

ED 024 108

EA 001 673

By-Deitch, Kenneth M., Comp.; McLoone, Eugene P., Comp.

The Economics of American Education: A Bibliography, Including Selected Major References for Other Nations.

Phi Delta Kappa, Bloomington, Ind.

Spons Agency-Office of Education (DHEW), Washington, D.C.

Pub Date 66

Note-69p.

EDRS Price MF-\$0.50 HC-\$3.55

Descriptors- *Bibliographies, Cost Effectiveness, Economic Development, Educational Benefits, Educational Demand, *Educational Economics, Educational Finance, Fellowships, Government Role, *Higher Education, Human Capital, Instructional Technology, Manpower Needs, *Public Schools, Salaries, Social Factors, Textbooks

This bibliography lists 724 books and articles dealing with the economics of education. With a few exceptions, the listings begin with 1950 and the majority have been published since 1960. Areas covered include (1) theory of human capital, (2) textbooks, (3) collected readings, (4) the political economy of education and broad social concerns, (5) consuming the product: price, enrollment, and demand for education, (6) producing educational services: salaries, relationships between quality and cost, and technology in instruction, (7) finance: role of government, financing primary and secondary schools, financing higher education, and fellowships and loans to students, (8) measuring the supply and demand for specialized manpower, (9) the role of educational institutions, government, and private industry in training specialized manpower, (10) the payoff to investment in education: individual returns and social returns. Bibliographies and articles reviewing important portions of the literature are included. Highly technical material, collections of data, and articles on the methodology of collecting data are excluded. (TT)

ED0 24108

The Economics of American Education: A Bibliography

Including Selected Major References for Other Nations

Compiled by

**KENNETH M. DEITCH
EUGENE P. McLOONE**

With the assistance of

Jill Brotman, Brookes Byrd, and Judith Mazo

EA 001 673

Published by
PHI DELTA KAPPA, INC.

The Economics of American Education: A Bibliography

Including Selected Major References for Other Nations

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.

Compiled by

KENNETH M. DEITCH
Harvard University

EUGENE P. McLOONE
The George Washington University

With the assistance of

JILL BROTMAN, BROOKES BYRD, and JUDITH MAZO

*A project of the Phi Delta Kappa Commission on Education, Manpower, and
Economic Growth, prepared with financial assistance from the U. S. Office of
Education under Public Law 88-210, Section 4-6.*

Published by

PHI DELTA KAPPA, INC.
Eighth and Union
Bloomington, Indiana 47401

Table of Contents

	Page
Introduction	1
BIBLIOGRAPHY	
1. Theory of Human Capital	7
2. Textbooks	9
3. Collected Readings	10
4. The Political Economy of Education and Broad Social Concerns	12
5. Consuming the Product: The Price of Education, Enrollment, and the Demand for Educational Services	17
6. Producing Educational Services: The Supply Side of the Market:	
A. Salaries	19
B. Relationships Between the Quality of Education and the Costs of Producing It	20
C. Technology in Instruction	24
7. Finance:	
A. The Role of Federal, State, and Local Governments	25
B. Financing Primary and Secondary Schools	29
C. Financing Institutions of Higher Learning	32
D. Fellowships and Loans for Students	35
8. Measuring the Supply of and Demand for Specialized Manpower	36
9. The Role of Formal Educational Institutions, Governmental Agencies, and Private Industry in Training Specialized Manpower	40
10. The Payoff to Investment in Education:	
A. Individuals' Income, Occupation, and Education	44
B. Social Returns, External Benefits, and Economic Growth	46
11. Bibliographies	49
12. Articles Reviewing Important Portions of the Literature:	
A. Reviews of Single Items	50
B. Reviews of Bodies of Literature	52
13. Miscellaneous	52
Index	54

Introduction

1. Background

This bibliography owes its existence to activities which Phi Delta Kappa initiated in July, 1964. At that time it created a seven-member Commission on Education, Manpower, and Economic Growth to counsel it about and undertake projects related to the economics of education. The full Commission, in its turn, asked us to prepare this bibliography. We started work in August, 1964, and stopped early in 1966. "Stopped" in this context is more appropriate than "finished," since, as anyone who has ever attempted such work can appreciate, a bibliography is never absolutely complete.

The broad area which this bibliography covers is the economics of education, especially American education. For those who are just now discovering this field, it may be worthwhile to describe—quite briefly—its *raison d'être* as well as its subject matter.

The economics of education has attracted attention for at least three major and semi-related reasons. First, an enormous volume of resources has recently been devoted to education, not only in America, but in other nations as well; the question naturally arose as to whether these funds were being spent as productively as possible. Second, it was learned that America's economic growth cannot be explained simply in terms of the conventional factors of production, land, labor, and physical capital. Some ingredient seemed to be missing. Could it be, some wondered, a different kind of capital, human capital, and might educational institutions not be its major producer? Finally, some scholars were beginning to ask questions about the determinants of relative earnings. Why are some people's incomes high and others' low? Variation in educational attainment seemed to explain an impressively large proportion of variation in earnings. From the individual's point of view, education seemed to be quite profitable.

These initial observations and findings prompted new questions. How valid is the concept of human capital and with what degree of precision should we try to measure it? Is America over- or under-investing in formal education? What proportion of the costs of their higher education should students and their families be required to pay? If they need to borrow, should they do so in the private capital markets or should government provide special low-interest loans? Can education benefit from new technology and capital-intensive methods of production? Is the supply of teachers highly sensitive to salary? Is increasing the student-faculty ratio an acceptable way of economizing in education? What is the government's role, as distinct from private enterprise's, in training workers? How are the benefits of education distributed between society as a whole and the individuals who receive the service?

This list is hardly exhaustive, but it should be suggestive. It is attempts to answer these and related questions which constitute the economics of education. It is these concerns which are the subject matter of the literature we have cited.

2. *The Bibliography*

The purpose of this bibliography is at least threefold: to introduce to the literature those who have some interest in, but as yet no direct contact with, the economics of education; to help people who either are, or may soon be, teaching in the field, to construct reading lists; and to provide scholars in this area with material which may not yet have attracted their attention.

Designing a bibliography appropriate to the needs of so diverse an audience is not easy. We devoted careful attention to the task of deciding what to include. The final decision is, inevitably, somewhat arbitrary but not, we hope, simply random.

For the most part we limited citations to books and articles about the economics of American education. But there are a number of important exceptions; we did include truly major works concerning other parts of the world. In general, however, anyone interested in the economics of education in Western Europe, Communist nations, or the underdeveloped countries is well advised to consult other bibliographies, some of which are listed in section eleven. As a result of our focus upon America, all of the literature we cite is in English. Moreover, most of it is of recent vintage. We list a few items from before World War II, but the vast majority of what we cite has been published since 1950, and even the majority since 1960.

The content of the items we did include is somewhat more difficult to describe. We drew the line at, and excluded, highly technical and mathematically sophisticated material. This decision is most visible in the section entitled "Social Returns, External Benefits, and Economic Growth." In perusing this section an econometrician might conclude that we omitted important articles—some, for example, on the production function—and perhaps from his point of view we did. The omission is deliberate, however, and we think that the loss to our intended audience, if it exists at all, will be slight.

Another kind of material which, more or less, we omitted is collections of data and articles on the methodology of collecting data. For example, we have cited very little of the voluminous output from the National Education Association's Research Division. And we have excluded, as well, a large majority of the United States Office of Education's publications, e.g., the annual *Digest of Educational Statistics*. Our rationale for not citing such material is that it is well known to scholars and of little immediate concern to others.

In the area of finance we have been highly selective. Much of the literature on finance, especially the older writings, is primarily descriptive. Some of this material is quite helpful, and so we decided to cite the standard works. In thinking about what to include in addition to these basic sources, our rough test was to ask whether the article or book in question appeals to analytical economic reasoning. If so, we cited it; if not, we by-passed it.

One of our more difficult tasks was to design a useful scheme of classification, one whose categories are neither too broad on the one hand nor too narrow on the other. After experimenting with a number of alternatives, we finally settled on the following:

1. Theory of Human Capital
2. Textbooks
3. Collected Readings

4. The Political Economy of Education and Broad Social Concerns
5. Consuming the Product: The Price of Education, Enrollment, and the Demand for Educational Services
6. Producing Educational Services: The Supply Side of the Market:
 - A. Salaries
 - B. Relationships Between the Quality of Education and the Costs of Producing It
 - C. Technology in Instruction
7. Finance:
 - A. The Role of Federal, State, and Local Governments
 - B. Financing Primary and Secondary Schools
 - C. Financing Institutions of Higher Learning
 - D. Fellowships and Loans for Students
8. Measuring the Supply of and Demand for Specialized Manpower
9. The Role of Formal Educational Institutions, Governmental Agencies, and Private Industry in Training Specialized Manpower
10. The Payoff to Investment in Education:
 - A. Individuals' Income, Occupation, and Education
 - B. Social Returns, External Benefits, and Economic Growth
11. Bibliographies
12. Articles Reviewing Important Portions of the Literature:
 - A. Reviews of Single Items
 - B. Reviews of Bodies of Literature
13. Miscellaneous

Some entries might reasonably be placed in several categories. We have, however, avoided duplicate citation and have chosen, instead, to list each entry only once.

The titles of most categories are self-explanatory, but it may be worthwhile to say a special word about two. "Collected Readings" contains edited volumes, the range of whose subject matter is broad. Where an edited volume deals with a narrow topic and could conveniently be placed in one of the more specific categories, we have done so. "Articles Reviewing Important Portions of the Literature" is an innovation in the sense that none of the other bibliographies in the field which have come to our attention contains a similar category. We hope that those using the bibliography will find it particularly useful. Unfortunately, it does not contain as many items as we would like, but locating these articles is difficult and limitation of time has prevented us from expanding this section.

In citing articles and books we have used a simple and, we think, consistent format. There is always some problem in knowing what information to provide for documents published by public agencies; our aim has been to provide a citation that will facilitate locating the items in libraries. In a few instances, mostly with Ph.D. theses, we have been unable to learn the total number of pages, but we have retained the item anyway and have simply omitted the pages in citing it. Several of the books we cite are in the final stages of production as this bibliography goes to press, and so we have listed their dates of publication as "Forthcoming."

For newcomers to this field who want a brief introduction to its contents, this bibliography may, because of its sheer volume, be somewhat imposing. For such people we thought it might be helpful to present a selection of fifty basic items.

This list does not necessarily contain the "great books" in the field; it is primarily an appetizer for the interested beginner. Several selections—for example, those by Becker, Correa, Houthakker, and Weisbrod—are somewhat advanced, but the overwhelming majority are introductory. The list, by author and item number, follows:

AUTHOR	ITEM No.
American Assembly	299.
Becker, G. S.	1.
Benson, C. S.	37. & 62.
Berelson, B.	462.
Blank, D. M., and Stigler, G. J.	463.
Bowen, W. G.	68.
Burkhead, J.	307.
Caplow, T., and McGee, R. J.	717.
Committee for Economic Development	367.
Conant, J. B.	115. & 472.
Coombs, P. H.	233.
Correa, H.	41.
Dalton, H.	595.
Denison, E. F.	636. & 638.
Dublin, L. I., and Lotka, A. J.	596.
Friedman, M.	183.
Friedman, M., and Kuznets, S.	598.
Freeman, R. A.	315. & 372.
Gardner, J. W.	122.
Hansen, W. L.	604.
Harbison, F., and Myers, C. A.	644.
Harris, S. E.	82.
Houthakker, H. S.	607.
Johns, R. L., and Morphet, E. L.	85.
Johnson, H. G.	86.
Kaysen, C.	193.
Keezer, D. M.	87.
Kershaw, J. A., and McKean, R. N.	214.
Lebergott, S.	498.
Machlup, F.	720.
Miller, H. P.	611. & 612.
Miner, J. B.	721.
Morgan, J. N., David, M. H., Cohen, W. J., and Brazer, H. E.	615.
Moon, R. G., Jr.	455.
Mushkin, S. J.	90.
Organization for Economic Cooperation and Development	92.
Orlans, H.	340.
Rivlin, A. M.	347.
Ruml, B., and Morrison, D. H.	269.
Schultz, T. W.	18. & 58.
Thorp, W. L.	26.
Vaizey, J.	60.
Van Den Haag, E.	29.
Weisbrod, B. A.	663.

At the end of this bibliography is an index, by author and item number, to assist anyone who may be interested in locating all the work we have cited by a particular author.

3. *Acknowledgements*

During the course of our work on this project a number of people have helped us in a variety of ways, and we would like to thank them all.

The officers of Phi Delta Kappa have encouraged us, supported our work, and, above all else, dealt with us with almost superhuman patience. Among them we should like especially to mention Dr. Gordon Swanson, Dr. Maynard Bemis, Dr. Arthur Arnesen, Dr. Jules Harcourt, and Dr. Stanley Elam.

Our colleagues on Phi Delta Kappa's Commission on Education, Manpower, and Economic Growth have helped us collect citations, choose the scheme of classification, and decide what to include and what to omit. We appreciate their interest and help, and we would like to identify them: Chairman William McLure, University of Illinois; Kenneth Beasley, Northern Illinois University; William F. Butler, The Manhattan Bank of New York City; Roe L. Johns, University of Florida; and Leonard Silk, *Business Week* magazine.

Our debt to our research assistants, Jill Brotman, Brookes Byrd, and Judith Mazo, is huge. They had the grueling job of tracking down this material in libraries, checking the accuracy of citations, and typing all versions of the manuscript. And they helped us cheerfully in many other ways as well. If others doing research were fortunate enough to have such excellent assistance, their productivity would surely increase. Including these young ladies' names on the title page is the most tangible way we can think of to thank them, and we do so with the greatest of pleasure.

For any mistakes which may remain—and we both hope and believe that they are few—we, the senior compilers, are alone responsible.

*Kenneth Deitch
Eugene P. McLoone*

August 1, 1966

Bibliography

I

THEORY OF HUMAN CAPITAL

1. BECKER, GARY S. *Human Capital: A Theoretical and Empirical Analysis, with Special Reference to Education*. General Series No. 80. New York: National Bureau of Economic Research, 1964. Pp. xvi + 187.
2. BECKER, GARY S. "Investment in Human Capital: A Theoretical Analysis," *The Journal of Political Economy*, LXX (Supplement: October, 1962), pp. 9-49.
3. BOWMAN, MARY JEAN. "Converging Concerns of Economists and Educators," *Comparative Education Review*, VI (October, 1962), pp. 111-119.
4. BOWMAN, MARY JEAN. "Human Capital: Concepts and Measures." Pp. 69-92 in Mushkin, Selma J. (ed.). *Economics of Higher Education*. U.S. Department of Health, Education, and Welfare, Office of Education, Bulletin 1962, No. 5, OE-50027. Washington: Government Printing Office, 1962. Pp. xviii + 406.
5. CAINE, SIR SYDNEY. "Education as a Factor of Production," *Lloyds Bank Review*, No. 72 (April, 1964), pp. 1-16.
6. CARTER, C. F. "The Economic Use of Brains," *The Economic Journal*, LXXII (March, 1962), pp. 1-11.
7. COLBERG, MARSHALL R. *Human Capital in Southern Development, 1939-1963*. Chapel Hill, North Carolina: University of North Carolina Press, 1965. Pp. xv + 136.
8. DEBEAUVAIS, MICHEL. "The Concept of Human Capital," *International Social Science Journal*, XIV (Winter, 1962), pp. 660-675.
9. DEHAVEN, JAMES CHARLES. *Some Economic Features of Public Education*. Santa Monica, California: The Rand Corporation, 1959. Pp. ii + 14.
10. ECKAUS, RICHARD S. "Investment in Human Capital: A Comment," *The Journal of Political Economy*, LXXI (October, 1963), pp. 501-504.
11. ELLIS, A. CASWELL. *The Money Value of Education*. U.S. Department of the Interior, Bureau of Education, Bulletin 1917, No. 22. Washington: Government Printing Office, 1917. Pp. 0 + 52.
12. GOODE, RICHARD B. "Adding to the Stock of Physical and Human Capital," *The American Economic Review*, XLIX (May, 1959), pp. 147-155.
13. HALL, ROBERT K., and LAUWERYS, JOSEPH A. "The Economics of Education." Pp. 1-28 in Hall, Robert K., and Lauwerys, Joseph A. (eds.). *Education and Economics*. The Year Book of Education, 1956. Yonkers-on-Hudson, New York: World Book Company, 1956. Pp. xii + 595.
14. HARBERGER, ARNOLD C. "Investment in Men Versus Investment in Machines: The Case of India." Pp. 11-50 in Anderson, Charles Arnold, and Bowman, Mary Jean (eds.). *Education and Economic Development*. Chicago: Aldine Publishing Company, 1965. Pp. x + 436.
15. HARRIS, SEYMOUR E. "Economics of Higher Education," *The American Economic Review*, XLIII (June, 1953), pp. 344-357.
16. HOROBIN, G. W., and SMYTH, R. L. "The Economics of Education: A Comment," *Scottish Journal of Political Economy*, VII (February, 1960), pp. 69-74.

17. SCHULTZ, THEODORE W. "Human Capital: A Growing Asset." Pp. 37-39 in "Inside the Soviet Economy," *Saturday Review* (January 21, 1961), pp. 21-46, 101.
18. SCHULTZ, THEODORE W. "Investment in Human Capital," *The American Economic Review*, LI (March, 1961), pp. 1-17.
19. SCHULTZ, THEODORE W. "Investment in Human Capital in Poor Countries." Pp. 3-15 in Zook, Paul (ed.). *Foreign Trade and Human Capital*. Dallas, Texas: Southern Methodist University Press, 1962. Pp. viii + 102.
20. SCHULTZ, THEODORE W. "Investment in Human Capital: Reply," *The American Economic Review*, LI (December, 1961), pp. 1035-1039.
21. SCHULTZ, THEODORE W. "Investment in Man: An Economist's View," *Social Service Review*, XXXIII (June, 1959), pp. 109-117.
22. SCHULTZ, THEODORE W. "Reflections on Investment in Man," *The Journal of Political Economy*, LXX (Supplement: October, 1962), pp. 1-8.
23. SCHULTZ, THEODORE W. "Rise in the Capital Stock Represented by Education in the United States, 1900-57." Pp. 93-101 in Mushkin, Selma J. (ed.). *Economics of Higher Education*. U.S. Department of Health, Education, and Welfare, Office of Education, Bulletin 1962, No. 5, OE-50027. Washington: Government Printing Office, 1962. Pp. xviii + 406.
24. SHAFFER, HARRY G. "Investment in Human Capital: Comment," *The American Economic Review*, LI (December, 1961), pp. 1026-1035.
25. STRUMILIN, STANISLAV. "The Economics of Education in the U.S.S.R.," *International Social Science Journal*, XIV (Winter, 1962), pp. 633-646.
26. THORP, WILLARD L. "101 Questions for Investigation." Pp. 345-356 in Mushkin, Selma J. (ed.). *Economics of Higher Education*. U.S. Department of Health, Education, and Welfare, Office of Education, Bulletin 1962, No. 5, OE-50027. Washington: Government Printing Office, 1962. Pp. xviii + 406.
27. UNITED STATES CHAMBER OF COMMERCE, EDUCATION DEPARTMENT. *Education—An Investment in People*. Washington: U.S. Chamber of Commerce, 1964. Pp. iv + 57.
28. VAIZEY, JOHN. "Introduction: Economics of Education," *International Social Science Journal*, XIV (Winter, 1962), pp. 619-632.
29. VAN DEN HAAG, ERNEST. *Education as an Industry*. New York: Augustus M. Kelly, 1956. Pp. vii + 163.
30. WALSH, J. R. "The Capital Concept Applied to Man," *The Quarterly Journal of Economics*, XLIX (February, 1935), pp. 255-285.
31. WEISBROD, BURTON A. "Education and Investment in Human Capital," *The Journal of Political Economy*, LXX (Supplement: October, 1962), pp. 106-123.
32. WEISBROD, BURTON A. "The Valuation of Human Capital," *The Journal of Political Economy*, LXIX (October, 1961), pp. 425-436.
33. WISEMAN, J. "The Economics of Education," *Scottish Journal of Political Economy*, VI (February, 1959), pp. 48-58.
34. WOODS, EDWARD A., and METZGER, CLARENCE B. *America's Human Wealth: The Money Value of Human Life*. New York: F. S. Crofts and Company, 1927. Pp. 0 + 193.

II

TEXTBOOKS

35. ANDERSON, WALTER A., and PRUDEN, DURWARD. *Public Education in America*. New York: Oxford Book Company, 1961. Pp. iv + 92.
36. BARR, W. MONTFORT. *American Public School Finance*. New York: American Book Company, 1961. Pp. ix + 406.
37. BENSON, CHARLES S. *The Economics of Public Education*. Boston: Houghton Mifflin Company, 1961. Pp. xx + 580.
38. BURKE, ARVID J. *Financing Public Schools in the United States*. Revised Edition. New York: Harper and Brothers, 1957. Pp. xv + 679.
39. BUTTS, R. FREEMAN, and CREMIN, LAWRENCE A. *A History of Education in American Culture*. New York: Henry Holt and Company, 1953. Pp. xi + 628.
40. CORBALLY, JOHN E., JR. *School Finance*. Boston: Allyn and Bacon, 1962. Pp. xi + 288.
41. CORREA, HECTOR. *The Economics of Human Resources*. Amsterdam: North-Holland Publishing Company, 1963. Pp. 0 + 262.
42. DANIERE, ANDRE. *Higher Education in the American Economy*. New York: Random House, 1964. Pp. xiii + 206.
43. DEYOUNG, CHRIS A. *Budgeting in Public Schools*. Garden City, New York: Doubleday, Doran and Company, 1936. Pp. xiv + 610.
44. EASTMOND, JEFFERSON N. *The Teacher and School Administration*. Boston: Houghton Mifflin Company, 1959. Pp. x + 522.
45. ELSBREE, WILLARD S., and REUTTER, E. EDMUND, JR. *Staff Personnel in the Public Schools*. New York: Prentice-Hall, 1954. Pp. ix + 438.
46. GRUBER, FREDERICK C. (ED.). *Foundations of Education*. Philadelphia: University of Pennsylvania Press, 1957. Pp. 0 + 92.
47. HARRIS, SEYMOUR E. *Higher Education: Resources and Finance*. New York: McGraw-Hill Book Company, 1962. Pp. xxxviii + 713.
48. HUNGATE, THAD L. *Finance in Educational Management of Colleges and Universities*. New York: Bureau of Publications, Teachers College, Columbia University, 1954. Pp. vi + 202.
49. JOHNS, ROE L., and MORPHET, EDGAR L. *Financing the Public Schools*. Englewood Cliffs, New Jersey: Prentice-Hall, 1960. Pp. ix + 566.
50. KNEZEVICH, STEPHEN J., and FOWLKES, JOHN GUY. *Business Management of Local School Systems*. New York: Harper and Brothers, 1960. Pp. vii + 328.
51. LOVENSTEIN, MENO. *Economics and the Educational Administration*. Columbus, Ohio: College of Education, Ohio State University, 1958. Pp. ix + 171.
52. MILLETT, JOHN D. *Financing Higher Education in the United States*. New York: Columbia University Press, 1952. Pp. xix + 503.
53. MORPHET, EDGAR L., JOHNS, ROE L., and RELLER, THEODORE L. *Educational Administration: Concepts, Practices, and Issues*. Englewood Cliffs, New Jersey: Prentice-Hall, 1959. Pp. x + 556.
54. MORT, PAUL R., REUSSER, WALTER C., and POLLEY, JOHN W. *Public School Finance: Its Background, Structure, and Operation*. Third Edition. New York: McGraw-Hill Book Company, 1960. Pp. x + 512.

55. NIGRO, FELIX A. *Public Personnel Administration*. New York: Henry Holt and Company, 1959. Pp. xii + 499.
56. OVSIEW, LEON, and CASTETTER, WILLIAM B. *Budgeting for Better Schools*. Englewood Cliffs, New Jersey: Prentice-Hall, 1960. Pp. xiv + 338.
57. ROSENSTENGEL, WILLIAM E., and EASTMOND, JEFFERSON N. *School Finance: Its Theory and Practice*. New York: The Ronald Press Company, 1957. Pp. vii + 442.
58. SCHULTZ, THEODORE W. *The Economic Value of Education*. New York: Columbia University Press, 1963. Pp. xii + 92.
59. THURSTON, LEE M., and ROE, WILLIAM H. *State School Administration*. New York: Harper and Brothers, 1957. Pp. x + 427.
60. VAIZEY, JOHN. *The Economics of Education*. London: Faber and Faber, 1962. Pp. 0 + 165.

III

COLLECTED READINGS

61. ANDERSON, CHARLES ARNOLD, and BOWMAN, MARY JEAN (EDS.). *Education and Economic Development*. Chicago: Aldine Publishing Company, 1965. Pp. x + 436.
62. BENSON, CHARLES S. (ED.). *Perspectives on the Economics of Education: Readings in School Finance and Business Management*. Boston: Houghton Mifflin Company, 1963. Pp. x + 477.
63. BEREDAY, GEORGE Z. F., and LAUWERYS, JOSEPH A. (EDS.). *Communication Media and the School*. The Year Book of Education, 1960. Tarrytown-on-Hudson, New York: World Book Company, 1960. Pp. xiv + 592.
64. BEREDAY, GEORGE Z. F., and LAUWERYS, JOSEPH A. (EDS.). *Higher Education*. The Year Book of Education, 1959. Yonkers-on-Hudson, New York: World Book Company, 1959. Pp. xiii + 520.
65. BEREDAY, GEORGE Z. F., and LAUWERYS, JOSEPH A. (EDS.). *The Education and Training of Teachers*. The Year Book of Education, 1963. New York: Harcourt, Brace, and World, Inc., 1963. Pp. xiv + 578.
66. BEREDAY, GEORGE Z. F., and LAUWERYS, JOSEPH A. (EDS.). *The Gifted Child*. The Year Book of Education, 1962. New York: Harcourt, Brace, and World, Inc., 1962. Pp. xiv + 541.
67. BEREDAY, GEORGE Z. F., and LAUWERYS, JOSEPH A. (EDS.). *The Secondary School Curriculum*. The Year Book of Education, 1958. Yonkers-on-Hudson, New York: World Book Company, 1958. Pp. xv + 544.
68. BOWEN, WILLIAM G. *Economic Aspects of Education*. Princeton: Industrial Relations Section, Princeton University, 1964. Pp. vii + 128.
69. BOWMAN, MARY JEAN, KOMAROV, V. E., DEBEAUVAIS, MICHEL, and VAIZEY, JOHN (EDS.). *Readings on Education and Economic Development*. Paris: UNESCO, Forthcoming.
70. CAHILL, ROBERT S., and HENCLEY, STEPHEN P. (EDS.). *The Politics of Education in the Local Community*. Danville, Illinois: The Interstate Printers and Publishers, Inc., 1964. Pp. xi + 251.
71. CLARK, HAROLD F. (ED.). *Economic Education*. Eleventh Yearbook. Washington: National Council for the Social Studies, National Education Association, 1940. Pp. v + 166.

72. COOPER, RICHARD N. "Summary of Proceedings." Pp. 29-39, 75-82, 102-110, 129-135, 166-172, and 203-213 in Harris, Seymour E. (ed.). *Higher Education in the United States: The Economic Problems*. Cambridge: Harvard University Press, 1960. Pp. 0 + 252.
73. EDWARDS, EDGAR O. (ED.). *The Nation's Economic Objectives*. Chicago: University of Chicago Press, 1964. Pp. ix + 167.
74. FLETCHER, CYRIL SCOTT (ED.). *Education: The Challenge Ahead*. New York: W. W. Norton and Company, 1962. Pp. 0 + 232.
75. HALL, ROBERT K., HANS, N., and LAUWERYS, JOSEPH A. (EDS.). *Education and Technological Development*. The Year Book of Education, 1954. Yonkers-on-Hudson, New York: World Book Company, 1954. Pp. xiv + 630.
76. HALL, ROBERT K., and LAUWERYS, JOSEPH A. (EDS.). *Education and Economics*. The Year Book of Education, 1956. Yonkers-on-Hudson, New York: World Book Company, 1956. Pp. xii + 595.
77. HALPIN, ANDREW W. (ED.). *Administrative Theory in Education*. Chicago: Midwest Administration Center, University of Chicago, 1958. Pp. xvi + 188.
78. HANNA, PAUL R. (ED.). *Education: An Instrument of National Goals*. New York: McGraw-Hill Book Company, 1962. Pp. viii + 210.
79. HARBISON, FREDERICK, and MYERS, CHARLES A. (EDS.). *Manpower and Education: Country Studies in Economic Development*. New York: McGraw-Hill Book Company, 1965. Pp. xiii + 343.
80. HARRIS, CHESTER W. (ED.). *Encyclopedia of Educational Research*. Third Edition. New York: The Macmillan Company, 1960. Pp. xxix + 1564.
81. HARRIS, SEYMOUR E. (ED.). *Economic Aspects of Higher Education*. Paris: OECD, 1964. Pp. 0 + 252.
82. HARRIS, SEYMOUR E. (ED.). *Higher Education in the United States: The Economic Problems*. Cambridge: Harvard University Press, 1960. Pp. 0 + 252.
83. HARRIS, SEYMOUR E., DEITCH, KENNETH M., and LEVENSOHN, ALAN (EDS.). *Challenge and Change in American Education*. Berkeley: McCutchan Publishing Corporation, 1965. Pp. xi + 346.
84. INTERNATIONAL ECONOMIC ASSOCIATION. *Conference on the Economics of Education*. London: Macmillan, Forthcoming.
85. JOHNS, ROE L., and MORPHET, EDGAR L. (EDS.). *Problems and Issues in Public School Finance*. New York: The National Conference of Professors of Educational Administration, 1952. Pp. xiv + 492.
86. JOHNSON, HARRY G. (ED.). *The Journal of Political Economy*, LXX (Supplement: October, 1962), Schultz, Theodore W. (ed.). *Investment in Human Beings*. Pp. 0 + 157.
87. KEEZER, DEXTER M. (ED.). *Financing Higher Education: 1960-1970*. New York: McGraw-Hill Book Company, 1959. Pp. vii + 304.
88. MCCLELLAN, GRANT S. (ED.). *America's Educational Needs*. New York: The H. W. Wilson Company, 1958. Pp. 0 + 269.
89. MONROE, WALTER SCOTT (ED.). *Encyclopedia of Educational Research*. New York: The Macmillan Company, 1950. Pp. xxvi + 1520.
90. MUSHKIN, SELMA J. (ED.). *Economics of Higher Education*. U.S. Department of Health, Education, and Welfare, Office of Education, Bulletin 1962, No. 5, OE-50027. Washington: Government Printing Office, 1962. Pp. xviii + 406.

91. NEFF, KENNETH L. *Education and the Development of Human Technology*. U.S. Department of Health, Education, and Welfare, Office of Education, Bulletin 1962, No. 20, OE-10018. Washington: Government Printing Office, 1962. Pp. iii + 34.
92. ORGANIZATION FOR ECONOMIC COOPERATION AND DEVELOPMENT. *Policy Conference on Economic Growth and Investment in Education*. Part I. *Summary Reports and Conclusion Keynote Speeches*. Pp. 0 + 45. Part II. *Targets for Education in Europe in 1970*. Pp. 0 + 127. Part III. *The Challenge of Aid to Newly Developing Countries*. Pp. 0 + 97. Part IV. *The Planning of Education in Relation to Economic Growth*. Pp. 0 + 58. Part V. *International Flows of Students*. Pp. 0 + 41. Washington: OECD, 1961. Paris: OECD, 1962.
93. PARNES, HERBERT S. (ED.). *Planning Education for Economic and Social Development*. Washington: OECD, 1962. Pp. 0 + 270.
94. PERLMAN, MARK (ED.). *Human Resources in the Urban Economy*. Washington: Resources for the Future, 1963. Pp. xii + 265.
95. PIPER, DON C., and COLE, TAYLOR (EDS.). *Post-primary Education and Political and Economic Development*. Durham, North Carolina: Duke University Press, 1964. Pp. xii + 238.
96. ROSS, DONALD H. (ED.). *Administration for Adaptability*. Revised Edition. New York: Metropolitan School Study Council, 1958. Pp. xx + 643.
97. RUSSELL, JAMES E. (ED.). *National Policies for Education, Health and Social Services*. New York: Russell and Russell, 1961. Pp. xxxviii + 551.
98. STUDY GROUP IN THE ECONOMICS OF EDUCATION. *The Residual Factor and Economic Growth*, Paris: OECD, 1964. Pp. 0 + 279.

IV

THE POLITICAL ECONOMY OF EDUCATION AND BROAD SOCIAL CONCERNS

99. ARMYTAGE, W. H. G. "The Rise of Civic Universities in England." Pp. 69-80 in Bereday, George Z. F., and Lauwerys, Joseph A. (eds.). *Higher Education*. The Year Book of Education, 1959. Yonkers-on-Hudson, New York: World Book Company, 1959. Pp. xiii + 520.
100. ASHBY, SIR ERIC. *Technology and the Academics*. New York: St. Martins Press, 1963. Pp. vii + 118.
101. AYRES, CLARENCE E. *The Theory of Economic Progress: A Study of the Fundamentals of Economic Development and Cultural Change*. Second Edition. New York: Schocken Books, 1962. Pp. xxxi + 317.
102. BANTOCK, GEOFFREY H. *Education in an Industrial Society*. London: Faber and Faber, 1963. Pp. 0 + 238.
103. BARKER, ROGER G., and GUMP, PAUL V. *Big School, Small School: High School Size and Student Behavior*. Stanford: Stanford University Press, 1964. Pp. 0 + 250.
104. BERDIE, RALPH F. *After High School—What?* Minneapolis: University of Minnesota Press, 1954. Pp. xii + 240.
105. BEREDAY, GEORGE Z. F., and VOLPICELLI, LUIGI (EDS.). *Public Education in America*. New York: Harper and Brothers, 1958. Pp. x + 212.
106. BLANSHARD, BRAND (ED.). *Education in the Age of Science*. New York: Basic Books, 1959. Pp. xviii + 302.

107. BLOOMBERG, WARNER, JR., and SUNSHINE, MORRIS, with FARARO, THOMAS J. *Suburban Power Structures and Public Education: A Study of Values, Influence and Tax Effort*. Syracuse: Syracuse University Press, 1963. Pp. xi + 177.
108. CALLAHAN, RAYMOND E. *Education and the Cult of Efficiency: A Study of the Social Forces That Have Shaped the Administration of the Public Schools*. Chicago: University of Chicago Press, 1962. Pp. xii + 273.
109. CAMPBELL, ROALD F., CUNNINGHAM, LUVERN L., and MCPHEE, RODERICK E. *The Organization and Control of American Schools*. Columbus, Ohio: Charles E. Merrill Books, 1965. Pp. xviii + 553.
110. CHASE, FRANCIS S., and ANDERSON, HAROLD A. (EDS.). *The High School in a New Era*. Chicago: University of Chicago Press, 1958. Pp. xiv + 465.
111. CHAUNCEY, HENRY (ED.). *Talks on American Education*. New York: Bureau of Publications, Teachers College, Columbia University, 1960. Pp. xvi + 326.
112. COMMITTEE FOR ECONOMIC DEVELOPMENT. *The CED and Economic Education in the Public Schools*. New York: Committee for Economic Development, 1951. Pp. 0 + 8.
113. COMMITTEE ON HIGHER EDUCATION. *Higher Education*. Report of the Committee Appointed by the Prime Minister, Under the Chairmanship of Lord Robbins. London: Her Majesty's Stationery Office, 1963. Pp. xv + 335.
114. CONANT, JAMES B. *Shaping Educational Policy*. New York: McGraw-Hill Book Company, 1964. Pp. 0 + 139.
115. CONANT, JAMES B. *Slums and Suburbs*. New York: The New American Library, 1964. Pp. 0 + 128.
116. CREMIN, LAWRENCE A. *The Transformation of the School: Progressivism in American Education, 1876-1957*. New York: Alfred A. Knopf, 1961. Pp. xi + 387 + xxiv.
117. CURLE, ADAM. "Social and Economic Problems of Increasing Human Resources in Underdeveloped Countries." Pp. 528-538 in Bereday, George Z. F., and Lauwerys, Joseph A. (eds.). *The Gifted Child*. The Year Book of Education, 1962. New York: Harcourt, Brace, and World, Inc., 1962. Pp. xiv + 541.
118. DAHL, ROBERT A., and LINDBLOM, CHARLES E. *Politics, Economics, and Welfare: Planning and Politico-Economic Systems Resolved into Basic Social Processes*. New York: Harper and Brothers, 1953. Pp. xxvi + 557.
119. ELBERS, GERALD W., and DUNCAN, PAUL (EDS.). *The Scientific Revolution: Challenge and Promise*. Washington: Public Affairs Press, 1959. Pp. viii + 280.
120. FOLSOM, MARION B. "Some Suggested Adjustments in the Use of Our Resources," *Proceedings of the American Philosophical Society*, CII (August 27, 1958), pp. 321-327.
121. GALBRAITH, JOHN KENNETH. "Education and Economic Development." Pp. 46-59 in Galbraith, John Kenneth. *Economic Development in Perspective*. Cambridge: Harvard University Press, 1962. Pp. vi + 76.
122. GARDNER, JOHN W. *Excellence: Can We Be Equal and Excellent Too?* New York: Harper and Brothers, 1961. Pp. xiv + 171.
123. GINZBERG, ELI (ED.). *Technology and Social Change*. New York: Columbia University Press, 1964. Pp. x + 158.

124. GRUBER, FREDERICK C. (ED.). *Anthropology and Education*. Philadelphia: University of Pennsylvania Press, 1961. Pp. 0 + 123.
125. HAGEN, EVERETT E. "How Economic Growth Begins: A General Theory Applied to Japan," *Public Opinion Quarterly*, XXII (Fall, 1958), pp. 371-390.
126. HAGEN, EVERETT E. "The Process of Economic Development," *Economic Development and Cultural Change*, V (April, 1957), pp. 193-215.
127. HALSEY, ALBERT H., FLOUD, JEAN, and ANDERSON, CHARLES ARNOLD (EDS.). *Education, Economy, and Society: A Reader in the Sociology of Education*. New York: The Free Press of Glencoe, 1961. Pp. ix + 625.
128. HAVIGHURST, ROBERT J. *American Higher Education in the 1960's*. Columbus, Ohio: Ohio State University Press, 1960. Pp. xiii + 92.
129. HAVIGHURST, ROBERT J. "The Social and Political Arguments for Extending the Reach of Education." Pp. 28-34 in College Scholarship Service. *Student Financial Aid and National Purpose*. Princeton: College Entrance Examination Board, 1962. Pp. xii + 103.
130. HENRY, DAVID D. *What Priority for Education? The American People Must Soon Decide*. Urbana, Illinois: University of Illinois Press, 1961. Pp. vi + 92.
131. HESSEN, S. "Education and Economic Life." Pp. 47-86 in Jeffery, G. B., and Others (eds.). *The Year Book of Education, 1949*. London: Evans Brothers, Ltd., 1949. Pp. xv + 660.
132. HOFSTADTER, RICHARD, and HARDY, C. DEWITT. *The Development and Scope of Higher Education in the United States*. New York: Columbia University Press, 1952. Pp. vii + 254.
133. HOLLINSHEAD, BYRON S. *Who Should Go to College*. New York: Columbia University Press, 1952. Pp. xvi + 190.
134. HUGHES, EVERETT C. "Non-Economic Aspects of Academic Morale." Pp. 116-121 in Harris, Seymour E. (ed.). *Higher Education in the United States: The Economic Problems*. Cambridge: Harvard University Press, 1960. Pp. 0 + 252.
135. INTERNATIONAL ASSOCIATION OF UNIVERSITIES. *Some Economic Aspects of Educational Development in Europe*. The Proceedings of a Conference Held at the Villa Serbelloni, Bellagio, July, 1960. Paris: International Universities Bureau, 1961. Pp. viii + 144.
136. JOHNSON, D. GALE. "Economics and the Educational System," *The School Review*, LXV (Autumn, 1957), pp. 260-269.
137. JOHNSON, HARRY G. "The Political Economy of Opulence," *The Canadian Journal of Economics and Political Science*, XXVI (November, 1960), pp. 552-564.
138. KUZNETS, SIMON. "Toward a Theory of Economic Growth." Pp. 12-77 in Lekachman, Robert (ed.). *National Policy for Economic Welfare at Home and Abroad*. New York: Russell and Russell, 1961. Pp. xii + 366.
139. LEIBENSTEIN, HARVEY. *Economic Backwardness and Economic Growth: Studies in the Theory of Economic Development*. New York: John Wiley and Sons, 1957. Pp. ix + 295.
140. LEYBOURNE, GRACE G., and WHITE, KENNETH. *Education and the Birth-Rate: A Social Dilemma*. London: Jonathan Cape, 1940. Pp. vii + 375.
141. MACKENZIE, FINDLAY (ED.). *Planned Society: Yesterday, Today, and Tomorrow*. New York: Prentice-Hall, 1937. Pp. xxvii + 989.

142. McCLOSKEY, GORDON E. "Education for Economic Efficiency." Pp. 95-109 in Hall, Robert K., and Lauwerys, Joseph A. (eds.). *Education and Economics*. The Year Book of Education, 1956. Yonkers-on-Hudson, New York: World Book Company, 1956. Pp. xii + 595.
143. McCONNELL, THOMAS R. *A General Pattern for American Public Higher Education*. New York: McGraw-Hill Book Company, 1962. Pp. xi + 198.
144. McLURE, WILLIAM P. *The Public Schools of Illinois*. Springfield, Illinois: Office of Superintendent of Public Instruction, State of Illinois, 1964. Pp. viii + 177.
145. MILLER, HERMAN P. *Rich Man, Poor Man*. New York: Thomas Y. Crowell Company, 1964. Pp. xxi + 260.
146. MUNGER, FRANK JAMES, and FENNO, RICHARD F., JR. *National Politics and Federal Aid to Education*. Syracuse: Syracuse University Press, 1962. Pp. ix + 193.
147. MYERS, CHARLES NASH. *Education and National Development in Mexico*. Princeton: Industrial Relations Section, Department of Economics, Princeton University, 1965. Pp. ix + 147.
148. NORTON, THOMAS LOWELL. *Public Education and Economic Trends*. Cambridge: Graduate School of Education, Harvard University, 1959. Pp. ix + 196.
149. PEACOCK, ALAN T. (ED.). *Income Redistribution and Social Policy: A Set of Studies*. London: Jonathan Cape, 1954. Pp. 0 + 296.
150. PHILLIPS, H. M. "Economic and Social Aspects of the Planning of Education," *International Social Science Journal*, XIV (Winter, 1962), pp. 706-718.
151. PLATT, WILLIAM J. *Toward Strategies of Education*. Menlo Park, California: International Industrial Development Center, Stanford University Research Institute, 1961. Pp. iii + 37.
152. RICHARDSON, ELLIOT L. "Towards a National Policy for Higher Education," *Higher Education*, XVI (September, 1959), pp. 3-7.
153. RIESMAN, DAVID. "Education and Exploitation," *The School Review*, LXVIII (Spring, 1960), pp. 23-35.
154. RIESMAN, DAVID. "Some Problems of Assessing (and Improving) the Quality of a College." Pp. 173-177 in Harris, Seymour E. (ed.). *Higher Education in the United States: The Economic Problems*. Cambridge: Harvard University Press, 1960. Pp. 0 + 252.
155. ROBINSON, MARY. *Education for Social Change: Establishing Institutes for Public and Business Administration Abroad*. Washington: The Brookings Institution, 1961. Pp. vi + 90.
156. ROCKEFELLER BROTHERS FUND. *The Pursuit of Excellence: Education and the Future of America*. Garden City, New York: Doubleday and Company, 1958. Pp. xi + 49.
157. RUARK, HENRY C., JR. "Technology and Education." Pp. 381-392 in Benson, Charles S. (ed.). *Perspectives on the Economics of Education*. Boston: Houghton Mifflin Company, 1963. Pp. x + 477.
158. SANDIFORD, PETER (ED.). *Comparative Education: Studies of the Educational Systems of Six Modern Nations*. London: J. M. Dent and Sons, 1918. Pp. x + 500.

159. SANFORD, NEVITT. "Theories of Higher Education and the Experimental College." Pp. 152-155 in Harris, Seymour E. (ed.). *Higher Education in the United States: The Economic Problems*. Cambridge: Harvard University Press, 1960. Pp. 0 + 252.
160. SCHULTZ, THEODORE W. "The Emerging Economic Scene and Its Relation to High-School Education." Pp. 97-109 in Chase, Francis S., and Anderson, Harold A. (eds.). *The High School in a New Era*. Chicago: University of Chicago Press, 1958. Pp. xiv + 465.
161. SHILS, EDWARD A. "The Intellectuals, Public Opinion, and Economic Development," *Economic Development and Cultural Change*, VI (October, 1957), pp. 55-62.
162. SUCHODOLSKI, BOGDAN. "The New Tasks of Education in Modern Life." Pp. 107-114 in International Association of Universities. *Some Economic Aspects of Educational Development in Europe*. Paris: International Universities Bureau, 1961. Pp. viii + 144.
163. TAWNEY, RICHARD H. *Some Thoughts on the Economics of Public Education*. L. T. Hobhouse Memorial Lectures, 1930-1940, No. 8. Oxford: Oxford University Press, 1938. Pp. 0 + 45.
164. UNITED NATIONS ECONOMIC COMMISSION FOR AFRICA, and UNITED NATIONS EDUCATIONAL, SCIENTIFIC, AND CULTURAL ORGANIZATION. *Final Report: Conference of African States on the Development of Education in Africa, Addis Ababa, 15-25 May 1961*. Paris: UNESCO, 1961. Pp. vi + 127.
165. UNITED NATIONS EDUCATIONAL, SCIENTIFIC, AND CULTURAL ORGANIZATION. *Education in a Technological Society: A Preliminary International Survey of the Nature and Efficacy of Technical Education*. 2nd Impr. Tensions and Technology. Paris: UNESCO, 1959. Pp. 0 + 73.
166. VAIZEY, JOHN. "Comparative Notes on Economic Growth and Social Change in Education," *Comparative Education Review*, V (June, 1961), pp. 7-12.
167. VAIZEY, JOHN. "Education in a Rich Society," *London and Cambridge Economic Bulletin*, New Series No. 35 (September, 1960), pp. vi-viii.
168. VAIZEY, JOHN. *The Control of Education*. London: Faber and Faber, 1963. Pp. 0 + 263.
169. WAINES, W. J. "The Role of Education in the Development of Underdeveloped Countries," *The Canadian Journal of Economics and Political Science*, XXIX (November, 1963), pp. 437-445.
170. WARD, W. E. F. *Educating Young Nations*. London: George Allen and Unwin, 1959. Pp. 0 + 194.
171. WEATHERFORD, WILLIS D., JR. (ED.). *The Goals of Higher Education*. Cambridge: Harvard University Press, 1960. Pp. v + 122.
172. WEIDNER, EDWARD W. *The World Role of Universities*. New York: McGraw-Hill Book Company, 1962. Pp. xii + 366.
173. WORLD CONFEDERATION OF ORGANIZATIONS OF THE TEACHING PROFESSION. *Education in a Technical Age*. Washington: World Confederation of Organizations of the Teaching Profession, 1962. Pp. xxvi + 130.
174. YOUNGSON, A. J. *Possibilities of Economic Progress*. Cambridge, England: Cambridge University Press, 1959. Pp. x + 325.

CONSUMING THE PRODUCT: THE PRICE OF EDUCATION,
ENROLLMENT, AND THE DEMAND FOR EDUCATIONAL SERVICES

175. AMMOUN, C. B. *Study of Discrimination in Education*. New York: United Nations, 1957. Pp. viii + 182.
176. BOKELMAN, W. ROBERT. "Tuition and Costs." Pp. 73-74 in Harris, Seymour E. (ed.). *Higher Education in the United States: The Economic Problems*. Cambridge: Harvard University Press, 1960. Pp. 0 + 252.
177. BRAZER, HARVEY E., and DAVID, MARTIN. "Social and Economic Determinants of the Demand for Education." Pp. 21-42 in Mushkin, Selma J. (ed.). *Economics of Higher Education*. U.S. Department of Health, Education, and Welfare, Office of Education, Bulletin 1962, No. 5, OE-50027. Washington: Government Printing Office, 1962. Pp. xviii + 406.
178. DEITCH, KENNETH M. *An Econometric Analysis of the Demand for American Public Education in the 1960's with a Statement of the General Economic Case for Public Education*. Unpublished Ph.D Thesis, Cambridge: Harvard University, 1966.
179. DEITCH, KENNETH M. *Economic Aspects of American Higher Education, 1960-1970*. Unpublished A.B. Thesis. Cambridge: Harvard University, 1960.
180. DREWS, ELIZABETH MONROE. "The Realization of Talent Among Children and Young People." Pp. 366-387 in Bereday, George Z. F., and Lauwerys, Joseph A. (eds.). *The Gifted Child*. The Year Book of Education, 1962. New York: Harcourt, Brace, and World, Inc., 1962. Pp. xiv + 541.
181. ECKSTEIN, OTTO. "The Problem of Higher College Tuition." Pp. 61-72 in Harris, Seymour E. (ed.). *Higher Education in the United States: The Economic Problems*. Cambridge: Harvard University Press, 1960. Pp. 0 + 252.
182. FLEMING, C. M. "Can the Pool of Talent Be Increased?" Pp. 361-365 in Bereday, George Z. F., and Lauwerys, Joseph A. (eds.). *The Gifted Child*. The Year Book of Education, 1962. New York: Harcourt, Brace, and World, Inc., 1962. Pp. xiv + 541.
183. FRIEDMAN, MILTON. "The Role of Government in Education." Pp. 123-144 in Solo, Robert A. (ed.). *Economics and the Public Interest*. New Brunswick, New Jersey: Rutgers University Press, 1955. Pp. xiv + 318.
184. GINZBERG, ELI. "Education and National Efficiency: The United States." Pp. 507-518 in Hall, Robert K., and Lauwerys, Joseph A. (eds.). *Education and Economics*. The Year Book of Education, 1956. Yonkers-on-Hudson, New York: World Book Company, 1956. Pp. xii + 595.
185. HALSEY, A. H. (ED.). *Ability and Educational Opportunity*. Paris: OECD, 1961. Pp. 0 + 212.
186. HAVIGHURST, ROBERT J. "Increasing the Pool of Talent." Pp. 353-360 in Bereday, George Z. F., and Lauwerys, Joseph A. (eds.). *The Gifted Child*. The Year Book of Education, 1962. New York: Harcourt, Brace, and World, Inc., 1962. Pp. xiv + 541.

187. HIRSCH, WERNER. "Determinants of Public Education Expenditures," *National Tax Journal*, XIII (March, 1960), pp. 29-40.
188. HOLLIS, ERNEST V., and ASSOCIATES. *Costs of Attending College: A Study of Student Expenditures and Sources of Income*. U.S. Department of Health, Education, and Welfare, Office of Education, Bulletin 1957, No. 9. Washington: Government Printing Office, 1957. Pp. v + 91.
189. HUSEN, TORSTEN. "Loss of Talent in Selective School Systems: The Case of Sweden," *Comparative Education Review*, IV (October, 1960), pp. 70-74.
190. JACOBY, E. G. *Methods of School Enrolment Projection*. Educational Studies and Documents, No. 32. Paris: UNESCO, 1959. Pp. 0 + 43.
191. JOHNSON, ELDON L. "Is the Low-Tuition Principle Outmoded?" Pp. 44-47 in Harris, Seymour E. (ed.). *Higher Education in the United States: The Economic Problems*. Cambridge: Harvard University Press, 1960. Pp. 0 + 252.
192. KANDEL, ISAAC LEON. *Raising the School-Leaving Age*. Studies on Compulsory Education, No. 1. Paris: UNESCO, 1951. Pp. 0 + 72.
193. KAYSEN, CARL. "Some General Observations on the Pricing of Higher Education." Pp. 55-60 in Harris, Seymour E. (ed.). *Higher Education in the United States: The Economic Problems*. Cambridge: Harvard University Press, 1960. Pp. 0 + 252.
194. KEENEY, BARNABY C. "A College Administrator Views the Tuition Problem." Pp. 40-43 in Harris, Seymour E. (ed.). *Higher Education in the United States: The Economic Problems*. Cambridge: Harvard University Press, 1960. Pp. 0 + 252.
195. LIEBERMAN, MYRON. "Equality of Educational Opportunity," *Harvard Educational Review*, XXIX (Summer, 1959), pp. 167-183.
196. LIVERIGHT, A. A. "Education for Adults: Luxury or Necessity?" *Fundamental and Adult Education*, XII (Summer, 1960), pp. 84-90.
197. MELBY, JOHN F. (ED.). "The Rising Demand for International Education," *The Annals of the American Academy of Political and Social Science*, CCCXXXV (May, 1961), pp. 1-165.
198. MILIC, VOJIN. "Social Origin of Secondary School Pupils and Students," *Statisticka Revija*, IX (July, 1959), pp. 43-87.
199. MILLETT, JOHN D. "The Role of Student Charges." Pp. 162-182 in Keezer, Dexter M. (ed.). *Financing Higher Education: 1960-1970*. New York: McGraw-Hill Book Company, 1959. Pp. vii + 304.
200. MOORE, EDWARD C. "Higher Education and the Low-Tuition Policy," *The Journal of Higher Education*, XXXIII (May, 1962), pp. 252-258.
201. MUSHKIN, SELMA J., and BOKELMAN, W. ROBERT. "Student Higher Education and Facilities of Colleges and Universities: Projections." Pp. 173-194 in Mushkin, Selma J. (ed.). *Economics of Higher Education*. U.S. Department of Health, Education, and Welfare, Office of Education, Bulletin 1962, No. 5, OE-50027. Washington: Government Printing Office, 1962. Pp. xviii + 406.
202. SHAPIRO, SHERMAN. *An Analysis of the Determinants of Current Public and Societal Expenditure Per Pupil in Elementary and Secondary Schools, Decennially, 1920-1950*. Doctor's Dissertation. Chicago: University of Chicago, 1962.

203. SHAPIRO, SHERMAN. "Some Socioeconomic Determinants of Expenditure for Education: Southern and Other States Compared," *Comparative Education Review*, VI (October, 1962), pp. 150-166.
204. SHIEBLER, HOWARD A. "Resources for Education in New York State." Pp. 171-176 in Hall, Robert K., and Lauwerys, Joseph A. (eds.). *Education and Economics*. The Year Book of Education, 1956. Yonkers-on-Hudson, New York: World Book Company, 1956. Pp. xii + 595.
205. SIMON, KENNETH A. *Enrollment in Public and Nonpublic Elementary and Secondary Schools, 1950-80*. U.S. Department of Health, Education, and Welfare, Office of Education, Circular No. 692, OE-24007. Washington: Government Printing Office, 1962. Pp. v + 12.
206. WOLFLE, DAEL. "The Size and Quality of Future School and College Enrollments." Pp. 539-545 in Spengler, Joseph, and Duncan, Otis Dudley (eds.). *Demographic Analysis*. Glencoe, Illinois: The Free Press of Glencoe, 1956. Pp. xiii + 819.

VI

PRODUCING EDUCATIONAL SERVICES: THE SUPPLY SIDE OF THE MARKET

A. SALARIES

207. BOWEN, WILLIAM G. "University Salaries: Faculty Differentials," *Economica*, XXX (November, 1963), pp. 341-359.
208. CAPLOW, THEODORE. "Faculty Pay and Institutional Extravagance." Pp. 122-124 in Harris, Seymour E. (ed.). *Higher Education in the United States: The Economic Problems*. Cambridge: Harvard University Press, 1960. Pp. 0 + 252.
209. CHANDLER, B. J. "Salary Policies and Teacher Morale," *Educational Administration and Supervision*, XLV (March, 1959), pp. 107-110.
210. COLE, CHARLES W. "Faculty Problems in the Liberal Arts College." Pp. 111-114 in Harris, Seymour E. (ed.). *Higher Education in the United States: The Economic Problems*. Cambridge: Harvard University Press, 1960. Pp. 0 + 252.
211. HAMMER, EUGENE L. "Salary Scales in the United States. Part A: The Bases of Bargaining." Pp. 464-468 in Hall, Robert K., and Lauwerys, Joseph A. (eds.). *Education and Economics*. The Year Book of Education, 1956. Yonkers-on-Hudson, New York: World Book Company, 1956. Pp. xii + 595.
212. HANSEN, W. LEE. "Educational Plans and Teacher Supply," *Comparative Education Review*, VI (October, 1962), pp. 136-141.
213. HUBBARD, FRANK W. "Salary Scales in the United States. Part B: Statistical Summary." Pp. 469-477 in Hall, Robert K., and Lauwerys, Joseph A. (eds.). *Education and Economics*. The Year Book of Education, 1956. Yonkers-on-Hudson, New York: World Book Company, 1956. Pp. xii + 595.
214. KERSHAW, JOSEPH A., and MCKEAN, ROLAND N. *Teacher Shortages and Salary Schedules*. New York: McGraw-Hill Book Company, 1962. Pp. xi + 203.
215. KLEINMANN, JACK H. *Fringe Benefits for Public School Personnel*. New York: Bureau of Publications, Teachers College, Columbia University, 1962. Pp. x + 178.

216. MUNSTER, JOE H., JR., and SMITH, JUSTIN C. "The University in the Market Place," *The Journal of Higher Education*, XXXV (November, 1964), pp. 417-425.
217. NATIONAL EDUCATION ASSOCIATION, RESEARCH DIVISION. *Why Have Merit Plans for Teachers' Salaries Been Abandoned?* Research Report 1961-R3. Washington: National Education Association, 1961. Pp. 0 + 51.
218. PORTER, RICHARD C. "A Growth Model Forecast of Faculty Size and Salaries in United States Higher Education," *The Review of Economics and Statistics*, XLVII (May, 1965), pp. 191-197.
219. RUMML, BEARDSLEY, and TICKTON, SIDNEY G. *Teaching Salaries, Then and Now: A 50 Year Comparison with Other Occupations and Industries*. Bulletin No. 1. New York: The Fund for the Advancement of Education, 1955. Pp. 0 + 93.
220. STIGLER, GEORGE J. *Employment and Compensation in Education*. Occasional Paper No. 33. New York: National Bureau of Economic Research, 1950. Pp. ix + 77.
221. TICKTON, SIDNEY G. *Teaching Salaries, Then and Now—A Second Look*. New York: The Fund for the Advancement of Education, 1961. Pp. vi + 39.
222. TIEDMAN, DAVID E. (ED.). *Teacher Competence and Its Relation to Salary*. Cambridge: The New England School Development Council, 1956. Pp. xi + 110.
223. UNITED STATES CONGRESS, HOUSE, SELECT COMMITTEE ON GOVERNMENT RESEARCH. *Manpower for Research and Development: Report*. Study No. II. Washington: Government Printing Office, 1964. Pp. 0 + 71.

B. RELATIONSHIPS BETWEEN THE QUALITY OF EDUCATION AND THE COSTS OF PRODUCING IT

224. ADAMS, JOHN CRANFORD. "The Hofstra Experiment for Commuters." Pp. 136-139 in Harris, Seymour E. (ed.). *Higher Education in the United States: The Economic Problems*. Cambridge: Harvard University Press, 1960. Pp. 0 + 252.
225. ANDREWS, L. O. "State and Federal Aid for Student Teaching—Now?" *Journal of Teacher Education*, XV (June, 1964), pp. 165-174.
226. BENSON, CHARLES S. "Teaching Methods and Their Costs: Productivity of Present Educational Systems," *International Social Science Journal*, XIV (Winter, 1962), pp. 676-684.
227. BOSLEY, HOWARD E. "Class Sizes and Faculty-Student Ratios in American Colleges," *Educational Record*, XLIII (April, 1962), pp. 148-153.
228. BOWLES, FRANK H. "The High Cost of Low-Cost Education." Pp. 199-202 in Harris, Seymour E. (ed.). *Higher Education in the United States: The Economic Problems*. Cambridge: Harvard University Press, 1960. Pp. 0 + 252.
229. CHAMBERS, M. M. "Six Rules for Economizing in Public Higher Education," *The Journal of Higher Education*, XXXIII (February, 1962), pp. 83-88.
230. CLARK, HAROLD F. *Cost and Quality in Public Education*. Syracuse: Syracuse University Press, 1963. Pp. ix + 54.
231. CLARK, HAROLD F. "The Economics of School Supplies," *School Executive*, LXXVIII (August, 1959), p. 12.

232. CLOYD, HELEN SMITH. "The Practice and Future Use of Cost Accounting in School Districts," *American School Board Journal*, CXLVIII (March, 1964), pp. 13-14.
233. COOMBS, PHILIP H. "An Economist's Overview of Higher Education." Pp. 12-34 in Keezer, Dexter M. (ed.). *Financing Higher Education: 1960-1970*. New York: McGraw-Hill Book Company, 1959. Pp. vii + 304.
234. DEITCH, KENNETH. "Some Observations on the Allocation of Resources in Higher Education." Pp. 192-198 in Harris, Seymour E. (ed.). *Higher Education in the United States: The Economic Problems*. Cambridge: Harvard University Press, 1960. Pp. 0 + 252.
235. EDUCATIONAL FACILITIES LABORATORIES. *Bricks and Mortarboard: A Report on College Planning*. New York: Educational Facilities Laboratories, 1964. Pp. 0 + 168.
236. EDUCATIONAL FACILITIES LABORATORIES. *Here They Learn*. First Annual Report. New York: Educational Facilities Laboratories, 1959. Pp. 0 + 32.
237. EDUCATIONAL FACILITIES LABORATORIES. *The Cost of a Schoolhouse*. New York: Educational Facilities Laboratories, 1960. Pp. 0 + 144.
238. EURICH, ALVIN C. "Increasing Productivity in Higher Education." Pp. 185-188 in Harris, Seymour E. (ed.). *Higher Education in the United States: The Economic Problems*. Cambridge: Harvard University Press, 1960. Pp. 0 + 252.
239. FOLKMAN, WILLIAM S. "Rural Problem Areas Need Better Schools," *Agricultural Economics Research*, XIII (October, 1961), pp. 122-130.
240. FUND FOR THE ADVANCEMENT OF EDUCATION, THE. *Better Utilization of College Teaching Resources*. A Report by the Committee on the Utilization of College Teaching Resources. New York: The Fund for the Advancement of Education, 1959. Pp. 0 + 62.
241. FURNAS, CLIFFORD C., and EWELL, RAYMOND. "The Role of Research in the Economics of Universities." Pp. 79-102 in Keezer, Dexter M. (ed.). *Financing Higher Education: 1960-1970*. New York: McGraw-Hill Book Company, 1959. Pp. vii + 304.
242. GOLD, MILTON J. "Europe Plans for Extended Schooling," *Educational Forum*, XXV (May, 1961), pp. 429-437.
243. HARBERGER, ARNOLD C. "Using the Resources at Hand More Effectively," *The American Economic Review*, XLIX (May, 1959), pp. 134-146.
244. HARRIS, SEYMOUR E. "Education as a Demand on Resources Competing with Other Activities." Pp. 213-228 in Hall, Robert K., and Lauwers, Joseph A. (eds.). *Education and Economics*. The Year Book of Education, 1956. Yonkers-on-Hudson, New York: World Book Company, 1956. Pp. xii + 595.
245. HARRIS, SEYMOUR E. *More Resources for Education*. New York: Harper and Brothers, 1960. Pp. x + 86.
246. HAYDEN, HOWARD. "Administration and the Economics of Education," *International Social Science Journal*, XIV (Winter, 1962), pp. 700-705.
247. HENEMAN, HARLOW J. "Opportunities for Improved Management in Higher Education." Pp. 118-137 in Keezer, Dexter M. (ed.). *Financing Higher Education: 1960-1970*. New York: McGraw-Hill Book Company, 1959. Pp. vii + 304.

248. HICKS, URSULA K. "Choice, Efficiency and Control in the Public Services." Pp. 146-163 in Peacock, Alan T., and Robertson, D. J. (eds.). *Public Expenditure: Appraisal and Control*. Edinburgh: Oliver and Boyd, 1963. Pp. viii + 168.
249. HIRSCH, WERNER A. *Analysis of the Rising Costs of Public Education*. Study Paper No. 4 in United States Congress, Joint Economic Committee. *Study of Employment, Growth, and Price Levels*. Washington: Joint Economic Committee, U.S. Congress, 1959. Pp. xi + 43.
250. HUBBARD, ROBERT E. "An Approach to Institutional Cost Analysis," *Journal of Experimental Education*, XXXI (Winter, 1962), pp. 109-113.
251. IFFERT, ROBERT E. "Some Statistical Aspects." Pp. 125-128 in Harris, Seymour E. (ed.). *Higher Education in the United States: The Economic Problems*. Cambridge: Harvard University Press, 1960. Pp. 0 + 252.
252. JORGENSEN, A. N. "Quality and Quantity in Higher Education." Pp. 201-207 in Elbers, Gerald W., and Duncan, Paul (eds.). *The Scientific Revolution: Challenge and Promise*. Washington: Public Affairs Press, 1959. Pp. viii + 280.
253. KERSHAW, JOSEPH A., and MCKEAN, ROLAND N. *Systems Analysis and Education*. Research Memorandum 2473-FF. Santa Monica, California: The Rand Corporation, 1959. Pp. vi + 64.
254. LYONS, RAYMOND F. "Criteria and Methods for Assessing an Educational System." Pp. 57-65 in Parnes, Herbert S. (ed.). *Planning Education for Economic and Social Development*. Washington: OECD, 1962. Pp. 0 + 270.
255. MARTORANA, S. V., and MESSERSMITH, JAMES C. *Advance Planning to Meet Higher Education Needs: Recent State Studies, 1956-1959*. U.S. Department of Health, Education, and Welfare, Office of Education, Circular No. 633, OE-53007. Washington: Government Printing Office, 1960. Pp. vii + 33.
256. MCCUNE, SHANNON, and BARBER, C. L. "The New College Plan." Pp. 140-145 in Harris, Seymour E. (ed.). *Higher Education in the United States: The Economic Problems*. Cambridge: Harvard University Press, 1960. Pp. 0 + 252.
257. MCLURE, WILLIAM P. *Educational Cost Analysis*. Urbana, Illinois: University of Illinois, 1957. Pp. iii + 28.
258. MCLURE, WILLIAM P. *The Effect of Population Sparsity on School Cost*. New York: Bureau of Publications, Teachers College, Columbia University, 1947. Pp. xii + 64.
259. MOORTHY, S. KRISHNA, and THORE, STEN A. "Accelerator Theory in Education," *The Indian Economic Review*, IV (February, 1959), pp. 57-69.
260. MORRISON, DONALD H. "The Dartmouth Experiment." Pp. 146-151 in Harris, Seymour E. (ed.). *Higher Education in the United States: The Economic Problems*. Cambridge: Harvard University Press, 1960. Pp. 0 + 252.
261. MORT, PAUL R., and FURNO, ORLANDO F. *Theory and Synthesis of a Sequential Simplex: A Model for Assessing the Effectiveness of Administrative Policies*. New York: Institute of Administrative Research, Teachers College, Columbia University, 1960. Pp. 0 + 104.

262. NATIONAL COUNCIL ON SCHOOLHOUSE CONSTRUCTION, RESEARCH AND PUBLICATIONS COMMITTEE. *Guide for Planning School Plants*. 1958 Edition. Washington: National Council on Schoolhouse Construction, 1958. Pp. viii + 254.
263. NEW YORK STATE, COMMITTEE ON HIGHER EDUCATION. *Meeting the Increasing Demand for Higher Education in New York State*. Albany: Committee on Higher Education, 1960. Pp. vi + 74.
264. NORTON, JOHN K. "Efficient Administration and Expenditures." Pp. 321-336 in Hall, Robert K., and Lauwerys, Joseph A. (eds.). *Education and Economics*. The Year Book of Education, 1956. Yonkers-on-Hudson, New York: World Book Company, 1956. Pp. xii + 595.
265. O'DOWD, DONALD D. "The College Plan at Wesleyan." Pp. 163-165 in Harris, Seymour E. (ed.). *Higher Education in the United States: The Economic Problems*. Cambridge: Harvard University Press, 1960. Pp. 0 + 252.
266. ORGANIZATION FOR EUROPEAN ECONOMIC COOPERATION, DIRECTORATE FOR SCIENTIFIC AFFAIRS. *Policy for School Science, Countries with Advanced School Systems*. Paris: OEEC, 1961. Pp. 0 + 37.
267. RENSHAW, EDWARD F. "Will the American Educational System Ever Be Efficient?" *The School Review*, LXVI (Spring, 1958), pp. 70-79.
268. RORK, JOHN B., and ROBBINS, LESLIE F. *Casebook on Campus Planning and Institutional Development: Ten Institutions—How They Did It*. U.S. Department of Health, Education, and Welfare, Office of Education, Circular No. 667, OE-51003. Washington: Government Printing Office, 1962. Pp. vi + 162.
269. RUML, BEARDSLEY, and MORRISON, DONALD H. *Memo to a College Trustee*. New York: McGraw-Hill Book Company, 1959. Pp. xiv + 94.
270. STEWART, BLAIR. "Experimentation and the Liberal Arts College." Pp. 156-159 in Harris, Seymour E. (ed.). *Higher Education in the United States: The Economic Problems*. Cambridge: Harvard University Press, 1960. Pp. 0 + 252.
271. STREET, PAUL, POWELL, JAMES H., and HAMBLIN, JOHN W. "Achievement of Students and Size of School," *Journal of Educational Research*, LV (March, 1962), pp. 261-266.
272. STREVELL, WALLACE H., and BURKE, ARVID J. *Administration of the School Building Program*. New York: McGraw-Hill Book Company, 1959. Pp. x + 443.
273. TARVER, JAMES D. "Costs of Rearing and Educating Farm Children," *Journal of Farm Economics*, XXVIII (February, 1956), pp. 144-153.
274. TAYLOR, HAROLD. "Problems of the Graduate School." Pp. 234-243 in Elbers, Gerald W., and Duncan, Paul (eds.). *The Scientific Revolution: Challenge and Promise*. Washington: Public Affairs Press, 1959. Pp. viii + 280.
275. THORP, WILLARD L. "Some Problems at Amherst." Pp. 160-162 in Harris, Seymour E. (ed.). *Higher Education in the United States: The Economic Problems*. Cambridge: Harvard University Press, 1960. Pp. 0 + 252.
276. TICKTON, SIDNEY G. "The Long-Term Budget Projection: A New Management Tool for Colleges and Universities." Pp. 138-161 in Keezer, Dexter M. (ed.). *Financing Higher Education: 1960-1970*. New York: McGraw-Hill Book Company, 1959. Pp. vii + 304.

277. UNITED NATIONS EDUCATIONAL, SCIENTIFIC, AND CULTURAL ORGANIZATION. *Elements of Educational Planning*. Educational Studies and Documents, No. 45. Paris: UNESCO, 1963. Pp. 0 + 42.
278. UNITED NATIONS EDUCATIONAL, SCIENTIFIC, AND CULTURAL ORGANIZATION. *The Organization of the School Year: A Comparative Study*. Educational Studies and Documents, No. 43. Paris: UNESCO, 1962. Pp. 0 + 113.
279. UNITED NATIONS EDUCATIONAL, SCIENTIFIC, AND CULTURAL ORGANIZATION, and INTERNATIONAL BUREAU OF EDUCATION. *The One-Teacher School: Research in Comparative Education*. UNESCO-IBE Publication No. 228. Paris/Geneva: UNESCO/IBE, 1961. Pp. 0 + 256.
280. UNITED STATES PRESIDENT'S SCIENCE ADVISORY COMMITTEE. THE LIFE SCIENCES PANEL. *Strengthening the Behavioral Sciences*. Washington: The White House, 1962. Pp. iii + 19.
281. VAIZEY, JOHN. *The Costs of Education*. London: George Allen and Unwin, 1958. Pp. 0 + 256.
282. WASSERMAN, WILLIAM. *Education Price and Quantity Indexes*. Syracuse: Syracuse University Press, 1963. Pp. ix + 166.
283. WILSON, O. MEREDITH. "Some Issues of Supply and Productivity." Pp. 115-117 in Harris, Seymour E. (ed.). *Higher Education in the United States: The Economic Problems*. Cambridge: Harvard University Press, 1960. Pp. 0 + 252.
284. WOLFLE, DAEL. "Economies and Educational Values." Pp. 178-179 in Harris, Seymour E. (ed.). *Higher Education in the United States: The Economic Problems*. Cambridge: Harvard University Press, 1960. Pp. 0 + 252.
285. WOODRING, PAUL. *New Directions in Teacher Education*. New York: The Fund for the Advancement of Education, 1957. Pp. ix + 142.
286. WOOLLATT, LORNE H. *The Cost-Quality Relationship on the Growing Edge*. New York: Bureau of Publications, Teachers College, Columbia University, 1949. Pp. xiv + 80.

C. TECHNOLOGY IN INSTRUCTION

287. CASSIRER, HENRY REINHARD. *Television Teaching Today*. 2nd Impr. Press, Film, and Radio in the World Today. Paris: UNESCO, 1962. Pp. 0 + 267.
288. DALE, EDGAR. "Impact of New Media on the Secondary School Curriculum—U.S.A." Pp. 304-317 in Bereday, George Z. F., and Lauwerys, Joseph A. (eds.). *The Secondary School Curriculum*. The Year Book of Education, 1958. Yonkers-on-Hudson, New York: World Book Company, 1958. Pp. xv + 544.
289. FINN, JAMES D., and PERRIN, DONALD G. *Teaching Machines and Programmed Learning: A Survey of the Industry, 1962*. A Report Prepared for the Technological Development Project of the National Education Association. U.S. Department of Health, Education, and Welfare, Office of Education, OE-34019. Washington: Government Printing Office, 1962. Pp. x + 85.
290. FORD FOUNDATION, and THE FUND FOR THE ADVANCEMENT OF EDUCATION. *Teaching by Television*. New York: Ford Foundation, 1959. Pp. vii + 87.

291. GALANTER, EUGENE (ED.). *Automatic Teaching: The State of the Art*. New York: John Wiley and Sons, 1960. Pp. viii + 198.
292. LUMSDAINE, ARTHUR A., and GLASER, ROBERT (EDS.). *Teaching Machines and Programmed Learning: A Source Book*. Washington: Department of Audio-Visual Instruction, National Education Association, 1960. Pp. xii + 724.
293. MCINTYRE, CHARLES J., and PADEN, DONALD W. "Economic Considerations in Televised Instruction," *The Journal of Higher Education*, XXXIII (June, 1962), pp. 319-323.
294. SKINNER, B. F. "Teaching Machines." Pp. 189-191 in Harris, Seymour E. (ed.). *Higher Education in the United States: The Economic Problems*. Cambridge: Harvard University Press, 1960. Pp. 0 + 252.

VII

FINANCE

A. THE ROLE OF FEDERAL, STATE, AND LOCAL GOVERNMENTS

295. AINSWORTH, KENNETH G. "Alternative Procedures for Determining the Interstate Effects of Grants-in-Aid," *The American Journal of Economics and Sociology*, XIX (April, 1960), pp. 297-309.
296. ALLEN, H. K., and AXT, RICHARD G. *State Public Finances and State Institutions of Higher Education in the United States*. New York: Columbia University Press, 1952. Pp. xix + 196.
297. ALLEN, HOLLIS P. *The Federal Government and Education*. New York: McGraw-Hill Book Company, 1950. Pp. xvii + 333.
298. ALLEN, HOLLIS P., and DAVIES, DAVID W. "Federal Practices: A Presentation and a Discussion," *The Journal of Higher Education*, XXI (October, 1950), pp. 347-352.
299. AMERICAN ASSEMBLY. *The Federal Government and Higher Education*. Englewood Cliffs, New Jersey: Prentice-Hall, 1960. Pp. ix + 205.
300. AXT, RICHARD G. *The Federal Government and Financing Higher Education*. New York: Columbia University Press, 1952. Pp. ix + 295.
301. BABBIDGE, HOMER D., JR., and ROSENZWEIG, ROBERT M. *The Federal Interest in Higher Education*. New York: McGraw-Hill Book Company, 1962. Pp. ix + 214.
302. BAILEY, STEPHEN K., FROST, RICHARD T., MARSH, PAUL E., and WOOD, ROBERT C. *Schoolmen and Politics: A Study of State Aid to Education in the Northeast*. Syracuse: Syracuse University Press, 1962. Pp. xv + 111.
303. BENSON, CHARLES S. "State Aid Patterns." Pp. 205-235 in Burkhead, Jesse. *Public School Finance: Economics and Politics*. Syracuse: Syracuse University Press, 1964. Pp. xii + 394.
304. BERKNER, LLOYD V. "Federal Government and University Research." Pp. 251-259 in Elbers, Gerald W., and Duncan, Paul (eds.). *The Scientific Revolution: Challenge and Promise*. Washington: Public Affairs Press, 1959. Pp. viii + 280.
305. BOWEN, HOWARD R. *English Grants-in-Aid: A Study in the Finance of Local Government*. Iowa City: Iowa State University Press, 1939. Pp. 0 + 156.
306. BURKE, ARVID J. *Defensible Spending for Public Schools*. New York: Columbia University Press, 1943. Pp. xviii + 379.

307. BURKHEAD, JESSE. *Public School Finance: Economics and Politics*. Syracuse: Syracuse University Press, 1964. Pp. xii + 394.
308. CALKINS, ROBERT D. "Government Support of Higher Education." Pp. 183-219 in Keezer, Dexter M. (ed.). *Financing Higher Education: 1960-1970*. New York: McGraw-Hill Book Company, 1959. Pp. vii + 304.
309. CHISHOLM, LESLIE L. "State Finance Programs Handicap Reorganization," *The Nation's Schools*, LXIII (April, 1959), pp. 75-78.
310. COOMBS, PHILIP H. "Some Issues Raised by Recent Legislation." Pp. 83-87 in Harris, Seymour E. (ed.). *Higher Education in the United States: The Economic Problems*. Cambridge: Harvard University Press, 1960. Pp. 0 + 252.
311. ECKELBERRY, R. H. (ED.). *The Journal of Higher Education*, XXI (October, 1950). "The Federal Government and Education: A Journal Symposium," pp. 339-359.
312. ECKSTEIN, OTTO. "A Survey of the Theory of Public Expenditure Criteria." Pp. 439-494 in National Bureau of Economic Research. *Public Finances: Needs, Sources, and Utilization*. A Conference of the Universities—National Bureau Committee for Economic Research. Princeton: Princeton University Press, 1961. Pp. xiv + 512.
313. ERVITI, JAMES. "National Activity and the Tax System in Education: United States." Pp. 197-212 in Hall, Robert K., and Lauwerys, Joseph A. (eds.). *Education and Economics*. The Year Book of Education, 1956. Yonkers-on-Hudson, New York: World Book Company, 1956. Pp. xii + 595.
314. FABRICANT, SOLOMON. *The Trend of Government Activity in the United States Since 1900*. General Series No. 56. New York: National Bureau of Economic Research, 1952. Pp. xix + 267.
315. FREEMAN, ROGER A. *Federal Aid to Education—Boon or Bane?* Washington: American Enterprise Association, 1955. Pp. viii + 53.
316. FREEMAN, ROGER A. *Financing the Public Schools*. Vol. I. *School Needs in the Decade Ahead*. Washington: The Institute for Social Science Research, 1958. Pp. xxviii + 273.
317. GLADFELTER, MILLARD E. "State Aid for Private Institutions in Pennsylvania." Pp. 91-92 in Harris, Seymour E. (ed.). *Higher Education in the United States: The Economic Problems*. Cambridge: Harvard University Press, 1960. Pp. 0 + 252.
318. HELLER, ROBERT. "A Proposal for Financing Tax Supported Education," *Harvard Educational Review*, XXVIII (Summer, 1958), pp. 214-231.
319. HILLIARD, JOHN F. "The Role of the Federal Government." Pp. 112-125 in Elbers, Gerald W., and Duncan, Paul (eds.). *The Scientific Revolution: Challenge and Promise*. Washington: Public Affairs Press, 1959. Pp. viii + 280.
320. KATZ, JOSEPH. "Comparative Education and External Aid Programs in Canada," *Canadian Education and Research Digest*, II (June, 1962), pp. 110-114.
321. KNIGHT, DOUGLAS M. "National Goals and Federal Means." Pp. 176-192 in American Assembly. *The Federal Government and Higher Education*. Englewood Cliffs, New Jersey: Prentice-Hall, 1960. Pp. ix + 205.

322. LITTLE, J. KENNETH. *A Survey of Federal Programs in Higher Education: Summary, Describing the Programs, Participating Institutions, and the Effects of the Programs on the Institutions*. U.S. Department of Health, Education, and Welfare, Office of Education, Bulletin 1963, No. 5, OE-50033. Washington: Government Printing Office, 1963. Pp. viii + 56.
323. MALHERBE, E. G. "Equalizing the Burden." Pp. 288-299 in Hall, Robert K., and Lauwerys, Joseph A. (eds.). *Education and Economics*. The Year Book of Education, 1956. Yonkers-on-Hudson, New York: World Book Company, 1956. Pp. xii + 595.
324. MARGOLIS, JULIUS. "Metropolitan Finance Problems: Territories, Functions, and Growth." Pp. 229-270 in National Bureau of Economic Research. *Public Finances: Needs, Sources, and Utilization*. A Conference of the Universities—National Bureau Committee for Economic Research. Princeton: Princeton University Press, 1961. Pp. xiv + 512.
325. MARTIN, ALISON M., and LEWIS, W. A. "Patterns of Public Revenue and Expenditure," *The Manchester School of Economic and Social Studies*, XXIV (September, 1956), pp. 203-244.
326. MATHER, J. PAUL. "Federal and State Aid." Pp. 88-90 in Harris, Seymour E. (ed.). *Higher Education in the United States: The Economic Problems*. Cambridge: Harvard University Press, 1960. Pp. 0 + 252.
327. McCORMACK, JAMES, and FULMER, VINCENT A. "Federal Sponsorship of University Research." Pp. 76-139 in American Assembly. *The Federal Government and Higher Education*. Englewood Cliffs, New Jersey: Prentice-Hall, 1960. Pp. ix + 205.
328. MOOR, ROY E. "The Federal Government Role in Higher Education." Pp. 202-217 in Mushkin, Selma J. (ed.). *Economics of Higher Education*. U.S. Department of Health, Education, and Welfare, Office of Education, Bulletin 1962, No. 5, OE-50027. Washington: Government Printing Office, 1962. Pp. xviii + 406.
329. MORRISON, DUNCAN G., and MARTORANA, S. V., *State Formulas for the Support of Public Two-Year Colleges*. U.S. Department of Health, Education, and Welfare, Office of Education, Bulletin 1962, No. 14, OE-57004. Washington: Government Printing Office, 1962. Pp. vi + 70.
330. MORT, PAUL R. "Equality of Opportunity, Minority Groups, State Support, Federal Aid." Pp. 337-341 in Hall, Robert K., and Lauwerys, Joseph A. (eds.). *Education and Economics*. The Year Book of Education, 1956. Yonkers-on-Hudson, New York: World Book Company, 1956. Pp. xii + 595.
331. MORT, PAUL R., LAWLER, EUGENE S., and ASSOCIATES. *Principles and Methods of Distributing Federal Aid for Education*. Staff Study No. 5, Prepared for the U.S. Advisory Committee on Education. Washington: Government Printing Office, 1939. Pp. ix + 99.
332. MUSGRAVE, RICHARD A. "Approaches to a Fiscal Theory of Political Federalism." Pp. 97-122 in National Bureau of Economic Research. *Public Finances: Needs, Sources, and Utilization*. A Conference of the Universities—National Bureau Committee for Economic Research. Princeton: Princeton University Press, 1961. Pp. xiv + 512.
333. MUSGRAVE, RICHARD A. "Higher Education and the Federal Budget." Pp. 96-101 in Harris, Seymour E. (ed.). *Higher Education in the United States: The Economic Problems*. Cambridge: Harvard University Press, 1960. Pp. 0 + 252.

334. MUSHKIN, SELMA J. "State Financing of Higher Education." Pp. 218-249 in Mushkin, Selma J. (ed.). *Economics of Higher Education*. U.S. Department of Health, Education, and Welfare, Office of Education, Bulletin 1962, No. 5, OE-50027. Washington: Government Printing Office, 1962. Pp. xviii + 406.
335. NATIONAL BUREAU OF ECONOMIC RESEARCH. *Public Finances: Needs, Sources, and Utilization*. A Conference of the Universities—National Bureau Committee for Economic Research. Princeton: Princeton University Press, 1961. Pp. xiv + 512.
336. NETZER, DICK. "Financial Needs and Resources over the Next Decade: State and Local Governments." Pp. 23-65 in National Bureau of Economic Research. *Public Finances: Needs, Sources, and Utilization*. A Conference of the Universities—National Bureau Committee for Economic Research. Princeton: Princeton University Press, 1961. Pp. xiv + 512.
337. NORTON, JOHN K. *Changing Demands on Education and Their Fiscal Implications*. Washington: The National Committee for Support of the Public Schools, 1963. Pp. vi + 109.
338. NORTON, JOHN K. "High Lights on Federal Support for Education." Pp. 36-40 in National Education Association, Committee on Tax, Education and School Finance. *Problems and Opportunities in Financing Education*. Proceedings of the 2nd National Conference on School Finance Problems. Washington: National Education Association, 1959. Pp. 0 + 161.
339. ORGANIZATION FOR EUROPEAN ECONOMIC COOPERATION. *Statistics of Sources and Uses of Finance, 1948-1958*. Paris: OEEC, 1960. Pp. 0 + 193.
340. ORLANS, HAROLD. *The Effects of Federal Programs on Higher Education*. Washington: The Brookings Institution, 1962. Pp. xvi + 361.
341. PACE, FRANK, JR. "The Federal Government and Education," *The Journal of Higher Education*, XXI (January, 1950), pp. 1-6.
342. PEACOCK, ALAN T., and WISEMAN, JACK. "The Finance of Education in the United Kingdom." Pp. 305-320 in Hall, Robert K., and Lauwerys, Joseph A. (eds.). *Education and Economics*. The Year Book of Education, 1956. Yonkers-on-Hudson, New York: World Book Company, 1956. Pp. xii + 595.
343. PERKINS, JOHN A., and WOOD, DANIEL W. "Issues in Federal Aid to Higher Education." Pp. 140-175 in American Assembly. *The Federal Government and Higher Education*. Englewood Cliffs, New Jersey: Prentice-Hall, 1960. Pp. ix + 205.
344. QUATTLEBAUM, CHARLES A. *Federal Aid to Students for Higher Education*. A Report Prepared in the Legislative Reference Service of the Library of Congress. Washington: Government Printing Office, 1956. Pp. vi + 191.
345. QUATTLEBAUM, CHARLES A. "Federal Policies and Practices in Higher Education." Pp. 29-75 in American Assembly. *The Federal Government and Higher Education*. Englewood Cliffs, New Jersey: Prentice-Hall 1960. Pp. ix + 205.
346. RATLIFF, CHARLES E. "Centralization, Ability and Effort in School Finance," *National Tax Journal*, XIII (March, 1960), pp. 41-44.
347. RIVLIN, ALICE M. *The Role of the Federal Government in Financing Higher Education*. Washington: The Brookings Institution, 1961. Pp. xii + 179.

348. SEIDNER, F. J. *Federal Support for Education: The Situation Today*. Washington: The Public Affairs Institute, 1959. Pp. iii + 22.
349. STEEL, RONALD (ED.). *Federal Aid to Education*. New York: The H. W. Wilson Company, 1961. Pp. 0 + 207.
350. STRAYER, GEORGE D., and HAIG, ROBERT M. *The Financing of Education in the State of New York*. New York: The Macmillan Company, 1923. Pp. xiii + 205.
351. SUFRIN, SIDNEY C. *Issues in Federal Aid to Education*. Syracuse: Syracuse University Press, 1962. Pp. xiv + 64.
352. UNITED NATIONS EDUCATIONAL, SCIENTIFIC, AND CULTURAL ORGANIZATION, and INTERNATIONAL BUREAU OF EDUCATION. *Financing of Education: A Comparative Study*. UNESCO-IBE Publication No. 163. Paris/Geneva: UNESCO/IBE, 1955. Pp. 0 + 284.
353. UNITED STATES COMMISSION ON INTERGOVERNMENTAL RELATIONS. *Federal Responsibility in the Field of Education*. Washington: U.S. Commission on Intergovernmental Relations, 1955. Pp. ix + 154.
354. UNITED STATES COMMISSION ON INTERGOVERNMENTAL RELATIONS. *The Impact of Federal Grants-in-Aid on the Structure and Functions of State and Local Governments*. Washington: Government Printing Office, 1955. Pp. vii + 489.
355. VAIZEY, JOHN. "Block Grants and Control of Education," *Political Quarterly*, XXIX (April-June, 1958), pp. 155-165.
356. WANG, T. N. "Some Problems of International Comparison of Public Social Expenditures," *The Indian Economic Review*, II (February, 1955), pp. 23-52.
357. WEAVER, JOHN C. "What Federal Funds Mean to the Universities Today." Pp. 114-122 in Wengert, Norman (ed.). "Perspectives on Government and Science," *The Annals of the American Academy of Political and Social Science*, CCCXXVII (January, 1960), pp. 1-138.
358. WEBB, SIDNEY. *Grants in Aid: A Criticism and a Proposal*. Revised Edition. London: Longmans, Green and Company, 1920. Pp. viii + 145.
359. WORLD CONFEDERATION OF ORGANIZATIONS OF THE TEACHING PROFESSION. *Public Support for Education*. Washington: World Confederation of Organizations of the Teaching Profession, 1958. Pp. iii + 52.

B. FINANCING PRIMARY AND SECONDARY SCHOOLS

360. ALFORD, ALBERT L. *Nonproperty Taxation for Schools: Possibilities for Local Application*. U.S. Department of Health, Education, and Welfare, Office of Education, Bulletin 1964, No. 4, OE-22021. Washington: Government Printing Office, 1964. Pp. viii + 144.
361. ALLEN, JAMES E., JR., and OTHERS. *Summary Report of 1958-1959 Studies in State Aid to School Districts*. Albany: State Education Department, University of the State of New York, 1959. Pp. 0 + 119.
362. ALLEN, JAMES E., JR., and OTHERS. *Trends in Public School Expenditures and the Factors Affecting Immediate and Long-Range Educational Costs*. Albany: State Education Department, University of the State of New York, 1960. Pp. 0 + 36.
363. ANGEL, FRANK, JR. *Controls in State Programs for Financing Public School Plant Facilities*. Unpublished Ph.D. Dissertation. Berkeley: University of California, 1959.

364. BARNARD, HARRY V. "An Historical Survey of Federal Aid to Elementary and Secondary Education," *High School Journal*, XLV (January, 1962), pp. 152-158.
365. BENSON, CHARLES SCOTT, and HICKROD, G. ALAN. *Are School Debt Finance Costs Too High? An Investigation in New England*. Cambridge: The New England School Development Council, 1962. Pp. v + 98.
366. BURKHEAD, JESSE. *State and Local Taxes for Public Education*. Syracuse: Syracuse University Press, 1963. Pp. xiii + 110.
367. COMMITTEE FOR ECONOMIC DEVELOPMENT. *Paying for Better Public Schools*. New York: Committee for Economic Development, 1959. Pp. 0 + 94.
368. CORNELL, FRANCIS G., and McLURE, WILLIAM P. *Financing Education in Efficient School Districts*. Urbana, Illinois: University of Illinois Press, 1949. Pp. 0 + 165.
369. "Cost of Education Index. Part I: A Yardstick for Measuring Your District's Financial Effort," *School Management*, IV (April, 1960), pp. 101-113.
370. CUBBERLEY, ELLWOOD P. *School Funds and Their Apportionment*. New York: Teachers College, Columbia University, 1906. Pp. 0 + 255.
371. EAGLESHAM, ERIC. *From School Board to Local Authority*. London: Routledge and Kegan Paul, 1956. Pp. ix + 220.
372. FREEMAN, ROGER A. *Financing the Public Schools*. Vol. II. *Taxes for the Schools*. Washington: The Institute for Social Science Research, 1960. Pp. xxxvii + 441.
373. HARRISON, FORREST W., and McLOONE, EUGENE P. *Profiles in School Support: A Decennial Overview*. U.S. Department of Health, Education, and Welfare, Office of Education, Miscellany No. 47, OE-22022. Washington: Government Printing Office, 1965. Pp. vi + 162.
374. HUTCHINS, CLAYTON D., DEERING, ELMER C., MUNSE, ALBERT R., and McLOONE, EUGENE P. *Financing Public School Facilities*. U.S. Department of Health, Education, and Welfare, Office of Education, Miscellany No. 32. Washington: Government Printing Office, 1959. Pp. ix + 214.
375. HUTCHINS, CLAYTON D., and MUNSE, ALBERT R. *Public School Finance Programs of the United States*. U.S. Department of Health, Education, and Welfare, Office of Education, Miscellany No. 22. Washington: Government Printing Office, 1955. Pp. viii + 251.
376. HUTCHINS, CLAYTON D., and STEINHILBER, DOLORES A. *Trends in Financing Public Education, 1929-30 to 1959-60*. U.S. Department of Health, Education, and Welfare, Office of Education, Circular No. 666, OE-22015. Washington: Government Printing Office, 1961. Pp. xii + 136.
377. JAMES, H. THOMAS. *School Revenue Systems in Five States*. Stanford: Stanford University, 1961. Pp. vii + 143.
378. JAMES, H. THOMAS, THOMAS, J. ALAN, and DYCK, HAROLD J. *Wealth, Expenditure and Decision-Making for Education*. Stanford: Stanford University, 1963. Pp. viii + 203.
379. JOHNS, ROE L. "Determining Pupil Transportation Costs: A Proposed Formula for Allotting State Aid Based on Road Conditions and Number of Riders Per Square Mile," *The Nation's Schools*, XLIII (February, 1949), pp. 48-49.

380. JOHNS, ROE L. "Educational Finance in a Metropolitan Taxing District." Pp. 138-144 in National Education Association, Special Committee on Educational Finance. *Long-Range Planning in School Finance*. Washington: National Education Association, 1963. Pp. 0 + 153.
381. JOHNS, ROE L. "Financing Rural Schools," *The Nation's Schools*, XXXIX (April, 1947), p. 32.
382. JOHNS, ROE L. "Financing the School Lunch Program," *The Nation's Schools*, XLI (April, 1948), pp. 43-44.
383. JOHNS, ROE L. "Looking Ahead in Financing Schools." Pp. 32-41 in National Education Association, Committee on Educational Finance. *New Directions in Financing Public Schools*. Washington: National Education Association, 1960. Pp. 0 + 143.
384. JOHNS, ROE L., and MEYER, HERBERT A. "Distributing State Funds: How to Estimate Taxpaying Ability of Local School Units," *The Nation's Schools*, XLIX (February, 1952), pp. 49-50.
385. LABOVITZ, I. M. *Aid for Federally Affected Public Schools*. Syracuse: Syracuse University Press, 1963. Pp. xii + 205.
386. LINDMAN, ERICK L. "School Support and Municipal Government Costs." Pp. 129-134 in National Education Association, Special Committee on Educational Finance. *Long-Range Planning in School Finance*. Washington: National Education Association, 1963. Pp. 0 + 153.
387. MARTIN, ROSCOE C. *Government and the Suburban School*. Syracuse: Syracuse University Press, 1962. Pp. x + 115.
388. McLOONE, EUGENE P. *Effects of Tax Elasticities on the Financial Support of Education*. Doctor's Thesis. Urbana, Illinois: University of Illinois, 1961. Pp. iii + 158.
389. McLURE, WILLIAM P. *An Analysis of the Illinois Foundation Program of Public School Support*. Urbana, Illinois: University of Illinois, 1952. Pp. 0 + 59.
390. McLURE, WILLIAM P. *Financial Support of the Illinois Public Schools*. Urbana, Illinois: University of Illinois, 1955. Pp. v + 92.
391. MINER, JERRY. *Social and Economic Factors in Spending for Public Education*. Syracuse: Syracuse University Press, 1963. Pp. x + 159.
392. MORPHET, EDGAR L., and LINDMAN, ERICK L. *Public School Finance Programs for the Forty-Eight States*. U.S. Federal Security Agency, Office of Education, Circular No. 274. Washington: Government Printing Office, 1950. Pp. vii + 110.
393. MUNSE, ALBERT R. *Revenue Programs for the Public Schools in the United States: 1959-60*. U.S. Department of Health, Education, and Welfare, Office of Education, Miscellany No. 38, OE-22013. Washington: Government Printing Office, 1961. Pp. vii + 79.
394. MUNSE, ALBERT R., and McLOONE, EUGENE P. *Public School Finance Programs of the United States, 1957-58*. U.S. Department of Health, Education, and Welfare, Office of Education, Miscellany No. 33, OE-22002. Washington: Government Printing Office, 1960. Pp. viii + 275.
395. NATIONAL CITIZENS COMMISSION FOR THE PUBLIC SCHOOLS. *Financing Public Education in the Decade Ahead*. New York: National Citizens Commission for the Public Schools, 1954. Pp. x + 62.
396. NATIONAL EDUCATION ASSOCIATION. *What Everyone Should Know About Financing Our Schools*. Washington: National Education Association, 1966. Pp. 0 + 66.

397. NATIONAL EDUCATION ASSOCIATION, COMMITTEE ON TAX, EDUCATION AND SCHOOL FINANCE. *Action in State Equalization: Case Studies*. Washington: National Education Association, 1958. Pp. 0 + 15.
398. NATIONAL EDUCATION ASSOCIATION, EDUCATIONAL POLICIES COMMISSION. *National Policy and the Financing of the Public Schools*. Washington: National Education Association, 1959. Pp. 0 + 29.
399. NATIONAL EDUCATION ASSOCIATION, SPECIAL COMMITTEE ON EDUCATIONAL FINANCE. *Long-Range Planning in School Finance*. Washington: National Education Association, 1963. Pp. 0 + 153.
400. NATIONAL EDUCATION ASSOCIATION, SPECIAL PROJECT ON SCHOOL FINANCE. *Financing the Public Schools, 1960-70*. Washington: National Education Association, 1962. Pp. 0 + 152.
401. RADCLIFFE, CHARLES W. "Loans to Nonprofit Private Schools," *Harvard Educational Review*, XXXIII (Summer, 1963), pp. 336-356.
402. TAX INSTITUTE. *Financing Education in the Public Schools*. Princeton: Tax Institute, 1956. Pp. viii + 183.
403. WETHERINGTON, ALLEN B. *Measures of Local Fiscal Ability to Support Schools*. Doctor's Thesis. Denton, Texas: North State College, 1959.

C. FINANCING INSTITUTIONS OF HIGHER LEARNING

404. BATES, GEORGE E. "Difficulties in Determining Investment Policies." Pp. 214-218 in Harris, Seymour E. (ed.). *Higher Education in the United States: The Economic Problems*. Cambridge: Harvard University Press, 1960. Pp. 0 + 252.
405. BENNETT, GEORGE F. "Some Examples of Experience with Growth Stocks." Pp. 222-223 in Harris, Seymour E. (ed.). *Higher Education in the United States: The Economic Problems*. Cambridge: Harvard University Press, 1960. Pp. 0 + 252.
406. BJORK, RICHARD E. "Foundations, Universities, and Government," *The Journal of Higher Education*, XXXIII (May, 1962), pp. 270-276.
407. BLUM, VIRGIL C. "Financing Higher Education," *The Journal of Higher Education*, XXIX (June, 1958), pp. 309-316, 351.
408. BLUM, VIRGIL C. "Senator Humphrey's Tax-Credit Bill," *The Journal of Higher Education*, XXXIV (December, 1963), pp. 479-486.
409. BUMP, BOARDMAN. "Objectives of Investment Policies." Pp. 219-221 in Harris, Seymour E. (ed.). *Higher Education in the United States: The Economic Problems*. Cambridge: Harvard University Press, 1960. Pp. 0 + 252.
410. CABOT, PAUL C. "Should Harvard Borrow?" Pp. 239-241 in Harris, Seymour E. (ed.). *Higher Education in the United States: The Economic Problems*. Cambridge: Harvard University Press, 1960. Pp. 0 + 252.
411. CAIN, J. HARVEY. "Recent Trends in Endowment." Pp. 242-244 in Harris, Seymour E. (ed.). *Higher Education in the United States: The Economic Problems*. Cambridge: Harvard University Press, 1960. Pp. 0 + 252.
412. COMMISSION ON FINANCING HIGHER EDUCATION. *Nature and Needs of Higher Education*. New York: Columbia University Press, 1952. Pp. xi + 191.

413. DEVANE, WILLIAM C. "Major Problems of Financing Higher Education." Pp. 208-214 in Elbers, Gerald W., and Duncan, Paul (eds.). *The Scientific Revolution: Challenge and Promise*. Washington: Public Affairs Press, 1959. Pp. viii + 280.
414. FELS, WILLIAM C. "We Need Both Public and Private Colleges." Pp. 82-85 in College Scholarship Service. *Student Financial Aid and National Purpose*. Princeton: College Entrance Examination Board, 1962. Pp. xii + 103.
415. FOLSOM, MARION B. "Who Should Pay for American Higher Education?" Pp. 195-201 in Mushkin, Selma J. (ed.). *Economics of Higher Education*. U.S. Department of Health, Education, and Welfare, Office of Education, Bulletin 1962, No. 5, OE-50027. Washington: Government Printing Office, 1962. Pp. xviii + 406.
416. FURNISS, W. TODD. "Planning for Support of Research in the Humanities," *Educational Record*, XLIV (October, 1963), pp. 336-347.
417. GREEN, EDITH. "Support of Higher Education," *The Journal of Higher Education*, XXXIV (June, 1963), pp. 330-333.
418. HALL, J. PARKER. "Unorthodox Investing." Pp. 235-238 in Harris, Seymour E. (ed.). *Higher Education in the United States: The Economic Problems*. Cambridge: Harvard University Press, 1960. Pp. 0 + 252.
419. HARRIS, SEYMOUR E. "Financing of Higher Education: Broad Issues." Pp. 35-78 in Keezer, Dexter M. (ed.). *Financing Higher Education: 1960-1970*. New York: McGraw-Hill Book Company, 1959. Pp. vii + 304.
420. HARRIS, SEYMOUR E. *How Shall We Pay for Education?* New York: Harper and Brothers, 1948. Pp. x + 214.
421. HARVEY, RAY F. "The Fiscal Management of New York University." Pp. 396-408 in Hall, Robert K., and Lauwerys, Joseph A. (eds.). *Education and Economics*. The Year Book of Education, 1956. Yonkers-on-Hudson, New York: World Book Company, 1956. Pp. xii + 595.
422. HOUSTON, LIVINGSTON W. "61 Broadway." Pp. 232-234 in Harris, Seymour E. (ed.). *Higher Education in the United States: The Economic Problems*. Cambridge: Harvard University Press, 1960. Pp. 0 + 252.
423. HUNGATE, THAD L. *A New Basis of Support for Higher Education: A Study of Current Practices, Issues and Needed Changes*. New York: Bureau of Publications, Teachers College, Columbia University, 1957. Pp. iv + 65.
424. HUNGATE, THAD L. "The Financing of Higher Education in the United States." Pp. 312-328 in Bereday, George Z. F., and Lauwerys, Joseph A. (eds.). *Higher Education*. The Year Book of Education, 1959. Yonkers-on-Hudson, New York: World Book Company, 1959. Pp. xiii + 520.
425. KIDD, CHARLES V. *American Universities and Federal Research*. Cambridge: The Belknap Press of Harvard University Press, 1959. Pp. xii + 272.
426. LEES, DENNIS S. "Financing Higher Education in the United States and in Great Britain." Pp. 328-342 in Mushkin, Selma J. (ed.). *Economics of Higher Education*. U.S. Department of Health, Education, and Welfare, Office of Education, Bulletin 1962, No. 5, OE-50027. Washington: Government Printing Office, 1962. Pp. xviii + 406.
427. MECK, JOHN F. "Investment Possibilities." Pp. 229-231 in Harris, Seymour E. (ed.). *Higher Education in the United States: The Economic Problems*. Cambridge: Harvard University Press, 1960. Pp. 0 + 252.

428. MECK, JOHN F. "The Tax-Credit Proposal." Pp. 93-95 in Harris, Seymour E. (ed.). *Higher Education in the United States: The Economic Problems*. Cambridge: Harvard University Press, 1960. Pp. 0 + 252.
429. MILLETT, JOHN D. "Financing Higher Education: Ten Years Later," *Educational Record*, XLIV (January, 1963), pp. 44-52.
430. MORSE, JOHN F. "Higher Fees and the Position of Private Institutions." Pp. 48-51 in Harris, Seymour E. (ed.). *Higher Education in the United States: The Economic Problems*. Cambridge: Harvard University Press, 1960. Pp. 0 + 252.
431. NATIONAL FEDERATION OF COLLEGE AND UNIVERSITY BUSINESS OFFICERS ASSOCIATION. *A Study of Income and Expenditures in Sixty Colleges—Year 1953-1954*. Washington: National Federation of College and University Business Officers Association, 1955. Pp. 0 + 183.
432. PITCHELL, ROBERT J. "Corporate Support of Higher Education." Pp. 250-267 in Mushkin, Selma J. (ed.). *Economics of Higher Education*. U.S. Department of Health, Education, and Welfare, Office of Education, Bulletin 1962, No. 5, OE-50027. Washington: Government Printing Office, 1962. Pp. xviii + 406.
433. RAY, GORDON N. "Conflict and Cooperation in American Higher Education." Pp. 103-117 in Keezer, Dexter M. (ed.). *Financing Higher Education: 1960-1970*. New York: McGraw-Hill Book Company, 1959. Pp. vii + 304.
434. ROSENBERG, HERBERT H. "Research and the Financing of Higher Education." Pp. 305-327 in Mushkin, Selma J. (ed.). *Economics of Higher Education*. U.S. Department of Health, Education, and Welfare, Office of Education, Bulletin 1962, No. 5, OE-50027. Washington: Government Printing Office, 1962. Pp. xviii + 406.
435. RUSSELL, JOHN D. *The Financing of Higher Education*. Revised Edition. Chicago: University of Chicago Press, 1954. Pp. xix + 416.
436. STALNAKER, JOHN M. "Private Aid to Education—Its Future Role." Pp. 52-65 in College Scholarship Service. *Student Financial Aid and National Purpose*. Princeton: College Entrance Examination Board, 1962. Pp. xii + 103.
437. SUPRIN, SIDNEY C. *Administering the National Defense Education Act*. Syracuse: Syracuse University Press, 1963. Pp. x + 76.
438. TICKTON, SIDNEY G. *Needed: A Ten Year College Budget*. New York: The Fund for the Advancement of Education, 1961. Pp. 0 + 40.
439. TRIPP, HULBERT W. "Growth and Income." Pp. 224-248 in Harris, Seymour E. (ed.). *Higher Education in the United States: The Economic Problems*. Cambridge: Harvard University Press, 1960. Pp. 0 + 252.
440. TURNER, W. HOMER. "The Prospects for Private-Sector Support of Higher Education." Pp. 220-256 in Keezer, Dexter M. (ed.). *Financing Higher Education: 1960-1970*. New York: McGraw-Hill Book Company, 1959. Pp. vii + 304.
441. UNITED STATES PRESIDENT'S SCIENCE ADVISORY COMMITTEE. *Scientific Progress, the Universities, and the Federal Government*. Washington: The White House, 1960. Pp. v + 33.
442. VAIZEY, JOHN. "The Finance of Higher Education in the United Kingdom." Pp. 289-311 in Bereday, George Z. F., and Lauwerys, Joseph A. (eds.). *Higher Education. The Year Book of Education, 1959*. Yonkers-on-Hudson, New York: World Book Company, 1959. Pp. xiii + 520.

D. FELLOWSHIPS AND LOANS FOR STUDENTS

443. ALLEN, JAMES E., JR. "Diversity of Sources: Key to Flexibility in Student Aid." Pp. 66-75 in College Scholarship Service. *Student Financial Aid and National Purpose*. Princeton: College Entrance Examination Board, 1962. Pp. xii + 103.
444. BABBIDGE, HOMER D., JR. "Estimating the Cost of an Ideal Student Aid Program." Pp. 76-81 in College Scholarship Service. *Student Financial Aid and National Purpose*. Princeton: College Entrance Examination Board, 1962. Pp. xii + 103.
445. BENDER, WILBUR J. "Our Student Aid Patchwork Needs Drastic Revision." Pp. 90-103 in College Scholarship Service. *Student Financial Aid and National Purpose*. Princeton: College Entrance Examination Board, 1962. Pp. xii + 103.
446. CARTTER, ALLAN M. "Tax Reliefs and the Burden of College Costs," *Educational Record*, XLIV (October, 1963), pp. 324-331.
447. COLLEGE SCHOLARSHIP SERVICE. *Student Financial Aid and National Purpose*. Princeton: College Entrance Examination Board, 1962. Pp. xii + 103.
448. ELBERS, GERALD W. "The National Defense Education Act and Higher Education," *Higher Education*, XVI (September, 1959), pp. 8-16.
449. GALLAGHER, BUELL G. "All Colleges Should Be Tuition-Free." Pp. 85-89 in College Scholarship Service. *Student Financial Aid and National Purpose*. Princeton: College Entrance Examination Board, 1962. Pp. xii + 103.
450. GALLAGHER, BUELL G. "The Need for Federal Aid to Students," *The Journal of Higher Education*, XXI (October, 1950), pp. 344-347.
451. GOODE, RICHARD. "Educational Expenditures and the Income Tax." Pp. 281-304 in Mushkin, Selma J. (ed.). *Economics of Higher Education*. U.S. Department of Health, Education, and Welfare, Office of Education, Bulletin 1962, No. 5, OE-50027. Washington: Government Printing Office, 1962. Pp. xviii + 406.
452. GREEN, EDITH, MORSE, JOHN F., SCHULTZ, THEODORE W., and SHAPIRO, EDWARD. "Student Loan Programs," *Harvard Educational Review*, XXXIII (Summer, 1963), pp. 360-378.
453. MARMADUKE, ARTHUR S. "What Part the States Should Play in Student Aid." Pp. 45-51 in College Scholarship Service. *Student Financial Aid and National Purpose*. Princeton: College Entrance Examination Board, 1962. Pp. xii + 103.
454. MONRO, JOHN U. "Helping the Student Help Himself," *The College Board Review*, No. 20, (May, 1953), pp. 351-357.
455. MOON, REXFORD G., JR. "Equalizing Opportunity Under Higher Charges." Pp. 52-54 in Harris, Seymour E. (ed.). *Higher Education in the United States: The Economic Problems*. Cambridge: Harvard University Press, 1960. Pp. 0 + 252.
456. QUICK, ROBERT (ED.). *Fellowships in the Arts and Sciences*. Eighth Edition. Washington: American Council on Education, 1964. Pp. vii + 89.
457. SHAPIRO, EDWARD. "Long-Term Student Loans," *Harvard Educational Review*, XXXIII (Spring, 1963), pp. 186-207.

458. SIVERTSEN, HELGE. "Subsidies to University Students in Norway." Pp. 177-179 in Hall, Robert K., and Lauwerys, Joseph A. (eds.). *Education and Economics*. The Year Book of Education, 1956. Yonkers-on-Hudson, New York: World Book Company, 1956. Pp. xii + 595.
459. STOKES, HAROLD W. "Financing the Graduate Student." Pp. 244-250 in Elbers, Gerald W., and Duncan, Paul (eds.). *The Scientific Revolution: Challenge and Promise*. Washington: Public Affairs Press, 1959. Pp. viii + 280.
460. VICKREY, WILLIAM. "A Proposal for Student Loans." Pp. 268-280 in Mushkin, Selma J. (ed.). *Economics of Higher Education*. U.S. Department of Health, Education, and Welfare, Office of Education, Bulletin 1962, No. 5, OE-50027. Washington: Government Printing Office, 1962. Pp. xviii + 406.
461. WEISS, JOHN K. "Educational Provision Through Philanthropy and Foundations." Pp. 160-170 in Hall, Robert K., and Lauwerys, Joseph A. (eds.). *Education and Economics*. The Year Book of Education, 1956. Yonkers-on-Hudson, New York: World Book Company, 1956. Pp. xii + 595.

VIII

MEASURING THE SUPPLY OF AND DEMAND FOR SPECIALIZED MANPOWER

462. BERELSON, BERNARD. *Graduate Education in the United States*. New York: McGraw-Hill Book Company, 1960. Pp. vi + 346.
463. BLANK, DAVID M., and STIGLER, GEORGE J. *The Demand and Supply of Scientific Personnel*. General Series No. 62. New York: National Bureau of Economic Research, 1957. Pp. xix + 200.
464. BOLMAN, FREDERICK DEW., JR. "Placing America's Highly Skilled Manpower: College Faculty and Administrators," *Educational Record*, XLIII (October, 1962), pp. 295-300.
465. BOMBACH, GOTTFRIED. "Long-Term Requirements for Qualified Manpower in Relation to Economic Growth." Pp. 201-221 in Harris, Seymour E. (ed.). *Economic Aspects of Higher Education*. Paris: OECD, 1964. Pp. 0 + 252.
466. BOWMAN, MARY JEAN. "Educational Shortage and Excess," *The Canadian Journal of Economics and Political Science*, XXIX (November, 1963), pp. 446-461.
467. BOWMAN, MARY JEAN, and HAYNES, W. WARREN. *Resources and People in East Kentucky: Problems and Potentials of a Lagging Economy*. Baltimore: Johns Hopkins University Press, 1963. Pp. xxiv + 448.
468. BRAND, W. *Requirements and Resources of Scientific and Technical Personnel in Ten Asian Countries*. Statistical Reports and Studies, No. 6. Paris: UNESCO, 1960. Pp. 0 + 31.
469. BRIGHT, JAMES R. "Does Automation Raise Skill Requirements?" *Harvard Business Review*, XXXVI (July-August, 1958), pp. 85-98.
470. CHAMBERLAIN, NEIL W. "Job Obsolescence: Challenge and Opportunity," *Educational Record*, XLIV (January, 1963), pp. 26-32.

471. COLM, GERHARD. "Economic Factors of Scientific Development." Pp. 79-93 in Elbers, Gerald W., and Duncan, Paul (eds.). *The Scientific Revolution: Challenge and Promise*. Washington: Public Affairs Press, 1959. Pp. viii + 280.
472. CONANT, JAMES BRYANT. *The Education of American Teachers*. New York: McGraw-Hill Book Company, 1964. Pp. ix + 319.
473. DAVID, OPAL D. (ED.). *The Education of Women: Signs for the Future*. Washington: American Council on Education, 1959. Pp. xi + 153.
474. DEBEAUVAIS, MICHEL. "Methods of Forecasting Long-Term Manpower Needs." Pp. 85-96 in Parnes, Herbert S. (ed.). *Planning Education for Economic and Social Development*. Washington: OECD, 1962. Pp. 0 + 270.
475. DEBIVORT, H. "Automation—Some Social Aspects," *International Labour Review*, LXXII (December, 1955), pp. 467-495.
476. DEWHURST, JAMES FREDERIC, and ASSOCIATES. *America's Needs and Resources: A New Survey*. New York: Twentieth Century Fund, 1955. Pp. xxix + 1148.
477. DEWHURST, JAMES FREDERIC, COPPOCK, JOHN O., YATES, P. LAMARTINE, and ASSOCIATES. *Europe's Needs and Resources: Trends and Prospects in Eighteen Countries*. New York: Twentieth Century Fund, 1961. Pp. xxvi + 1198.
478. DEWITT, NICHOLAS. *Education and Professional Employment in the U.S.S.R.* Prepared for the National Science Foundation by the Office of Scientific Personnel, National Academy of Sciences—National Research Council. NSF 61-40. Washington: National Science Foundation, 1961. Pp. xxxix + 856.
479. DEWITT, NICHOLAS. *Soviet Professional Manpower: Its Education, Training, and Supply*. Washington: National Science Foundation, 1955. Pp. xxviii + 400.
480. FOLGER, JOHN K., and NAM, CHARLES B. "Trends in Education in Relation to the Occupational Structure," *Sociology of Education*, XXXVIII (Fall, 1964), pp. 19-33.
481. GINZBERG, ELI. "The Distribution of Scientific Talent." Pp. 126-133 in Elbers, Gerald W., and Duncan, Paul (eds.). *The Scientific Revolution: Challenge and Promise*. Washington: Public Affairs Press, 1959. Pp. viii + 280.
482. GOMBERG, WILLIAM. "Problems of Economic Growth and Automation," *California Management Review*, III (Summer, 1961), pp. 4-17.
483. HANS, N. "New Professional Demands in Europe." Pp. 58-68 in Bereday, George Z. F., and Lauwerys, Joseph A. (eds.). *Higher Education. The Year Book of Education, 1959*. Yonkers-on-Hudson, New York: World Book Company, 1959. Pp. xiii + 520.
484. HANSEN, W. LEE. "Human Capital Requirements for Educational Expansion: Teacher Shortage and Teacher Supply." Pp. 63-87 in Anderson, Charles Arnold, and Bowman, Mary Jean (eds.). *Education and Economic Development*. Chicago: Aldine Publishing Company, 1965. Pp. x + 436.
485. HANSEN, W. LEE. "The 'Shortage' of Engineers," *The Review of Economics and Statistics*, XLIII (August, 1961), pp. 251-256.

486. HARBISON, FREDERICK. "High-Level Manpower for Nigeria's Future." Pp. 50-72 in Nigerian Federal Ministry of Education, Commission on Post School Certificate and Higher Education. *Investment in Education: Report*. Lagos: Federal Ministry of Education, 1960. Pp. v + 140.
487. HARRIS, SEYMOUR E. "General Problems in Education and Manpower." Pp. 11-95 in Harris, Seymour E. (ed.). *Economic Aspects of Higher Education*. Paris: OECD, 1964. Pp. 0 + 252.
488. HARRIS, SEYMOUR E. *The Market for College Graduates and Related Aspects of Education and Income*. Cambridge: Harvard University Press, 1949. Pp. xvi + 207.
489. HILL, F. F. "Scientific Manpower for the Less-Developed Countries." Pp. 26-31 in Hardin, Charles M. (ed.). "Agricultural Policy, Politics, and the Public Interest," *The Annals of the American Academy of Political and Social Science*, CCCXXXI (September, 1960), pp. 1-124.
490. INDIANA UNIVERSITY, SCHOOL OF BUSINESS, BUREAU OF BUSINESS RESEARCH. *Indiana Business Information Bulletin*, No. 23. Yoder, Wallace O. (ed.). *The College Graduate in the American Economy, 1970*. Proceedings of the Conference on Graduate Study, May 13-14, 1955. Pp. 0 + 63.
491. JAFFE, ABRAM J., and STEWART, CHARLES D. *Manpower Resources and Utilization: Principles of Working Force Analysis*. New York: John Wiley and Sons, 1951. Pp. xii + 532.
492. JAPAN, MINISTRY OF EDUCATION. *Demand and Supply for University Graduates: Japan*. Tokyo: Ministry of Education, 1959. Pp. iv + 43.
493. KAHL, JOSEPH A. "Three Types of Mexican Industrial Workers," *Economic Development and Cultural Change*, VIII (January, 1960), pp. 164-169.
494. KEAT, PAUL G. "Long-Run Changes in Occupational Wage Structure, 1900-1956," *The Journal of Political Economy*, LXVIII (December, 1960), pp. 584-600.
495. KELLOGG, CHARLES E. "Transfer of Basic Skills of Food Production." Pp. 32-38 in Hardin, Charles M. (ed.). "Agricultural Policy, Politics, and the Public Interest," *The Annals of the American Academy of Political and Social Science*, CCCXXXI (September, 1960), pp. 1-124.
496. KILLIAN, JAMES R., JR. "New Goals for Science and Engineering Education." Pp. 72-98 in Hanna, Paul R. (ed.). *Education: An Instrument of National Goals*. New York: McGraw-Hill Book Company, 1962. Pp. viii + 210.
497. KRIER, HENN. *Rural Manpower and Industrial Development*. Paris: OEEC, 1961. Pp. 0 + 130.
498. LEBERGOTT, STANLEY. *Manpower in Economic Growth: The American Record Since 1800*. New York: McGraw-Hill Book Company, 1964. Pp. xii + 561.
499. LINDER, CLARENCE H. "The Advanced-Degree Man in Industry." Pp. 260-265 in Elbers, Gerald W., and Duncan, Paul (eds.). *The Scientific Revolution: Challenge and Promise*. Washington: Public Affairs Press, 1959. Pp. viii + 280.
500. MARSH, PAUL E., and GORTNER, ROSS A. *Federal Aid to Science Education: Two Programs*. Syracuse: Syracuse University Press, 1963. Pp. xiii + 97.
501. MCLURE, WILLIAM P., and OTHERS. *Vocational and Technical Education in Illinois: Tomorrow's Challenge*. Urbana, Illinois: Bureau of Educational Research, College of Education, University of Illinois, 1960. Pp. vii + 163.

502. MILLS, THOMAS J. "National Requirements for Scientists and Engineers: A Second Illustration." Pp. 58-66 in Mushkin, Selma J. (ed.). *Economics of Higher Education*. U.S. Department of Health, Education, and Welfare, Office of Education, Bulletin 1962, No. 5, OE-50027. Washington: Government Printing Office, 1962. Pp. xviii + 406.
503. MUNTZ EARL E. "Education and Scarcity in the Top Level Labor Force in the United States," *Journal of Educational Sociology*, XXXIII (November, 1959), pp. 105-123.
504. NATIONAL ACADEMY OF SCIENCES, COMMITTEE ON UTILIZATION OF SCIENTIFIC AND ENGINEERING MANPOWER. *Toward Better Utilization of Scientific and Engineering Talent: A Program for Action—Report*. National Academy of Sciences Publication No. 1191. Washington: The Printing and Publishing Office, National Academy of Sciences, 1964. Pp. iii + 153.
505. NATIONAL MANPOWER COUNCIL. *A Policy for Scientific and Professional Manpower*. New York: Columbia University Press, 1953. Pp. xxii + 263.
506. NATIONAL MANPOWER COUNCIL. *A Policy for Skilled Manpower*. New York: Columbia University Press, 1954. Pp. xxvi + 299.
507. NATIONAL MANPOWER COUNCIL. *Womanpower*. New York: Columbia University Press, 1957. Pp. xxxiv + 371.
508. NATIONAL SCIENCE FOUNDATION. *Investing in Scientific Progress, 1961-1970: Concepts, Goals, and Projections*. NSF 61-27. Washington: National Science Foundation, 1961. Pp. 0 + 30.
509. NATIONAL SCIENCE FOUNDATION. *Scientific Personnel Resources: A Summary of Data on Supply, Utilization, and Training of Scientists and Engineers*. Washington: Government Printing Office, 1955. Pp. ix + 86.
510. NATIONAL SCIENCE FOUNDATION. *The Long-Range Demand for Scientific and Technical Personnel: A Methodological Study*. NSF 61-65. Washington: U.S. Bureau of Labor Statistics, 1961. Pp. viii + 70.
511. ORGANIZATION FOR EUROPEAN ECONOMIC COOPERATION. *Statistical Bulletins*, (August, 1959), *Manpower-Population, 1900-1958*. Paris: OEEC, 1959. Pp. vii + 20.
512. ORGANIZATION FOR EUROPEAN ECONOMIC COOPERATION. *The Problem of Scientific and Technical Personnel in Western Europe, Canada, and the United States*. Paris: OEEC, 1957. Pp. 0 + 221.
513. ORGANIZATION FOR EUROPEAN ECONOMIC COOPERATION, OFFICE FOR SCIENTIFIC AND TECHNICAL PERSONNEL. *Forecasting Manpower Needs for the Age of Science*. Paris: OEEC, 1960. Pp. 0 + 141.
514. PARNES, HERBERT S. "Manpower Analysis in Educational Planning." Pp. 73-84 in Parnes, Herbert S. (ed.). *Planning Education for Economic and Social Development*. Washington: OECD, 1962. Pp. 0 + 270.
515. PAYNE, GEORGE LOUIS. *Britain's Scientific and Technological Manpower*. Stanford: Stanford University Press, 1960. Pp. xiii + 466.
516. SCATES, DOUGLAS E., MURDOCH, E. C., and YEOMANS, A. V. *The Production of Doctorates in the Sciences: 1936-1948*. Washington: American Council on Education, 1951. Pp. xiv + 228.
517. STEWART, WILLIAM H. "Health Manpower: An Illustration." Pp. 47-57 in Mushkin, Selma J. (ed.). *Economics of Higher Education*. U.S. Department of Health, Education, and Welfare, Office of Education, Bulletin 1962, No. 5, OE-50027. Washington: Government Printing Office, 1962. Pp. xviii + 406.

518. STIGLER, GEORGE J. "Information in the Labor Market," *The Journal of Political Economy*, LXX (Supplement: October, 1962), pp. 94-105.
519. STOIKOV, VLADIMIR. "The Allocation of Scientific Effort: Some Important Aspects," *The Quarterly Journal of Economics*, LXXVIII (May, 1964), pp. 307-323.
520. THOMAS, LAWRENCE G. *The Occupational Structure and Education*. Englewood Cliffs, New Jersey: Prentice-Hall, 1956. Pp. xiii + 502.
521. UNITED STATES CONGRESS. *Automation and Technological Change*. Hearings Before the Subcommittee on Economic Stabilization of the Joint Committee on the Economic Report. 84th Congress, 1st Session. Washington: Government Printing Office, 1955. Pp. vi + 644.
522. UNITED STATES DEPARTMENT OF LABOR, WOMEN'S BUREAU. *Careers for Women in the Physical Sciences*. Bulletin No. 270, 1959. Washington: Government Printing Office, 1959. Pp. vi + 77.
523. UNITED STATES PRESIDENT'S SCIENCE ADVISORY COMMITTEE. *Meeting Manpower Needs in Science and Technology*. Washington: The White House, 1962. Pp. vi + 45.
524. VAIZEY, JOHN. "Education and Manpower," *British Journal of Educational Studies*, X (November, 1961), pp. 85-88.
525. VAN DER KROEF, JUSTUS M. "The Educated Unemployed in South East Asia," *The Journal of Higher Education*, XXXI (April, 1960), pp. 177-184.
526. WIRTZ, W. WILLARD. "Manpower Policies in a World of Change," *Educational Record*, XLIV (January, 1963), pp. 7-11.
527. WOLFLE, DAEL. *America's Resources of Specialized Talent*. New York: Harper and Brothers, 1954. Pp. xviii + 332.
528. WOLFLE, DAEL. "Diversity of Talent," *The American Psychologist*, XV (August, 1960), pp. 535-545.
529. WOLFLE, DAEL. "Intellectual Resources," *Scientific American*, CLXXXV (September, 1951), pp. 42-46.
530. WOLFLE, DAEL. "Our Worldwide Stake in Developing Talent." Pp. 35-44 in *College Scholarship Service. Student Financial Aid and National Purpose*. Princeton: College Entrance Examination Board, 1962. Pp. xii + 103.

IX

THE ROLE OF FORMAL EDUCATIONAL INSTITUTIONS, GOVERNMENTAL AGENCIES, AND PRIVATE INDUSTRY IN TRAINING SPECIALIZED MANPOWER

531. BENSON, CHARLES S., and LOHNES, PAUL R. "Public Education and the Development of Work Skills," *Harvard Educational Review*, XXIX (Spring, 1959), pp. 137-150.
532. BOWMAN, MARY JEAN. "The Land-Grant Colleges and Universities in Human-Resource Development," *The Journal of Economic History*, XXII (December, 1962), pp. 523-546.
533. BRAMELD, THEODORE (ED.). *Workers' Education in the United States*. Fifth Yearbook of the John Dewey Society. New York: Harper and Brothers, 1941. Pp. xiv + 338.
534. BYRAM, HAROLD M., and WENRICH, RALPH C. *Vocational Education and Practical Arts in the Community School*. New York: The Macmillan Company, 1956. Pp. x + 512.

535. CLARK, BURTON R. *Educating the Expert Society*. San Francisco: Chandler Publishing Company, 1962. Pp. xi + 301.
536. CLARK, HAROLD F. "Potentialities of Educational Establishments Outside the Conventional Structure of Higher Education." Pp. 257-273 in Keezer, Dexter M. (ed.). *Financing Higher Education: 1960-1970*. New York: McGraw-Hill Book Company, 1959. Pp. vii + 304.
537. CLARK, HAROLD F., and SLOAN, HAROLD S. *Classrooms in the Factories*. Rutherford, New Jersey: Institute of Research, Fairleigh Dickinson University, 1958. Pp. xiii + 139.
538. CLARK, NOBLE. "Education Must Come First," *Educational Record*, XXX (April, 1949), pp. 179-185.
539. CONNOR, JOHN T. "The Responsibilities of Industry." Pp. 103-111 in Elbers, Gerald W., and Duncan, Paul (eds.). *The Scientific Revolution: Challenge and Promise*. Washington: Public Affairs Press, 1959. Pp. viii + 280.
540. COOMBS, PHILIP H. "Educational Planning in the Light of Economic Requirements." Pp. 25-35 in Organization for European Economic Cooperation, Office for Scientific and Technical Personnel. *Forecasting Manpower Needs for the Age of Science*. Paris: OEEC, 1960. Pp. 0 + 141.
541. CORLESS, GEORGE B. "The Training of Executives in the United States. Part A: Support from Industry." Pp. 435-440 in Hall, Robert K., and Lauwerys, Joseph A. (eds.). *Education and Economics*. The Year Book of Education, 1956. Yonkers-on-Hudson, New York: World Book Company, 1956. Pp. xii + 595.
542. COTGROVE, STEPHEN F. *Technical Education and Social Change*. London: George Allen and Unwin, 1958. Pp. 0 + 220.
543. DAVIS, JOAN A. M. "Technical Courses in Modern Schools in England." Pp. 172-180 in Bereday, George Z. F., and Lauwerys, Joseph A. (eds.). *The Secondary School Curriculum*. The Year Book of Education, 1958. Yonkers-on-Hudson, New York: World Book Company, 1958. Pp. xv + 544.
544. *ECONOMIST OF LONDON, THE*. *Secondary Technical and Vocational Education in Underdeveloped Countries*. Educational Studies and Documents, No. 33. Paris: UNESCO, 1959. Pp. 0 + 34.
545. FEIN, RASHI, and RIVLIN, ALICE M. *Economic Issues in Vocational Education*. Washington: The Brookings Institution, Forthcoming.
546. FLOUD, JEAN E., and HALSEY, A. H. "Education and Occupation: English Secondary Schools and the Supply of Labour." Pp. 519-532 in Hall, Robert K., and Lauwerys, Joseph A. (eds.). *Education and Economics*. The Year Book of Education, 1956. Yonkers-on-Hudson, New York: World Book Company, 1956. Pp. xii + 595.
547. GHOSH, B. "Current Problems and Practices in Workers' Education," *International Labour Review*, LXVIII (July, 1953), pp. 14-46.
548. GINZBERG, ELI. "How Men Acquire Skill," *Employment Security Review*, XXII (June, 1955), pp. 33-37.
549. HARRIS, NORMAN C. "Major Issues in Junior College Technical Education," *Educational Record*, XLV (Spring, 1964), pp. 128-138.
550. HEWES, AMY. "Workers' Education in the United States," *International Labour Review*, LXXVI (November, 1957), pp. 423-445.
551. KAHAN, ARCADIUS. "The Economics of Vocational Training in the U.S.S.R.," *Comparative Education Review*, IV (October, 1960), pp. 75-83.

552. KELLEY, S. C. "The Role of Incentives in Human Resource Planning." Pp. 27-37 in Parnes, Herbert S. (ed.). *Planning Education for Economic and Social Development*. Washington: OECD, 1962. Pp. 0 + 270.
553. LIEPMANN, KATE. *Apprenticeship: An Enquiry into Its Adequacy Under Modern Conditions*. London: Routledge and Kegan Paul, 1960. Pp. x + 204.
554. LOCKLEY, LAWRENCE C. "The Training of Executives in the United States. Part B: Executive Development Programmes." Pp. 440-444 in Hall, Robert K., and Lauwerys, Joseph A. (eds.). *Education and Economics. The Year Book of Education, 1956*. Yonkers-on-Hudson, New York: World Book Company, 1956. Pp. xii + 595.
555. LOMBARDI, JOHN "Occupational Education in California Junior Colleges," *Educational Record*, XLV (Spring, 1964), pp. 142-147.
556. MACY, JOHN W., JR. "University-Federal Cooperation in Career Development," *Higher Education*, XVIII (January-February, 1962), pp. 3-6.
557. MAYS, ARTHUR B. "Fifty Years of Progress in Vocational and Practical Arts Education," *American Vocational Journal*, XXXI (December, 1956), pp. 29-97.
558. MINCER, JACOB. "On-the-Job Training: Costs, Returns, and Some Implications," *The Journal of Political Economy*, LXX (Supplement: October, 1962), pp. 50-79.
559. MOBLEY, M. D. "History of Federal Funds for Vocational Education," *American Vocational Journal*, XXXI (December, 1956), pp. 98-100.
560. NATIONAL EDUCATION ASSOCIATION, EDUCATIONAL POLICIES COMMISSION. *Manpower and Education*. Washington: National Education Association, 1956. Pp. 0 + 128.
561. NATIONAL MANPOWER COUNCIL. *Improving the Work Skills of the Nation*. New York: Columbia University Press, 1955. Pp. x + 203.
562. ORGANIZATION FOR ECONOMIC COOPERATION AND DEVELOPMENT. *OECD Reviews of National Policies for Science and Education. Country Reviews: Higher Education and the Demand for Scientific Manpower in Denmark*. Paris: OECD, 1963. Pp. 0 + 61.
563. ORGANIZATION FOR ECONOMIC COOPERATION AND DEVELOPMENT. *OECD Reviews of National Policies for Science and Education. Country Reviews: Higher Education and the Demand for Scientific Manpower in Greece*. Paris: OECD, 1962. Pp. 0 + 66.
564. ORGANIZATION FOR ECONOMIC COOPERATION AND DEVELOPMENT. *OECD Reviews of National Policies for Science and Education. Country Reviews: Higher Education and the Demand for Scientific Manpower in Norway*. Paris: OECD, 1962. Pp. 0 + 53.
565. ORGANIZATION FOR ECONOMIC COOPERATION AND DEVELOPMENT. *OECD Reviews of National Policies for Science and Education. Country Reviews: Higher Education and the Demand for Scientific Manpower in Sweden*. Paris: OECD, 1962. Pp. 0 + 74.
566. ORGANIZATION FOR ECONOMIC COOPERATION AND DEVELOPMENT. *OECD Reviews of National Policies for Science and Education. Country Reviews: Higher Education and the Demand for Scientific Manpower in the U.S.A.* Paris: OECD, 1963. Pp. 0 + 101.
567. ORGANIZATION FOR ECONOMIC COOPERATION AND DEVELOPMENT. *OECD Reviews of National Policies for Science and Education. Country Reviews: Higher Education and the Demand for Scientific Manpower in Yugoslavia*. Paris: OECD, 1962. Pp. 0 + 62.

568. POIGNANT, RAYMOND. "The French Experiment in Planned Education." Pp. 129-138 in International Association of Universities. *Some Economic Aspects of Educational Development in Europe*. Paris: International Universities Bureau, 1961. Pp. viii + 144.
569. SELVIN, HANAN C. "The Impact of University Experience on Occupational Plans," *The School Review*, LXXI (Autumn, 1963), pp. 317-329.
570. SERBEIN, OSCAR N. *Educational Activities in Business*. Washington: American Council on Education, 1961. Pp. xv + 180.
571. SHEARER, JOHN C. *High-Level Manpower in Overseas Subsidiaries: Experience in Brazil and Mexico*. Princeton: Industrial Relations Section, Princeton University, 1960. Pp. xiii + 159.
572. SHEATS, PAUL L. "Occupational Training and Higher Education," *Educational Record*, XLV (Spring, 1964), pp. 139-141.
573. SOMERS, GERALD S. "Retraining: An Evaluation of Gains and Costs." Pp. 271-298 in Ross, Arthur M. (ed.). *Employment Policy and the Labor Market*. Conference on Unemployment and the American Economy. Berkeley: The Institute of Industrial Relations, University of California, 1965. Pp. viii + 406.
574. THACKREY, RUSSELL I. "The Land-Grant Colleges and Universities of the United States." Pp. 155-159 in Hall, Robert K., and Lauwerys, Joseph A. (eds.). *Education and Economics*. The Year Book of Education, 1956. Yonkers-on-Hudson, New York: World Book Company, 1956. Pp. xii + 595.
575. THOMAS, EDWIN J., and MCLEOD, DONNA L. *In-Service Training and Reduced Work Loads: Experiments in a State Department of Welfare*. New York: Russell Sage Foundation, 1960. Pp. 0 + 130.
576. VAN CLEVE, DONALD. "Pre-Service and In-Service Teacher Education in the U.S.A." Pp. 326-338 in Bereday, George Z. F., and Lauwerys, Joseph A. (eds.). *The Secondary School Curriculum*. The Year Book of Education, 1958. Yonkers-on-Hudson, New York: World Book Company, 1958. Pp. xv + 544.
577. VENABLES, PERCY F. R., and WILLIAMS, W. J. *The Smaller Firm and Technical Education*. London: Max Parrish, 1961. Pp. 0 + 223.
578. WILLIAMS, GERTRUDE. *Apprenticeship in Europe: The Lesson for Britain*. London: Chapman and Hall, 1963. Pp. ix + 208.
579. WILLIAMS, GERTRUDE. *Training for Skill*. Fabian Research Series No. 205. London: The Fabian Society, 1959. Pp. 0 + 28.
580. WOERDEHOFF, FRANK J. "American Secondary Education and Preparation for Work." Pp. 161-171 in Bereday, George Z. F., and Lauwerys, Joseph A. (eds.). *The Secondary School Curriculum*. The Year Book of Education, 1958. Yonkers-on-Hudson, New York: World Book Company, 1958. Pp. xv + 544.
581. WOLFBEIN, SEYMOUR L. "The Need for Professional Personnel." Pp. 43-46 in Mushkin, Selma J. (ed.). *Economics of Higher Education*. U.S. Department of Health, Education, and Welfare, Office of Education, Bulletin 1962, No. 5, OE-50027. Washington: Government Printing Office, 1962. Pp. xviii + 406.
582. WOLFLE, DAEL. "Education and National Manpower Policies from the Viewpoint of Professional Personnel," *Educational Record*, XXXIII (July, 1952), pp. 386-391.

THE PAYOFF TO INVESTMENT IN EDUCATION

A. INDIVIDUALS' INCOME, OCCUPATION, AND EDUCATION

583. ANDERSON, CHARLES ARNOLD. "A Skeptical Note on the Relation of Vertical Mobility to Education," *American Journal of Sociology*, LXVI (May, 1961), pp. 560-570.
584. BECKER, GARY S. "Underinvestment in College Education?" *The American Economic Review*, Papers and Proceedings of the 72nd Annual Meeting of the American Economic Association, L (May, 1960), pp. 346-354.
585. BEREDAY, GEORGE Z. F. *The Role of Wealth and Education in the English Class Structure*. Unpublished Ph.D. Dissertation. Cambridge: Harvard University, 1952. Pp. v + 284.
586. BIDWELL, CHARLES E., KING, STANLEY H., FINNIE, BRUCE, and SCARR, HARRY A. "Undergraduate Careers: Alternatives and Determinants," *The School Review*, LXXI (Autumn, 1963), pp. 299-316.
587. BLAUG, MARK. "The Rate of Return on Investment in Education in Great Britain," *The Manchester School of Economic and Social Studies*, XXXIII (September, 1965), pp. 205-251.
588. BLITZ, RUDOLPH C. "A Calculation of Income Foregone by Students: Supplement to 'The Nation's Educational Outlay.'" Pp. 390-403 in Mushkin, Selma J. (ed.). *Economics of Higher Education*. U.S. Department of Health, Education, and Welfare, Office of Education, Bulletin 1962, No. 5, OE-50027. Washington: Government Printing Office, 1962. Pp. xviii + 406.
589. BRIDGMAN, D. S. "Problems in Estimating the Monetary Value of College Education." Pp. 180-184 in Harris, Seymour E. (ed.). *Higher Education in the United States: The Economic Problems*. Cambridge: Harvard University Press, 1960. Pp. 0 + 252.
590. BUSHNELL, DAVID S. *Life-Long Learning*. Menlo Park, California: Stanford Research Institute, 1960. Pp. 0 + 5.
591. CARTER, M. P. *Home, School and Work: A Study of the Education and Employment of Young People in Britain*. Oxford: Pergamon Press, 1962. Pp. xi + 340.
592. CREAMER, DANIEL. "Some Determinants of Low Family Income," *Economic Development and Cultural Change*, IX (April, 1961), pp. 413-440.
593. DAVID, MARTIN. "Incomes and Dependency in the Coming Decades," *The American Journal of Economics and Sociology*, XXIII (July, 1964), pp. 249-267.
594. DAVID, MARTIN, BRAZER, HARVEY, MORGAN, JAMES, and COHEN, WILBUR. *Educational Achievement—Its Causes and Effects*. Monograph No. 23. Ann Arbor, Michigan: Survey Research Center, University of Michigan, 1961. Pp. 0 + 158.
595. DALTON, HUGH. *Some Aspects of the Inequality of Income in Modern Communities*. London: George Routledge and Sons, 1920. Pp. xii + 360.

596. DUBLIN, LOUIS I., and LOTKA, ALFRED J. *The Money Value of a Man*. Revised Edition. New York: The Ronald Press Company, 1946. Pp. xvii + 214.
597. DUNCAN, OTIS D. "Occupational Components of Educational Differences in Income," *Journal of the American Statistical Association*, LVI (December, 1961), pp. 783-792.
598. FRIEDMAN, MILTON, and KUZNETS, SIMON. *Income from Independent Professional Practice*. General Series No. 45. New York: National Bureau of Economic Research, 1945. Pp. xxxiii + 599.
599. GINZBERG, ELI and BRAY, DOUGLAS W. *The Uneducated*. New York: Columbia University Press, 1953. Pp. xxv + 246.
600. GINZBERG, ELI, GINSBURG, SOL W., AXELRAD, SIDNEY, and HERMA, JOHN L. *Occupational Choice: An Approach to a General Theory*. New York: Columbia University Press, 1951. Pp. viii + 271.
601. GLICK, PAUL C., and MILLER, HERMAN P. "Educational Level and Potential Income," *American Sociological Review*, XXI (June, 1956), pp. 307-312.
602. GOODE, RICHARD. "The Income Tax and the Supply of Labor," *The Journal of Political Economy*, LVII (October, 1949), pp. 428-437.
603. GORSELINE, DONALD E. *The Effect of Schooling upon Income*. Bloomington, Indiana: Graduate Council of Indiana University, 1932. Pp. 0 + 284.
604. HANSEN, W. LEE. "Total and Private Rates of Return to Investment in Schooling," *The Journal of Political Economy*, LXXI (April, 1963), pp. 128-140.
605. HAVEMAN, ERNEST, and WEST, PATRICIA S. *They Went to College: The College Graduate in America Today*. New York: Harcourt, Brace, and Company, 1952. Pp. x + 277.
606. HENDERSON-STEWART, D. "Appendix: Estimate of the Rate of Return to Education in Great Britain," *The Manchester School of Economic and Social Studies*, XXXIII (September, 1965), pp. 252-261.
607. HOUTHAKKER, H. S. "Education and Income," *The Review of Economics and Statistics*, XLI (February, 1959), pp. 24-28.
608. HUNT, SHANE J. "Income Determinants for College Graduates and the Return to Educational Investment," *Yale Economic Essays*, III (Fall, 1963), pp. 305-357.
609. KRUEGER, ANNE O. "The Economics of Discrimination," *The Journal of Political Economy*, LXXI (October, 1963), pp. 481-486.
610. LAMPMAN, ROBERT J. *The Share of Top Wealth-Holders in National Wealth, 1922-56*. National Bureau of Economic Research, General Series No. 74. Princeton: Princeton University Press, 1962. Pp. xxvii + 286.
611. MILLER, HERMAN P. "Income and Education: Does Education Pay Off?" Pp. 129-146 in Mushkin, Selma J. (ed.). *Economics of Higher Education*. U.S. Department of Health, Education, and Welfare, Office of Education, Bulletin 1962, No. 5, OE-50027. Washington: Government Printing Office, 1962. Pp. xviii + 406.
612. MILLER, HERMAN P. *Income of the American People*. New York: John Wiley and Sons, 1955. Pp. xvi + 206.
613. MINCER, JACOB. "Investment in Human Capital and Personal Distribution of Income," *The Journal of Political Economy*, LXVI (August, 1958), pp. 281-302.

614. MORGAN, JAMES N., and DAVID, MARTIN H. "Education and Income," *The Quarterly Journal of Economics*, LXXVII (August, 1963), pp. 423-437.
615. MORGAN, JAMES N., DAVID, MARTIN H., COHEN, WILBUR J., and BRAZER, HARVEY E. *Income and Welfare in the United States*. New York: McGraw-Hill Book Company, 1962. Pp. x + 531.
616. NATIONAL EDUCATION ASSOCIATION, ASSOCIATION FOR SUPERVISION AND CURRICULUM DEVELOPMENT. *Education for Economic Competence*. Washington: National Education Association, 1960. Pp. 0 + 78.
617. RENSHAW, EDWARD F. "Estimating the Returns to Education," *The Review of Economics and Statistics*, XLII (August, 1960), pp. 318-324.
618. SEXTON, PATRICIA CAYO. *Education and Income: Inequalities of Opportunity in Our Public Schools*. New York: The Viking Press, 1961. Pp. xxi + 298.
619. SOLTOW, LEE. "The Distribution of Income Related to Changes in the Distribution of Education, Age, and Occupation," *The Review of Economics and Statistics*, XLII (November, 1960), pp. 450-453.
620. STAEHLE, HANS. "Ability, Wages, and Income," *The Review of Economics and Statistics*, XXV (February, 1943), pp. 77-87.
621. STEPHENSON, RICHARD M. "Stratification, Education and Occupational Orientation: A Parallel Study and Review," *British Journal of Sociology*, IX (March, 1958), pp. 42-52.
622. TOWNSEND, EDWARD. "More Education, More Pay," *Challenge*, XI (October, 1962), pp. 26-29.
623. VAIZEY, JOHN. "Education as Investment in Comparative Perspective," *Comparative Education Review*, V (October, 1961), pp. 97-104.
624. WOLFLE, DAEL, and SMITH, JOSEPH G. "The Occupational Value of Education for Superior High-School Graduates," *The Journal of Higher Education*, XXVII (April, 1956), pp. 201-212, 232.
625. ZEMAN, MORTON. *A Quantitative Analysis of White-Nonwhite Income Differentials in the U.S.* Unpublished Ph.D. Dissertation. Chicago: University of Chicago, 1955.

B. SOCIAL RETURNS, EXTERNAL BENEFITS, AND ECONOMIC GROWTH

626. ADAMS, DON (ED.). *Educational Planning*. Syracuse: Center for Development Education, All-University School of Education, Syracuse University, 1964. Pp. 0 + 152.
627. AUKREST, ODD. "Investment and Economic Growth," *Productivity Measurement Review*, No. 16, (February, 1959), pp. 35-53.
628. BLITZ, RUDOLPH C. "The Nation's Educational Outlay." Pp. 147-169 in Mushkin, Selma J. (ed.). *Economics of Higher Education*. U.S. Department of Health, Education, and Welfare, Office of Education, Bulletin 1962, No. 5, OE-50027. Washington: Government Printing Office, 1962. Pp. xviii + 406.
629. BOWMAN, MARY JEAN. "Social Returns to Education," *International Social Science Journal*, XIV (Winter, 1962), pp. 647-659.
630. BOWYER, VERNON. "Relation of Public School Support to Subsequent per Capita Wealth of States, I," *Elementary School Journal*, XXXIII (January, 1933), pp. 333-345.

631. BOWYER, VERNON. "Relation of Public School Support to Subsequent per Capita Wealth of States, II," *Elementary School Journal*, XXXIII (February, 1933), pp. 417-426.
632. BUTTS, ROBERT FREEMAN. *American Education in International Development*. New York: Harper and Row, 1963. Pp. xx + 138.
633. CLARK, HAROLD F. "The Return on Educational Investment." Pp. 495-506 in Hall, Robert K., and Lauwerys, Joseph A. (eds.). *Education and Economics*. The Year Book of Education, 1956. Yonkers-on-Hudson, New York: World Book Company, 1956. Pp. xii + 595.
634. CORREA, HECTOR, and TINBERGEN, JAN. "Quantitative Adaptation of Education to Accelerated Growth," *Kyklos*, XV (April, 1962), pp. 776-785.
635. CURLE, ADAM. *Educational Strategy for Developing Societies: A Study of Educational and Social Factors in Relation to Economic Growth*. London: Tavistock Publications, 1963. Pp. xi + 180.
636. DENISON, EDWARD E. [sic.] "Measuring the Contribution of Education (and the Residual) to Economic Growth." Pp. 13-55 in Study Group in the Economics of Education. *The Residual Factor and Economic Growth*. Paris: OECD, 1964. Pp. 0 + 279.
637. DENISON, EDWARD F. "Education, Economic Growth, and Gaps in Information," *The Journal of Political Economy*, LXX (Supplement: October, 1962), pp. 124-128.
638. DENISON, EDWARD F. *The Sources of Economic Growth in the United States and the Alternatives Before Us*. Supplementary Paper No. 13. New York: Committee for Economic Development, 1962. Pp. vii + 297.
639. ECKAUS, RICHARD S. "Economic Criteria for Education and Training," *The Review of Economics and Statistics*, XLVI (May, 1964), pp. 181-190.
640. ECKAUS, RICHARD S. "Education and Economic Growth." Pp. 102-128 in Mushkin, Selma J. (ed.). *Economics of Higher Education*. U.S. Department of Health, Education, and Welfare, Office of Education, Bulletin 1962, No. 5, OE-50027. Washington: Government Printing Office, 1962. Pp. xviii + 406.
641. FRANK, ANDREW GUNDER. "Human Capital and Economic Growth," *Economic Development and Cultural Change*, VIII (January, 1960), pp. 170-173.
642. GRILICHES, ZVI. "Research Expenditures, Education, and the Aggregate Agricultural Production Function," *The American Economic Review*, LIV (December, 1964), pp. 961-974.
643. GRILICHES, ZVI. "The Sources of Measured Productivity Growth: United States Agriculture, 1940-60," *The Journal of Political Economy*, LXXI (August, 1963), pp. 331-346.
644. HARBISON, FREDERICK, and MYERS, CHARLES A. *Education, Manpower, and Economic Growth: Strategies of Human Resource Development*. New York: McGraw-Hill Book Company, 1964. Pp. xiii + 229.
645. JEWKES, JOHN. "How Much Science?" *The Economic Journal*, LXX (March, 1960), pp. 1-16.
646. KELLER, ROBERT J., and OTHERS. *Education and Economic Growth: The Next Steps*. Minneapolis: Upper Midwest Research and Development Council, and the University of Minnesota, 1965. Pp. viii + 44.
647. LEWIS, W. ARTHUR. "Consensus and Discussions on Economic Growth: Concluding Remarks to a Conference," *Economic Development and Cultural Change*, VI (October, 1957), pp. 75-80.

648. LEWIS, W. ARTHUR. "Education and Economic Development," *International Social Science Journal*, XIV (Winter, 1962), pp. 685-699.
649. NATIONAL INDUSTRIAL CONFERENCE BOARD. *Prerequisites for Economic Growth*. Conference Board Studies in Business Economics, No. 66. New York: National Industrial Conference Board, 1959. Pp. 0 + 80.
650. NIGERIAN FEDERAL MINISTRY OF EDUCATION, COMMISSION ON POST SCHOOL CERTIFICATE AND HIGHER EDUCATION. *Investment in Education: Report*. Lagos: Federal Ministry of Education, 1960. Pp. v + 140.
651. PHILLIPS, H. M. "Education as a Basic Factor in Economic Development." Pp. 97-106 in United Nations Economic Commission for Africa, and United Nations Educational, Scientific, and Cultural Organization. *Final Report: Conference of African States on the Development of Education in Africa, Addis Ababa, 15-25 May 1961*. Paris: UNESCO, 1961. Pp. vi + 127.
652. PLATT, WILLIAM J. "Investing in Education," *Stanford Research Institute Journal*, V (Summer, 1961), pp. 49-57.
653. PREST, A. R., and TURVEY, R. "Cost-Benefit Analysis: Survey," *The Economic Journal*, LXXV (December, 1965), pp. 683-735.
654. RIBICH, THOMAS I. *Education and Poverty*. Washington: The Brookings Institution, Forthcoming.
655. ROTH, SIDNEY G. "Sponsored Basic Research and the Universities." Pp. 94-102 in Elbers, Gerald W., and Duncan, Paul (eds.). *The Scientific Revolution: Challenge and Promise*. Washington: Public Affairs Press, 1959. Pp. viii + 280.
656. SCHULTZ, THEODORE W. "Human Wealth and Economic Growth," *The Humanist*, XIX (March-April, 1959), pp. 71-81.
657. SCHULTZ, THEODORE W. "The Role of Government in Promoting Economic Growth." Pp. 372-383 in White, Leonard D. (ed.). *The State of the Social Sciences*. Chicago: University of Chicago Press, 1956. Pp. xiv + 504.
658. SJAASTAD, LARRY A. "The Costs and Returns of Human Migration," *The Journal of Political Economy*, LXX (Supplement: October, 1962), pp. 80-93.
659. SOLOW, ROBERT M. "Technical Change and the Aggregate Production Function," *The Review of Economics and Statistics*, XXXIX (August, 1957), pp. 312-320.
660. SOLOW, ROBERT M. "Technical Progress, Capital Formation, and Economic Growth," *The American Economic Review*, LII (May, 1962), pp. 76-86.
661. TINBERGEN, JAN, BOS, H. C., and OTHERS. *Econometric Models of Education: Some Applications*. Paris: OECD, 1965. Pp. 0 + 99.
662. WEINBERG, ALVIN M. "The Federal Laboratories and Science Education," *Science*, CXXXVI (April, 1962), pp. 27-30.
663. WEISBROD, BURTON A. *External Benefits of Public Education: An Economic Analysis*. Princeton: Industrial Relations Section, Princeton University, 1964. Pp. xi + 143.
664. WEISBROD, BURTON A. "Measuring the Economic Effects of Education." Pp. 12-27 in College Scholarship Service. *Student Financial Aid and National Purpose*. Princeton: College Entrance Examination Board, 1962. Pp. xii + 103.

665. WEISBROD, BURTON A. "Preventing High School Dropouts." Pp. 117-171 in Dorfman, Robert (ed.). *Measuring Benefits of Government Investments*. Washington: The Brookings Institution, 1965. Pp. xv + 429.
666. ZOOK, PAUL (ED.). *Foreign Trade and Human Capital*. Dallas: Southern Methodist University Press, 1962. Pp. viii + 102.

XI

BIBLIOGRAPHIES

667. ALEXANDER-FRUTSCHI, MARIAN C. (ED.). *Human Resources and Economic Growth: An International Annotated Bibliography on the Role of Education and Training in Economic and Social Development*. Menlo Park, California: Stanford Research Institute, 1963. Pp. xv + 398.
668. BARON, GEORGE. *A Bibliographical Guide to the English Educational System*. 3rd Revised Edition. London: University of London, The Athlone Press, 1965. Pp. 0 + 124.
669. BENGE, RONALD C. *Technical and Vocational Education in the United Kingdom: A Bibliographical Survey*. Educational Studies and Documents, No. 27. Paris: UNESCO, 1958. Pp. 0 + 51.
670. BLAUG, MARK. *A Selected Annotated Bibliography in the Economics of Education*. Education Libraries Bulletin, Supplement No. 8. London: Institute of Education, University of London, 1964. Pp. viii + 106.
671. BLESSING, JAMES H. *Graduate Education: An Annotated Bibliography*. U.S. Department of Health, Education, and Welfare, Office of Education, Bulletin 1961, No. 26, OE-50022. Washington: Government Printing Office, 1961. Pp. vi + 151.
672. BOARD, BERYL (ED.). *The Effect of Technological Progress on Education: A Classified Bibliography from British Sources, 1945-1957*. London: Institute of Production Engineers, Hazelton Memorial Library, 1959. Pp. iv + 141.
673. EDDING, FRIEDRICH. *Bibliography of the Economics of Education*. Paris: OEEC, 1961. Mimeographed.
674. EELLS, WALTER C. *American Dissertations on Foreign Education*. Washington: Committee on International Relations, National Education Association, 1959. Pp. xxxix + 300.
675. EELLS, WALTER C., and HOLLIS, ERNEST V. *Administration of Higher Education: An Annotated Bibliography*. U.S. Department of Health, Education, and Welfare, Office of Education, Bulletin 1960, No. 7, OE-53002. Washington: Government Printing Office, 1960. Pp. vii + 410.
676. EELLS, WALTER C., and HOLLIS, ERNEST V. *Student Financial Aid in Higher Education: An Annotated Bibliography*. U.S. Department of Health, Education, and Welfare, Office of Education, Bulletin 1961, No. 3, OE-53006. Washington: Government Printing Office, 1961. Pp. iii + 87.
677. EELLS, WALTER C., and HOLLIS, ERNEST V. *The College Presidency, 1900-1960: An Annotated Bibliography*. U.S. Department of Health, Education, and Welfare, Office of Education, Bulletin 1961, No. 9. Washington: Government Printing Office, 1961. Pp. v + 143.
678. MAJALU, JOSEPH. *Education Documentation Centres in Western Europe: A Comparative Study*. Education Studies and Documents, No. 44. Paris: UNESCO, 1963. Pp. 0 + 56.

679. MUNSE, ALBERT R., and BOOHER, EDNA D. *Selected References on School Finance*. U.S. Department of Health, Education, and Welfare, Office of Education, Circular No. 462. Washington: Government Printing Office, 1956. Pp. iv + 42.
680. SIMPSON, KEITH, and BENJAMIN, HAZEL C. *Manpower Problems in Economic Development: A Selected Bibliography*. Princeton: Princeton University Press, 1958. Pp. vi + 93.
681. SUFRIN, SIDNEY C., and WAGNER, FRANK E. *A Brief Annotated Bibliography on Labor in Emerging Societies*. Syracuse: Syracuse University, 1961. Pp. ix + 64.
682. SUFRIN, SIDNEY C., and WAGNER, FRANK E. *Supplement to a Brief Annotated Bibliography on Labor in Emerging Societies*. Syracuse: Syracuse University, 1963. Pp. 0 + 10.
683. THOMAS, J. ALAN. "Institutional Character of Education: Economic and Fiscal Aspects," *Review of Educational Research*, XXXIV (October, 1964), pp. 424-434.
684. UNITED NATIONS EDUCATIONAL, SCIENTIFIC, AND CULTURAL ORGANIZATION. *An International Bibliography of Technical and Vocational Education*. Educational Studies and Documents, No. 31. Paris: UNESCO, 1959. Pp. 0 + 72.
685. UNITED NATIONS EDUCATIONAL, SCIENTIFIC, AND CULTURAL ORGANIZATION. *Bibliography in Educational Planning*. Paris: UNESCO, 1963. Mimeographed.
686. UNITED NATIONS EDUCATIONAL, SCIENTIFIC, AND CULTURAL ORGANIZATION. *Current Official Publications Statistics Relating to Education*. Paris: UNESCO, 1961. Pp. 0 + 28.
687. UNITED NATIONS EDUCATIONAL, SCIENTIFIC, AND CULTURAL ORGANIZATION. *Education Clearing Houses and Documentation Centres: A Preliminary International Survey*. Educational Studies and Documents, No. 22. Paris: UNESCO, 1957. Pp. 0 + 65.
688. UNITED NATIONS EDUCATIONAL, SCIENTIFIC, AND CULTURAL ORGANIZATION, and the EDUCATIONAL PRESS ASSOCIATION OF AMERICA. *An International List of Educational Periodicals*. Educational Studies and Documents, No. 23. Paris: UNESCO, 1957. Pp. 0 + 200.
689. UNITED STATES DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE, OFFICE OF EDUCATION. *Bibliography: 19— Publications in Comparative and International Education*. Washington: Government Printing Office, Published Annually.
690. WENRICH, RALPH C., SWANSON, GORDON I., and EVANS, RUPERT N. "Vocational, Technical and Practical Arts Education," *Review of Educational Research*, XXXII (October, 1962), pp. 367-376.

XII

ARTICLES REVIEWING IMPORTANT PORTIONS OF THE LITERATURE

A. REVIEWS OF SINGLE ITEMS

691. ABRAMOVITZ, MOSES. "Economic Growth in the United States: A Review of *The Sources of Economic Growth in the United States and the Alternatives Before Us* by E. F. Denison," *The American Economic Review*, LII (September, 1962), pp. 762-782.
[Review of Item No. 638.]

692. BALOGH, T. "Education and Economic Growth: Comments on Professor Tinbergen's Planning 'Model'," *Kyklos*, XVII (No. 2, 1964), pp. 261-272.
[Review of Item No. 661.]
693. BOWEN, WILLIAM G. "Economics of Higher Education Edited by Selma Mushkin," *The American Economic Review*, LIII (September, 1963), pp. 832-835.
[Review of Item No. 90.]
694. BOWEN, WILLIAM G. "Higher Education: Resources and Finance by Seymour E. Harris," *The American Economic Review*, LIII (September, 1963), pp. 832-835.
[Review of Item No. 47.]
695. BOWEN, WILLIAM G. "The Economics of Education by John Vaizey," *The American Economic Review*, LIII (September, 1963), pp. 832-835.
[Review of Item No. 60.]
696. BOWMAN, MARY JEAN. "Essay Review: Professor Machlup on Knowledge and Reform," *The School Review*, LXXI (Summer, 1963), pp. 235-245.
[Review of Item No. 720.]
697. BROWNEE, O. H. "The Share of Top Wealth-Holders in National Wealth, 1922-56 by Robert J. Lampman," *The American Economic Review*, LII (December, 1962), pp. 1150-1151.
[Review of Item No. 610.]
698. DEITCH, KENNETH M. "Do's, Don't's for Architects of Educational-Economic Policy," *Phi Delta Kappan*, XLVI (January, 1965), pp. 242-244.
[Review of Item No. 644.]
699. FREEMAN, ROGER A. "Investing in Education and Research—Discussion," *The American Economic Review*, Papers and Proceedings of the 72nd Annual Meeting of the American Economic Association, L (May, 1960), pp. 370-373.
[Review of Item No. 584.]
700. HUNT, SHANE. "The Economics of Human Resources by H. Correa," *The American Economic Review*, LIV (December, 1964), pp. 1187-1189.
[Review of Item No. 41.]
701. REYNOLDS, LLOYD G. "Education, Manpower and Economic Growth: Strategies of Human Resource Development by Frederick Harbison and Charles A. Myers," *The American Economic Review*, LIV (September, 1964), pp. 782-783.
[Review of Item No. 644.]
702. RIVLIN, ALICE M. "Income and Welfare in the United States by James N. Morgan, Martin H. David, Wilbur J. Cohen, and Harvey E. Brazer," *The American Economic Review*, LIII (December, 1963), pp. 1185-1187.
[Review of Item No. 615.]
703. SCHULTZ, THEODORE W. "The Production and Distribution of Knowledge in the United States by Fritz Machlup," *The American Economic Review*, LIII (September, 1963), pp. 836-838.
[Review of Item No. 720.]
704. SHAW, FREDERICK. "The Economics of Public Education by Charles S. Benson," *The American Economic Review*, LII (December, 1962), pp. 1215-1216.
[Review of Item No. 37.]

705. SOLTOW, LEE. "Rich Man, Poor Man—The Distribution of Income in America by Herman P. Miller," *The American Economic Review*, LIV (December, 1964), pp. 1112-1113.
[Review of Item No. 145.]
706. TINBERGEN, JAN. "Reply to 'Education and Economic Growth' by T. Balogh," *Kyklos*, XVII (No. 2, 1964), pp. 274-275.
[Review of Item No. 661.]
707. VILLARD, HENRY H. "Investing in Education and Research—Discussion," *The American Economic Review*, Papers and Proceedings of the 72nd Annual Meeting of the American Economic Association, L (May, 1960), pp. 375-378.
[Review of Item No. 584.]
708. WHITIN, THOMSON M. "Microanalysis of Socioeconomic Systems: A Simulation Study by G. H. Orcutt, M. Greenberger, J. Korbel, and A. M. Rivlin," *The American Economic Review*, LII (September, 1962), pp. 905-906.
[Review of Item No. 722.]

B. REVIEWS OF BODIES OF LITERATURE

709. ANDERSON, EARL W., and ELIASSEN, REUBEN H. "Supply and Demand in Teaching," *Review of Educational Research*, XVI (June, 1946), pp. 196-202.
710. ANDERSON, EARL W., and ELIASSEN, REUBEN H. "Teacher Supply and Demand," *Review of Educational Research*, XXII (June, 1952), pp. 219-223.
711. BOWMAN, MARY JEAN. "Schultz, Denison and the Contribution of 'Eds' [sic.] to National Income Growth," *The Journal of Political Economy*, LXXII (October, 1964), pp. 450-464.
712. GROVES, HAROLD M. *Education and Economic Growth*. Washington: Committee on Educational Finance, National Education Association, 1961. Pp. 0 + 58.
713. HERGE, HENRY CURTIS. "Teacher Certification, Supply and Demand," *Review of Educational Research*, XXVIII (June, 1958), pp. 185-197.
714. RIVLIN, ALICE M. "Research in the Economics of Higher Education." Pp. 357-383 in Mushkin, Selma J. (ed.). *Economics of Higher Education*. U.S. Department of Health, Education, and Welfare, Office of Education, Bulletin 1962, No. 5, OE-50027. Washington: Government Printing Office, 1962. Pp. xviii + 406.
715. STONE, JAMES C. "Teacher Certification, Supply and Demand," *Review of Educational Research*, XXXIII (October, 1963), pp. 343-353.
716. WOELLNER, ROBERT C. "Teacher Certification, Supply and Demand," *Review of Educational Research*, XXV (June, 1955), pp. 193-203.

XIII

MISCELLANEOUS

717. CAPLOW, THEODORE, and MCGEE, REESE J. *The Academic Marketplace*. New York: Basic Books, 1958. Pp. x + 262.

718. HARRIS, SEYMOUR E. "Introduction: Some Broad Issues." Pp. 9-28 in Harris, Seymour E. (ed.). *Higher Education in the United States: The Economic Problems*. Cambridge: Harvard University Press, 1960. Pp. 0 + 252.
719. HELLER, WALTER W. "Men, Money and Materials," *Educational Record*, XLIV (January, 1963), pp. 12-16.
720. MACHLUP, FRITZ. *The Production and Distribution of Knowledge in the United States*. Princeton: Princeton University Press, 1962. Pp. xix + 416.
721. MINER, JOHN B. *Intelligence in the United States*. New York: Springer Publishing Company, 1957. Pp. xii + 180.
722. ORCUTT, GUY H., GREENBERGER, MARTIN, KORBEL, JOHN, and RIVLIN, ALICE M. *Microanalysis of Socioeconomic Systems: A Simulation Study*. New York: Harper and Row, 1961. Pp. xviii + 425.
723. ROTTENBERG, SIMON. "The International Exchange of Knowledge." Pp. 281-290 in Anderson, Charles Arnold, and Bowman, Mary Jean (eds.). *Education and Economic Development*. Chicago: Aldine Publishing Company, 1965. Pp. x + 436.
724. STIGLER, GEORGE J. "The Economics of Information," *The Journal of Political Economy*, LXIX (June, 1961), pp. 213-225.

INDEX

<i>A</i>	
Abramovitz, Moses	691
Adams, Don	626
Adams, John Cranford	224
Ainsworth, Kenneth G.	295
Alexander-Frutschi, Marian C.	667
Alford, Albert L.	360
Allen, H. K.	296
Allen, Hollis P.	297; 298
Allen, James E., Jr.	361; 362; 443
American Assembly	299; 321; 327; 343; 345
Ammoun, C. B.	175
Anderson, Charles Arnold	14; 61; 127; 484; 583; 723
Anderson, Earl W.	709; 710
Anderson, Harold A.	110; 160
Anderson, Walter A.	35
Andrews, L. O.	225
Angel, Frank, Jr.	363
Armytage, W. H. G.	99
Ashby, Sir Eric	100
Aukrust, Odd	627
Axelrad, Sidney	600
Axt, Richard G.	296; 300
Ayres, Clarence E.	101
 <i>B</i>	
Babbidge, Homer D., Jr.	301; 444
Bailey, Stephen K.	302
Balogh, T.	692; 706
Bantock, Geoffrey H.	102
Barber, C. L.	256
Barker, Roger G.	103
Barnard, Harry V.	364
Baron, George	668
Barr, W. Montfort	36
Bates, George E.	404
Becker, Gary S.	1; 2; 584
Bender, Wilbur J.	445
Benge, Ronald C.	669
Benjamin, Hazel C.	680
Bennett, George F.	405
Benson, Charles S.	37; 62; 157; 226; 303; 365; 531; 704
Berdie, Ralph F.	104
Bereday, George Z. F.	63; 64; 65; 66; 67; 99; 105; 117; 180; 182; 186; 288; 424; 442; 483; 543; 576; 580; 585
Berelson, Bernard	462

Berkner, Lloyd V.	304
Bidwell, Charles E.	586
Bjork, Richard B.	406
Blank, David M.	463
Blanshard, Brand	106
Blaug, Mark	587; 670
Blessing, James H.	671
Blitz, Rudolph C.	588; 628
Bloomberg, Warner, Jr.	107
Blum, Virgil C.	407; 408
Board, Beryl	672
Bokelman, W. Robert	176; 201
Bolman, Frederick deW., Jr.	464
Bombach, Gottfried	465
Booher, Edna D.	679
Bos, H. C.	661
Bosley, Howard E.	227
Bowen, Howard R.	305
Bowen, William G.	68; 207; 693; 694; 695
Bowles, Frank H.	228
Bowman, Mary Jean	3; 4; 14; 61; 69; 466; 467; 484; 532; 629; 696; 711; 723
Bowyer, Vernon	630; 631
Brameld, Theodore	533
Brand, W.	468
Bray, Douglas W.	599
Brazer, Harvey E.	177; 594; 615; 702
Bridgman, D. S.	589
Bright, James R.	469
Brownlee, O. H.	697
Bump, Boardman	409
Burke, Arvid J.	38; 272; 306
Burkhead, Jesse	303; 307; 366
Bushnell, David S.	590
Butts, Robert Freeman	39; 632
Byram, Harold M.	534

C	
Cabot, Paul C.	410
Cahill, Robert S.	70
Cain, J. Harvey	411
Caine, Sir Sydney	5
Calkins, Robert D.	308
Callahan, Raymond E.	108
Campbell, Roald F.	109
Caplow, Theodore	208; 717
Carter, C. F.	6
Carter, M. P.	591
Cartter, Allan M.	446
Cassirer, Henry Reinhard	287
Castetter, William B.	56

Chamberlain, Neil W.	470
Chambers, M. M.	229
Chandler, B. J.	209
Chase, Francis S.	110; 160
Chauncey, Henry	111
Chisholm, Leslie L.	309
Clark, Burton R.	535
Clark, Harold F.	71; 230; 231; 536; 537; 633
Clark, Noble	538
Cloyd, Helen Smith	232
Cohen, Wilbur J.	594; 615; 702
Colberg, Marshall R.	7
Cole, Charles W.	210
Cole, Taylor	95
College Scholarship Service	129; 414; 436; 443; 444; 445; 447; 449; 453; 530; 664
Colm, Gerhard	471
Commission on Financing Higher Education	412
Committee for Economic Development	112; 367
Committee on Higher Education	113
Conant, James Bryant	114; 115; 472
Connor, John T.	539
Coombs, Philip H.	233; 310; 540
Cooper, Richard N.	72
Coppock, John O.	477
Corbally, John E., Jr.	40
Corless, George B.	541
Cornell, Francis G.	368
Correa, Hector	41; 634; 700
Cotgrove, Stephen F.	542
Creamer, Daniel	592
Cremin, Lawrence A.	39; 116
Cubberley, Ellwood P.	370
Cunningham, Luvern L.	109
Curle, Adam	117; 635

D

Dahl, Robert A.	118
Dale, Edgar	288
Dalton, Hugh	595
Daniere, Andre	42
David, Martin H.	177; 593; 594; 614; 615; 702
David, Opal D.	473
Davies, David W.	298
Davis, Joan A. M.	543
Debeauvais, Michel	8; 69; 474
DeBivort, H.	475
Deering, Elmer C.	374
DeHaven, James Charles	9
Deitch, Kenneth M.	83; 178; 179; 234; 698

Denison, Edward E.	636
Denison, Edward F.	637; 638; 691; 711
DeVane, William C.	413
Dewhurst, James Frederic	476; 477
DeWitt, Nicholas	478; 479
DeYoung, Chris A.	43
Dorfman, Robert	665
Drews, Elizabeth Monroe	180
Dublin, Louis I.	596
Duncan, Otis Dudley	206; 597
Duncan, Paul	119; 252; 274; 304; 319; 413; 459; 471; 481; 499; 539; 655
Dyck, Harold J.	378
E	
Eaglesham, Eric	371
Eastmond, Jefferson N.	44; 57
Eckaus, Richard S.	10; 639; 640
Eckelberry, R. H.	311
Eckstein, Otto	181; 312
<i>ECONOMIST OF LONDON, THE</i>	544
Edding, Friedrich	673
Educational Facilities Laboratories	235; 236; 237
Educational Press Association of America	688
Edwards, Edgar O.	73
Eells, Walter C.	674; 675; 676; 677
Elbers, Gerald W.	119; 252; 274; 304; 319; 413; 448; 459; 471; 481; 499; 539; 655
Eliassen, Reuben H.	709; 710
Ellis, A. Caswell	11
Elsbree, Willard S.	45
Erviti, James	313
Eurich, Alvin C.	238
Evans, Rupert N.	690
Ewell, Raymond	241
F	
Fabricant, Solomon	314
Fararo, Thomas J.	107
Fein, Rashi	545
Fels, William C.	414
Fenno, Richard F., Jr.	146
Finn, James D.	289
Finnie, Bruce	586
Fleming, C. M.	182
Fletcher, Cyril Scott	74
Floud, Jean E.	127; 546
Folger, John K.	480
Folkman, William S.	239
Folsom, Marion B.	120; 415
Ford Foundation	290
Fowlkes, John Guy	50

Frank, Andrew Gunder	641
Freeman, Roger A. 315; 316; 372; 699	
Friedman, Milton	183; 598
Frost, Richard T.	302
Fulmer, Vincent A.	327
Fund for the Advancement of Education, The	240; 290
Furnas, Clifford C.	241
Furniss, W. Todd	416
Furno, Orlando F.	261

G

Galanter, Eugene	291
Galbraith, John Kenneth	121
Gallagher, Buell G. 449; 450	
Gardner, John W.	122
Ghosh, B.	547
Ginsburg, Sol W.	600
Ginzburg, Eli	123; 184; 481; 548; 599; 600
Gladfelter, Millard E.	317
Glaser, Robert	292
Glick, Paul C.	601
Gold, Milton J.	242
Gomberg, William	482
Goode, Richard B. 12; 451; 602	
Gorseline, Donald E.	603
Gortner, Ross A.	500
Green, Edith	417; 452
Greenberger, Martin	708; 722
Griliches, Zvi	642; 643
Groves, Harold M.	712
Gruber, Frederick C.	46; 124
Gump, Paul V.	103

H

Hagen, Everett E.	125; 126
Haig, Robert M.	350
Hall, J. Parker	418
Hall, Robert K. 13; 75; 76; 142; 184; 204; 211;	
..... 213; 244; 264; 313; 323; 330;	
..... 342; 421; 458; 461; 541; 546;	
..... 554; 574; 633	
Halpin, Andrew W.	77
Halsey, Albert H. 127; 185; 546	
Hamblen, John W.	271
Hammer, Eugene L.	211
Hanna, Paul R.	78; 496
Hans, N.	75; 483
Hansen, W. Lee	212; 484; 485; 604
Harberger, Arnold C.	14; 243
Harbison, Frederick	79; 486; 644; 701
Hardin, Charles M.	489; 495

Hardy, C. Dewitt	132
Harris, Chester W.	80
Harris, Norman C.	549
Harris, Seymour E.	15; 47; 72; 81; 82; 83; 134; 154; 159; 176; 181; 191; 193; 194; 208; 210; 224; 228; 234; 238; 244; 245; 251; 256; 260; 265; 270; 275; 283; 284; 294; 310; 317; 326; 333; 404; 405; 409; 410; 411; 418; 419; 420; 422; 427; 428; 430; 439; 455; 465; 487; 488; 589; 694; 718
Harrison, Forrest W.	373
Harvey, Ray F.	421
Haveman, Ernest	605
Havighurst, Robert J.	128; 129; 186
Hayden, Howard	246
Haynes, W. Warren	467
Heller, Robert	318
Heller, Walter W.	719
Hencley, Stephen P.	70
Henderson-Stewart, D.	606
Heneman, Harlow J.	247
Henry, David D.	130
Herge, Henry Curtis	713
Herma, John L.	600
Hessen, S.	131
Hewes, Amy	550
Hickrod, G. Alan	365
Hicks, Ursula K.	248
Hill, F. F.	489
Hilliard, John F.	319
Hirsch, Werner A.	187; 249
Hofstadter, Richard	132
Hollinshead, Byron S.	133
Hollis, Ernest V.	188; 675; 676; 677
Horobin, G. W.	16
Houston, Livingston W.	422
Houthakker, H. S.	607
Hubbard, Frank W.	213
Hubbard, Robert E.	250
Hughes, Everett C.	134
Hungate, Thad L.	48; 423; 424
Hunt, Shane J.	608; 700
Husen, Torsten	189
Hutchins, Clayton D.	374; 375; 376

<i>I</i>	
Iffert, Robert E.	251
Indiana University, School of Business, Bureau of Business Research	490
International Association of Universities	135; 162; 568

International Bureau of Education	279; 352
International Economic Association	84

J

Jacoby, E. G.	190
Jaffe, Abram J.	491
James, H. Thomas	377, 378
Japan, Ministry of Education.....	492
Jeffery, G. B.	131
Jewkes, John	645
Johns, Roe L.	49; 53; 85; 379; 380; 381; 382; 383; 384
Johnson, D. Gale	136
Johnson, Eldon L.	191
Johnson, Harry G.	86; 137
Jorgensen, A. N.	252

K

Kahan, Arcadius	551
Kahl, Joseph A.	493
Kandel, Isaac Leon	192
Katz, Joseph	320
Kaysen, Carl	193
Keat, Paul G.	494
Keeney, Barnaby C.	194
Keezer, Dexter M.	87; 199; 233; 241; 247; 276; 308; 419; 433; 440; 536
Keller, Robert J.	646
Kelley, S. C.	552
Kellogg, Charles E.	495
Kershaw, Joseph A.	214; 253
Kidd, Charles V.	425
Killian, James R., Jr.	496
King, Stanley H.	586
Kleinmann, Jack H.	215
Knezevich, Stephen J.	50
Knight, Douglas M.	321
Komarov, V. E.	69
Korbel, John	708; 722
Krier, Henn	497
Krueger, Anne O.	609
Kuznets, Simon	138; 598

L

Labovitz, I. M.	385
Lampznani, Robert J.	610; 697
Lauwerys, Joseph A.	13; 63; 64; 65; 66; 67; 75; 76; 99; 117; 142; 180; 182; 184; 186; 204; 211; 213; 244; 264; 288; 313; 323; 330; 342; 421; 424; 442; 458; 461; 483; 541; 543; 546; 554; 574; 576; 580; 633

Lawler, Eugene S.	331
Lebergott, Stanley	498
Lees, Dennis S.	426
Leibenstein, Harvey	139
Lekachman, Robert	138
Levensohn, Alan	83
Lewis, W. Arthur	325; 647; 648
Leybourne, Grace G.	140
Lieberman, Myron	195
Liepmann, Kate	553
Lindblom, Charles E.	118
Linder, Clarence H.	499
Lindman, Erick L.	386; 392
Little, J. Kenneth	322
Liveright, A. A.	196
Lockley, Lawrence C.	554
Lohnes, Paul R.	531
Lombardi, John	555
Lotka, Alfred J.	596
Lovenstein, Meno	51
Lumsdaine, Arthur A.	292
Lyons, Raymond F.	254

M

Machlup, Fritz	696; 703; 720
MacKenzie, Findlay	141
Macy, John W., Jr.	556
Majault, Joseph	678
Malherbe, E. G.	323
Margolis, Julius	324
Marmaduke, Arthur S.	453
Marsh, Paul E.	302; 500
Martin, Alison M.	325
Martin, Roscoe C.	387
Martorana, S. V.	255; 329
Mather, J. Paul	326
Mays, Arthur B.	557
McClellan, Grant S.	88
McCloskey, Gordon E.	142
McConnell, Thomas R.	143
McCormack, James	327
McCune, Shannon	256
McGee, Reese J.	717
McIntyre, Charles J.	293
McKean, Roland N.	214; 253
McLeod, Donna L.	575
McLoone, Eugene P.	373; 374; 388; 394
McLure, William P.	144; 257; 258; 368; 389; 390; 501
McPhee, Roderick F.	109
Meck, John F.	427; 428
Melby, John F.	197

Messersmith, James C.	255
Metzger, Clarence B.	34
Meyer, Herbert A.	384
Milic, Vojin	198
Miller, Herman P.	145; 601; 611; 612; 705
Millett, John D.	52; 199; 429
Mills, Thomas J.	502
Mincer, Jacob	558; 613
Miner, Jerry	391
Miner, John B.	721
Mobley, M. D.	559
Monro, John U.	454
Monroe, Walter Scott	89
Moon, Rexford G., Jr.	455
Moor, Roy E.	328
Moore, Edward C.	200
Moorthy, S. Krishna	259
Morgan, James N.	594; 614; 615; 702
Morphet, Edgar L.	49; 53; 85; 392
Morrison, Donald H.	260; 269
Morrison, Duncan G.	329
Morse, John F.	430; 452
Mort, Paul R.	54; 261; 330; 331
Munger, Frank James	146
Munse, Albert R.	374; 375; 393; 394; 679
Munster, Joe H., Jr.	216
Muntz, Earl E.	503
Murdoch, E. C.	516
Musgrave, Richard A.	332; 333
Mushkin, Selma J.	4; 23; 26; 90; 177; 201; 328; 334; 415; 426; 432; 434; 451; 460; 502; 517; 581; 588; 611; 628; 640; 693; 714
Myers, Charles A.	79; 644; 701
Myers, Charles Nash	147

<i>N</i>	
Nam, Charles B.	480
National Academy of Sciences, Committee on Utilization of Scientific and Engineering Manpower	504
National Bureau of Economic Research	312; 324; 332; 335; 336
National Citizens Commission for the Public Schools	395
National Council on Schoolhouse Construction, Research and Publications Committee	262
National Education Association	396
National Education Association, Association for Supervision and Curriculum Development	616
National Education Association, Committee on Educational Finance	383
National Education Association, Committee on Tax, Education and School Finance	338; 397
National Education Association, Educational Policies Commission	398; 560

National Education Association, Research Division	217
National Education Association, Special Committee on Educational Finance	380; 386; 399
National Education Association, Special Project on School Finance	400
National Federation of College and University Business Officers Association	431
National Industrial Conference Board	649
National Manpower Council	505; 506; 507; 561
National Science Foundation	508; 509; 510
Neff, Kenneth L.	91
Netzer, Dick	336
New York State, Committee on Higher Education	263
Nigerian Federal Ministry of Education, Commission on Post School Certificate and Higher Education	486; 650
Nigro, Felix A.	55
Norton, John K.	264; 337; 338
Norton, Thomas Lowell	148

O

O'Dowd, Donald D.	265
Orcutt, Guy H.	708; 722
Organization for Economic Cooperation and Development	92; 562; 563; 564; 565; 566; 567
Organization for European Economic Cooperation	339; 511; 512
Organization for European Economic Cooperation, Directorate for Scientific Affairs	266
Organization for European Economic Cooperation, Office for Scientific and Technical Personnel	513; 540
Orlans, Harold	340
Ovsiew, Leon	56

P

Pace, Frank, Jr.	341
Paden, Donald W.	293
Parnes, Herbert S.	93; 254; 474; 514; 552
Payne, George Louis	515
Peacock, Alan T.	149; 248; 342
Perkins, John A.	343
Perlman, Mark	94
Perrin, Donald G.	289
Phillips, H. M.	150; 651
Piper, Don C.	95
Platt, William J.	151; 652
Poignant, Raymond	568
Polley, John W.	54
Porter, Richard C.	218
Powell, James H.	271
Prest, A. R.	653
Pruden, Durward	35

Q	
Quattlebaum, Charles A.	344; 345
Quick, Robert	456
R	
Radcliffe, Charles W.	401
Ratliff, Charles E.	346
Ray, Gordon N.	433
Reller, Theodore L.	53
Renshaw, Edward F.	267; 617
Reusser, Walter C.	54
Reutter, E. Edmund, Jr.	45
Reynolds, Lloyd G.	701
Ribich, Thomas I.	654
Richardson, Elliot L.	152
Riesman, David	153; 154
Rivlin, Alice M.	347; 545; 702; 708; 714; 722
Robbins, Leslie F.	268
Robertson, D. J.	248
Robinson, Mary	155
Rockefeller Brothers Fund	156
Roe, William H.	59
Rork, John B.	268
Rosenberg, Herbert H.	434
Rosenstengel, William E.	57
Rosenzweig, Robert M.	301
Ross, Arthur M.	573
Ross, Donald H.	96
Roth, Sidney G.	655
Rottenberg, Simon	723
Ruark, Henry C., Jr.	157
Ruml, Beardsley	219; 269
Russell, James E.	97
Russell, John D.	435
S	
Sandiford, Peter	158
Sanford, Nevitt	159
Scarr, Harry A.	586
Scates, Douglas E.	516
<i>School Management</i>	369
Schultz, Theodore W.	17; 18; 19; 20; 21; 22; 23; 58; 86; 160; 452; 656; 657; 703; 711
Seidner, F. J.	348
Selvin, Hanan C.	569
Serbein, Oscar N.	570
Sexton, Patricia Cayo	618
Shaffer, Harry G.	24
Shapiro, Edward	452; 457
Shapiro, Sherman	202; 203
Shaw, Frederick	704
Shearer, John C.	571

Sheats, Paul L.	572
Shiebler, Howard A.	204
Shils, Edward A.	161
Simon, Kenneth A.	205
Simpson, Keith	680
Sivertson, Helge	458
Sjaastad, Larry A.	658
Skinner, B. F.	294
Sloan, Harold S.	537
Smith, Joseph G.	624
Smith, Justin C.	216
Smyth, R. L.	16
Solo, Robert A.	183
Solow, Robert M.	659; 660
Soltow, Lee	619; 705
Somers, Gerald S.	573
Spengler, Joseph	206
Staehele, Hans	620
Stalnaker, John M.	436
Steel, Ronald	349
Steinilber, Dolores A.	376
Stephenson, Richard M.	621
Stewart, Blair	270
Stewart, Charles D.	491
Stewart, William H.	517
Stigler, George J.	220; 463; 518; 724
Stoikov, Vladimir	519
Stoke, Harold W.	459
Stone, James C.	715
Strayer, George D.	350
Street, Paul	271
Strevell, Wallace H.	272
Strumilin, Stanislav	25
Study Group in the Economics of Education	98; 636
Suchodolski, Bogdan	162
Sufrin, Sidney C.	351; 437; 681; 682
Sunshine, Morris	107
Swanson, Gordon I.	690
<i>T</i>	
Tarver, James D.	273
Tawny, Richard H.	163
Tax Institute	402
Taylor, Harold	274
Thackrey, Russell I.	574
Thomas, Edwin J.	575
Thomas, J. Alan	378; 683
Thomas, Lawrence G.	520
Thore, Sten A.	259
Thorp, Willard L.	26; 275
Thurston, Lee M.	59
Tickton, Sidney G.	219; 221; 276; 438

Tiedman, David E.	222
Tinbergen, Jan	634; 661; 692; 706
Townsend, Edward	622
Tripp, Hulbert W.	439
Turner, W. Homer	440
Turvey, R.	653

U

United Nations Economic Commission for Africa	164; 651
United Nations Educational, Scientific, and Cultural Organization	164; 165; 277; 278; 279; 352; 651; 684; 685; 686; 687; 688
United States Chamber of Commerce, Education Department	27
United States Commission on Intergovernmental Relations	353; 354
United States Congress, House, Select Committee on Government Research ..	223
United States Congress, Joint Economic Committee	249
United States Congress, Subcommittee on Economic Stabilization of the Joint Committee on the Economic Report	521
United States Department of Health, Education and Welfare, Office of Education	689
United States Department of Labor, Women's Bureau	522
United States President's Science Advisory Committee	441; 523
United States President's Science Advisory Committee, The Life Sciences Panel	280

V

Vaizey, John	28; 60; 69; 166; 167; 168; 281; 355; 442; 524; 623; 695
Van Cleve, Donald	576
Van Den Haag, Ernest	29
Van Der Kroef, Justus M.	525
Venables, Percy F. R.	577
Vickrey, William	460
Villard, Henry H.	707
Volpicelli, Luigi	105

W

Wagner, Frank E.	681; 682
Waines, W. J.	169
Walsh, J. R.	30
Wang, T. N.	356
Ward, W. E. F.	170
Wasserman, William	282
Weatherford, Willis D., Jr.	171
Weaver, John C.	357
Webb, Sidney	358
Weidner, Edward W.	172
Weinberg, Alvin M.	662
Weisbrod, Burton A.	31; 32; 663; 664; 665
Weiss, John K.	461
Wengert, Norman	357

Wenrich, Ralph C.	534; 690
West, Patricia S.	605
Wetherington, Allen B.	403
White, Kenneth	140
White, Leonard D.	657
Whitin, Thomson M.	708
Williams, Gertrude	578; 579
Williams, W. J.	577
Wilson, O. Meredith	283
Wirtz, W. Willard	526
Wiseman, Jack	33; 342
Woellner, Robert C.	716
Woerdehoff, Frank J.	580
Wolfbein, Seymour L.	581
Wolfle, Dael	206; 284; 527; 528; 529; 530; 582; 624
Wood, Daniel W.	343
Wood, Robert C.	302
Woodring, Paul	285
Woods, Edward A.	34
Woollatt, Lorne H.	286
World Confederation of Organizations of the Teaching Profession	173; 359
Y	
Yates, P. Lamartine	477
Yeomans, A. V.	516
Yoder, Wallace O.	490
Youngson, A. J.	174
Z	
Zeman, Morton	625
Zook, Paul	19; 666