Arts programme.
- 339 Woolley, John. Lectures delivered in Australia. Cambridge, Macmillan, 1862. 431p.
A collection of his lectures. Those relating to adult education are noted above.
- 340 Victoria. Government Statist's Office. Statistical register. 1854-1916. Melbourne, Govt. Printer.
From 1863 lists existing Mechanics' Institutes with amount of government grant for each.
- 341 Nixon, Francis Russell. Self help. Inaugural lecture at the Hobart Town Working Men's Club. Hobart Town, 1865. 18p.
- 342 Melbourne Athenaeum. Annual report. 1874+
The State Library of Victoria has these reports to 1877 and from 1914 to the present, with certain issues missing. The Athenaeum was a continuation (under this changed name) of the Melbourne Mechanics' Institute (see 325).
- 343 Melbourne Athenaeum. Proposed rules... [No title page]. Melbourne, Melbourne Athenaeum, 1876.
The copy in the State Library of Victoria is bound with its Annual reports 1840-1877 (see 342).
- 344 Sydney Mechanics' School of Arts. Technical or Working Men's College; report from the Committee of the Technical College at the Sydney Mechanics' School of Arts, to the Honorable the Minister of Public Instruction of New South Wales. Sydney, 1881. 27p.
tables and appendices.
Includes an historical account of the Sydney School of Arts and recommendations for increasing the educational usefulness of the Mechanics' Institutes in New South Wales.
- 345 Dixon, W. A. Technical education; outlines of a practical scheme to carry out a system of technical education through the Schools of Arts

of New South Wales, based on that now in operation in the Technical College in connection with the Sydney Institution. Sydney [1881?]. 20p.

- 346 Windeyer, W. C. Commemorative address on the celebration of the fiftieth anniversary of the Sydney Mechanics' School of Arts, March 22nd, 1882. Sydney, Sydney Mechanics' School of Arts, 1883. 24p.
A brief sketch of its past history and position at the time; with references to the work of Governor Bourke, Carmichael and Woolley.
- 347 Windeyer, W. C. An address delivered before the University Union of Sydney University. Sydney, University of Sydney, 1895. 16p.
Argues that education should be for the whole moral and intellectual man and not limited to what is practically useful.
- 348 Andrews, A. Albury Mechanics' Institute jubilee. Albury, Mechanics' Institute, 1907.
An historical sketch.
- 349 Wilson, J. G. The School of Arts. In his Official history of the municipal jubilee of Bathurst. Bathurst, School of Arts, 1913. p. 38.
From 1887-1912 known as Bathurst Mechanics' School of Arts.
- 350 Crawford, W. A. Brief history of the institute. In Katoomba School of Arts. By-laws and regulations. Katoomba, School of Arts, 1925.
- 351 Copland, D. B. W. E. Hearn, first Australian economist. Brisbane, University of Queensland, 1935. 80p. (John Murtagh Macrossan lecture, 1935).
- 352 Wilmot, Reginald William Ernest. The Melbourne Athenaeum, 1839-1939; history and records of the institution. Melbourne, Sitwell, 1939. 64p.
- 353 Mechanics' institutes. Educational magazine (Melbourne), v. 11 (July 1954) 265.
A brief note on their history in Britain and Victoria.
- 354 Lundie, Jill. The Melbourne Mechanics' Institute, 1838-1872. B. A. thesis. University of Melbourne, 1955. 26p.
An undergraduate thesis not available for general use.
- 355 Nadel, George. Australia's colonial culture: ideas, men and institutions in mid-nineteenth century eastern Australia. Melbourne, Cheshire, 1957. 304p. illus. bibliography.
An account of mechanics' institutes, the press, libraries and popular education in the period 1830-1860.
- 356 Anderson, Noel. Those institutes called mechanics' ... Adult education, v. 6 (June 1962) 15-18.
A description of the Victorian Mechanics' institutes with an account of their development and decline.
- 357 Badger, C. R. The mechanics' institutes and adult education. Adult education, v. 6 (June 1962) 18-20.
Comment on Anderson's article (see 356) with particular

reference to the decline of the institutes and the lesson of this for those concerned with adult education today.

- 358 Fowles, Joseph. Sydney in 1848; a facsimile of the original text ... with a foreward by Morton Herman. Sydney, Ure Smith [1962] 104p. illus.
Original ed. published in 20 parts, 1840-1880. There is a description of the Sydney Mechanics' Institute, p. 36-38, including an illustration of the Institute.
- 359 Warburton, J. W. School of Arts. Australian quarterly, v. 35 (Dec. 1963) 72-80.
An historical account, mainly of the Sydney School of Arts.
- 360 Mechanics' Institute. In Australian encyclopaedia (see 31).
The principal article is in v. 6. There are also references to Henry Carmichael, Schools of arts and libraries.

See also 98, 489, 496, 503.

Workers' educational associations

- 361 Workers' Educational Association. Provisional handbook for Australasia. Sydney, 1913. 24p.
Sets out the aims and methods of the W. E. A. and offers guidance to those wishing to establish the W. E. A. in their own localities.
- 362 Workers' Educational Association of Australia. Annual reports. New South Wales, 1914+; Queensland, 1917-1938; Victoria, 1917-1946.
- 363 Workers' Educational Association of New South Wales. Secretary's handbook. Sydney, [1917] 22p.
A guide for branch and class secretaries.
- 364 Bland, F. A. The W. E. A. in Australia. In W. E. A. education year book, 1918 (see 17).
- 365 The Highway and its task. Australian highway, v. 1 (Mar. 1919) 1-2.
Reprinted v. 34 (May 1952) 17-18.
Sets out the purpose of The Australian highway, the official publication of the Workers' Educational Association.
- 366 Portus, G. V. Half a loaf or whole bread. Australian highway, v. 4 (May 1921). Reprinted v. 34 (May 1952) 35.
Contrasts dogmatic and controversial education and asserts the faith of the W. E. A. in controversial education.
- 367 Copland, D. B. Select report on the Tasmanian W. E. A. Australian highway, v. 4 (Apr. 1922) 6-10.
- 368 Portus, G. V. Thoughts on adult education. Morpeth review, v. 6 (Dec. 1928) 34-44.
States his faith in the future of adult education, discusses its aims and the work of the W. E. A.
- 369 Stewart, D. What is our objective? Australian highway, v. 17 (Mar. 1935) 52-53.
Discusses the educational policy and methods of the W. E. A. with a criticism of Lloyd Ross.
- 370 Love, R. G. The place of the W. E. A. in the community. Australian highway, v. 19 (June 1937) 218-220.
Stresses the importance of the W. E. A. attitude towards liberal studies.

- 371 An educational crisis in Queensland. Australian highway, v. 21 (Oct. 1939) 237-239.
Editorial comment on ending of government grants to the Tutorial Class Department and the W. E. A.
- 372 Principles at stake - Joint Committee's statement. Australian highway, v. 21 (Oct. 1939) 239.
A submission to the government and to the Commissioners of Inquiry into Adult Education in Queensland.
- 373 Stewart, D. Control of W. E. A. Australian highway, v. 21 (Oct. 1939) 240-241.
Criticism of the recommendations of the Queensland Commission of Enquiry into Adult Education, (with reply by Chas. F. Knight, p. 241-242).
- 374 Workers' Educational Association of Victoria. Memorandum and articles of association revised and adopted, 1940. Melbourne, 1940. 16p.
Another edition 1954. 22p.
- 375 Davern, A. I. I'll huff and I'll puff. Australian highway, v. 24 (Dec. 1942) 81-86.
A defence of discussion group course B40 (Political theories and movements today). Further comment by this writer appears in Australian highway under the titles: Still puffing, v. 25 (Apr. 1943) 25; Dear Bill - an open letter; "Out of thine own mouth will I judge thee", v. 25 (June 1943) 39-41.
- 376 Partridge, P. H. Workers' education. Australian highway, v. 25 (June 1943) 37-39.
Comment on the controversy over discussion group B 40.
- 377 Higgins, E. M. Newcastle loses a secretary. Australian highway, v. 25 (Aug. 1943) 49-52.
Describes developments in B 40 controversy.
- 378 Barnard, E. B 40 echoes. Australian highway, v. 25 (Oct. 1943) 75-76.
Comment on the discussion group course B 40 controversy (with editorial reply).
- 379 O'Sullivan, E. F., B 40 echoes. Australian highway, v. 25 (Oct. 1943) 75-76.
- 380 Sharkey, L. L. The W. E. A. exposed. Sydney, Australian Communist Party, 1944.
Booklet criticising discussion group course B 40.
- 381 Stewart, D. The real issue - freedom or suppression. Sydney, Workers' Educational Association, 1944.
Comment on the B 40 controversy.
- 382 Stewart, D. The place of the voluntary association. In W. G. K. Duncan ed. The future of adult education in Australia. p. 57-66 (see 715).
Argues that voluntary associations should not be replaced by state agencies but should expand their own provision for adult education with state support.
- 383 Stewart, D. The W. E. A. and the future of adult education in

- Australia. Australian highway, v. 26 (Oct. 1944) 65-67.
The W. E. A. in relation to the trade unions and the community.
- 384 Miller, J. D. B. W. A. Wood and liberalism. Australian highway, v. 26 (Dec. 1944) 82-84.
Reply to criticism of discussion group course B 40.
- 385 Stewart, D. W. E. A. policy of controversial education. Australian highway, v. 27 (Feb. 1945) 1-3.
Discusses the qualifications of W. E. A. tutors and their freedom to express their own opinions.
- 386 The function and future of the W. E. A. [in Victoria]. Australian highway, v. 28 (Aug. 1946) 68.
- 387 Ross, Lloyd. Sticks and stones and names in adult education. Australian highway, v. 28 (Dec. 1946) 95-96.
Urges the need for the W. E. A. to regain its enthusiasm and social purpose.
- 388 Eddy, W. H. C. Notes in reply to Lloyd Ross. Australian highway, v. 29 (Feb. 1947) 16.
A comment on standards in adult education.
- 389 Ross, Lloyd. Thoughts on the W. E. A. today. Australian highway, v. 29 (Dec. 1947) 81-82.
Summary of a speech delivered at the annual dinner of the Workers' Educational Association of N. S. W., 14th Nov. 1946, dealing with the decline of the W. E. A.
- 390 Stewart, D. Loyalty to whom and to what? Australian highway, v. 30 (Oct. 1948) 65-67.
A discussion of relations between the W. E. A. and the University of Sydney.
- 391 Sanderson, A. C. Loyalty? to whom? and to what? Australian highway, v. 31 (Apr. 1949) 21-22.
A comment on the relations of students and tutors with the W. E. A. and the university (see 390).
- 392 Conference at Newport. Australian highway, v. 31 (Dec. 1949) 83-84.
Report of a conference on W. E. A. aims, methods, classes and relations with the Labour movement, the state and the university.
- 393 Mansbridge, Albert. A letter from Dr. Mansbridge. Australian highway, v. 32 (Aug. 1950) 50. illus.
Gives his views on education for social purposes and on university tutorial classes.
- 394 No change on this line. Australian highway, v. 34 (Aug. 1952) 46.
Comment on Communist Party hostility to the W. E. A.
- 395 Lawton, C. R. An Australian view of the W. E. A. Adult education (London) v. 26 (Winter 1953) 213-216.
Based on his A view of adult education in Britain, 1953; a report to the Council of the Workers' Educational Association of South Australia by its General Secretary. Adelaide, W. E. A. of South Australia, Feb. 1954. 7p. processed.
Comment on residential schools, corporate spirit and trade union participation and comparison with Australian attitudes.

- 396 Hutcheson, D. R. Education in self-government. Australian highway, v. 39 (June 1957) 42-44.
This presidential address describes the education that is available through membership of the governing bodies of the W. E. A.
- 397 Mander, A. E. The aim of adult education. Australian highway, v. 39 (June 1957) 40-41.
Argues that the W. E. A. has changed and broadened its aim and suggests some contemporary purposes of adult education.
- 398 Workers' Educational Association of New South Wales. Constitution of the Metropolitan Regional Council. Sydney, 1959. 4p.
- 399 Workers' Educational Association of South Australia. Submission to the Commonwealth Committee on Tertiary Education. W. E. A. bulletin, v. 1 (Nov. 1962) 7-14.
A description of adult education in South Australia with recommendations and appendices.
- 400 Bentley, C. F. A new home in Newcastle. Australian highway, v. 44 (Apr. 1963) 16-18.
Describes the W. E. A. rooms in Newcastle; with a note by E. B. G[ale] on the opening of the E. M. Higgins Room.
- 401 Where do you stand? Australian highway, v. 45 (Dec. 1964) 4.
An editorial on the relations of the W. E. A. with the community and the government.
- 402 Drunen, U. V. Politics and the W. E. A. Australian highway, v. 45 (Autumn 1965) 22.
Points out a change in the political stand of the W. E. A. of N. S. W.
- 403 Halloran, L. W. E. A. : education body or pressure group? Australian highway, v. 45 (Winter 1965) 38.
An opinion on the political position of the W. E. A. of N. S. W.
- 404 Workers' Educational Association. In Australian encyclopaedia, v. 3 p. 345-347; v. 8, p. 290; libraries v. 5, p. 302, 304 (see 31).
- 405 W. E. A. handbook. Sydney, Workers' Educational Association of N. S. W., [1955 ?] 27p.
A description of the organisation, methods, principles and traditions of the association.
- 406 Periodicals
The highway. Australian supplement. Apr. 1917-Jan. 1919. Sydney, Workers' Educational Association of N. S. W. m.
Australian highway. v. 1, no. 1 (Mar. 1919)+ Sydney, Workers' Educational Association of N. S. W., q.
Issued monthly 1919-1935; Bi-monthly 1939-1950.
Official organ of the W. E. A. of N. S. W. but until 1938 it served as the official organ for all the Australian associations.
It often contains articles of general interest.
W. E. A. weekly bulletin. no. 1-23 (Apr. 11, 1938-Oct. 10, 1939) Adelaide, Workers' Educational Association of S. A.
Superseded by W. E. A. bulletin (see below).
W. E. A. bulletin. n. s. v. 1, no. 1 (1960)+ Adelaide, Workers' Educational Association of S. A. q.
Before 1938 South Australia (in common with other state associations) was served by the special section of Australian highway entitled News of the movement. The bulletin is the

official organ of the W. E. A. of S. A. but it sometimes contains articles of general interest.

Adult Education Association of Victoria

- 407 Adult Education Association of Victoria. Annual report. 1947/48+ Melbourne.
Cover title: Adult education in Victoria.
- 408 Adult Education Association conference. Group affairs, v. 3 (Nov. 1949) 2-5.
- 409 Anderson, Noel. The Adult Education Association of Victoria. Australian highway, v. 32 (Oct. 1950) 66-67.
Describes the association, its functions as a voluntary body and its relationship to the Council of Adult Education.
- 410 Anderson, Noel. The 1950 A. E. A. conference. Australian highway, v. 32 (Feb. 1951) 16.
A summary of papers by J. Metcalfe: Books for adult education; T. H. Coates: Residential colleges; and J. L. J. Wilson: The role of the university.
- 411 Periodicals
Adult Education Association of Victoria. A. E. A. newsletter. v. 1, no. 1 (1953)+ Melbourne. bi-m.

Trade unions and workers' education

- 412 Victorian Labor College. Annual report. 1918-1953. Melbourne.
- 413 Earsman, W. P. Proletariat and education: the necessity for labor colleges. Melbourne, Andrade's, 1920. 16p.
Criticises the educational institutions of capitalism (including universities) and gives a brief account of the development of labor colleges.
- 414 Eldridge, J. C. Education and science in working-class ideology. Sydney, Amalgamated Printing Trades Union, 1924. 84p. (Social science series of labor publications... no. 1).
Deals with working class education, universities, art and recreation.
- 415 Hansome, Marius. World workers' educational movements: their social significance. Doctoral dissertation, Columbia University, 1931.
- 416 Stewart, D. Social purpose in education. Australian highway, v. 16 (Mar. 1934) 36-38; (Apr. 1934) 50-52.
Argues that social purpose is behind every educational system and that there is need for a working class organisation to keep an eye on educational policy and methods.
- 417 Ross, Lloyd. The workers are hungry. Australian highway, v. 16 (June 1934) 88-89.
Argues that there is a need and an opportunity for the W. E. A. to provide workers' education.
- 418 Pritchard, E. W. The W. E. A. and the workers. Australian highway, v. 17 (Feb. 1935) 34-37.
Discusses methods to attract manual workers to W. E. A. classes.

- 419 Greenland, P. C. Mr. Ross at the tutors' conference. *Australian highway*, v. 17 (Mar. 1935) 57-60.
Discusses the claim that the purpose of workers' education is social transformation and that the W. E. A. should make this the objective of its teaching.
- 420 Ross, Lloyd. Plan or no plan in adult education. *Australian highway*, v. 17 (Apr. 1935) 72-74.
Argues that the purpose of adult education is social transformation.
- 421 Galley, A. M. Workers' education as a social force. *Australian highway*, v. 17 (May 1935) 83.
Agreement with Lloyd Ross's contention that the W. E. A. should have a more definite social purpose.
- 422 Ross, Lloyd. Trade unions and education. *Australian highway*, v. 17 (May 1935) 88-90.
Criticises the Australian trade union movement for its lack of interest in workers' education and contrasts this with British activity.
- 423 Stewart, D. Working class education. *Australian highway*, v. 18 (Feb. 1936) 36-38; (Mar. 1936) 51-54.
- 424 Stewart, D. Workers' education in the U. S. A. *Australian highway*, v. 19 (Apr. 1937) 186-188.
Comparison is made with Australian practices and attitudes.
- 425 Ross, Lloyd. What does labor want from education? *Australian highway*, v. 21 (Feb. 1939) 166-168.
Argues that workers' education should enable workers to understand the social movements in society.
- 426 Eddy, [W]. H. [C]. What education demands. *Australian highway*, v. 21 (June 1939) 212-214.
Criticism of the views of Lloyd Ross on workers' education.
- 427 Stewart, D. The Labour Council and the W. E. A. *Australian highway*, v. 25 (June 1943) 24-35.
- 428 Ross, Lloyd. The education of John Curtin. *Australian highway*, v. 27 (Aug. 1945) 49-51.
Describes the activities of the Victorian Socialist Party in adult education and their effect on John Curtin.
- 429 Amalgamated Engineering Union. Sydney District Political Committee. Amalgamated Engineering Union educational and cultural service. Sydney, 1945.
A very brief list of classes and an account of the service.
- 430 Miller, J. D. B. Union town. *Australian highway*, v. 28 (Dec. 1946) 87-89.
Claims that Broken Hill presents a challenge to adult education, especially to workers' education.
- 431 Ross, Lloyd. An experiment in working-class education. *Australian highway*, v. 31 (Oct. 1949) 65-66.
Describes an attempt by the W. E. A. of N. S. W. , to revive its influence in the trade union movement.
- 432 Palmer, H. G. The labor movement and adult education. In his Some aspects of the influence of the labor movement on the structure

- and content of education. B. Ed. thesis, University of Melbourne, 1951. p. 106-127.
- 433 Maloney, Emily. Education and the worker. Australian highway, v. 32 (Nov. 1951) 61-62.
Discusses the trade union movement, education and the W. E. A.
- 434 Stewart, D. W. E. A. and the labour movement. Australian highway, v. 10 (Aug. 1928) 201-204.
Defines the attitudes and relations of the W. E. A. to the labour movement and the attitudes of the labour movement to education.
- 435 Ross, Lloyd. The W. E. A. and the workers. Australian highway, v. 34 (May 1952) 22-23.
Urges the need for an independent organisation (other than the W. E. A.) to undertake workers' education.
- 436 Stewart, D. The trade union movement and the W. E. A. Australian highway, v. 34 (Aug. 1952) 37-39.
States that the lack of workers' education in Australia poses a challenge to the trade union movement and to the W. E. A.
- 437 Training the trade unionists. Australian highway, v. 28 (Apr. 1946) 35-36.
Adult education for Tasmanian trade unionists.
- 438 Workers' Educational Association of New South Wales. Australia's first trade union school. Sydney, 1952. 50p.
A summary of addresses on the history, nature and purpose of trade unions; working conditions; and relations with the state.
A brief report appeared in Australian highway, v. 34 (Nov. 1952) 66.
- 439 Bentley, C. F. A new approach to trade unionists? Australian highway, v. 39 (Oct. 1957) 60-61.
Report of a discussion by the W. E. A. and the university on providing adult education for the trade union movement.
- 440 Workers' Educational Association of South Australia. Trade union education in South Australia, 1958: material prepared... by the W. E. A. in co-operation with the United Trades and Labour Council of South Australia. Adelaide, 1958. [ii] 32p.
Processed.
- 441 Christie, W. Workers and the W. E. A. Australian highway, v. 40 (Apr. 1959) 44-45.
Letter to the editor on the objectives of adult education.
- 442 Howell, E. Workers and the W. E. A. Australian highway, v. 40 (May 1959) 66.
Letter to the editor on the objectives of adult education.
- 443 Gooding, R. T. Workers and the W. E. A. Australian highway, v. 40 (June 1959) 92.
Letter to the editor on the objectives of adult education.
- 444 Christie, W. Workers and the W. E. A. Australian highway, v. 40 (July 1959) 117-118.
Letter to the editor on the objectives of adult education.
- 445 Halloran, L. Workers' education or adult education. Australian highway, v. 44 (Apr. 1963) 9-12.

Argues that the W. E. A. should concern itself with adult education and not limit itself to workers' education.

- 446 Rossell, P. E. The education of the young industrial worker. *Australian journal of adult education*, v. 3 (Dec. 1963) 41-54.
Describes an experiment in providing liberal education for trade apprentices and trainees.
- 447 Adult education - an experiment in further education of the young industrial worker. *Australian journal of education*, v. 8 (Oct. 1964) 253-254.
Describes a course of liberal education for industrial workers.
- 448 Williams, H. A. The W. E. A. and the trade unions. *W. E. A. bulletin*, v. 3 (Nov. 1965) 3-5.
Discusses reasons for lack of union support of the W. E. A., the kind of trade union education needed and the response to new W. E. A. postal courses for union officials.
- 449 Periodicals
Labor Digest. v. 1, no. 1-v. 2, no. 2 (Mar. 1945-Aug. 1946) Sydney, Henry Lawson Labor College. m.
Processed.
Labor College news. no. 1 (1944) Sydney, Henry Lawson Labor College.
The periodical was to have been issued monthly but the only copy (processed) held by the Mitchell Library is the first issue.

Management and industry

- 450 Riddell, P. D. Adult education in relation to technical education. In Duncan, W. G. K., ed. *The future of adult education in Australia*. p. 42-47 (see 715).
Outlines the development of technical education in N. S. W., and the need for providing social and recreational amenities as part of technical college organisation.
- 451 Ellis, Frank. *Education for industry*. Melbourne, Victorian Chamber of Manufacturers, 1945. 35p. diagr.
Cover title. An address delivered [to] the Institute of Industrial Management. Mentions "a considerable growth in adult education" as a necessary reform.
- 452 Rossell, P. E. Adult education programmes for post-graduate groups. *Australian university*, v. 2 (July 1964) 143-151.
Argues that opportunities to acquire a liberal education are limited and that one of the responsibilities of university extra-mural departments is to increase these opportunities; and describes an experiment with a group of industrial executives.
- 453 Periodicals
Australian manager; official journal of the Australian Institute of Management. v. 1, no. 1 (Apr. 1961)+ Sydney. bi-m.
State publications are: *Management bulletin* (Adelaide Division)
Management diary (Melbourne Division)
Management news (Sydney Division)

Adult education in the armed forces

- 454 *Army education in Australia*. *Australian quarterly*, v. 14 (June 1942) 42-49.

A brief survey of the aims, organisation and activities of the Army Education Service.

- 455 Duncan, W. G. K. Army education and the Australian public. *Australian quarterly*, v. 15 (June 1943) 33-38.
An examination of the progress of army education, its aims, activities, achievements, difficulties and promise for the future.
- 456 Madgwick, R. B. Adult education as a Commonwealth movement. In Duncan, W. G. K., ed. *The future of adult education in Australia*. p. 22-32 (see 715).
Describes the Army Education Service and discusses its lessons for general adult education.
- 457 Hadgraft, C. H. Aspects of an experiment in adult education; an attempt to assess the effectiveness of educational services provided by the R. A. A. F. in N. W. Australia. B. Ed. thesis. University of Melbourne, 1945. 61p.
- 458 Yandell, L. C. Measurement of literacy in the Australian army. B. Ed. thesis. University of Melbourne, 1946. 71p.
- 459 Dean, R. H. Australian Army Education Service; its origin and development. B. Ed. thesis, University of Melbourne, 1946. 81p.
- 460 Borchardt, F. T. The lecture technique course in the R. A. A. F. and its application to teacher preparation. B. Ed. thesis, University of Queensland, 1947.
- 461 Duncan, W. G. K. The legacy of army education. *Australian highway*, v. 29 (Feb. 1947) 8-9.
Its lessons for civilian adult education.
- 462 Commonwealth Reconstruction Training Scheme. *Australian housing*, v. 11 (Mar. 1947) 264-269.
An article describing the operation of the plan adopted by the Commonwealth to establish ex-servicemen in the building and allied trades.
- 463 Fabinyi, Andrew. The army education libraries, Meanjin, v. 6 (Autumn 1947) 44-47.
An account of their establishment, use and dispersal.
- 464 Lyle, Garry. The legacy is limited. *Australian highway*, v. 29 (Apr. 1947) 25-26.
Argues that there can be only limited application of army methods to civilian adult education.
- 465 Perkins, W. H. The legacy is unlimited. *Australian highway*, v. 29 (June 1947) 37-38.
Argues that the experiences of army education have value for civilian adult education.
- 466 Coates, T. H. Education in the Australian army, 1941-1946. M. Ed. thesis. University of Melbourne, 1948. 253p.
- 467 Commonwealth Reconstruction Training Scheme: progress of re-establishment: survey for 1947. *Change over*, v. 2 (1948) 3-4.
- 468 The one and only 'trainee' in the New South Wales baking trade: ball-to-ball story of how he broke through the iron curtain.

- Australasian baker and miller's journal, (May 31, 1948) 29-35.
An example of training under the Commonwealth Reconstruction Training Scheme.
- 469 Ex-servicemen's organizations discuss breakdown in building training. Building and engineering, (July 1948) 44-46.
- 470 Progress in reconstruction training. . . Manufacture and management, (Oct. 1948) 107-111.
- 471 MacLaine, A. G. Experiment at Cowra: a critical examination of an Australian Army school for educationally backward soldiers. B. Ed. thesis, University of Melbourne. 1948. 143p.
- 472 Shell, J., John. Army education - a point of view. Forum of education, v. 8 (July 1949) 25-30.
An evaluation of the Australian Army Education Service and its achievements.
- 473 Madgwick, R. B. The Australian Army Education Service - another point of view. Forum of education, v. 8 (Oct. 1949) 53-63.
An account of what the Army Education Service was and how it worked.
- 474 Australia. Department of Post-War Reconstruction. Return journey; the story of the Commonwealth Reconstruction Training Scheme. Adelaide. 1949. 15p. illus.
- 475 Rowley, C. D. Army education in New Guinea. Australian quarterly, v. 22 (Sept. 1950) 68-84.
An account of the difficulties, opportunities and achievements of the Army Education Service in New Guinea from 1942 to 1945.
- 476 John, A. W. Further education in the Australian Armed Forces. Education news, v. 4 (Oct. 1953) 7-9.
Describes the appointment and promotion of education officers, the education centres and the courses of training.
- 477 The story of the Australian Army Educational Corps. Army, v. 10 (Mar. 1960) 6-7.
- 478 The Royal Australian Army Educational Corps : an outline history. Royal Australian Army Education Corps Newsletter, v. 8 (Dec. 1960) 4-7.
Based on an article in Forum of education by R. B. Madgwick (see 473).
- 479 Green, V. L. Army education - today and tomorrow. Royal Australian Army Education Corps. Newsletter, v. 8 (Dec. 1960) 7-10.
Refers to military training, morale and re-settlement.
- 480 Wicks, S. W. The period 1947-1951. Royal Australian Army Education Corps. Newsletter, v. 8 (Dec. 1960) 11-12.
A section of an outline history of the Royal Australian Army Educational Corps.
- 481 John, A. W. Army education 1952-1955. Royal Australian Army Education Corps. Newsletter, v. 8 (Dec. 1960) 12-13.
A section of an outline history of the Royal Australian Army Educational Corps.

- 482 Education in the defence services. In Review of education in Australia, 1955-1962. p. 88-95 (see 86).
- 483 Army education service. In Australian encyclopaedia. p. 453.
- 484 Periodicals
Australia. Army Educational Corps. Newsletter 1942+ Melbourne. m.
To 1945 published quarterly by the Corps under its earlier name:
Army Education Service.

See also 73, 97, 162, 166, 295, 649, 808.

Adult education in prisons

- 485 Biles, D. School in prison. Educational magazine, v. 11 (July 1954) 279-280.
An account of the development of education in prisons in Victoria.
- 486 Shade, E. V. Penal education and training. Group affairs, v. 9 (Dec. 1954) 6-7.
Adult education in prisons in Victoria.
- 487 Hanna, Ian. The criminal classes: adult education in Victorian prisons. Adult education, 5 (June 1961) 22-25.
The programme provided by C. A. E. to prisoners in Pentridge Gaol, with a comment on its value.

Libraries

- 488 Holgate, C. W. An account of the chief libraries of Australia and Tasmania. London, Whittingham, 1886. 51p.
- 489 Bo sé, J. R. The constitution of colonial public libraries. Library (London), v. 6 (Dec. 1894) 391-402.
An account of Australian libraries (including those at mechanics' institutes) is given on p. 391-396. Library was the official organ of the U. K. Library Association.
- 490 Bladen, F. M. The Public Library of New South Wales: historical notes... Sydney, Govt. Printer, 1906. 65, 8, 82p. illus., ports., facsimis.
In some copies p. 68-82 omitted.
2nd ed. 1911. 1-65, 1-8, 67-100 p.
- 491 Munn, Ralph and E. R. Pitt. Australian libraries: a survey of conditions and suggestions for their improvement. Melbourne, Australian Council for Educational Research, 1935. 1 p.
This report had an important effect on the development of library services.
- 492 Price, A. G. Libraries in South Australia. Adelaide, Govt. Printer, 1937. 108p.
- 493 Metcalfe, John. Libraries and the community. Australian highway, v. 19 (Nov. 1937) 147-148.
Outlines the provision of education and information by libraries and their need for public support.
- 494 Remington, G. C. Librarians and the public. In Australian Institute of Librarians. Proceedings [of the] first Annual Meeting and conference, held at Sydney, June 11-13, 1938. p. 57-64.
A statement on the duties of librarians to the public and their part in adult education.

- 495 Remington, G. C. Librarians and the public. *Australian quarterly*, v. 10 (Dec. 1938) 49-56.
Based on an address to the Australian Institute of Librarians at the University of Sydney on 13th June, 1938, this article discusses the challenge which social changes present to librarians.
- 496 New South Wales. Libraries Advisory Committee. Report... on public library services in New South Wales. *In* *Parliamentary Papers*, Session 1938-39-40. v. 1, p. 1275-1306.
Contains a note on mechanics' institutes and school of arts libraries. This report led to the setting up of a Library Board and the provision of more adequate library services in New South Wales.
- 497 Duncan, W. G. K. The librarian's contribution to adult education. *In* *Australian Institute of Librarians. Proceedings of second annual conference, 1939.* p. 86-88.
- 498 Libraries. *In* *Review of education in Australia, 1939.* p. 34-36 (see 47).
- 499 White, H. L. Australian library development; a paper presented to the twelfth session of the Committee of the International Federation of Library Associations at the Hague, July 10-12, 1939. *The Hague, International Federation of Library Associations, 1939.* 15p.
- 500 Metcalfe, John. The place of the library in adult education. *In* Duncan, W. G. K., ed. *The future of adult education in Australia.* p. 49-57 (see: 715).
Traces the history of the public library and its community relations and considers the importance of the library and of librarians to adult education.
- 501 Australian Broadcasting Commission. Community activities, whose responsibility? [Script of] discussion between... Lloyd Ross and J. Metcalfe [broadcast by Australian Broadcasting Commission July 9, 1945] Sydney, 1945.
Deals largely with libraries as community activities.
- 502 Cumming, W. H. Reading habits of adults in industrial areas [Melbourne]. B. Ed. thesis. University of Melbourne, 1945. 62p.
- 503 Lynravn, Norman. Libraries in Australia. Melbourne, Cheshire, 1948. 58p. bibliography.
Includes references to mechanics' institutes, schools of arts and adult education libraries.
- 504 Unesco. Adult education activities and public libraries. Paris [1950]. 102p.
- 505 Shayler, J. T. Adult education section, Public Library of New South Wales. *Library staff news*, v. 1 (Nov. 1953) 93-94.
Describes the work of the special section which supplies books and other material for adult education classes of the university and the W. E. A.
- 506 Richardson, G. D. The Adult Education Library, Public Library of New South Wales, *Education news*, v. 8 (Apr. 1962) 15-16.
Describes the library service provided for adult education classes and schools.
- 507 Buick, W. G. Libraries and book supplies for adult education students. *In* *Australian Association of Adult Education. Annual conference,*

4th, 1964. Proceedings (see 177).

Claims that specialised sections need to be developed if libraries and adult education organisations are to co-operate effectively.

- 508 Butler, R. Library planning for adult education - architectural design. In Australian Association of Adult Education. Annual conference, 4th, 1964. Proceedings (see 177).
Describes how a library can be planned capable of maximum co-operation with adult education on individual and group levels.
- 509 Duncan, W. G. K. The responsibilities of librarians in adult education. In Australian Association of Adult Education. Annual conference, 4th, 1964. Proceedings (see 177).
Argues that a librarian's principal duty is to keep open the channels of communication.
- 510 Horn, Vida. Extension activities in public libraries. In Australian Association of Adult Education. Annual conference, 4th, 1964. Proceedings (see 177).
Describes extension methods and the way in which libraries can co-operate with organised groups.
- 511 Miller, E. Morris. Libraries and education. Sydney, Geo. Robertson & Co., 1912. 111p.
An account of the educational functions of general and school libraries.

Museums and art galleries

- 512 Somerville, J. Museum educational activity in Tasmania. Hobart, Govt. Printer, 1943. 16p.
- 513 Westbrook, Eric. The place of the museum in the education of public taste. In Australian Association of Adult Education. Annual conference, 3rd, 1963. Proceedings. 4p. (see 174).
Historical development and purpose of museums, including museums of art.

See also 209, 220, 228, 241.

E. SPECIAL GROUPS

Women

- 514 Wykes, Olive. Trends in the education of women and girls today. UNA nursing journal, v. 62 (Feb. 1964) 61-66.
Contains a section on the re-education, re-training and training for the first time of married women.
- 515 Country Women's Association. Annual reports.
The state associations, Country Women's Association in Tasmania, Country Women's Association of New South Wales, Country Women's Association of Victoria, Country Women's Association of Western Australia, Queensland Country Women's Association and South Australian Country Women's Association, each issue an annual report which usually includes a section on handicrafts and home industries - the field in which most C. W. A. educational programmes are concentrated.

- 516 **Country Women's Association. Periodicals**
Country woman. v. 1, no. 1 (Sept. 1957)+ Sydney, Country Women's Association of New South Wales. m.
 Supersedes **Countrywoman in New South Wales.**
Countrywoman in New South Wales. v. 1-14 (no. 1-141) (Oct. 1937-Aug. 1957) Sydney, Country Women's Association of New South Wales.
 Superseded by **Country woman.**
Country crafts. Dec. 1930+ Melbourne, Country Women's Association of Victoria.
Countrywoman of Western Australia. Sept. 1940+ Perth, Country Women's Association of Western Australia. m.

See also 860

Youth

- 517 **Workers Educational Association of N. S. W. Adolescent education: report of a conference ... October 1919. Sydney, 1919. 44p.**
 Contains summaries of papers read.
- 518 **Robinson, H. C. S. Youth and adult education. Australian highway, v. 23 (Feb. 1941) 3-5.**
 This issue is wrongly numbered 13.
 A W. E. A. experiment in Victoria with the aim of encouraging education among students after they leave school.
- 519 **Weeden, W. J. Adult education and the adolescent. In Duncan, W. G. K. The future of adult education in Australia, p. 37-42 (see 715).**
 A forecast of future problems and their bearing on present action, with suggestions for ways of preparing adolescents for participation in adult education.
- 520 **Gordon, Kathleen M. A youth service for Australia. Canberra, Govt. Printer, 1945. 20p.**
 Paper presented at the 8th session of the Commonwealth National Fitness Council, Melbourne, Oct. 25-26, 1945.
- 521 **Ballarat Youth Centre. Tomorrow's citizens: the story of the Ballarat Youth Centre. [Ballarat, Council of the Ballarat Youth Centre, 1946]. 63 p. illus., plans. diags.**
- 522 **Ballarat Youth Work Conference on Leisure and Citizenship, Ballarat, September 1946. Aims and methods of youth work; being the report of the ... Conference ... held at Ballarat Youth Centre, Sept. 13-15, 1946. Melbourne, Character Education Enquiry [1946]. 40p.**
- 523 **Ballarat Youth Conference, Ballarat, September, 1946. Standards of youth work; being the report of the ... Conference ... held at Ballarat Youth Centre Sept. 5-7, 1947 and jointly arranged by the Character Education Enquiry and the Council of the Ballarat Youth Centre. Melbourne, Character Education Enquiry, 1947. 48p. (Character education no. 3).**
- 524 **When, G. A. The training of Christian youth leaders in New South Wales, Australia; a plan for the training of youth leaders in the Methodist Church in New South Wales, Australia, based upon an approach to the process of religious education new to those who will participate in the plan. This plan to include a War-Memorial Youth Centre in Sydney for training leaders and a full-time programme developed through district and local supervision. Doctoral dissertation, Columbia University, 1948.**

- 525 Youth education in Australia. *Education news*, v. 3 (Dec. 1952) 14-16.
A survey of educational facilities following the termination of full-time schooling and a pointer to matters which need consideration.
- 526 Halliday, R. E. Two years of youth education in Western Australia. *Education (Perth)*, v. 3 (Nov. 1954) 22-24.
Describes how youth education is organised and administered.
- 527 Hauser, R. Youth survey report. Sydney, Education Dept. and National Fitness Council of N. S. W., 1954. 65p.
Processed.
A survey of the physical, social and cultural needs of young, unskilled workers in N. S. W.
- 528 Keith, A. L. An examination of the relationship between existing youth facilities in Traralgon, Victoria, and the educational and social needs of children leaving school. B. Ed. thesis, University of Melbourne, 1955.
- 529 Gunning, P. F. Youth education. B. Ed. thesis, University of Western Australia, 1958.
- 530 Youth leadership: youth conference, 1962. Melbourne, Youth Council of Victoria, 1962. 20p.
An account of the addresses, discussions and suggestions.
- 531 Baker, H. A. A study of rural youth in Australia: a report to the Australian Rural Youth Foundation. *In International Seminar on Community Development*. p. 200-228. (see 618).
The aim of this study was to determine the limitations of rural youth movements and to suggest research and training projects.
- 532 Giles, D. K. Youth in the Australian rural community. *In International Seminar on Community Development*. p. 175-183. (see 618).
A brief description with historical notes on rural youth clubs.
- 533 Hamilton-Smith, E. The community youth club in rural communities within Victoria. *In International Seminar on Community Development*. p. 167-174.
Development, organisation and special features of these clubs.
- 534 Rowe, R. F. H. The Young Farmers' Club Movement in Victoria. B. Ed. thesis, University of Melbourne, 1939. 81p.
A survey.
- Junior farmers' clubs
- 535 Junior Farmers' Clubs Council of N. S. W. Hints for junior farmers, compiled by E. Breakwell. Sydney, Govt. Printer, 1940. 16p.
- 536 Junior Farmers' Clubs Council of N. S. W. State organisers' annual report. 1952+ Sydney.
- 537 Junior Farmers' Clubs of N. S. W. Club leadership. Sydney, 1956. 26p.
- 538 Rural Bank of N. S. W. Leaders of tomorrow: a guide to the Junior Farmers' Clubs of N. S. W. Sydney, 1956. 34p.
- 539 Rural Bank of N. S. W. Learning by doing: a summary of junior farmer projects in N. S. W. Sydney, 1964. 20p.

540 Periodicals

- Australian junior farmer; a journal for the young Australian farmer.
v. 1, no. 1-v. 6, no. 5 (Oct. 1948-Dec. 1953); n. s. v. 1-3 (Jan. 1954-
Nov. ?1956) Sydney. bi-m.
- Junior farmers' gazette. v. 1-4, no. 1 (Sept./Dec. 1962-Dec. 1965)
Sydney, Junior Farmers' Club Organization of New South Wales,
Sydney Region. q.
- Cover title: Sydney region junior farmers' gazette.
- Junior farmers' magazine. 1962+ Junior Farmers' Clubs (south-
western area).
- Jayef. v. 1, no. 1 (1960)+ Queensland Junior Farmers' Organisation. m.

See also 534, 589.

Young Men's Christian Association of Australia

- 541 Young Men's Christian Association of Australia. National Council. Annual
report. 1872+ Melbourne. biennial.
Report year ends Sept. 30.
The various state and local associations each publish annual reports
and some issue magazines.

Young Women's Christian Association of Australia

- 542 The Australian Y. W. C. A. v. 1, no. 1 (Jan. 1937)+ Melbourne, Young
Women's Christian Association of Australia. 5 no. a year.
Title varies: 1937- v. 14, no. 2 (June 1950) as Association news.
Published monthly to v. 13, no. 12 (Dec. 1949); quarterly to v. 20, no.
1 (Mar. 1956).

See also 209, 212, 618, 696-700, 844.

Aged persons

- 543 Workers' Educational Association of N. S. W. Old age in the Newcastle
community. Newcastle, 1957. 21p.
Report of a study group on caring for the aged; with recommen-
dations and a copy of the questionnaire used.
- 544 Badger, C. R. Adult education and the problem of ageing. Social
services journal, (Apr. 1958)5. illus.
Discusses education for retirement.
- 545 Wilson, J. L. J. Comparative notes on two tables in "Education and
retirement." Australian journal of adult education, v. 1 (Dec. 1961)
23-29.
A comparison of the age, occupation and education of students
in adult classes in N. S. W. with those in Britain.
- 546 Davies, Joss. Qualifying for old age. Australian highway, v. 45
(Aug. 1964) 2-5.
Describes a pilot project and discusses the attitude of university
adult education departments towards such projects.

Aborigines

- 547 Beckenham, P. W. Education of the Australian aborigine. B. Ed.
thesis, University of Melbourne, 1946. 226p.
A survey.
- 548 Burrage, W. Education of the half-caste aborigine - mainly in New
South Wales. B. Ed. thesis, University of Melbourne, 1947. 82p.

- 549 Campbell, R. The aborigine and his education in New South Wales. B. Ed. thesis, University of Melbourne, 1947. 157p.
- 550 Page, W. Education as it affects the Australian aborigines. In Best, R. J. ed. Education for international understanding. Adelaide, New Education Fellowship, 1948. p. 109-112.
- 551 Beckenham, P. W. The education of the Australian aborigine. Melbourne, Australian Council for Educational Research, 1948. 53p. map. Processed. Very brief reference to adult education and youth education.
- 552 McDonnell, R. T. The education of the Australian aboriginal in Queensland. B. Ed. thesis, University of Queensland [1948]. 92p.
- 553 Native education in the Northern Territory. Education news, v. 3 (Oct. 1951) 3-4.
- 554 Wyllie, B. R. Some problems of education in Arnhem Land. Missionary review, (Jan. 1953) 13-14. illus. Contains one paragraph on the importance of adult education for aborigines.
- 555 Commonwealth Office of Education. Native education in the Northern Territory. Sydney, 1954. 2p. (Its Information statement no. 18). A brief paragraph lists the adult education classes given in some settlements.
- 556 Dunbabin, T. Helping the aborigine to full citizenship rights. Australia and New Zealand weekly (London), v. 81 (July 7, 1956) 6.
- 557 Fink, Ruth. Community development: possibilities for community education and development programmes among Australian aborigines. Sydney, Australian School of Pacific Administration, 1961. 4p. Processed. Considers the possibilities for rapid social change and re-organisation among native peoples.
- 558 Durack, Mary. From Yallangonga to Namatjira. W. A. teachers' journal, (Apr. 1961) 52-54. A survey of aboriginal education, which emphasises education and unemployment as problems in the process of integration.
- 559 Berndt, R. M. How can the aborigines fit into our society? a question of social education. W. A. teachers' journal, (May 1961) 96-98.
- 560 Gare, E. C. Educating the first Australians: a welfare officer's viewpoint. W. A. teachers' journal, (June 1961) 128-129. Deals with problems of assimilation.
- 561 Edwards, W. H. Aboriginal education - aims and principles. Journal of Christian education, v. 14 (June 1961) 17-28. Deals mainly with the education of children but has a bearing on adult education.
- 562 Wilson, J. L. J. An experiment in method. Australian journal of adult education, v. 1 (July 1961) 20-27. Report on a "workshop" method used at a one-week school for training aborigines in the work of co-operation, comparing this with the lecture-discussion method.

- 563 Middleton, S. G. A host on the highway to history. *W. A. teachers' journal*, (Oct. 1961) 259-262.
Deals with problems of education and assimilation.
- 564 Rodd, L. C. Leadership training for aborigines. *Australian journal of social issues*, v. 1 (Autumn 1962) 38-40.
Describes the programme of the Australian Board of Missions' Aborigines' Co-operative Society.
- 565 Duncan, A. T. Adult education for aborigines. *Dawn*, v. 12 (Oct. 1963) 2-4.
The programme of the University of Sydney.
- 566 Messent, Helen. Australia's dependent peoples. *W. E. A. bulletin*, v. 2 (Apr. 1964) 7-9.
Reference is made to the education of adult aborigines.
- 567 Webb, Theodor. Training aborigines for useful service. *In* *Aborigines' Friends' Association. Aboriginal problems*. Adelaide [n. d.] p. 11-12.
Deals with de-tribalised aborigines, primitive tribes and training difficulties. Summary of a paper read at a conference held to formulate a new policy.
- 568 **Periodicals**
Dawn. v. 1, no. 1 (1952)+ Sydney, New South Wales Aboriginal Welfare Board. m.
- See also 13, 14.
- Migrants**
- 569 Teaching the new Australians. *Education news*, v. 2 (Apr. 1949) 14-16.
Describes arrangements for teaching English to displaced persons migrating to Australia - in Europe, on board ship and at training centres in Australia; and provision for continuation classes and staff instruction.
- 570 Review of recent development in migrant education in Australia. *English: a new language*, v. 1 (May 1950) 3-6.
Describes problems caused by the rapid rate of arrival of immigrants and the measures taken and methods used to solve these problems.
- 571 Review of recent developments of migrant education in Australia. *New horizons*, (Spring 1950) 33-36.
Indicates the effects of increased migration on educational arrangements and teaching methods under the auspices of the Commonwealth Office of Education.
- 572 Education of immigrants. *In* *Review of education in Australia, 1940-1948*. p. 33-34. (see 55).
Outlines the educational programme designed to acquaint migrants with the English language and the Australian way of life.
- 573 Review of recent developments in migrant education in Australia. *Education news*, v. 3 (Feb. 1951) 3-5.
Describes the new methods and equipment used in teaching migrants as a result of the problems created by increasing numbers and pressure on accommodation.
- 574 Crossley, R. G. The teaching of English to new Australians of non-British origin. *New era*, v. 32 (Feb. 1951) 27-30.

- 575 Ritchie, Zoe P. E. Education of migrants in Europe and on board ship. *New era*, v. 32 (Feb. 1951) 23-26.
Describes courses in English conducted by the Commonwealth Office of Education.
- 576 The education and assimilation of migrants in Australia. *New era*, v. 32 (Feb. 1951) 19-51. illus.
Compiled under the auspices of the Australian Federal Council of the New Education Fellowship.
- 577 The Australian migrant education scheme in Europe. *Education news*, v. 3 (Aug. 1951) 3-6. illus.
Describes the scheme for teaching English to displaced persons intending to migrate to Australia.
- 578 Wilson, J. L. J. Letter to the editor. *Australian quarterly*, v. 23 (Sept. 1951) 75-76.
Describes two adult education classes provided by the University of Sydney designed to aid migrants in their assimilation to Australian conditions.
- 579 Storming the Tower of Babel. *Journal of inspectors of schools in Australia and New Zealand*, v. 16 (Dec. 1952) 18-20.
The aims and methods of teaching English to migrants.
- 580 Price, C. A. The education of migrants in Australia. *In Unesco. Some studies in education of immigrants for citizenship. Paris, 1955. p. 4-12. (Its Educational studies and doctrines, no. 16).*
- 581 Migrant education. *In Review of education in Australia, 1948-1954. p. 42-47, 249-253. (see 65).*
Sets out the stages of instruction for teaching English under the Commonwealth Office of Education and describes the classes held in each state.
- 582 The provision of migrant education in Australia. *English: a new language*, v. 5 (Nov. 1957) 3-4.
Outlines the scheme for teaching English to migrants.
- 583 Migrants. *In Review of education in Australia, 1955-1962. p. 67-69. (see 86).*
A survey of adult education classes for migrants.
- 584 Australian Broadcasting Commission. English lessons. *In Review of education in Australia, 1955-1962, p. 85-88. (see 86).*
Broadcast language lessons for migrants.
- 585 Types of guidance for teachers of English to adult migrants. *Education news*, v. 10 (Oct. 1965) 13-14.
Describes the guidance provided by the Commonwealth Office of Education.
- 586 Periodicals
English: a new language. v. 1, no. 1 (Jan. 1950)+ Sydney, Commonwealth Office of Education. irreg.
A bulletin for teachers of new Australians in continuation classes, mainly on the syllabus and teaching methods.

See also 166, 601.

F. SPECIAL ASPECTS

Agricultural extension

- 587 Extension activities in agricultural education. In Review of education in Australia, 1939. p.210-217. (see 48).
- 588 Briton, N.W. Principles and problems of agricultural education. In New Education Fellowship. Education as a community service, Brisbane, 1944. p.100-108. (see 212).
Includes a section on agricultural extension.
- 589 Woodgate, G. B. Agricultural education. Journal of agricultural science, v. 13 (Sept. 1947) 105-112. bibliography.
Stresses the importance of correspondence courses and Young Farmers' Clubs in bridging the gap between school and adult residential courses.
- 590 Club leaders in the making. Group affairs, v. 4 (Apr. 1950) 2-3.
Describes the training of leaders for agricultural clubs.
- 591 Commonwealth Office of Education. Agricultural education in Australia. Sydney, Commonwealth Office of Education, 1952. p.2-3. (Its Information statement no. 4).
In section 5: Adult services, there is a list of ways in which Departments of Agriculture make the results of research known to farmers.
- 592 Bureau of Agricultural Economics. Report on the agricultural extension services in the Murrumbidgee Irrigation Area, 1952. Canberra, 1954. 52p. map.
A description of the services and an evaluation of the methods used.
- 593 Oeser, O. A. and F. E. Emery. Social structure and personality in a rural community. London, Routledge, 1954. 279p. (Studies of social behaviour series, v. 2).
A valuable background study.
- 594 Webb, C. G. Mobile extension unit. Journal of agriculture (Melbourne) (Sept. 1954) 393-396.
A description of the unit and of its purpose.
- 595 Wolfe, J. R. M. Selected principles of extension and their implications in advisory work for Queensland, Australia. Master's thesis, Cornell University, 1958.
- 596 Emery, F. E. and O. A. Oeser. Information, decision and action: a study of the psychological determinants in farming techniques. Melbourne, Melbourne University Press, 1958. 132p. diagr., tables, bibliography.
Based on a survey by Melbourne University Department of Psychology in the Gippsland region of Victoria, and carried out with help from Joan Tully, this is a valuable background study.
- 597 Farquhar, R. N. Cooperative extension in Anglo-Saxon countries with particular reference to Australia. Ithaca, New York, Cornell University, 1961. 369p. tables.
This study provides a basis for analysis and understanding of Australian extension services, and compares programmes in six countries.
- 598 Beale, C. I. A. Extension - a philosophy, a science and a profession.

- Journal of agricultural science, v. 27 (June 1961) 68-78.
A comment on concepts of agricultural extension in New South Wales.
- 599 McFarlane, J. D. The Australian Institute of Agricultural Science and rural extension. Journal of agricultural science, v. 27 (Sept. 1961) 174-177.
Includes adult education as one of four essential elements in the work of an extension officer.
- 600 Better research through better extension. Journal of agricultural science, v. 27 (Dec. 1961) 260-263.
A summary of talks and discussions held by the northern sub-branch of the N. S. W. Branch of the Australian Institute of Agricultural Science.
- 601 Tully, Joan. Leadership and integration. Australian journal of social issues, v. 1 (Autumn 1962) 11-25. bibliography.
Discusses the problems of integrating Italian farmers and their families into an agricultural extension programme in the Murrumbidgee Irrigation Area.
- 602 Brown, H. Parry. Agricultural extension services in New South Wales. Education news, v. 8 (June 1962) 14-16.
Describes the extension services of the N. S. W. Department of Agriculture and the place of adult education within that service.
- 603 Wilkening, E. A., Joan Tully and H. Presser. Communication and acceptance of recommended farm practices among dairy farmers of northern Victoria. Rural sociology, v. 27 (Dec. 1962) 116-197.
- 604 McCarthy, W. O. and Donald J. Tugby. Methods of management, sources of advice and objectives among a sample of Queensland dairy farmers. Review of marketing and agricultural economics, v. 30 (Dec. 1962) 217.
An analysis of the attitudes of farmers towards extension services.
- 605 How farmers adopt new practices. Rural research in C. S. I. R. O., v. 42 (Mar. 1963) 2-7.
A co-operative survey showing how irrigation dairymen in northern Victoria communicate with each other and where they get outside information.
- 606 Tully, Joan. Extension education: list of material collected by Dr. Joan Tully. Griffith [N. S. W.] CSIRO Station [n. d.] 21p.
Processed.
A list of overseas material.
- 607 Tully, Joan. A post-graduate diploma course in agricultural extension. Hemisphere, v. 7 (July 1963) 32-34.
Description of a course which deals exclusively with the social sciences.
- 608 Tully, Joan. Operational research in agricultural extension in Queensland, 1964. Agricultural progress (Belfast), v. 39 (1964) 66-76.
- 609 Howard, Campbell. Agricultural extension and adult education. Australian journal of adult education, v. 4 (Dec. 1964) 37-41.
The contribution of agricultural extension and adult education to local and regional development.
- 610 Commonwealth Scientific and Industrial Research Organisation. Australian agricultural extension conference, 1962: reviews, papers and reports. Melbourne, 1963. 363p.
A comprehensive survey of extension services and methods.

- 611 Australian agricultural extension conference. Rural research in CSIRO, v. 45 (Dec. 1963) 18-20.
An Australia-wide survey of extension services and methods.
- 612 Tully, Joan, E. A. Wilkening and H. A. Presser. Factors in decision-making in farming problems. Human relations, v. 17 (Nov. 1964) 295-320.
A study carried out in Victoria to determine how ideas about farming are communicated and what factors influence practices.
(See 603, 605).
- 613 Periodicals
Australian Institute of Agricultural Science. Journal. 1935+ Sydney. q.
Review of marketing and agricultural economics. v. 1, no. 1 (Apr. 1937)+
Sydney, New South Wales Dept. of Agriculture. q.
Country hour journal. 1950-1957. Sydney, Australian Broadcasting Commission.
Each state Dept. of Agriculture (in Queensland called Dept. of Primary Industries) publishes a monthly journal of agriculture.

See also 131, 622, 665, 670, 680, 859, 864.

Community development

- 614 Shaw, John H. Observations on community development and adult education in North America: a report on a tour of study made between August and November, 1961. Armidale, University of New England, Dept. of Adult Education [1962]. 60p.
Compares the work done at some North American universities with that of the University of New England in N. S. W.
- 615 Rowley, C. D. Community development and the governing of developing countries. Australian journal of adult education, v. 2 (July 1962) 7-19.
An analysis of the philosophical and practical difficulties of reconciling national policies with local undertakings developed under plans of community development.
- 616 Shaw, John H. The university and community development. Australian journal of adult education, v. 2 (Dec. 1962) 5-14.
An examination of the role of the university in community development with examples from Australia, Britain and North America.
- 617 Corbett, P. O. C. Adult education and community responsibility. Australian journal of adult education, v. 2 (July 1963) 48-50.
Discusses the graduate's responsibility to maintain standards and the relation of this to community development and adult education policy.
- 618 International Seminar on Community Development, University of New England, 1964. Report of the proceedings. Armidale, N. S. W., University of New England, Dept. of University Extension [1964] 233p. diags., tables
The seminar studied community development in emerging and developed countries and youth in the rural community.
- 619 Seddon, Richard. Adult education and community development. South Pacific bulletin, (Apr. 1964) 29-30.
A summary of the Unesco regional seminar on adult education and the New England University seminar on community development.
(See 148, 618).
- 620 Halliwell, L. H. Some case studies in community development in Queensland. In International Seminar on Community Development, 1964. p. 128-139.
(See 618).

- 621 Reusch, Arthur. Community development and co-operation in the Barossa Valley, South Australia. In International Seminar on Community Development, 1964. p. 105-113. (see 618).
- 622 Tully, Joan. Some principles of extension considered in relation to the Upper Caboolture agricultural development group. In International Seminar on Community Development, 1964. p. 114-127. (see 618).
- 623 Wright, Peter A. The New England Rural Development Association. In International Seminar on Community Development, 1964. p. 100-104. (see 618).
- 624 Nelson, A. J. A. The community development programme of the University of New England. In International Seminar on Community Development, 1964. p. 92-99. (see 618).

See also 8, 168, 557, 754.

Community centres

- 625 Groom, T. R. Self-education through community centres. In New Education Fellowship. Education as a community service. p. 56-61. (see 212).
Argues that community centres are centres of activity and that their purpose is to encourage self-education.
- 626 Macrossan, N. The social value of community recreational centres. In New Education Fellowship. Education as a community service. p. 80-85. (see 212).
Argues that centres and playgrounds provide recreational facilities for people of all ages.
- 627 King, Alec. Everybody's business. London, Oxford University Press, 1944. 96p.
Describing community centres, the Peckham centre in particular, this book caused a great deal of discussion in Australia.
- 628 Parry, Gabriel, ed. The community can do it: make a plan. [Sydney, Australian Broadcasting Commission] 1945. 95p.
Describes community centres and cites the Murray Valley community effort as an example.
- 629 National Fitness Council of N. S. W. Community centres - what they are and how to plan for them. Sydney, 1946. 16p.
An interim report by the Community Centre Planning Committee.
- 630 National Fitness Council of N. S. W. Community centres: notes on community co-operation and planning. [Sydney, 1946]. 21p.
Processed.
- 631 Duncan, W. G. K. Community centres. Australian highway, v. 28 (Aug. 1946) 60-61.
Suggests the appointment of a committee to inquire into leisure activities.
- 632 Day, A. J. Community spirit - a growing ferment. Australian highway, v. 28 (Oct. 1946) 78-79.
Interest in community centres as an expression of community spirit; with examples from past history.
- 633 Duncan, W. G. K. Community centres and adult education. Australian

- highway, v. 28 (Oct. 1946) 76-77.
Community centres as a new phase in the history of adult education.
- 634 Morgan, E. C. Community centres. Australian highway, v. 28 (Oct. 1946) 82-84.
Urges the need for government support.
- 635 Duncan, W. G. K. Community centres - under whose aegis? Australian highway, v. 28 (Dec. 1946) 92-93.
Discusses the purpose and organisation of community centres.
- 636 Russell, F. R. The development of community centres in England, and an investigation in four community centres in Victoria. B. Ed. thesis. University of Melbourne, 1949. 84p.
- 637 Maslin, J. S. Adult education in rural areas: an account of some adult educational activities at Hagley. Tasmanian education, v. 4 (June 1949) 116-125.
Argues that policy and philosophy should be conceived within the community itself, indicates factors making for success and gives a history of the centre.
- 638 Gaffney, J. J. A community centre for Kerang. B. Ed. thesis. University of Melbourne, 1951. 106p.
An investigation into the planning and development of a centre for social and cultural interests, illustrated by examples from Britain, U. S. A. and Australia.
- 639 Hunt, H. F. Education and the community. New horizons, v. 21 (Autumn 1959) 30-33.
Recommends a representative council to co-ordinate the handling of community problems.
- 640 Corbett, P. O. C. Adult education in Hamilton. Adult education, v. 4 (June 1960) 25-29.
A survey of adult education activities in a rural township, relating this to the uses of a cultural centre.

See also 713, 745.

Broadcasting

- 641 Australian Broadcasting Commission. Annual report. 1932/33+ Sydney.
- 642 Ross, Lloyd. Listening-in at the leaders' school. Australian highway, v. 16 (Feb. 1934) 26-27.
Comment on a W. E. A. training school for leaders of listening-in groups, and on these groups as an adult education discussion method.
- 643 Australian Broadcasting Commission. Listening groups: how they are formed and how they function. 1941. 14p.
This pamphlet explains what listening groups are and offers suggestions for forming and running a listening group.
- 644 Australian Broadcasting Commission. Listening groups: handbook for leaders. Sydney, 1941. 14p.
Describes how groups are formed and how they function. Based on a report by J. A. Passmore. Edited by Gabriel Parry.
- 645 Boyer, R. F. J. The sociology of broadcasting. Australian quarterly, v. 14

- (Mar. 1942) 40-45.
Social implications of broadcasting - the problem, the danger and the opportunity.
- 646 Coleman, Lloyd Ring. The right of free and easy speech. Australian quarterly, v. 14 (June 1942) 77-79.
A defence of commercial broadcasting programmes.
- 647 Chamberlain, Frank S. Broadcasting - must the microphone be a menace? Australian quarterly, v. 14 (Sept. 1942) 77-88.
A criticism of the effects of radio advertising and commercial programmes.
- 648 McNair, W.A. Broadcasting - the case for public opinion. Australian quarterly, v. 14 (Dec. 1942) 62-68.
Argues that commercial programmes are favoured by public opinion.
- 649 Wilcher, Lewis. Education, press, radio. Melbourne, Cheshire, 1948. 110p.
Three essays which had their origins in a series of Army Education Service pamphlets.
- 650 Australian Broadcasting Control Board. Annual report. 1st (1949)+ Canberra, Govt. Printer, 1950+.
- 651 Browne, G.S. Television: friend or enemy? Meanjin, v. 13 (Winter 1954) 179-182.
Discusses the potentialities of television for education and entertainment, with some examples from England and U. S. A.
- 652 Colhoun, E. T. Radio, TV and adult education. Australian highway, v. 39 (Aug. 1957) 49-51.
Argues that radio and television are suitable for adult education.
- 653 Boyer, R. J. F. Television in perspective. Australian quarterly, v. 29 (Sept. 1957) 15-21.
An assessment of television in its social, political and education perspectives.
- 654 Unesco. Adult education groups and audio visual teaching. Paris, 1958.
- 655 Boyer, R. J. F. Radio. In Price, A. G. ed. The humanities in Australia. Sydney, Angus and Robertson [for the Humanities Research Council] 1959. p. 224-229.
- 656 Rosenthal, Newman. Television. In Price, A. G. ed. The humanities in Australia. Sydney, Angus and Robertson [for the Humanities Research Council] 1959. p. 229-231.
- 657 Fraser, A. S. Education in television. Australian highway, v. 40 (Aug. 1959) 132-133.
Describes a technique suited for educational television, with examples from two programmes.
- 658 Rosenthal, Newman. Will Victoria get an educational TV station? Adult education, v. 4 (June 1960) 13.
Sets out Melbourne University proposals for a TV station.
- 659 Television and adult education. Adult education, v. 4 (June 1960) 11-12, 17.
Discusses changes in attitudes and assumptions following the introduction of television and problems which should be the concern of adult educationists.

- 660 Boyer, R. J. F. Mass communications and adult education. Hobart, Tasmanian Adult Education Board, 1960. 11p. (Sir John Morris memorial lecture).
The speaker pointed out where radio and television had been used successfully.
- 661 Bull, C. R. Symposium on mass media in Australia; sound radio. In Year book of education, 1960. p.314-317. (see 20).
- 662 Briggs, Asa. Television and adult education: challenge and response. In Commonwealth Adult Education Conference, 1960. (see 170).
Discusses the opportunities and the dangers presented by television and the way in which adult education fits into television viewing by mass audiences.
- 663 Badger, C. R. Television and adult education. Adult education, v. 5 (June 1961) 10-14.
Comment on R. J. F. Boyer's lecture (see 660) and the educational uses of television, with special reference to the programme University of the Air and to artistic and cultural programmes.
- 664 Tertiary television. W. E. A. bulletin, v. 1 (Sept. 1961) 2.
Editorial comment on the A. B. C. programme, University of the Air.
- 665 Thompson, R. G. Education through rural broadcasting. Education news, v. 8 (Apr. 1962) 11-14.
A description of the Rural Broadcasting Department of the A. B. C.
- 666 McCloskey, Bertram P. Television and its impact on Australian society. Adult education, v. 7 (Dec. 1962) 6-14. illus., tables.
Deals with the effects of television and the effort required if it is to be used in the public interest.
- 667 Darling, J. R. The A. B. C. and the Australian community. [Sydney, Australian Broadcasting Commission, 1962] 23p.
Reprinted from an address given on mass media and the individual at a seminar in the University of New England, this pamphlet deals with the organisation and functions of the Australian Broadcasting Commission and includes comment on its independence and its programmes.
- 668 MacCallum, Mungo. The Australian Broadcasting Commission and adult education. Australian journal of adult education, v. 3 (Dec. 1963) 36-40.
Deals with the work of the A. B. C. (especially in television) in informing and educating the general public.
- 669 Shipp, George. Adult education by TV in N. S. W. In Australian Association of Adult Education. National Conference, 1963. Proceedings. 7p. (see 174).
An account of programmes arranged by the W. E. A. and the University in association with a commercial station.
- 670 Crew, Neville. The radio farm forum in New England. In Australian Association of Adult Education. National Conference, 1963. Proceedings. 7p. (see 174).
A paper describing and assessing the value of the forum.
- 671 Broadbent, D. University of New South Wales extension, with particular reference to the use of radio and television. In Australian Association of Adult Education. National conference, 1963. 9p. (see 174).

A description of courses and of some of the technical difficulties encountered.

- 672 Australia. Parliament. Senate. Select Committee on the Encouragement of Australian Productions for Television. Report. V. S. Vincent, Chairman. Canberra, Govt. Printer, 1963. 790p.
This report of a senate committee of the Australian parliament contains sections on drama, film and educational television.
- 673 Harris, Max. The Vincent report - a document of our time. W. E. A. bulletin, v. 2 (Aug. 1964) 2-5. (see 672).
Comment on the report of the inquiry into television programmes.
- 674 Shaw, John H. Medical school of the air. Australian journal of adult education, v. 5 (July 1965) 18-22.
Reprinted from Australian medical journal.
Describes post-graduate medical education carried out by radio from the University of N. S. W. transmitter.
- 675 Fitzpatrick, Brian. Need for action on television report. W. E. A. bulletin, v. 3 (Aug. 1965) 7-10.
Reprinted from Meanjin, v. 2 (1965) 271-272.
Comments adversely on the lack of action on the recommendations of the Vincent report (see 672).
- 676 Broadbent, D. Instructional adult educational television; a critical survey. In Australian Association of Adult Education. Annual conference, 5th, 1965. Proceedings. p. 38-53. (see 179).
Distinguishes instructional from cultural and entertainment television, and discusses some of the technical and educational aspects of TV as a medium of instruction.
- 677 Cowen, Zelman. The possibilities of television as a vehicle for adult education. In Australian Association of Adult Education. Annual Conference, 5th, 1965. Proceedings. p. 1-20.
Stresses the special advantages of TV (e. g. in lectures to large numbers) and its possibilities in providing cultural programmes and in developing a well-informed community. (see 179).
- 678 Davies, Joss. Informal adult educational television: a critical survey. In Australian Association of Adult Education. Annual Conference, 5th, 1965. Proceedings. p. 21-37. (see 179).
Views on the content and control of programmes and discussion of some of the problems of developing educational television for adult audiences.
- 679 Moore, Robert. The potentialities of documentaries for adult education in Australia. In Australian Association of Adult Education. Annual Conference, 5th, 1965. Proceedings. p. 54-84. (see 179).
Argues that TV documentaries are concerned with breadth rather than with depth and aim to inform and to influence attitudes.
- 680 Armstrong, D. P. Radio and rural adult education: the New England radio farm forum. International Congress of University Adult Education. Journal, v. 4 (Mar. 1965) 22-30.
An account of a radio-discussion group project for listening groups with an evaluation of the broadcasts and of discussion based on these.
- 681 Workers' Educational Association of N. S. W. A matter of concern ... how an adult education venture died. Sydney, 1965. 8p.
Processed.

A statement and protest prepared by G. Shipp about the cancellation of an educational television programme

See also 5, 9, 15, 170, 179, 584

G. OTHER ORGANISATIONS

Arts Council of Australia

- 682 Arts Council of Australia. New South Wales Division. A five years' record, 1943-1947. Sydney [1948?] 32p.
The first report of the Arts Council.
- 683 Arts Council of Australia. Report of the Federal Executive. 1st-6th? (1948-1954?) Sydney. ann.
The reports of the New South Wales Division served until 1947/48 as the annual reports of the Arts Council of Australia.
- 684 Arts Council of Australia. Aims and activities. Sydney, 1953.
- 685 Periodicals
Arts Council review; official organ of the N.S.W. Division. v. 1, no. 1-v. 6, no. 2 (Oct. 1945-Aug. 1951) Sydney, Arts Council of Australia, New South Wales Division. q.
Processed.
Title varies: v. 1, no. 1-v. 3, no. 1. C. E. M. A. review.
Superseded by the Division's Newsletter.
Arts Council of Australia. New South Wales Division. Newsletter. no. [1-5] (Jan.-Oct. 1953) Sydney.
Processed.
Arts Council of Australia. Quarterly bulletin. v. 1, no. 1 (Dec. 1964)+ Sydney.
Reports, bulletins and newsletters are also published by state and local associations.

Australian Elizabethan Theatre Trust

- 686 Australian Elizabethan Theatre Trust. Annual report. [1st] (1955/56)+ Sydney.
Report year for 1955/56-1959/60 ends June 30; from 1961, Dec. 31. Interim period is covered by July-Dec. 1960 report.
- 687 Australian theatre year. 1955/56-1961/62. Sydney.
First issue entitled: Australian Elizabethan Theatre Trust; the first year, and published by the Trust. Second issue, 1957/58, entitled: Australian theatre year book, and published by F. W. Cheshire, Melbourne. Third issue, 1959/60, published by F. P. Publications. Fourth issue, 1961/62, incorporated in Theatregoer (see 688) Dec. 1961/Jan. 1962.
- 688 Theatregoer. v. 1, no. 1-v. 3, no. 1 (Winter 1960-Mar. 1963) Sydney. F. P. Publications. irreg.
Cover title: Australian theatregoer.
Vol. 2, no. 2/3 (Dec. 1961/Jan. 1962) incorporates Australian theatre year, 1961/62.

British Drama League (Australia)

- 689 British Drama League (Australia). Annual report. [1st] (1928?)+ Sydney.

- 690 British Drama League (Australia). BDL handbook. 3rd ed. Sydney, 1954. 11p.
Later editions were published in 1957 and 1963.
- 691 Tildesley, E. M. Rise and fall of country drama. Sydney, British Drama League (Australia), 1962? 4p.
- 692 Periodicals
BDL bulletin. 1928?+ q.
Issued as a supplement to Drama (London) giving Australian coverage.
- New Education Fellowship
- 693 New Education Fellowship. In Review of education in Australia, 1939. p. 39-41 (see 48)
- 694 Anderson, W. H. The New Education Fellowship in Western Australia: a history written at the request of the Western Australian Section of the Fellowship to commemorate 21 years of activity, 1938-1959. Perth, New Education Fellowship (W. A. Section), 1959. 9p.
Processed.
- 695 Periodicals
New horizons in education. v. 1, no. 1-v. 5, no. 3 (Mar. 1938 - summer 1947/48); n. s. v. 1 (Autumn 1948)+ Sydney, New Education Fellowship. semi-ann.
Title varies: to 1940, New horizons in school and home.
The international journal, published in London, is New era in home and school.
The state sections publish newsletters and bulletins.

See also 132, 550, 576, 588, 625-6.
- National Fitness Council
- 696 National Fitness Council of New South Wales. Review of progress, 1939-1942. Sydney [1942?] 4p.
- 697 Commonwealth Council for National Fitness. Annual report. 1939+
Included in the Commonwealth Parliamentary Papers. The state councils also publish reports. Queensland and Western Australia have associated Youth Committees. The other states have almost autonomous Youth Councils. There are also a number of statutory youth bodies.
- 698 Young, Gordon. National fitness and the new order. Australian quarterly, v. 14 (Mar. 1942) 19-26.
Discusses leadership training, community centres and national fitness camps.
- 699 World Congress on Physical Education, 1956. Report. Melbourne, Australian Physical Education Association, 1956. 176p. bibliography.
- 700 New South Wales, Youth Policy Advisory Council. Report. Sydney, Govt. Printer, 1962. 191p. (Parliamentary paper 41 of 1962).

PART FOUR

THEORY OF ADULT EDUCATION

- 701 Ross, Lloyd. We demand from literature! *Australian highway*, v. 17 (Mar. 1935) 49-51.
Discusses the relation of literature to the social purpose of adult education.
- 702 Duncan, W.G.K., ed. *Educating a democracy*. Sydney, Angus and Robertson, 1936. 180p.
Papers read at the conference of the Australian Institute of Political Science. The references to adult education are on p. 22-23, 76, 94-115.
- 703 Mackie, A. The educational needs of today. In Duncan, W.G.K., ed. *Educating a democracy*, p. 22-23. (see 702)
Argues that adult education is needed to meet the desire for intellectual satisfaction and understanding of life.
- 704 Molesworth, B.H. Adult education. In Duncan, W.G.K., ed. *Educating a democracy*, p. 94-115. (see 702).
A plea for extending the scope of adult education, with examples from England and U.S.A. and suggestions for Australia.
- 705 Biaggini, E.G. *Education and society*. London, Hutchinson, 1939. 250p.
- 706 Eddy, [W.] H. [C.] *Education and society*. *Australian highway*, v. 21 (Apr. 1939) 191-192.
Argues against the view that the purpose of education is merely to serve society.
- 707 Medley, J.G. *Architects of our own fate*. *Australian highway*, v. 22 (Apr. 1940) 19-21.
Discusses university extension, workers' education and the importance of adult education to the preservation of democracy.
Extract from an address to the Victorian W. E. A. commencement, 1940.
- 708 Richmond, N.M. *Adult education and civil liberties*. *Australian highway*, v. 22 (Aug. 1940) 66-68.
A criticism of some government regulations and an argument that adult education has an obligation to defend civil liberties.
- 709 Rankin, D.H. *The philosophy of adult education*. In his *The Philosophy of Australian education*, p. 171-182. Melbourne, Arrow Printery, 1941.
An analysis of the philosophy of adult education and speculation on its future.
- 710 Richmond, N.M. *Future possibilities in adult education*. *Australian highway*, v. 25 (Oct. 1943) 66-68, v. 25 (Dec. 1943) 81-83.
Extracts from an address to the New Education Fellowship in Brisbane.
- 711 Duncan, W.G.K. *Adult education: is it either wanted or needed?* *Forum of education*, v. 2 (Nov. 1943) 16-21.
Argues that the need is widely felt and recognised and that a minority, at least, want adult education.

- 712 Madgwick, R.B. The problem of the adult. In New Education Fellowship. Education as a community service. p.48-56 (see 212).
Views on the need for adult education, its context and the organisation it requires.
- 713 Badger, C.R. Adult education in post-war Australia. Melbourne, Australian Council for Educational Research, 1944. 32p. (A.C.E.R. The future of education, no.8).
Claims that new agencies - libraries, community centres, etc. - are needed to extend adult education, and makes suggestions for a federal authority and state organisations. Reviewed in Australian highway, v.27 (Apr. 1945) 24-26.
- 714 W.E.A. conference on adult education. Australian highway, v.26 (Apr. 1944) 17-18.
Highlights, with editorial summary by W.G.K. Duncan, and excerpts from addresses and papers.
- 715 Duncan, W.G.K., ed. The future of adult education in Australia. Sydney, Workers' Educational Association of N.S.W., 1944. 72p.
Includes untitled addresses by: Lord Wakehurst - on meeting with Mansbridge, influence of public men on W.E.A. and value of tutorial classes. p. 3-8.
J.G. Medley - on influence of Mansbridge and Sir James Barrett; what is basically wrong with W.E.A. p.8-11.
J.G. McKenzie - on variety of adult education, its part in shaping the post-war world and meeting rapid social changes. p.11-14.
Lloyd Ross - on the problem of how to be educationally and socially purposeful and the role of the W.E.A. p.14-17.
For papers read see 292, 382, 450, 456, 500, 519, 716.
- 716 Mills, R.C. Adult education as a Commonwealth movement. In Duncan, W.G.K., ed. The future of adult education in Australia. p.17-22. (see 715).
Considers adult education as an Australia-wide movement and raises general issues such as the reasons for a forward movement and what kind of adult education is needed.
- 717 Eddy, W.H.C. Adult education as a movement. Australian highway, v.28 (Oct. 1946) 80-81.
A consideration of adult education as a movement and the relation of this to the expansion of adult education.
- 718 Cumming, I. Live and learn: a plan for an educated citizenry. M.Ed. thesis. University of Melbourne, 1946. 537p.
A comparative study of the philosophy and history of adult education; with a plan for intelligent citizenship embracing all levels from school to adult education.
- 719 Stewart, D. The purpose of adult education. Australian highway, v.31 (Dec. 1949) 81-82.
A criticism of ideas put forward by T.H. Coates and F. Alexander. (see 51, 54).
- 720 Coates, T.H. The measurement of adult interests. Ph.D. thesis, London University, 1950.
A methodological study aimed at establishing a suitable method of inquiry, especially among students in adult classes.
- 721 Sanderson, A.C. Society and adult education. Australian highway, v.32 (Apr. 1950) 23-24.
Argues that the "purpose" of adult education should not need ex-

planation since men need to develop their physical and their mental powers.

- 722 Stewart, D. Adult education - a living movement. *Australian highway*, v. 32 (Apr. 1950) 17-18.
The importance of an active voluntary movement for adult education.
- 723 Rowley, C. D. The task of adult education in 1951. *Education news*, v. 3 (Oct. 1951) 23-26.
Argues that technical efficiency is increasing at the expense of cultural opportunities, that trade union education is limited, that universities should confine themselves to research and training and that local authorities should play a more important role in adult education.
- 724 Rowley, C. D. Ends and means - an Australian view. *Adult education (London)*, v. 25 (Spring 1952) 277-283.
Argues a need for long-term aims and purposes to safeguard the welfare of citizens through educational means. Refers to Commonwealth Reconstruction Training Scheme, trade unions, universities and local authorities.
- 725 Wilson, J. L. J. New horizons in adult education. *Australian highway*, v. 34 (May 1952) 23-25.
Argues that the need now is for education for social responsibility, and that adult education should help and inspire individuals rather than meet the needs of organised groups.
- 726 Higgins, E. M. As it strikes an antipodean. *Tutors' bulletin of adult education (Leeds)*, v. 91 (June 1953) 8-11.
Australian views on adult education in England.
- 727 Eastwood, G. R. A political philosophy of adult education suited to the needs of a democratic society. B. Ed. thesis, University of Western Australia, 1953.
- 728 Oeser, O. A. Adult education and social change. *Sydney, Workers' Educational Association of N.S.W.*, 1954. 14p. (Mansbridge memorial lecture).
Processed.
Stresses the force of social changes and the function of the W. E. A. to prevent social disintegration.
- 729 Warburton, J. W. The aim of adult education. *Australian highway*, v. 39 (Aug. 1957) 46-47.
Claims that there has been little change in the interest in subject matter but a great change in the social constitution of adult classes.
- 730 Thomas, Geoffrey. The aim of adult education. *Australian highway*, v. 39 (Oct. 1957) 69.
The writer's claim is that this should be the re-discovery of "in-born" wisdom.
- 731 Groombridge, B. New objectives for adult education [with editorial comment] *Australian highway*, v. 39 (July 1958) 33-38.
Groombridge's article in *Adult education (London)* v. 30 (Mar. 1958) 197-215 is summarised and commented upon adversely. In Groombridge's view adult education could advance only by relating itself to contemporary problems and social change.
- 732 The fallacy of two-percentism? *Australian highway*, v. 39 (July 1958) 33.
Contrasts the attitude towards adult education of Groombridge (see 731)

and Alexander (see 51, 64, 71) with that of the W. E. A. of N. S. W.

- 733 Blackman, Nance. The humble amateur. Adult education, v. 3 (Sept. 1958) 21-23.
Describes the satisfactions gained from group membership and participation in discussion and artistic endeavour.
- 734 Shipp, George. Groombridgism and education [with editorial comment]. Australian highway, v. 39 (Dec. 1958) 78-84.
The writer argues that the social problem-solving approach is not concerned with education. (see 731, 732).
- 735 Wright, C. J. A philosophy and outline for the educational programme of the Methodist Church. Doctoral dissertation. Columbia University, 1958.
- 736 Lengrand, Paul. Adult education. Fundamental and adult education, v. 10 (1958) 91-100.
Review from an international viewpoint of the nature of adult education, the types of institutions which provide it and the methods employed.
- 737 Wilson, J. L. J. Keeping humanity human. Australian highway, v. 40 (July 1959) 98-101.
Argues that the increase in knowledge and its application makes adult education more necessary, especially in the use of leisure and in liberal studies.
- 738 Warburton, J. W. Motivation and adult education. In Adult education conference, 1960. Proceedings. (see 170).
Compares methods used where motivation is strong (arts and crafts refresher courses and community studies) and where it is weak.
- 739 Williams, J. V. The role of adult education. South Australian teachers' journal, (Feb. 1961) 29.
Summary of an address given at a seminar on adult education held at the University of Adelaide.
- 740 Briggs, Asa. Adult education in a changing society. Australian highway, v. 42 (May 1961) 26-29.
Mansbridge memorial lecture, 1960.
The lecturer argues that educational principles need to be related to a changing social context, describes changes in the educational, social and communications systems and refers to some advantages the W. E. A. has as an educational organisation.
- 741 A national purpose for adult education. W. E. A. bulletin, v. 1 (Oct. 1961) 2.
Discusses what this should be in Australia.
- 742 Corbett, P. O. C. Interest, motive and control in adult education. Australian journal of adult education, v. 1 (Dec. 1961) 30-33.
Describes three different situations commonly found in adult education and points to problems of interest, motive and control which they provoke.
- 743 Sheats, Paul H. Some common concerns. Australian journal of adult education, v. 1 (Dec. 1961) 5-11.
Developing problems which cut across national boundaries, e.g. new nations and inadequacies in international, national and community adult education efforts.

- 744 Madgwick, R.B. Educational influences outside the school and the university. In The challenge to Australian education. Melbourne, F.W. Cheshire for the Australian College of Education, 1961. p. 51-66.
The main influences are gathered together in groups - family, church, social and political groups, mass media - and these are all the concern of adult education.
- 745 Duncan, W.G.K. In defence of the common man. Sydney, Australia. Broadcasting Commission, 1962. p.48-57. (Boyer lecture, 1962).
The speaker argued that education is life-long, raised questions about mass media, drew a distinction between the education of children and adults, and suggested that documentary films and community centres offered ways of meeting the educational needs of adults.
- 746 Harries, Owen. Social change and adult education. Australian journal of adult education, 2 (July 1962) 20-26.
Discusses issues raised by social changes and their relation to adult education.
- 747 Moriarty, O. Education in a democracy. W.E.A. bulletin. v.2 (Apr. 1963) 7-9.
Comment on the Boyer lecture by W.G.K. Duncan. (see 745).
- 748 Brennan, T. Some features of modern urban life of significance to a programme of education [with comments by Max Praed and reply by T. Brennan] Australian journal of adult education, v.4 (July 1964) 18-26.
From the premise that urban life is associational rather than communal the writer discusses the relevance of this for adult education.
- 749 Williams, Eric. Adult education and social changes. W.E.A. bulletin, v.2 (Apr. 1964) 2-5.
Observations on the Unesco Regional Seminar, Sydney, 1964.
- 750 Hely, A.S.M. Unesco seminar in Sydney. W.E.A. bulletin, v.2 (July 1964) 10-11.
A reply to E. Williams. (see 749).
- 751 Partridge, P.H. Expanding concepts of adult education. Adult education, v.9 (Sept.1964) 15-25; Australian journal of adult education, v.4 (Dec. 1964) 5-21; Australian Association of Adult Education. Annual conference, 1964. Proceedings. (see 177).
Discussing social change and its effect on contemporary theories of adult education, the writer notes the decline of social emancipation and voluntary organisations and refers to the increasing importance of vocational and technical education, the role of universities and the need for a continuum of forms and levels of adult education.
- 752 Nelson, A.J.A. Adult education in Australia. In Cowan, R.W.T., ed. Education for Australians; a symposium. Melbourne, F.W. Cheshire, 1964. p.239-254.
Claims that adult education is essential for national development, suggests the interest which it might serve and states some of its problems.
- 753 Burmeister, W. 'Voluntaryism' and adult education. Adult education, v.9 (Mar. 1965) 23-25.
A defence of the voluntary enterprise in adult education. (see 751).

- 754 **Franklin, Richard.** New themes and new frontiers in Australian adult education: an American impression. *Australian journal of adult education*, v. 5 (July 1965) 31-37.
New themes referred to are group and community development, while fresh thinking on the purpose of adult education and the beginning of research and training programmes are seen as new frontiers.
- 755 **Eddy, W. H. C.** Adult education: dynamics and voluntaryism. *Australian journal of adult education*, v. 5 (Dec. 1965) 10-21.
Sets out points of policy or evaluation where the writer disagrees with Partridge and suggests a dynamic for adult education in Australia in the next decade. (see 751).

PART FIVE
METHODS IN ADULT EDUCATION

A. GENERAL

- 756 Molesworth, B.H. Suggestions for students. Brisbane [Workers' Educational Association] 1929.
- 757 Ross, Lloyd. Participation. Australian highway, v.16 (May 1934) 65-67.
Argues that student participation is essential and suggests ways of encouraging this.
- 758 Hood, W. Education and the ordinary fellow. Australian highway, v.23 (June 1941) 42-44.
Discusses the difficulties of interesting ordinary members of the public in adult education.
- 759 An experiment in adult education. Australian highway, v.26 (Dec.1944) 84-86.
Describes student participation in a lecture course.
- 760 Coalstad, Gwendda. A commentary on Melbourne classes. Australian highway, v.28 (Oct. 1946) 74-75.
An analysis of the types of classes with comment on student attitudes towards education and a suggestion that cultural subjects be included in W.E.A. programmes.
- 761 Day, A.J. What'll I get from a socio-economics class? Australian highway, v.33 (Feb. 1951) 1-2.
Gives a desire for knowledge and a wish to contribute to informed public opinion as the main reasons for joining these classes.
- 762 University of Sydney. Dept. of Tutorial Classes. Some papers in adult education. Sydney [1956?] 112p.
Concerned mainly with teaching methods, e.g., in literature, psychology, trade union studies, music, international affairs, philosophy, it also contains articles on discussion group and kits schemes and Current affairs bulletin.
- 763 University of Sydney. Dept. of Tutorial Classes. Hints on study. Sydney, 1959. 11p.
A guide for students in tutorial classes.
- 764 Staines, James. Making adult education more effective. New horizons, v.25 (Autumn 1961) 38-45.
Principles and practice of a method which may prove more useful in adult education than the present pattern.
- 765 Mudie, Ian. It's been fun to lecture. W.E.A. bulletin, v.1 (Oct. 1961) 8-9.
A lecturer's experiences with an adult education class.
- 766 Windram, A. ... and rewarding to learn. W.E.A. bulletin, v.1 (Oct. 1961) 10-11.
- 767 Prunster, R.W. An experiment in collaboration. Australian journal of adult education, v.1 (Dec. 1961) 17-22.
The methods used in bankers' conferences involving collaboration between the Reserve Bank and universities.

- 768 Burbridge, Ernest. Training the ear. Adult education, v. 7 (Dec. 1962) 17-19.
Training required by a generation whose education depends largely upon the ear, with suggestions for an adult education course.
- 769 Cope, John. Display screens. Australian journal of adult education, v. 4 (July 1964) 48-49.
Notes and diagrams describing a set of display screens that are light and portable.
- 770 Molesworth, Vol. Is discussion worthwhile? Australian highway, v. 45 (Aug. 1964) 5-7.
Argues that questions and discussion as well as lectures are essential to adult education.
- 771 Harries, Owen. Dealing with controversial issues in the social sciences. In Australian Association of Adult Education. Annual Conference, 4th, 1964. Proceedings. (see 177).
Teaching methods and the role of the teacher.
- 772 Shipp, George. The structure of class programmes. Australian journal of adult education, 5 (July 1965) 23-30.
A criticism of the lack of grading of courses and insufficient recognition of intensity and depth of study.
- 773 Carmichael, R.H. In defence of class programmes. Australian journal of adult education, v. 5 (Dec. 1965) 44-49
A criticism of the views of Shipp (see 772).

B. SPECIAL METHODS

Correspondence courses

- 774 Bone, M.H. The organisation and development of a correspondence school for adults in Adelaide. B.Ed. thesis, University of Melbourne, 1945. 10p.
- 775 Campbell, S.J. The international correspondence school as a means of adult education. B.Ed. thesis, University of Queensland, 1949. 74p.
- 776 McLean, William. The correspondence system of teacher education in Western Australia. Educand, v. 2 (Nov. 1954) 21-26.
Methods used for teachers' certificate courses, with comment on in-service training.

See also 589.

Discussion and discussion groups

- 777 Discussion. Australian highway, v. 20 (June 1938) 74-75.
Report on students' suggestions for improvements to tutorial class methods.
- 778 Richmod, N.M. A test of our quality. Australian highway, v. 21 (Aug. 1939) 223-225.
Comment and advice on the discussion method.
- 779 University of Sydney. Dept. of Tutorial Classes. The discussion group scheme. Sydney, 1940. 16p.

- 780 Stewart, D. The 1943 Christmas summer school. Australian highway, v. 26 (Feb. 1944) 12-13.
Reflections about a residential school on the use of discussion group courses.
- 781 Higgins, E. M. The 1943 Christmas summer school. Australian highway, v. 26 (Feb. 1944) 13-14.
An informal review of an experiment in discussion group procedure, with comments on writing of courses and leadership methods.
- 782 Passmore, J. A. Talking things over. 3rd ed., rev. Melbourne, Melbourne University Press, 1945. 24p.
Examines principles underlying critical discussion, suggests methods by which good discussion can proceed and gives examples and exercises. A useful guide for tutors and group leaders.
- 783 Perkins, W. H. Discussion is a game for a democratic community. Group affairs, v. 2 (Feb. 1948) 2-7; v. 2 (Mar. 1948) 2-5; v. 2 (Apr. 1948) 2-5; v. 2 (June 1948) 2-5.
A series of four articles on the discussion group method.
- 784 Coalstad, Gwendda. The Victorian Council of Adult Education (C. A. E.) service. Tasmanian education, v. 3 (Aug. 1948) 16-20.
The services and the library available for discussion groups.
- 785 Commonwealth Office of Education. Discussion poster. no. 1-68 (Jan. 1948-Aug. 21, 1950) Sydney.
Each issue of a poster was accompanied by a separate discussion brief.
- 786 Current affairs bulletins and discussion posters. Education news, v. 2 (Feb. 1949) 13-17.
A description of material intended for use by discussion groups.
- 787 Niall, P. A readers' adviser at your service. Group affairs, v. 4 (Sept. 1950) 2-5.
Aid available to members of C. A. E. classes and groups.
- 788 Higgins, E. M. The Newport discussion group school. Australian highway, v. 33 (May 1951) 20-21.
The school was concerned with problems in the use of discussion methods.
- 789 Commonwealth Office of Education. Australian outline: series no. 1-7. Sydney, Johnston [1951-2?] 42 sheets.
Posters with explanatory leaflets for group use.
- 790 N.S.W. discussion group page. Australian highway, v. 34 (Aug. 1952) 42.
Notes and comments on discussion methods.
- 791 Crossfire over books. Adult education, v. 1 (Sept. 1956) 19-21.
Comment on the selection of books for use by discussion groups.
- 792 Higgins, E. M. The discussion group scheme. In University of Sydney. Dept. of Tutorial Classes. Some papers in adult education. p. 72-86 (see 762).
- 793 Allsop, Joan W. An appraisal of the discussion group scheme of the University of Sydney, Australia, 1937-1956, with recommendations regarding future developments. Doctoral dissertation, Teachers College, Columbia University, 1957.

- 794 Wesson, A.W. Tutorless groups in adult education. Australian journal of adult education, v.5 (July 1965) 13-17.
A reply to criticisms of this method, comment on the subject matter and the effectiveness of group learning and an indication of the appropriateness of such groups.
- 795 Roberts, Hew. Leadership in the Great Book movement. Australian journal of adult education, v. 5 (Dec. 1965) 23-26.
Describes the 'Great Book' technique for discussion of controversial issues and suggests its use in Australia.
- 796 University of Sydney. Dept. of Tutorial Classes. Discussion groups: guidance notes for leaders. Sydney [n.d.] 16p.

See also 260, 311, 642, 733, 762, 770, 850.

Kits

- 797 Godfrey, Marsie. Kits. Australian highway, v.28 (Apr. 1946) 21.
A method for groups using a kit of teaching material and relying on activity rather than discussion.
- 798 Wilson, J.L.J. Kits. Community development bulletin, v.4 (Mar. 1953) 22-28.
Description of a method devised to suit the needs of groups in isolated areas and dependent upon activity rather than discussion. (Photostat copy in A.A.A.E. archives). A similar article appeared in Some papers in adult education. (see 762).
- 799 University of Sydney. Dept. of Tutorial Classes. Kits: a new way of learning through group activities. Sydney, 1959. 16p.
- 800 Eylander, S. Kits in South Australia. W.E.A. bulletin, v.1 (Sept. 1961) 11-12.
A report of visits to groups using this method.
- 801 Barry, Anna. Classes and kits for rural students. Australian country magazine, v. 14 (Apr. 1963) 66.
Describes discussion groups and kits, how groups are formed and differences between the two methods.

See also 762.

Residential and non-residential schools and seminars

- 802 Birman, John. The experiment in the west. Australian journal of adult education, v.2 (Dec. 1962) 21-30.
An evaluation of the influence of the Western Australian adult education system on the community, with special reference to schools and festivals and the community arts service.
- 803 Warburton, J.W. Residential adult education. Australian journal of adult education, v.4 (July 1964) 27-42.
Concerned mainly with University of New England courses, the writer also refers to the W.E.A. centre at Newport and gives some overseas examples.

Comment and reports on summer schools are contained in Australian highway, v.26 (Feb. 1944) 1-2; v.26 (Oct. 1944) 68-70; v.28 (Apr. 1946)

26-28; v. 34 (Nov. 1952) 59-61; v. 38 (Apr. 1956) 19; *Adult Education*, v. 3 (Mar. 1959) 4-6; v. 8 (Mar. 1964) 6-7; v. 9 (Mar. 1965) 8-10, 11-14; v. 9 (June 1965) 22-23; *Education magazine*, v. 17 (Apr. 1960) 142-143; *W.E.A. bulletin*, 1 (May 1962) 4-6; *Hemisphere*, (May 1965) 2-7; *Teachers' journal* (Melbourne), v. 48 (Dec. 1965) 452-454.

Tutorial classes

- 804 Davern, A. I. The talkie tutorial; an act of self-criticism. *Australian highway*, v. 20 (July 1938) 83-85.
A plea for a fresh approach to teaching in adult education. See also in *Highway* on this topic: Moore, J. v. 20 (Aug. 1938) 99-100; Ross, J. C., v. 20 (Aug. 1938) 100-101; Lockley, C. R., v. 20 (Oct. 1938) 140-141.

Reading and use of books

- 805 Greenaway, A. L. Efficient reading: an approach to improved techniques, being a series of four lectures delivered at the University of Melbourne. Melbourne, University of Melbourne Extension Committee, 1958. 25p.
- 806 Pennington, R. How and what to read. *Australian highway*, v. 21 (Dec. 1939) 259-260.
This address to the W. E. A. of Queensland gives views on adult education, the provision of books and reading.
- 807 Hammer, A. G. Book-box versus textbook. *Australian highway*, v. 24 (Apr. 1942) 22-24.
Argues that extensive reading from a book-box is of less value than intensive reading from a single textbook.
- 808 Passmore, J. A. Reading and remembering. Melbourne, Melbourne University Press, 1944. 80p.
Based on his Army Education Service, pamphlet no. 1, 1942, this offers useful guidance for students.
- 809 Mander, A. E. How much reading? *Australian highway*, v. 38 (Dec. 1956) 83-84.
Considers the amount of reading that can be expected from adult education students and the implications of this for recommendations about books and book-boxes.
- 810 Corbett, D. C. The place of books in adult education. In *Australian Association of Adult Education. Annual Conference, 4th, 1964. Proceedings.* (see 177).
Advice on reading and the use of books in adult education.
- See also 168.

C. PARTICULAR SUBJECTS

Anthropology

- 811 Berndt, R. M. Anthropology and education. *Educand*, v. 2 (Nov. 1956) 8-20.
Some of the broader implications that anthropology has for education, and its use in schools and universities.

Art

- 812 Helmrich, Dorothy. The live arts in adult education. In *Commonwealth*

- Adult Education Conference, 1960. Proceedings. (see 170).
Education through music and drama, especially as carried out by the Arts Council.
- 813 Brown, Morven S. Frensham - an experiment in creative education. *New Horizons*, (Summer 1953) 31-32.
A residential school in sculpture, painting, drama and music, in which the aim was not to impart technical skill but to cultivate taste and perception through practical experience.
- 814 Badger, C.R. The community arts service of the Council of Adult Education. *Education news*, v. 8 (June 1962) 11-13.
The Council's purpose and function, some results of the service and its cost in relation to the Council's total appropriation.
- 815 Badger, C.R. An experiment with art in adult education. In Bernard Smith, ed. *Education through art in Australia*. Melbourne, Melbourne University Press, 1958. p.48-53.
Methods used in Victoria since 1947 to stimulate a creative and intelligent interest in art in adult education.
- 816 Victoria's travelling exhibitions - art on tour. *Adult education*, v. 6 (Sept. 1961) 13-14.
Description of a joint venture by the National Gallery and the Council of Adult Education.
- 817 Yule, John. You can lead a horse to water. *Adult education*, v. 7 (June 1963) 20-24.
Argues a need for entrance qualifications for those enrolling in adult education art classes.
- 818 Read, Herbert. The function of art in the technological age. *Australian journal of adult education*, v. 3 (Dec. 1963) 23-35.
Argues that, since the purpose of adult education is to interpret knowledge in a world of changing events and values, we need to discover a method of education which will include the ability to create as well as to know.
- 819 Grieve, Robert. Adult art education in Australia. *Hemisphere*, v. 9 (Nov. 1965) 22-25. illus.
Discusses the interest in art in relation to students, their motives and their interest in contemporary painting.

See also 131, 220, 250, 260, 733.

Drama

- 820 Berwick, Kester. S.A. tries drama. *Australian highway*, v. 30 (Aug. 1948) 33-35.
The place of drama in W.E.A. activities, with description of a drama course in South Australia.
- 821 C.A.E. drama policy and "Young Wives' Tale." *Group affairs*, v. 4 (Nov. 1950) 2-5.
Includes statements by the Director of C.A.E. and the Minister for Education.
- 822 Loughlin, J. The theatre goes to the bush. *South West Pacific*, n. s. 31 (1953) 35-38.
Describes the Victorian travelling theatre.

- 823 Armitage, R. Experiment in drama. Australian highway, v. 38 (Apr. 1956) 18-19.
Describes methods used in a school on creative drama in which students wrote, produced and acted their own plays.
- 824 Birman, John. A dream come true. Adult education, v. 3 (Dec. 1958) 6-10. illus.
The part played by the Adult Education Board of W. A. in the building of the Perth Playhouse.
- 825 Aldous, Allan. Let's make a play. Adult education, v. 3 (Dec. 1958) 15-18.
An experiment in which a group wrote a play during an adult education course.
- 826 Irving, Dennis. Light on Russell Street. Adult education, v. 5 (Sept. 1960) 11-13. illus.
Technical details of lighting for the Council of Adult Education theatre.
- 827 Aldous, Allan. Amateurism or amateurishness? Adult education, v. 5 (Dec. 1960) 22-27.
An experiment in teaching drama.
- 828 Caudwell, Loys. The Victorian Drama League and adult education. Australian journal of adult education, v. 2 (July 1963) 38-41.
An account of the formation of the Victorian Drama League and of its work in educating adults in drama.
- 829 Douglas, Reid. Reflections on drama schools. Adult education, v. 8 (June 1964) 9.
Advantages of residence by teachers and tutors to the teaching of drama.

See also 170, 220, 266, 682-692, 812-814.

Economics

- 830 Copland, D.B. Economic study and public opinion in Australia: the role of the economist. Australian highway, v. 34 (May 1952) 30-32.
The role of the W. E. A. in spreading knowledge of economic affairs.

History

- 831 Bate, Weston. Do it yourself history. Adult education, v. 10 (Dec. 1965) 22-26.
Methods used with an adult education group studying local history. Reprinted from The Age, Melbourne.
- 832 Briggs, Asa. The study of cities. Australian journal of adult education, v. 2 (Dec. 1962) 15-20.
Sets out reasons for a study of local history with suggestions about how a suitable course, particularly in the history of cities, may be drawn up and taught.
- 833 Pyle, Cynthia. Writing local history. W. E. A. bulletin, v. 2 (June 1963) 7-8.
Objectives and working procedures of the course.

International Affairs

- 834 Higgins, E. M. International affairs tutors take stock. Australian highway, v. 28 (Oct. 1946) 72-73.

Discusses decline of interest in the subject and teaching difficulties.
A student's comment appears in the December issue, p. 99.

See also 268, 762.

Languages

- 835 Tasny, A.K. New ways of teaching foreign languages. Australian highway, v. 27 (Aug. 1945) 60-61.
- 836 Chambers, Ross. Modern language classes. Australian highway, v. 39 (Feb. 1957) 2-5.
Report of a survey conducted in W. E. A. and university tutorial classes in Sydney.
- 837 Cochrane, G.R. The University of Queensland's Institute of Modern Languages. Babel, (Nov. 1957) 19-22.
Teaching foreign languages to the general public at pre-university level.
- 838 Hanna, Ian. Languages in adult education. Babel, v. 19 (Apr. 1962) 9-12.
Reprinted in: Australian Association of Adult Education. Annual Conference, 4th, 1964. Proceedings. (see 177).
A comparison of classes arranged by various bodies with comment on teaching methods.
- 839 Bodi, L. Some problems of language teaching in Australian adult education. In Australian Association of Adult Education. Annual Conference, 4th, 1964. Proceedings. (see 177).
Administrative and teaching problems, motivation and the need to improve the status of language teachers.
- 840 Languages in adult education. Babel, v. 27 (Oct. 1964) 26.
Proposals of the Australian Association of Adult Education.
- 841 Hanna, Ian. The adult student and languages. Australian journal of adult education, v. 5 (Dec. 1965) 3-9.
Raises the question of the need for research, with examples and suggestions for future research.

See also 569-586, 858.

Music

- 842 The music conference. Group affairs, v. 7 (Aug. 1953) 3-14.
Special issue on aspects of the Council of Adult Education conference.
- 843 Choirs and music making in the country. Adult Education, v. 1 (Sept. 1956) 9-11, 22.
Sets out the Council of Adult Education policy of encouraging music making through a network of music clubs.
- 844 Hanna, Ian. The new rural youth. Adult education, v. 9 (June 1965) 15-21.
Describes a new type of music school for rural youth and the possibilities of co-operation between adult education and Rural Youth Clubs.

See also 170, 220, 682-688, 762, 812-814, 842-844.

Parent education and child study

- 845 Benjamin, Zoë. Education for parenthood. Melbourne, Australian Council for Educational Research, 1944. 48p. (Future of education series, no. 7)
A useful account of the aims and some important aspects of parent education.
- 846 Ross, J.C. Some problems of parent education. Australian quarterly, v.17 (June 1945) 69-73.
The main points made are: the need for courses by an organised body, ground to be covered and the selection and training of instructors.
- 847 Benjamin, Zoë. Child-study classes. Australian highway, v.34 (May 1952) 32-33.
Prefaced by a brief account of the writer's career, this is a description of the classes by a tutor associated with them from their beginning at the University of Sydney.
- 848 Isbister, Clair. Educating the mothers and fathers of the future. New horizons n.s., v. 10 (Summer 1953) 8-12.
Urges the need for parent education and makes suggestions about the kind of education needed.
- 849 Meadows, Arthur W. Childhood delinquency and parent education. New horizons, n.s. v.10 (Summer 1953) 2-7.
- 850 Sherrard, Nancy. Discussion techniques for parent education groups. New horizons, n.s. v.17 (Spring 1956) 29-35.
An account of some experiments in discussion and workshop methods.
- 851 Recommendations for courses in parent education. New horizons, n.s. v.17 (Spring 1956) 22-28.
- 852 McNamara, Clarice. Education for parenthood. New horizons, n.s. v.17 (Spring 1956) 5-21.
Recommendations for Australia arising out of a study into the theory and practice in England.
- 853 Mace, David R. Can we educate for marriage? New horizons, n.s. v.17 (Spring 1956) 2-4.

See also 268.

Philosophy

- 854 Molesworth, Vol. What is logic? Australian highway, v.38 (Apr. 1956) 30-32.
Condensation of a lecture delivered at the W.E.A. Christmas school.

Science

- 855 Rogers, W. P. The scientific revolution and adult education. Australian journal of adult education, v. 1 (Dec. 1961) 12-16.
The meaning of "scientific revolution," problems which have arisen from it and the kind of education appropriate to this scientific age.
- 856 Dunbar, D. N. F. The place of science in adult education. In Australian Association of Adult Education. Annual Conference, 4th, 1964. Proceedings. (see 177).
Argues that adult education should introduce non-scientists to scientific attitudes and knowledge.

PART SIX

ADULT EDUCATION IN PAPUA-NEW GUINEA

- 857 Education in the Territory of Papua-New Guinea. Education news, v. 2 (Dec. 1950) 3-5.
Includes a brief statement of some work done with adults.
- 858 Papua-New Guinea's most acute education problem: literacy in English with 500 languages. Pacific islands monthly, v. 30 (Feb. 1960) 69-75.
- 859 Agricultural extension work among native farmers in Papua-New Guinea. Australian territories, v. 1 (Aug. 1961) 16-20.
- 860 Seddon, R. Education for girls and women in Papua and New Guinea. Australian territories, v. 1 (Aug. 1961) 43-47; v. 1 (Oct. 1961) 39-43. illus.
Text of the second Camilla Wedgwood memorial lecture.
- 861 Thomson, R. Adult education in Papua and New Guinea. Education news, v. 8 (Dec. 1961) 15-17. illus.
Refers to the need for adult education, its organization, the teaching teams, community education and the importance of family participation.
- 862 Papua - New Guinea (Ter.). Dept. of Native Affairs, Working with people: a guide for the field officers of Papua and New Guinea. Port Moresby, Welfare Section, 1962. 27p.
Cover title.
Processed.
- 863 Adult education in Papua and New Guinea. Australian territories, v. 3 (Sept. 1963) 26-28.
An account of the establishment of the Adult Education Council.
- 864 De'ath, Colin. Extension methods course at the Popondetta Agricultural Institute. South Pacific bulletin, v. 14 (Apr. 1964) 21-23.
Description of a course for graduating extension officers.
- 865 Rowley, C. D. Adult education in New Guinea. Australian journal of adult education, v. 4 (July 1964) 7-12.
Puts forward the view that the central task is to expedite the passing of the initiative to new leaders arising as a result of social changes.
- 866 Australia. Commission on Higher Education in Papua and New Guinea. Report. Chairman, Sir George Currie. Canberra, Govt. Printer, 1964. 335p.
The commission recommended the provision of university extra-mural education, co-ordination of extension and extra-mural studies, provision of part-time studies and the publication of a current affairs bulletin.
- 867 Unesco. Literacy and education for adults. Geneva, Unesco and International Bureau of Education, 1964. p. 9-10. (Its Publication, no. 266).
Information about Papua-New Guinea was supplied by the Commonwealth Office of Education.

868

Periodicals

Papua and New Guinea journal of education. v. 1, no. 1 (1961?)+
Port Moresby, Papua and New Guinea Dept. of Education. 3 no. a year.
To Mar. 1962 entitled South Pacific journal of education.
Welfare quarterly. no. 1 (July 1963)+ Port Moresby, Papua and New
Guinea Dept. of Native Affairs, Division of Development and Welfare.
Processed.

See also 475.

AUTHOR INDEX

Numbers are those of entries, not pages. The titles of the works cited have been abbreviated wherever practicable.

- Adelaide. University** see **University of Adelaide**
- Adult Education Association of Victoria.** A. E. A. newsletter 411; Annual reports 407
- Aldous, Allan.** Amateurism or amateurishness 827; Let's make a play 825
- Alexander, F. W.** Adult education in Australia 51, 73, 162; An educational Moses? 71; Sydney University and the W. E. A. 64
- Allsop, Joan W.** Australian universities and adult education 300; Discussion group scheme 793
- Amalgamated Engineering Union.** Sydney District Political Committee. Educational and Cultural Service 429
- Anderson, Noel.** Adult Education Association Conference 410; Adult Education Association of Victoria 409; Those institutes called Mechanics' 356
- Anderson, W. H.** New Education Fellowship in Western Australia 694
- Andrews, A.** Albury Mechanics' Institute jubilee 348
- Armitage, R.** Experiment in drama 823
- Armstrong, D. P.** Radio and rural adult education 680
- Army.** Educational Corps. Newsletter 484
- Arts Council.** Aims and activities 684; Annual reports 683; Arts Council review 685; Five years' record 1943-47, 682; Newsletter 685; Quarterly bulletin 685
- Ashby, Eric.** Adult education and the university 292
- Asian-South Pacific Bureau of Adult Education.** Annual report 150
- Atkinson, Meredith.** Australian economic and political studies 151
- Australia.** Bureau of Agricultural Economics. (cont.)
- Agricultural extension services 592**
- Australia. Commission on Higher Education in Papua and New Guinea.** Report 866
- Australia. Committee on the Future of Tertiary Education.** Report 316
- Australia. Commonwealth Bureau of Census and Statistics.** Official yearbook 26
- Australia. Commonwealth Office of Education** see **Commonwealth Office of Education**
- Australia. Dept. of Post-war Reconstruction.** Return journey 474
- Australia. Parliament. Senate.** Select Committee on the Encouragement of Australian Productions for Television. Report 672
- Australian Association of Adult Education.** Commonwealth Tertiary Education Committee 82; Directory of Australian adult education 25; Handbook of adult education in Australia 23; Journal 41; Newsletter 40; Proceedings of annual conferences 172-174, 177, 179
- Australian Broadcasting Commission.** Annual reports 641; Community activities 501; Listening groups 643-4; Radio and television bibliography 9
- Australian Broadcasting Control Board.** Annual reports 650; Bibliography on educational television 15
- Australian Council for Educational Research.** Annual reports 153; Australian education index 11; Australian journal of education 35; Bibliography of Australian educational reports and studies 3; Review of education in Australia 47-48, 55, 65, 86; Sources of information concerning education 2; Theses in education 6
- Australian Elizabethan Theatre Trust.** Annual reports 686; Australian theatre year 687
- Australian Institute of Agricultural Science.** Journal 613
- Australian Institute of Management.** Journals 453
- Australian National University.** Report of committee on extramural activities 309

- Australian Vice-Chancellors' Committee. Australian university 321
- Badger, C.R. Adult education and the problem of ageing 544; Adult education in post-war Australia 713; Adult education in Victoria 258-259, 264; Adult education in Western Australia 288; Background to the formation of the Australian Association of Adult Education 84; But where's the money? 268; Community arts service 814; C.A.E. the first five years 261; Experiment with art 815; In memoriam L.T. Leathley 108; Introducing the Council 251; Maecenas or Moloch 250; Mechanics' institutes and adult education 357; New deal for adult education in Victoria 249; On being a statutory body 262; On the death of a friend 100; Second world conference of adult education 143; Tasks and functions of the A.A.A.E. in the next ten years 175; Television and adult education 663; Voluntary bodies and government aid 169; Who killed the W.E.A. in Victoria? 77
- Bailey, K.H. The role of the university 287
- Baker, H.A. A study of rural youth in Australia 531
- Ballarat Youth Centre. Tomorrow's citizens 521
- Ballarat Youth Conference. Report 523
- Ballarat Youth Work Conference. Report 522
- Barff, H.E. A short historical account of the University of Sydney 280
- Barnard, E. B40 echoes 378
- Barry, Anna. Classes and kits for rural students 801
- Bate, Weston. Do it yourself history 831
- Beale, C.I.A. Extension - a philosophy, a science and a profession 598
- Beckenham, P.W. Education of the Australian aborigine 547, 551
- Benjamin, Zoe. Education for parenthood 845; Child-study classes 847
- Bentley, C.F. New approach to trade unionists? 439; New home in Newcastle 400; (cont.)
- New York in South Australia 219
- Berndt, R.M. Anthropology and education 811; How can the aborigines fit into our society 559
- Berwick, Kester. S.A. tries drama 820
- Best, R.J. Education for international understanding 550
- Biaggini, E.G. Education and society 705; Rural adult education in South Australia 87
- Biles, D. School in prison 485
- Birman, John. Dream come true 824; Experiment in the west 802
- Bitmead, F. Adult educators conferring 79
- Blackman, Nance. The humble amateur 733
- Bladen, F.M. Public library of New South Wales 490
- Bland, F.A. Albert Mansbridge 109; David Stewart - an appreciation 118; Extract from keynote speech 69; W.E.A. in Australia 364
- Board, Peter. Observations on American education 282
- Bodi, L. Problems of language teaching 839
- Bone, M.H. Adult education and present needs 218; Co: response school 774
- Boosé, J.R. Colonial public libraries 489
- Borchardt, F.T. Lecture technique course in the R.A.A.F. 460
- Boyer, R.J.F. G.V. Portus 114; Mass communications 660; Radio 655; Sociology of broadcasting 645; Television in perspective 653; Boyer lecture 745, 747
- Brand, M.A. W.F. Wannan - a great tutor 124
- Breakwell, E. comp. Hints for Junior Farmers 535
- Brennan, T. Some features of modern urban life 748
- Bridgen, J.B. The romance of adult education 128
- Briggs, Asa. Adult education in a changing society 740; Study of cities 832; Television and adult education 662
- British Drama League (Australia) Annual reports 689; B D L handbook 690
- Briton, N.W. Principles and problems of agricultural education 588
- Broadbent, D. Instructional adult educational television 676; University of New South Wales extension 671
- Brooks, K.G. Adult education in Tasmania 238, 240

- Brown, H. Parry. Agricultural extension services in N. S. W. 602
- Brown, J. W. Adult education in Australia and Denmark 152
- Brown, Morven S. Frensham 813
- Browne, G. S. Television: friend or enemy? 651
- Buick, W. G. Libraries and book supplies for adult education students 507
- Bull, C. R. Sound radio 661
- Burbridge, Ernest. Training the ear 768
- Bureau of Agricultural Economics. Agricultural extension services 592
- Burmeister, W. "Voluntaryism" and adult education 753
- Burrage, W. Education of the half-caste aborigine 548
- Butler, R. Library planning for adult education - architectural design 508
- Campbell, R. The aborigine and his education in New South Wales 549
- Campbell, S. J. International correspondence school 775
- Carmichael, Henry. Introductory discourse 322; Introductory lecture 326
- Carmichael, R. H. In defence of class programmes 773
- Caudwell, Loys. Victorian Drama League 828
- Cave, Colin. Victorian experiment in adult education 270
- Chamberlain, Frank S. Broadcasting - must the microphone be a menace? 647
- Chambers, Ross. Modern language classes 836
- Christie, W. Workers and the W. E. A. 441, 444
- Coalstad, Gwenda. Commentary on Melbourne classes 760; C. A. E. service 784
- Coates, T. H. Adult education in Australia 54; Education in the Australian army 466; Measurement of adult interests 720; Residential colleges 410
- Cochrane, G. R. Queensland Institute of Modern Languages 837
- Coleman, Lloyd Ring. Right of free and easy speech 646
- Colhoun, E. T. Radio, TV and adult education 652
- Columbia University. (cont.) Educational year book 18, 134
- Committee on Australian Universities. Report 298
- Committee on the Future of Tertiary Education. Report 316
- Commonwealth Bureau of Census and Statistics. Official year book 26
- Commonwealth Council for National Fitness. Annual reports 697; Community centres 629-630; N. S. W. youth policy 700; Review of progress 696
- Commonwealth National Library. Television bibliography 5
- Commonwealth Office of Education. Adult education in Australia 161, 164; Agricultural education in Australia 591; Annual reports 157; Australian education today 176; Australian outline 789; Brief outline of education in Australia 160; Discussion poster 785; Education in Australia 166; Education news 32; Educational research in Australia 4; Native education in the Northern Territory 555
- Commonwealth Scientific and Industrial Research Organisation. Australian Agricultural Extension Conference 610
- Cope, John. Display screens 769
- Coplan, D. B. Economic study and public opinion 830; Select report on the Tasmanian W. E. A. 367; W. E. Hearn, first Australian economist 351
- Corbett, D. C. Place of books 810
- Corbett, P. O. C. Adult education in Australia 178; Adult education and community responsibility 617; Adult education in Hamilton 640; Interest, motive and control 742
- Council of Adult Education. Adult education 272; Annual reports 252; C. A. E. newsletter 272; Group affairs 272
- Council of Public Education. Report on educational reforms 248
- Country Women's Association. Annual reports 515; Periodicals 516
- Cowen, Zelman. Possibilities of television 677
- Crane, A. R. Peter Board 96
- Crawford, W. A. Brief history of the institute 350
- Crew, Neville. Radio farm forum in New England 670
- Crew, Vernon. Adult education 301; Currie report 315

- Crossley, R.G. Teaching of English to new Australian 574
- Crowley, D.W. Australian Association of Adult Education 171; Rural Adult education 311; University adult education and the Australian worker 307
- Cumming, I. Live and learn 718
- Cumming, W.H. Reading habits of adults 502
- Cunningham, K.S. Review of education in Australia 47, 48
- Currie, Sir George 309, 866
- Dallas, K.M. Adult education in Tasmania 239; E.M. Higgins 105; Federal conference 44
- Darling, J.R. A.B.C. and the Australian community 667
- Davern, A.I. I'll huff and I'll puff 375; Talkie tutorial 804; We shall all follow, cousin 101
- Davies, Joss. Informal adult educational television 678; Qualifying for old age 546; University and the community 310
- Day, A.J. Community spirit 632; What'll I get from a socio-economics class? 761
- Dean, R.H. Australian Army Education Service 459
- De'ath, Colin. Extension methods course 864
- Department of Post-war Reconstruction. Return journey 474
- Dixon, W.A. Technical education 345
- Douglas, Reid. Reflections on drama schools 829
- Drunen, U.V. Politics and the W.E.A. 402
- Dunbabin, T. Helping the aborigine to full citizenship rights 556
- Dunbar, D.N.F. Place of science 856
- Duncan, A.T. Adult education for aborigines 565
- Duncan, W.G.K. Adult education 711; Adult education in Australia 156; Adult Education in New South Wales 188; Agenda for a national association 80; Army education and the Australian public 455; Babies and bathwater - or dust in the eyes 233; Community centres 631, 633, 635; Dave as G.O.M. 121; Educating a democracy 701; (cont.)
- Future of adult education 715; In defence of the common man 745; Legacy of army education 461; Librarian's contribution to adult education 497; New Zealand has lessons for us 189; Report on adult education 231; Responsibilities of librarians in adult education 509; Submission on tertiary education 195; Universities and adult education 294
- Dunton, A.F. Survey of adult education in Queensland 214
- Durack, Mary. From Yallangonga to Namatjira 558
- Earsman, W.P. Proletariat and education 413
- Eastwood, G.R. Political philosophy of adult education 727
- Eberle, A.W. Adult education in the New England region, N.S.W. 53
- Eddy, W.H.C. Adult education 755; Adult education and organisation 193; Adult education as a movement 717; Barbara Roberts 115; Education and society 706; Notes in reply to Lloyd Ross 388; Vol. Molesworth 111; What education demands 426
- Edwards, W.H. Aboriginal education - aims and principles 561
- Eldridge, J.C. Education and science in working-class ideology 414
- Elliott, Brian, ed. Arts Enquiry Committee for South Australia. Report 220
- Ellis, Frank. Education for industry 451
- Emery, F.E. Information, decision and action 596; Social structure and personality in a rural community 593
- Ewing, C.T. Mental culture 332
- Eylander, S. Kits 800
- Fabinyi, Andrew. Army education libraries 463
- Farquhar, R.N. Comparative extension 597
- Fink, Ruth. Community development 557
- Fitzpatrick, Brian. Need for action on television report 675
- Fowles, Joseph. Sydney in 1848, 358
- Franklin, Richard. New themes and new frontiers 754
- Fraser, A.S. Education in television 657
- Freeman, H.C. A letter which speaks for itself 60
- Gaffney, J.J. Community centre for Kerang 638
- Gale, E.B. E.M. Higgins 105

- Galley, A. M. Workers' education as a social force 421
- Gare, E. C. Educating the first Australians 560
- Garnsey, A. H. G. V. P. - an appreciation 113
- Giles, D. K. Youth in Australian rural community 532
- Godfrey, Marsie. Kits 797
- Gooding, R. T. Workers and the W. E. A. 443
- Gordon, Kathleen M. Youth service for Australia 520
- Green, V. L. Army education 479
- Greenaway, A. L. Efficient reading 805
- Greener, Lealie. Adult education in Tasmania 236
- Greenland, P. C. Mr Ross at the tutors' conference 419
- Greenway, J. Bibliography of the Australian aborigines 13
- Gresty, J. A. What's wrong with the W. E. A. ? 50
- Grieve, Robert. Adult art education 819
- Groom, T. R. Self-education through community centres 625
- Groombridge, B. New objectives for adult education 731
- Gunning, P. F. Youth education 529
- Gunton, E. J. Education of the Australian aborigines 14
- Hadgraft, C. H. Aspects of an experiment in adult education 457
- Halliday, R. F. Two years of youth education in Western Australia 526
- Halliwell, L. H. Some case studies in community development in Queensland 620
- Halloran, L. W. E. A. - education body or pressure group 403; Workers' education or adult education 445
- Hamilton-Smith, E. Community Youth Club in rural communities within Victoria 533
- Hammer, A. G. Book-box versus textbook 807
- Hanna, Ian. Adult student and languages 841; Criminal classes 487; Languages 838; New rural youth 844
- Hansome, Marius. World workers' educational movements 415
- Harries, Owen. Controversial issues 771; (cont.)
- Social change and adult education 746
- Harris, Max. Vincent report 673
- Hauser, R. Youth survey report 527
- Hearn, William Edward. Lecture on the proposed formation of adult educational classes 330
- Heaton, H. Heaton on personalities 103
- Heffron, R. J. Dave Stewart Summer School 120
- Helmrich, Dorothy. Live arts 812
- Hely, A. S. M. Adult education in Australia 75; Adult education in South Australia 226; New trends in adult education 147; Overseas conferences 144; Unesco seminar in Sydney 750; University and adult education 305
- Henry Lawson Labor College. Labor College news 449; Labor digest 449
- Higgins, E. M. As it strikes an antipodean 726; David Stewart and the W. E. A. 68; Discussion group scheme 792; Discussion group school 788; International affairs 834; Jack Ryan 116; Newcastle loses a Secretary 377; Summer school 781
- Hoare, R. M. A history of adult education in Western Australia 46
- Holden, George Kenyon. Moral and intellectual culture of the people 328
- Holgate, C. W. Chief libraries of Australia and Tasmania 488
- Holland, E. M. Adult education in Western Australia 291
- Holliday, J. H. Conferring in Adelaide 81
- Hood, W. Education and the ordinary fellow 758
- Horn, Vida. Extension activities in public libraries 510
- Howard, Campbell. Agricultural extension and adult education 609
- Howell, E. Workers and the W. E. A. 442
- Hunt, F. J. Education and the community 639
- Hutcheson, D. R. Education in self-government 396
- Hutchinson, E. International importance of a national association 142
- Innes, Frederick Maitland. Advantages of the general dissemination of knowledge 324
- International Congress of University Education. Journal 42; List of institutions and individuals active in university adult education 27; List of participants at World Con-(cont.)

- ference 1965, 149
 International Labour Organisation.
 Bibliography on workers' education
 10
 Irving, Dennis. Light on Russell
 Street 826
 Isbister, Clair. Mothers and fathers
 of the future 848
 John, A.W. Army education 481;
 Further education in the Aust-
 ralian armed forces 476
 John Murtagh Macrossan Lecture
 351
 Johns, Fred. Australian biographi-
 cal dictionary 29
 Junior Farmers' Clubs Council of
 N.S.W. Club leadership 537;
 Hints for Junior Farmers 535;
 Leaders of tomorrow 538;
 Learning by doing 539; State
 organisers' annual report 536
 Junior Farmers' Clubs Organization
 of N.S.W. Sydney Region.
 Junior farmers' gazette 540
 Kandel, I.L. Columbia educational
 yearbook 18, 134
 Keats, W.C. Education of immi-
 grants 572; Review of edu-
 cation in Australia 55
 Keith, E.L. Youth facilities and
 the educational and social
 needs of children 528
 Kerr, Colin. Adult classes help
 the country man and woman 223
 King, Alec. Everybody's busi-
 ness 627
 Lacuesta, M.G. Survey of stu-
 dents attending adult education
 classes in Victoria 263
 Laughton, J.B. Lecture de-
 livered at the opening of the
 Bathurst School of Arts 329
 Lawton, C.R. Australian view
 of the W.E.A. 395; Letter
 to the editor 72; New Look
 in South Australia 219
 Leathley, L.T. Beginnings of
 the W.E.A. in Victoria 83;
 What's wrong with the W.E.A.
 50
 Leeper, G.W. Introducing
 Victoria 264
 Lengrand, Paul. Adult edu-
 cation 736
 Lillecrap, D.A.J. Adult edu-
 cation centres of South Aus-
 tralia 227
 Lockley, C.R. Talkie tutorial
 804
 Loughlin, J. Theatre goes to
 the bush 822
 Love, R.G. Place of the W.E.A. in the
 community 370
 Lundie, Jill. M. ibcarne Mechanics'
 Institute 354
 Lyle, Garry. Legacy is limited 464
 Lynravn, Norman. Libraries in
 Australia 503
 McAughtrie, T. Some aspects of adult
 education in Victoria 52
 MacCallum, Mungo. Australian Broad-
 casting Commission and adult
 education 668
 McCarthy, W.O. Methods of manage-
 ment 604
 McCloskey, Bertram P. Television
 and Australian society 666
 McDonnell, R.M. Review of education
 in Australia 65
 McDonnell, R.T. Education of the
 Australian aboriginal in Queensland 552
 Mace, David R. Can we educate for
 marriage? 853
 McFarland, A.O. Some thoughts on
 adult education 206; What of the
 fourth level - adult education 203
 McFarlane, J.D. Australian Institute
 of Agricultural Science and extension
 599
 MacInnes, C.M. Adult education in the
 British Dominions 129
 McIntyre, A. Review of education in
 Australia 47
 Mackay, A.L.G. World Conference,
 1929 130
 McKenzie, J.C. Peter Board 94
 Mackie, A. Education in Australia
 151; Educational needs of today 703
 MacLaine, A.G. Experiment at Cowra
 471
 McLean, William. Correspondence
 system of teacher education 776
 McNair, W.A. Broadcasting - the
 case for public opinion 648
 McNamara, Clarice. Education for
 parenthood 852
 Macrossan, N. Social value of com-
 munity recreational centres 626
 Madgwick, R.B. Adult education as
 a Commonwealth movement 456;
 Australian Army Education Service
 473; Educational influences 744;
 Problem of the adult 712
 Maitland, E. Meaning of the age 333
 Maloney, Emily. Education and the
 worker 433
 Mander, A.E. Aim of adult education
 397; How much reading? 809
 Mansbridge, A. Letter from Dr Mans-
 bridge 393; Message from the W.E.A.'s
 founder 59; Peter Board 95
 Mansbridge, F.J. Peter Board 95

- Mansbridge Memorial Lecture 62, 728, 740
- Marshall, M. J. Union list of higher degree theses 12
- Martin, R. T. Research scholarships report 191
- Maslin, J. S. Adult education in rural areas 637
- Meadows, Arthur. Childhood delinquency and parent education 849
- Meagher, J. S. More tributes to the late E. M. Higgins 106
- Medley, J. G. Architects of our own fate 707
- Melbourne Athenaeum. Annual reports 342; Rules 343
- Melbourne Mechanics' Institute. Annual reports 325
- Melbourne. University see University of Melbourne
- Mennell, P. Dictionary of Australian biography 28
- Messent, Helen. Australia's dependent peoples 566
- Metcalfe, D. D. Evening college movement 198
- Metcalfe, John. Books for adult education 410; Community activities 501; Libraries and the community 493; Place of the library in adult education 500
- Middleton, S. G. Host on the highway to history 563
- Miller, E. Morris. Libraries and education 511
- Miller, J. D. B. Union town 430; W. A. Wood and liberalism 384
- Mills, R. C. Adult education as a Commonwealth movement 716
- Molesworth, B. H. Adult education 704; Adult education in America and England 131; In Australia 154; Suggestions for students 756
- Molesworth, Vol. Is discussion worthwhile 770; What is logic? 854
- Moore, J. Talkie tutorial 804
- Moore, Robert. Potentialities of documentaries 679
- Morgan, E. C. Community centres 634
- Moriarty, O. Education in a democracy 747
- Moroney, M. B. Adult education in New South Wales 204
- Mottershead, N. F. Comparative study of world movements 135
- Mudie, Ian. It's been fun to lecture 765
- Munn, Ralph. Australian libraries 491
- Nadel, George. Australia's colonial culture 355
- Nelson, A. J. A. Adult education at the University of New England 306; Adult education in Australia 752; Community development programme 624; Role of the schools 185
- New Education Fellowship. Education as a community service 212; New horizons 695
- New England University see University of New England
- New South Wales. Aboriginal Welfare Board. Dawn 568
- New South Wales. Advisory Board of Adult Education. Summary of estimates 200
- New South Wales. Dept. of Agriculture. Review of marketing and agricultural economics 613
- New South Wales. Dept. of Education. Annual reports 186; Education gazette 210; Leader 210; Report on adult education 190
- New South Wales. Libraries Advisory Committee. Public library services in New South Wales 496
- New South Wales. University see University of New South Wales
- New South Wales. Youth Policy Advisory Council. Report 700
- Niall, P. Readers' adviser at your service 787
- Nixon, Francis Russell. Self help 341
- Oeser, O. A. Adult education and social change 728; Information, decision and action 596; Social structure and personality in a rural community 593
- O'Sullivan, E. F. B40 echoes 379
- Page, W. Education as it affects the Australian aborigines 550
- Palmer, H. G. The labor movement and adult education 432
- Papua-New Guinea. Dept. of Education. Journal of education 868
- Papua-New Guinea. Dept. of Native Affairs. Working with people 862; Welfare quarterly 868
- Parry, Gabriel. The community can do it 628
- Partridge, P. H. Expanding concepts of adult education 751; Workers' education 376
- Passmore, J. A. Reading and remembering 808; Talking things over 782
- Patrikeos, Margaret. A new home for C. A. E. 265

- Peers, R. Adult education - a comparative study 165; Adult education in Australia 159
- Pennington, R. How and what to read 806
- Perkins, W.H. Discussion 783; Legacy is unlimited 465
- Pitt, E.R. Australian libraries 491
- Portus, G.V. Bland and adult education 91; Half a loaf or whole bread 366; Happy highways 61; Highway is born 57; Mansbridge memorial lecture 62; Report on the tutorial class movement 286; Thoughts on adult education 368; W.E.A. and adult education 91; W.E.A. and the university 285
- Pratt, J.J. Review of education in Australia 48
- Pratt, M. Adult education in Australia 293
- Prendeville, E. Development of adult education 63
- Presser, H. Communication and acceptance of recommended farm practices 603; Factors in decision making 612
- Price, A.G. Libraries in South Australia 492
- Price, C.A. The education of migrants in Australia 580
- Pritchard, E.W. W.E.A. and the workers 418
- Prunster, R.W. Experiment in collaboration 767
- Pyle, Cynthia. Writing local history 833
- Queensland. Board of Adult Education. Annual reports 213
- Queensland. Dept. of Education. Annual reports 211; Education Office gazette 216
- Queensland Junior Farmers' Organization. Jay-Ef, 510
- Radford, W.C. Education of immigrants 572; Review of education in Australia 47, 55, 65
- Rankin, D.H. Adult education in Victoria 246, 247; Philosophy of adult education 709
- Read, Herbert. Function of art 818
- Remington, G.C. Libraries and the public 494-5
- Reusch, Arthur. Community development and co-operation in the Barossa Valley 621
- Richardson, G.D. Adult education library 506
- Richmond, N.M. Adult education and civil liberties 708; Federal Council 45; Future possibilities in adult education 710; Test of our quality 778
- Riddell, P.D. Adult education in relation to technical education 450; Technical education 187
- Ritchie, Zoe P.E. Education of migrants 575
- Roberts, Hew. Great book movement 795; Role of the universities 317
- Robinson, H.C.S. Youth and adult education 518
- Rodd, L.C. Leadership training for aborigines 564
- Rogers, W.P. Scientific revolution and adult education 855
- Rosenthal, Newman. Television 656; Will Victoria get an educational TV station? 658
- Ross, J.C. Meredith Atkinson 90; Parent education 846; Talkie tutorial 804
- Ross, Lloyd. Community activities 501; Education of John Curtin 428; Experiment in working-class education 431; Listening-in at the leaders school 642; Participation 757; Plan or no plan in adult education 420; Sticks and stones and names in adult education 387; Thoughts on the W.E.A. today 389; Trade unions and education 422; We demand from literature 701; What does labor want from education? 425; Workers are hungry 417; W.E.A. and the workers 435
- Rossell, P.E. Education of the young industrial worker 446; Post graduate groups 452
- Rowe, R.F.H. The Young Farmers' Club movement in Victoria 534
- Rowley, C.D. Adult education in New Guinea 865; Army education in New Guinea 475; Community development 615; Ends and means 724; Task of adult education in 1951, 723; Unesco and adult education 138; World conference 137
- Rural Bank of N.S.W. Leaders of tomorrow 538; Learning by doing 539
- Russell, F.R. Community centres in England and Victoria 636
- Sanderson, A.C. Loyalty? To whom? and to what? 391; Society and adult education 721
- Seddon, Richard. Adult education and community development 619; Education for girls and women in Papua and New Guinea 860
- Select Committee... Australian Productions for Television. Report 672

- Serle, P. Dictionary of Australian biography 30
- Shade, E. V. Penal education and training 486
- Sharkey, L. L. The W. E. A. exposed 380
- Shaw, John H. Medical school of the air 674; Observations on community development and adult education 614; University and community development 616
- Shayler, J. T. Adult education section, Public Library of N.S.W. 505
- Shears, L. W. The educational needs of adults in rural areas 257
- Sheats, Paul H. A report on university adult education in Australia and New Zealand 302; Some common concerns 743
- Shellard, John. Army education 472
- Sherrard, Nancy. Discussion techniques for parent education 850
- Shipp, George. Adult education by TV in N.S.W. 669; Groombridgism and education 734; Structure of class programme 772
- Sir John Morris Memorial Lecture 660, 663
- Sloane, T. R. M. Evening colleges in N.S.W. 205, 208
- Smith, N. P. Rural education in South Australia 225
- Smith, P. Martin. More tributes to the late E. M. Higgins 106
- Smyth Memorial Lecture 250
- Somerville, J. Museum educational activity in Tasmania 512
- South Australia. Dept. of Education. Annual reports 217; Education gazette 229
- Staines, James. Making adult education more effective 764
- Staurengi, P. M. Review of education in Australia 65
- Stewart, D. Adult education - a living movement 722; Adult education in Victoria 255; Albert Mansbridge 109; Babies and bathwater 234; Christmas summer school 780; Control of the W. E. A 373; Federal Council of the W. E. A. 43; (cont.)
- Labour Council and the W. E. A. 427; Loyalty to whom and to what? 390; Mr Wilson's case for review 199; N.S.W. Teachers' Federation and adult education 192; Pioneering the W. E. A. in Australia 49; Place of the voluntary association 382; Purpose of adult education 719; Real issue - freedom or suppression? 381; Social purpose in education 416; Throwing out the baby with the bathwater 232; Trade union movement and the W. E. A. 436; Vale Peter Board 92; What is our objective? 369; Workers' education in U.S.A. 424; W. E. A. and international contacts 133; W. E. A. and the future of adult education 383; W. E. A. and the labor movement 434; W. E. A. policy of controversial education 385; Working class education 423
- Stout, A. K. University and adult education 290
- Sydney Mechanics' School of Arts. Annual reports 323; Report of the committee of enquiry 327; Technical or Working Men's College 344
- Sydney. University see University of Sydney
- Talbot, N. In memoriam T. H. Jones 107
- Tasmania. Adult Education Board. Proceedings of 1960 conference 170; annual reports 235
- Tasmania. Dept. of Education. Annual reports 230; Educational record 242; Tasmanian education 242
- Tasmania. University see University of Tasmania
- Tasny, A. K. Teaching foreign languages 835
- Tate, Frank. Continued education 244; Some lessons from rural Denmark 245
- Taylor, J. M. University extension 281
- Tew, E. S., Ed. Yearbook of international organisations 24
- Thiele, A. O. The last fifty years 88
- Thomas, Geoffrey. Aim of adult education 730
- Thompson, R. G. Education through rural broadcasting 665
- Thomson, R. Adult education in Papua and New Guinea 861
- Tildesley, E. M. Rise and fall of country drama 691
- Tugby, Donald J. Methods of management 604
- Tulley, Joan. Communication and acceptance of recommended farm practices 603; Extension education 606; Factors in decision making 612; Leadership and integration 601; Operational research 608; Post-graduate diploma course in (cont.)

- agricultural extension 607;
Some principles of extension 622
- Unesco. Adult education activities and public libraries 504; Adult education groups and audio-visual teaching 654; Asian regional conference 145; Bibliographies of adult education 7; Education abstracts 33; Education for community development 8; International directory 22; International conference 136; International journal of adult and youth education 38; Literacy and education for adults 867; Montreal World Conference 139, 141; Role of schools and universities 148; Universities in adult education 296
- Union of International Associations. Yearbook 24
- University of Adelaide. Dept. of Adult Education. Proceedings of conference 1959, 168
- University of Melbourne. Extension Board. Annual Report 277; Extension work 284
- University of New England. Dept. of University Extension. Annual reports 299; International Seminar on community development 618
- University of New South Wales. Division of Post-graduate and Extension Studies. Annual reports 308; Newsletter 321
- University of Sydney. Dept. of Adult Education. Annual reports 319; Current affairs bulletin 321
- University of Sydney. Dept. of Tutorial Classes. Directory of adult education in New South Wales 21; Discussion group bulletin 321; Discussion group scheme 779; Discussion groups; guidance notes for leaders 796; Hints on study 763; Kits 799; Some papers in adult education 762; Talkabout 321
- University of Sydney. Extension Board. Annual reports 279; List of lecturers and subjects 318
- University of Sydney. Joint Committee for Tutorial Classes. Annual report 283; Submission to the Committee for Higher Education 303
- University of Tasmania. Extension Board. Annual reports 278
- Vaughan-Williams, J. H. Public (cont.)
- schools and adult education 184
- Victoria. Government Statist's Office. Statistical register 340
- Victoria. Education Dept. Annual reports 243; Education gazette 272; Educational magazine 272
- Victorian Labor College. Annual reports 412; Labor digest 449; News 449
- W., B. Obituary H. E. D. Stevens 117
- Waddington, D. M. Education of immigrants 572; Review of education in Australia 55
- Walker, W. G. Peter Board 96; Sydney University and the W. E. A. 66
- Warburton, J. W. Aim of adult education 729; Motivation and adult education 738; Residential adult education 803; School of Arts 359
- Ward, John M. Extension Board 304
- Webb, C. G. Mobile extension unit 594
- Webb, Theodor. Training aborigines for useful service 567
- Weeden, W. J. Adult education and the adolescent 519
- Wesson, A. W. Tutorless groups 794
- Westbrook, Eric. Place of the museum in the education of public taste 513
- Western Australia. Dept. of Education. Annual reports 273; Education 276; Education circular 276
- Wheen, G. A. The training of Christian youth leaders 524
- White, H. L. Australian library development 499
- Whitlock, D. A. Adult education 320; Extension work in rural areas 313; New England (Australia) experiment 314
- Whitham, B. Y. W. E. A. pioneering in Tasmania 67
- Wicks, S. W. Royal Australian Army Educational Corps 480
- Wilcher, Lewis. Education, press and radio 649
- Wilkening, E. A. Communication and acceptance of recommended farm practices 603; Factors in decision making 612
- Williams, Eric. Adult education and social changes 749; South Australian Labour, the university and the missionaries 89
- Williams, H. A. W. E. A. and the trade unions 448
- Williams, J. V. Role of adult education 739
- Wilmot, Reginald William Ernest. Melbourne Athenaeum 352
- Wilson, J. G. Official history (cont.)

- of the municipal jubilee of Bathurst 349
- Wilson, J. L. J. Adult education 180; Captain R. Brewster-Jones 97; Case for review 196; Conference on adult education 70; Education and retirement 545; E. M. Higgins 105; Esmond Macdonald Higgins 104; Experiment in method 562; Historian as advocate 74; Keeping humanity human 737; Kits 798; Letter to the editor 578; My life in adult education 85; New horizons in adult education 725; R. C. Mills 110; Role of the university 410; Saigon adult education conference 146; Taking over C. A. B. 56; Thirty-eight years in adult education 85; Trends in Britain 76; Universities and adult education 312; University and current affairs 295
- Windeyer, W. C. Address delivered before the University Union 347; Commemorative address 346
- Windram, A. ...and rewarding to learn 766
- Wolfe, J. R. M. Selected principles of extension 595
- Woodgate, G. B. Agricultural education 589
- Woolley, John. Inaugural address 337; Introductory lecture 338; Lectures delivered in Australia 339; Oral instruction and self culture 336; Schools of Art and colonial nationality 335; Social use of Schools of Art 334
- Workers' Educational Association. W. E. A. education yearbook 17
- Workers' Educational Association of Australia. Annual reports 362; Provisional handbook for Australasia 361
- Workers' Educational Association of N. S. W. Annual reports 362; Adolescent education 517; Australian highway 406; Australia's first trade union school 438; Constitution 398; Matter of concern 681; Memorandum and articles of association 398; Old age in the Newcastle community 543; Secretary's handbook 363; Universities of New South Wales 297; W. E. A. handbook 705
- Workers' Educational Association of Queensland. Annual reports 362
- Workers' Educational Association of South Australia. Annual reports 362; Constitution 398; Memorandum and articles of association 374; Secretary's handbook 363; Submission on tertiary education 399; Trade union education in South Australia 440; W. E. A. bulletin 406; W. E. A. weekly bulletin 406
- Workers' Educational Association of Victoria. Annual reports 362; Memorandum and articles of association 374
- World Association for Adult Education. Annual reports 127; Bulletin 36; International handbook 19; International quarterly 37; World conference 130
- World Congress on Physical Education, 1956. Report 699
- Wright, C. J. Philosophy and educational programme for the Methodist Church 735
- Wright, Peter A. New England Rural Development Association 623
- Wykes, Olive. Trends in the education of women and girls today 514
- Wyllie, B. R. Some problems of education in Arnhem Land 554
- Yandell, L. C. Measurement of literacy in the Australian army 458
- Young, Gordon. National fitness and the new order 698
- Young Men's Christian Association. Annual reports 541
- Young Women's Christian Association. Australian Y. W. C. A. 542
- Youth Council of Victoria. Youth Leadership Conference 530
- Yule, John. You can lead a horse to water 817

SUBJECT INDEX

This index supplements but does not duplicate the classified arrangement. Numbers are those of entries, not pages.

- Atkinson, Meredith 49, 90
 Audio visual teaching 654
 Australian Association of Adult Education 72, 78, 84, 171
 Australian Broadcasting Commission 584, 642-644, 660-661, 663-665, 667-668, 670, 679
 Australian highway 57-58
 Australian Institute of Agricultural Science 599
 Australian National University 301, 315
 Barrett, Sir James 715
 Bland, F.A. 91
 Board, Peter 66, 92-96
 Bourke, Sir Richard 346
 Brewster-Jones, R 97
 British Drama League (Aust.) 691
 Burgmann, E.H. 68
 Canberra University College 301, 315
 Carmichael, Henry 98, 346
 Child study 268, 845-853
 Citizenship 212, 268, 718
 Commonwealth Office of Education 158, 160-161, 182-183, 295, 569-586
 Commonwealth Reconstruction Scheme 462, 467-470, 474
 Community Arts service 802, 814-816
 Community development 614, 616, 623-624
 Conferences: International 137-138, 140, 143-144, 147; Regional 146, 186, 619
 Continuation classes 244, 269-270
 Copland, D.B. 222
 Council of Adult Education 100, 248-249, 251-256, 258-268, 409, 487, 784, 787, 791, 794, 821-822, 826, 842-844
 Country Women's Association 168
 Current affairs bulletin 56, 295, 762, 786
 Day, A.J. 99
 Denmark 152, 245
 Drummond, W.J. 100
 Efficient reading 168, 805
 Education Departments: New South Wales 186, 190; Queensland 215; South Australia 223-225; Tasmania 637; Victoria 254, 269-270
 English language classes 569-586, 858
 Evening colleges 197-198, 201-203, 205-208
 Giblin, L.F. 101
 Government aid 160-161, 169, 192, 250, 371
 Haire, Norman 102
 Handicrafts 212, 515
 Hearn, W.E. 351
 Higgins, E.M. 104-106, 400
 Hobart Town Mechanics Institution 324
 Humanities 180
 Jones, T.H. 107
 Junior Farmers' Clubs 534, 537-539, 589
 Kits scheme 762, 797-801
 Leadership 524, 537-538, 564, 590, 601, 642, 644, 781
 Leathley, L.T. 108
 Legislation 183, 209, 215, 228, 241, 271, 275
 Leisure 212, 414
 Literacy 458, 471, 867
 Literature 220, 701
 Local authorities 723
 Mansbridge, A. 49, 109, 715
 Methodist Church 524, 735
 Mills, R.C. 110
 Molesworth, V. 111
 Motivation 170, 819, 839
 National fitness 520, 527, 629-630, 696, 698, 700
 New Education Fellowship 132, 693-694
 New England, N.S.W. 53, 623
 New Zealand 189, 302
 Newspapers 649
 Old age 543-544, 546
 Oliphant, Harold 112
 Physical education 520, 527, 629-630, 696, 698
 Popular education 355
 Portus, G.V. 113-114, 222
 Post graduate groups 452
 Press 649
 Public schools 170, 184-185, 187, 223
 Queensland. Board of Adult Education 214
 Renmark 87, 225
 Residential institutions 120, 803
 Roberts, Barbara 115
 Rural areas 223, 225, 257, 311, 313-314
 Ryan, J. 116
 Schools 170, 184-185, 187, 223
 Social science 180
 Speed reading 168, 805
 Statistics 26, 167, 340
 Stevens, H.E.D. 117
 Stewart, D. 68-69, 71, 118-122

- Strahan, Norah 123
 Students 191, 263, 720, 733, 738,
 742, 815, 819
 Tasmania. Adult Education
 Board 230-241
 Technical education 187, 209, 215,
 344-345, 450, 751
 Television 5, 9, 15, 39, 168, 170,
 179, 220, 651-653, 656-660,
 662-664, 666-669, 671-673, 675-
 679, 681
 Theatre 220, 266, 682-692, 812-814,
 820-829
 Tutors 168, 419
 Unesco 142, 168, 310, 749-750
 University of Adelaide 87-89, 219,
 222, 226, 228, 305, 399
 University of Melbourne 52, 77,
 246-249, 251, 271, 658
 University of New England 53, 209,
 306, 313-314, 609, 614, 616,
 624, 670, 680, 803
 University of New South Wales 209,
 452, 671, 674
 University of Queensland 215, 371-
 373, 837
 University of Sydney 49, 56, 64,
 66, 68-69, 71, 73-75, 85, 90-
 97, 99, 101, 103-106, 109-111,
 113-114, 118-122, 125-126, 196,
 199, 209, 280-282, 292-293,
 295, 304, 390, 446-447, 505,
 565, 578, 669
 University of Tasmania 231-234, 238-240
 University of the Air 664
 University of Western Australia 275, 288,
 291, 824
 Victorian Drama League 828
 Victorian Labor College 49
 Voluntary organizations 161, 169, 722,
 751, 753, 755
 Wangaratta 269-270
 Wannan, W.F. 124
 Windeyer, W.C. 280
 Wood, W.A. 384
 Woolley, John 125-126, 287, 346
 Workers' Educational Association 133,
 169, 505, 715, 728, 731-732, 734, 740,
 760, 806, 830; history 96, 118-122,
 222; Federal Council 43-45, 80, 84;
 New South Wales 64, 69-70, 101, 111,
 115-116, 118-122, 188-189, 191-196,
 199-200, 204, 255, 416-419, 421, 427,
 431, 433-436, 438-439, 441-445, 448,
 803; Queensland 50; South Australia
 87-89, 219, 221-222, 800, 820;
 Tasmania 231-234, 239-240; Victoria
 50, 52, 77, 83, 246-249, 251-253, 255,
 258, 518, 707
 Young farmers' clubs 534, 589
 Youth 212, 618, 697, 844

INDEX TO PERIODICALS CITED

A. E. A. newsletter. v. 1, no. 1 (Feb. 1953)+ Melbourne, Adult Education Association of Victoria. bi-m.

Adelaide. University see University of Adelaide

Adelaide stock and station journal. v. 1, no. 1 (1903)+ Adelaide, Adelaide Woolbrokers' Association; South Australian Stock Salesmen's Association. w.

Adriatic year book. 1942. Perth, Imperial Printing Co., 1941.
Compiled by F. Buktenica.
English and Slavonic.
No more published.

Adult education. v. 1, no. 1 (Oct. 1950)+ Chicago, Adult Education Association of the United States of America. q.
Formed by the union of Adult education journal and Adult education bulletin.

Adult education. v. 1, no. 1 (Sept. 1926)+ London, National Institute of Adult Education. bi-m.
To 1934 as Journal of adult education.

Adult education. v. 1, no. 1 (Sept. 1956)+ Melbourne, Council of Adult Education. q.
Throughout the bibliography this periodical is cited simply as Adult education. The other two periodicals of the same title are distinguished as Adult education (Chicago) and Adult education (London).

Adult Education Association of Victoria. Annual report. 1947/48+ Melbourne.
Cover title: Adult education in Victoria.

Agricultural progress. v. 1 (1924-1940; 1943)+ London, Agricultural Education Association. ann.

Almanac of Australia and official record see Year book of Australia

Armidale, N.S.W. University of New England see University of New England, Armidale, N.S.W.

Army. v. 1, no. 1-v. 5 (Nov. 1942-1945) Sydney. Army Magazine. m.

Arts Council of Australia. New South Wales Division. Annual report. [1st] (1943/44?)+ Sydney.
Processed.
To 1956 report year ends June 30; from 1957, Dec. 31.

Arts Council of Australia. New South Wales Division. Newsletter. no. [1-5] (Jan. -Oct. 1953) Sydney.
Processed.

Arts Council of Australia. Report of the Federal Executive. 1st-6th? (1948-1954?) Sydney. ann.
Processed.
First report covers period Mar. 25-June 30, 1948.

- Arts Council of Australia. New South Wales Division. Quarterly bulletin. v. 1, no. 1 (Dec. 1964)+ Sydney.
- Arts Council review; official organ of the N.S.W. Division. v. 1, no. 1-v. 6, no. 2 (Oct. 1945-Aug. 1951) Sydney, Arts Council of Australia, New South Wales Division. q.
Processed.
Title varies: v. 1, no. 1-v. 3, no. 1, C.E.M.A. review.
Superseded by the Division's Newsletter.
- Australasian baker and millers' journal. v. 63 (1960)+ Sydney, Sydney and Melbourne Pub. Co. m.
Incorporates Pastry cook and caterer, covering the whole of the breadstuffs industries of Australia and New Zealand, and continues the volume numbering of that journal.
- Australia. Army. Educational Corps. Newsletter. 1942+ Melbourne. m.
To 1945 issued quarterly by the corps under its earlier name, Army Education Service.
- Australia. Commonwealth Bureau of Census and Statistics. Official year book of the Commonwealth of Australia. no. 1 (1908)+ Canberra, Govt. Printer.
- Australia and New Zealand weekly. v. 1, no. 1 (Oct. 2, 1884)+ London.
Title varies: 1884-1924, British Australasian (varies slightly); 1924-1940?, British Australian and New Zealander; 1941-Nov. 1948, British Australasian; Dec. 1948-Mar. 1950, Australian and New Zealand weekly.
Incorporates The Australian in Dec. 1897.
Issued 1884-1942 in newspaper format.
- Australian adult education; newsletter of Australian Association of Adult Education. v. 1, no. 1 (Feb. 1961)+ Melbourne. q.
Processed.
- Australian Broadcasting Commission. Annual report. 1st (1932/33)+ Sydney.
- Australian Broadcasting Control Board. Annual report. 1st (1949)+ Canberra, Govt. Printer. 1950+
- Australian Council for Educational Research. Annual report. 1930/31+ Melbourne.
- Australian country magazine. [v. 1, no. 1] (Aug. 1956)+ Sydney, Country Magazine Pty. Ltd. m.
- Australian education index. no. 1 (1957)+ Melbourne, Australian Council for Educational Research. q.
Processed.
- Australian Elizabethan Theatre Trust. Annual report. [1st] (1955/56)+ Sydney.
Report year for 1955/56-1959/60 ends June 30; from 1961, Dec. 31.
Interim period is covered by July-Dec. 1960 report.
- Australian Elizabethan Theatre Trust; the first year see Australian theatre year
- Australian factory see Manufacture and management

- Australian highway. v. 1, no. 1 (Mar. 1919)+ Sydney, Workers' Educational Association of N. S. W. q.
Issued monthly, 1919-1935; bimonthly, 1939-1950.
- Australian housing; bulletin. no. 1-23 (Oct. 1944-Feb. 1952) Melbourne, Dept. of Works and Housing. irreg.
To no. 6 (July 1946) as Wartime housing.
- Australian journal of adult education. v. 1, no. 1 (July 1961)+ Sydney, Australian Association of Adult Education. semi-ann.
- Australian journal of education. v. 1, no. 1 (Apr. 1957)+ Melbourne, Australian Council for Educational Research. 3 no. a year.
Incorporates Journal of education, issued July 1954-Dec. 1956 by the Victorian Institute of Education, Melbourne.
- Australian journal of social issues. v. 1, no. 1 (Spring 1961)+ Sydney, Committee for Post-Graduate Study in Social Work. semi-ann.
Issued by the joint committee of the Dept. of Social Work, University of Sydney, and the Australian Association of Social Workers, N. S. W. Branch.
- Australian junior farmer; a journal for the young Australian farmer. v. 1, no. 1-v. 6, no. 5 (Oct. 1948-Dec. 1953); n. s. v. 1-3 (Jan. 1954-Nov. 1956) Sydney. bi-m.
- Australian manager; official journal of the Australian Institute of Management. v. 1, no. 1 (Apr. 1961)+ Sydney. bi-m.
- Australian quarterly. no. 1 (Mar. 1929)+ Sydney, Australian Institute of Political Science.
- Australian territories. v. 1, no. 1 (Dec. 1960)+ Canberra, Dept. of Territories. bi-m.
Supersedes South Pacific.
- Australian theatre year. 1955/56-1961/62. Sydney, etc.
First issue entitled: Australian Elizabethan Theatre Trust; the first year, and published by the Australian Elizabethan Theatre Trust. Second issue, 1957/58, entitled: Australian theatre year book, and published by F. W. Cheshire, Melbourne. Third issue, 1959/60, published by F. P. Publications. Fourth issue, 1961/62, incorporated in Theatregoer. Dec. 1961/Jan. 1962.
- Australian theatregoer see Theatregoer
- Australian university. v. 1, no. 1 (July 1963)+ Sydney, Australian Vice-Chancellors' Committee. 3 no. a year.
- Australian Y. W. C. A. v. 1, no. 1 (Jan. 1937)+ Melbourne, Young Women's Christian Association of Australia. 5 no. a year.
Title varies: 1937-v. 14, no. 2 (June 1950) as Association news. Published monthly to v. 13, no. 12 (Dec. 1949); quarterly to v. 20, no. 1 (Mar. 1956).
- Babel. no. 1 (Apr. 1956)+ Melbourne, Australian Federation of Modern Language Teachers' Associations. 3 no. a year.
- British Australasian see Australia and New Zealand weekly
- British Australian and New Zealand see Australia and New Zealander weekly

British Drama League (Aust.). Annual report. [1st] (1928)+ Sydney.
Processed.

British Drama League (Aust.) B. D. L. bulletin. [no. 1] (1928)+ Sydney.

q.

To 1949 typescript.

Issued as a supplement to Drama, published in London, giving
Australian coverage.

Building, lighting, engineering. v. 1 (1907/08)+ Sydney, Builder
Publishing Co. m.

Title varies: to Sept. 1942, Building; Oct. 1942 to Feb. 1952,
Building and engineering.

Official organ of the Master Builders' Federation of Australia
and others.

To Feb. 1944, numbered to v. 72, no. 438.

C. A. E. newsletter. v. 1, no. 1-v. 4, no. 5 (July 1956-Oct. /Nov. 1959)
Melbourne, Council of Adult Education. m.

Preceded by Group affairs, 1st series, then superseded by Group
affairs, new series.

C. E. M. A. review see Arts Council review

Canberra. University College. Gazette. v. 1, no. 1-v. 3, no. 4 (Dec.
1951-Sept. 1960) Canberra. irreg.

Vol. 1, no. 7 not printed.

None published between Nov. 1957 and July 1959.

Change over. v. 1, no. 1-v. 2, no. 12 (Sept. 1946-Apr. 1950) Melbourne,
Commonwealth Dept. of Post-War Reconstruction.

Issued monthly to Mar. 1947.

Subsequent issues irregular.

Commonwealth Council for National Fitness. Annual report. 1st
(1939)+ Canberra, Govt. Printer.

Commonwealth Office of Education. Annual report. 1st (1945/46)+
Sydney.

1949-1951 issued jointly with the Universities Commission.

Commonwealth Office of Education. Discussion poster. no. 1-68
(Jan. 1948-Aug. 1950) Sydney.

Each poster is accompanied by a separate discussion brief.

Community development bulletin. v. 1, no. 1-v. 15, no. 4/5 (Dec. 1949-
Sept. /Dec. 1964) London, University of London, Institute of Edu-
cation, Community Development Clearing House. q.

Vol. 1-v. 2, no. 2 entitled Mass education bulletin.

Superseded by Community development journal.

Continuous learning. v. 1, no. 1 (Jan/Feb. 1962)+ Toronto, Canadian
Association for Adult Education. bi-m. illus.

Supersedes Food for thought.

Council of Adult Education. Annual report. 1947/48+ Melbourne,
Govt. Printer, 1948+

Cover title: Adult education in Victoria.

Country crafts. Dec. 1930+ Melbourne, Country Women's Association
of Victoria.

- Country hour journal. 1950-1957. Sydney, Australian Broadcasting Commission.
- Country woman. v.1, no.1 (Sept. 1957)+ Sydney, Country Women's Association of New South Wales. m.
Supersedes Countrywoman in New South Wales.
- Country Women's Association in Tasmania. Official annual. 1st (1947/48)+ Hobart.
Contains 6th+ annual report and balance sheet.
- Country Women's Association of New South Wales. Official annual ... 1st (1923?)+ Sydney.
- Country Women's Association of Victoria. Annual report ... 1st (1929?)+ Melbourne.
- Country Women's Association of Western Australia. Official annual. 1st (1925?)+ Perth.
Title varies: to 1956 Annual report, issued by the Association under its earlier name, West Australian Country Women's Association.
- Countrywoman in New South Wales. v.1-14 (no.1-141) (Oct. 1937-Aug. 1957) Sydney, Country Women's Association of New South Wales.
Superseded by Country woman.
- Countrywoman of Western Australia. Sept. 1940+ Perth, Country Women's Association of Western Australia. m.
- Current affairs bulletin. v.1, no.1 (Apr. 1942)+ Sydney, University of Sydney, Dept. of Adult Education. fo.
Published by Army Education Service, 1942-1946; Commonwealth Office of Education, 1947-1951.
- Dawn. v.1, no.1 (1952)+ Sydney, New South Wales Aborigines Welfare Board. m.
- Discussion group bulletin. Mar.-Nov. 1951. Sydney, University of Sydney, Dept. of Tutorial Classes. m.
- Educand. v.1, no.1-v.4, no.1 (Nov. 1950-Nov. 1960) Perth, University of Western Australia, Faculty of Education. ann.
Superseded by Australian journal of higher education.
- Education. v.1, no.1 (Nov. 1952)+ Perth, Western Australian Dept. of Education. semi-ann.
- Education abstracts. v.1, no.1-v.16, no.4 (Mar. 1949-1964) Paris, Unesco.
Monthly, 1949-1960; quarterly, 1961-1964.
Vol. 1-3, 1949-1951, entitled Fundamental education abstracts.
- Education circular. v.1 (1898/99)+ Perth, Western Australian Dept. of Education. m.
- Education. the new era see New era in home and school
- Education gazette. v.1 (1885)+ Adelaide, South Australian Dept. of Education. m.

- Education gazette. v.1, no. 1 (Nov. 1905)+ Sydney, New South Wales
Dept. of Education. m.
Vol. 1-v.9, no. 8 entitled Public instruction gazette.
- Education gazette and teachers' aid. v.1, no.1 (July 1900)+ Melbourne,
Victorian Dept. of Education. fo.
- Education index. v.1 (1929/32)+ New York, H.W. Wilson. ann.
To 1953 triennial; to June 1963 biennial.
- Education news. v.1, no.1 (Aug. 1947)+ Sydney, Commonwealth
Office of Education. bi-m. illus.
- Education office gazette. v.1 (May 1899)+ Brisbane, Queensland
Dept. of Education. m.
- Educational magazine. 1 (Aug. 1944)+ Melbourne, Victorian Dept. of
Education. m.
Supplement to Education gazette and teachers' aid.
- Educational record. v.1, no.1 (1905)+ Hobart, Tasmanian Dept. of
Education. m.
- Educational record. v.1, no.1 (Jan 1920)+ Washington, American
Council on Education. q.
- Educational research being undertaken in Australia. 1950+ Sydney,
Commonwealth Office of Education. ann.
- Educational year book. 1924-1944. New York, Columbia University,
Teacher's College, International Institute.
Edited by I. L. Kandel.
- English; a new language. v.1, no.1 (Jan. 1950)+ Sydney, Common-
wealth Office of Education. irreg.
- Forum of education. v.1, no.1 (Aug. 1942)+ Sydney, Sydney Teachers'
College. semi-ann.
- Fundamental and adult education see International journal of adult
and youth education
- Fundamental education see International journal of adult and youth
education
- Fundamental education abstracts see Education abstracts
- Group affairs. v.1, no.1-v.11, no.2 (Oct. 1947-May 1956); n.s. v.1,
no.1 (Mar. 1960)+ Melbourne, Council of Adult Education. m.
First series superseded by C. A. E. newsletter (1956-1959).
- Hemisphere. v.1, no.1 (Mar. 1957)+ Sydney, Commonwealth
Office of Education. m.
- Highway. Australian supplement. Apr. 1917-Jan. 1919. Sydney,
Workers' Education Association of N.S.W. m.
- Human relations. v.1 (1947/48)+ London, Tavistock Institute of
Human Relations. q.
Edited jointly by the Tavistock Institute of Human Relations and
the Research Center for Group Dynamics.

- Illustrated journal of Australasia. v. 1, no. 1-v. 4, no. 24 (July 1856-June 1858) Melbourne, W. Williams. m.
July-Dec. 1856 entitled Journal of Australasia.
- International Congress of University Adult Education Journal. no. 1 (Apr. 1962)+ Chicago. q.
- International journal of adult and youth education. v. 1, no. 1-v. 16, no. 3/4 (Jan. 1949-1964) Paris, Unesco. q.
Title varies: v. 1, no. 1-v. 1, no. 3, Quarterly bulletin of fundamental education; v. 1, no. 4-v. 4, no. 2, Fundamental education; a quarterly bulletin; v. 4, no. 3-v. 12, no. 4, Fundamental and adult education.
- International quarterly of adult education. v. 1, no. 1-v. 2, no. 4 (June 1932-May 1935) London, World Association for Adult Education.
Published during the suspension of the association's Bulletin.
Suspended May 1933-Mar. 1935.
- International review of education. v. 1, no. 1 (1955)+ 's-Gravenhage, Nijhoff. q.
Articles in English, French and German.
Edited on behalf of the Unesco Institute for Education, Hamburg.
- Jay-Ef. v. 1, no. 1 (1960)+ Brisbane, Queensland Junior Farmers' Organisation. m.
- Journal of adult education (London) see Adult education (London)
- Journal of adult education. v. 1, no. 1-v. 13, no. 4 (Feb. 1929-Oct. 1941) New York, American Association for Adult Education. q.
Superseded by Adult education journal.
- Journal of agriculture. v. 1, pt. 1 (Jan. 1902)+ Melbourne, Victorian Dept. of Agriculture. m.
Title varies slightly.
- Journal of Australasia see Illustrated journal of Australasia
- Journal of Christian education. v. 1, no. 1 (June 1958)+ Sydney, Australian Teachers' Christian Fellowship. q.
- Journal of education. v. 1, no. 1-v. 3, no. 3 (July 1954-Dec. 1956) Melbourne, Victorian Institute of Educational Research. 3 no. a year.
Incorporated in Australian journal of education, Apr. 1957.
- Journal of inspectors of schools of Australia and New Zealand. v. 1, no. 1-v. 18, no. 3 (June 1937-Sept. 1957) Sydney. ann.
Title varies: June 1937-Jul. 1950, The Journal of inspectors of schools of Australia; Sep. 1957, Journal of the Australian and New Zealand Association of Institutes of Inspectors of Schools.
- Junior farmers' gazette. v. 1-v. 4 no. 1 (Sept./Dec. 1962-Dec. 1965) Sydney, Junior Farmers' Clubs' Organization of New South Wales, Sydney Region. q.
Cover title: Sydney region junior farmers' gazette.
- Junior farmers' magazine. 1962+ Junior Farmers' Clubs (South-Western Area).
- Labor College news. no. 1 (1944). Sydney, Henry Lawson Labor College.
Processed.
All issued.

Labor digest. v. 1, no. 1-v. 2, no. 2 (Mar. 1945-Aug. 1946) Sydney, Henry Lawson Labor College. m.

Processed.

None issued Apr. 1946.

Leader. v. 1, no. 1 (Oct. 1957)+ Sydney, New South Wales Dept. of Education. irreg.

Variant title: Leader bulletin.

Library. v. 1-10 (Jan. 1889-Mar. 1899); n. s. v. 1-10 (Dec. 1899-Oct. 1909); ser. 3 v. 1-10 (Jan. 1910-Oct. 1919); ser. 4 v. 1-26 (June 1920-Mar. 1928); ser. 5 v. 1 (June 1928)+ London, Library Association. q.

Supersedes Library chronicle.

Management bulletin. v. 1, no. 1 (1954?)+ Adelaide, Australian Institute of Management, Adelaide Division. m.

Title varies: to Oct. 1963, Management in South Australia.

Management diary. [no. 1] (Feb./Mar. 1960)+ Melbourne, Australian Institute of Management, Melbourne Division. m.

Processed.

Management news; official journal of the Australian Institute of Management, Sydney Division. v. 1, no. 1 (Feb. 1949)+ Sydney.

Frequency varies.

Management in South Australia see Management bulletin

Manufacture and management. v. 1, no. 1-v. 17, no. 12 (July 1946-June 1963) Melbourne, Tait Publishing Co. m.

Title varies: from Sept. 1957, Australian factory.

Incorporated in Factory and plant.

Mass education bulletin see Community development bulletin

Meanjin quarterly. v. 1, no. 1 (Dec. 1940)+ Melbourne, University of Melbourne.

Title varies: 1940-1946, Meanjin papers; 1947-1960, Meanjin.

Melbourne. University see University of Melbourne

Melbourne Athenaeum. Annual report. 1872+ Melbourne.

Supersedes the Annual report of Melbourne Mechanics' Institute.

Melbourne Mechanics' Institute. Annual report. Melbourne, 1840-1873.

Superseded by the Annual report of Melbourne Athenaeum.

Melbourne University extension journal. v. 1-2 (1892/93-1893/94);

Dec. 1895-1903? Melbourne, Melbourne University, Extension Board.

Missionary review. v. 1, no. 1 (May 1891)+ Sydney, Methodist Church of Australasia, Department of Overseas Missions. m.

Monthly marketing review see Review of marketing and agricultural economics

Morpeth review. v. 1-3 (no. 1-27) (Michaelmas 1927-Apr. 1934)

Morpeth, N. S. W., St. John's College.

New era in home and school. v. 1, no. 1 (Jan. 1920)+ London, New Education Fellowship. m.

Title varies: v. 1, Education for the new era.

- New horizons in education. v. 1, no. 1-v. 5, no. 3 (Mar. 1938- summer 1947/48); n.s. v. 1 (autumn 1948)+ Sydney, New Education Fellowship. semi-ann.
(Title varies: to 1940, New horizons in school and home.)
- New South Wales. Dept. of Education. Annual report. 1880+ Sydney.
- New South Wales. Public Library. Library staff news. v. 1, no. 1 (Jan. 1953)+ Sydney.
- New South Wales. University see University of New South Wales
- New South Wales magazine. v. 1- 2 (no. 1-8) (Aug. 1833-Mar. 1834) Sydney. m.
- Official directory and almanac of Australia see Year book of Australia
- Official directory and year book of Australia see Year book of Australia
- Pacific islands monthly. v. 1, no. 1 (Aug. 16, 1930)+ Sydney, Pacific Publications Pty. Ltd.
- Papua and New Guinea journal of education. v. 1, no. 1 (1961?)+ Port Moresby, Papua and New Guinea Education Dept. 3 no. a year.
To Mar. 1962 as South Pacific journal of education.
- Parent and citizen. Jan. 1945+ Sydney, Parents' and Citizens' Federation of N. S. W. q.
- Program see Teachers' journal
- Public administration. v. 1, no. 1-v. 2, no. 2 (Dec. 1937-Mar. 1938); n.s. v. 1 (June 1939)+ Sydney, Royal Institute of Public Administration, Australian Regional Groups. q.
To Mar. 1938 issued by the Institute's N. S. W. Regional Group.
- Public instruction gazette see Education gazette (Sydney)
- Quarterly bulletin of fundamental education see International journal of adult and youth education
- Queensland Board of Adult Education. Annual report. 1948+ Brisbane, Govt. Printer.
- Queensland. Dept. of Education. Annual report. 1875+ Brisbane, Govt. Printer.
Reports from 1871 were published by the Board of General Education.
- Queensland Country Women's Association. Report. 1st (1923?)+ Brisbane. ann.
- Review of marketing and agricultural economics. v. 1, no. 1 (Apr. 1937)+ Sydney, New South Wales Dept. of Agriculture. q.
Title varies: to Dec. 1944, Monthly marketing review, issued by New South Wales, State Marketing Bureau.
- Royal Australian Historical Society. Journal. v. 1, no. 1 (1901/06)+ Sydney. q.
Title varies slightly.

- Rural research in C. S. I. R. O. no. 1 (June 1952)+ Melbourne, Commonwealth Scientific and Industrial Research Organization. q.
- Rural sociology. 1936+ Madison, Wis., etc., Rural Sociological Society. q.
- Rural Youth Council of New South Wales. State Organiser's report. [1st] (1929?)+ Sydney. ann.
To 1965 issued by the council under its earlier name, Junior Farmers' Clubs Council of N. S. W.
Processed.
- Social Services journal. 1948+ Melbourne, Commonwealth Dept. of Social Services. bi-m.
- South Australia. Dept. of Education. Annual report. 1875+ Adelaide. Printed as parliamentary paper.
- South Australian Country Women's Association. Report. 1st (1930?)+ Adelaide.
- South Australian teachers' journal. v. 1 no. 1-v. 37 no. 4 (1915-May 1951); [n.s.] v. 1, no. 1 (June 1951)+ Adelaide, South Australian Institute of Teachers. m.
- South Pacific bulletin. v. 1, no. 1 (Jan. 1951)+ Noumea, South Pacific Commission. q.
- South Pacific journal of education see Papua and New Guinea journal of education
- South west Pacific. no. 1- 31 (Dec. 1944-1953) Canberra, Dept. of Information. irreg.
- Sydney. University see University of Sydney
- Sydney Mechanics' School of Arts. Annual report. [1st] (1833)+
- Sydney region junior farmers' gazette see Junior farmers' gazette
- Talkabout. v. 1, no. 1-v. 4, no. 9 (July 1946-Dec. 1949) Sydney, Sydney University, Dept. of Tutorial Classes. m.
- Tasmania. Adult Education Board. Annual report. 1950+ Hobart, Govt. Printer.
Cover title: Adult education in Tasmania.
Printed as parliamentary paper.
- Tasmania. Dept. of Education. Annual report. 1893+ Hobart, Govt. Printer.
- Tasmania. University see University of Tasmania
- Tasmanian education. v. 1, no. 1 (Apr. 1946)+ Hobart, Tasmanian Dept. of Education. irreg.
Supplement to Educational record.
- Teachers' journal. v. 1, no. 1 (1917)+ Melbourne, Victorian Teachers' Union. m.
Title varies: Victorian teachers' journal; no. 1-no. 7 as Program.

- Television and adult education. v. 1, no. 1 (July 1960)+ Paris. q.
- Theatregoer. v. 1, no. 1-v. 3, no. 1 (Winter 1960-Mar. 1963) Sydney, F. P. Publications. irreg.
Cover title: Australian theatregoer.
v. 2, no. 2/3 (Dec. 1961/Jan. 1962) incorporates Australian theatre year, 1961/62.
- Times educational supplement. 1910+ London. w.
- Tutors' bulletin of adult education. no. 1-33; n. s. no. 1-? (Nov. 1922-1957) London, Association of Tutorial Class Tutors. q.
Title varies slightly.
Absorbed by Adult education (London).
- UNA nursing journal. v. 1 (1902?)+ Melbourne, Royal Victorian College of Nursing. m.
- Union recorder. v. 1, no. 1 (June 24, 1921)+ Sydney, Sydney University Union. w.
- University of Adelaide. Graduates Union. Gazette. v. 1, no. 1 (1952)+ Adelaide. q.
To v. 2, no. 2 as University of Adelaide gazette.
- University of Melbourne. Extension Board. Annual report. 1892+ 1920, 1932-1939 processed.
1892-1899 published in Melbourne University extension journal;
1940-1946 issued with Workers' Educational Association of Victoria. Annual report.
- University of New England, Armidale, N. S. W. Dept. of University Extension. Annual report. 1957+
To 1963? issued by the department under its earlier name, Dept. of Adult Education.
- University of New South Wales. Division of Post-graduate and Extension Studies. Annual report. [1st] (1962)+ Sydney.
- University of New South Wales. Division of Post-graduate and Extension Studies. Newsletter. v. 1, no. 1 (Apr. 1963) Sydney.
Processed.
- University of Sydney. Dept. of Adult Education. Annual report. 1965+
Incorporates the Annual reports of the university's Joint Committee for Tutorial Classes and its Extension Board.
- University of Sydney. Extension Board. Annual report. 1893-1963/64. Sydney.
Report year ends Sept. 30.
Report for 1940/41 not printed.
Incorporated in the Annual report of the university's Dept. of Adult Education.
- University of Sydney. Joint Committee for Tutorial Classes. Annual report. 1914-1964.
From 1965 incorporated in the Annual report of the university's Extension Board.
- University of Tasmania. Annual report. 1st (1890)+ Hobart. Govt. Printer.
Printed as parliamentary paper.

- Vestes. v.1 (Feb. 1958)+ Sydney, Federation of Australian University Staff Associations. q.
1958 as Federal Council bulletin.
Issued 1958-196? by the Federation under its earlier name, Federal Council of University Staff Associations of Australia.
- Victoria. Dept. of Education. Annual report. 1872+
Printed as parliamentary paper.
- Victoria. Government Statist's Office. Statistical register ... 1854-1916.
Melbourne, Govt. Printer.
Earlier numbers issued by Registrar-General's Office.
- Victorian Labor College. Annual report. 1918+ Melbourne.
- Victorian teachers' journal see Teachers' journal
- W.A. teachers' journal. Perth, State School Teachers' Union of Western Australia. m.
- W.E.A. bulletin. n.s. v.1, no.1 (Oct. 1960)+ Adelaide, Workers' Educational Association of South Australia. q.
Supersedes W.E.A. weekly bulletin.
- W.E.A. weekly bulletin. no.1-23 (Apr. 11-Oct. 10 1939). Adelaide, Workers' Educational Association of South Australia.
Superseded by W.E.A. bulletin.
- Wartime housing see Australian housing
- Welfare quarterly. no.1 (July 1963)+ Port Moresby, Dept. of Native Affairs, Division of Development and Welfare.
Processed.
- West Australian Country Women's Association see Country Women's Association of Western Australia
- Western Australia. Dept. of Education. Annual report. 1893+
Perth, Govt. Printer.
Issued as parliamentary paper.
- Windsor review; a monthly magazine of literature, science and the arts. no.1-no.4 (July 1857-Oct. 1857) Sydney, J.R. Clarke, 1857.
- Workers' Educational Association of New South Wales. Report. 1st (1914)+ Sydney. ann.
- Workers' Educational Association of Queensland. Annual report. 1917-1936. Brisbane.
- Workers' Educational Association of Victoria. Annual report. 1917-1946. Melbourne.
- World Association for Adult Education. Annual report. 1919/20-1945. London.
To 1926 and from 1939 published as part of the Association's Bulletin.
- World Association for Adult Education. Bulletin. v.1-v.50 (1919-Nov. 1931); ser. 2, no.1-no.44 (June 1935-Feb. 1946) London. q.
Suspended 1932-May 1935.
International quarterly of adult education issued during suspension.

Year book of Australia. v.1-36 (1882-1917) Sydney, George Robertson.

Title varies: 1882, Almanac of Australia and official record; 1883, official directory and almanac of Australia; 1884, Official directory and year book of Australia.

Year book of education. 1932-1940; 1948+ London, Evans.

Young Men's Christian Association of Australia. National Council. Report 1872+ Melbourne. biennial.
Report period ends Sept. 30.

ERIC Clearinghouse

AUG 22 1968

on Adult Education

ERIC
Full Text Provided by ERIC