

UNITED STATES BUREAU OF EDUCATION
BULLETIN, 1910: NO. 3 WHOLE NUMBER 439

LIST OF PUBLICATIONS
OF THE
UNITED STATES BUREAU OF EDUCATION
1867-1910

WASHINGTON
GOVERNMENT PRINTING OFFICE
1910

CONTENTS.

	Page.
Letter of transmittal.....	5
Explanatory note.....	6
I. Annual statements of the Commissioner.....	7
II: Annual reports.....	7
III. Official circulars and circulars of information.....	23
IV. Bulletin.....	31
V. Miscellaneous publications.....	33
Index.....	39

LETTER OF TRANSMITTAL.

DEPARTMENT OF THE INTERIOR,
BUREAU OF EDUCATION,
Washington, May 13, 1910.

SIR: The list of publications of the Bureau of Education, which is transmitted herewith for publication, is a revision of the list published in 1908 (Bulletin, 1908, No. 2). It differs from the earlier issue not only in that it is brought down to date, but in certain rearrangements which will, it is believed, render it more convenient for the use of librarians and others who may have occasion to consult it. The more detailed index to the Annual Reports of the Commissioner of Education, which was promised in my letter of transmittal of the list of 1908, has now been published (Bulletin, 1909, No. 7), and will serve as a useful supplement to the list herewith presented.

Very respectfully,

ELMER ELLSWORTH BROWN,
Commissioner.

The SECRETARY OF THE INTERIOR.

EXPLANATORY NOTE.

Publications should be ordered by publication number, which precedes each main entry, and is also given in parentheses following titles of reprints in the tables of contents of the reports. Separates of chapters or of sections of the reports should be requested by chapter number or by title. From the 1893-94 report until that for 1908 all chapters and sections were issued either as separates in advance of the complete report, or later as reprints, or in some cases as both; but previous to 1893-94 and for 1909 only reprints are available, which in the several tables of contents may be noted by the publication number following each appropriate title.

While many of these publications are out of print, it not infrequently happens that additional copies of such numbers are received at the library of the bureau from various sources and so become available for redistribution. In view of such experience it has been thought best not to designate any of these publications as definitely "out of print;" but at the present time there are several publications of the bureau of which not even a single copy is to be found in its library.

LIST OF PUBLICATIONS OF THE UNITED STATES BUREAU OF EDUCATION 1867-1910.

I. ANNUAL STATEMENTS OF THE COMMISSIONER.

328. 1887 (Dawson) Washington, 1887. 26 p.
1888 No statement issued.
327. 1888-9 (Dawson) Washington, 1889. 19 p.
168. 1890 (Harris) Washington, 1890. 17 p.
180. 1891 (Harris) Washington, 1891. 21 p.
189. 1892 (Harris) Washington, 1892. 21 p.
204. 1893 (Harris) Washington, 1893. 25 p.
213. 1894 (Harris) Washington, 1894. 29 p.
219. 1895 (Harris) Washington, 1895. 27 p.
230. 1896 (Harris) Washington, 1896. 31 p.
235. 1897 (Harris) Washington, 1897. 35 p.
245. 1898 (Harris) Washington, 1898. 32 p.
259. 1899 (Harris) Washington, 1899. 47 p.
266. 1900 (Harris) Washington, 1900. 49 p.
277. 1901 (Harris) Washington, 1901. 45 p.
285. 1902 (Harris) Washington, 1902. 41 p.
333. 1903 (Harris) Washington, 1903. 39 p.
344. 1904 (Harris) Washington, 1904. 39 p.
351. 1905 (Harris) Washington, 1905. 48 p.
362. 1906 (Brown) Washington, 1906. 42 p.
378. 1907 (Brown) Washington, 1907. 18 p.
390. 1908 (Brown) Washington, 1908. 15 p.
413. 1909 (Brown) Washington, 1909. 14 p.

II. ANNUAL REPORTS.

1. 1867-68 (Barnard) Washington, 1868. xl p. Appendix, 856 [i. e. 880] p.

The Appendix, comprising Official circulars and documents, was added to a few copies of this report and not to the entire edition. The report without the circulars was also printed as 40th Cong. 2d session. House ex. doc. 296. For titles of Official circulars, see section III of this list, p. 23-24. See also Miscellaneous publications, title 1 and note, p. 31 of this list.

1869 No report issued.

3. 1870 (Eaton) Washington, 1870. 579 p.

Printed also as 41st Cong. 3d session. House ex. doc. 1, pt. 4.

CONTENTS: Report of the Commissioner of education, 1870, p. 1-80. Appendix: [1] Abstracts from the reports of school officers of states, territories, and cities, p. 81-337. [2] General condition of the colored schools under the supervision of the Freedmen's Bureau, p. 337-339. [3] General condition of education among the Indians, p. 339-354. [4] Elizabeth P. Peabody: Kindergarten culture, p. 354-359. [5] J. J. Noah: Hebrew education, p. 359-370. [6] Progress of education in the Argentine Republic, p. 370-371. [7] E. M. Gallaudet: Education of the deaf and dumb, p. 371-373. [8] Educational progress in England, p. 373-377. [9] Education in Bengal, India, p. 377-380. [10] Austria—Education of the working classes, p. 380-381. [11] Education in Australia, Victoria, p. 381-383. [12] Education in Ecuador, p. 383-384. [13] Charles Warren: Medical education in the United States, p. 384-396. [14] Normal schools, p. 396-405. [15] Educational conventions, p. 406-418. [16] An American university, p. 418-421. [17] Society, crime, and criminals, p. 421-422. [18] H. N. Day: The Chinese migration, p. 422-434. [19] School supervision, p. 434-437. [20] German schools and teaching German, p. 437-439. [21] R. J. Hinton: The relations of education to labor, p. 439-447. [22] Inquiries and replies relating to education and labor, p. 447-467. [23] Illiteracy in the United States, p. 467-502. [24] General school statistics of the United States, p. 503-561.

4. 1871 (Eaton) Washington, 1872. 715 p.

Printed also as 42d Cong. 2d session. House ex. doc. 1, pt. 5.

CONTENTS: Report of the Commissioner, p. 1-64. Appendix: [1] Abstracts from the official reports of school officers of states, territories, and cities, with other additional information, p. 65-401. [2] General condition of education among the Indians, p. 402-411. [3] Educational conventions and institutes, p. 412-426. [4] D. C. Gilman: National schools of science, p. 427-444 (reprinted, pub. no. 314). [5] Education of the blind, p. 445-448. [6] Education of the deaf and dumb, p. 449-452. [7] Annual review of education in foreign countries, p. 453-504. [8] Education in foreign countries aided by American efforts, p. 505-506. [9] J. F. Meyers: Educational methods in Germany, p. 507-510. [10] Anna T. Smith: Progress of education for women, p. 511-518. [11] D. O'C. Townley: Cooper Union, p. 519-525. [12] L. J. Hinton: Education of artisans, p. 526-528. [13] Elizabeth P. Peabody: The objects of the Kindergarten, p. 529-535. [14] E. F. Tourjee: Musical education in common schools, p. 536-537. [15] The relation of education to insanity, p. 538-547. [16] A. S. Fiske: Relation of education to crime, p. 548-552. [17] J. J. Noah: The press as an educator, p. 553-570. [18] General school statistics of the United States, p. 571-700.

5. 1872 (Eaton) Washington, 1873. lxxxviii, 1018 p.

Printed also as 42d Cong. 3d sess. House ex. doc. 1, pt. 5.

CONTENTS: Report of the Commissioner of education, p. 1-lxxxviii. Appendix: [1] Abstracts of the official reports of school officers of states, territories, and cities, with other additional information, p. 3-404. [2] General condition of education among the Indians, p. 405-418. [3] Educational conventions and institutes, p. 419-429. [4] Education of the deaf and dumb, p. 430-432. [5] Education of the blind, p. 433-436. [6] Annual review of education in foreign countries, p. 437-564. [7] C. J. Lyons: Education in the Hawaiian Islands, p. 567-571. [8] Edward Jarvis: The value of common-school education to common labor, p. 572-585. [9] E. D. Mansfield: The relation between crime and education, p. 586-595. [10] E. D. Mansfield: The relation between education and pauperism, p. 596-602. [11] M. B. Anderson: Suggestions respecting art-training in American colleges, p. 603-607. [12] Educational statistics for the year 1872, p. 608-940. [13] Statistics derived from the census of 1870, p. 941-997.

6. 1873 (Eaton) Washington, 1875. clxxviii, 870 p.

Printed also as 43d Cong. 1st sess. House ex. doc. 1, pt. 5.

CONTENTS: Report of the Commissioner of education, p. v-clxxviii. Appendix: [1] Abstracts of the official reports of school officers of states, territories, and cities, with other additional information, p. 3-468. [2] Education among the Indians, p. 469-480. [3] Educational work of Sunday-schools and foreign missions, p. 481-482. [4] Educational conventions and institutes, p. 483-491. [5] C. O. Thompson: Art education, p. 495-498. [6] E. M. Gallaudet: On the instruction of deaf-mutes, p. 499-504. [7] J. F. Meyers: Industrial training for girls, with practical lessons in household-economies, as taught in Germany, p. 505-508. [8] Statistics of education for the year 1873, p. 509-850.

ANNUAL REPORTS.

7. 1874 (Eaton) Washington, 1875. clii, 935 p.

Printed also as 43d Cong. 2d sess. House ex. doc. 1, pt. 5.

CONTENTS: Report of the Commissioner of education, p. v-clii. Appendix: [1] Abstracts of the official reports of school officers of states, territories, and cities, with other additional information, p. 5-305. [2] Education among the Indians, p. 506-516. [3] Educational conventions and institutes, p. 517-522. [4] Statistics of education for the year 1874, p. 523-914.

8. 1875 (Eaton) Washington, 1876. clxxiii, 1016 p.

Printed also as 44th Cong. 1st sess. House ex. doc. 1, pt. 5.

CONTENTS: Report of the Commissioner of education, p. vii-clxxiii. Appendix: [1] Abstracts of the official reports of school officers of states, territories, and cities, with other additional information, p. 5-518. [2] Education among the Indians, p. 519-528. [3] Educational conventions and associations, p. 529-544. [4] Education in Sunday schools and mission schools, p. 545. [5] Statistics of education for the year 1875, p. 548-997.

9. 1876 (Eaton) Washington, 1878. ccxiii, 942 p.

Printed also as 44th Cong. 2d sess. House ex. doc. 1, pt. 5.

CONTENTS: Report of the Commissioner of education, p. vii-ccxiii. [Appendix] [1] Abstracts of the official reports of school officers of states, territories, and cities, with other additional information, p. 5-465. [2] Educational conventions and associations, p. 466-472. [3] F. A. March: The study of Anglo-Saxon, p. 475-479 (pub. no. 320). [4] J. R. Boise: The pronunciation of Greek in this country, p. 480-483 (pub. no. 322). [5] W. G. Richardson: Latin pronunciation, p. 484-497 (pub. no. 321). [6] Statistics of education for the year 1876, p. 499-921.

10. 1877 (Eaton) Washington, 1879. ccvi, 644 p.

Printed also as 45th Cong. 2d sess. House ex. doc. 1, pt. 5.

CONTENTS: Report of the Commissioner of education, p. vii-ccvi. [Appendix] [1] Abstracts of the official reports of the school officers of states, territories, and cities, with other additional information, p. 5-297. [2] Educational conventions and associations, p. 298-304. [3] Statistics of education for the year 1877, p. 305-635.

11. 1878 (Eaton) Washington, 1880. cci, 730 p.

Printed also as 45th Cong. 3d sess. House ex. doc. 1, pt. 5.

CONTENTS: Report of the Commissioner of education, p. vii-cci. [Appendix] [1] Abstracts of the official reports of the school officers of states, territories, and cities, with other additional information, p. 5-296. [2] Educational associations, p. 297-301. [3] Education in Sunday schools, p. 302. [4] Statistics of education for the year 1878, p. 303-721.

12. 1879 (Eaton) Washington, 1881. ccxxx, 757 p.

Printed also as 46th Cong. 2d sess. House ex. doc. 1, pt. 5.

CONTENTS: Report of the Commissioner of education, p. vii-ccxxx. [Appendix] [1] Abstracts of the official reports of the school officers of states, territories, and cities, with other additional information, p. 5-291. [2] Educational associations, p. 293-300. [3] Statistics of education for the year 1879, p. 301-747.

13. 1880 (Eaton) Washington, 1882. cclxii, 914 p.

Printed also as 46th Cong. 3d sess. House ex. doc. 1, pt. 5.

CONTENTS: Report of the Commissioner of education, p. v-cclxii. [Appendix] [1] Abstracts of the official reports of the school officers of states, territories, and cities, with other additional information, p. 4-392. [2] Educational associations, p. 393-403. [3] Statistics of education for the year 1880, p. 405-906.

14. 1881 (Eaton) Washington, 1883. cclxxvii, 840 p.

Printed also as 47th Cong. 1st sess. House ex. doc. 1, pt. 5.

CONTENTS: Report of the Commissioner of education, p. v-cclxxvii. [Appendix] [1] Abstracts of the official reports of the school officers of states, territories, and cities, with other additional information, p. 4-307. [2] Educational associations and conventions, p. 308-318. [3] Statistics of education for the year 1881, p. 319-831.

15. 1882-83 (Eaton) Washington, 1884. ccxciii, 872 p.

Printed also as 47th Cong. 2d sess. House ex. doc. 1, pt. 5.

CONTENTS: Report of the Commissioner of education, p. v-ccxciii. [Appendix] [1] Abstracts of the official reports of the school officers of states, territories, and cities, with other additional information, p. 4-307. [2] Educational associations and conventions, p. 308-314. [3] Statistics of education for the year 1882, p. 315-862.

16. 1883-84 (Eaton) Washington, 1885. cclxxi, 943 p.

Printed also as 48th Cong. 2d sess. House ex. doc. 1, pt. 5.

CONTENTS: Report of the Commissioner of education, p. v-cclxxi. [Appendix] [1] Abstracts of the official reports of the school officers of states, territories, and cities, with other additional information, p. 4-300. [2] Educational associations and conventions, p. 310-314. [3] Statistics of education for the year 1884, p. 315-935.

17. 1884-85 (Eaton) Washington, 1886. cccxvii, 848 p.

Printed also as 49th Cong. 1st sess. House ex. doc. 1, pt. 5.

CONTENTS: Report of the Commissioner of education, p. v-cccxvii. [Appendix] [1] Abstracts of the official reports of the school officers of states, territories, and cities, with other information, p. 4-317. [2] Educational associations and conventions, p. 318-325. [3] Statistics of education for the year 1884-85, p. 328-837. (Statistics of public libraries in the United States, p. 691-782. Reprinted, with p. ccxxix-ccxxx, pub. no. 143.)

18. 1885-86 (Dawson) Washington, 1887. xxi, 792 p.

Printed also as 49th Cong. 2d sess. House ex. doc. 1, pt. 5.

CONTENTS: Report of the Commissioner of education, p. ix-xxi. Appendixes: [1] State school systems, including Summary of constitutional and legal provisions relating to education in the several states and territories, p. 5-214. [2] City-school systems, p. 217-304. [3] Training of teachers, p. 307-330. [4] Kindergartens, p. 333-356. [5] Secondary instruction, p. 359-436. [6] Superior and professional instruction, p. 439-593. [7] Special training, p. 596-629. [8] Education of special classes, p. 632-660. [9] Miscellaneous (educational benefactions, publications, and periodicals; public libraries, necrology) p. 662-721. [10] Education in foreign countries, p. 725-740. [11] H. B. Adams: The promotion of higher political education, p. 743-747. [12] H. B. Adams: University extension in England, p. 748-749. [13] Schools in Alaska, p. 750-753.

19. 1886-87 (Dawson) Washington, 1888. 1170 p.

Printed also as 50th Cong. 1st sess. House ex. doc. 1, pt. 5.

CONTENTS (chapters): 1. The Commissioner's statement, p. 11-49. 2. Statistics of state common-school systems, p. 51-83. 3. Digests of state school reports, p. 94-172. 4. Discussions of educational questions by state superintendents and others, p. 173-222. 5. City-school systems, p. 223-365. 6. Training of teachers, p. 366-466. 7. Kindergartens, p. 466-493. 8. Secondary instruction, p. 494-641. 9. Superior instruction, p. 642-734. 10. Professional instruction, p. 735-775. 11. Degrees conferred, p. 776-781. 12. Manual and industrial training, p. 782-800. 13. Business colleges; nurses' training schools, p. 800-817. 14. Training of special classes, p. 818-881. 15. Noteworthy gifts and bequests to education, p. 882-887. 16. Obituary list of notable educators and benefactors to education, p. 888-893. 17. Educational associations and conventions, p. 894-900. 18. Libraries in the United States, p. 901-972. 19. Educational periodicals, p. 973-979. 20. Education in foreign countries, p. 980-1004. 21. Papers on educational subjects—C. W. Elliot: Can school programmes be shortened and enriched? p. 1005-1014. J. W. Holcombe: The high school question, p. 1015-1017. George Stewart: The *raison d'être* of the public high school, p. 1017-1022. Charles Warren: Medical colleges and the medical profession, p. 1023-1030. 22. Index to the publications of the United States Bureau of education, from 1868 to 1887, p. 1031-1108.

20. 1887-88 (Dawson) Washington, 1889. 1209 p.

Printed also as 50th Cong. 2d sess. House ex. doc. 1, pt. 5.

CONTENTS (chapters): 1. The Commissioner's executive statement, p. 1-17. 2. The Commissioner's educational statement, p. 18-60. 3. State common school statistics, p. 61-88. 4. Digests of state school reports, p. 89-156. 5. Discussions of educational questions, chiefly by state superintendents, p. 157-180. 6. Alaska, p. 181-194. 7. Discussion of questions relating to city school systems, p. 195-227. 8. Statistics of city school systems, p. 228-378. 9. The training of teachers, p. 379-480. 10. Secondary instruction, p. 481-582. 11. Superior instruction, p. 583-755. 12. Professional instruction, p. 756-806. 13. Degrees conferred, p. 807-815. 14. Kindergartens, p. 816-824. 15. Manual and industrial training, p. 825-926. 16. Commercial and business colleges; nurses' training schools, p. 927-943. 17. Education of special classes, p. 944-1004. 18. Educational periodicals, p. 1005-1011. 19. Education in foreign countries, p. 1012-1030. 20. Papers on educational subjects, p. 1031-1049 (Melvil Dewey: Libraries as related to the educational work of the state, p. 1031-1039. G. W. Knight: Higher education in the Northwest territory, p. 1039-1047.) 21. State teachers' reading circles, p. 1050-1074. 22. Obituary list of notable educators, p. 1075-1084. Appendix—J. H. Keasley: Report on the Sitka industrial training school, p. 1087-1092. Additional digests of state school reports, p. 1093-1113. Record of work accomplished by the Bureau of education, from August 5, 1886, to September 3, 1889, p. 1114-1120.

181. 1888-89 (Harris) Washington, 1891. V. 1, ix, 669 p.
182. Same. V. 2, vi, 671-1669 p.

Printed also as 51st Cong. 1st sess. House ex. doc. 1, pt. 5.

CONTENTS: Volume 1. The Commissioner's introduction, p. xv-lix. Chapters: Part I. General and comparative exhibit of education in the United States and foreign countries. 1. General statistical exhibit of education in the United States, p. 1-31. 2. A comparison of the schools of the United States, Germany, and France, p. 32-77. 3. Detailed view of the educational system of England, p. 78-111. 4. The educational system of France, p. 112-149. 5. Bird's-eye view of the schools of Germany, Austria, Hungary, and Switzerland, p. 150-181. 6. The school system of Italy, p. 182-195. 7. Education in Sweden and Finland, p. 196-235. 8. Education in Spain, p. 236-247. 9. Education in Brazil, p. 248-262. 10. Name register, p. 263-274. Part II. Normal schools, manual training schools, courses of study, etc. 11. The inception and the progress of the American normal-school curriculum to 1880, p. 275-318. 12. The teaching force of New England from 1866 to 1888, p. 319-346. 13. Professional work in the normal schools of the United States, p. 347-368. 14. The "new plan" of the trustees of the Peabody fund, in 1878, p. 369-372. 15. Course of study in public elementary schools of cities, p. 373-400. 16. Wellford Addis: Manual and industrial training, p. 411-428. 17. Religious instruction in public schools, p. 429-433. E. Voss: Coeducation of the sexes, p. 464-469. 18. Compulsory attendance laws in the United States, p. 470-531. 19. State text-book laws and systems, p. 532-578. 20. Powers of city school boards with regard to school sites and buildings, p. 579-587. 21. Discussions of educational questions, chiefly by school officers, p. 588-644. 21A. R. G. Moulton: The university of the future, p. 645-648. 21B. Fellowships in colleges and universities, p. 649-654. 21C. J. H. Thiry: School savings banks, p. 655-669.

Volume 2. Part III. Detailed statistics of educational systems and institutions, with comments and discussions. 22. Statistics of state common school systems, p. 671-698. 23. Digests of state school reports, p. 699-752. 24. Sheldon Jackson: Report of the general agent of education for Alaska, p. 753-764 (pub. no. 184). 25. City school systems, p. 765-952. 26. Schools for the training of teachers, p. 953-976. 27. Secondary instruction, p. 977-1069. 28. Superior and professional instruction, p. 1070-1361. 29. Manual training, p. 1362-1367. 30. Commercial and business colleges, p. 1368-1378. 31. Nurses' training schools, p. 1379-1381. 32. Education of special classes, p. 1382-1439. 33. Statistics of public elementary schools in foreign countries, p. 1440-1447. 34. Obituary list of notable educators, p. 1448-1452. 35. Index to the publications of the U. S. Bureau of education from 1867 to 1890, p. 1453-1551 (pub. no. 185).

183. Part I of the Report of the Commissioner of education for the year 1888-89, with the Commissioner's introduction and table of contents of Parts I, II, III. Special edition. Washington, 1891. lix, 274 p.
198. 1889-90 (Harris) Washington, 1893. V. 1, xxvii, 601 p.
199. Same. V. 2, vii, 603-1724 p.

Printed also as 51st Cong. 2d sess. House ex. doc. 1, pt. 5.

CONTENTS: Volume 1. The Commissioner's introduction, p. xlii-xxvii. Part I. Chapters: 1. Statistical exhibit of education in the United States for the year 1889-90, p. 1-40. 2. W. H. Widgery: Report on the educational congresses and exhibition held in Paris in 1889, p. 41-142. 3. Edmond Dreyfus-Brisac: The international congress of secondary and superior education held at Paris, 1889, p. 143-186. 4. Anna T. Smith: Educational system of Scotland, p. 187-236. 5. Anna T. Smith: Historical survey of education in Scotland prior to the establishment of the present system, p. 212-236. 6. Anna T. Smith: Educational system of England and operations for 1889-90, p. 237-248. 7. Anna T. Smith: Educational system of France and operations for 1888-89, p. 249-261. 8. Anna T. Smith: Elementary education in London and Paris, p. 263-280. 9. L. R. Klemm: Education in Germany, p. 281-311. 10. C. H. Thurber: The higher schools of Prussia and the school conference of 1890, p. 313-418. 11. L. R. Klemm: Education in Austria-Hungary in 1889-90, p. 419-454. 12. L. R. Klemm: Brief statement of the school system of Prussia, p. 455-464. 13. L. R. Klemm: Brief statement of the school system of Austria, p. 465-474. 14. Frances G. French: The educational system of Norway, p. 475-517. 15. Frances G. French: Educational system of Denmark, p. 519-548. 16. L. R. Klemm: Education in Europe and America, p. 549-560. 17. Foreign universities, p. 561-572. 18. Social pathology and education, p. 573-590. 19. Name register, p. 591-601.

Volume 2. Part II. Chapters: 1. City school systems, p. 603-616. 2. Salaries of teachers in city public schools, p. 617-693. 3. Scientific temperance instruction in the public schools, p. 695-742. 4. Higher education of women, p. 743-754. 5. Colleges and

199. 1889-90 (Harris) Washington, 1893—Continued.

universities of the United States, p. 755-798. 6. Length of college curriculum, p. 799-813. 7. Graduate departments of universities, p. 815-826. 8. University and school extension, p. 827-835. 9. Wellford Addis: Comparative diagrams illustrating the statistics of professional education during the decade 1880-90, p. 837-873. 10. Wellford Addis: Curricula of professional schools, p. 875-1020. 11. Statistics of professional instruction, 1889-90, p. 1021-1062. 12. Wellford Addis: Methods employed in the reformation of juvenile offenders, p. 1063-1072. 13. Education of the colored race, p. 1073-1102. 14. G. B. Putnam: The Swedish or Ling gymnastics, p. 1103-1108. 15. Discussions of educational questions, p. 1109-1184. 16. Education abroad, p. 1185-1243. 17. Sheldon Jackson: Education in Alaska, p. 1245-1300 (pub. no. 191). 18. Educational necrology, p. 1301-1316. Part III. Statistical tables, p. 1318-1077.

207. 1890-91 (Harris) Washington, 1894. V. 1, xxx, 654 p.

208. Same. V. 2, 655-1549 p.

Printed also as 52d Cong. 1st sess. House ex. doc. 1, pt. 5.

CONTENTS. Volume 1. The Commissioner's introduction, p. ix-xxx. Chapters: Part I. 1. Statistics of state common school systems, p. 1-44. 2. Sir Robert Stout: Secondary education in New Zealand, p. 45-94. 3. Anna T. Smith: Education in France, p. 95-124. 4. Anna T. Smith: Brief view of the educational systems of England and Scotland, and operations for 1890-91, p. 125-134. 5. Anna T. Smith: Provision for secondary and for technical instruction in Great Britain, p. 135-150. 6. Anna T. Smith: Educational system of Ireland, p. 151-164. 7. Industrial and technical education in central Europe, p. 165-194. 8. Frances G. French: Education in Russia, p. 195-262. 9. Frances G. French: The educational system of Japan, p. 263-317. 10. Alexander Oldrin: Education in Italy, p. 319-339. 11. P. K. Boh: Education in Korea, p. 341-363. 12. John Eaton: Education in Hawaii, p. 365-373. 13. Legal education in the United States, p. 376-445. 14. Legal education in Europe, p. 447-547. 15. Legal education in Canada, Australia, Spanish America, Japan, and China, p. 549-563. 16. Wellford Addis: Bibliography of legal education, p. 565-578. 17. R. H. Alvey: Colleges of agriculture and the mechanic arts, p. 579-654.

Volume 2. Part II. 18. Name register, p. 655-675. 19. W. N. Hallmann: History and status of public kindergartens and écoles gardiennes in several European countries, p. 676-783. 20. Statistical summaries of city public schools, p. 785-787. 21. Secondary schools, p. 789-812. 22. Higher education, p. 813-864. 23. Professional instruction, p. 865-880. 24. A. D. Mayo: Education in southwestern Virginia, p. 881-921 (pub. no. 206). 25. Sheldon Jackson: Report on education in Alaska, p. 923-960 (pub. no. 203). 26. Education of the colored race, p. 961-980. 27. J. C. Boykin: Class intervals in city public schools, p. 981-1009. 28. Educational statistics; reports made to the Department of superintendence of the National educational association by its Committee on school statistics (W. T. Harris, chairman) p. 1011-1029. 29. Discussions of current educational questions, p. 1031-1079. 30. Francis Warner: Report to the British medical association and charity organization society of London on the physical and mental condition of 50,000 children seen in 100 schools of London, p. 1081-1138. 31. W. O. Krohn: Facilities in experimental psychology in the colleges of the United States, p. 1139-1151. Part III. Statistical tables, p. 1155-1515.

190. Report on legal education, prepared by a committee of the American bar association and the U. S. Bureau of education. Washington, 1893. 207 p. Advance sheets of chapters 13-16 of Annual report 1890-91, p. 376-578.

211. 1891-92 (Harris) Washington, 1894. V. 1, xxviii, 636 p.

212. Same. V. 2, v, 637-1294 p.

Printed also as 52d Cong. 2d sess. House ex. doc. 1, pt. 5.

CONTENTS. Volume 1. The Commissioner's introduction, p. xi-xxviii. Chapters: Part I. 1. General classified summary of pupils of all grades; in public and private schools and institutions, p. 1-25. 2. Statistics of state common school systems, p. 27-71. 3. Anna T. Smith: Education in France, p. 73-95. 4. Anna T. Smith: Elementary education in Great Britain and Ireland in 1892, p. 97-104. 5. Anna T. Smith: Technical instruction in Great Britain, p. 105-137. 6. L. R. Klemm: Training of teachers in Germany, Austria, and Switzerland, p. 139-196. 7. L. R. Klemm: The Swiss school system; an historical and statistical review, p. 197-230. 8. Franz Schöberle: The results of home training and influence, p. 231-237. 9. School museums, educational libraries, and permanent exhibitions of appliances for teaching, p. 239-246. 10. W. Lexis: German universities, p. 247-308. 11. W. F. Willoughby and W. W. Willoughby: Schools for recruiting the civil service in France, and an account of the civil service requirements in Prussia,

212. 1891-92 (Harris) Washington, 1894—Continued.

p. 369-422. 12. Frances G. French: Education in Sweden, p. 423-449. 13. J. C. Boykin: Physical training, p. 451-504. 14. W. T. Harris: The age of withdrawal from the public schools, p. 595-600. 15. W. T. Harris: Classification in graded schools, p. 601-636 (pub. no. 240).

Volume 2. Part II. 16. Name register, p. 637-659. 17. J. C. Boykin: City school systems, p. 661-683. 18. Secondary schools, p. 685-709. 19. Universities and colleges, p. 711-730. 20. Colleges for women, p. 731-741. 21. W. T. Harris: The place of university extension in American education, p. 743-752. 22. The relation of the independent colleges to the system of state schools, p. 753-756. 23. P. C. Ricketts: Rensselaer polytechnic institute, p. 757-766. 24. E. S. Holden: The United States military academy at West Point, p. 767-774. 25. E. P. Seaver: The care of truants and incorrigibles, p. 775-782. 26. Anna T. Smith: Co-education of the sexes in the United States, p. 783-802. 27. Education of the colored race, p. 803-872. 28. Sheldon Jackson: Report on education in Alaska, p. 873-892 (pub. no. 214). 29. W. W. Willoughby: The history of summer schools in the United States, p. 893-939. Part III. Statistical tables, p. 962-1271.

217. 1892-93 (Harris) Washington, 1895. -V. 1, lx, 1224 p.

218. Same. V. 2, v, 1225-2153 p.

Printed also as 53d Cong. 2d sess. House ex. doc. 1, pt. 5.

CONTENTS. Volume 1. The Commissioner's introduction, p. 1-15. Part I. Chapters: 1. Statistical summaries, p. 19-113. 2. Alexander Summers: Illiteracy in the United States, p. 115-155. 3. Anna T. Smith: System of public education in Belgium, p. 157-201. 4. Elementary education in Great Britain, p. 203-218. 5. Anna T. Smith: Education in France, p. 219-237. 6. Education in Ontario, New Zealand, and India, p. 239-278. 7. Recent developments in the teaching of geography in central Europe, p. 279-321. 8. Lorenz Reiser: The common school system of Bavaria, p. 323-336. 9. Frances G. French: Education in Uruguay, p. 337-355. 10. Child study, p. 357-391. 11. Bibliography of Herbartianism, p. 393-396. 12. Name register, p. 397-420. Part II. Education and the World's Columbian exposition (chapters 1-8, pub. no. 223). Chapters: 1. Programme of the International congress of education and addresses of welcome, p. 423-443. 2. American views and comments on the educational exhibits, p. 445-520. 3. German criticism on American education and the educational exhibits, p. 521-583. 4. French views upon American education and the educational exhibits, p. 585-599. 5. Medical instruction in the United States as presented by French specialists, p. 601-613. 6. Notes and observations on American education and the educational exhibits, by the Italian, Swedish, Danish, and Russian delegates, p. 615-656. 7. A. Riedler: American technological schools, p. 657-686. 8. Serge Wolkonsky: Higher education of women in Russia, p. 687-690. 9. Melvil Dewey, ed.: Papers prepared for the World's library congress, p. 691-1014 (pub. no. 224). 10. John Eaton: Notes on education at the Columbian exposition, p. 1015-1224 (pub. no. 225).

Volume 2. Part III. Chapters: 1. B. A. Hinsdale: Documents illustrative of American educational history, p. 1225-1414. 2. Report of the Committee of ten on secondary school studies, with papers relating thereto, p. 1415-1494. 3. The National educational association, p. 1495-1549. 4. The education of the negro; its character and facilities, p. 1551-1572. 5. Pecuniary aid for students in universities and colleges, p. 1573-1612. 6. University extension, p. 1613-1615. 7. A. E. Miller: Medical education, p. 1617-1632. 8. Education in the various states, p. 1633-1703. 9. Sheldon Jackson: Report on educational affairs in Alaska, p. 1705-1748 (pub. no. 220). 10. Necrology, p. 1749-1784. Part IV. Statistical tables, p. 1786-2081.

221. 1893-94 (Harris) Washington, 1896. V. 1, xlvii, 1061 p.

222. Same. V. 2, 1063-2290 p.

Printed also as 53d Cong. 3d sess. House ex. doc. 1, pt. 5.

CONTENTS. Volume 1. The Commissioner's introduction, p. xiii-xlvii. Part I. Chapters: 1. Whole number of pupils and students, p. 3-5. 2. Consolidated statistics of state and city common school systems, p. 7-32. 3. Statistical review of secondary education, p. 33-95. 4. Statistical review of higher education, p. 97-164. 5. Anna T. Smith: Great Britain and Ireland, p. 165-185. 6. Anna T. Smith: Education in France, 1891-92, p. 187-201. 7. Education in Central Europe, p. 203-323. 8. B. A. Hinsdale: Public instruction in Italy, p. 325-383. 9. Frances G. French: Education in Russia and Finland, p. 385-412, 413-424. 10. Anna T. Smith: The psychological revival, p. 425-467. 11. Report of the Committee of fifteen, on training of teachers, p. 469-487. 12. Report of the Committee of fifteen, on correlation of studies, p. 489-541. 13. Report of the Committee of fifteen, on city school systems, p. 543-556. 14. J. M. Greenwood: Verbatim reports of

222. 1893-94 (Harris) Washington, 1896—Continued.

recitations in arithmetic and language in the schools of Kansas City, Missouri, p. 597-616. 15. W. T. Harris: Educational values, p. 617-638 (reprinted 1904, pub. no. 250). 16. A. D. Mayo: Public schools during the Colonial and Revolutionary period in the United States, p. 639-738. 17. A. D. Mayo: Robert Charles Winthrop and the Peabody education fund for the South, p. 739-771. 18. Name register, p. 773-788. Part II. Chapters: 1. Colleges of agriculture and the mechanic arts, p. 791-807. 2. C. W. Parks: Forestry education, p. 809-818. 3. T. C. Hopkins: Geology in the colleges and universities of the United States, p. 819-872. 4. Rules for the spelling and pronunciation of chemical terms, p. 873-876. 5. C. M. Woodward: The rise and progress of manual training, p. 877-949. 6. University extension, p. 951-971. 7. A. E. Miller: Professional education, p. 973-1018. 8. Education of the colored race in industry, p. 1019-1061.

Volume 2. 9. Wellford Addis: Digest of the laws regulating the administration, character, and finances of the public school systems of the states of the Union, p. 1063-1300 (reprinted 1898, pub. no. 237). 10. Hannah B. Clark: Sanitary legislation affecting schools in the United States, p. 1301-1349. 11. Education in the several states, p. 1351-1449. 12. Sheldon Jackson: Report on education in Alaska, p. 1451-1492. 13. S. B. Weeks: A preliminary list of American learned and educational societies, p. 1493-1661. 14. Arthur MacDonald: Criminological studies, p. 1663-1675. 15. Arthur MacDonald: Psychological, criminological, and demographical congresses in Europe, p. 1677-1699. 16. Some recent educational bibliographies and lists of books designed more particularly for the use of educators and students, p. 1701-1722. 17. C. W. Parks: International exposition of 1894 in Milan, p. 1723-1728. 18. C. W. Parks: The Lyons universal exposition of 1894, p. 1729-1734. 19. General programme of the World's congresses at the Columbian exposition, p. 1735-1760. 20. Necrology, p. 1761-1778. Part III. Statistical tables, p. 1779-2243.

226. Education and patho-social studies. Reprint of Chapters 14-15, Part II, of Report for 1893-94, and of Chapter 18 of Report for 1889-90. Washington, 1896. 1663-1699, 573-590 p.

227. 1894-95 (Harris) Washington, 1896. V. lvii, 1152 p.

228. Same. V. 2, v, 1153-2314 p.

Printed also as 54th Cong. 1st sess. House ex. doc. 5.

CONTENTS. Volume 1. The Commissioner's introduction, p. ix-lvii. Chapters: Part I. 1. City school systems, p. 3-17. 2. Statistics of secondary schools, p. 19-105 (separately issued, with addition of p. 1890-2113). 3. Statistics of normal schools, p. 107-148. 4. Statistical review of higher education, 1894-95, p. 149-233. 5. Statistical review of professional schools, p. 235-255. 6. Anna T. Smith: The educational systems of England and Scotland, with statistics for 1893-94, p. 257-273. 7. Anna T. Smith: Manitoba school case, p. 275-288. 8. Anna T. Smith: Education in France, p. 289-312. 9. Anna T. Smith: Public education in Belgium, 1892-93, p. 313-319. 10. Education in central Europe, p. 321-473. 11. Sophia Nussbaum: Education in the Netherlands, p. 475-542. 12. Egisto Rossi: Education in Italy, p. 543-582. 13. Report of the Royal commission on secondary education, p. 583-620. 14. Papers accompanying the report of the Royal commission on secondary education, p. 621-712. 15. Hermann Schoenfeld: Higher education in Russia, Austria, and Prussian Poland, p. 713-792. 16. Art education in the public schools, p. 793-803. 17. Martha F. Crow: Facilities for the university education of women in England, p. 805-891. 18. Frances G. French: Educational status of women in different countries, p. 893-975. 19. H. B. Adams: Chautauqua; a social and educational study, p. 977-1077. 20. Pensions for teachers, p. 1079-1113. 21. Coeducation; compulsory attendance; American students in foreign universities; continuation and industrial schools, p. 1115-1125 (Chapters 19-21 issued in one volume). 22. Educational directory, p. 1127-1152.

Volume 2. Part II. 23. G. B. Morrison: The Bell and Lancaster system—what there is in it for the schools of the South, p. 1153-1160. 24. C. M. Woodward: At what age do pupils withdraw from the public schools, p. 1161-1170. 25. Admission to college by certificate, p. 1171-1188. 26. Wellford Addis: Technological instruction in the land-grant colleges, p. 1189-1210. 27. Daniel Fulcomer: Instruction in sociology in institutions of learning, p. 1211-1221. 28. A. E. Miller: Professional education, p. 1223-1259. 29. Marcel Baudouin: Medical schools of the United States, p. 1261-1275. 30. Education in the several States, p. 1277-1329. 31. Education of the colored race, p. 1331-1366. 32. The Slater fund and the education of the negro, p. 1367-1424. 33. Sheldon Jackson: Report on education in Alaska, p. 1425-1455 (pub. no. 231). 34. Wellford Addis: The social unit

228. 1894-95 (Harris) Washington, 1896—Continued.

in the public school systems of the United States, p. 1457-1467. 35. The conveyance of children to school, p. 1469-1482. 36. S. B. Weeks: A check list of American summer schools, p. 1483-1503. 37. A. D. Mayo: Original establishment of state school funds, p. 1505-1511. 38. A. D. Mayo: Education in the Northwest during the first half century of the Republic, 1790-1840, p. 1513-1550. 39. A. D. Mayo: The American common school in New England from 1790 to 1840, p. 1551-1615. 40. J. H. Blodgett: Parochial schools, p. 1617-1671. 41. J. O. Wilson: Eighty years of the public schools of Washington, 1805 to 1885, p. 1673-1698. 42. R. M. Johnston: Early educational life in middle Georgia, p. 1699-1733. 43. J. C. Boykin: The Cotton states and international exposition, held in Atlanta, Ga., September 18 to December 31, 1895, p. 1735-1750. 44. English methods of teaching American history, p. 1757-1787. 45. Luigi Bodio: The protection of Italian emigrants in America, p. 1789-1793. 46. N. H. Imber: Education and the Talmud, p. 1795-1820. 47. Publications of the U. S. Bureau of education, 1867-1895, p. 1821-1828. 48. A. H. Plumb: Scientific temperance instruction in the public schools, p. 1829-1833. Part III. Statistical tables, p. 1837-2285.

233. 1895-96 (Harris) Washington, 1897. V. I, lxxv, 965 p.

234. Same. V. 2, vii, 967-2173 p.

Printed also as 54th Cong. 2d sess. House doc. 5.

CONTENTS. Volume 1. The Commissioner's Introduction, p. ix-lxxv. Chapters: Part I. 1. J. C. Boykin: Laws relating to city school boards, p. 3-78. 2. Anna T. Smith: The English education bill of 1896, p. 79-121. 3. Anna T. Smith: Education in Great Britain and Ireland, p. 123-135. 4. Education in Central Europe, p. 137-185. 5. Music in German schools, p. 187-217. 6. A. D. Mayo: The American common school in New York, New Jersey, and Pennsylvania during the first half century of the Republic, p. 219-266. 7. A. D. Mayo: The American common school in the Southern states during the first half century of the Republic, 1790-1840, p. 267-338. 8. Alexander Summers: Public, society, and school libraries, p. 339-321. 9. Henderson Presnell: Library legislation in the United States, p. 523-599 (Chapters 8-9, pub. no. 232). 10. E. Levasseur: Comparative study of popular education among civilized nations: administration of popular education, p. 601-610. 11. Anna T. Smith: Education in France, p. 611-639. 12. F. F. Hilder: Education in Mexico and Central America, p. 641-667. 13. C. D. Randall: The fifth international prison congress, p. 669-700. 14. N. H. Imber: The letters of Rabbi Akibah, or the Jewish primer as it was used in the public schools two thousand years ago, p. 701-719. 15. E. J. James: Commercial education in Europe, particularly in Austria, France, and Germany, p. 721-837. 16. R. M. Johnston: Early educational life in Middle Georgia, p. 839-886. 17. W. T. Harris: Horace Mann, p. 887-927. 18. Correlation of studies—E. E. White: Isolation and unification as bases of courses of study, p. 929-933. G. H. Howison: On the correlation of elementary studies, p. 934-938. 19. Educational directory, 939-965.

Volume 2. Part II. 20. Frances G. French: Education in Sweden and Iceland, p. 967-1000. 21. J. C. Boykin: Typical institutions offering manual or industrial training, p. 1001-1152. 22. Gabriel Compayré: Higher and secondary education in the United States, p. 1153-1174. 23. Mental fatigue in school, p. 1175-1198. 24. How agriculture is taught in Prussia and France, p. 1199-1213. 25. Industrial education in Germany, Austria, and Switzerland, p. 1215-1231. 26. Wellford Addis: Recent efforts in Europe for the advancement and improvement of agriculture, p. 1233-1241. 27. Wellford Addis: Colleges endowed by Congress for the benefit of agriculture and the mechanic arts, p. 1243-1297. 28. Wellford Addis: The Bertillon system as a means of suppressing the business of living by crime, p. 1299-1311. 29. Current discussions—N. M. Butler: What knowledge is of most worth, p. 1313-1321. The relation of manual training and art education (C. A. Bennett, W. S. Goodnough, C. R. Richards, W. H. Goodyear), p. 1321-1329. Olympic games of 1896, p. 1329-1334. W. R. Harper: Ideals of educational work, p. 1334-1342. 30. Current questions, p. 1343-1362. 31. S. B. Weeks, comp.: Art decorations in school rooms, p. 1363-1411. 32. Foreign universities, p. 1413-1424. 33. Educational matters of interest in various states, p. 1425-1433. 34. Sheldon Jackson: Report on education in Alaska, p. 1435-1468 (pub. no. 236). 35. Necrology, 1895, p. 1469-1486. 36. City school systems, p. 1487-1553. 37. Statistics of secondary schools, p. 1555-1865. 38. Statistics of normal schools, p. 1867-1915. 39. Statistical review of higher education, 1895-96, p. 1917-2020. 40. Statistical review of professional schools, p. 2021-2057. 41. Commercial and business schools, p. 2059-2079. 42. Education of the colored race, p. 2081-2115. 43. Schools for the defective classes, p. 2117-2137. 44. Reform schools, p. 2139-2145; Education in foreign countries, p. 2146-2181.

238. 1896-97 (Harris) Washington, 1898. V. 1, lxxx, 1136 p.

239. Same. V. 2, vii, 1137-2390 p.

Printed also as 55th Cong. 2d sess. House doc. 5.

CONTENTS. Volume 1. The Commissioner's introduction, p. ix-lxxx. Chapters: Part I. 1. Anna T. Smith: Education in Great Britain and Ireland, p. 3-27. 2. Anna T. Smith: Education in France, p. 29-70. 3. Frances G. French: Education in Denmark, p. 71-101. 4. Frances G. French: Education in Norway, p. 103-123. 5. Education in Central Europe, p. 125-206. 6. Commercial education in Europe, p. 207-231. 7. The teaching of civics in Switzerland, France, and England, p. 233-266. 8. Daniel Quinn: Education in Greece, p. 267-347. 9. J. H. Blodgett: Sunday schools, p. 349-425. 10. Wellford Addis: The curriculum of the land-grant colleges, p. 427-456. 11. Requirements for admission to Freshman class in colleges, universities, and schools of technology, p. 457-613. 12. Wellford Addis: The legal rights of children, p. 615-669. 13. Anna T. Smith: Psychological tendencies; the study of imitation, p. 671-694. 14. Discussion of educational topics by President Francis A. Walker, of the Massachusetts Institute of technology, with some account of his life, p. 695-714. 15. A. D. Mayo: Horace Mann and the great revival of the American common school, 1830-1850, p. 715-767. 16. A. D. Mayo: Henry Barnard, p. 769-810. 17. Report of the Committee of twelve on rural schools, p. 811-890. 18. Entrance requirements for engineering colleges, p. 891-898. 19. Early history of the kindergarten in St. Louis, Mo., p. 899-922. 20. Wellford Addis: Some recent contributions of biology, sociology, and metallurgy to the curriculum of colleges endowed by the Federal government for the benefit of agriculture and the mechanic arts, p. 923-1080. 21. J. C. Boykin: The Tennessee centennial and international exposition, held in Nashville, Tenn., May 1 to October 31, 1897, p. 1081-1109. 22. Educational directory, p. 1111-1136.

Volume 2. Part II. 23. Wellford Addis: Federal and state aid to establish higher education, p. 1137-1164. 24. G. G. Bush: The first common schools of New England, p. 1165-1186. 25. Wellford Addis: The learned professions and social control, p. 1187-1239. 26. Roger Wells, Jr., and J. W. Kelly: Eskimo vocabularies, p. 1241-1275. 27. Educational matters of interest in various states, p. 1277-1363. 28. Foreign universities, p. 1365-1378. 29. S. B. Weeks: The beginnings of the common school system in the South; or, Calvin Henderson Wiley and the organization of the common schools of North Carolina, p. 1379-1474. 30. The teaching of geography in certain foreign countries, p. 1475-1493. 31. Consular reports on educational topics, p. 1495-1505. 32. Miscellaneous educational topics - E. E. White: Several problems in graded school management, p. 1507-514. John Eaton: Education in Hawaii for 1896, p. 1514-1522. 33. Current questions, p. 1523-1540 (coeducation, compulsory school laws, temperance instruction, teachers' pensions, etc.) 34. Franz Boas: The growth of Toronto children, p. 1541-1599. 35. Sheldon Jackson: Report on education in Alaska, p. 1601-1646 (pub. no. 246); Part III. 36. Institutions for higher education, p. 1647-1755. 37. Wellford Addis: Agricultural and mechanical colleges, p. 1757-1771. 38. Professional schools, p. 1773-1817. 39. Statistics of normal schools, p. 1819-1871. 40. Statistics of secondary schools, p. 1873-2166. 41. Statistics of city school systems, p. 2167-2235. 42. Statistics of commercial and business schools, p. 2257-2277. 43. Statistics of schools for manual and industrial training, p. 2279-2294. 44. Education of the colored race, p. 2295-2333. 45. Statistics of schools for the defective classes, p. 2335-2355. 46. Statistics of reform schools, p. 2357-2365. 47. Statistics of education in foreign countries, p. 2366-2373.

257. 1897-98. (Harris) Washington, 1899. V. 1, cxx, 1280 p.

258. Same. V. 2, vii, 1281-2640 p.

Printed also as 55th Cong. 3d sess. House doc. 5.

CONTENTS. Volume 1. The Commissioner's introduction, with statistics of state school systems, p. xi-xvii. Courses of study in medical schools, p. xcix-cxx. Chapters: Part I. 1. E. Nohle: History of the German school system, p. 3-82. 2. H. B. Adams: Summer schools in England, Scotland, France, and Switzerland, p. 83-131. 3. Anna T. Smith: Education in Great Britain and Ireland, p. 133-167. 4. Anna T. Smith: Education in Canada, p. 169-187. 5. Anna T. Smith: Systems of public education in Australia, New Zealand, and Tasmania, p. 189-214. 6. Education in Central Europe, p. 215-256. 7. Leo Burgerstein: Means for spreading hygienic knowledge among the people, p. 257-268. 8. C. P. Brooks: Report on the European textile schools, p. 269-293. 9. C. P. Brooks: The international congress on technical education, p. 295-338. 10. W. E. DeRiemer: Education in India, p. 339-354. 11. A. D. Mayo: The organization and reconstruction of state systems of common school education in the North Atlantic states from 1830 to 1898, p. 355-496. 12. E. M. Hartwell: On physical training, p. 487-589. 13. B. A. Hinsdale: Notes on the history of foreign influence upon education in the United States, p. 591-629. 14. Frances G. French: The status of women from the educational and industrial standpoint, p. 631-672. 15. The public school and the public library, p. 673-692. 16. Anna T. Smith: Education in France, p. 693-788. 17. J. M. Greenwood: Notes on the history of

258. 1897-98 (Harris) Washington, 1899—Continued.

American text-books on arithmetic, p. 789-868. 18. E. S. Holden: The teaching of astronomy in the primary and secondary schools and in the university, p. 869-892. 19. J. H. Blodgett: Digest of laws relating to text-books, their selection and supply, p. 893-908. 20. R. L. Packard: Education in Cuba, Porto Rico, and the Philippines, p. 909-983. 21. Arthur MacDonald: Experimental study of children, including anthropometrical and psycho-physical measurements of Washington school children, p. 985-1204. 22. F. F. Hilder: Education in the Argentine Republic, Uruguay, and Brazil, p. 1205-1233. 23. Dental education in the United States, p. 1235-1254. 24. Educational directory, p. 1255-1280.

Volume 2. Part II. 25. Arthur MacDonald: Child study in the United States, p. 1281-1390. 26. Report of the Committee of twelve of the Modern language association of America, p. 1391-1433. 27. University types and ideals, p. 1435-1460. 28. State supervision of degree-conferring institutions, p. 1461-1476. 29. Report on school statistics, made by a committee of the Department of superintendence of the National educational association (W. T. Harris, chairman) p. 1477-1488. 30. Medical inspection of schools, p. 1489-1511. 31. Bible study in American colleges, p. 1513-1538. 32. The Bible in the public schools and state universities, p. 1539-1574. 33. Methods of instruction in agriculture, p. 1575-1621. 34. Consular reports, p. 1623-1658. 35. J. H. Blodgett: Legal provisions of the various states relating to teachers' examinations and certificates, p. 1659-1691. 36. Current questions, p. 1693-1713. 37. Miscellaneous educational topics, p. 1715-1731. 38. J. C. Boykin: The Trans-Mississippi and international exposition, held in Omaha, Nebr., June 1 to October 31, 1898, p. 1733-1740. 39. Foreign universities and other institutions of higher education, p. 1741-1751. 40. Sheldon Jackson: Report on education in Alaska, p. 1753-1771. 41. Sheldon Jackson: Eighth annual report of the introduction of domestic reindeer into Alaska, p. 1773-1796. 42. Institutions for higher education, p. 1797-1901. 43. Professional schools, p. 1903-1967. 44. Wellford Addis: Agricultural and mechanical colleges, p. 1969-1990. 45. Statistics of normal schools, p. 1991-2041. 46. Statistics of secondary schools, p. 2043-2336. 47. City school systems, p. 2337-2418. 48. Manual and industrial training, p. 2419-2440. 49. Commercial education in the United States, p. 2441-2477. 50. Education of the colored race, p. 2479-2507. 51. Schools for the defective classes, p. 2509-2527. 52. Reform schools, p. 2529-2535. 53. Public and private kindergartens, p. 2537-2579. 54. Necrology of 1897, p. 2581-2611. 55. Statistics of elementary education in foreign countries, p. 2613-2619.

248. Experimental study of children, including anthropometrical and psycho-physical measurements of Washington school children, and a bibliography; by Arthur MacDonald. Washington, 1899. 985-1204, 1281-1390 p. Chapters 21 and 25 from Report for 1897-98.

260. 1898-99. (Harris) Washington, 1900. V. I, xcii, 1248 p.

261. Same. V. 2, viii, 1249-2518 p.

Printed also as 56th Cong. 1st sess. House doc. 5.

CONTENTS. Volume 1. The Commissioner's introduction, with statistics of state common school systems, etc., p. ix-xciii. Chapters: Part I. 1. Education in Great Britain and Ireland, p. 3-65. 2. Education in Australasia, p. 67-87. 3. Education in Belgium, p. 89-123. 4. Education in Central Europe, p. 125-235. 5. Education in Sweden, p. 237-257. 6. R. E. Lewis: State education in Japan, p. 259-302. 7. Classification and promotion of pupils (pub. no. 248)—W. T. Harris: The development of the short-interval system in St. Louis, p. 303-330. W. J. Shearer: The Elizabeth plan of grading, p. 330-335. F. J. Barnard: The Seattle plan of promotion and classification, p. 335-341. J. H. Van Sickle: Plan of the north-side schools of Denver, p. 341-346. Francis Cogswell: Promotions in the grammar schools of Cambridge, Mass., p. 346-356. 8. A. D. Mayo: The development of the common school in the Western States from 1830 to 1895, p. 357-450. 9. John Eaton: The Royal normal college for the blind, London, together with incidents in the life of its founder and president, Dr. F. J. Campbell, a native of Tennessee, U. S. A., p. 451-470. 10. W. O. Krohn: Minor mental abnormalities in children as occasioned by certain erroneous school methods, p. 471-478. 11. Miscellaneous educational topics, p. 479-685 (pub. no. 289). 12. W. T. Harris: The study of art and literature in schools, p. 687-706. 13. B. A. Hinsdale and Mary L. Hinsdale: The Western literary institute and college of professional teachers, p. 707-745. 14. E. S. Holden: The United States naval academy at Annapolis; its organization and methods of training, p. 747-780. 15. J. M. Greenwood and Artemas Martin: Notes on the history of American text-books on arithmetic, Part II, p. 781-837. 16. Alexander Oldrini: Public education in Italy and its reform, 1895-1899, p. 839-870. 17. J. S. Eaton: Educational training for railway service, p. 871-885. 18. H. B. Adams: University extension in Great Britain, p. 967-

44145°—Bull. 3—10—3

261. 1898-99 (Harris) Washington, 1900—Continued.

1055. 19. W. T. Harris: Bird's-eye view of the St. Louis public school system in 1880, p. 1057-1066. 20. E. Gang: School gardens, p. 1067-1084. 21. Education in France, p. 1085-1138. 22. S. B. Weeks: Confederate text-books, 1861-1865, p. 1139-1155. 23. List of educational periodicals in the United States, p. 1157-1180. 24. Educational directory, p. 1161-1187. 25. Applied (or economic) geography, p. 1189-1208. 26. Theodore Hough: A review of Swedish gymnastics, p. 1209-1226. 27. A. D. Mayo: The future of the colored race, p. 1227-1248.

Volume 2. 28. Education and crime, p. 1249-1343. 29. Education in Canada, p. 1345-1365. 30. A. D. Mayo: William Preston Johnston's work for a new South, p. 1367-1371. 31. Sheldon Jackson: Report on education in Alaska, p. 1373-1402. 32. Sheldon Jackson: Ninth annual report on the introduction of domestic reindeer into Alaska, p. 1403-1432 (Chapters 31-32, pub. no. 267). 33. Consular reports, p. 1433-1458. 34. Foreign universities and other institutions of higher education, p. 1459-1473. 35. Current questions, p. 1475-1490. Part II. 36. City school systems, p. 1491-1558. 37. Institutions for higher education, p. 1559-1674. 38. Professional schools, p. 1675-1735 (pub. no. 273). 39. Agricultural and mechanical colleges, p. 1737-1788. 40. Statistics of normal schools, p. 1789-1842. 41. Statistics of secondary schools, p. 1843-2138. 42. Manual and industrial training, p. 2139-2162. 43. Commercial and business schools, p. 2163-2199. 44. Education of the colored race, p. 2201-2225. 45. Statistics of reform schools, p. 2227-2233. 46. Schools for the defective classes, p. 2235-2255. 47. Statistics of public kindergartens, p. 2257-2262. 48. M. A. Newell: Contributions to the history of normal schools in the United States, pp. 2263-2470. 49. Neurology for 1908, p. 2471-2496. 50. Portable school buildings, p. 2497-2501. 51. Statistics of elementary schools in foreign countries, p. 2503-2509.

275. 1899-1900. (Harris) Washington, 1901. V. 1, lxxx, 1280 p.

276. Same. V. 2, vii, 1281-2648 p.

Printed also as 56th Cong. 2d sess. House doc. 5.

CONTENTS. Volume 1. The Commissioner's introduction, with statistics of state school systems, p. ix-lxxx. Chapters: 1. System of public education in British India, p. 1-43. 2. Ph. Aronstein: The development of English secondary schools for boys, p. 45-84. 3. Truant schools, p. 85-219. 4. John Eaton: Education in Porto Rico, p. 221-273. 5. H. B. Adams: Educational extension in the United States, p. 275-379. 6. Some historical documents bearing upon common school education in Virginia and South Carolina previous to the civil war, p. 381-426. 7. A. D. Mayo: The organization and development of the American common school in the Atlantic and central states of the South, 1830-1860, p. 427-561. 8. Papers read at the Chicago meeting of the Department of superintendence, 1900, p. 563-602. 9. A. Bluyts: The rôle of the school-teacher in the struggle against alcoholism, p. 603-614. 10. S. E. Baldwin: The readjustment of the collegiate to the professional course, p. 615-628. 11. H. H. Morgan: The justification of the public high school, p. 629-642. 12. H. R. Corbett: Free high schools for rural pupils, p. 643-662. 13. Report of the Committee of the National educational association on the relations of public libraries to public schools, p. 663-719. 14. Education in central Europe, p. 721-894. 15. Public play grounds and vacation schools, p. 895-904. 16. E. D. Mead: The Old South work, p. 905-921. 17. Public, society, and school libraries, p. 923-1165 (pub. no. 278). 18. Education in Great Britain and Ireland, p. 1167-1244. 19. List of educational periodicals in the United States, p. 1245-1248. 20. Educational directory, p. 1249-1275. 21. Mary H. Hunt: Temperance physiology, p. 1277-1280.

Volume 2. 22. H. R. Willard: Contributions to the history of the Hopkins grammar school, New Haven, Conn., 1660 to 1900, p. 1281-1296. 23. Daniel Quinn: The language question in Greece and some reflections suggested by it, p. 1297-1319. 24. G. W. Atherton: The legislative career of Justin S. Morrill, p. 1321-1335. 25. Miscellaneous educational topics, p. 1337-1387. 26. Educational matters of interest in various states, p. 1389-1422. 27. Consular reports, p. 1423-1450. 28. L. F. Ward: Sociology at the Paris exposition of 1900, p. 1451-1593. 29. Education in the Philippines, Cuba, Porto Rico, Hawaii, and Samoa, p. 1595-1650. 30. Education at the Paris exposition, p. 1661-1706. 31. Education in France, p. 1711-1732. 32. Sheldon Jackson: Report on education in Alaska, p. 1733-1762. 33. Sheldon Jackson: Tenth annual report on the introduction of domestic reindeer into Alaska, p. 1763-1785 (Chapters 32-33, pub. no. 279). 34. City school systems, p. 1787-1854. 35. Institutions for higher education, p. 1855-1857. 36. Professional schools, p. 1859-2029 (pub. no. 284). 37. Agricultural and mechanical colleges, p. 2031-2065. 38. Statistics of normal schools, p. 2067-2117. 39. Statistics of secondary schools, p. 2119-2436. 40. Manual and industrial training, p. 2437-2467. 41. Commercial and business schools, p. 2469-2496. 42. Education of the colored race, p. 2501-2531. 43. Statistics of reform schools, p. 2533-2539. 44. Schools for the defective classes, p. 2541-2562. 45. Statistics of public kindergartens, p. 2563-2568. 46. Current topics, p. 2569-2614. 47. Statistics of elementary education in foreign countries, p. 2615-2631.

287. 1900-1901 (Harris) Washington, 1902. V. 1, cxii, 1216 p.

288. Same. V. 2, vii, 1217-2512 p.

Printed also as 57th Cong. 1st sess. House doc. 5.

CONTENTS. Volume 1. The Commissioner's Introduction, p. ix-cxii. Chapters: 1. Education in central Europe, p. 1-128. 2. Mary L. Hinsdale: A legislative history of the public school system of the state of Ohio, p. 129-159. 3. Consolidation of schools and transportation of pupils, p. 161-213. 4. American industrial education: what shall it be? p. 215-234. 5. Educational pathology, p. 235-262. 6. Patrick Geddes: International association for the advancement of science, arts, and education, p. 263-304. 7. Educational training for railroad service, p. 305-323. 8. Frederic Burk: From fundamental to accessory in the development of the nervous system and of movements, p. 325-344. 9. H. B. Curtis: Inhibition, p. 345-356. 10. A. D. Mayo: The common school in the Southern states beyond the Mississippi river, from 1830-1860, p. 357-401. 11. Common school education in the South from the beginning of the Civil war to 1870-1876, p. 403-490. 12. E. S. Joynes: Letter concerning the establishment of a normal school for the women of Virginia, p. 491-507. 13. Education in the South, p. 509-530. 14. I. Viereck: German instruction in American schools, p. 531-708. 15. The first comprehensive attempts at child study, p. 709-729. 16. Kelly Miller: The education of the negro, p. 731-859. 17. Foster Watson: Notices of some early English writers on education, p. 861-884. 18. Third annual conference of the Association of Catholic colleges, p. 885-938. 19. Education in Great Britain and Ireland, 1900-1901, p. 939-1008. 20. C. W. Dabney: The public school problem in the South, p. 1009-1026. 21. Temperance instruction, p. 1027-1050. 22. C. D. Wakcott: Relations of the National government to higher education and research, p. 1051-1065. 23. The Carnegie institution of Washington, D. C., 1067-1080. 24. Education in France, p. 1081-1136. 25. Higher commercial education, p. 1137-1182. 26. List of educational periodicals in the United States, p. 1183-1187. 27. Educational directory, p. 1189-1216.

Volume 2. 28. Coeducation of the sexes in the United States, p. 1217-1315. 29. F. W. Atkinson: The present educational movement in the Philippine Islands, p. 1317-1440. 30. Foreign universities and other foreign institutions of higher education, p. 1441-1457. 31. Sheldon Jackson: Report on education in Alaska, p. 1459-1480. 32. Sheldon Jackson: Eleventh annual report on the introduction of domestic reindeer into Alaska, p. 1481-1498. 33. Consular reports, p. 1499-1525. 34. City school systems, p. 1527-1610. 35. Universities, colleges and technological schools, p. 1611-1730. 36. Statistics of professional and allied schools, p. 1731-1800. 37. Agricultural and mechanical colleges, p. 1801-1841. 38. Statistics of normal schools, p. 1843-1901. 39. Statistics of secondary schools, p. 1903-2230 (pub. no. 299). 40. Manual and industrial training, p. 2231-2268. 41. Commercial and business schools, p. 2269-2297. 42. Education of the colored race, p. 2299-2331. 43. Statistics of reform schools, p. 2333-2349. 44. Schools for the defective classes, p. 2351-2376. 45. Instruction in mining engineering, p. 2377-2394. 46. Current topics, p. 2395-2415. 47. Miscellaneous educational topics, p. 2417-2486.

329. 1902 (Harris) Washington, 1903. V. 1, cxii, 1176 p.

330. Same. V. 2, vii, 1177-2447 p.

Printed also as 57th Cong. 2d sess. House doc. 5.

CONTENTS. Volume 1. The Commissioner's Introduction, with statistics of state school systems, p. ix-cxii. Chapters: 1. General laws relating to agricultural and mechanical land-grant colleges, p. 1-90. 2. F. N. Thorpe: Franklin's influence in American education, p. 91-190. 3. The college-bred negro, p. 191-229. 4. Francis Wayland Parker and his work for education, p. 231-284. 5. A. D. Mayo: The work of certain northern churches in the education of the freedmen, 1861-1900, p. 285-314. 6. Laws relating to temperance instruction, p. 315-338. 7. Necrology for 1899, 1900, and 1901, p. 339-422. 8. Education in Canada, p. 423-463. 9. Education in the British South African colonies, p. 465-480. 10. Foster Watson: Notices of some early English writers on education, Part 2, p. 481-508. 11. Leo Burgerstein and August Netolitzky: Medical inspection of schools abroad, p. 509-526. 12. Admission to college on certificate of secondary schools, p. 527-539. 13. Miscellaneous educational topics, p. 541-646. 14. W. R. Harper: The educational progress of the year 1901-02, p. 647-666. 15. Education in France, p. 667-719. 16. F. Buisson: Education of the will, p. 721-740. 17. Education in Italy—Tullio de Suzzara-Verdi: Progress of public education in Italy, p. 741-767. Alexander Oldrini: The Baccelli bill for the reform of superior education in Italy, p. 767-787. 18. C. W. Dabney: Illiteracy of the voting population in the United States, p. 789-818. 19. Foreign universities and other foreign institutions of higher education, p. 819-836. 20. Commercial education in Switzerland, p. 837-855. 21. Consular reports on education, p. 857-885. 22. Henry Barnard—W. T. Harris: Henry Barnard's services to education in Connecticut, p. 887-901. A. D. Mayo: Henry Barnard as first U. S. Commissioner of education, p. 901-901. W. T. Harris: Establishment of the office of the Commissioner of education of the United States, and Henry Barnard's relation to it, p. 901-926. 23. Length of the college course, p. 927-948. 24. Oxford university—W. T. Harris: Oxford university and the Rhodes scholarships, p. 949-986.

330. 1902 (Harris) Washington, 1903—Continued.

J. W. Hoyt: History of the University of Oxford, p. 900-920. J. B. Firth: The Bodleian Tercentenary, p. 990-994. Oxford university extension lectures, p. 994-999. 25. Education in Great Britain and Ireland, 1902, p. 1001-1068. 26. Correspondence schools, p. 1069-1094. 27. Child study in Chicago, p. 1095-1138. 28. E. Kovalevsky: Education in Russia, p. 1139-1146. 29. List of educational periodicals in the United States in 1902, p. 1147-1150. 30. Educational directory, p. 1151-1176.

Volume 2. 31. Education in Porto Rico, p. 1177-1227. 32. Sheldon Jackson: Report of education in Alaska, p. 1229-1256. 33. Sheldon Jackson: Twelfth annual report on the introduction of domestic reindeer into Alaska, p. 1257-1269. 34. Statistics of city school systems, p. 1271-1346. 35. Universities, colleges, and technological schools, p. 1347-1497. 36. Professional schools, p. 1498-1549. 37. Agricultural and mechanical colleges, p. 1551-1579. 38. Statistics of normal schools, p. 1581-1639. 39. Statistics of secondary schools, p. 1641-1957. 40. Manual and industrial training, p. 1959-2002. 41. Commercial and business schools, p. 2003-2041. 42. Schools for nurses, p. 2043-2061. 43. Education of the colored race, p. 2063-2065. 44. Statistics of reform schools, p. 2067-2114. 45. Schools for defective classes, p. 2115-2141. 46. Report of Committee on statistics of defective sight and hearing of public school children, p. 2143-2155. 47. D. F. Lincoln: The Education of the feeble-minded in the United States, p. 2157-2197. 48. W. S. Thomas: Changes in the age of college graduation, p. 2199-2208. 49. Report on school statistics, made by a committee of the Department of superintendence of the National educational association. (W. T. Harris, chairman) p. 2209-2218. 50. Education in the Philippines, p. 2219-2271. 51. Statistics of public and private kindergartens, p. 2273-2309. 52. Illiteracy in the United States, p. 2311-2346. 53. Current topics, p. 2347-2422.

341. 1903 (Harris) Washington, 1905. V. 1. cxii, 1216 p.

342. Same. V. 2, viii, 1217-2512 p.

Printed also as 58th Cong. 2d sess. House doc. 5.

CONTENTS. Volume 1. The Commissioner's introduction and statistics of state school systems, p. ix-cvii. Chapters: 1. H. S. Curtis: Vacation schools, playgrounds, and settlements, p. 2-38. 2. General laws relating to agriculture and mechanical land-grant colleges, p. 39-236. 3. Education in Great Britain and Ireland, 1903, p. 227-271. 4. Education in London under the administration of the London school board, p. 273-292. 5. C. F. Thwing: American universities, p. 293-317. 6. Foster Watson: Notices of some early English writers on education, 1533-1574, p. 319-350. 7. Aaron Gove: The public school systems of the United States, p. 351-358. 8. Wyckliffe Rose: The educational movement in the South, p. 359-360. 9. A. D. Mayo: The final establishment of the American common school system in West Virginia, Maryland, Virginia, and Delaware, 1863-1900, p. 361-627. 10. W. R. Jackson: The present status of the certification of teachers in the United States, p. 663-519. 11. J. L. M. Curry and his services to education in the South, p. 521-552. 12. E. E. Brown: Secondary education? p. 553-583 (reprinted 1909, pub. no. 609). 13. Education in France, p. 585-622. 14. Consular reports on education, p. 623-667. 15. Foreign universities and other foreign institutions of higher education in 1903, p. 669-687. 16. Laura Fisher: The kindergarten, p. 690-719. 17. E. M. Hartwell: On physical training, p. 721-757. 18. Public, society, and school libraries, p. 759-1017. 19. C. M. Woodward: Manual, industrial, and technical education in the United States, p. 1019-1046. 20. Anna T. Smith: Coeducation in the schools and colleges of the United States, p. 1047-1078. 21. M. M. Sheedy: The Catholic parochial schools of the United States, p. 1079-1101. 22. E. O. Lyte: The state normal schools of the United States, p. 1103-1136. 23. Exhibit of the Bureau of education at the Louisiana purchase exposition, p. 1137-1184. 24. List of educational periodicals in the United States in 1903, p. 1185-1188. 25. Educational directory, p. 1189-1216.

Volume 2. 26. Courses of study in German schools, p. 1217-1242. 27. J. V. Noel: Report on the Chilean educational congress and exhibit, 1902-03, p. 1243-1274. 28. Necrology, p. 1275-1301. 29. John Eaton: Sketches of educational benefactors and lives devoted to education, p. 1303-1343. 30. Miscellaneous educational topics, p. 1345-1372. 31. Biographical notices, p. 1373-1390. 32. Statistics of city school systems, p. 1391-1502. 33. Universities, colleges, and technological schools, p. 1503-1625 (reprinted 1905, pub. no. 349). 34. Agricultural and mechanical colleges, p. 1627-1672. 35. Professional instruction, p. 1673-1781. 36. Statistics of normal schools, p. 1783-1811. 37. Statistics of secondary schools, p. 1812-2137 (reprinted 1905, pub. no. 350). 38. Manual and industrial training, p. 2139-2190. 39. Commercial and business schools, p. 2191-2227. 40. Schools for nurses, p. 2229-2281 (pub. no. 345). 41. Schools for the colored race, p. 2283-2285. 42. Reform schools, p. 2287-2303. 43. Schools for the defective classes, p. 2305-2332. 44. Sheldon Jackson: Report on education in Alaska, p. 2333-2364. 45. Sheldon Jackson: Thirteenth annual report on the introduction of domestic reindeer into Alaska, p. 2365-2384. 46. Education in the Philippines, Hawaii, and Cuba, p. 2385-2395. 47. Current topics, p. 2397-2479.

356. 1904 (Harris) Washington, 1906. V. 1, civ, 1176 p.
357. Same, V. 2, viii, 1177-2480 p.

Printed also as 58th Cong. 3d sess. House doc. 5.

CONTENTS. Volume 1. The Commissioner's introduction and statistics of state school systems, p. vii-civ. Chapters: 1. Education in Canada, Australia, and New Zealand, p. 1-23. 2. Franz Boas and Clark Wissler: Statistics of growth, p. 23-132. 3. Regulations relating to pensions and insurance in all German universities, p. 133-247. 4. Digest of school laws, p. 249-518. 5. J. W. Hoyt: The University of Paris during the middle ages, p. 519-558. 6. The work and influence of Hampton, p. 559-579. 7. Temperance instruction in public schools and the liquor question, p. 581-632. 8. Foster Watson: Notices of some early English writers on education, 1578-1603, p. 633-701. 9. Edgar Loening: Juvenile criminality in Germany, p. 703-713. 10. W. A. Kelly and Frances H. Willard: Grammar and vocabulary of the Hinglit language of southeastern Alaska, p. 715-766. 11. The educational system of Sweden, p. 767-797. 12. Education in Great Britain and Ireland, 1903, p. 799-832. 13. Higher education in England as affected by the law of 1902, p. 833-861. 14-15. G. E. Gay: Education at the St. Louis exposition—1. Public schools of the United States, p. 863-973; II. Technical schools, art schools, etc., p. 975-998. 16. A. D. Mayo: The final establishment of the American common school system in North Carolina, South Carolina, and Georgia, 1863-1900, p. 999-1060. 17. Sheldon Jackson: Introduction of reindeer into Alaska, p. 1061-1128. 18. W. T. Harris: (a) A definition of civilization, p. 1129-1133. (b) Art education: the true industrial education, p. 1133-1139. (c) The intellectual value of tool work, p. 1139-1144. 19. List of educational periodicals in the United States in 1904, p. 1145-1148. 20. Educational directory, p. 1149-1176.

Volume 2. 21. Education at the St. Louis exposition—Universities and colleges of the United States, p. 1177-1209. 22. Education at the St. Louis exposition—Foreign countries, p. 1211-1275. 23. Length of teachers' service, p. 1277-1301. 24. Statistics of city school systems, p. 1303-1415. 25. Universities, colleges, and technological schools, p. 1417-1543 (reprinted 1906, pub. no. 358). 26. Agricultural and mechanical colleges, p. 1545-1586. 27. Professional education, p. 1587-1665. 28. Statistics of normal schools, p. 1667-1726. 29. Statistics of secondary schools, p. 1727-2055. 30. Manual and industrial training, p. 2057-2108. 31. Commercial and business schools, p. 2109-2145. 32. Schools for nurses, p. 2147-2173. 33. Schools for the colored race, p. 2175-2207. 34. Statistics of reform schools, p. 2209-2225. 35. Schools for the defective classes, p. 2227-2256. 36. Sheldon Jackson: Report on education in Alaska, p. 2257-2268. 37. Current topics, p. 2269-2371. 38. Foreign universities and other foreign institutions of higher education in 1904, p. 2373-2419. 39. Miscellaneous educational topics, 2421-2452.

365. 1905. (Brown) Washington, 1907. V. 1, li, 655 p.
366. Same. V. 2, iv, 657-1400 p.

Printed also as 59th Cong. 1st sess. House doc. 5.

CONTENTS. Volume 1. The Commissioner's introduction, p. vii-ii. 1. W. T. Harris: The reports of the Mosely educational commission, p. 1-10. 2. Extracts from the report of the Mosely educational commission to the United States of America, October-December, 1903, p. 11-39. 3. Statement of proceedings instituted to execute the Rhodes scholarship trust, p. 41-55. 4. Education in France, p. 57-86. 5. The teaching of agriculture in the schools of France and Belgium, p. 87-96. 6. J. Jastrow: Higher education for business men in the United States and Germany, p. 97-110. 7. G. W. Ellis: Education in Liberia, p. 111-129. 8. C. M. Gayley: An account of the proceedings of the International congress for the reproduction of manuscripts, Liège, August 21-23, 1905, p. 131-142. 9. A. S. Draper: The New York secondary school system, p. 143-154. 10. H. C. Ives: Art education an important factor in industrial development, p. 155-183. 11. Current topics, p. 185-235. 12. Miscellaneous educational topics, p. 237-266. 13. Sheldon Jackson: Report on education in Alaska, p. 267-282. 14. Sheldon Jackson: Reindeer in Alaska, 1905, p. 283-291. 15. S. McC. Lindsay: Inauguration of the American school system in Porto Rico, p. 293-344. 16. Education in the Philippine Islands, p. 345-364. 17. Educational directory, p. 365-366. 18. Statistics of state school systems, p. 397-427. 19. Statistics of city school systems, p. 429-585. 20. Universities, colleges, and technological schools, p. 637-655.

Volume 2. 21. Agricultural and mechanical colleges, p. 657-708. 22. Professional schools, p. 709-754. 23. Statistics of normal schools, p. 755-811. 24. Statistics of secondary schools, p. 813-1163. 25. Manual and industrial training, p. 1165-1217. 26. Commercial and business schools, p. 1219-1255. 27. Schools for nurses, p. 1257-1292 (pub. no. 370). 28. Schools for the colored race, p. 1293-1327. 29. Statistics of reform schools, p. 1329-1345. 30. Schools for the defective classes, p. 1347-1370.

374. 1906. (Brown) Washington, 1907-08. V. 1, xlvii, 643 p.
375. Same. V. 2, iv, 645-1308 p.

Printed also as 59th Cong. 2d sess. House doc. 5.

CONTENTS. Volume 1. The Commissioner's introduction, p. vii-xxxvi. Publications of the U. S. Bureau of education, 1867-1906, p. xxxvii-xlvii (pub. no. 372). Chapters: 1. Education in Great Britain and Ireland, 1904-1906, p. 1-17. 2. Education in France, p. 19-34. 3. The new Prussian school law of 1906, p. 35-72. 4. W. S. Monroe: Progress of education in Italy, p. 73-90. 5. Foreign universities and other foreign institutions of higher education in 1906, p. 91-122. 6. Public education in British India, p. 123-140. 7. Education in the Philippines and in Cuba, p. 141-153. 8. M. Adelaide Nutting: The education and professional position of nurses, p. 155-205. 9. Current topics, p. 207-225. 10. Sheldon Jackson: Report on education in Alaska and the introduction of reindeer, p. 237-255. 11. Educational periodicals, p. 257-261. 12. Educational directory, p. 263-292. 13. Statistics of state school systems, p. 293-323. 14. Statistics of city school systems, p. 325-444. 15. Universities, colleges, and technological schools, p. 445-563. 16. Agricultural and mechanical colleges, p. 565-592. 17. Professional schools, p. 593-643.

Volume 2. 18. Statistics of normal schools, p. 645-693. 19. Statistics of secondary schools, p. 695-1041 (pub. no. 400). 20. Manual and industrial training, p. 1043-1094. 21. Commercial and business schools, p. 1095-1124. 22. Nurse training schools, p. 1125-1148. 23. Schools for the colored race, p. 1149-1173. 24. Statistics of reform schools, p. 1175-1192. 25. Schools for the defective classes, p. 1193-1227. 26. Legislation relating to education enacted by the Fifty-ninth Congress, 1905-1907, p. 1229-1255. 27. Summer colonies for city people, p. 1257-1262. 28. Compulsory school attendance and its relation to the general welfare of the child, p. 1263-1290.

383. 1907. (Brown) Washington, 1908. V. 1, vii, 522 p.
384. Same. V. 2, vii, 523-1214 p.

Printed also as 60th Cong. 1st sess. House doc. 5.

CONTENTS. Volume 1. The Commissioner's introduction, p. 1-25, including List of references on county and rural school supervision, p. 23-25. Chapters: 1. The work of the Bureau of Education, p. 27-36. 2. H. R. Evans: A list of the writings of William Torrey Harris, p. 37-72. 3. Education in Great Britain and Ireland, 1906-1907, p. 73-126. 4. Education in France, p. 127-167. 5. Education in Central Europe, p. 169-189. 6. J. H. Arnold: Educational activity in Foochow, China, p. 191-220. 7. Education in Canada, p. 221-240. 8. Education in Mexico, Uruguay, and Panama, p. 241-255. 9. Anna T. Smith: Educational exhibits at the Jamestown exposition, p. 257-274. 10. Report of the second International congress on school hygiene, p. 275-289. 11. G. S. Dickerman: The Conference for education in the South and the Southern education board, p. 291-327. 12. C. L. Coon: Charles Duncan McIver and his educational services, 1886-1906, p. 329-339. 13. H. S. Curtis: The school playgrounds of America, p. 341-358. 14. Education in Hawaii, Porto Rico, and Cuba, p. 359-369. 15. Hårlan Updegraff: Report on the Alaska school service and on the Alaska reindeer service, p. 371-411. 16. Current topics, p. 413-475. 17. Educational periodicals, p. 477-482. 18. Educational directory, p. 483-522.

Volume 2. 19. E. L. Thorndike: Introduction to the statistical tables, p. 523-541. 20. Statistics of state common school systems, p. 543-574. 21. Statistics of city school systems, p. 575-736. 22. Universities, colleges, and technological schools, p. 737-967. 23. Agricultural and mechanical colleges, p. 869-924. 24. Professional schools, p. 925-997 (pub. no. 395). 25. Normal schools, p. 999-1041. 26. Secondary schools, p. 1043-1078. 27. Manual and industrial training, p. 1079-1115. 28. Commercial and business schools, p. 1117-1122. 29. Schools for the training of professional nurses, p. 1123-1125. 30. Schools for the colored race, p. 1127-1139. 31. Reform schools, p. 1141-1163. 32. Schools for the defective classes, p. 1165-1199.

391. 1908 (Brown) Washington, 1908. V. 1., vi, 382 p.
392. Same. V. 2, vii, 383-1090 p.

Printed also as 60th Cong. 2d sess. House doc. 1046.

CONTENTS. Volume 1. The Commissioner's introduction, p. 1-31 (Statistical summary, p. 27-31). Chapters: 1. Current topics, p. 33-108 (reprinted 1910, pub. no. 436). 2. Recent educational legislation, p. 109-123. 3. Education in Porto Rico, p. 125-137. 4. Education in the Philippines, p. 139-144. 5. The modern aspect of higher education in Spanish-American countries, p. 145-173. 6. Education in Great Britain and Ireland, 1907-8, p. 175-221. 7. Education in France, p. 223-245. 8. Education in Central Europe, p. 247-281. 9. Current topics—foreign, p. 283-304. 10. Foreign universities and other foreign institutions of higher education in 1907, p. 305-341. 11. Educational directory, p. 343-382.

392. 1908 (Brown) Washington, 1908—Continued.

Volume 2. 12. Statistics of state common school systems, 1906-7, p. 388-407. 13. Statistics of city school systems, p. 409-611. 14. Universities, colleges, and technological schools, p. 613-735. 15. Agricultural and mechanical colleges, p. 737-769. 16. Professional schools, p. 771-815 (reprinted 1909, pub. no. 401). 17. Normal schools, p. 817-857. 18. Secondary schools, p. 859-891. 19. Manual and industrial training, p. 893-927. 20. Commercial and business schools, p. 929-938. 21. Schools for the training of professional nurses, p. 939-940. 22. Schools for the colored race, p. 941-958. 23. Reform schools, p. 957-975. 24. Schools for the defective classes, p. 977-1013. 25. Foreign elementary education, p. 1015-1021. 26. Harlan Updegraff: Report on education in Alaska, p. 1023-1056. 27. G. D. Strayer: Summary of the statistical tables, p. 1057-1075.

411. 1909 (Brown) Washington, 1909. V. 1, xi, 598 p.

Same. V. 2, v, 599-1373 p.

Printed also as 61st Cong. 2d sess. House doc. 107.

CONTENTS. Volume 1. The Commissioner's Introduction, p. 1-32, including List of references on moral education, p. 30-32 (pub. no. 414). Chapters: 1. Content topics, p. 33-244 (pub. no. 415). 2. Educational legislation, sixtieth Congress, second session, p. 245-260. 3. C. B. Foss: State educational associations, p. 251-274 (pub. no. 421). 4. Education in Hawaii, p. 275-277. 5. Education in the Philippines, p. 279-309. 6. Education in Porto Rico, p. 311-322. 7. L. S. Rowe: Educational progress in the Argentine Republic and Chile, p. 323-349; Appendixes, p. 350-362, including C. O. Bunge: Historical sketch of education in the Argentine Republic, p. 350-357 (pub. no. 416). 8. Education in Great Britain and Ireland, p. 363-403. 9. Education in France, p. 405-444. 10. Education in Central Europe, p. 445-501. 11. Evelyn M. Goldsmith: Schools for crippled children abroad, p. 503-511 (pub. no. 417). 12. John Fryer: The educational reform in China, p. 513-521 (pub. no. 418). 13. Current topics—foreign, p. 523-549. 14. List of college and student periodicals currently received by the libraries in the District of Columbia, p. 551-556. 15. Educational directory, p. 557-598 (pub. no. 419).

Volume 2. 16. Statistics of state common-school systems, p. 599-622 (pub. no. 424). 17. Statistics of city school systems, p. 623-858 (pub. no. 426). 18. Universities, colleges, and technological schools, p. 859-991 (pub. no. 426). 19. Agricultural and mechanical colleges, p. 993-1027 (pub. no. 427). 20. Professional schools, p. 1029-1078 (pub. no. 428). 21. Normal schools, p. 1079-1119 (pub. no. 429). 22. Secondary schools, p. 1121-1160 (pub. no. 430). 23. Manual and industrial training, p. 1161-1201 (pub. no. 431). 24. Commercial and business schools, p. 1203-1212. 25. Schools for the colored race, p. 1213-1227 (pub. no. 432). 26. Reform schools, p. 1229-1249 (pub. no. 433). 27. Schools for the blind and deaf, p. 1251-1277 (pub. no. 434). 28. Schools for the feeble-minded, p. 1279-1285 (pub. no. 435). 29. Foreign elementary education, p. 1287-1295. 30. Report on education in Alaska, p. 1297-1326 (with appendix, pub. no. 437). 31. G. D. Strayer: Statistical summary, p. 1327-1352.

III. OFFICIAL CIRCULARS^a AND CIRCULARS OF INFORMATION.

Circular.

CONTENTS: [Plan of monthly circular.]—Education, a national interest: memorial of state and city superintendents of schools.—An act to establish a department of education.—Schedule of information sought by the Commissioner. (Official circular no. 1.)

Circular respecting plan of publication.

CONTENTS: [Plan of publication.]—The American journal of education, documentary history.—Classified index to Barnard's American journal of education V. 1-16.—Education, a national interest: 1. Historical development; 2. Speech of James A. Garfield on a bill "To establish a national Bureau of education." (Official circular no. 2.)

[Educational land policy of the United States;] August, 1867. 65-78 p. (Official circular no. 3.)

Varies slightly from the original.

[Constitutional provision respecting education in each state.] 79-124 p. (Official circular 4-5.)

Same. Supplement 125-136 p.

^a Official circulars 1-12 were published as reprints of the Annual report for 1867-68.

[National land grants for educational purposes. Supplement.] State colleges and schools of science applied to agriculture and the mechanic arts. 129-310 p. (Official circular no. 6.)

The state and education and systems of public instruction. 311-368 p. (Official circular no. 7.)

Education of girls. 369-400 p. (Official circular no. 8.)

Report on female education. 367-384 p. (Official circular no. 8.)

Circular respecting academies and other institutions of secondary education. 401-432 p. (Official circular no. 9.)

[Academies and secondary education; secondary education in Prussia.] 433-522 p. (Official circular no. 10.)

School architecture. Part II. Plans for graded schools, 1868. 513-648 p. (Official circular No. 11.)

Report on school architecture and plans for graded schools; by the Commissioner of education. Washington, 1870. 513-648 p. (Official circular no. 11.)

Same. Washington, 1871. 513-648 p. (Official circular no. 11.)

[State normal schools, and other institutions for the professional training of teachers.] 649-820 p. (Official circular no. 12.)

August, 1868. 8, ix-lx p.

CONTENTS: Letter to editors and publishers of newspapers.—Educational meetings in August, 1868.—Plan of publication adopted by the Commissioner.—Circular respecting reports and documents for 1868.—Contents of special report on public schools in the District of Columbia and the principal cities of the U. S.—Index to subjects discussed in general report and documents.—Report of Commissioner of education, 1867-68, etc. (Official circular no. 13.)

21. 1870 August. Illiteracy, derived from census tables of 1860; Educational statistics, translation from an article by Dr. A. Ficker; School-room diseases, translation from an article by Dr. R. Virchow; Education of French and Prussian conscripts; School organization, etc. Washington, 1870. 70 p.
(Supplied-title.)

22. 1871 July. Report on the systems of public instruction in Sweden [by C. C. Andrews] and Norway [by Gerhard Gade]. Washington, 1871. 48 p.

23. 1871 November. Methods of school discipline; [by Hiram Orcutt]. Washington, 1871. 14 p.

125. The discipline of the school; [by Hiram Orcutt]. Washington, 1881. 15 p.
Cover-title.

24. 1871 December. Compulsory education; [by L. Van Bokkelen]. Washington, 1872. 17 p.

25. 1872 January. German and other foreign universities; [by Herman Jacobson]. Washington, 1872. 43 p.

26. 1872 February. Reports on the systems of public instruction in Greece [by John M. France]; The Argentine Republic; Chili, and Ecuador; with statistics of Portugal and Japan, and an official report on technical education in Italy. Washington, 1872. 77 p.

27. 1872 March. 1. An inquiry concerning the vital statistics of college graduates; [by Charles Warren]. 2. Distribution of college students in 1870-71; [by Charles Warren]. 3. Facts of vital statistics in the United States with tables and diagrams; [by J. M. Toner]. Washington, 1872. 93 p.

28. 1872 April. The relation of education to labor. Washington, 1872. 125 p.

29. 1872 June. Education in the British West Indies; [by Thomas H. Pearne]. Washington, 1872. 22 p.

30. 1872 July. The kindergarten. Washington, 1872. 62 p.

CONTENTS: Kindergarten in Italy; by Elizabeth P. Peabody.—The philosophy and methods of the kindergarten; by Baroness Marschalls-Bülow.—Kindergarten in Belgium, introduction to practical treatise on kindergarten; by Octavie Masson.

31. 1872 November. American education at the International exposition to be held at Vienna in 1873. 79 p.
 32. 1873 no. 1. Historical summary and reports on the systems of public instruction in Spain, Bolivia, Uruguay, and Portugal. Washington, 1873. 66 p.
 33. 1873 no. 2. Schools in British India; [by Joseph Warren]. Washington, 1873. 30 p.
 34. 1873 no. 3. Account of college commencements for the summer of 1873, in Maine, New Hampshire, Vermont, Massachusetts, Rhode Island, Connecticut, New York, New Jersey, and Pennsylvania. Washington, 1873. 118 p.
 35. 1873 no. 4. List of publications by members of certain college-faculties and learned societies in the United States, 1867-1872. Washington, 1873. 72 p.
 36. 1873 no. 5. Account of college-commencements during 1873 in the western and southern states. Washington, 1873. 155 p.
 37. 1874 no. 1. Proceedings of the Department of superintendence of the National educational association. Washington, 1874. 77 p.
 38. 1874 no. 2. Drawing in public schools. The present relation of art to education in the United States; [by I. Edwards Clarke]. Washington, 1874. 56 p.
 39. 1874 no. 3. History of secondary instruction in Germany; [compiled by Herman Jacobson]. Washington, 1874. 87 p.
 40. 1875 no. 1. Proceedings of the Department of superintendence of the National educational association, at Washington, D. C., January 27 and 28, 1875. Washington, 1875. 114 p.
- Separate.*
- Education at the Centennial. Washington, 1875. 27 p.
- Cover-title.
41. 1875 no. 2. Education in Japan. Washington, 1875. 64 p.
 42. 1875 no. 3. An account of the systems of public instruction in Belgium, Russia, Turkey, Servia and Egypt. Washington, 1875. 108 p.
- CONTENTS: Education in Belgium.—The progress of education in Russia; by Emile de Laveleye.—Education in Turkey; by M. de Salve.—Education in Servia.—Public instruction in Egypt.
43. 1875 no. 4. Waste of labor in the work of education; by P. A. Chadbourne. Washington, 1875. 16 p.
 44. 1875 no. 5. Suggestions respecting the educational exhibit at the International centennial exhibition, 1876. Washington, 1875. 26 p.
 45. 1875 no. 6. Statements relating to reformatory, charitable, and industrial schools for the young. Washington, 1875. 208 p.
 46. 1875 no. 7. Constitutional provisions in regard to education in the several states of the American union; [by Franklin Hough]. Washington, 1875. 130 p.
 47. 1875 no. 8. Schedule for the preparation of students' work for the Centennial exhibition, as reported by the committee of the Department of superintendence of the National educational association, appointed at Minneapolis in 1875. Washington, 1875. 15 p.
 48. 1877 no. 1. Report on the system of public instruction in China; [by William A. P. Martin]. Washington, 1877. 28 p.
 49. 1877 no. 2. Reports on the systems of public instruction in Finland [by Felix Heikel]; the Netherlands [by C. H. Plugge]; Denmark; Württemberg [by J. L. Corning]; and Portugal; with a paper on the University of Leipzig [by John H. Steuart]. Washington, 1877. 77 p.
 50. 1878 no. 1. The training of teachers in Germany. Washington, 1878. 36 p.
 51. 1878 no. 2. Elementary education in London, [with address of Sir Charles Reed]. Washington, 1878. 24 p.
 52. 1879 no. 1. Training schools for nurses. Washington, 1879. 21 p.

53. 1879 no. 2. Papers, addresses, discussions, and other proceedings of the Department of superintendence of the National educational association, at the meeting held at Washington, D. C., February 4, 5, and 6, 1879; the proceedings of the Department of superintendence of the National educational association for 1877; and the proceedings of the Conference of the presidents and other delegates of the state universities and state colleges of Ohio for 1877. Washington, 1879. 192 p.
- Separates.*
308. An address on the needs of the Bureau of education; by John Eaton. Washington, 1879. 7 p.
306. An address on the needs of education in the South; by Gustavus J. Orr. Washington, 1879. 13 p.
313. An address on technical education and industrial drawing; by Walter Smith. Washington, 1879. 24 p.
307. An address on national aid to education; by John Eaton. Washington, 1879. 37 p.
323. An address on education at the Paris exposition; by John D. Philbrick. Washington, 1879. 9 p.
54. 1879 no. 3. The value of common school education to common labor; by Dr. Edward Jarvis; together with illustrations of the same as shown by the answers to inquiries addressed to employers, workmen, and observers. Washington, 1879. 37 p.
55. 1879 no. 4. Training schools of cookery. Washington, 1879. 49 p.
56. 1879 no. 5. American education as described by the French commission to the International exhibition of 1876; [by Ferdinand Buisson and others]. Washington, 1879. 37 p.
57. 1880 no. 1. College libraries as aids to instruction. Washington, 1880. 27 p.
CONTENTS.—The college library; by Justin Winsor.—Rochester university library; by Otis H. Robinson.
58. 1880 no. 2. Proceedings of the Department of superintendence of the National educational association, at its meetings at Washington, D. C., February 18-20, 1880. Washington, 1880. 112 p.
59. 1880 no. 3. Legal rights of children; [by S. M. Wilcox]. Washington, 1880. 96 p.
60. 1880 no. 4. Rural school architecture, with illustrations; [by T. M. Clark]. Washington, 1880. 106 p.
61. 1880 no. 5. English rural school; [by Henry W. Hulbert]. Washington, 1880. 26 p.
62. 1880 no. 6. A report on the teaching of chemistry and physics in the United States; by Frank Wigglesworth Clarke. Washington, 1881. 219 p.
63. 1880 no. 7. The spelling reform; [by F. A. March]. Washington, 1881. 36 p.
64. 1881 no. 1. The construction of library buildings; [by William F. Poole]. Washington, 1881. 26 p.
65. 1881 no. 2. The relation of education to industry and technical training in American schools; [by E. E. White]. Washington, 1881. 22 p.
66. 1881 no. 3. Proceedings of the Department of superintendence of the National educational association at its meeting at New York, February 8-10, 1881. Washington, 1881. 79 p.
- Separates.*
300. An address on our schools and our forests; by Franklin B. Hough. Washington, 1881. 18 p.
309. An address on museums illustrative of education; by Hon. John Eaton. Washington, 1881. 12 p.
67. 1881 no. 4. Education in France. Washington, 1881. 144 p.

68. 1881 no. 5. Causes of deafness among school children and its influences on education, with remarks on the instruction of pupils with impaired hearing and on aural hygiene in the schools, by Samuel Sexton. Washington, 1881. 47 p.
69. 1881 no. 6. The effects of student life upon the eyesight; by A. W. Calhoun. Washington, 1881. 29 p.
70. 1882 no. 1. The inception, organization, and management of training schools for nurses. Washington, 1882. 28 p.
71. 1882 no. 2. Proceedings of the Department of superintendence of the National educational association at its meeting at Washington, March 21-23, 1882. Washington, 1882. 111 p.
72. 1882 no. 3. The University of Bonn; [by Edmond Dreyfus-Brisac]. Washington, 1882. 67 p.
73. 1882 no. 4. Industrial art in schools; by Charles G. Leland. Washington, 1882. 37 p.
74. 1882 no. 5. Maternal schools in France. Washington, 1882. 14 p.
75. 1882 no. 6. Technical instruction in France. Washington, 1882. 63 p.
76. 1883 no. 1. Legal provisions respecting the examination and licensing of teachers. Washington, 1883. 46 p.
77. 1883 no. 2. Coeducation of the sexes in the public schools of the United States. Washington, 1883. 30 p.
78. 1883 no. 3. Proceedings of the Department of superintendence of the National educational association at its meeting at Washington, February 20-22, 1883. Washington, 1883. 81 p.
79. 1883 no. 4. Recent school law decisions; compiled by Lyndon A. Smith. Washington, 1883. 82 p.
80. 1884 no. 1. Meeting of the International prison congress at Rome, in October, 1884. Washington, 1884. 11 p.
81. 1884 no. 2. The teaching, practice, and literature of shorthand; by Julius Ensign Rockwell. 2d. and enl. ed. Washington, 1885. 184 p.
Additions to the teaching, practice, and literature of shorthand; [by Julius Ensign Rockwell]. Washington, 1885. 159-182 p.
82. 1884 no. 3. Illiteracy in the United States in 1870 and 1880, with diagrams and observations; by Charles Warren; with an appendix on national aid to education; by J. L. M. Curry. Washington, 1884. 99 p.
83. 1884 no. 4. Proceedings of the Department of superintendence of the National educational association at its meeting at Washington, February 12-14, 1884. Washington, 1884. 176 p.
- Separates.*
- Address on arbor day in the public schools; by J. B. Peaslee. Washington, 1884. 14 p.
305. Address on the educational status and needs of the new South; by Robert Bingham. Washington, 1884. 21 p.
84. 1884 no. 5. Suggestions respecting the educational exhibit at the World's industrial and cotton centennial exposition. Washington, 1884. 28 p.
85. 1884 no. 6. Rural schools; progress in the past; means of improvement in the future; [by Anna T. Smith]. Washington, 1884. 90 p.
86. 1884 no. 7. Aims and methods of the teaching of physics; by Charles K. Wead. Washington, 1884. 158 p.
87. 1885 no. 1. City school systems in the United States; by John D. Philbrick. Washington, 1885. 207 p.
88. 1885 no. 2. Teachers' institutes; [compiled by James H. Smart]. Washington, 1885. 206 p.

89. 1885 no. 3. A review of the reports of the British royal commissioners on technical instruction, with notes; by Charles O. Thompson. Washington, 1885. 55 p.
90. 1885 no. 4. Education in Japan; [prepared and translated by the Japanese department of education]. Washington, 1885. 56 p.
91. 1885 no. 5. Physical training in American colleges and universities; by Edward Mussey Hartwell. Washington, 1886. 183 p.
92. 1886 no. 1. The study of music in public schools. Washington, 1886. 78 p.
93. 1886 no. 2. Proceedings of the Department of superintendence of the National educational association at its meeting at Washington, February 23-26, 1886. Washington, 1886. 169 p.
94. 1887 no. 1. The College of William and Mary, a contribution to the history of higher education, with suggestions for its national promotion; by Herbert B. Adams. Washington, 1887. 89 p. (Contributions to American educational history, no. 1.)
95. 1887 no. 2. The study of history in American colleges and universities; by Herbert B. Adams. Washington, 1887. 299 p.
96. 1887 no. 3. Proceedings of the Department of superintendence of the National educational association at its meeting at Washington, March 15-17, 1887. Washington, 1887. 200 p.
97. 1888 no. 1. Thomas Jefferson and the University of Virginia; by Herbert B. Adams, with authorized sketches of Hampden-Sidney, Randolph-Macon, Emory-Henry, Roanoke, and Richmond colleges, Washington and Lee university, and Virginia military institute. Washington, 1888. 308 p. (Contributions to American educational history, no. 2.)
98. 1888 no. 2. The history of education in North Carolina; by Charles Lee Smith. Washington, 1888. 180 p. (Contributions to American educational history, no. 3.)
99. 1888 no. 3. History of higher education in South Carolina, with a sketch of the free school system; by Colyer Meriwether. Washington, 1889. 247 p. (Contributions to American educational history, no. 4.)
100. 1888 no. 4. Education in Georgia; by Charles Edgeworth Jones. Washington, 1889. 154 p. (Contributions to American educational history, no. 5.)
101. 1888 no. 5. Industrial education in the South; by A. D. Mayo. Washington, 1888. 86 p.
102. 1888 no. 6. Proceedings of the Department of superintendence of the National educational association at its meeting in Washington, February 14-16, 1888. Washington, 1888. 165 p.
- Separate.*
Alaska; by N. H. R. Dawson. Washington, 1889. 119-134 p.
103. 1888 no. 7. History of education in Florida; by George Gary Bush. Washington, 1889. 54 p. (Contributions to American educational history, no. 6.)
157. 1889 no. 1. Higher education in Wisconsin; by William F. Allen and David E. Spencer. Washington, 1889. 68 p. (Contributions to American educational history, no. 7.)
160. 1889 no. 2. Proceedings of the Department of superintendence of the National educational association at its meeting in Washington, March 6-8, 1889. Washington, 1889. 300 p.
- Separate.*
301. Relation of manual training to body and mind; by C. M. Woodward. [Washington, 1889?] 26 p.

Caption-title.

163. 1889 no. 3. History of education in Alabama, 1702-1889; by Willis G. Clark. Washington, 1889. 281 p. (Contributions to American educational history, no. 8.)
161. 1890 no. 1. The history of federal and state aid to higher education in the United States; by Frank W. Blackmar. Washington, 1890. 343 p. (Contributions to American educational history, no. 9.)
165. 1890 no. 2. English-Eskimo and Eskimo-English vocabularies; compiled by Roger Wells and John W. Kelly; preceded by ethnographical memoranda concerning the Arctic Eskimos in Alaska and Siberia; by John W. Kelly. Washington, 1890. 72 p.
167. 1890 no. 3. The teaching and history of mathematics in the United States; by Florian Cajori. Washington, 1890. 400 p.
170. 1891 no. 1. Higher education in Indiana; by James Albert Woodburn. Washington, 1891. 200 p. (Contributions to American educational history, no. 10.)
171. 1891 no. 2. The fourth International prison congress, St. Petersburg, Russia; by J. B. Randall. Washington, 1891. 253 p.
173. 1891 no. 3. Sanitary conditions for schoolhouses; by Albert P. Marble. Washington, 1891. 123 p.
174. 1891 no. 4. History of higher education in Michigan; by Andrew C. McLaughlin. Washington, 1891. 179 p. (Contributions to American educational history, no. 11.)
175. 1891 no. 5. The history of higher education in Ohio; by George W. Knight and John R. Commons. Washington, 1891. 258 p. (Contributions to American educational history, no. 12.)
176. 1891 no. 6. History of higher education in Massachusetts; by George Gary Bush. Washington, 1891. 445 p. (Contributions to American educational history, no. 13.)
177. 1891 no. 7. Promotions and examinations in graded schools; by Emerson E. White. Washington, 1891. 64 p.
178. 1891 no. 8. Rise and growth of the normal-school idea in the United States; by J. P. Gordy. Washington, 1891. 145 p.
179. 1891 no. 9. Biological teaching in the colleges of the United States; by John P. Campbell. Washington, 1891. 183 p.
186. 1892 no. 1. Southern women in the recent educational movement in the South; by A. D. Mayo. Washington, 1892. 300 p.
188. 1892 no. 2. Benjamin Franklin and the University of Pennsylvania; ed. by Francis Newton Thorpe. Washington, 1893. 450 p.
192. 1893 no. 1. Shorthand instruction and practice; by Julius Ensign Rockwell. Washington, 1893. 206 p.
193. 1893 no. 2. The history of education in Connecticut; by Bernard C. Steiner. Washington, 1893. 300 p. (Contributions to American educational history, no. 14.)
194. 1893 no. 3. The history of education in Delaware; by Lyman P. Powell. Washington, 1893. 186 p. (Contributions to American educational history, no. 15.)
195. 1893 no. 4. Abnormal man, being essays on education and crime and related subjects, with digests of literature and a bibliography; by Arthur MacDonal. Washington, 1893. 445 p.
196. 1893 no. 5. Higher education in Tennessee; by Lucius Salisbury Merriam. Washington, 1893. 287 p. (Contributions to American educational history, no. 16.)
197. 1893 no. 6. Higher education in Iowa; by Leonard F. Parker. Washington, 1893. 190 p. (Contributions to American educational history, no. 17.)

201. 1893 no. 7. Statistics of public libraries in the United States and Canada; by Weston Flint. Washington, 1893. 213 p.
202. 1893 no. 8. The spelling reform; by Francis A. March. A revision and enlargement of the author's pamphlet published by the U. S. Bureau of education in 1881. Washington, 1893. 86 p.
209. 1894 no. 1. History of higher education in Rhode Island; by William Howe Tolman. Washington, 1894. 210 p. (Contributions to American educational history, no. 18.)
210. 1894 no. 2. History of education in Maryland; by Bernard C. Steiner. Washington, 1894. 331 p. (Contributions to American educational history, no. 19.)
242. 1898 no. 1. The history of education in Louisiana; by Edwin Whitfield Fay. Washington, 1898. 264 p. (Contributions to American educational history, no. 20.)
243. 1898 no. 2. Higher education in Missouri; by Marshall S. Snow. Washington, 1898. 164 p. (Contributions to American educational history, no. 21.)
244. 1898 no. 3. History of education in New Hampshire; by George Gary Bush. Washington, 1898. 170 p. (Contributions to American educational history, no. 22.)
253. 1899 no. 1. History of education in New Jersey; by David Murray. Washington, 1899. 344 p. (Contributions to American educational history, no. 23.)
255. 1899 no. 2. History of education in Mississippi; by Edward Mayes. Washington, 1899. 290 p. (Contributions to American educational history, no. 24.)
256. 1899 no. 3. History of higher education in Kentucky; by Alvin Fayette Lewis. Washington, 1899. 350 p. (Contributions to American educational history, no. 25.)
262. 1900 no. 1. History of education in Arkansas; by Josiah H. Shinn. Washington, 1900. 121 p. (Contributions to American educational history, no. 26.)
263. 1900 no. 2. Higher education in Kansas; by Frank W. Blackmar. Washington, 1900. 166 p. (Contributions to American educational history, no. 27.)
264. 1900 no. 3. The University of the State of New York: history of higher education in the State of New York; by Sidney Sherwood. Washington, 1900. 538 p. (Contributions to American educational history, no. 28.)
265. 1900 no. 4. History of education in Vermont; by George Gary Bush. Washington, 1900. 216 p. (Contributions to American educational history, no. 29.)
280. 1902 no. 1. History of education in West Virginia; by A. R. Whitehill. Washington, 1902. 165 p. (Contributions to American educational history, no. 30.)
281. 1902 no. 2. The history of education in Minnesota; by John N. Greer. Washington, 1902. 223 p. (Contributions to American educational history, no. 31.)
282. 1902 no. 3. Education in Nebraska; by Howard W. Caldwell. Washington, 1902. 268 p. (Contributions to American educational history, no. 32.)
283. 1902 no. 4. A history of higher education in Pennsylvania; by Charles H. Haskins and William I. Hull. Washington, 1902. 272 p. (Contributions to American educational history, no. 33.)
292. 1903 no. 1. History of higher education in Colorado; by James Edward Le Rossignol. Washington, 1903. 67 p. (Contributions to American educational history, no. 34.)
293. 1903 no. 2. History of education in Texas; by J. J. Lane. Washington, 1903. 334 p. (Contributions to American educational history, no. 35.)
294. 1903 no. 3. History of higher education in Maine; by Edward W. Hall. Washington, 1903. 241 p. (Contributions to American educational history, no. 36.)

IV. BULLETIN.

360. 1906 no. 1. The Education bill of 1906 for England and Wales as it past the House of Commons; by Anna Tolman Smith. Washington, 1906. 48 p.
Same. 2d ed. Washington, 1907. 48 p.
361. 1906 no. 2. German views of American education, with particular reference to industrial development, collated from the reports of the Royal Prussian industrial commission of 1904; by William N. Hailmann. Washington, 1906. 55 p.
CONTENTS: General considerations.—The kindergarten.—Elementary schools.—Middle schools.—Normal instruction.—Drawing and art instruction.—Industrial art schools.—Technical colleges and other advanced technical institutions.—Apprenticeship and trade schools.—Contents of the "Reiseberichte."
Same. 2d ed. Washington, 1907. 55 p.
363. 1906 no. 3. State school systems: legislation and judicial decisions relating to public education, October 1, 1904, to October 1, 1906; by Edward C. Elliott. Washington, 1906. 156 p.
Same. 2d ed. rev. Washington, 1907. 156 p.
CONTENTS: Legislation relating to public education: A. Administrative control and supervision of elementary and secondary education; B. State finance and support; C. Local finance and support; D. Buildings and sites; E. Teachers in elementary and secondary schools; F. Teachers: employment, etc.; G. Teachers: professional training and education; H. School population and attendance; I. School discipline; J. Health regulations; K. Text-books and supplies; L. Subject-matter of instruction; M. Special types of school; N. Secondary education: high schools and academies; O. Higher educational institutions; P. Professional and higher technical education; Q. Private and endowed higher institutions; R. Libraries; S. Education of defectives and delinquents.
Recent decisions of state supreme courts.
367. 1907 no. 1. The continuation school in the United States; by Arthur J. Jones. Washington, 1907. 157 p.
CONTENTS: I. Introduction.—II. Statistical exhibit of school attendance and withdrawal.—III. Agencies for supplementary education in other countries.—IV. Different types of continuation school.—V. Kind and amount of instruction given in continuation schools.—VI. The place and purpose of the continuation school.—VII. Bibliography.
368. 1907 no. 2. Agricultural education including nature study and school gardens; by James Ralph Jewell. Washington, 1907. 140 p.
CONTENTS: Chapter I. Nature study.—II. School gardens.—III. Elementary agricultural education.—IV. Secondary agricultural education.—V. Agricultural colleges.—VI. Practical advantages of agricultural education.—Bibliography.—Appendix: I. Form for nature observations employed in the schools of Nova Scotia; II. The Irish system of agricultural education.
376. 1907 no. 3. The auxiliary schools of Germany, six lectures; by B. Maennel. Tr. by Fletcher Bascom Dreaglar. Washington, 1907. 137 p.
CONTENTS: I. Historical sketch.—II. Reasons for the establishment of auxiliary schools.—III. Admission procedure.—IV. The parents and the whole environment of auxiliary school pupils before and during the school period.—V. Health conditions of auxiliary school pupils.—VI. The pupils of the auxiliary school and their characterization.—VII. The building for the auxiliary school.—VIII. Classification of pupils in an auxiliary school, and the number in each class.—IX. The daily programme.—X. The curriculum.—XI. Methods of instruction.—XII. Discipline in the auxiliary school.—XIII. Preparation of auxiliary school pupils for confirmation.—XIV. The community and the State in their relations to the auxiliary school.—XV. The teachers and the principal of the auxiliary school.—XVI. The pedagogical significance of the auxiliary school.—XVII. Appendix.—XVIII. Bibliography.
379. 1907 no. 4. The elimination of pupils from school; by Edward L. Thorndike. Washington, 1908. 63 p.
CONTENTS: I. Elimination by grades.—II. Elimination by ages.—III. Special reports.—IV. Data on elimination by grades.—V. Elimination by age.

380. 1908 no. 1. On the training of persons to teach agriculture in the public schools; by Liberty Hyde Bailey. Washington, 1908. 63 p.
 CONTENTS: I. The nature of the problem.—II. The means of training the teachers.—III. The general outlook; the significance of normal work in the colleges of agriculture.—IV. List of references.
385. 1908 no. 2. List of publications of the U. S. Bureau of Education, 1867-1907. Washington, 1908. 69 p.
 CONTENTS: I. Annual statements of the Commissioner.—II. Annual reports.—III. Circulars of information.—IV. Bulletins.—V. Miscellaneous publications.
386. 1908 no. 3. Bibliography of education for 1907; compiled by James Ingersoll Wyer, jr., and Martha L. Phelps. Washington, 1908. 65 p.
387. 1908 no. 4. Music education in the United States: schools and departments of music; by Arthur L. Manchester. Washington, 1908. 85 p.
 CONTENTS: I. Historical development.—II. Results of the inquiry.—III. Statistical tables.—IV. Past and present tendencies.—V. Conclusion.—VI. References to works on musical education.
388. 1908 no. 5. Education in Formosa; by Julean H. Arnold. Washington, 1908. 70 p.
 CONTENTS: I. Education under the Dutch (1624-1661).—II. Education under the Chinese (1661-1693 and 1693-1895).—III. Education under the Japanese (from 1895).—IV. Appendix: Missionary schools.
389. 1908 no. 6. The apprenticeship system in its relation to industrial education; by Carroll D. Wright. Washington, 1908. 116 p.
 CONTENTS: I. A combination of apprenticeship and academic education needed.—II. Description of the systems which have developed.—III. Origin of the modern apprenticeship system.—IV. Extent of the apprenticeship system.—V. Statutory regulations relating to apprentices.—VI. The attitude of trade unions to the apprenticeship system and to industrial education.—VII. Types of systems.—VIII. General considerations and conclusions.—IX. List of references relating to the education of apprentices.—X. Appendix: Digest of apprentice laws in the United States.
396. 1908 no. 7. State school systems: II. Legislation and judicial decisions relating to public education, October 1, 1906, to October 1, 1908; by Edward C. Elliott. Washington, 1909. 364 p.
 CONTENTS: I. General explanations.—II. Table of legislative sessions.—III. Plan of classification.—IV. Bibliography.—V. Legislation relating to public education.—VI. Recent decisions of federal and state supreme courts.
397. 1908 no. 8. Statistics of state universities and other institutions of higher education partially supported by the state, for the year ended June 30, 1908. Washington, 1909. 15 p.
398. 1909 no. 1. Facilities for study and research in the offices of the U. S. Government at Washington; by Arthur Twining Hadley. Washington, 1909. 73 p.
 CONTENTS: I. Brief history.—II. Administration versus education.—III. Existing facilities for study and research.—IV. Obstacles to student research.—V. Conclusions.—VI. Appendix.
399. 1909 no. 2. Admission of Chinese students to American colleges; by John Fryer. Washington, 1909. 221 p.
 CONTENTS: I. The American college system.—II. College entrance requirements.—III. Expenses.—IV. The organization of Chinese students in the United States.—V. Suggestions and advice.—VI. Tables of universities and colleges, showing provision for Chinese students.—VII. References.
403. 1909 no. 3. The daily meals of school children; by Caroline L. Hunt. Washington, 1909. 62 p.
 CONTENTS: I. Introduction.—II. The serving of food in schools.—III. Food for children.—IV. The underfed child.—V. Bibliography.

404. 1909 no. 4. The teaching staff of secondary schools in the United States, amount of education, length of experience, salaries; by Edward L. Thorndike. 60 p.

CONTENTS: I. The nature of the data and sources of error.—II. The teaching staff of public secondary schools.—III. The teaching staff of private secondary schools.—IV. Men teachers and women teachers compared.—V. Tabular summary.—VI. Public and private secondary school teachers compared.—VII. The influence of length of experience upon efficiency in teaching.—VIII. The relation of length of experience to amount of salary in certain community groups.—IX. The relation of length of experience and of length of education to amount of salary in Ohio, Illinois, Wisconsin, Georgia, Texas, and California.—X. List of references on teachers' salaries.

405. 1909 no. 5. Statistics of public, society, and school libraries, having 5,000 volumes and over in 1908. Washington, 1909. 215 p.

406. 1909 no. 6. Instruction in the fine and manual arts in the United States: a statistical monograph; by Henry Turner Bailey. Washington, 1909. 184 p.

CONTENTS: I. Introduction.—II. The federal government.—III. The States.—IV. Municipalities.—V. Private high schools and academies.—VI. Universities, colleges, and technological schools.—VII. Colleges for women.—VIII. Private art schools, etc.—IX. Summer schools.—X. Art museums and societies.—XI. Publications.—XII. Summary.—XIII. Statistical tables.—XIV. Bibliography.

407. 1909 no. 7. Index to the reports of the Commissioner of education: 1867-1907. Washington, 1909. 103 p.

408. 1909 no. 8. A teacher's professional library: classified list of one hundred titles. Washington, 1909. 14 p.

410. 1909 no. 9. Bibliography of education for 1908-9. Washington, 1909. 134 p.

420. 1909 no. 10. Education for efficiency in railroad service; by J. Shirley Eaton. Washington, 1909. 159 p.

CONTENTS: I. Preparation and efficiency.—II. Efficiency and compensation.—III. Education en masse.—IV. Bearing the expense of specialized railroad education.—V. Apprenticeship.—VI. Special apprentices.—VII. The school—its functions and methods.—VIII. Vocational railroad schools.—IX. High schools.—X. The correspondence school.—XI. Higher education for railroad careers.—XII. Schools of railroad engineering and administration.—XIII. Schools of railroad administration.—XIV. Summary.—XV. Appendixes: A. Statistics of railway apprenticeship. B. Educational and welfare work on European railroads.

422. 1909 no. 11. Statistics of state universities and other institutions of higher education, partially supported by the state, for the year ended June 30, 1909. Washington, 1909. 15 p.

423. 1910 no. 1. The movement for reform in the teaching of religion in the public schools of Saxony; by Arley Barthlow Show. Washington, 1910. 45 p.

CONTENTS: I. Rise and progress of the controversy.—II. The questions at issue.

439. 1910 no. 2. State school systems: III. Legislation and judicial decisions relating to public education, October 1, 1908, to October 1, 1909; by Edward C. Elliott. Washington, 1910. 305 p.

CONTENTS: I. General explanations.—II. Table of legislative sessions.—III. Plan of classification.—IV. Bibliography.—V. Legislation relating to public education.—VI. Recent decisions of state supreme courts.

V. MISCELLANEOUS PUBLICATIONS.

- What is education? Opinions of eminent men. Washington, 1870. 16 p. (1)

Also in Appendix to Annual report 1867-68, p. 833-846.

144. Technical instruction. Washington, 1870. 784 p. (2)

First edition incomplete, printed pursuant to a call of House of Representatives, January 19, 1870. 2d edition, enlarged, was published as V. 21 of Barnard's American Journal of education.

2. Special report of the Commissioner of education on the condition and improvement of public schools in the District of Columbia. Washington, 1871. 912 p. (3)
 Printed also as *Barnard's American Journal of education*, V. 19.
315. Statistics of colleges and collegiate institutions in the United States. 1871. 11 p. (4)
105. Suggestions for a free-school policy for United States land grantees. 1872. 6 p. (5)
314. Report on the national schools of science; by D. C. Gilman. Washington, 1872. 20 p. (6)
 Reprinted from Report of the Commissioner for 1871, p. 427-444.
106. A statement of the theory of education in the United States of America, as approved by many leading educators. Washington, 1874. 22 p. (7)
145. Contributions to the annals of medical progress and medical education in the United States before and during the War of independence; by Joseph M. Toner. Washington, 1874. 118 p. (8)
304. Proceedings of the Department of superintendence of the National educational association respecting state and city school-reports. Washington, 1874. 26 p. (9)
 First part reprinted from Proceedings, Circular of information no. 1, 1874.
316. International exhibition, Philadelphia, 1876. Collections to illustrate the history of colleges, universities, professional schools, and schools of science. 1875. (10)
318. The Chilean international exposition of 1875, to be held at Santiago, Chili. Letter of the United States Commissioner of education. Programme of the special section for education. Washington, 1875. 9 p. (11)
319. Synopsis of proposed centennial; history of American education, 1776 to 1876. 1875. 18 p. (12)
110. List of public-school-officials in the states and territories of the United States, corrected to May 1, 1875. Washington, 1875. 62 p. (13)
107. The national Bureau of education; its history, work, and limitations; by Alexander Shiras. Washington, 1875. 16 p. (14)
 Cover-title.
108. Educational conventions and anniversaries, 1876. 187 p. (15)
146. Historical sketch of Mount Holyoke seminary; by Mary O. Nutting. Washington, 1876. 24 p. (16)
147. Historical sketch of Union college; [by F. B. Hough]. Washington, 1876. 81 p. (17)
148. Public libraries in the United States of America, their history, condition and management. Part I. ed. by S. R. Warren and S. M. Clark. Part II. Rules for a dictionary catalogue; by C. A. Cutter. Washington, 1876. 2 v. (18)
Separates.
122. Chapter 25. The organization and management of public libraries; by William F. Poole. 29 p. (19)
162. Rules for a dictionary catalogue; by Charles A. Cutter. 2d ed. with corrections and additions. Washington, 1889. 133 p. (20)
172. Rules for a dictionary catalogue; by Charles A. Cutter. 3d ed. with corrections and additions and an alphabetical index. Washington, 1891. 140 p. (21)
340. Rules for a dictionary catalogue; by Charles A. Cutter. 4th ed. rewritten. Washington, 1904. 173 p. (22)
111. A manual of the common native trees of the northern United States. Washington, 1877. 23 p. (23)

112. Are the Indians dying out? Preliminary observations relating to Indians, (24)
civilization and education. Washington, 1877. 36 p.
149. Contributions to the history of medical education and medical institutions in (25)
the United States of America, 1776-1876; by N. S. Davis. Washington,
1877. 60 p.
109. The International conference on education held at Philadelphia, July 17 (26)
and 18, in connection with the International exhibition of 1876. Wash-
ington, 1877. 92 p.
324. Sale of diplomas. Washington, 1880. 4 p. (27)
113. International educational congress, to be held at Brussels, Belgium, August (28)
22-29, 1880. Washington, 1880. 10 p.
114. The Indian school at Carlisle Barracks; [by Charles Warren]. Washington, (29)
1880. 5 p.
115. Industrial education in Europe. Washington, 1880. 9 p. (30)
116. Vacation colonies for sickly school children. Washington, 1880. 4 p. (31)
117. Progress of western education in China and Siam. Washington, 1880. 13 p. (32)
118. Educational towns in France; [by Jules Ferry]. Washington, 1880. 4 p. (33)
119. Medical colleges in the United States. 1881. 3 p. (34)
120. Comparative statistics of elementary education in fifty principal countries. (35)
[1881.]
(Folding sheet.)
121. Fifty years of freedom in Belgium; Education in Malta; Third International (36)
geographical congress at Venice in 1881; Illiteracy and crime in France;
School savings banks, and Education in Sheffield. Washington, 1881. 8 p.
123. Library aids. Washington, 1881. 10 p. (37)
124. Recognized medical colleges in the United States. Washington, 1881. 4 p. (38)
126. Education and crime; [by J. P. Wickersham]. Washington, 1881. 10 p. (39)
127. Instruction in morals and civil government; [by A. Veassiot]. Washington, (40)
1882. 4 p.
128. Comparative statistics of elementary, secondary, and superior education in (41)
sixty principal countries. 1882.
(Folding sheet.)
129. National pedagogic congress in Spain. Washington, 1882. 4 p. (42)
130. Natural science in secondary schools; [by F. Muhlberg]. Washington, (43)
1882. 9 p.
131. High schools for girls in Sweden. Washington, 1882. 6 p. (44)
150. Sketch of the Philadelphia normal school for girls. Washington, 1882. 39 p. (45)
151. Historical sketches of the universities and colleges of the United States; (46)
[University of Missouri] ed. by Franklin B. Hough. Washington, 1883.
72 p.
152. Industrial education in the United States. Washington, 1883. 319 p. (47)
Printed also as 47th Cong. 2d sess. Senate ex. doc. 25.
132. The Bufalini prize. Washington, 1883. 5 p. (48)
133. Education in Italy and Greece. Washington, 1883. 8 p. (49)
134. Answers to inquiries about the U. S. Bureau of education, its work and (50)
history; by Charles Warren. Washington, 1883. 29 p.
135. Planting trees in school grounds; [by Franklin B. Hough]. Washington, (51)
1883. 8 p.
136. Articles exhibited in the Southern exposition of 1883 at Louisville, Ky., (52)
from the museum of the U. S. Bureau of education. Washington, 1883.
17 p.
137. Preliminary circular respecting the exhibition of education at the World's (53)
industrial and cotton centennial exposition. Washington, 1884. 11 p.

138. Report of the Director of the American school of classical studies at Athens (54) for the year 1882-83; [by William W. Goodwin]. Washington, 1884. 13 p.
139. Building for the children in the South; [by A. D. Mayo]. Washington, 1884. (55) 16 p.
140. Statistics regarding national aid to education. Washington, 1885. 8, 64 p. (56)
141. Planting trees in school grounds; [by Franklin B. Hough], and the celebration of arbor day; [by John B. Peaslee]. Washington, 1885. 3 p. (57)
142. International educational congress at Havre. Washington, 1885. 6 p. (58)
154. Outlines for a museum of anatomy; by R. W. Shufeldt. Washington, 1885. (59) 65 p.
155. Educational exhibits and conventions at the World's industrial and cotton centennial exposition, New Orleans, 1884-85. Washington, 1886. 3 v. (60)
 CONTENTS: Pt. I. Catalogue of exhibits.—Pt. II. Proceedings of the International congress of educators.—Pt. III. Proceedings of the Department of superintendence of the National educational association, and addresses delivered on Education days.
156. Indian education and civilization, a report prepared in answer to Senate resolution of February 23, 1906; by Alice C. Fletcher. Washington, 1888. (61) 693 p.
 Printed also as 48th Cong. 2d sess. Senate ex. doc. 95.
153. Art and industry. Industrial and high art education in the United States; (62) by I. Edwards Clarke. Part I. Drawing in the public schools. Washington, 1885. cclix, 842 p.
 There are two other editions, with slightly varying titles; one ordered by the Senate, the other by the House.
216. Art and industry. Education in the industrial and fine arts in the United States; by Isaac Edwards Clarke. Part II. Industrial and manual training in public schools. Washington, 1892. cxlviii, 1338 p. (63)
253. Art and industry. Education in the industrial and fine arts in the United States; by Isaac Edwards Clarke. Part III. Industrial and technical training in voluntary associations and endowed institutions. Washington, 1897. liii, 1145 p. (64)
254. Art and industry. Education in the industrial and fine arts in the United States; by Isaac Edwards Clarke. Part IV. Industrial and technical training in schools of technology and in U. S. land grant colleges. Washington, 1898. lvi, 1020 p. (65)
272. Manual training. (Reprint of three chapters from Art and industry.) (66)
325. Report on education in Alaska, with maps and illustrations, by Sheldon Jackson. Washington, 1886. 89 p. (67)
326. United States Bureau of education, an office in the Interior department (68) 1867-1888. Washington, 1888. 8 p.
 (Folding sheet.)
312. The United States Bureau of education created as a department March 2, (69) 1867, made an office of the Interior department, July 1, 1869. [Washington, 1889?] ix p.
159. Indian education; by T. J. Morgan. Washington, 1890. 28 p. (Bulletin (70) no. 1, 1889.)
164. Honorary degrees as conferred in American colleges; by Charles Forster Smith. Washington, 1890. 12 p. (Bulletin no. 1, 1890.) (71)
169. Introduction of reindeer into Alaska, preliminary report of the general agent of education for Alaska to the Commissioner of education, 1890; [by] Sheldon Jackson. Washington, 1891. 15 p. (72)
166. Rules and regulations for the conduct of schools and education in the district of Alaska. Washington, 1890. 8 p. (73)

MISCELLANEOUS PUBLICATIONS.

37

187. Analytical index to Barnard's American journal of education. 31 v., 1855-1881. Washington, 1892. 128 p. (74)
381. Memoranda concerning education in Alaska; [by Sheldon Jackson]. Washington, 1892. 3 p. (75)
205. Report of the Committee on secondary school studies appointed at the meeting of the National educational association, July 9, 1892, with the reports of the conferences arranged by this Committee and held December 28-30, 1892. Washington, 1893. 249 p. (76)
200. Catalogue of "A. L. A." library; 5,000 volumes for a popular library, selected by the American library association and shown at the World's Columbian exposition. Washington, 1893. 592 p. (77)
382. Facts relating to education. Washington, 1898. 10 p. (78)
(Folding sheet.)
302. Class intervals in city public schools. By James C. Boykin. 1893. 3 p. (79)
215. Report on introduction of domesticated reindeer into Alaska; with maps and illustrations; by Sheldon Jackson. Washington, 1894. 187 p. (80)
Printed also as 53d Cong. 2d sess. Senate ex. doc. 70.
286. Synopses of the courses of study of eighteen manual training high schools. Washington, 1902. 20 p. (81)
369. Rules and regulations regarding the United States reindeer service in Alaska adopted June 10, 1907. Washington, 1907. 14 p. (82)

INDEX.

[The various classes of publications are denoted by Roman numerals as follows: I. Annual statements. II. Annual reports. III. Official circulars and circulars of information. IV. Bulletin. V. Miscellaneous publications. References under I are to year, under II to year and to section or chapter number, as listed in table of contents of each report, under III to year and to date or number of circular, under IV to year and number of bulletin, under V to serial number printed in parentheses at right of each title in the list of miscellaneous publications. Consult also the Index to the reports of the Commissioner of education: 1867-1907, Bulletin 1909, no. 7.]

- Abnormal man (MacDonald) III, '93, 4.
Academies, III, '67/68, 9, 10.
Adams, H. B., Chautauqua: A social and educational study, II, '94/95, 19; Educational extension in the United States, II, '99/00, 8; The promotion of higher political education, II, '85/86, 11; Summer schools in England, Scotland, France, and Switzerland, II, '97/98, 2; University extension in England, II, '85/86, 12; University extension in Great Britain, II, '98/99, 18.
Addis, Wellford, Agricultural and mechanical colleges, II, '96/97, 37; '97/98, 44; The Bertillon system as a means of suppressing the business of living by crime, II, '95/96, 28; Bibliography of legal education, II, '90/91, 16; Colleges endowed by Congress for the benefit of agriculture and the mechanic arts, II, '95/96, 27; Comparative diagrams illustrating the statistics of professional education during the decade 1880-90, II, '89/90 (pt. 2) 9; The curriculum of the land-grant colleges, II, '96/97, 10; Digest of the laws regulating the administration, character, and finances of the public-school systems of the states of the Union, II, '93/94 (pt. 2) 9; Federal and state aid to establish higher education, II, '96/97, 23; The learned professions and social control, II, '96/97, 25; The legal rights of children, II, '96/97, 12; Manual and industrial training, II, '88/89, 16; Methods employed in the reformation of juvenile offenders, II, '89/90 (pt. 2) 12; Recent efforts in Europe for the advancement and improvement of agriculture, II, '95/96, 26; The social unit in the public school systems of the United States, II, '94/95, 34; Some recent contributions of biology, sociology, and metallurgy to the curriculum of colleges endowed by the Federal Government for the benefit of agriculture and the mechanic arts, II, '96/97, 20; Technological instruction in the land-grant colleges, II, '94/95, 26.
Admission requirements, college. *See* Colleges and universities, entrance requirements.
Agricultural and mechanical colleges, III, '67/68, 6; (Addis) II, '95/96, 27; '96/97, 37; '97/98, 44; curriculum (Addis) II, '96/97, 10; industrial and technical training (Clarke) V (65); legislation, II, '02, 1, '03, 2; recent contributions of biology, sociology, and metallurgy to curriculum (Addis) II, '96/97, 20; technological instruction (Addis) II, '94/95, 26.
Agricultural education, Belgium, II, '05, 8; France, II, '95/96, 24, '05, 8; (Hays) II, '03, 30; (Jewell) IV, '07, 2; Prussia, II, '95/96, 24; public schools (Bailey) IV, '08, 1; review, II, '97/98, 33; (True) II, '05, 12; Europe (Addis) II, '95/96, 26.
"A. L. A.," catalogue of library, V (77).
Alabama, education (Clark) III, '89, 3.
Alaska (Dawson) III, '88, 6; education (Jackson) II, '77, p. xxxi-xxxii, '78, 1, '79, 1, '85/86, 13, '87/88, 6, '88/89, 24, '89/90 (pt. 2) 17, '90/91, 25, '91/92, 28, '92/93 (pt. 3) 9, '93/94 (pt. 2) 12, '94/95, 33, '95/96, 34, '96/97, 35, '97/98, 40, 41, '98/99, 31, '99/00, 32, '00/01, 31, '02, 32, '03, 44, '04, 36, '05, 13, '06, 10, V (67) (75), (Updegraff) II, '07, 15, '08, 26, '09, 30; reindeer (Jackson) II, '98/99, 32, '99/00, 33, '00/01, 32, '02, 33, '03, 45, '04, 17, '05, 14, '06, 10, V (72) (80), (Updegraff) II, '07, 15, '08, 26, '09, 30; reindeer service, rules and regulations, V (82); rules and regulations for conduct of education, V (73); southeastern, Hlingit language (Kelly and Willard) II, '04, 10.
Alcoholism, physiology and superintendence, II, '99/00, 8; rôle of school-teacher in struggle against, II, '99/00, 9.
Alderman, E. A., Obligations and opportunities of scholarship, II, '99/00, 8.
Allen, W. F., and Spencer, David, Higher education in Wisconsin, III, '89, 1.
Alvey, R. H., Colleges of agriculture and the mechanic arts, II, '90/91, 17.
American education, German views (Hallmann) IV, '06, 2.
American journal of education. *See* Barnard's American journal of education.
American school of classical studies at Athens, report of director, 1882-83 (Goodwin) V (64).
American university, II, '70, 16.
Anderson, M. B., Suggestions respecting art-training in American colleges, II, '72, 11.
Andrews, C. C., Report on the system of public instruction in Sweden, III, '71, July.
Anglo-Saxon, study (March) II, '76, 3.
Apprenticeship system, relation to industrial education (Wright) IV, '08, 6.
Arbor day, celebration (Peaslee) V (57); public schools (Peaslee) III, '84, 4.
Architecture, plans for graded schools, III, '67/68, 11; rural schools (Clark) III, '80, 4.

- Argentine Republic, education, review, II, '70, 6, (Hiller) II, '97/98, 22, (Rows) II, '09, 7; history of education (Bunge) II, '08, 7; industrial education (Zublaur) II, '04, 39; public instruction, report, III, '72, February.
- Arithmetic, American text-books, notes on history (Greenwood) II, '97/98, 17, '98/99, 15; recitations (Greenwood) II, '93/94 (pt. 1) 14.
- Arkansas (Shinn) III, '06, 1.
- Arnold, J. H., Education in Formosa, IV, '08, 5; Educational activity in Foochow, China, II, '07, 6.
- Aronstein, Ph., The development of English secondary schools for boys, II, '99/00, 2.
- Art, decorations in schoolrooms (Weeks) II, '98/99, 31; decorative (Goodyear) II, '98/99, 29; education, American colleges (Anderson) II, '72, 11, (Clarke) V (62); factor in industrial development (Ives) II, '08, 10; industrial schools (Leland) III, '82, 4; public schools, II, '94/95, 16; relation to manual training (Bennett) II, '95/96, 29; study, in schools (Harris) II, '98/99, 12; (Thompson) II, '73, 5; true industrial education (Harris) II, '04, 18.
- Art and education (Clarke) III, '74, 2.
- Art and industry (Clarke) V (62) (63) (64)
- Artisans, education (Hinton) II, '71, 12.
- Associations, educational, Conference of presidents, etc., of state universities and colleges of Ohio, III, '79, 2; state (Foss) II, '09, 3. *See also* Congresses, educational; Exhibitions, educational; National education association.
- Astronomy, teaching (Holden) II, '97/98, 18.
- Athletics, college (Walker) II, '96/97, 14. *See also* Gymnastics; Olympic games.
- Atkinson, F. W., The present educational movement in the Philippine Islands, II, '00/01, 29.
- Atlanta cotton states and international exposition, 1895. *See* Exhibitions, educational.
- Atwater, W. O., Alcohol physiology and superintendence, II, '99/00, 8.
- Australasia, education, II, '98/99, 2.
- Australia, education, II, '70, 11, '04, 1 (Smith) '97/98, 5; legal education, II, '90/91, 15.
- Austria, commercial education (James) II, '96/96, 18; industrial education, II, '95/96, 25; school system, II, '89/90 (pt. 1) 13; schools, bird's-eye view, II, '89/90, 5; working-classes, education, II, '70, 10.
- Austria-Hungary, education, (Klemm) II, '89/90 (pt. 1) 11.
- Auxiliary schools, II, '94/95, 21; Germany (Maennel) IV, '07, 3.
- Bailey, H. T., Instruction in the fine and manual arts in the United States: a statistical monograph, IV, '09, 6.
- Bailey, L. H., On the training of persons to teach agriculture in the public schools, IV, '08, 1.
- Baldwin, S. E., The re-adjustment of the collegiate to the professional course, II, '90/00, 10.
- Barnard, F. J., The Seattle plan of promotion and classification, II, '98/99, 7.
- Barnard, Henry, as first U. S. Commissioner of education (Mayo) II, '02, 22; relation to establishment of the office of U. S. Commissioner of education (Harris) II, '02, 22; services to education, Connecticut (Harris) II, '02, 22; sketch (Mayo) II, '96/97, 16.
- Barnard's American journal of education, classified index, III, '87/88, 2, V (74); documentary history, III, '87/88, 2.
- Baudouin, Marcel, Medical schools of the United States, II, '94/95, 29.
- Bavaria, common school system (Reiser) II, '92/93 (pt. 1) 8.
- Belgium, agricultural education, II, '05, 5; education, II, '98/99, 3, III, '75, 3, (Smith) II, '94/95, 9; educational system (Smith) II, '92/93 (pt. 1) 3; fifty years of freedom, V (36).
- Bell and Lancaster system (Morrison) II, '94/95, 23.
- Benefactors, education (Eaton) II, '93, 29.
- Bengal, education, II, '70, 9.
- Bennett, C. A., The relation of manual training and art education, II, '95/96, 29.
- Bertillon system (Addis) II, '93/94, 28.
- Bible, reading, public schools, II, '97/98, 32; study, American colleges, II, '97/98, 31, state universities, II, '97/98, 32.
- Bibliography, education, II, '93/94 (pt. 2) 16; IV, '09, 9; (Wyer and Phelps) IV, '08, 3.
- Biology, agricultural and mechanical colleges (Addis) II, '96/97, 20; colleges (Campbell) III, '91, 9.
- Blackmar, F. C., The history of federal and state aid to higher education in the United States, II, '09, 1.
- Blackmar, F. W., Higher education in Kansas, III, '00, 2.
- Blind, Royal normal college, London, with incidents in life of Dr. F. J. Campbell (Eaton) II, '98/99, 9.
- Blodgett, J. H., Digest of laws relating to text-books, their selection and supply, II, '97/98, 19; Legal provisions of the various states relating to teachers' examinations and certificates, II, '97/98, 35; Pafoohal schools, II, '94/95, 40; Sunday schools, II, '94/97, 9.
- Boas, Franz, The growth of Toronto children, II, '96/97, 33.
- Boas, Franz, and Wissler, Clark, Statistics of growth, II, '04, 2.
- Rodlo, Luigi, The protection of Italian emigrants in America, II, '94/95, 45.
- Bolshian tercentenary (Firth) II, '02, 24.
- Boise, J. R., The pronunciation of Greek in this country, II, '76, 4.
- Bolivia, education, III, '73, 1.
- Bonn, University of (Dreyfus-Brisac) III, '82, 3.
- Boykin, J. C., Class intervals in city public schools, II, '90/91, 27, V (79); The cotton states and international exposition, held in Atlanta, Ga., September 18 to December 31, 1895, II, '94/95, 43; Laws relating to city school boards, II, '95/96, 1; Physical training, II, '91/92, 13; The Tennessee centennial and international exposition, held in Nashville, Tenn., May 1 to October 31, 1897, II, '96/97, 21; The Trans-Mississippi and international exposition, held in Omaha, Nebr., June 1 to October 31, 1896, II, '97/98, 38; Typical institutions offering manual or industrial training, II, '92/96, 21.
- Brazil, education, II, '88/89, 9; (Hilder) II, '97/98, 22.
- British India, education, II, '99/00, 1, '06, 6; (Warren) III, '73, 2.
- British South Africa, education, II, '02, 9.

- Brooks, C. P., The international congress on technical education, II, '97/98, 9; Report on the European textile schools, II, '97/98, 8.
- Brown, E. E., Secondary education, II, '18, 12.
- Buffalini prize, V (48).
- Buisson, Ferdinand, Education of the will, II, '02, 16.
- Buisson, Ferdinand, and others, American education as described by the French commission to the International exhibition of 1876, III, '79, 5.
- Bunge, C. O., Historical sketch of education in the Argentine Republic, II, '09, 7.
- Bureau of education, See U. S. Bureau of education.
- Burgerstein, Leo, Means for spreading hygienic knowledge among the people, II, '97/98, 7.
- Burgerstein, Leo, and Netolitzky, August, Medical inspection of schools abroad, II, '02, 11.
- Burk, Frederic, From fundamental to accessory in the development of the nervous system, II, '00/01, 8.
- Bush, G. G., The first common schools of New England, II, '96/97, 24; History of education in Florida, III, '88, 7; History of education in New Hampshire, III, '88, 3; History of education in Vermont, III, '00, 4; History of higher education in Massachusetts, III, '91, 6.
- Butler, N. M., Status of education at the close of the century, II, '99/00, 8; What knowledge is of most worth, II, '95/96, 29.
- Calet, Florin, The teaching and history of mathematics in the United States, III, '90, 2.
- Caldwell, H. W., Education in Nebraska, III, '02, 3.
- Calhoun, A. W., The effects of student life upon the eyesight, III, '81, 6.
- Cambridge, Mass., promotions in grammar schools (Coggswell) II, '88/89, 7.
- Campbell, F. J., Incidents in life (Eaton) II, '98/99, 9.
- Campbell, J. P., Biological teaching in the colleges of the United States, III, '91, 9.
- Canada, education, review, II, '98/99, 29; '04, 1, '07, 7; (Smith) II, '97/98, 4; legal education, II, '00/91, 13.
- Carnegie Institution, Washington, D. C., II, '00/01, 23.
- Catalogue, dictionary, rules (Cutter), V (18) (20) (21) (22).
- Catholic church and education, parochial schools, II, '03, 21; third annual conference of colleges, II, '00/01, 18.
- Centennial exposition, Philadelphia, 1876. See Exhibitions, educational.
- Central America, education (Hilder), II, '95/96, 12.
- Central Europe, education, II, '93/94 (pt. 1) 7, '94/95, 10, '95/96, 4, '96/97, 5, '97/98, 6, '98/99, 4, '99/00, 14, '00/01, 1, '07, 5, '08, 8, '09, 10; geography, teaching, II, '92/93 (pt. 1) 7; industrial education, II, '90/91, 7; technical education, II, '90/91, 7.
- Certificates, admission to college by, II, '94/95, 25; teachers (Jackson) II, '03, 10, legal provisions of various states (Blodgett) II, '97/98, 35.
- Chadbourne, P. A., Waste of labor in the work of education, III, '75, 5.
- Charity schools, III, '75, 8.
- Chautauque, social and educational study (Adams) II, '94/95, 19.
- Chemical terms, rules for spelling and pronunciation, II, '93/94 (pt. 2) 4.
- Chemistry, teaching (Clarke) III, '80, 6.
- Child study, II, '92/93 (pt. 1) 10; Chicago, II, '02, 27; experimental, Washington school children, II, '97/98, 21; first comprehensive steps, II, '00/91, 15; (MacDonald) II, '97/98, 26.
- Children, compulsory school attendance, II, '06, 28; crippled, schools (Goldsmith) II, '00, 11; dully meals of school (Hunt) IV, '09, 3; growth (Boas and Wastler) II, '04, 2, Toronto (Boas) II, '96/97, 33; legal rights (Addis) II, '96/97, 12 (Wilcox) III, '80, 3; minor mental abnormalities (Krohn) II, '98/99, 10; physical and mental condition, London (Warner) II, '90/91, 30; sight and hearing, statistics, II, '02, 40; vacation colonies for school, V (31).
- Chill, education, II, '09, 7; public instruction, report, III, '72, February.
- Chilian educational congress, Santiago, 1875. See Exhibitions, educational.
- China, education (Martin) III, '77, 1, (Williams) II, '05, 12; Foochow, education (Arnold) II, '07, 6; legal education, II, '90/91, 15; Western education, progress, V (32).
- Chinese, migration (Day) II, '70, 78; students, admission to American colleges (Fryer) IV, '09, 2.
- Choate, Joseph, Education in America, II, '03, 30.
- Civics, instruction, England, II, '96/97, 7; France, II, '96/97, 7; Switzerland, II, '96/97, 7; (Vesiot) V (40).
- Civil service, France, schools for recruiting (Willoughby and Willoughby) II, '91/92, 11; Prussia, requirements (Willoughby and Willoughby) II, '91/92, 11.
- Civilization, definition (Harris) II, '04, 18.
- Clark, Hannah B., Sanitary legislation affecting schools in the United States, II, '93/94 (pt. 2) 10.
- Clark, T. M., Rural school architecture, with illustrations, II, '80, 1.
- Clark, W. O., History of education in Alabama, III, '89, 3.
- Clarke, F. W., A report on the teaching of chemistry and physics in the United States, III, '80, 6.
- Clarke, I. E., Art and industry: education in the industrial and fine arts in the United States, V (62) (63) (64) (65); Drawing in public schools: the present relation of art to education in the United States, III, '74, 2.
- Class intervals, city schools (Boykin) II, '90/91, 27, X (79).
- Classics, American school, Athens (Godwin) V, 54.
- Classification, II, '98/99, 7; graded schools (Harris) II, '91/92, 15; Seattle plan (Barnard) II, '98/99, 7.
- Co-education of the sexes, II, '88/89, 17, '94/95, 21, '96/97, 33, '00/01, 28; (Smith) II, '91/92, 28, '03, 20; III, '83, 2.
- Coggswell, Francis, Promotions in the grammar schools of Cambridge, Mass., II, '88/89, 7.
- Colleges and universities, admission by certificate, II, '94/95, 25; admission on certificate of secondary schools, II, '02, 12; art training (Anderson) II, '72, 11; athletics (Walker) II, '96/97, 14; Bible study, II, '97/98, 31; biological teaching (Campbell) III, '91, 9; Catholic, third annual conference, II, '00/01, 18; Chinese students (Fryer) IV, '09, 2; commencements, III, '73, 5, 5; England, facilities for education of women (Crow) II, '94/95, 17; entrance requirements, II, '96/97, 11; engineering colleges, II, '96/97, 18; exhibit, Louisiana purchase exposition, II, '04, 21; experimental psychology (Krohn)

- II, '00/01, 31; fellowships, II, '88/89, 21; graduates, vital statistics (Warren) III, '72, March; graduation, changes in age (Thomas) II, '02, 48; history, Centennial exhibition, Philadelphia, 1876, V (10); libraries, as aids to instruction, III, '80, 1; relation of independent, to system of state schools, II, '91/92, 22; statistics, V (4); student distribution (Warren) III, '72, March; students, pecuniary aid, II, '92/93 (pt. 3) 5; university of the future (Moulton) II, '88/89, 21. *See also* Higher education.
- Colorado, higher education (Le Rossignol) III, '03, 1.
- Commencements, college, III, '73, 3, 5.
- Commercial education, Europe, II, '06/07, 6, (James) II, '06/06, 15; higher, II, '00/01, 25; Switzerland, II, '02, 20.
- Commercial schools, II, '06, 21; Germany (Jastrow) II, '05, 6; United States (Jastrow) II, '05, 6.
- Committee of fifteen, city school systems, II, '93/94 (pt. 1) 13; correlation of studies, II, '93/94 (pt. 1) 12; teachers' training, II, '93/94 (pt. 1) 11.
- Committee of ten, secondary school studies, II, '92/93 (pt. 3) 2; V (76).
- Committee of twelve, rural schools, II, '06/07, 17.
- Common schools. *See* Public schools.
- Commons, J. R., and Knight, G. W., The history of higher education in Ohio, III, '91, 5.
- Compayré, Gabriel, Higher and secondary education in the United States, II, '95/96, 22.
- Compulsory education, II, '94/95, 21; legislation, II, '88/89, 18, '96/97, 33; relation to general welfare of child, II, '06, 28; (Van Bokkelen) III, '71, December.
- Conference for education in the South, and Southern education board (Dlokerman) II, '07, 11.
- Conference of presidents, etc., of state universities and state colleges of Ohio, III, '79, 2.
- Congresses, educational, Brussels, 1880, V (28); Chicago, World's Columbian exposition, 1893, programme, II, '92/93 (pt. 2) 1; Havre, 1895, V (58); London, 1907, Second International Congress on school hygiene, II, '07, 10; National pedagogic, Spain, V (42); Paris, 1889, report (Widgery) II, '89/90 (pt. 1) 2; secondary and superior education (Dreyfus-Brisac) II, '89/90 (pt. 1) 3; Santiago, Chile, Chilean congress, 1902-3 (Noel) III, '03, 27. *See also* Congresses, International; Exhibitions, educational.
- Congresses, geographical, third international, Venice, 1881, V (26); international, reproduction of manuscripts, Liège, 1905 (Gayley) II, '05, 8, technical education, London, 1897 (Brooks) II, '97/98, 9.
- Connecticut, education (Steiner) III, '93, 2.
- Conscripts, French and Prussian, education, III, '70, August.
- Consolidation of schools, II, '00/01, 3.
- Constitutional provisions, education (Hough) III, '75, 7; education in various states, III, '67/68, 4-5.
- Continuation schools, II, '94/95, 21; (Jones) IV, '07, 1.
- Conventions, educational, III, '67/68, 13; V (15).
- Conveyance of children to school. *See* Consolidation of schools; Transportation of school children.
- Cooking, training schools, III, '79, 4.
- Coon, C. L., Charles Duncan McIver and his educational services, 1886-1905, II, '07, 12.
- Cooper union (Townley) II, '71, 11.
- Corbett, H. R., Free high schools for rural pupils, II, '99/00, 18.
- Corning, J. L., Report on system of public instruction in Württemberg, III, '77, 2.
- Correlation of studies, II, '95/96, 18; elementary (Howison) II, '95/96, 18; report of Committee of fifteen, II, '93/94 (pt. 1), 12.
- Correspondence schools, II, '02, 26.
- Course of study, elementary schools, statistics, II, '88/89, 15; German schools, II, '03, 26; isolation and unification as bases (White) II, '95/96, 18; manual training high schools, V (81); natural science, secondary schools (Muhlberg), V (43); readjustment of the collegiate to the professional course (Baldwin) II, '99/00, 10.
- See also* Curriculum; Studies.
- Crime, Bérillon system as a means of suppressing (Addis) II, '95/96, 28; juvenile, Germany (Loening) II, '04, 9.
- Crime and education, II, '98/99, 29; (Flske) II, '71, 16; (MacDonald) III, '93, 4; (Mansfield) II, '72, 9; (Wickersham) V (39).
- Crime, and illiteracy, France, V (30).
- Crime and society, II, '70, 17.
- Criminal anthropology, international congress, Brussels, abstract of proceedings (MacDonald) II, '93/94 (pt. 2) 15.
- Crippled children, schools (Goldsmith) II, '09, 11.
- Crow, Martha F., Facilities for the university education of women in England, II, '94/95, 17.
- Cuba, education, II, '99/00, 29, '03, 46, '06, 7, '07, 14; (Packard) II, '97/98, 20.
- Curriculum, college, length, II, '89/90 (pt. 2) 6, '02, 23; land-grant colleges (Addis) II, '97/98, 10.
- Curry, J. L. M., National aid to education, III, '84, 3.
- Curry, J. L. M., Services to education in the South, II, '03, 10.
- Curtis, H. S., Inhibition, II, '00/01, 9; The school playgrounds of America, II, '07, 13; Vacation schools, playgrounds, and settlements, II, '03, 1.
- Cutter, C. A., Rules for a dictionary catalogue, V (18) (20) (21) (22).
- Cutter, C. A., biographical notice, II, '03, 31.
- Dabney, C. W., Illiteracy of the voting population in the United States, II, '02, 18; The public school problem in the South, II, '00/01, 20.
- Davis, N. S., Contributions to the history of medical education and medical institutions in the United States of America, 1776-1876, V (25).
- Dawson, N. H. R., Alaska, III, '88, 6.
- Day, H. N., The Chinese migration, II, '70, 18.
- Deaf-mutes, education (Gallaudet) II, '70, 7, '73, 6.
- Deafness, school children (Sexton) III, '81, 5.
- Decorations, school rooms (Weeks) II, '95/96, 31.
- Degrees (Smith) V (71); state supervision, II, '97/98, 28.
- Delaware, education (Powell) III, '83, 3; public school system (Mayo) II, '03, 9.
- Demographical congress, Budapest, 1894, abstract of proceedings (MacDonald) II, '93/94 (pt. 2) 15.
- Denmark, education, HI, '77, 2; (French) II, '89/90 (pt. 1) 15, '96/97, 3.
- Dental education, II, '97/98, 23.
- Department of education. *See* U. S. Bureau of education.
- Department of superintendence, National education association, proceedings, III, '74, 1, '75, 1, '76, 2, '80, 2, '81, 3, '82, 2, '83, 3, '84, 4, '88, 6, '89, 2, V (9); schedule for preparation of students' work, Centennial exhibition, III, '75, 3.

- De Riemer, W. E., Education in India, II, '97/98, 10.
- Dewey, Melvil, Libraries as related to the educational work of the state, II, '87/88, 30.
- Dickerman, G. S., The Conference for education in the South and the Southern education board, II, '07, 11.
- Diplomas sale, V (27).
- Discipline, school, methods (Orcutt) III, '71, November.
- District of Columbia, public schools, III, '67/68, 13; special report on public schools, U. S. Commissioner of education, V (3).
- Dodgk, W. E., biographical notice, II, '03, 31.
- Domestic economy, girls, Germany (Myers) II, '73, 7.
- Draper, A. S., The New York secondary school system, II, '05, 9.
- Drawing, industrial (Smith) III, '79, 2; public schools (Clarke) III, '74, 2, V (62).
- Dresslar, F. B., tr. See Maennel, B.
- Dreyfus-Brisac, Edmond, The international congress of secondary and superior education held at Paris, 1899, II, '89/90 (pt. 1) 3; The university of Bonn, III, '82, 3.
- Eaton, J. S., Education for efficiency in railroad service, IV, '09, 10; Educational training for railway service, II, '98/99, 17.
- Eaton, John; An address on museums illustrative of education, III, '81, 3; An address on national aid to education, III, '79, 2; An address on the needs of the Bureau of education, III, '79, 2; Education in Hawaii, II, '90/91, 12, '96/97, 32; Education in Porto Rico, II, '99/00, 4; Notes on education at the Columbian exhibition, II, '92/93 (pt. 2) 10; The Royal normal college for the blind, London, together with incidents in the life of its founder and president, Dr. F. J. Campbell, a native of Tennessee, U. S. A., II, '98/99, 9; Sketches of educational benefactors and lives devoted to education, II, '03, 29.
- Écoles gardiennes, history and status (Hallmann) II, '90/91, 19.
- Ecuador, education, II, '70, 12; public instruction, report, III, '72, February.
- Education, American, history, V (12); bibliography, IV, '09, 9, (Wyer and Phelps) IV, '08, 3; comparative study (Levasseur) II, '95/96, 10; constitutional provisions in several states (Hough) III, '75, 7; early English writers (Watson) II, '00/01, 17, '02, 10, '03, 6, '04, 8; expenditure (Elliott) II, '03, 30; facts relating, V (78); general statistical exhibit, II, '88/89, 1; history, documents illustrative (Winsdale) II, '92/93 (pt. 3) 1, new, II, '98/99, 35; status at close of century (Butler) II, '99/00, 8; land policy of the United States, III, '67/68, 3; legislation, England and Wales (Smith) IV, '06, 1; a national interest, III, '67/68, 2; opinions of eminent men, V (1); progress of the year 1901-02, II, '02, 14; provisions respecting, in the constitutions of the several states, III, '67/68, 4-5; statistics, report made to Department of superintendence, National education association (Harris) II, '90/91, 28; theory, V (7); waste of labor (Chadbourne) III, '75, 5; work, ideals (Harper) II, '95/96, 29.
- Education and crime, II, '98/99, 28; (Fliske) II, '71, 16; (MacDonald) III, '03, 4; (Mansfield) II, '72, 9; (Wickersham) V (39).
- Education and labor, II, '70, 22; III, 72, April (Hinton) II, '70, 21; (Jarvis) II, '72, 8, III, '79, 3.
- Education and pauperism (Mansfield) II, '72, 10.
- Education and the state, III, '97/98, 7.
- Educational benefactors (Eaton) II, '03, 29.
- Educational values (Harris) II, '93/94 (pt. 1) 15.
- Egypt, education, III, '75, 3.
- Elementary education, in fifty principal countries, statistics, V (35); Great Britain, II, '92/93 (pt. 1) 4; Great Britain and Ireland (Smith) II, '91/92, 4; London, III, '78, 2; (Reed) III, '78, 2; statistics, V (41).
- Elimination of pupils from school (Thorndike) IV, '07, 4.
- Eliot, C. W., Can school programmes be shortened and enriched? II, '86/87, 21; The expenditure for popular education justified by its results, II, '03, 30; A good urban school organization, II, '03, 30.
- Elliott, E. C., State school systems: legislation and judicial decisions relating to public education, October 1, 1904, to October 1, 1906, IV, '06, 3; State school systems: legislation and judicial decisions relating to public education, October 1, 1906, to October 1, 1908, IV, '08, 7; State school systems: legislation and judicial decisions relating to public education, October 1, 1908, to October 1, 1909, IV, '10, 2.
- Ellis, G. W., Education in Liberia, II, '05, 7.
- Emigrants, protection of Italian (Bodie) II, '94/95, 45.
- Engineering, colleges, entrance requirements, II, '90/97, 18; mining, instruction, II, '00/01, 45.
- England, education, II, '70, 8; education bill of 1896 (Smith) II, '95/96, 2; educational legislation (Smith) IV, '06, 1; educational system, detailed view, II, '88/89, 3, (Smith) II, '89/90 (pt. 1) 6, '90/91, 4, '94/95, 6; higher education, law of 1902, II, '04, 13, women (Crow) II, '94/95, 17; rural schools (Hulbert) III, '80, 5; secondary education, report of Royal commission, II, '94/95, 13, 14; secondary schools, boys (Aronstein) II, '99/00, 2; summer schools (Adams) II, '97/98, 2; university extension (Adams) II, '85/86, 12.
- English language, Kansas city schools (Greenwood) II, '93/94 (pt. 1) 14.
- Entrance requirements, college. See Colleges and universities, entrance requirements.
- Eskimo vocabularies (Wells and Kelly) II, '96/97, 26; III, '90, 2.
- Eskimos, Arctic, Alaska, and Siberia (Kelly) III, '90, 2.
- Europe, agriculture (Addis) II, '95/96, 26; commercial education, II, '96/97, 6; education, review (Klemm) II, '89/90 (pt. 1) 18; industrial education, V (30); legal education, II, '90/91, 14. See also Central Europe.
- Evans, H. R., A list of the writings of William Torrey Harris, II, '07, 2.
- Examinations, teachers, legal provisions in the various states (Blodgett) II, '97/98, 35; (White) III, '91, 7.
- Exhibitions, educational, Atlanta, 1895 (Boykin) II, '94/95, 43; Chicago, World's Columbian exposition, 1893, American views, II, '92/93 (pt. 2) 2, French views, II, '92/93 (pt. 2) 4, general programme of congresses, II, '93/94 (pt. 2) 19, German criticisms, II, '92/93 (pt. 2) 3, higher education of women in Russia (Wolkonaky) II, '92/93 (pt. 2) 5,

- medical education in the United States, II, '92/93 (pt. 2) 5, notes by foreign delegates, II, '92/93 (pt. 2) 6, notes by John Eaton, II, '92/93 (pt. 2) 10, papers prepared, II, '92/93 (pt. 2) 9, technological schools (Riedler) II, '92/93 (pt. 2) 7; Jamestown, 1907 (Smith) II, '07, 9; Louisville, Ky., 1883, Southern exposition, articles from museum, U. S. Bureau of education, V (52); Milan, 1894 (Parks) II, '93/94 (pt. 2) 17; 1906 (Monroe) II, '06, 4; Nashville, Tennessee centennial and international exposition, 1897 (Boykin) II, '96/97, 21; New Orleans, 1884-'85, World's industrial and cotton centennial exposition, circular respecting education, V (53); educational exhibits and conventions, V (60); Omaha, Trans-Mississippi and international exposition, 1898, II, '97/98, 38; Paris, 1878 (Philbrick) III, '79, 2; 1900, education, II, '99/00, 30; 1900, sociology (Ward) II, '99/00, 28; Philadelphia, Centennial, 1876, American education (Buisson) III, '79, 5; collections to illustrate history of colleges, universities, professional schools, and schools of science, V (10); education, III, '75, 1; history of American education, V (12); international conference on education, V (26); schedule for preparation of students' work, III, '75, 8; suggestions respecting exhibit, III, '75, 5; St. Louis, Louisiana purchase exposition, 1904, art schools, II, '04, 15; education (Gay) II, '04, 14, 15, 21, 22; 1904, exhibit of the Bureau of education, II, '03, 23; exhibit (Smith) II, '04, 14; foreign countries, II, '04, 22; public schools, II, '04, 14; technical schools, II, '04, 15; universities and colleges of the United States, II, '04, 21; Santiago, Chile, 1876, V (11); Vienna, 1873, American education, III, '72, November. *See also* Associations, educational; Congresses, international; Conventions, educational.
- Eyestrain, defects in public school children,** II, '02, 46; effects of student life (Calhoun) III, '81, 6.
- Fay, E. W.,** The history of education in Louisiana, III, '98, 1.
- Federal aid to education.** *See* National aid to education.
- Federal and state aid, higher education (Addis) II,** '97/97, 23.
- Feeble-minded (Lincoln) II,** '02, 47.
- Fellowships, colleges and universities, II,** '88/89, 21.
- Ferry, Jules,** Educational towns in France, V (33).
- Fisher, A.,** Educational statistics, III, '70, August.
- Fine arts, instruction (Bailey) IV,** '09, 6.
- Finland, education, II,** '83/89, 7; (French) II, '93/94 (pt. 1) 9; (Heikel) III, '77, 2.
- Firth, J. B.,** The Bodleian tercentenary, II, '02, 24.
- Fisher, Laura,** The kindergarten, II, '03, 16.
- Fiske, A. S.,** Relation of education to crime, II, '71, 16.
- Fletcher, Alice C.,** Indian education and civilization, a report prepared in answer to Senate resolution of February 23, 1906, V (61).
- Flint, Weston,** Statistics of public libraries in the United States and Canada, III, '93, 7.
- Florida, education (Bush) III,** '88, 7.
- Foochow, China, education (Arnold) II,** '07, 8.
- Foss, C. S.,** State educational associations, II, '06, 8.
- Forestry, education, II,** '05, 12, (Parks) II, '93/94 (pt. 2) 2; Schools (Hough) III, '81, 8.
- Formosa, education (Arnold) IV,** '08, 8.
- France, agricultural education, II,** '95/96, 24, '05, 8; civil service, schools for recruiting (Willoughby and Willoughby) II, '91/92, 11; commercial education (James) II, '95/96, 15; comparison of schools of, Germany, and United States, II, '88/89, 2; conscripts, education, III, '70, August; education, review, II, '98/99, 21; '99/00, 31; '00/01, 24, '02, 15, '03, 13, '05, 4, '06, 2, '07, 4, '08, 7, '09, 9; III, '81, 4; (Ferry) V (33); (Smith) II, '90/91, 3, '91/92, 3, '92/93 (pt. 1) 5, '93/94 (pt. 1) 6, '94/95, 8, '95/96, 11, '96/97, 2, '97/98, 16; educational system, II, '88/89, 4; (Smith) II, '90/90 (pt. 1) 7; illiteracy and crime, V (36); maternal schools, III, '82, 5; summer schools (Adams) II, '97/98, 2; technical education, III, '82, 6.
- France, J. M.,** Report on the systems of public instruction in Greece, III, '72, February.
- Franklin, Benjamin,** and the University of Pennsylvania (Thorpe) III, '92, 2; influence in American education (Thorpe) II, '02, 2.
- Free-school policy, land grantees, V (5).**
- Free-men, education, work of northern churches (Mayo) II,** '02, 5. *See also* Negro.
- Freedmen's bureau, general condition of schools under supervision, II,** '70, 2.
- French, Frances G.,** Education in Denmark, II, '96/97, 3; Education in Norway, II, '98/97, 4; Education in Russia, II, '90/91, 8; Education in Russia and Finland, II, '93/94 (pt. 1) 9; Education in Sweden, II, '91/92, 12; Education in Sweden and Iceland, II, '95/96, 20; Education in Uruguay, II, '92/93 (pt. 1) 9; Educational status of women in different countries, II, '94/95, 18; Educational system of Denmark, II, '89/90 (pt. 1) 15; The educational system of Japan, II, '90/91, 9; The educational system of Norway, II, '90/90 (pt. 1) 14; The status of women from the educational and industrial standpoint, II, '97/98, 14.
- Freshman class, requirements for admission, colleges, universities, and schools of technology, II,** '94/97, 11.
- Fryer, John,** Admission of Chinese students to American colleges, IV, '09, 2; The educational reform in China, II, '09, 12.
- Fulcomer, Daniel,** Instruction in sociology in institutions of learning, II, '94/95, 27.
- Gade, Gerhard,** Report on the system of public instruction in Norway, III, '71, July.
- Gallaudet, E. M.,** Education of the deaf and dumb, II, '70, 7; The instruction of deaf mutes, II, '73, 6.
- Gang, E.,** School gardens, II, '08/09, 20.
- Garfield, James A.,** speech on a bill to establish a national Bureau of education, III, '67/68, 2.
- Gay, G. E.,** Education at the Louisiana purchase exposition, II, '04, 14, 15, 21, 22.
- Gayley, C. M.,** An account of the proceedings of the international congress for the reproduction of manuscripts, Liège, August 21-23, 1906, II, '05, 8.
- Geddes, Patrick,** International association for the advancement of science, arts, and education, II, '00/01, 6.
- Geography, applied (or economic), II,** '08/09, 25; teaching in Central Europe, II, '92/93 (pt. 1) 7; teaching in foreign countries, II, '96/97, 30; third international congress, Venice, 1881, V (36).
- Geology, teaching, colleges and universities of the United States, II,** '93/94 (pt. 2) 3.

- Georgia, early educational life in middle (Johnston), II, '04/05, 42, '05/06, 16; public schools (Mayo) II, '04, 16.
- German language, instruction in American schools (Viereck) II, '00/01, 14; teaching, II, '70, 20.
- Germany, auxiliary schools (Maennel) IV, '07, 3; commercial education (James) II, '05/06, 15. (Jastrow) II, '03, 6; comparison of schools of France, and United States, II, '80/80, 2; domestic economy, girls (Meyers) II, '73, 7; education, review (Klemm) II, '00/00 (pt. 1) 9; industrial education, II, '05/06, 25; industrial training of girls, II, '73, 7; juvenile crime (Loening) II, '04, 9; music schools, II, '05/06, 5; school system (Nohle) II, '07/08, 1; schools, bird's eye view, II, '08/09, 5, courses of study, II, '03, 26; secondary instruction (Jacobson) III, '74, 3; teachers' insurance, II, '04, 3; teachers' training, III, '78, 1; universities, foreign students, II, '08/09, 33. (Jacobson) III, '72, January, (Lexis) II, '01/02, 10.
- Gibbs, J. W., biographical notice, II, '03, 31.
- Gilman, D. C., National schools of science, II, '71, 4; Report on the national schools of science, V (6).
- Girls, education, III, '67/68, 8; high schools, Sweden, V (44). *See also* Women.
- Goldsmith, Evelyn M., Schools for crippled children abroad, II, '09, 11.
- Goodnough, W. S., The aesthetic element in manual training, II, '05/06, 29.
- Goodwin, W. W., Report of the director of the American school of classical studies at Athens for the year 1882-83, V (54).
- Goodyear, W. H., Some principles of decorative art, II, '05/06, 29.
- Gordy, J. P., Rise and growth of the normal-school idea in the United States, III, '91, 8.
- Gove, Aaron, The public school systems of the United States, II, '03, 7; Trail of the city superintendent, II, '00/00, 8.
- Graded schools, classification (Harris) II, '91/92, 15; development of short interval system, St. Louis (Harris) II, '08/09, 7.
- Grading, Ellrabeth plan (Shearer) II, '08/09, 7.
- Graduates, college, vital statistics (Warren) III, '72, March.
- Graduation, college, changes in age (Thomas) II, '02, 48.
- Great Britain, education, II, '06/09, 1, '09/00, 18, '00/01, 19, '02, 25, '03, 3, '04, 12, '06, 1, '07, 3, '08, 6, '09, 8. (Smith) II, '03/04 (pt. 1) 5, '05/06, 3, '08/07, 1, '07/08, 3; elementary education, II, '02/03 (pt. 1) 4, (Smith) II, '91/92, 4; technical education (Smith) II, '00/91, 5; university extension (Adams) II, '08/09, 18.
- Greece, education, V (19), (Quinn) II, '06/07, 8; language question (Quinn) II, '09/00, 23; public instruction, report (France) III, '72, February.
- Greek, pronunciation, in this country (Boise) II, '76, 4.
- Greenwood, J. M., Notes on the history of American text-books on arithmetic, II, '07/08, 17, '08/09, 15; Verbatim reports of recitations in arithmetic and language in the schools of Kansas City, Mo., II, '03/04 (pt. 1) 14.
- Greer, J. N., The history of education in Minnesota, III, '02, 2.
- Growth of children (Boas and Wisler) II, '04, 2.
- Gymnastics, Swedish (Hough) II, '02/03, 26; (Putnam) II, '80/90 (pt. 2) 14.
- Hadley, A. T., Facilities for study and research in the offices of the U. S. Government at Washington, IV, '09, 1.
- Hallmann, W. N., German views of American legislation, with particular reference to industrial development, etc., IV, '06, 2; History and status of public kindergartens and écoles gardiennes in several European countries, II, '00/91, 19.
- Hall, E. W., History of higher education in Maine, III, '03, 3.
- Hampton normal and agricultural institute, work and influence, II, '04, 6.
- Harper, W. R., The educational progress of the year 1901-02, II, '02, 14; Ideals of educational work, II, '05/06, 29.
- Harris, W. T., The age of withdrawal from the public schools, II, '91/92, 14; Art education the true industrial education, II, '04, 18; Bird's-eye view of the St. Louis public school system in 1880, II, '08/09, 19; Classification in graded schools, II, '91/92, 15; A definition of civilization, II, '04, 18; The development of the short-interval system in St. Louis, II, '08/09, 7; Educational statistics—report made to the Department of superintendence of the National education association, II, '00/91, 28; Educational values, II, '03/04 (pt. 1) 15; Establishment of the office of the Commissioner of education of the United States, and Henry Barnard's relation to it, II, '02, 22; Henry Barnard's services to education in Connecticut, II, '02, 22; Horace Mann, II, '05/06, 17; The intellectual value of tool work, II, '04, 18; Oxford university and the Rhodes scholarships, II, '02, 24; The place of university extension in American education, II, '91/92, 21; Report on school statistics, II, '07/08, 29, '02, 49; The reports of the Mosely educational commission, II, '05, 1; The study of art and literature in schools, II, '08/09, 12.
- Harris, W. T., list of writings (Evans) II, '07, 2.
- Hartwell, E. M., Physical training, II, '07/08, 13, '03, 17.
- Haskins, C. H., and Hull W. J., A history of higher education in Pennsylvania, III, '02, 4.
- Hawaii, education, II, '09/00, 29, '03, 46, '07, 14, '09, 4; (Eaton) II, '06/07, 32; (Lyons) II, '72, 7.
- Hays, W. M., Agricultural education in high schools, II, '08, 30.
- Hearing, defects in public-school children, II, '02, 46.
- Hebrews. *See* Jews.
- Helke, Felix, Report on the system of public instruction in Finland, III, '77, 2.
- Herbartianism, bibliography, II, '92/93 (pt. 1) 11.
- High schools, free, for rural pupils (Corbett) II, '09/00, 12; girls, Sweden, V (44); (Holcombe) II, '08/87, 21; justification (Morgan) II, '09/00, 11; *raison d'être* of (Stewart) II, '06/87, 21. *See also* Academies; Secondary education.
- Higher education (Compayré) II, '05/06, 22; England, law of 1902, II, '04, 13; Federal and state aid (Addis) II, '06/07, 23; Northwest territory (Knight) II, '87/88, 20; Poland (Schoenfeld) II, '04/06, 15; relations of National government (Walcott) II, '00/01, 22; Spanish-America, II, '08, 5; statistics, V (41). *See also* Colleges and universities; Names of countries and states.

- Hilder, F. F., Education in Mexico and Central America, II, '95/96, 12; Education in the Argentine Republic, Uruguay, and Brazil, II, '97/98, 22.
- Hill, F. A., biographical notice, II, '03, 31.
- Hinsdale, B. A., Documents illustrative of American educational history, II, '92/93 (pt. 3) 1; Notes on the history of foreign influence upon education in the United States, II, '97/98, 13; Public instruction in Italy, II, '93/94 (pt. 1) 8; The Western literary institute and college of professional teachers, II, '98/99, 13.
- Hinsdale, Mary L., A legislative history of the public school system of the state of Ohio, II, '00/01, 2.
- Hinton, L. J., Education of artisans, II, '71, 12.
- Hinton, R. J., The relations of education to labor, II, '70, 21.
- History, American, English methods of teaching, II, '94/95, 44.
- Hingtt language (Kelly and Willard) II, '04, 10.
- Hokcombe, J. W., The high school question, II, '96/97, 21.
- Holden, E. S., The teaching of astronomy in the primary and secondary schools and in the university, II, '97/98, 18; The United States military academy at West Point, II, '91/92, 24; The United States naval academy at Annapolis, its organization and methods of training, II, '98/99, 14.
- Home training, results (Schöberle) II, '91/92, 8.
- Hopkins grammar school, New Haven, Conn. (1660-1900) history (Willard) II, '99/00, 22.
- Hopkins, T. C., Geology in the colleges and universities of the United States, II, '93/94 (pt. 2) 3.
- Hough, F. B., An address on our schools and our forests, III, '81, 3; Historical sketch of Union colleges, V (17); Planting trees in school grounds, V (87); Constitutional provisions in regard to education in the several states of the American union, III, '75, 7.
- Hough, Theodore, A review of Swedish gymnastics, II, '98/99, 26.
- Howison, G. H., On the correlation of elementary studies, II, '95/96, 18.
- Hoyt, J. W., History of the University of Oxford, II, '02, 24; The University of Paris in the Middle Ages, II, '04, 5.
- Hulbert, H. W., English rural school, III, '80, 5.
- Hull, W. J., and Haskins, C. H., A history of higher education in Pennsylvania, III, '02, 4.
- Hungary, schools, bird's-eye view, II, '88/89, 5.
- Hunt, Caroline L., The daily meals of school children, IV, '09, 3.
- Hunt, Mary H., Temperance physiology, II, '99/00, 21.
- Hygiene, means for spreading knowledge among the people (Burgerstein) II, '97/98, 7; school, impaired hearing (Sexton) III, '81, 5; Second international congress, London, II, '07, 10.
- Iceland, education (French) II, '95/96, 20.
- Illiteracy, II, '70, 23, '02, 52, III, '70, August, (Summers) II, '92/93 (pt. 1) 2; voting population (Dabney) II, '02, 18; (Warren) III, '84, 3.
- Illiteracy and crime, France, V (36).
- Imber, N. H., Education and the Talmud, II, '94/95, 46; The letters of Rabbi Akibah, or the Jewish primer as it was used in the public schools two thousand years ago, II, '95/96, 14.
- Imitation, study (Smith), II, '98/97, 13.
- India, education, II, '92/93 (pt. 1) 6, (De Rismer) '97/98, 10. *See also* British India.
- Indiana, higher education (Woodburn) III, '91, 1.
- Indians, civilization and education V (74); education, II, '70, 3, (Morgan) V (70); education and civilization (Fletcher) V (61); schools, Carlisle (Warren) V (29).
- Industrial art, schools (Leland) III, '82, 4.
- Industrial education, V (47), (Addis) II, '88/89, 16; American, what shall it be? II, '00/01, 4; Argentine Republic (Zublaur) II, '04, 39; Austria, II, '95/96, 25; Central Europe, II, '90/91, 7; (Clarke) V (62); Europe, V (30); Germany, II, '95/96, 25; girls, Germany (Meyers) II, '73, 7; (Hallmann) IV, '06, 2; in the South (Mayo) III, '88, 5; public schools (Clarke) V (63); relation to apprenticeship system (Wright) IV, '08, 6; Switzerland, II, '95/96, 25; technological schools (Clarke) V (65); typical institutions offering (Boykin) II, '95/96, 21; voluntary associations and endowed institutions (Clarke) V (64); (Woodward) II, '03, 19.
- Industrial schools, II, '94/95, 21; III, '75, 6.
- Inhibition (Curtis) II, '00/01, 9.
- International association for the advancement of science, arts, and education (Geddes) II, '00/01, 6.
- International congress for the reproduction of manuscripts, Liège, 1905 (Gayley) II, '05, 8.
- International congress on technical education, 1897, (Brooks) II, '97/98, 9.
- International prison congress, Paris, fifth (Randall) II, '95/96, 13; Rome, III, '84, 1; St. Petersburg, fourth (Randall) III, '91, 2.
- Iowa, higher education (Parker) III, '93, 6.
- Ireland, education, II, '98/99, 1, '99/00, 18, '00/01, 19, '02, 25, '03, 3, '04, 12, '06, 1, '07, 3, '08, 6, '09, 8, (Smith) II, '93/94 (pt. 1) 5, '95/96, 3, '96/97, 1, '97/98, 3; educational system (Smith) II, '90/91, 6; elementary education (Smith) II, '91/92, 4.
- Italy, education, V (49), (Monroe) II, '06, 4, (Oldrini) II, '90/91, 10, '98/99, 16, (Rossi) II, '94/95, 12; kindergarten (Peabody) III, '72, July; progress of public education (Suzzara-Verdi) II, '02, 17; public instruction (Hinsdale) II, '93/94 (pt. 1) 8; school system, II, '88/89, 6; superior education, reform (Oldrini) II, '02, 17; technical education, III, '72, February.
- Ives, H. C., Art education an important factor in industrial development, II, '05, 10.
- Jackson, Sheldon, Education in Alaska, II, '77, p. xxxi-xxxii, '78, 1, '79, 1, '85/86, 13, '87/88, 6, '88/89, 24, '89/90 (pt. 2) 17, '90/91, 25, '91/92, 28, '92/93 (pt. 3) 9, '93/94 (pt. 2) 12, '94/95, 33, '95/96, 34, '96/97, 35, '97/98, 40, '98/99, 31, '99/00, 32, '00/01, 31, '02, 32, '03, 44, '04, 36, '05, 13, '06, 10, V (67) (75); introduction of domestic reindeer into Alaska, II, '97/98, 41, '98/99, 32, '99/00, 33, '00/01, 32, '02, 33, '03, 45, '04, 17, '05, 14; V (72) (80).
- Jackson, W. R., The present status of the certification of teachers in the United States, II, '03, 10.
- Jacobson, Herman, German and other foreign universities, III, '72, January; History of secondary instruction in Germany, III, '74, 3.
- James, E. J., Commercial education in Europe, particularly in Austria, France, and Germany, II, '95/96, 15.
- Jamestown exposition, 1907. *See* Exhibitions, educational.

- Japan, education, III, '75, 2, (Lewis) II, '98/99, 6; educational system (French) II, '90/91, 9; legal education, II, '90/91, 15; public instruction, statistics, III, '72, February.
- Jarvis, Edward, The value of common-school education to common labor, II, '72, 8; III, '79, 3.
- Jastrow, J. J., Higher education for business men in the United States and Germany, II, '05, 6.
- Jewell, J. R., Agricultural education, including nature study and school gardens, IV, '07, 2.
- Jews, ancient primer (Imber) II, '95/96, 14; education (Noah) II, '70, 5.
- Johnston, R. M., Early educational life in middle Georgia, II, '94/95, 42; '95/96, 16.
- Johnston, W. P., work for a new South (Mayo) II, '98/99, 30.
- Jones, A. J., The continuation school in the United States, IV, '07, 1.
- Joynes, E. S., Letter concerning the establishment of a normal school for the women of Virginia, II, '00/01, 12.
- Juvenile crime, Germany (Loening) II, '04, 9.
- Juvenile offenders, reformation (Addis) II, '89/90 (pt. 2) 12.
- Kansas, higher education (Blackmar) III, '00, 2.
- Kansas (Hy. Mo., recitations in arithmetic and language (Greenwood) II, '93/94 (pt. 1) 14.
- Kelly, J. W., Ethnographical memoranda concerning the Arctic Eskimos in Alaska and Siberia, III, '90, 2.
- Kelly, J. W., and Wells, Roger, Jr., Eskimo vocabularies, II, '96/97, 20.
- Kelly, W. A., and Willard, Frances H., Grammar and vocabulary of the Hlingit language of southeastern Alaska, II, '04, 10.
- Kentucky, higher education (Lewis) III, '99, 3.
- Kindergarten, III, '72, July; culture (Peabody) II, '70, 4; (Fisher) II, '03, 16; (Masson) III, '72, July; objects (Peabody) II, '71, 13; philosophy and methods (Bülow) III, '72, July; public, Europe, history and status (Hallmann) II, '90/91, 19; public and private, statistics, II, '02, 51; St. Louis, early history, II, '96/97, 19.
- Klemm, L. R., Brief statement of the school system of Austria, II, '89/90 (pt. 1) 13; Brief statement of the school system of Prussia, II, '89/90 (pt. 1) 12; Education in Austria-Hungary in 1889-90, II, '89/90 (pt. 1) 11; Education in Europe and America, II, '89/90 (pt. 1) 16; Education in Germany, II, '89/90 (pt. 1) 9; The Swiss school system; an historical and statistical review, II, '91/92, 7; Training of teachers in Germany, Austria, and Switzerland, II, '91/92, 6.
- Knight, G. W., Higher education in the Northwest territory, II, '87/88, 20.
- Knight, G. W., and Commons, J. R., The history of higher education in Ohio, III, '91, 5.
- Knowledge, worth of (Butler) II, '95/96, 29.
- Korea, education (Soh) II, '90/91, 11.
- Kovalevsky, E., Education in Russia, II, '02, 28.
- Krohn, W. O., Facilities in experimental psychology in the colleges of the United States, II, '90/91, 31; Minor mental abnormalities in children as occasioned by certain erroneous school methods, II, '98/99, 10.
- Labor and education, II, '70, 22, III, '72, April; (Hinton) II, '70, 21; (Jarvis) II, '72, 8, III, '79, 3.
- Land grant colleges. *See* Agricultural and mechanical colleges.
- Land grants, education, III, '67/68, 4; tables exhibiting, III, '67/68, 3.
- Lane, J. J., History of education in Texas, III, '03, 2.
- Languages, Greece, diversity (Quinn) II, '99/00, 23.
- Latin, pronunciation (Richardson) II, '76, 5.
- Laveleye, Emile de, The progress of education in Russia, III, '73, 3.
- Law, education, II, '90/91, 13; Australia, II, '90/91, 15; bibliography (Addis) II, '90/91, 16; Canada, II, '90/91, 15; China, II, '90/91, 15; Europe, II, '90/91, 14; Japan, II, '90/91, 15; Spanish America, II, '90/91, 15.
- Legislation, educational, II, '08, 2; England (Smith) II, '95/96, 2; 59th Congress, II, '06, 26; 60th Congress, second session, II, '09, 2; state school systems (Elliott) IV, '06, 3, '08, 7, '10, 2.
- Leipzig, University of (Steuart) III, '77, 2.
- Leland, C. G., Industrial art in schools, III, '82, 4.
- Le Rossignol, J. E., History of higher education in Colorado, III, '03, 1.
- Levasseur, E., Comparative study of popular education among civilized nations: administration of popular education, II, '95/96, 10.
- Lewis, A. F., History of higher education in Kentucky, III, '90, 3.
- Lewis, R. E., state education in Japan, II, '98/99, 6.
- Lexis, W., German universities, II, '91/92, 10.
- Liberia, education (Ellis) II, '05, 7.
- Libraries, Bodleian tercentenary (Firth) II, '02, 24; buildings, construction (Poole) III, '81, 1; catalogue of "A. L. A.," V (77); college, as aids to instruction, III, '80, 1; and education (Dewey) II, '87/88, 20; history and condition (Warren and Clark) V (18); legislation (Presnell) II, '95/96, 9; National education association, report on public, and public schools, II, '99/00, 13; organization and management (Poole) V (19); and public schools, II, '97/98, 15; public, society, and school (Summers) II, '95/96, 8, '99/00, 17, '03, 18, IV, '09, 5; public, statistics, II, '84/85, p. cccxxx-cxxx, 691-782, (Flint) III, '03, 7; Rochester university (Robinson) III, '80, 1; teacher's professional, IV, '09, 8.
- Library aids, V (37).
- Lincoln, D. F., The education of the feeble-minded in the United States, II, '02, 47.
- Lindsay, S. McC., Inauguration of the American school system in Porto Rico, II, '05, 15.
- Ling gymnastics. *See* Swedish gymnastics.
- Literature, study, in schools (Harris) II, '98/99, 12.
- Loening, Edgar, Juvenile criminality in Germany, II, '04, 9.
- London, education, administration of school board, II, '03, 4; elementary education (Smith) II, '89/90 (pt. 1) 8, III, '78, 2.
- Lopez, Ernestina A., Old and new methods of teaching, II, '04, 39.
- Louisiana, education (Fay), III, '08, 1.
- Louisiana purchase exposition, 1904. *See* Exhibitions, educational.
- Lyons, C. J., Education in the Hawaiian Islands, II, '72, 7.
- Lyte, E. O., The state normal schools of the United States, II, '03, 22.

- MacDonald, Arthur, Abnormal man, being essays on education and crime and related subjects, with digests of literature and a bibliography, III, '93, 4; Child study in the United States, II, '97/98, 25; Criminological studies, II, '93/94 (pt. 2) 14; Experimental study of children, including anthropometrical and psycho-physical measurements of Washington school children, II, '97/98, 21; Psychological, criminological, and demographical congresses in Europe, II, '93/94 (pt. 2) 15.
- Melzer, C. D., educational services (Coon) II, '97, 12.
- McLaughlin, A. C., History of higher education in Michigan, III, '91, 4.
- Maennel, B., The auxiliary schools of Germany, IV, '07, 3.
- Maine, higher education (Hall) III, '03, 3.
- Malta, education, V (36).
- Manchester, A. L., Music education in the United States; schools and departments of music, IV, '08, 4.
- Manitoba school case (Smith) II, '94/95, 7.
- Mann, Horace, and the revival of the common school (Mayo) II, '96/97, 15; (Harris) II, '95/96, 17.
- Mansfield, E. D., The relation between crime and education, II, '72, 9; The relation between education and pauperism, II, '72, 10.
- Manual arts, instruction (Bailey) IV, '00, 6.
- Manual training, V (66); (Addis) II, '88/89, 16; aesthetic element (Goodnough) II, '95/96, 29; high schools, courses of study, V (81); limitations to artistic (Richards) II, '95/96, 29; public schools (Clarke) V (63); relation to art education (Bennett) II, '95/96, 29; relation to body and mind, III, '90, 2; relation to certain mental defects (Walker) II, '96/97, 14; rise and progress (Woodward) II, '93/94 (pt. 2) 5; typical institutions (Boykin) II, '95/96, 21; (Woodward) II, '03, 19.
- Marble, A. P., Sanitary conditions for school-houses, III, '91, 3.
- March, F. A., The spelling reform, III, '80, 7, '93, 8; The study of Anglo-Saxon, II, '76, 3.
- Marenholti-Bülou, Baroness, The philosophy and methods of the kindergarten, III, '72, July.
- Martin, W. A. P., Report on the system of public instruction in China, III, '77, 1.
- Maryland, education (Steiner) III, '94, 2; public school system (Mayo) II, '03, 9.
- Massachusetts, higher education (Bush) III, '91, 6.
- Masson, Octavie, Kindergarten in Belgium, introduction to practical treatise on kindergarten, III, '72, July.
- Maternal schools, France, III, '82, 5.
- Mathematics, teaching and history (Cajort) III, '90, 3.
- Mayes, Edward, History of education in Mississippi, III, '90, 2.
- Mayo, A. D., The American common school in New York, New Jersey, and Pennsylvania during the first half century of the Republic, II, '95/96, 6; The American common school in the southern states during the first half century of the Republic, 1790-1840, II, '95/96, 7; The American school in New England from 1790 to 1840, II, '94/95, 39; Building for the children in the South, V (55); The common school in the Southern States beyond the Mississippi river, from 1830-1880, II, '00/01, 10; The development of the common school in the Western States from 1830 to 1885, II, '98/99, 8; Education in southwestern Virginia, II, '90/91, 24; Education in the Northwest during the first half century of the Republic, 1790-1840, II, '94/95, 38; The final establishment of the American common school system in North Carolina, South Carolina, and Georgia, 1863-1900, II, '04, 16; The final establishment of the American common school system in West Virginia, Maryland, Virginia, and Delaware, 1863-1900, II, '03, 9; The future of the colored race, II, '98/99, 27; Henry Barnard, II, '98/97, 16; Henry Barnard as first U. S. Commissioner of education, II, '02, 22; Horace Mann and the great revival of the American common school, 1830-1850, II, '96/97, 15; Industrial education in the South, III, '98, 5; The organization and development of the American common school in the Atlantic and central states of the South, 1830-1860, II, '90/00, 7; The organization and reconstruction of state systems of common-school education in the North Atlantic states from 1830 to 1865, II, '97/98, 11; Original establishment of state school funds, II, '94/95, 37; Public schools during the Colonial and Revolutionary period in the United States, II, '93/94 (pt. 1) 10; Robert Charles Winthrop and the Peabody education fund for the South, II, '93/94 (pt. 1) 17; Southern women in the recent educational movement in the South, III, '92, 1; William Preston Johnston's work for a new South, II, '98/99, 30; The work of certain northern churches in the education of the freedmen, 1861-1900, II, '02, 5.
- Mead, E. D., The Old South work, II, '99/00, 16.
- Meals, daily, of school children (Hunt) IV, '09, 3.
- Medical colleges. See Medicine, colleges.
- Medical inspection of schools, II, '97/98, 30; abroad (Burgerstein and Netolitzky) II, '02, 11.
- Medicine, colleges, V (34) (38); education, II, '92/93 (pt. 2) 5, (Miller) II, '92/93 (pt. 3) 7, (Toner) V (8), (Warren) II, '86/87, 21; history of medical education (Davis) V (25); schools (Bandonin) II, '94/95, 29.
- Mental fatigue, II, '95/96, 23. See also Overpressure.
- Merriam, L. S., Higher education in Tennessee, III, '93, 5.
- Metallurgy, contributions to the curriculum of agricultural and mechanical colleges (Addis) II, '96/97, 20.
- Mexico, education, II, '07, 8; (Hilder) II, '95/96, 12.
- Meyers, J. F., Educational methods in Germany, II, '71, 9; Industrial training for girls, with practical lessons in household economies, as taught in Germany, II, '73, 7.
- Michigan, higher education (McLaughlin) III, '91, 4.
- Milan, International exposition, 1894, 1900. See Exhibitions, educational.
- Miller, A. E., Medical education, II, '92/93 (pt. 3) 7; professional education, II, '93/94 (pt. 2) 7, '94/95, 28.
- Miller, Kelly, The education of the negro, II, '00/01, 16.
- Mining engineering, instruction, II, '00/01, 46.
- Minnesota, education (Greer) III, '02, 2.
- Mississippi, education (Mayes) III, '90, 2.
- Missouri, higher education (Snow) III, '98, 2.
- Missouri, University of, V (46).
- Modern language association of America, committee of twelve, report, II, '97/98, 26.

- Monroe, W. S., Progress of education in Italy, II, '06, 4.
- Moral education, bibliography, II, '00, p. 30-32.
- Morals, instruction (Vessiot) V (40).
- Morgan, H. H., The justification of the public high school, II, '00, 11.
- Morgan, T. J., Indian education, V (70).
- Morrill, J. S., legislative career (Atherton) II, '90, 24.
- Morrison, G. B., The Bell and Lancaster system—what there is in it for the schools of the South, II, '94, 23.
- Mostly educational commission, extracts from reports, II, '05, 2; (Harris) II, '05, 1.
- Moulton, R. O., The university of the future, II, '88, 21A.
- Mount Holyoke seminary, history (Nutting) V (16).
- Muhlberg, F., Natural science in secondary schools, V (43).
- Murray, David, History of education in New Jersey, III, '90, 1.
- Museums, anatomical (Shufeldt) V (50); educational (Eaton) III, '81, 3; school, II, '01, 2, 9.
- Music, education (Manchester) IV, '08, 4; German schools, II, '93, 5.
- National aid to education (Blackmar) II, '90, 1; (Curry) III, '84, 3; (Eaton) III, '79, 2; statistics, V (56).
- National education association, II, '92, 93 (pt. 3) 3; Committee of fifteen, report on city school systems, II, '93, 94 (pt. 1) 13; report on training of teachers, II, '93, 94 (pt. 1) 11; report on correlation of studies, II, '93, 94 (pt. 1) 12; Committee of ten, report on secondary school studies, II, '92, 93 (pt. 3) 2, V (70); Committee of twelve, report on rural schools, II, '94, 97, 17; Committee on public libraries and public schools, report, II, '99, 00, 13; Department of superintendence, proceedings, III, 74, 1, 75, 1, 79, 2, '80, 2, '81, 5, '82, 2, '83, 3, '84, 4, '88, 6, '89, 2; V (9); schedule for preparation of students' work, Centennial exhibition, III, 75, 8; report on school statistics, II, '97, 98, 29.
- Natural science, secondary schools (Muhlberg) V (43).
- Nature study (Jewell) IV, '07, 2.
- Naval academy, Annapolis, Md. See U. S. Naval academy.
- Nebraska, education (Caldwell) III, '02, 3.
- Neurology, II, '88, 90, 34, '89, 90 (pt. 2) 18, '92, 93 (pt. 3) 10, '93, 94 (pt. 2) 20, '95, 96, 35, '97, 98, 54, '98, 99, 49, '02, 7, '03, 28.
- Negro, college bred, II, '02, 3; education, II, '91, 92, 27, '94, 95, 31, (Miller) II, '00, 01, 16; future (Mayo) II, '98, 99, 27; schools, under Freedmen's bureau, II, 70, 2; Slater fund and education, II, '94, 95, 32. See also Freedmen.
- Nervous system (Burk) II, '00, 01, 8.
- Netherlands, education (Nussbaum) II, '94, 95, 11; (Plügge) III, '77, 2.
- Netolitzky, August, and Burgerstein, Leo, Medical inspection of schools abroad, II, '02, 11.
- New England, American common school, 1790 to 1840 (Mayo) II, '94, 95, 39; common schools, first (Bush) II, '96, 97, 24; teaching force from 1806 to 1868, II, '88, 89, 12.
- New Hampshire, education (Bush) III, '08, 3.
- New Jersey, common schools during first half century of the Republic (Mayo) II, '95, 96, 6; education (Murray) III, '90, 1.
- New York, common schools during first half century of the Republic (Mayo) II, '95, 96, 6; higher education (Sherwood) III, '99, 00, 3; secondary schools (Draper) II, '05, 9.
- New York, University of the state of (Sherwood) III, '99, 00, 3.
- New Zealand, education, II, '92, 93 (pt. 1) 6, '04, 1; (Smith) II, '97, 98, 5; secondary education (Stout) II, '90, 91, 2.
- Newell, M. A., Contributions to the history of normal schools in the United States, II, '98, 99, 48. Newspapers, letters to editors and publishers, III, '87, 68, 11.
- Noah, J. J., Hebrew education, II, 70, 5; The press as an educator, II, 71, 17.
- Noel, J. V., Report on the Chilean educational congress and exhibit, 1902-03, II, '03, 27.
- Noble, E., History of the German school system, II, '97, 98, 1.
- Normal schools, II, 70, 14, III, '87, 88, 12, (Lyte) II, '03, 22; curriculum, inception and progress to 1880, II, '88, 89, 11; history (Newell) II, '98, 99, 48; professional work, II, '88, 89, 13; rise and growth (Gordy) III, '91, 8; Virginia, women (Joyner) II, '90, 01, 12.
- North Carolina, Calvin Henderson Wiley and the organization of common schools, II, '96, 97, 29; public schools (Mayo) II, '04, 16.
- Northwest, early education (Mayo) II, '94, 95, 38.
- Norway, education (French) II, '96, 97, 4; educational system, II, '80, 90 (pt. 1) 14; public instruction (Gade) III, '71 July; report (Gade) III, 71, July.
- Nurses, education, III, 79, 1, (Nutting) II, '06, 8; training schools, II, '06, 22, III, '82, 1.
- Nussbaum, Sophia, Education in the Netherlands, II, '94, 95, 11.
- Nutting, M. A., The education and professional position of nurses, II, '06, 8; Historical sketch of Mount Holyoke seminary, V (16).
- Ohio, Conference of presidents, etc., of state universities and state colleges, III, 79, 2; higher education (Knight and Commons) III, '91, 5; school system, legislative history (Hinsdale) II, '00, 01, 2.
- Old South work (Mead) II, '99, 00, 16.
- Oldrini, Alexander, The Baccell bill for the reform of superior education in Italy, II, '02, 17; Education in Italy, II, '00, 91, 10; Public education in Italy and its reform, II, '98, 99, 16.
- Olympic games, of 1896, II, '95, 96, 29.
- Ontario, education, II, '92, 93 (pt. 1) 6.
- Orritt, Hiram, Methods of school discipline, III, '71, November.
- Organization, school, III, '70, August.
- Orr, G. J., An address on the needs of the South, III, '79, 2.
- Oxford, University of, Bodleian tercentenary (Firth) II, '02, 24; history (Hoyt) II, '02, 24; Rhodes scholarships (Harris) II, '02, 24.
- Pace, E. A., The college woman, II, '04, 39.
- Packard, R. L., Education in Cuba, Porto Rico, and the Philippines, II, '97, 98, 20.
- Palmer, Alice F., biographical notice, II, '03, 31.

- Panama, education, II, '07, 8.
- Paris, elementary education (Smith) II, '89/90 (pt. 1) 8.
- Paris, exhibition, 1900. See Exhibitions, educational.
- Paris, University of, during Middle Ages (Hoyt) II, '04, 8.
- Parker, F. W., work for education, II, '02, 4.
- Parker, L. F., Higher education in Iowa, III, '93, 6.
- Parks, C. W., Forestry education, II, '93/94 (pt. 2) 2; International exposition of 1894 in Milan, II, '93/94 (pt. 2) 17.
- Parochial schools (Blodgett) II, '94/95, 60; (Sheedy) II, '03, 21.
- Pathology, educational, II, '00/01, 8.
- Pauperism and education (Mansfield) II, '72, 10.
- Peabody, Elizabeth P., Kindergarten culture, II, '70, 4; Kindergarten in Italy, III, '72, July; The object of the kindergarten, II, '71, 13.
- Peabody fund, new plan of trustees, II, '88/89, 14; and Robert Charles Winthrop, II, '93/94 (pt. 1) 17.
- Pearne, T. H., Education in the British West Indies, III, '72, June.
- Peaslee, J. B., Address on arbor day in the public schools, III, '84, 4; Celebration of arbor day, V (87).
- Pedagogy, library, IV, '09, 8.
- Pennsylvania, common schools, during first half century of the Republic, II, '95/96, 8; higher education (Haskins and Hull) III, '02, 4.
- Pennsylvania, University of, and Benjamin Franklin (Thorpe) III, '92, 2.
- Pensions, teachers, II, '94/95, 20, '98/99, 35.
- Periodicals, educational, list, II, '98/99, 23, '99/00, 19, '00/01, 26, '02, 29, '03, 24, '04, 18, '06, 11, '07, 17.
- Periodicals, student, list, II, '09, 14.
- Phelps, Martha L., and Weyer, J. J., Jr., Bibliography of education for 1907, IV, '08, 3.
- Philadelphia normal school for girls, V (45).
- Philbrick, John, An address on education at the Paris exposition, III, '79, 2.
- Philippines, education, II, '99/00, 29, '02, 50, '03, 46, '05, 16, '06, 7, '09, 5; (Atkinson) II, '00/01, 29; (Packard) II, '07/08, 20.
- Phonography, services of Sir Isaac Pitman (Pitman) II, '04, 39.
- Physical training (Boykin) II, '91/92, 13; (Hartwell) II, '07/08, 12, '08, 17.
- Physics, teaching (Clarke) III, '80, 6.
- Pitman, Benn, Sir Isaac Pitman and his services to phonography, II, '04, 39.
- Pitman, Sir Isaac, services to phonography (Pitman) II, '04, 39.
- Playgrounds (Curtis) II, '03, 1; public, and vocation schools, II, '99/00, 18; school (Curtis) II, '07, 13.
- Piugge, O. H., Report on the system of public instruction in the Netherlands, III, '77, 2.
- Plumb, A. H., Scientific temperance instruction in the public schools, II, '94/95, 48.
- Poland, higher education (Schoenfeld) II, '94/95, 15.
- Political science, promotion of study (Adams) II, '85/86, 11.
- Poole, W. F., The construction of library buildings, III, '81, 1; The organization and management of public libraries, V (19).
- Puerto Rico, American school system, inauguration (Lindsay) II, '05, 13; education, review, II, '99/00, 29, '02, 31, '07, 14, '08, 3, '09, 6, (Ketch) II, '00/01, 4, (Packard) II, '07/08, 20.
- Portugal, education, III, '78, 1, '77, 2; public instruction, statistics, III, '72, February.
- Powell, L. P., The history of education in Delaware, III, '93, 3.
- Presnell, Henderson, Library legislation in the United States, II, '95/96, 9.
- Press, The, as an educator (Noah) II, '71, 17.
- Prison congress, international, fourth (Randall) III, '91, 2; fifth (Randall) II, '95/96, 13; Rome, III, '84, 1.
- Professional education, statistics (Addis) II, '89/90 (pt. 2) 2; (Miller) II, '93/94 (pt. 2) 7, '94/95, 28.
- Professional schools, history, Centennial exhibition, Philadelphia, 1876, V (10).
- Professions, learned, and social control (Addis) II, '96/97, 25.
- Promotions, II, '98/99, 7; graded schools (White) III, '91, 7; grammar schools, Cambridge, Mass. (Cogswell) II, '98/99, 7; plan of the north side schools, Denver (Van Sickle) II, '98/99, 7; Seattle plan (Barnard) II, '98/99, 7.
- Prussia, agricultural education, II, '95/96, 24; civil service, requirements (Willoughby and Willoughby) II, '91/92, 11; conscripts, education, III, '70, August; higher schools (Thurber) II, '98/99 (pt. 1) 10; school law of 1906, II, '06, 3; school system (Klemm) II, '89/90 (pt. 1) 12; secondary education, III, '07/08, 10; universities, women students, II, '88/90, 35.
- Psychology, experimental, colleges (Krohn) II, '90/91, 31; imitation, study (Smith) II, '96/97, 13; international congress, London (MacDonald) II, '93/94 (pt. 2) 15; revival (Smith) II, '93/94 (pt. 1) 10; tendencies (Smith) II, '94/97, 13.
- Public schools, III, '87/88, 13; age of withdrawal (Woodward) II, '94/95, 24; agricultural education (Bailey) IV, '06, 1; art education, II, '94/95, 16; Atlantic and central states of the South, organization and development (Mayo) II, '99/00, 7; Bible reading, II, '97/98, 32; city, class intervals (Boykin) V (79); Colonial and Revolutionary period (Mayo) II, '93/94 (pt. 1) 16; District of Columbia, III, '87/88, 13, V (3); drawing (Clarke) III, '74, 2, V (62); exhibit, Louisiana purchase exposition, 1904, II, '04, 14; industrial education (Clarke) V (63); and libraries, II, '97/98, 15; manual training (Clarke) V (63); New-England, first (Bush) II, '96/97, 24; religious instruction, II, '88/89, 17; social unit (Addis) II, '94/95, 34; South Carolina, prior to the Civil War (Thornwell) '99/00, 6; Southern states, II, '00/01, 11, (Dabney) II, '00/01, 20, (Mayo) II, '00/01, 10, (Weeks) II, '96/97, 29; Virginia, prior to the Civil War (Ruffner) II, '99/00, 6, (Wise) II, '99/00, 6; Washington, D. C., eighty years of (Wilson) II, '94/95, 41; Western states, development (Mayo) II, '96/99, 8. See also under names of cities, states, and countries.
- Publications, Bureau of education, see U. S. Bureau of education; by members of certain college faculties and learned societies, III, '73, 4.
- Putnam, G. B., The Swedish or Ling gymnastics, II, '89/90 (pt. 2) 14.
- Quinn, Daniel, Education in Greece, II, '96/97, 8; The language question in Greece and some reflections suggested by it, II, '99/00, 23.
- Railway service, educational training, II, '00/01, 7; (Eaton) II, '08/09, 17; education for efficiency (Eaton) IV, '09, 19.

- Randall, C. D., The fifth international prison congress, II, '95/96, 13; The fourth international prison congress, St. Petersburg, Russia, III, '91, 2.
- Reading circles, state teachers', II, '87/88, 31.
- Reed, St. Charles, Address on elementary education, III, '78, 2.
- Reform schools, III, '75, 6.
- Reindeer, Alaska (Jackson) II, '98/99, 32, '99/00, 33, '00/01, 32, '02, 33, '03, 45, '04, 17, '05, 14, '06, 19, V (72) (80); (Updegraff) II, '07, 15, '08, 26, '09, 30.
- Reindeer service, Alaska, rules and regulations, V (82).
- Reiser, Lorenz, The common school system of Bavaria, II, '92/93 (pt. 1) 8.
- Religious instruction, public schools, II, '88/89, 17; Saxony, reform (Show) IV, '10, 1.
- Rensselaer polytechnic institute (Ricketts) II, '91/92, 23.
- Rhode Island, higher education (Tolman) III, '94, 1.
- Rhodes scholarships, II, '05, 3; (Harris) II, '02, 24.
- Richards, C. R., Limitations to artistic manual training, II, '94/95, 23.
- Richardson, W. G., Latin pronunciation, II, '76, 5.
- Ricketts, P. C., Rensselaer polytechnic institute, II, '91/92, 23.
- Robinson, O. H., Rochester university library, III, '80, 1.
- Rochester university, library (Robinson) III, '80, 1.
- Rockwell, J. E., Shorthand instruction and practice, III, '93, 1; The teaching, practice, and literature of shorthand, III, '84, 2.
- Rose, Wyckliffe, The educational movement in the South, II, '03, 8.
- Rossi, Eglsto, Education in Italy, II, '94/95, 12.
- Rowe, L. B., Educational progress in the Argentine Republic and Chile, II, '09, 7.
- Ruffner, Henry, Proposed plan for the organization and support of common schools in Virginia, II, '99/00, 6.
- Rural schools, England (Hulbert) III, '80, 5; organization (Ellot) II, '03, 30; report of Committee of twelve, II, '96/97, 17; supervision, bibliography, II, '07, p. 23-25.
- Russia, education (French) II, '90/91, 8, '93/94 (pt. 1) 9; (Kovalevsky) II, '02, 28; (Laveleye) III, '75, 3; higher education, women (Wolkonaky) II, '92/93 (pt. 2) 8.
- St. Louis, Kindergarten, early history, II, '94/97, 19; school system (Harris) II, '98/99, 19.
- Salvo, M. de, Education in Turkey, III, '75, 3.
- Samoa, education, II, '99/00, 29.
- Sanitation, legislation affecting schools (Clark) II, '93/94 (pt. 2) 10; schoolhouses (Marble) III, '91, 3.
- Savings banks, school, V (86).
- Saxony, reform in teaching of religion in public schools (Show) IV, '10, 1.
- Schöbarts, Franz, The results of home training and influence, II, '91/92, 8.
- Schoenfeld, Hermann, Higher education in Russia, Austrian, and Prussian Poland, II, '94/95, 15.
- School age, withdrawal (Harris) II, '91/92, 14; (Woodward) II, '94/95, 24.
- School architecture. - See Architecture, school.
- School boards, city, laws relating (Roykin) II, '95/96, 1.
- School buildings, powers of city school boards, II, '88/89, 20. See also Schoolhouses.
- School children, deafness (Sexton) III, '81, 5.
- School funds, state, original establishment (Mayo) II, '94/95, 37.
- School gardens (Gang) II, '98/99, 20, (Jewell) IV, '07, 2.
- School grounds, planting trees (Hough) V (51) (57).
- Schoolhouses, portable, II, '98/99, 50; sanitary conditions (Marble) III, '91, 3.
- School hygiene, legislation affecting schools (Clark) II, '93/94 (pt. 2) 10; school-room diseases (Virchow) III, '70, August.
- School law (Addis) II, '93/94 (pt. 2) 9; decisions (Smith) III, '83, 4; digest, II, '04, 4; Prussia, II, '06, 3; sanitary (Clark) II, '93/94 (pt. 2) 10.
- School management, graded, problems (White) II, '96/97, 32.
- School officers, V (18).
- School programmes (Ellot) II, '89/87, 21.
- Schoolrooms, decorations (Weeks) II, '95/96, 31.
- School savings banks (Thiry) II, '88/89, 21; V (36).
- School systems, city, report of Committee of fifteen, II, '93/94 (pt. 1) 13; Germany (Noble) II, '97/98, 1; legislation (Elliott) IV, '08, 3, '08, 7, '10, 2; Ohio, legislative history (Hinsdale) II, '00/01, 2; organization and reconstruction, North Atlantic states, 1830-1865, II, '97/98, 11; public (Gove) II, '03, 7; St. Louis (Harris) II, '98/99, 19; state, legislation (Elliott) IV, '08, 3, '08, 7, '10, 2; Switzerland (Klemm) II, '91/92, 7.
- Scholarship, obligations and opportunities (Alderman) II, '99/00, 8.
- Science, schools, III, '87/88, 6; (Gillman) V (6); history, V (10); national schools (Gillman) II, '71, 4.
- Scotland, educational system (Smith) II, '89/90 (pt. 1) 4, '90/91, 4, '94/95, 6; historical survey of education (Smith) II, '89/90 (pt. 1) 5; summer schools (Adams) II, '97/98, 2.
- Seaver, E. P., The care of truants and incorrigibles, II, '91/92, 25; The measure of a teacher's efficiency, II, '04, 39.
- Secondary education, III, '87/88, 9, 10; (Brown) II, '03, 12; (Compayré) II, '95/96, 22; England, report of Royal commission, II, '94/95, 13, 14; Germany (Jacobson) III, '74, 3; New Zealand (Stout) II, '90/91, 2; Prussia, III, '87/88, 10; scholastic studies, report of Committee of ten, V (76); statistics, V (41). See also Academies; High schools.
- Secondary schools, admission to college on certificate, II, '02, 12; (Draper) II, '08, 9; for boys, England (Aronstein) II, '99/00, 2; natural science (Muhlberg) V (43); teachers (Thorndike) IV, '09, 4.
- Serbia, education, III, '75, 3.
- Settlements (Curtis) II, '03, 1.
- Sexton, Samuel, Causes of deafness among school children and its influence on education, III, '81, 5.
- Shearer, W. J., The Elizabeth plan of grading, II, '98/99, 7.
- Sheedy, M. M., The Catholic parochial schools of the United States, II, '03, 21.
- Sheffield, Eng., education, V (36).

- New York: history of higher education in the state of New York, III, '00, 3.
- Shinn, J. E., History of education in Arkansas; III, '00/00, 1.
- Shiras, Alexander, The national Bureau of education; its history, work, and limitations, V (14).
- Shorthand, instruction and practice (Rockwell) III, '93, 1; teaching (Rockwell) III, '94, 2.
- Show, A. B., The movement for reform in the teaching of religion in the public schools of Saxony, IV, '10, 1.
- Shufeldt, R. W., Outlines for a museum of anatomy, V (58).
- Siam, western education, progress, V (32).
- Sister fund, and education of the negro, II, '94/96, 32.
- Sluys, A. B., The rôle of the school-teacher in the struggle against alcoholism, II, '99/00, 9.
- Smith, Anna T., Brief view of the educational systems of England and Scotland, and operations for 1890-91, II, '90/91, 4; Co-education in the schools and colleges of the United States, II, '03, 20; Co-education of the sexes in the United States, II, '91/92, 26; The education bill of 1906 for England and Wales as it passed the House of Commons, IV, '06, 1; Education in Canada, II, '97/98, 4; Education in France, II, '90/91, 3, '91/92, 3, '92/93 (pt. 1) 5, '93/94 (pt. 1) 6, '94/95, 8, '95/96, 11, '96/97, 2, '97/98, 16; Education in Great Britain and Ireland, II, '93/94 (pt. 1) 5, '95/96, 3, '96/97, 1, '97/98, 3; The educational exhibit at St. Louis, II, '04, 14; Educational exhibits at the Jamestown exposition, II, '07, 9; Educational system of England and operations for 1899-90, II, '89/90 (pt. 1) 6; Educational system of France and operations for 1888-89, II, '89/90 (pt. 1) 7; Educational system of Ireland, II, '90/91, 6; Educational system of Scotland, II, '89/90 (pt. 1) 4; The educational systems of England and Scotland, with statistics for 1893-94, II, '94/95, 6; Elementary education in Great Britain and Ireland in 1892, II, '91/92, 4; Elementary education in London and Paris, II, '89/90 (pt. 1) 8; The English education bill of 1896, II, '95/96, 2; Historical survey of education in Scotland prior to the establishment of the present system, II, '89/90 (pt. 1) 5; Manitoba school case, II, '94/95, 7; Progress of education for women, II, '71, 10; Provision for secondary and for technical instruction in Great Britain, II, '90/91, 5; The psychological revival, II, '93/94 (pt. 1) 10; Psychological tendencies; the study of imitation, II, '98/97, 12; Public education in Belgium, II, '94/95, 9; System of public education in Belgium, II, '92/93 (pt. 1) 3; Systems of public education in Australia, New Zealand, and Tasmania, II, '97/98, 5.
- Smith, C. F., Honorary degrees as conferred in American colleges, V, (71).
- Smith, L. A., Recent school law decisions, III, '83, 4.
- Smith, Walter, An address on technical education and industrial drawing, III, '79, 2.
- Snow, M. S., Higher education in Missouri, III, '08, 2.
- Social control, learned professions (Addis) II, '96/97, 25.
- Social pathology and education, II, '89/90 (pt. 1) 16.
- Society and crime, II, 70, 17.
- Sociology, contributions to the curriculum of agricultural and mechanical colleges (Addis) II, '96/97, 20; instruction (Fulcomer) II, '94/95, 27; at Paris exposition of 1900 (Ward) II, '99/00, 28.
- Soh, P. K., Education in Korea, II, '90/91, 11.
- South, The, children (Mayo) V (55); common schools, beginning of Civil War to 1870-1876 (Mayo) II, '00/01, 11; common schools during first half century of Republic (Mayo) II, '95/96, 7; common schools (Mayo) II, '99/00, 7; common schools, states beyond Mississippi river, 1830-1860 (Mayo) II, '00/01, 10; Conference for education, and the Southern education board (Dickerman) II, '07, 11; education, needs, address (Orr) III, '79, 2; education, review, II, '00/01, 13; education, Southern women (Mayo) III, '92, 1; educational movement (Rose) II, '03, '8; educational status and needs (Bingham) III, '84, 4; educational system (Weeks) II, '96/97, 29; industrial education (Mayo) III, '88, 5; J. L. M. Curry and his services to education, II, '03, 10; public school problem (Dabney) II, '00/01, 20; William Preston Johnston's work (Mayo) II, '98/99, 30.
- South Africa, British, education, II, '02, 9.
- South Carolina, public instruction, prior to the Civil War (Thornwell) II, '99/00, 6; public schools (Mayo) II, '04, 16.
- Southern education board, and Conference for education in the South (Dickerman) II, '07, 11.
- Southern exposition, 1883. See Exhibitions, educational.
- Spain, education, II, '88/89, 8; III, '73, 1.
- Spanish America, higher education, II, '08, 5; legal education, II, '90/91, 15.
- Spelling reform (March) III, '80, 7, '93, 8.
- Spencer, David, and Allen, W. F., Higher education in Wisconsin, III, '89, 1.
- State aid to education (Blackmar) II, '90, 1.
- State and education, III, '67/68, 7.
- State colleges, agriculture and mechanic arts, III, '67/68, 6.
- Statistics, education (Ficker) III, '70, August. (Harris) II, '90/91, 23, (Strayer) II, '08, 27, (Thorn-dike) II, '07, 19; school, report, National education association (Harris) II, '97/98, 29, '02, 49; vital (Toner) III, '72, March.
- Steiner, B. C., The history of education in Connecticut, III, '93, 2; History of education in Maryland, III, '94, 2.
- Stewart, J. H., The University of Leipzig, III, '77, 2.
- Stewart, George, The *raison d'être* of the public high school, II, '86/87, 21.
- Stout, Robert, Secondary education in New Zealand, II, '90/91, 2.
- Strayer, G. D., Summary of the statistical tables, II, '08, 27, '09, 31.
- Students, college, distribution (Warren) III, '72, March; foreign, German universities, II, '98/99, 35; pecuniary aid, colleges and universities, II, '92/93 (pt. 3) 5; work, Centennial exhibition, III, '73, 8.
- Studies, secondary school, V (73); report of Committee of ten, II, '92/93 (pt. 3) 2. See also Correlation of studies.

- Summer colonies, city people, II, '06, 27.
- Summer schools, check list (Weeks) II, '94/95, 36; England (Adams) II, '97/98, 2; France (Adams) II, '97/98, 2; history (Willoughby) II, '91/92, 29; Scotland (Adams) II, '97/98, 2; Switzerland (Adams) II, '97/98, 2.
- Summers, Alexander, Illiteracy in the United States, II, '92/98 (pt. 1) 2; public, society, and school libraries, II, '96/98, 8.
- Sunday schools (Blodgett) II, '96/97, 9.
- Superintendent, city, trail of (Gove) II, '99/00, 8.
- Supervision, II, '70, 19; county and rural school, bibliography, II, '07, p. 22-28.
- Suzzara-Verdi, Tullio de, Progress of public education in Italy, II, '02, 17.
- Sweden, education, II, '88/89, 7, '98/99, 5, '04, 11; (French) II, '91/92, 12, '95/96, 20; high schools, girls, V (44); public instruction, report (Andrews) III, '71, July.
- Swedish gymnastics (Putnam) II, '89/90 (pt. 2) 14; review (Hough) II, '98/99, 26.
- Switzerland, commercial education, II, '02, 20; industrial education, II, '95/96, 26; school system (Klemm) II, '91/92, 7; schools, bird's eye view, II, '88/89, 5; summer schools (Adams) II, '97/98, 2.
- Talmud, education (Imber) II, '94/95, 46.
- Tasmania, education (Smith) II, '97/98, 5.
- Teachers, certificates (Jackson) II, '03, 10, legal provisions (Blodgett) II, '97/98, 35; efficiency (Seaver) II, '04, 39; examinations, III, '83, 1, legal provisions (Blodgett) II, '97/98, 35; insurance, German universities, II, '04, 3; licensing, III, '83, 1; mortality among, II, '98/99, 35; New England, II, '89/89, 12; pensions, II, '94/95, 20, '96/97, 33, '98/99, 35; professional library, IV, '09, 8; salaries, cities, II, '98/99, 35; secondary schools (Thorndike) IV, '09, 4; service, length, II, '04, 23; training, III, '67/68, 12, '88/89, 13, Austria (Klemm) II, '91/92, 6, Committee of fifteen, report, II, '93/94 (pt. 1) 11, Germany, III, '78, 1, (Klemm) II, '91/92, 6, Switzerland (Klemm) II, '91/92, 6.
- Teaching, methods (Lopes) II, '04, 39.
- Technical education, V (2); central Europe, II, '90/91, 7; extension (Walker) II, '96/97, 14; France III, '82, 6; Great Britain (Smith) II, '90/91, 5; international congress (Brooks) II, '97/98, 9; Italy, III, '72, February; (Smith) III, '79, 2; voluntary associations and endowed institutions (Clarke) V (64); (White) III, '81, 2; (Woodward) II, '03, 19.
- Technological schools, entrance requirements, II, '96/97, 11, 18; industrial training (Clarke) V (65); (Riedler) II, '92/93 (pt. 2) 7; instruction, land-grant colleges (Addis) II, '94/95, 26.
- Temperance, physiology (Hunt) II, '99/00, 21.
- Temperance instruction, II, '96/97, 23, '00/01, 21; legislation, II, '02, 6; public schools, II, '04, 7, (Plumb) II, '94/95, 48; scientific, public schools, II, '89/90 (pt. 2) 8.
- Tennessee centennial and industrial exposition, 1897. *See Exhibitions, educational.*
- Tennessee, higher education (Marriam) III, '93, 5.
- Texas, education (Lane) III, '03, 2.
- Text-books, arithmetic (Greenwood) II, '97/98, 17, '96/99, 18; Confederate (Weeks) II, '96/99, 22; digest of laws relating (Blodgett) II, '97/98, 19; State laws and systems, II, '88/89, 19.
- Textile schools, Europe (Brooks) II, '97/98, 8.
- Theory of education, V (7).
- Thiry, J. H., School savings banks, II, '88/89, 21.
- Thomas, W. S., Changes in the age of college graduation, II, '02, 48.
- Thompson, C. O., Art education, II, '73, 8.
- Thorndike, E. L., The elimination of pupils from school, IV, '07, 4; Introduction to the statistical tables, II, '07, 19; The teaching staff of secondary schools in the United States, amount of education, length of experience, salaries, IV, '09, 4.
- Thornwell, J. H., letter to Governor Manning on public instruction in South Carolina (1853) II, '99/00, 6.
- Thorpe, F. N., Benjamin Franklin and the University of Pennsylvania, III, '92, 2; Franklin's influence in American education, II, '02, 2.
- Thurber, C. H., The higher schools of Prussia and the school conference, II, '89/90 (pt. 1) 10.
- Thwing, C. F., American universities, II, '03, 5.
- Tolman, W. H., History of higher education in Rhode Island, III, '94, 1.
- Tozer, J. M., Contributions to the annals of medical progress and medical education in the United States before and during the war of independence, V (9); facts and vital statistics in the United States with tables and diagrams, III, '72, March.
- Tool work, intellectual value (Harris) II, '04, 18.
- Townley, D. O' C., Cooper union, II, '71, 11.
- Trans-Mississippi and international exposition, 1898. *See Exhibitions, educational.*
- Transportation of school children, II, '94/95, 25, '00/01, 3.
- Trees, native, northern United States, V (22); Trees, planting, school grounds (Hough) V (81) (57). *See also Arbor day.*
- Truancy, schools, II, '99/00, 3.
- Triants and incorrigibles, care (Seaver) II, '91/92, 25.
- True, A. C., The American system of agricultural education and research, II, '05, 12.
- Turkey, education (Salvo) III, '75, 3.
- Union college, historical sketch (Hough) V (17).
- United States, comparison of schools of, Germany, and France, II, '88/89, 2; education, review (Choate) II, '03, 30; education with reference to industrial development, German views (Hailmann) IV, '06, 2; educational land-policy, III, '67/68, 3; history of foreign influence, II, '97/98, 13; public school systems (Gove) II, '03, 7; statistical exhibit of education, II, '89/90 (pt. 1) 1; statistical summary, II, '08, 27, '09, 31.
- U. S. Bureau of education, act to establish, III, '67/68, 1; history, V (68) (69), (Shiras) V (14), (Warren) V (50); index, annual reports (1867-1907) IV, '09, 7; index, publications (1868-1887) II, '89/87, 21, (1867-1890) '88/89, 35; index to subjects discussed in general report and documents, III, '67/68, 13; memorial of state and city superintendents to Congress, III, '67/68, 1; needs of (Eaton) III, '79, 2; plan for collecting and disseminating information, III, '67/68, 2; plan of monthly circular, III, '67/68, 1; publications, II, '86/87, 22, '88/89, 35, '94/95, 47, '06, p. vii-xviii, IV, '08, 2; speech on bill to establish (Garfield) III, '67/68, 2; work of, II, '07, 1.
- U. S. Military academy, West Point (Holden) II, '91/92, 24.

- U. S. Naval academy; Annapolis, Md., organization and methods of training (Holden) II, '92/90, 14.
- Universities, American students in foreign, II, '94/95, 21; foreign, II, '89/90 (pt. 1) 17; '85/86, 22, '96/97, 28, '00/01, 20, '02, 19, '08, 15, '04, 28, '05, 5, '08, 10, (Jacobson) III, 72, January; Germany, foreign students, II, '88/89, 35, (Lewis) II, '91/92, 10, teachers' insurance, II, '04, 3; graduate departments, II, '89/90 (pt. 2) 7; Prussia, women students, II, '88/89, 25; State, Bible study, II, '97/98, 22, statistics, IV, '08, 8, '09, 11. *See also* Colleges and universities; Higher education.
- University extension, II, '89/90 (pt. 2) 8, '92/98 (pt. 3) 6, '98/94 (pt. 2) 6; England (Adams) II, '85/86, 12; Great Britain (Adams) II, '88/89, 18; place in American education (Harris) II, '91/92, 21.
- University types and ideals, II, '97/98, 26.
- Updegraff, Harlan, Report on education in Alaska, II, '08, 26; Report on the Alaska school service and on the Alaska reindeer service, II, '07, 16, '08, 26, '09, 20.
- Uruguay, education, II, '07, 8, III, '73, 1; (French) II, '92/93 (pt. 1) 9; (Hilder) II, '97/98, 22.
- Vacation colonies, school children, V (31).
- Vacation schools (Curtis) II, '03, 1; and public playgrounds, II, '99/00, 15.
- Van Bokkelen, L., Compulsory education, III, '71, December.
- Van Sickle, J. H., Plan of the north-side schools of Denver, II, '88/89, 7.
- Vermont, education (Bush) III, '99/00, 8.
- Vesiot, A., Instruction in morals and civil government, V (40).
- Victoria, education, II, 70, 11.
- Vienna exposition, 1873. *See* Exhibitions, educational.
- Viereck, L., German instruction in American schools, II, '00/01, 14.
- Virchow, R., School-room diseases, III, '70, August.
- Virginia, normal school, women (Joynes) II, '00/01, 12; public instruction, prior to the Civil War (Wise) II, '99/00, 6; public school system (Mayo) II, '08, 9; public schools, plan for organization and support (Ruffner) II, '99/00, 6; southwestern, education (Mayo) II, '90/91, 24.
- Voss, P., Co-education of the sexes, II, '88/89, 17.
- Walcott, C. D., Relations of the National government to higher education and research, II, '00/01, 22.
- Wales, educational legislation (Smith) IV, '06, 1.
- Walker, F. A., College athletics, II, '96/97, 14; The extension of technical education, II, '96/97, 14; The relation of manual training to certain mental defects, II, '96/97, 14; biographical sketches, II, '96/97, 14.
- Ward, L. F., Sociology at the Paris exposition of 1889, II, '99/00, 28.
- Warner, Francis, Report to the British medical association and charity organization society of London on the physical and mental condition of 80,000 children seen in 106 schools of London, II, '90/91, 20.
- Warren, Charles, Answers to inquiries about the U. S. Bureau of education, its work and history, V (80); Distribution of college students, III, '72, March; Illiteracy in the United States in 1870 and 1880, with diagrams and observations, III, '84, 2; The Indian school at Carlisle barracks, V (29); An inquiry concerning the vital statistics of college graduates, III, '72, March; Medical colleges and the medical profession, II, '86/87, 21; Medical education in the United States, II, '70, 12.
- Warren, Joseph, Schools in British India, III, '73, 2.
- Warren, S. R., and Clark, S. M., Public libraries in the United States of America, their history and condition, V (18).
- Washington, D. C., Eighty years of public schools (Wilson) II, '94/95, 41.
- Watson, Foster, Notices of some early English writers on education, II, '00/01, 17, '02, 10, '03, 6, '04, 8.
- Weeks, S. B., Art decorations in school-rooms, II, '96/96, 31; The beginnings of the common school system in the South; or, Calvin Henderson Wiley and the organization of the common schools of North Carolina, II, '96/97, 29; A check list of American summer schools, II, '94/95, 38; Confederate text-books, 1861-1865, II, '98/99, 22; A preliminary list of American learned and educational societies, II, '93/94 (pt. 2) 12.
- Wells, Roger, Jr., and Kelly, J. W., Eskimo vocabularies, II, '90/97, 26; English-Eskimo and Eskimo-English vocabularies, III, '90, 2.
- West Indies, British, education (Pearne) III, '72, June.
- West Point. *See* U. S. Military academy.
- West Virginia, education (Whitehill) III, '02, 1; public school system (Mayo) II, '03, 9.
- Western literary institute and college of professional teachers, II, '98/99, 13.
- Western states, development of common school (Mayo) II, '98/99, 8.
- White, E. E., Isolation and unification as bases of courses of study, II, '95/96, 18; Promotions and examinations in graded schools, III, '91, 7; The relation of education to industry and technical training in American schools, III, '81, 2; Several problems in graded-school management, II, '96/97, 32.
- White, E. E., biographical notice, II, '03, 31.
- Whitehill, A. R., History of education in West Virginia, III, '02, 1.
- Wickersham, J. P., Education and crime, V (39).
- Widgery, W. H., Report on the educational congress and exhibition held in Paris in 1889, II, '89/90 (pt. 1) 2.
- Wilcox, S. M., Legal rights of children, III, '80, 3.
- Wiley, Calvin Henderson, and the organization of common schools of North Carolina (Weeks) II, '96/97, 29.
- Will, education of the (Bulson) II, '02, 16.
- Willard, Frances H., and Kelly, W. A., Grammar and vocabulary of the Hingit language of southeastern Alaska, II, '04, 10.
- Willard, H. K., Contributions to the history of the Hopkins grammar school, New Haven, Conn., 1660 to 1900, II, '99/00, 22.
- Williams, E. T., The progress of educational reform in China, II, '06, 12.
- Willoughby, W. F., and Willoughby, W. W., Schools for recruiting the civil service in France, and an account of the civil service requirements in Prussia, II, '91/92, 11.

- Willoughby, W. W., The history of summer schools in the United States, II, '91/92, 29.
- Wilson, J. A., Eighty years of the public schools of Washington, 1806 to 1885, II, '94/95, 41.
- Winsor, Justin, The college library, III, '80, 1.
- Wisconsin, higher education (Allen and Spencer) III, '89, 1.
- Wise, Henry A., address on public instruction in Virginia, II, '99/00, 6.
- Wisler, Clark, and Boas, Frans, Statistics of growth, II, '04, 2.
- Wolkonsky, Serge, Higher education of women in Russia, II, '92/93 (pt. 2) 8.
- Woodburn, J. A., Higher education in Indiana, III, '91, 1.
- Woodward, C. M., At what age do pupils withdraw from the public schools, II, '94/95, 24; Manual, industrial, and technical education in the United States, II, '03, 19; Relation of manual training to body and mind, III, '89, 2; The rise and progress of manual training, II, '93/94, pt. 2, 5.
- Women, college (Pace) II, '04, 39; educational and industrial standpoint (French) II, '97/98, 14; educational progress (Smith) II, '71, 10; educational status in different countries (French) II, '94/95, 18; higher education in England (Crow) II, '94/95, 17; higher education in Russia (Wolkonsky) II, '92/93 (pt. 2) 8; normal school, Virginia (Joynes) II, '00/01, 12; Southern, and education (Mayo) III, '92, 1; students, Prussian universities, II, '98/99, 35.
- World's Columbian exposition, 1893. *See* Exhibitions, educational.
- World's industrial and cotton centennial exposition, 1884-85. *See* Exhibitions, educational.
- Wright, C. D., The apprenticeship system in its relation to industrial education, IV, '08, 6.
- Württemberg, education (Corning) III, '77, 2.
- Wyer, J. I., Jr., and Phelps, Martha L., Bibliography of education for 1907, IV, '08, 3.
- Zubiaur, J. B., Practical and industrial education in the Argentine Republic, II, '04, 39.