

DEPARTMENT OF THE INTERIOR.
BUREAU OF EDUCATION.
WASHINGTON, D. C.

EDUCATIONAL DIRECTORY, 1919-20. PART 1.
GOVERNMENT EDUCATIONAL ACTIVITIES.

CONTENTS.—I. The United States Bureau of Education—II. Department of State—III. Department of War—IV. Department of the Navy—V. Department of the Treasury—VI. Department of the Interior—VII. Department of Agriculture—VIII. Department of Labor—IX. Independent establishments: (1) Library of Congress; (2) Smithsonian Institution; (3) The Panama Canal; (4) Civil Service Commission; (5) Federal Board for Vocational Education; (6) United States Shipping Board; (7) United States Geographic Board; (8) Commission of Fine Arts.

I. THE UNITED STATES BUREAU OF EDUCATION.

Commissioner of Education, Philander P. Claxton.

Theo. Honour, private secretary to the commissioner.

Office of the Chief Clerk:

James F. Abel, chief clerk.

Mrs. Martha E. Noyes, assistant to the chief clerk.

Miss Eunice W. Curtis, in charge of mails and files.

B. Frank Morrison, clerk.

William Newman, messenger.

George W. Johnson, assistant messenger.

Clara King, messenger girl.

Editorial Division:

James C. Boykin, editor.

Allen E. Miller.

Lovick Pierce.

Henry R. Evans.

Mrs. Lottie E. Condon.

Mrs. Nannie H. McRoberts.

Gertrude Vink.

John R. Handley.

Ethel M. Wheaton.

Edward T. Dyer.

Statistical Division:

Lewis A. Kalbach, director of statistics.

H. R. Bonner, collector and compiler of statistics.

Alex. Summers, statistician.

Mrs. Pearl Woolverton.

Nathalie Leveque.

Charles E. Waters.

Lula M. Comstock.

Mrs. Margaret G. Boykin.

Elias Nadelman.

Grover C. Young.

Mary Ella Webb.

The Educational Directory, 1919-20, is in seven parts, viz: Part 1, Government educational activities; Part 2, Public-school systems; Part 3, Higher education; Training of teachers; Part 4, Special schools; Part 5, Summer-school directors; Part 6, Museums and libraries; Part 7, Miscellaneous educational organizations.

Library Division:

John D. Wolcott, chief.
 Edith A. Wright.
 Miltonberger N. Small.
 Mrs. May Gray.
 Martha McCabe.
 Agnes I. Lee.
 Undine Levy.
 Beatrice Mills.

Division of City School Systems:

Frank F. Bunker, specialist in city school systems.
 Walter S. Deffenbaugh, specialist in education in villages and towns.
 Florence C. Fox, specialist in educational systems.
 Julia W. Abbott, specialist in kindergarten education.
 Mrs. Alice B. Fernandez, specialist in industrial and economic relations in education.
 Mrs. Florence K. Evans.
 Bertha Y. Hebb.
 Mabel Thrawley.

Division of Higher Education:

George F. Zook, specialist in higher education.
 Chester D. Jarvis, specialist in agricultural education.
 Glen L. Swiggett, specialist in commercial education.
 Walton C. John, specialist in charge of land-grant college statistics.
 Ella B. Ratcliffe, clerk.

Division of Rural Education:

Alva O. Neal, specialist in rural school administration.
 Jasper L. McBrien, school extension agent.
 John C. Muerman, specialist in rural education.
 Mrs. Katherine M. Cook, specialist in rural education.
 Belvia E. Curtort, assistant in rural education.
 Edith A. Lathrop, assistant in rural education.
 William R. Hood, legislative reference clerk.

Division of Foreign Educational Systems:

Walter A. Montgomery, specialist in foreign educational systems.
 Theresa Bach, translator.
 Peter H. Pearson, translator.

Division of Vocational Education:

William T. Bawden, specialist in industrial education.
 Mrs. Henrietta W. Calvin, specialist in home economics.

Division of Home Education:

Ellen C. Lombard.

Division of School Hygiene:

Willard B. Small, specialist in school hygiene and sanitation.
 Mrs. L. D. Goldsberry.
 Arthur MacDonald.
 Julia B. Tappan.
 Anna M. McGavin.

Division of Civic Education:

Arthur W. Dunn, specialist in civic education.

Stenographic Section:

Mrs. Marthens Whipple Wolcott, in charge.
 Emma Schwab.
 Lempi J. Hytonen.
 Mrs. Gladys G. Ghaney.
 Andrew H. Gibbs.
 Mrs. Lucy M. Manning.
 Grace M. Weston.
 Vena L. Whiting.
 Alfred Chirikco.

Division of School Directed Home Gardening:

John L. Randall, director.
 Ethel Gowans, regional director.
 Frederick A. Merrill, specialist in school and home gardening.
 Cyril A. Stebbins, regional director.
 Lester S. Ivins, regional director.
 Charles M. Weed, regional director.
 D. J. McIntyre, assistant regional director.
 B. F. Murphy, assistant regional director.

Division of School Directed Home Gardening—Continued.

S. C. Wilson, assistant regional director.
 Helen Fitz Randolph, specialist.
 Mabel Hill.
 Robert S. Johnson.
 Mildred C. Griffin.
 Birdie B. Hill.
 Mrs. Lottie Patton.
 Percival W. Webster.

Division of Community Organization:

Edward J. Ward, specialist in community organization.
 Henry E. Jackson, special agent in educational community organization.

Information Service:

W. Carson Ryan, Jr., specialist in industrial education and vocational guidance.
 Meta B. Ausseker.

Division of Visual Instruction:

Russell F. Egnel.

Americanization Division:

Brendice P. Little.

*Alaska Division:**Washington (D. C.) Office—*

William Hamilton, acting chief.
 David E. Thomas, accountant.
 Marie C. Kenealy.

Seattle (Wash.) Office—

William T. Lopp, superintendent of education of natives of Alaska.
 Harry C. Sinclair, supply agent.
 Chauncey C. Bestor, special disbursing agent.
 Julius C. Helwig.
 James O. Williams.
 Mrs. Ivy M. Knox.

School Board Service Division:

Ella May Ludemann, assistant in teacher placement.
 Elsie V. Carlson.
 Mrs. Florence T. Grayson.
 Lenora I. Leedom.

Substation (Seattle, Wash.):

Henry Suzalo, president.
 Frederick E. Bolton, dean of the College of Education.
 Clifford Woody, professor of education.

Substation (Nashville, Tenn.):

Fletcher B. Dresslar, special agent in charge.

*Special Collaborators in Field Service:**1. Representatives of State departments of education—*

Mrs. Mary C. C. Bradford, State superintendent of public instruction, Denver, Colo.
 Ernest W. Butterfield, State superintendent of public instruction, Concord, N. H.
 Charles Carroll, State department of public instruction, Providence, R. I.
 Julius A. Churchill, State superintendent of public instruction, Salem, Oreg.
 W. H. Clemmons, State superintendent of public instruction, Lincoln, Nebr.
 Ewing N. Collette, State department of education, Oklahoma, Okla.
 Bennett C. Douglas, State department of education, Montpelier, Vt.
 Spright Dowell, State superintendent of education, Montgomery, Ala.
 Leo M. Favrot, assistant rural school supervisor, State department of education, Baton Rouge, La.
 Thomas E. Finegan, deputy commissioner of education, Albany, N. Y.
 Fred Gladden, clerk, State board of education, Indianapolis, Ind.
 Lester D. Henderson, commissioner of education, Juneau, Alaska.
 Calvin N. Kendall, commissioner of education, Trenton, N. J.
 T. B. McDonough, State department of education, Cheyenne, Wyo.
 W. W. Marquardt, director of education, Manila, P. I.
 Elvin J. Norton, deputy State superintendent of public instruction, Salt Lake City, Utah.
 Mrs. Josephine C. Preston, State superintendent of public instruction, Olympia, Wash.
 Ethel E. Redfield, State superintendent of public instruction, Boise, Idaho.
 Charles H. Saylor, State department of education, Springfield, Ill.
 Fred L. Shaw, State superintendent of public instruction, Pierre, S. Dak.
 M. P. Sharkey, State superintendent of free schools, Charleston, W. Va.
 Payson Smith, commissioner of education, Boston, Mass.
 William R. Smithy, secretary, State board of education, Richmond, Va.

Special Collaborators in Field Service—Continued.

1. *Representatives of State departments of education—Continued.*

- Arthur R. Spald, commissioner of education, Dover, Del.
 M. Bates Stephens, State superintendent of public instruction, Baltimore, Md.
 John E. Swearinger, State superintendent of public instruction, Columbia, S. C.
 Augustus O. Thomas, State superintendent of public instruction, Augusta, Me.
 May Trumper, State superintendent of public instruction, Helena, Mont.

2. *Higher Education—*

- Kendrick C. Babcock, dean, College of Liberal Arts, University of Illinois, Urbana, Ill.
 George W. Bissell, professor of mechanical engineering, Michigan Agricultural College, East Lansing, Mich.
 Eugene C. Branson, University of North Carolina, Chapel Hill, N. C.
 Eugene Davenport, dean of the College of Agriculture, University of Illinois, Urbana, Ill.
 Edward C. Elliott, chancellor, University of Montana, Helena, Mont.
 A. Caswell Ellis, professor of education, University of Texas, Austin, Tex.
 Fred M. Fling, professor of history, University of Nebraska, Lincoln, Nebr.
 Edwin Greenlaw, professor of English, University of North Carolina, Chapel Hill, N. C.
 Harry L. Kent, supervisor of agricultural education, Manhattan, Kans.
 Parke L. Kolbe, president, Municipal University, Akron, Ohio.
 J. G. Lipman, college farm, New Brunswick, N. J.
 H. A. Morgan, dean of the College of Agriculture, University of Tennessee, Knoxville, Tenn.
 William H. Smith, president, Mississippi Agricultural and Mechanical College, Agricultural College, Miss.
 Guy M. Wilson, professor of agriculture, Iowa State College, Ames, Iowa.

3. *Rural Education—*

- J. H. Ackerman, president, State normal school, Monmouth, Oreg.
 Herbert E. Austin, East Carolina Teachers' Training School, Greenville, N. C.
 Naaman R. Baker, county superintendent of schools, Birmingham, Ala.
 Ernest Burnham, State normal school, Ypsilanti, Mich.
 Thomas J. Coates, principal, State normal school, Richmond, Ky.
 Benjamin M. Davis, professor of agricultural education, Miami University, Oxford, Ohio.
 Edward A. Freeman, superintendent of schools, Itasca District No. 1, Grand Rapids, Minn.
 Marie Turner Harvey, Kirksville, Mo.
 T. W. Huntzberger, high school, Washington, D. C.
 Walter E. Larson, State inspector of rural schools, State department of public instruction, Madison, Wis.
 George M. Lynch, superintendent of schools, Arcadia, Fla.
 Charles G. Maphis, professor of secondary education, University of Virginia, Charlottesville, Va.
 W. B. Mooney, State teachers' college, Greeley, Colo.
 Richard H. Powell, principal, State normal school, Valdosta, Ga.
 C. O. Sargent, Colorado Agricultural College, Fort Collins, Colo.
 Charles C. Schmidt, professor of education, University of North Dakota, University, N. Dak.
 Joseph H. Shriver, professor of rural education, State Teachers' College, Greeley, Colo.
 Fred W. Smith, president, North Dakota School of Forestry, Bottineau, N. Dak.
 Rufus W. Stimson, agent, State board of education, Boston, Mass.
 Burr W. Torreyson, superintendent of schools, Fort Smith, Ark.
 Earl S. Wooster, State normal school, Ellensburg, Wash.
 Charles C. Wright, superintendent of schools, Hunting Creek, N. C.

4. *United States school garden army:*

- Margaret W. Aherne, Asheville, N. C.
 Max H. Alberts, Madison, Wis.
 Mrs. Susan S. Alberts, Washington, D. C.
 Lewis Clark Armstrong, director of agriculture, Dover, Del.
 John W. Bridges, Norman, Okla.
 Roy B. Bowers, city superintendent of schools, Bristol, Va.
 Spencer Charles Brown, garden supervisor, Tuscaloosa, Ala.
 Ella S. Carter, Philadelphia, Pa.
 Guyon J. Carter, superintendent schools, Avoca, N. Y.
 Ronald E. Chapman, Seattle, Wash.
 Hubert R. Cornish, principal of schools, Paterson, N. J.
 Abbie Jewett Craig, county superintendent of schools, Rockford, Ill.
 Lucy L. Davis, supervisor of gardens, Lynchburg, Va.
 Mrs. J. Adelaide Derringer, Baltimore, Md.
 Otis Miles Eastman, supervisor of project works, Cleveland, Ohio.
 Fred Eugene Fuller, Cedar Falls, Iowa.
 C. Lee Goran, emergency demonstration agent, Gastonia, N. C.
 Roland W. Guss, director of school gardens, Cincinnati, Ohio.

Special Collaborators in Field Service—Continued.

4. *United States school garden army*—Continued.

- May Hardin, Atlanta, Ga.
 William T. Hellmuth, supervisor of gardens, Columbus, Ohio.
 John A. Hollinger, supervisor of gardening, Pittsburgh, Pa.
 D. A. Huddleston, Corpus Christi, Tex.
 Fred H. Ives, head of the department of agriculture in the state normal school, Canyon City, Tex.
 Karl Kessell, Johnstown, Pa.
 Van Evrie Kilpatrick, supervisor of school gardens, New York, N. Y.
 Julius Kuhnert, Ithaca, N. Y.
 Alice T. Lee, garden supervisor, Lowell, Mass.
 Orton Low, assistant superintendent of schools, Pittsburgh, Pa.
 Donald J. McIntyre, supervisor of school gardens, Portland, Me.
 Mrs. John McSorley, Greensboro, N. C.
 W. H. D. Meler, State normal school, Framingham, Mass.
 Howard A. Newton, supervisor of gardens, New Haven, Conn.
 Wesley A. O'Leary, assistant commissioner of education, Trenton, N. J.
 Joshua H. Paul, professor of nature study, University of Utah, Salt Lake City, Utah.
 Amos Gartside Pennell, garden supervisor, Bloomfield, N. J.
 Jessie Peters, Lynchburg, Va.
 Warren A. Roe, supervisor of school gardens, Newark, N. J.
 Jane C. Roth, Brooklyn, N. Y.
 C. Howard Schartow, supervisor of school gardens, Tacoma, Wash.
 Elmer Everoff Smith, Birmingham, Ala.
 Levi J. Ulmer, central State normal school, Lockhaven, Pa.
 Mable J. Weekes, garden supervisor, Waltham, Mass.
 L. W. Welch, garden supervisor, Long Beach, Cal.
 George H. Whitchoer, Concord, N. H.
 S. C. Wilson, normal institute, Huntsville, Tex.
 Paul Wipprecht, Houston, Tex.
 Frank E. Wolfe, municipal recreation director, South Bend, Ind.
 Gertrude Wright, Chattanooga, Tenn.
 Emilie Yunker, supervisor of school gardens, Louisville, Ky.

5. *City school systems:*

- William H. Hand, superintendent of schools, Columbus, S. C.
 Edwin M. Hopkins, professor of English, University of Kansas, Lawrence, Kans.
 James F. Hosie, Chicago Normal College, Chicago, Ill.
 Clarence D. Kingsley, agent State board of education, Boston, Mass.
 Ervin E. Lewis, professor of education, University of Iowa, Iowa City, Iowa.
 Eugene M. Phillips, high school inspector, State department of public instructions, St. Paul, Minn.
 John H. Phillips, State superintendent of schools, of Birmingham, Ala.
 W. H. Pittman, chief clerk, State department of public instruction, Raleigh, N. C.
 Fred N. Scott, professor of rhetoric, University of Michigan, Ann Arbor, Mich.
 F. E. Spaulding, superintendent of schools, Cleveland, Ohio.
 Ambrose L. Suhrie, principal normal training school, Cleveland, Ohio.

6. *Commercial education:*

- Stuart Daggett, professor of railway economics, University of California, Berkeley, Calif.
 Oscar E. Olin, professor of economics, Municipal University, Akron, Ohio.
 Frederick B. Robinson, College of the City of New York, New York, N. Y.

7. *Americanization:*

- Herbert Kaufman, Washington, D. C.
 Max Loob, chairman of the Illinois State Americanization Committee, Chicago, Ill.

8. *University extension:*

- J. J. Pettijohn, director division of university extension, Bloomington, Ind.
 O. E. Klingaman, director division of university extension, University of Iowa, Iowa City, Iowa.
 F. W. Reynolds, director division of university extension, University of Utah, Salt Lake City, Utah.
 Edith E. Huntington, University of Indiana, Bloomington, Ind.

9. *Visual instruction:*

- William H. Dudley, Madison, Wis.

10. *Library service:*

- Edith Guerrier, librarian, Boston Public Library, Boston, Mass.

11. *Kindergarten:*

- Nina C. Vandewalker, State normal school, Milwaukee, Wis.
 Lucy Wheelock, Boston, Mass.

12. *Home education:*

- Richard Burton, professor of English, University of Minnesota, Minneapolis, Minn.
 Mrs. Hannah K. Schoff, Philadelphia, Pa.

Special Collaborators in Field Service—Continued.

12. *Home education*—Continued.

Charles Foster Smith, professor of Greek and classical philology, University of Wisconsin, Madison, Wis.

Joseph L. Wheeler, librarian, Youngstown Public Library, Youngstown, Ohio.

13. *Racial groups:*

R. G. Atkins, principal Slater Industrial and State Normal School, Winston-Salem, N. C.

14. *Geography:*

Ray H. Whitbeck, professor of geography, University of Wisconsin, Madison, Wis.

15. *Illiteracy:*

Mrs. Cora Wilson Stewart, president Kentucky Illiteracy Commission, Frankfort, Ky.

II. DEPARTMENT OF STATE: EDUCATIONAL ACTIVITIES.

(1) School of consular instruction, Washington, D. C.

(2) Student interpreters' schools: (a) Constantinople, Turkey; (b) Tokyo, Japan; (c) Peking, China.

III.—DEPARTMENT OF WAR: SYSTEM OF MILITARY EDUCATION.

1. *United States Military Academy, West Point, N. Y.*

For the education of Cadets (prospective officers) of the Army, with the following primary objects:

- (a) To so develop the powers of analysis that the mind may reason to a logical conclusion.
- (b) To instill discipline and a high sense of honor.
- (c) To bring its graduates to the threshold of their profession properly equipped to pursue its study.

2. *Special service schools, for each arm and department.*

For preparation for technical and tactical duties in the particular arm or service for duty with troops. Students are the junior officers of the Army. Courses are both basic and advanced.

(1) Infantry school, Camp Benning, Ga.¹

(2) Cavalry school, Fort Riley, Kans.

(3) Field Artillery schools:

(a) School of fire, Fort Sill, Okla.

(b) Basic school, Camp Knox, Ky.¹

(c) Tactical school, Camp Bragg, N. C.¹

(4) Coast Artillery school, Fort Monroe, Va.¹

(5) Engineer school, Camp Humphreys, Va.¹

(6) Ordnance schools:

(1) The Ordnance school of application at Aberdeen Proving Ground, Aberdeen, Md., for the purpose of instructing officers of the department in mechanical and electrical engineering, dealing principally with the theory of ordnance design.

(2) The Ordnance school of technology, Watertown Arsenal, Watertown, Mass., for the instruction of officers of the department in metallurgy and metallography, metallurgical chemistry, testing materials, shopwork, machine, smith and foundry, arsenal and general, administration, steam, power and compressed air.

(3) The Ordnance operation, maintenance, and repair school, Baritan Arsenal, Metuchen, N. J., for the instruction of enlisted men of the Ordnance Department and others who may be detailed to take courses to train them to become machinists, blacksmiths, welders, automobile and tractor mechanics, small arms machine gun armorers, explosive specialists, artillery mechanics, saddlers, woodworkers, depot clerks and ordnance sergeants.

(7) Signal Corps school: Camp Alfred Vail, Little Silver, N. J. (Training camp for enlisted men and junior officers.)

(8) Air Service schools:

Aviation schools.

(a) Carlstrom Field, Arcadia, Fla. (pilot school).

(b) March Field, Riverside, Calif. (pilot school).

(c) Kelley Field, San Antonio, Tex. (mechanics' school).

(d) Langley Field, Va. (photographic school).

Balloon schools.

(1) Fort Omaha, Nebr.;

(2) Ross Field, Arcadia, Calif.;

(3) Brooks Field, San Antonio, Tex.;

(4) Lee Hall, Va.;

(5) Airship school, Langley Field, Hampton, Va.

(9) Tank Corps schools: (a) Technical school, Camp Meade, Md.¹ (b) Tactical school, Camp Benning, Ga.¹

(10) Chemical war service school, Washington, D. C.

¹ Proposed. Awaiting authority of Congress.

(11) Motor transport schools: (a) Camp Holabird, Md.,¹ (b) Camp Jessup, Ga.,¹ (c) Camp Normoyle, Tex.¹

At the Georgia Institute of Technology and at the Massachusetts Institute of Technology, it is planned to provide advanced training in automotiva engineering for Motor Transport Corps officers, the course to be a special one covering one year. It is intended to send five officers to each place. These officers have not yet been selected.

Authority has been obtained from the training section of the General Staff to establish units of the Reserve Officers' Training Corps at each of the following 10 listed colleges: (1) Carnegie Institute of Technology, Pittsburgh, Pa.; (2) University of Pittsburgh, Pittsburgh, Pa.; (3) Ohio State University, Columbus, Ohio; (4) University of Tennessee, Knoxville, Tenn.; (5) University of Georgia, Athens, Ga.; (6) Louisiana State University, Baton Rouge, La.; (7) University of Iowa, Iowa City, Iowa.; (8) University of Nebraska, Lincoln, Nebr.; (9) A. & M. College of Utah, Logan, Utah; (10) A. & M. College of Oregon, Corvallis, Oreg.

(12) Medical schools:

(a) The Army medical school, Washington, D. C.

(b) Medical officers' training camps: (1) Camp Greenleaf, Fort Oglethorpe, Ga. (training of men for base hospitals and lines of communication); (2) Fort Riley, Kans. (training of regimental units).

(c) Division of physical reconstruction: Educational staff. The Surgeon-General of the Army has designated the following general military hospitals for the work of physical reconstruction of disabled soldiers:

General Hospital, Fort Bayard, N. Mex.; Letterman General Hospital, San Francisco, Calif.; Walter Reed General Hospital, Takoma Park, D. C.; General Hospital No. 1, Williamsbridge, N. Y.; General Hospital No. 2, Fort McHenry, Baltimore, Md.; General Hospital No. 3, Colonia, N. J.; General Hospital No. 4, Fort Porter, N. Y.; General Hospital No. 6, Fort McPherson, Ga.; General Hospital No. 7, Roland Park, Md. (for the blind); General Hospital No. 8, Otisville, N. Y.; General Hospital No. 19, Oteen, N. C.; General Hospital No. 20, Whipple Barracks, Ariz.; General Hospital No. 21, Denver, Colo.; General Hospital No. 26, Fort Des Moines, Iowa; General Hospital No. 28, Fort Sheridan, Ill.; General Hospital No. 30, Plattsburg Barracks, N. Y.; General Hospital No. 31, Carlisle, Pa.; General Hospital No. 41, Fox Hills, Staten Island, N. Y.; General Hospital No. 42, Spartanburg, S. C.; General Hospital No. 43, Hampton, Va.; General Hospital, Fort Sam Houston, Tex.

(d) The Army school of nursing, Washington, D. C. (Training given in the various military hospitals and through such affiliations as may be required to complete the course, which extends over a period of three years.)

3. General schools.

(1) General Service Schools, Fort Leavenworth, Kans.

(a) School of the Line. Preparation of officers for technical handling of troops. Students taken from troops after course at special service schools.

(b) General Staff School. Preparation for General Staff duty with tactical units, and for higher tactical command. Students taken from school of the line.

(2) General Staff College, Washington, D. C.

Preparation for War Department, General Staff, and high command. Students taken from troops after course at General Staff school.

4. Special Schools for enlisted men.

Various schools for noncommissioned officers, bakers and cooks, teamsters, blacksmiths, farriers, mechanics, chauffeurs, automechanics, clerks, gunners, electricians, carpenters, etc., and various schools for vocational training. Located at all posts and stations of the Army.

¹ Proposed. Awaiting authority of Congress.

5. Reserve Officers Training Corps Units.

NOTE: The letter (J) indicates a Junior Unit. All Junior Units are Infantry.

DISTRICT NO. 1.

(Headquarters: Little Building, 80 Boylston Street, Boston, Mass.)

Institution.	Location.	Kind of unit.
CONNECTICUT.		
Connecticut Agricultural College.....	Storrs.....	Inf.
Meriden High School.....	Meriden.....	J.
New Britain High School.....	New Britain.....	J.
Stamford High School.....	Stamford.....	J.
Yale University.....	New Haven.....	F. A., S. C., Eng.
MAINE.		
Bangor High School.....	Bangor.....	J.
University of Maine.....	Orono.....	Inf.
MASSACHUSETTS.		
Boston University.....	Boston.....	Inf.
Gloucester High School.....	Gloucester.....	J.
Harvard University.....	Cambridge.....	F. A.
Massachusetts Agricultural College.....	Amherst.....	Inf., Cav.
Massachusetts Institute of Technology.....	Cambridge.....	C. A., S. C., Ord., Eng., Cav.
New Bedford High School.....	New Bedford.....	J.
NEW HAMPSHIRE.		
New Hampshire State A. and M. College.....	Durham.....	Inf., C. A.
RHODE ISLAND.		
Rhode Island College.....	Kingston.....	Inf.
VERMONT.		
Norwich University.....	Northfield.....	Cav.
University of Vermont.....	Burlington.....	Inf.

DISTRICT NO. 2.

(Headquarters: Room 414, 39 Whitehall Street, New York, N. Y.)

NEW JERSEY.		
Bordentown Military Institute.....	Bordentown.....	J.
Princeton University.....	Princeton.....	F. A.
Rutgers College.....	New Brunswick.....	Inf.
NEW YORK.		
College of the City of New York.....	New York City.....	Inf., S. C.
Columbia University.....	do.....	Inf., S. C., C. A.
Cornell University.....	Ithaca.....	Inf., F. A., S. C.
Clason Point Military Academy.....	West Chester.....	J.
New York Military Academy.....	Cornwall-on-Hudson.....	J.
New York University.....	New York City.....	Inf.
Peekskill Military Academy.....	Peekskill.....	J.
St. John's Military Academy.....	Manlius.....	Inf., Cav.
do.....	do.....	J.
Syracuse University.....	Syracuse.....	Inf.

DISTRICT NO. 3

(Headquarters: 931 Chestnut Street, Philadelphia, Pa.)

DELAWARE.		
Delaware College.....	Newark.....	Inf.
DISTRICT OF COLUMBIA.		
Georgetown University.....	Washington.....	Inf.
Howard University (colored).....	do.....	Inf.
St. John's College.....	do.....	J.

GOVERNMENT EDUCATIONAL ACTIVITIES.

5. Reserve Officers Training Corps Units—Continued.

DISTRICT NO. 2—Continued.

Institution.	Location.	Kind of unit.
MARYLAND.		
Johns Hopkins University	Baltimore	Inf.
Maryland State Agricultural College	College Park	Inf.
Mount St. Mary's College	Emmitsburg	Inf.
St. John's College	Annapolis	Inf.
Western Maryland College	Westminster	Inf.
PENNSYLVANIA.		
Bucknell University	Lewisburg	Inf.
Carnegie Institute of Technology	Pittsburgh	Eng., F. A., S. C., M. T. C.
Drexel Institute	Philadelphia	Inf.
Duquesne College	Pittsburgh	J.
Grove City College	Grove City	Inf.
Lafayette College	Easton	Inf.
Lehigh University	South Bethlehem	Inf.
Muhlenberg College	Allentown	Inf.
Pennsylvania Military College	Chester	Inf.
Pennsylvania State College	State College	Inf.
Pennsylvania University	Philadelphia	Inf.
Pittsburgh University	Pittsburgh	C. A., M. T. C.
Pottsville high schools	Pottsville	J.
St. Joseph's College	Philadelphia	J.
West Philadelphia Catholic High School for Boys	W. Philadelphia	J.

DISTRICT NO. 4.

(Headquarters: Tucker Bldg., Fayette and Martin Streets, Raleigh, N. C.)

FLORIDA.		
Florida University	Gainesville	Inf.
GEORGIA.		
Atlanta public high schools	Atlanta	J.
Emory University	Emory Univ.	Inf.
Emory University Academy	Oxford	J.
Georgia Military Academy	College Park	J.
Georgia Military College	Milledgeville	J.
Georgia School of Technology	Atlanta	C. A., S. C.
Georgia University	Athens	Inf., Cav., M. T. C.
Gordon Institute	Barnesville	J.
Lanier High School	Macon	J.
North Georgia Agricultural College	Dahlonega	Inf.
Riverside Academy	Gainesville	J.
NORTH CAROLINA.		
Bingham Military School	Asheville	J.
Davidson College	Davidson	Inf.
North Carolina State College of A. & E.	W. Raleigh	Inf.
Trinity College	Durham	Inf.
University of North Carolina	Chapel Hill	Inf.
SOUTH CAROLINA.		
Carlisle School	Hamburg	J.
Clemson Agricultural College	Clemson	Inf.
Porter Military Academy	Charleston	J.
Presbyterian College of South Carolina	Claiborn	Inf.
South Carolina University	Columbia	Inf.
The Citadel	Charleston	Inf., C. A.
Wofford College	Spartanburg	Inf.
Wofford College Fitting School	do.	J.
VIRGINIA.		
Augusta Military Academy	Fort Defiance	J.
Blackstone Military Academy	Blackstone	J.
Emory and Henry College	Emory	Inf.
Fishburne Military Academy	Waynesboro	J.
Fork Union Military Academy	Fork Union	Inf.
Hampton Institute (colored)	Hampton	Inf.
Staunton Military Academy	Staunton	J.
Virginia A. & M. Polytechnic Institute	Blacksburg	Inf., Eng., C. A.
Virginia Military Institute	Lexington	Inf., F. A., Cav., Eng.

5. Reserve Officers' Training Corps Units—Continued.

DISTRICT NO. 5.

(Headquarters: 331-305, Fourth & First Bank Building, Nashville, Tenn.)

Institution.	Location.	Kind of unit.
ALABAMA.		
Alabama Polytechnic Institute.....	Auburn.....	Inf., F. A., Eng.
Birmingham high schools.....	Birmingham.....	J.
Marion Institute.....	Marion.....	Inf.
Do.....	do.....	J.
Montgomery public high schools.....	Montgomery.....	J.
Springhill College.....	Mobile.....	Inf.
Tuskegee Institute (colored).....	Tuskegee.....	J.
University of Alabama.....	University.....	Inf., C. A., Eng.
KENTUCKY.		
Bethel College.....	Russellville.....	J.
Kentucky Military Institute.....	Lyndon.....	Inf.
Do.....	do.....	J.
Louisville Boys' High School.....	Louisville.....	J.
Owensboro High School.....	Owensboro.....	J.
University of Kentucky.....	Lexington.....	Inf.
Western Kentucky State Normal School.....	Bowling Green.....	Inf.
MISSISSIPPI.		
Gulf Coast Military Academy.....	Gulfport.....	J.
Mississippi A. & M. College.....	Agricultural College.....	Inf., C. A.
TENNESSEE.		
Branham & Hughes Military Academy.....	Spring Hill.....	J.
Castle Heights Military Academy.....	Lebanon.....	J.
Chattanooga high schools.....	Chattanooga.....	J.
Columbia Military Academy.....	Columbia.....	J.
Knoxville high schools.....	Knoxville.....	J.
Massey Military School.....	Pulaski.....	J.
Memphis city high schools.....	Memphis.....	J.
Nashville public high schools.....	Nashville.....	J.
Sewanee Military Academy.....	Sewanee.....	J.
Tennessee Military Institute.....	Sweetwater.....	J.
Tennessee University.....	Knoxville.....	Inf., Eng., M. T. C.
Union University.....	Jackson.....	Inf.
Vanderbilt University.....	Nashville.....	C. A.

DISTRICT NO. 6.

(Headquarters: Room 409, 176 South High Street, Columbus, Ohio.)

INDIANA.		
Culver Military Academy.....	Culver.....	Inf., Cav., F. A.
Do.....	do.....	J.
DePauw University.....	Greencastle.....	Inf.
Gary high schools.....	Gary.....	J.
Howe School.....	Howe.....	J.
Indianapolis public high schools.....	Indianapolis.....	J.
Indiana University.....	Bloomington.....	Inf.
Purdue University.....	Lafayette.....	Inf., F. A.
Rose Polytechnic Institute.....	Terra Haute.....	Eng.
OHIO.		
Baldwin-Wallace College.....	Berea.....	Inf.
Case School of Applied Science.....	Cleveland.....	C. A.
Denison University.....	Granville.....	Inf.
Cleveland public high schools.....	Cleveland.....	J.
Municipal University of Akron.....	Akron.....	Inf.
Ohio Northern University.....	Ada.....	Inf.
Ohio State University.....	Columbus.....	Inf., F. A.
Ohio Wesleyan University.....	Delaware.....	Inf.
St. Mary's College.....	Dayton.....	Inf.
University of Cincinnati.....	Cincinnati.....	Eng., C. A.
WEST VIRGINIA.		
West Virginia University.....	Morgantown.....	Inf., Eng.

GOVERNMENT EDUCATIONAL ACTIVITIES.

5. Reserve Officers Training Corps Units—Continued.

DISTRICT NO. 7.

(Headquarters: 159 North State Street, Chicago, Ill.)

Institution.	Location.	Kind of unit.
ILLINOIS.		
Chicago high schools.....	Chicago.....	J.
Chicago University.....	do.....	F. A.
Joliet Township High School.....	Joliet.....	J.
Knox College.....	Galesburg.....	Inf.
Loyola Academy.....	Chicago.....	J.
Morgan Park Military Academy.....	do.....	J.
Northwestern College.....	Naperville.....	Inf.
Northwestern University.....	Evanston.....	Inf., Eng., C. A.
St. Ignatius College.....	Chicago.....	J.
Rockford high schools.....	Rockford.....	J.
St. Viator College.....	Bourbonnais.....	J.
University of Illinois.....	Urbana.....	Inf., F. A., S. C., Eng., Cav.
Waukegan Township High School.....	Waukegan.....	Inf.
Western Military Academy.....	Alton.....	J.
Do.....	do.....	J.
MICHIGAN.		
Calumet Public High School.....	Calumet.....	J.
Detroit high schools.....	Detroit.....	J.
Ferris Institute.....	Big Rapids.....	J.
Michigan Agricultural College.....	Lansing.....	Inf., C. A., Cav.
University of Michigan.....	Ann Arbor.....	S. C., C. A.
WISCONSIN.		
Beloit High School.....	Beloit.....	J.
Campton College.....	Prairie du Chien.....	J.
Milwaukee School of Engineering.....	Milwaukee.....	Inf.
Do.....	do.....	J.
Northwestern Military and Naval Academy.....	Lake Geneva.....	J.
Ripon College.....	Ripon.....	Inf.
St. John's Military Academy.....	Delafield.....	Inf.
Do.....	do.....	J.
University of Wisconsin.....	Madison.....	Inf., S. C., F. A.

DISTRICT NO. 8.

(Headquarters: 648-650 Security Building, Minneapolis, Minn.)

IOWA.		
Cedar Rapids High School.....	Cedar Rapids.....	J.
Coe College.....	do.....	Inf.
Cornell College.....	Mound Vernon.....	Inf.
Council Bluffs High School.....	Council Bluffs.....	J.
Davenport High School.....	Davenport.....	J.
Dubuque College.....	Dubuque.....	Inf.
Do.....	do.....	J.
Grinnell College.....	Grinnell.....	Inf.
Iowa State A. and M. College.....	Ames.....	Inf., F. A., Eng.
Iowa University.....	Iowa City.....	Inf., M. T. C.
Marshalltown High School.....	Marshalltown.....	J.
MINNESOTA.		
College of St. Thomas.....	St. Paul.....	J.
Cretin High School.....	do.....	J.
Gustavus Adolphus College.....	St. Peter.....	Inf.
Shattuck School.....	Faribault.....	J.
University of Minnesota.....	Minneapolis.....	Inf., C. A., S. C.
NEBRASKA.		
Creighton University.....	Omaha.....	Inf.
Do.....	do.....	J.
University of Nebraska.....	Lincoln.....	Inf., F. A., M. T. C.
Do.....	do.....	J.
NORTH DAKOTA.		
North Dakota Agricultural College.....	Fargo.....	Inf.
University of North Dakota.....	Grand Forks.....	Inf.
SOUTH DAKOTA.		
South Dakota State A. and M. College.....	Brookings.....	Inf.
University of South Dakota.....	Vermillion.....	Inf.

5. Reserve Officers Training Corps Units—Continued.

DISTRICT NO. 9.

(Headquarters: 312 Massachusetts Building, Kansas City, Mo.)

Institution.	Location.	Kind of unit.
COLORADO.		
Colorado Agricultural College.....	Fort Collins.....	F. A.
Do.....	do.....	J.
State School of Mines.....	Golden.....	Epg.
KANSAS.		
Kansas State Agriculture College.....	Manhattan.....	Inf.
Do.....	do.....	J.
Leavenworth High School.....	Leavenworth.....	J.
St. Mary's College.....	St. Marys.....	J.
University of Kansas.....	Lawrence.....	Inf., Eng., C. A.
Fairmount College.....	Wichita.....	Inf.
MISSOURI.		
Joplin public high schools.....	Joplin.....	J.
Kemper Military School.....	Booneville.....	Inf.
Do.....	do.....	J.
Missouri School of Mines.....	Rolla.....	Eng.
Missouri Military Academy.....	Mexico.....	J.
St. Joseph's High School.....	St. Joseph.....	J.
St. Louis University.....	St. Louis.....	Inf.
Do.....	do.....	J.
University of Missouri.....	Columbia.....	F. A., Inf.
Washington University.....	St. Louis.....	Inf., C. A.
Wentworth Military Academy.....	Lexington.....	J.
Do.....	do.....	Inf.
WYOMING.		
Cheyenne high schools.....	Cheyenne.....	J.
University of Wyoming.....	Laramie.....	Inf.

DISTRICT NO. 10

(Headquarters: University of Texas, University Station, Austin, Tex.)

ARKANSAS.		
Little Rock College.....	Little Rock.....	Inf.
Ozark College.....	Fayetteville.....	Inf.
University of Arkansas.....	Fayetteville.....	Inf.
LOUISIANA.		
Louisiana Industrial Institute.....	Ruston.....	J.
Louisiana State University and A. and M. College.....	Baton Rouge.....	Inf., M. T. C.
St. Charles College.....	Grand Coteau.....	J.
OKLAHOMA.		
Oklahoma A. and M. College.....	Stillwater.....	Inf.
Do.....	do.....	J.
Oklahoma City public schools.....	Oklahoma City.....	J.
University of Oklahoma.....	Norman, Okla.....	Inf., F. A.
TEXAS.		
A. and M. College of Texas.....	College Station.....	Inf., S. C., F. A., Cav.
Allon Academy.....	Bryan.....	J.
Dallas public high schools.....	Dallas.....	J.
El Paso High School.....	El Paso.....	J.
Peacock Military Academy.....	San Antonio.....	J.
West Texas Military Academy.....	San Antonio.....	J.

GOVERNMENT EDUCATIONAL ACTIVITIES.

5. Reserve Officers Training Corps Units—Continued.

DISTRICT NO. 11.

(Headquarters: 528 Menadnock Building, San Francisco, Calif.)

Institution.	Location	Kind of unit.
ARIZONA.		
University of Arizona.....	Tucson.....	Cav.
CALIFORNIA.		
Harvard School.....	Los Angeles.....	J.
Leland Stanford University.....	Palo Alto.....	Inf., F. A.
Long Beach public high school.....	Long Beach.....	J.
Los Angeles high schools.....	Los Angeles.....	J.
Loyola College.....	do.....	J.
Oakland public high schools.....	Oakland.....	J.
Pomona College.....	Claremont.....	Inf.
Pasadena high schools.....	Pasadena.....	J.
Polytechnic High School.....	Riverside.....	J.
San Diego Junior College.....	San Diego.....	J.
San Francisco high schools.....	San Francisco.....	J.
Throop College of Technology.....	Pasadena.....	Eng.
University of California.....	Berkeley.....	Inf.
University of Southern California.....	Los Angeles.....	Inf.
NEVADA.		
Nevada University.....	Reno.....	Inf.
Reno public high school.....	do.....	J.
NEW MEXICO.		
New Mexico College of A. and M. Arts.....	State College.....	Inf.
New Mexico Military Institute.....	Roswell.....	Inf.
do.....	do.....	J.
UTAH.		
Ordern High School.....	Ogden.....	J.
Salt Lake City high schools.....	Salt Lake City.....	J.
Utah Agricultural College.....	Logan.....	Inf., C. A., M. T. C.
University of Utah.....	Salt Lake City.....	F. A.

DISTRICT NO. 12.

(Headquarters: 209 Sherwood Building, Spokane, Wash.)

IDAHO.		
Boise High School.....	Boise.....	J.
University of Idaho.....	Moscow.....	Inf.
MONTANA.		
Montana College of A. and M. Arts.....	Roseman.....	Inf.
Mount St. Charles College.....	Helena.....	J.
University of Montana.....	Missoula.....	Inf.
OREGON.		
Oregon Agricultural College.....	Corvallis.....	Inf., F. A., Eng., Cav., M. T. C.
University of Oregon.....	Eugene.....	Inf.
WASHINGTON.		
State College of Washington.....	Pullman.....	Inf.
University of Washington.....	Seattle.....	Inf., C. A.
Walla Walla High School.....	Walla Walla.....	J.
Whitman College.....	do.....	Inf.
HAWAII.		
Kamahameha School.....	Honolulu.....	J.
Punahou School, Oahu College.....	do.....	J.
PORTO RICO.		
College of A. and M. Arts.....	Mayaguez.....	Inf.
University of Porto Rico.....	Rio Piedras.....	Inf.

IV.—DEPARTMENT OF THE NAVY: NAVAL EDUCATIONAL ACTIVITIES.

1. United States Naval Academy, Annapolis, Md.
2. Other training activities.

FIRST NAVAL DISTRICT, QUINCY, MASS.

Massachusetts Institute of Technology: Post-graduate course in naval construction.
Fore River Ship Co.: Fuel oil.

SECOND NAVAL DISTRICT, NEWPORT, R. I.

Naval Training Station:

Yeomen, musician, preliminary radio, preliminary signal, hospital, bakers, cooks, commissary stewards, mess attendants.

Torpedo Station:

Seamen gunners (torpedo), officers' torpedo.

*New London, Conn.**Submarine Base:*

Officers' submarine, enlisted men's submarine, listeners' school.

FOURTH NAVAL DISTRICT, PHILADELPHIA, PA.

Navy Yard: Fuel oil.

FIFTH NAVAL DISTRICT, ANNAPOLIS, MD.

U. S. Naval Academy:

Post-graduate course in gunnery and marine engineering.

Navy Yard, Washington, D. C.:

Optical repair, seamen gunners.

Naval Air Station, Anacostia, D. C.:

Photographers.

*Norfolk, Va.**Naval Operating Base:*

Artificers, electrical (G), cooks, bakers, signal, yeomen, band, mess attendants, pharmacists' mates, machinists' mates, coppersmiths, motor boats, enginemen, gyro-compass, preliminary radio.

SEVENTH NAVAL DISTRICT, PENSACOLA, FLA.

Naval Air Station:

Aerology and meteorology.

NINTH, TENTH, ELEVENTH NAVAL DISTRICTS, GREAT LAKES, ILL.

Naval Training Station:

Aviation mechanics' schools—apprentice metal workers, apprentice woodworkers, machinists' mates (A), advanced machinist mates (A), machinists' mates (ignition), machinists' mates (W), quartermaster (A), quartermaster (D), carpenters' mates (A), boatswain (A), carpenters (A), gunners' mates (A), coppersmith (A), radio, radio compass, radio telephone, hospital, preliminary radio, preliminary signal.

TWELFTH NAVAL DISTRICT, SAN FRANCISCO, CALIF.

Navy Yard, Mare Island:

Electrical (G), blacksmith and molders, shipfitters, shipwrights and pattern makers, painters, fuel oil; preliminary radio, preliminary signal.

Naval Training Station:

Yeomen, hospital, cooks, bakers, musicians, commissary stewards, signal.

3. Naval Medical School, Washington, D. C.:

Naval Hospital Corps Schools: (a) Naval Training Station, Newport, R. I.; (b) Naval Training Station, Great Lakes, Ill.; (c) Naval Training Station, San Francisco, Calif.; (d) Naval Operating Base, Hampton Roads, Va. Subsidiary schools of instruction are maintained at all large naval hospitals.

V.—DEPARTMENT OF THE TREASURY: EDUCATIONAL ACTIVITIES.

United States Coast Guard: Coast Guard Academy, New London, Conn.¹

In times of peace the Coast Guard operates under the Treasury Department. In times of war or when the President so directs it operates as a part of the Navy, subject to the orders of the Secretary of the Navy.

VI.—DEPARTMENT OF THE INTERIOR: EDUCATIONAL ACTIVITIES.

(1) United States Bureau of Education: Personnel, pp. 1-6; Alaskan schools. See under Principal State school officers; county and other local superintendents of schools; superintendents of public schools in cities and towns.

(2) Office of Indian Affairs: Indian schools, B. S. Garber, chief of division.

¹ By the act of Congress approved Jan. 28, 1915, the Revenue-Cutter Service and the Life-Saving Service were combined into the Coast Guard, and the titles of the former services then became obsolete. All duties previously performed by the Revenue-Cutter Service and the Life-Saving Service are now performed by the Coast Guard. Former revenue cutters and former life-saving stations are now called Coast Guard cutters and Coast Guard stations, respectively. The officers and men of the two services were transferred to corresponding positions in the Coast Guard by the terms of the act.

INDIAN SCHOOLS.

Name of school.	P. O. address.	Superintendent.
ARIZONA.		
Camp Verde superintendency	Camp Verde	Dr. Joe J. Taylor.
Camp Verde (day)	do.	
Clarksdale (day)	Clarksdale.	
Colorado River superintendency (bdg.)	Parker.	A. F. Duclou.
Fort Apache superintendency	Whitriver.	Chas. L. Davis.
Fort Apache (bdg.)	do.	
Canon (day)	do.	
Cibecus (day)	Oibecus.	
Cibecus (day) (mission)	do.	
East Fork (day)	Whiteriver.	
East Fork (day) (mission)	do.	
Fort Mojave (bdg.) (nonreservation)	Mohave City.	Wm. E. Thackrey.
Havasupai (day)	Supai, via Gd. Canyon	Dr. G. J. Laben.
Kalbab (day)	Mocassin.	Dr. E. A. Farrow.
Leupp superintendency	Leupp.	Stephen Janus.
Leupp (bdg.)	do.	
Tolchaco (mission)	Tolchaco.	
Moqui superintendency	Keams Canon.	R. E. L. Daniel.
Chimopoy (day)	Toreva.	
Hote-lla-hacaul.	Hotevilla.	
Oraibi (day)	Oraibi.	
Polacca (day)	Polacca.	
Second Mesa (day)	Toreva.	
Navajo superintendency	Ft. Defiance.	Peter Paquette.
Navajo (bdg.)	do.	
Chin Lee (bdg.)	Chin Lee.	
Tohatchi (bdg.)	Tohatchi, N. M.	
Cornfields (day)	Cornfields.	
Luki Chuki (day)	Via Ft. Defiance.	
Opando (Presbyterian mission)	Ganado.	
Hohoboth (Christian Reformed mission)	Gallup, N. M.	
St. Michael's (Catholic)	St. Michael.	
Phoenix (nonreservation) (bdg.)	Phoenix.	J. B. Brown.
Pima superintendency	Sacaton.	W. F. Haygood.
Pima (bdg.)	do.	
Blackwater (day)	Blackwater.	
Casa Blanca (day)	Vahki.	
Chiu Chuischu (day)	Casa Grande.	
Cocklebur (day)	do.	
Gila Bend (day)	Gila.	
Gila Crossing (day)	Komatke.	
Maricopa (day)	Loven.	
Qanlot (day)	Casa Grande.	
Santan (day)	Sacaton.	
St. Ann's (Guadalupe) (Catholic mission)	Phoenix (17 mi. so.)	
St. John's (Catholic mission)	Scottsdale.	Byron A. Sharp.
Salt River superintendency	do.	
Salt River (day)	Mesa.	
Lehi (day)	do.	
San Carlos superintendency	San Carlos.	John J. Terrell, inspector in charge.
Rice Station (bdg.)	Rice.	
San Carlos (day)	San Carlos.	
Bylas (day)	Geronimo.	
Rice (Evangelical Lutheran mission)	do.	
Sells superintendency	Sells.	Thomas F. McCormick.
Bells (day)	do.	
Santa Rosa (day)	Santa Rosa.	
Tucson (day)	Tucson.	
Lourdes (Catholic mission)	do.	
St. Anthony's (day) (Catholic mission)	Escala.	
San Miguel (Catholic) (day)	do.	
San Solano (Catholic) (day)	do.	
Tucson (Presbyterian mission)	Tucson.	
Truxton Canon (bdg.)	Valentine.	Wm. A. Light.
Western Navajo superintendency	Tuba City.	Walter Runka.
Western Navajo (bdg.)	do.	
Marsh Pass (bdg.)	Kaysenta.	
Moencopi (day)	Tuba City.	
CALIFORNIA.		
Bishop superintendency	Bishop.	Ray R. Parrett.
Bishop (day)	do.	
Big Pine (day)	Big Pine.	
Independence (day)	Independence.	
Pine Creek (day)	Bishop.	
Campo (day)	Campo.	Dr. Carl B. Boyd.
Fort Bidwell superintendency	Fort Bidwell.	O. C. Gray.

INDIAN SCHOOLS—continued.

Name of school.	P. O. address.	Superintendent.
CALIFORNIA—continued.		
Fort Yuma superintendency	Yuma	Loson L. Odle.
Fort Yuma (bdg.)	do	
Cocopah (day)	Somerton	
Yuma Valley (day)	Yuma	
Greenville (nonreservation; bdg.)	Greenville	Edgar K. Miller.
Hoopa Valley (bdg.)	Hoops	Jesse B. Mortisolf.
Maki superintendency	Banning	Robt. E. Burris.
St. Boniface (Catholic mission)		
Pala superintendency	Pala	Paul T. Hoffman.
Pala (day)	do	
La Jolla (day)	Valley Center	
Rincon (day)	do	
Round Valley superintendency	Covelo	Walter W. McConibe.
Pinolville (day)	Ukiah	
Upper Lake (day)	Upper Lake	
Yokala	Ukiah	
Sherman Institute (nonreservation; bdg.)	Riverside	F. M. Conser.
Soboba superintendency	San Jacinto	H. E. Wadsworth.
Volcan (day)	Santa Ysabel	
Tule River superintendency	Porterville	Frank A. Virtue.
Tule River (day)	do	
Auberry (day)	Auberry	
Burrough (day)	Toll House	
COLORADO		
Southern Ute superintendency	Ignacio	Ed. E. McKean.
Southern Ute (bdg.)	do	
Allen (day)	Bayfield	
Ute Mountain (day)	Towaoc	Axel Johnson.
IDAHO.		
Coeur d'Alene superintendency	Sorrento	Clark M. Knight.
Kallispel (day)	Cusick, Wash.	
De Smet (Catholic mission)	De Smet	
Kootenai (day)	Bonnors Ferry	
Fort Hall superintendency	Fort Hall	L. W. Aschemeier.
Fort Hall (bdg.)	do	
Skull Valley (day)	Iosepa	
Good Shepherd (Episcopal mission)		
Presbyterian mission		
Fort Lapwai superintendency	Lapwai	Oscar H. Lipps.
Sanatorium and school	do	
St. Joseph's (mission school)	Slickpoo	
IOWA.		
Sac and Fox superintendency	Toledo	Dr. Jacob Bredl.
Sanatorium and school	do	
Fox (day)	Turna	
Mesquakie (day)	do	
KANSAS.		
Haskell Inst. (nonreservation; bdg.)	Lawrence	Harvey B. Peairs.
Kickapoo (bdg.)	Horton	A. R. Snyder.
MICHIGAN.		
Macinao superintendency	Baraga	Edw. Clements.
Baraga (Holy Name) (Catholic mission)	do	
Harbor Springs (Holy Childhood) (Catholic mission)	Harbor Springs	
Mount Pleasant (nonreservation; bdg.)	Mount Pleasant	R. A. Cochran.
MINNESOTA.		
Fond du Lac superintendency	Superior, Wis.	Leo S. Bonnin.
Nett Lake (day)	Nett Lake	
Grand Portage (day)	Grand Portage	M. D. Archiquette.
Leach Lake (bdg.)	Ontigum	H. K. Meyer.
Cass Lake (day)	Cass Lake	
Pipestone superintendency	Pipestone	Frank T. Mann.
Pipestone (nonreservation; bdg.)	do	
Red Lakes superintendency	Red Lake	Geo. W. Cross.
Red Lake (bdg.)	do	
Cross Lake (bdg.)	Ponsmah	
St. Mary's (Catholic mission)	Red Lake	
White Earth superintendency	White Earth	Peter R. Wadsworth.
Pine Point (day)	Ponsford	
Round Lake (day)	White Earth	
Twin Lakes (day)	do	
St. Benedict's (Catholic mission)	do	

INDIAN SCHOOLS—Continued.

Name of school.	P. O. address.	Superintendent.
MONTANA.		
Blackfeet superintendency.....	Browning.....	H. G. Wilson, super- visor in charge.
Blackfeet (bdg.).....	do.....	
Heart Butte (day).....	do.....	
Old Agency or Badger Creek (day).....	Family.....	
Holy Family (Catholic mission).....	Browning.....	
Crow superintendency.....	Crow Agency.....	Calvin H. Asbury.
Crow (bdg.).....	do.....	
Pryor Creek (bdg.).....	Pryor.....	
Black Lodge (Am. Missionary Soc.).....	do.....	
Lodge Grass (Baptist bdg.).....	Lodgegrass.....	
Reno (Am. Missionary Soc.).....	do.....	
St. Ann's (Catholic mission).....	do.....	
St. Xavier (Catholic mission).....	St. Xavier.....	
Wyola (Baptist).....	Wyola.....	
Flathead superintendency.....	Wyola.....	Theodore Sharp.
St. Ignatius (Catholic mission).....	Dixon.....	
Fort Belknap superintendency.....	St. Ignatius.....	Alfred H. Symons.
Fort Belknap (bdg.).....	Harlem.....	
Lodge Pole (day).....	do.....	
St. Paul's (Catholic mission).....	Lodge Pole.....	
Fort Peck superintendency.....	St. Paul's.....	Eugene D. Mossman.
Fort Peck (bdg.).....	Poplar.....	
School No. 1.....	do.....	
School No. 2.....	Culbertson.....	
School No. 3.....	Brockton.....	
Wolf Point (Presbyterian mission).....	Oswego.....	
Tongue River superintendency.....	Wolf Point.....	J. A. Buntin.
Tongue River (bdg.).....	Lamedeer.....	
Lamedeer (day).....	do.....	
Birney (day).....	Birney.....	
St. Labre's (Catholic mission).....	Ashland.....	
NEBRASKA.		
Genoa (nonreservation; bdg.).....	Genoa.....	Sam B. Davis.
Santee superintendency.....	do.....	
Santee Normal Training School (Cong.).....	(Under Yankton super- intendency.)	
Winnebago superintendency.....	Winnebago.....	C. D. Munro.
St. Augustine (Catholic mission).....	do.....	
Winnebago Mission (bdg.).....	Winnebago.....	
All Saints' Mission (day).....	do.....	
NEVADA.		
Carson (nonreservation; bdg.).....	Stewart.....	F. Snyder.
Fallon superintendency.....	Fallon.....	Harry M. Carter.
Fallon (day).....	do.....	
Lovelocks (day).....	Lovelocks.....	
Fort McDermitt (day).....	McDermitt.....	F. A. Swayne.
Mojave River (day).....	Las Vegas.....	Dr. L. B. Sandall.
Nevada (day).....	Nixon.....	Joe D. Oliver.
Walker River (day).....	Schurz.....	J. E. Jenkins.
Western Shoshone superintendency.....	do.....	
Schools Nos. 1 and 3 (day).....	Owyhee.....	H. D. Lawshe.
NEW MEXICO.		
Albuquerque (nonreservation; bdg.).....	Albuquerque.....	Reuben Perry.
Jicarilla (bdg.).....	Dulce.....	C. E. Paris.
Mescalero (bdg.).....	Mescalero.....	E. Stacker.
Pueblo Bonito superintendency.....	Crownpoint.....	Saml. F. Stacher.
Pueblo Bonito (bdg.).....	do.....	
Pinedale (day).....	do.....	
Southern Pueblo superintendency (day).....	Albuquerque.....	Leo Crane.
Acomita (day).....	Acomita.....	
Cochiti (day).....	Pena Blanca.....	
Encinal (day).....	Cubero.....	
James (day).....	James.....	
Ileta (day).....	Iseleta.....	
Laguna (day).....	Laguna.....	
McCarty's.....	Acomita.....	
Mesita (day).....	Laguna.....	
Paguste (day).....	do.....	
Paria (day).....	Casa Blanca.....	
San Felipe (day).....	Algodones.....	
Santo Domingo (day).....	Domingo.....	
Seama (day).....	Cubero.....	
Sia (day).....	Sandera.....	

INDIAN SCHOOLS—Continued.

Name of school.	P. O. address.	Superintendent.
NEW MEXICO—continued.		
Northern Pueblo superintendency (day).....	Espanola.....	H. J. Johnson.
Bernalillo (Catholic mission) (day).....	Bernalillo.....	
Picuris (day).....	Pernasco.....	
San Idelfonso (day).....	Santa Fe.....	
San Juan (day).....	Chamita.....	
Santa Clara (day).....	Espanola.....	
Taos (day).....	Taos.....	
St. Catherine's Mission (Catholic) (day).....	
San Juan superintendency:		
San Juan (bdg.).....	Shiprock.....	Evan W. Estep.
Toadlena (bdg.).....	Toadlena.....	
Santa Fe (nonreservation, bdg.).....	Santa Fe.....	John D. De Huff.
Zuni superintendency.....	Blackrock.....	Robt. J. Bauman.
Zuni (bdg.).....	do.....	
Christian Reformed Mission.....	do.....	
Zuni (day).....	do.....	
NORTH CAROLINA.		
Cherokee superintendency.....	Cherokee.....	Jas. E. Handerson.
Cherokee (bdg.).....	do.....	
Big Cove (day).....	Ravenford.....	
Blrdtown (day).....	Cherokee.....	
Little Snow-bird (day).....	Robbinsville.....	
Snowbird Gap (day).....	Robbinsville.....	
NORTH DAKOTA.		
Bismarck (nonreservation, bdg.).....	Bismarck.....	Orn Padgett.
Fort Berthold superintendency.....	Elbowoods.....	E. W. Jermark.
School No. 2 (day).....	do.....	
School No. 3 (day).....	do.....	
Fort Berthold (Catholic mission).....	do.....	
Congregational (Congregational mission).....	do.....	
Fort Totten (bdg.).....	Fort Totten.....	S. A. M. Young.
Standing Rock superintendency:		
Standing Rock (bdg.).....	Fort Yates.....	Jas. B. Kitch.
Bullhead (day).....	Bullhead.....	
Cannon Ball (day).....	Cannon Ball.....	
Grand River (day).....	Little Eagle, S. D.....	
Porcupine (day).....	Shields.....	
St. Elizabeth's (Episcopal mission).....	Wakpala, S. D.....	
Standing Rock Mission.....	Agency.....	
Turtle Mountain superintendency.....	Belcourt.....	H. J. McQuigg.
School No. 5 (day).....	Dunseith.....	
Wahpeton (nonreservation, bdg.).....	Wahpeton.....	P. Carter.
OKLAHOMA.		
Cantonment (bdg.).....	Cantonment.....	C. T. Coggeshall.
Cheyenne and Arapaho superintendency, Cheyenne and Arapaho (bdg.).....	Concho.....	W. W. Scott.
Chilocco (nonreservation, bdg.).....	Chilocco.....	C. M. Blair, asst superintendant in charge. C. V. Stinchecum.
Kiowa superintendency.....	Anadarko.....	
Anadarko (bdg.).....	do.....	
Fort Sill (bdg.).....	Lawton.....	
Rainy Mountain (bdg.).....	Gotebo.....	
Riverside (bdg.).....	Anadarko.....	
Osage superintendency.....	Pawhuska.....	J. Geo. Wright.
Osage (bdg.).....	do.....	
St. Louis's (Catholic mission).....	do.....	
Pawnee (bdg.).....	Pawnee.....	Jos. C. Hart.
Segor (bdg.) (Segor, Supt.) (day).....	Colony.....	Jesse W. Smith.
Rod Moon.....	Hammon.....	
Seneca superintendency.....	Wyandotte.....	Carl F. Mayer.
Seneca (bdg.).....	do.....	
St. Mary's (Catholic mission).....	Baxter Springs, Kans. P. O. No. 2.....	
Shawnee superintendency.....	Shawnee.....	Ira C. Deaver.
Sacred Heart (St. Benedict's) (Catholic mission).....	Sacred Heart.....	
Sacred Heart (St. Mary's) (Catholic mission).....	do.....	
Five Civilized Tribes:		
Cherokee Nation, Cherokee Orphan Training School (bdg.).....	Tablequah.....	J. P. Ryder.
Creek Nation—		
Richee (bdg.).....	Sapulpa.....	W. D. Dilbeck.
Eufaula (bdg.).....	Eufaula.....	Mrs. G. C. Melton.
Nuyaka (bdg.).....	Nuyaka.....	Jack Brown.
Chickasaw Nation—El Meta Bond College (private).....	Mingo.....	
Bloomfield Seminary (bdg.).....	Archmore.....	M. Eleanor Allen.

INDIAN SCHOOLS—Continued.

Name of school.	P. O. address.	Superintendent.
OKLAHOMA—continued.		
Five Civilized Tribes—Continued.		
Choctaw Nation—		
Armstrong Male Academy (bdg.).....	Academy.....	Fern Farver.
Jones Male Academy (bdg.).....	Hartshorn.....	H. P. Warren.
Tuskahoma Academy (bdg.).....	Tuskahoma.....	Geo. Hillman, clerk in charge.
Wheelock Academy (bdg.).....	Millerton.....	M. R. Foreman (Miss).
Old Goddard (nondenominational).....	Hugo.....	
St. Agnes Mission (Catholic).....	Antlers.....	
Chickasaw and Choctaw Nation—		
Murray School of Agriculture (private).....	Tishomingo (State School).....	
Oklahoma Presbyterian College (mission).....	Durant.....	
St. Agnes Academy (Catholic mission).....	Ardmore.....	
St. Elizabeth's (Catholic mission).....	Purcell.....	
St. Joseph's (Catholic mission).....	Chickasha.....	
Seminole Nation, Muskogee (bdg.).....	Seminole.....	E. Swengel.
OREGON.		
Klamath superintendency.....		
Klamath (bdg.).....	Klamath Agency.....	W. G. West.
Hodoe Point (day).....	do.....	
School No. 3 (day).....	do.....	
Salem (nonreservation, bdg.).....	Beatty, via Agency.....	
Umatilla superintendency.....	Chenewa.....	Harwood Hall.
Umatilla (day).....	Pendleton.....	E. L. Swartzlander.
Tutilla (day).....	do.....	
St. Andrew's (Kate Drexel) (Catholic mission).....	do.....	
Warm Springs superintendency.....		
Warm Springs (bdg.).....	Warm Springs.....	O. L. Babeck.
Simnasho (day).....	Simnasho.....	
SOUTH DAKOTA.		
Cheyenne River superintendency.....		
Cheyenne River (bdg.).....	Cheyenne Agency.....	J. H. McGregor.
Crow Creek superintendency.....		
Crow Creek (bdg.).....	Crow Creek.....	H. P. Marble.
Immaculate Conception (Catholic).....	do.....	
Flindreau (nonreservation, bdg.).....	Stephan.....	
Hope (nonreservation; bdg.).....	Flindreau.....	C. F. Peira.
Pierre (nonreservation, bdg.).....	Springfield.....	Miss M. V. Galtner.
Pine Ridge superintendency ¹	Lower Brule.....	C. H. Gensler.
Pine Ridge (bdg.).....	Pierre.....	C. J. Crandall.
Holy Rosary (Catholic mission).....	Pine Ridge.....	H. M. Tidwell.
Schools Nos. 1, 4, 5, 6, 7, 9 to 30, inclusive (day).....	do.....	
Rapid City (nonreservation, bdg.).....	Rapid City.....	J. F. House.
Rosebud superintendency ¹		
Rosebud (bdg.).....	Rosebud.....	C. C. Covey.
St. Mary's (mission bdg.; Episcopal).....	Mission.....	
St. Francis (mission bdg.; Catholic).....	do.....	
White Lake (day).....	Lake View.....	
Wood (day).....	do.....	
St. Mary's (Episcopal mission).....	Mission.....	
St. Francis's (Catholic mission).....	Spring Creek district.....	
Sissotou (day).....	Sissotou.....	J. L. Suffocool.
UTAH.		
Goshute.....	Ibapah.....	Nick Conner.
Shivwits (day).....	Santa Clara.....	Arthur C. Plaka.
Uintah (bdg.).....	Fort Duchesne.....	A. H. Kneale.
WASHINGTON.		
Colville superintendency.....		
School No. 1 (day).....	Nespelem.....	Fred C. Morgan.
School No. 3 (day).....	Covada.....	
School No. 4 (day).....	Nespelem.....	
School No. 9.....	Daisy.....	
Sacred Heart (Catholic mission).....	Keller.....	
St. Mary's (Catholic mission).....	do.....	

¹ See Supp. No. 1.

² Supp. No. 2.

INDIAN SCHOOLS—Continued.

Name of school.	P. O. address.	Superintendent.
WASHINGTON—continued.		
Cushman superintendency.....	Tacoma.....	C. V. Peel, special agent in charge.
Cushman (nonreservation; bdg.).....	do.....	
Chehalis (day).....	do.....	
James town (day).....	Sequim.....	
Port Gamble (day).....	Port Gamble.....	
St. George's (Catholic mission).....	Tacoma.....	
Neah Bay superintendency.....	Neah Bay.....	A. D. Dodge.
Neah Bay (day).....	do.....	
Quillute (day).....	Mora.....	
Spokane superintendency.....	Wellpinit.....	O. C. Upehurch.
School No. 1 (day).....	Miles.....	
School No. 2 (day).....	Wellpinit.....	
School No. 8 (day).....	Ford.....	
Taholah superintendency.....	Taholah.....	Dr. E. W. Hill.
Taholah (day).....	do.....	
Queets River (day).....	do.....	
Tulalip superintendency.....	Tulalip.....	Dr. C. M. Buchanan.
Tulalip (bdg.).....	do.....	
Lummi (day).....	Marietta.....	
Swinomish (day).....	La Conner.....	
Yakima (bdg.).....	Fort Simcoe.....	Don M. Carr.
WISCONSIN.		
Hayward superintendency.....	Hayward.....	R. C. Craig.
Hayward (nonreservation bdg.).....	do.....	
Lac Courte Oreille (day).....	Reserve.....	
Keshena superintendency.....	Keshena.....	E. A. Allen.
Keshena (bdg.).....	do.....	
Neopit (day).....	Neopit.....	
Onelda sub-agency.....	Onelia.....	
Adventist Mission.....	do.....	
Hobart Mission (Episcopal).....	do.....	
St. Joseph's (Catholic mission).....	Keshena.....	
St. Anthony's (Catholic mission).....	Neopit.....	
Lac du Flambeau (bdg.).....	Lac du Flambeau.....	J. W. Balmer.
La Pointe superintendency.....	Ashland.....	P. S. Everest.
Odanah Mission (Catholic).....	Odanah.....	
St. Mary's (Catholic mission).....	do.....	
Red Cliff superintendency.....	Bayfield, Wis.....	John W. Dady.
Red Cliff (day).....	do.....	
Bayfield (Holy Family) (Catholic mission).....	do.....	
Tomah (nonreservation; bdg.).....	Tomah.....	L. M. Compton.
WYOMING.		
Shoshone superintendency.....	Fort Washakie.....	F. A. Hutchinson.
Shoshone (bdg.).....	do.....	
Arapaho (day).....	do.....	
St. Stephen's (Catholic mission).....	St. Stephen's.....	
Shoshone (Episcopal mission).....	Wind River.....	
St. Michael's (mission bdg.; Protestant Episcopal).....	do.....	

NOTE.—In the foregoing list, "day" indicates a day school and "bdg." a boarding school.

SUPPLEMENT No. 1.—PINE RIDGE DAY SCHOOLS.

No. 1.....	Agency.
No. 4.....	10 miles north of agency on White Clay Creek.
No. 5.....	20 miles northwest of agency mouth of White Clay Creek.
No. 6.....	25 miles northwest of agency on White River.
No. 7.....	15 miles northeast of agency on Wounded Knee Creek.
No. 9.....	18 miles north-northeast of agency on Wounded Knee Creek.
No. 10.....	22 miles north-northeast of agency on Wounded Knee Creek.
No. 12.....	32 miles north of agency on Wounded Knee Creek.
No. 13.....	35 miles north-northeast of agency on Porcupine Creek.
No. 14.....	62 miles east of agency on Lake Creek.
No. 15.....	30 miles north-northeast of agency on Porcupine Creek.
No. 16.....	26 miles northeast of agency on Porcupine Creek.
No. 17.....	40 miles northeast of agency on American Home Creek.
No. 18.....	45 miles north-northeast of agency on Medicine Root Creek.
No. 19.....	40 miles northeast of agency on Little Wound Creek.
No. 20.....	45 miles northeast of agency on No. 15 Creek.
No. 21.....	50 miles east-northeast of agency on Corn Creek.
No. 22.....	65 miles northeast of agency on Bear Creek.
No. 23.....	60 miles north-northeast of agency on Potato Creek.

INDIAN SCHOOLS—Continued.

SUPPLEMENT NO. 1.—PINE RIDGE DAY SCHOOLS—Continued.

No. 21.....	80 miles northeast of agency on Lone Tree Creek.
No. 25.....	15 miles northwest of agency on White Clay Creek.
No. 26.....	30 miles north of agency on White River.
No. 27.....	6 miles north of agency on White Clay Creek.
No. 28.....	6 miles east of agency on Wolf Creek.
No. 29.....	50 miles northeast of agency on Medicine Root Creek.
No. 30.....	On Porcupine Creek.

SUPPLEMENT No. 2.—ROSEBUD DAY SCHOOLS.

Blackpipe.....	30 miles northwest of agency on Blackpipe Creek.
Corn Creek.....	37 miles northwest of agency at junction of Blackpipe and Corn Creek.
Cut Meat.....	13 miles northeast of agency on Cut Meat Creek.
Ho Dog's Camp.....	18 miles northwest of agency on branch of Cut Meat Creek.
Ironwood.....	8 miles west of agency.
Little Crow's.....	40 miles northeast of agency; 60 miles north Valentine, Nebr.; 75 miles southwest Chamberlain, S. Dak.
Milk's Camp.....	100 miles east of agency on Ponca Creek.
Oak Creek.....	30 miles northeast of agency; 45 miles north of Valentine, Nebr.
Pine Creek.....	28 miles northeast of agency on Little White River.
Rosebud Day.....	At agency.
Spring Creek.....	17 miles southwest of agency.
Upper Cut Meat.....	16 miles northwest of agency on Cut Meat Creek.
Whirlwind soldier.....	55 miles northeast of agency on Oak Creek, 4 miles south of White River.
White Lake.....	Lake View, S. Dak.
Wood.....	35 miles northeast of agency.

- (3) Columbia Institution for the Deaf, Washington, D. C., Percival Hall, president.
 (4) Howard University, Washington, D. C., Stephen M. Newman, A. M., D. D., president.
 (5) Territory of Hawaii. See Part 2, Public school systems.
 (6) Territory of Alaska. See Part 2, Public school systems.

VII. DEPARTMENT OF AGRICULTURE: EDUCATIONAL ACTIVITIES.

The department, through the States Relations Service (A. C. True, director), affiliates with the State agricultural colleges and experiment stations, under the acts of Congress granting funds to these institutions for agricultural experiment stations and cooperative extension work in agriculture and home economics, and in carrying out the provisions of acts of Congress making appropriations to this department for farmers' cooperative demonstration work, investigations relating to agricultural schools, farmers' institutes, and home economics and the maintenance of agricultural experiment stations in Alaska, Hawaii, Porto Rico, and Guam.

VIII. DEPARTMENT OF LABOR: EDUCATIONAL ACTIVITIES.

The Division of Citizenship Training of the Bureau of Naturalization has charge of the work of promoting instruction and training in citizenship responsibilities of applicants for naturalization by the public schools. This promotion work is now being carried on in over 3,200 cities and towns throughout the United States.

It furnishes textbooks, free of charge, to these students, and presents certificates of proficiency and of graduation jointly with the public school authorities to the adult foreigners in these classes who have taken steps to become citizens of the United States.

The public schools are conducting these classes jointly with the Division of Citizenship Training in industrial plants, mines, and logging camps, as well as in the regularly recognized public school buildings throughout the United States. It furnishes naturalization forms to employers of foreign labor, to groups of employees, and to other organizations to aid foreigners in their desire to become American citizens, and in stimulating a desire on their part to attend these classes or citizenship training in the public schools throughout the United States.

IX. INDEPENDENT ESTABLISHMENTS: EDUCATIONAL ACTIVITIES.

1. Library of Congress, Herbert Putnam, librarian. (While not a lending library, but primarily and essentially a reference library, the Library of Congress maintains an inter-library loan system, by which special services are rendered to scholarship by the lending of books to other libraries for the use of investigators engaged in serious research.)

2. Smithsonian Institution, Charles D. Walcott, secretary:

(a) United States National Museum (including the National Gallery of Art), W. de C. Ravenel, administrative assistant to the secretary in charge; (b) Bureau of American Ethnology, J. Walter Fewkes, chief; (c) International Exchange, C. G. Abbot, assistant secretary in charge; (d) National Zoological

Park, Ned Hollister, superintendent; (c) Astrophysical observatory, C. G. Abbot, director; (f) Regional Bureau for the United States, International Catalog of Scientific Literature, Leonard Gunnell, assistant in charge.

3. National Academy of Sciences, Charles D. Walcott, president; C. G. Abbot, home secretary; George E. Hale, foreign secretary.

(a) National Research Council, James R. Angell, chairman; Vernon Kellogg, secretary.

4. The Panama Canal (Canal Zone), A. R. Lang, superintendent of schools.

5. Civil Service Commission, Martin A. Morrison, Geo. R. Wales, Commissioners; John T. Doyle, secretary.

6. FEDERAL BOARD FOR VOCATIONAL EDUCATION.¹

MEMBERS.

David F. Houston, Secretary of Agriculture, chairman.

Joshua W. Alexander, Secretary of Commerce.

William B. Wilson, Secretary of Labor.

P. P. Claxton, Commissioner of Education.

James P. Munroe, Manufacture and Commerce, vice chairman.

Calvin F. McIntosh, Agriculture.

Arthur E. Holder, Labor.

EXECUTIVE STAFF.

(Office: Malthy Building, 200 New Jersey Avenue N.W., Washington, D. C.)

E. Joseph Aronoff, secretary.

C. E. Alden, chief clerk.

H. F. Dolan, disbursing officer.

S. N. Quillin, auditor.

VOCATIONAL EDUCATION DIVISION.

Layton S. Hawkins, chief of division.

Lewis H. Carris, field representative.

Anna E. Richardson, assistant director for home economics education.

F. G. Nichols, assistant director for commercial education.

C. H. Lane, special agent for agricultural education.

_____, acting assistant director for home economics education.

Adelaide Steele Baylor, Federal agent for home economics education.

Genevieve Fisher, agent for home economics education.

Anna L. Burdick, Federal agent for women's trades.

John Cummings, statistician.

REGIONAL OFFICES.

New York City: Room 1204 145 West Forty-fifth Street; Harry B. Smith, agent for trade and industrial education; _____, agent for agricultural education.

Atlanta, Ga.: Room 1227 Candler Building; Roy Dimmitt, agent for trade and industrial education; H. O. Sargent, agent for Negro education.

Indianapolis, Ind.: Room 1012 Merchants' Bank Building; _____, agent for trade and industrial education; J. A. Linko, agent for agricultural education.

Denver, Colo.: 208 Customhouse Building; Frank Cushman, agent for trade and industrial education; C. V. Williams, agent for agricultural education.

San Francisco, Calif.: Room 546 Monadnock Building; Benj. W. Johnson, agent for trade and industrial education; _____, agent for agricultural education.

REHABILITATION DIVISION.

Uel Lamkin, chief of division.

W. I. Hamilton, superintendent for vocational advisement and training.

H. L. Brunson, superintendent for placement.

Col. L. C. Crawford, superintendent of personnel.

W. H. Matthews, superintendent of records and returns.

D. J. Richardson, superintendent of cases, and legal adviser.

¹ The Federal Board for Vocational Education has been charged with the responsibility of reeducating disabled soldiers and sailors. It is the intention of the board to use the resources of existing institutions and, so far as practicable, to train men in institutions as near as possible to their homes. The board is limited in its work of vocational education to beneficiaries of the war risk insurance act. Men are received for training after they are discharged from the hospitals and from the Army.

GOVERNMENT EDUCATIONAL ACTIVITIES.

DISTRICT VOCATIONAL OFFICES

District	Address	State
District No. 1: F. T. A. McLeod..... Branch offices.....	Boston, Mass., 1201 Little Building, 80 Boylston Street. Portland, Me., 324-326 Masonic Build- ing. Providence, R. I., 214 Jackson Build- ing.	Maine, Vermont, New Hampshire, Massachusetts, Rhode Island.
District No. 2: S. E. Farwell.....	New York City, N. Y., 469 Fifth Avenue. Newark, N. J., 1020 Broed Street and 9-11 Franklin Street. New Haven, Conn., 740 Chapel Street. Buffalo, N. Y., 213 Mutual Life Building. Rochester, N. Y., 75 State Street. Hartford, Conn., Municipal Building. Camden, N. J., 311 Temple Building. Syracuse, N. Y., 327 Montgomery Street. Watertown, N. Y., Home Service Section, American Red Cross. Albany, N. Y., 326 Educational Building. Troy, N. Y., 32 Post Office Building. Utica, N. Y., Courthouse Building.	Connecticut, New York, New Jersey.
District No. 3: R. J. Fuller..... Branch offices.....	Philadelphia, Pa., 1130 Chestnut Street. Pittsburgh, Pa., 491 Union Arcade Building. Scranton, Pa., Cornell Building. Dubois, Pa., Deposit National Bank Building. Allentown, Pa., B. and B. Building. Erie, Pa., Marine National Bank Building.	Pennsylvania, Delaware.
District No. 4: W. H. Magee..... Branch offices.....	Baltimore, Md., 660 Lexington Build- ing. Norfolk, Va., 400 Flat Iron Building. Washington, D. C., 1410 Pa. Ave., N. W. Richmond, Va., 605 Times-Dispatch Building. Charleston, W. Va., 1084 Capitol Street.	District of Columbia, Maryland, Vir- ginia, West Virginia.
District No. 5: C. O. Schulz.....	Atlanta, Ga., 823 Forsyth Building. Savannah, Ga., Board of Trade Building. Nashville, Tenn., 61 Noel Block. Charlotte, N. C., U. S. Assays Office. Raleigh, N. C. (temporary), Ameri- can Red Cross. Columbia, S. C., 500 Loan and Ex- change Bank Building. Jacksonville, Fla., 6 Chamber of Commerce.	North Carolina, South Carolina, Ten- nessee, Georgia, Florida.
District No. 6: James L. Bliley.....	New Orleans, La., 412-432 Maison Blanche Annex. Birmingham, Ala., 504-17 Jefferson Bank Building. Jackson, Miss., West Capitol Street.	Alabama, Mississippi, Louisiana.
District No. 7: W. F. Shaw..... Branch offices.....	Cincinnati, Ohio, Denton Building, 7th and Race Streets. Cleveland, Ohio, Home Service Sec- tion, A. R. C., Park Building. Cleveland, Ohio, Home Service Sec- tion, American Red Cross, 11th and Walnut Streets. Indianapolis, Ind., 630-31 Lemeke Building. Columbus, Ohio, 518 Clinton Build- ing, East Chestnut Street. Toledo, Ohio, 705 Nasby Building. Louisville, Ky., 612 Starks Building.	Ohio, Indiana, Kentucky.

DISTRICT VOCATIONAL OFFICES—continued.

District.	Address.	State.
District No. 8: Chas. W. Sylvester..... Branch offices.....	Chicago, Ill., 220 South State Street. Milwaukee, Wis., 1303 First National Bank Building. Detroit, Mich., 512 Owen Building. Peoria, Ill., 401 Federal Building. Green Bay, Wis., Federal Building. Saginaw, Mich., 310 Eldy Building. Grand Rapids, Mich., 406 Widdicombe Building.	Michigan, Illinois, Wisconsin.
District No. 9: C. E. Partch..... Branch offices.....	St. Louis, Mo., 815-824 Chemical Building. Kansas City, Mo., 411-12 Mass. Building. Lincoln, Nebr., 4th floor, City Hall. Wichita, Kans., Federal Board for Vocational Education. Des Moines, Iowa, 123 Court House Building.	Iowa, Nebraska, Kansas, Missouri.
District No. 10: C. A. Zuppann.....	Minneapolis, Minn., 742 Metropolitan Bank Building. Fargo, N. Dak., 602 First Avenue North. Great Falls, Mont., Todd Block.	Minnesota, North Dakota, South Dakota, Montana.
District No. 11: H. Allen Nye.....	Denver, Colo., 400 Mercantile Building. Salt Lake City, Utah, 70 E. South Temple Street. Silver City, N. Mex. Albuquerque, N. Mex.	Wyoming, Colorado, New Mexico, Utah.
District No. 12: Nicholas Ricciardi.....	San Francisco, Calif., 544 Flood Building. Los Angeles, Calif., 207 South Broadway.	California, Nevada, Arizona.
District No. 13: C. H. Anderson.....	Seattle, Wash., 539 Central Building. Portland, Oreg., Liberty Temple. Boise, Idaho, Overland Building.	Idaho, Oregon, Washington.
District No. 14: W. F. Doughty.....	Dallas, Tex., Dallas Club Building. Houston, Tex., 607 Prince Theater Building. San Antonio, Tex., 626 Moore Building, cor. Huston and Avenue C. Waco, Tex., 605 Amicable Building. El Paso, Tex., Red Cross Building, Pioneer Plaza. Fort Worth, Tex., 43 1/2 Jennings Avenue. Tulsa, Okla., 403 Lynch Building. Oklahoma City, Okla., 310 Culbertson Building. Little Rock, Ark., room 28, Post Office Building.	Arkansas, Oklahoma, Texas.

7. United States Shipping Board

Sea Service Bureau, Boston, Mass. (Training for the merchant marine.)

8. United States Geographic Board.

C. Hart Merriam, chairman; Charles S. Sigane, secretary.

9. Commission of Fine Arts.

Charles Moore, chairman; Col. C. L. Ridley, U. S. A., secretary and executive officer.

ADDITIONAL COPIES
OF THIS PUBLICATION MAY BE PROCURED FROM
THE SUPERINTENDENT OF DOCUMENTS
GOVERNMENT PRINTING OFFICE
WASHINGTON, D. C.

AT
5 CENTS PER COPY