

A Bibliography for Australian Universities

Compiled by Naomi Caiden

THE AUSTRALIAN NATIONAL UNIVERSITY
CANBERRA

This book was published by ANU Press between 1965–1991.

This republication is part of the digitisation project being carried out by Scholarly Information Services/Library and ANU Press.

This project aims to make past scholarly works published by The Australian National University available to a global audience under its open-access policy.

A Bibliography for
Australian Universities

compiled by

NAOMI CAIDEN

Department of Sociology
The Australian National University

**PLEASE RETURN TO :-
EDITORIAL DEPARTMENT
AUSTRALIAN NATIONAL UNIVERSITY**

13/12/68

THE AUSTRALIAN NATIONAL UNIVERSITY
CANBERRA

First printed in Vestes, September 1964-March 1965

Re-issued by The Australian National University in this format,
December 1965

A BIBLIOGRAPHY FOR AUSTRALIAN UNIVERSITIES

Compiled by NAOMI CAIDEN

FOREWORD

This bibliography is an attempt to provide an index to books, articles and other publications about Australian universities. It is not a selective bibliography, but is rather an effort to compile as comprehensive a list of references as possible, as a kind of check-list to what is available to the general reader or research worker. It has been divided into two parts, the first of which contains material directly relating to the internal affairs of the universities, whilst the items in the second concern more peripheral topics. The divisions between the two parts and the sections within them are by no means hard and fast and the inevitable overlapping has been resolved by cross-references. For example, "University courses—education" in Part I overlaps with "Teacher education" in Part II.

A further problem concerns selection of the material. On the one hand, universities are essentially a part of the wider educational process and cannot be understood without reference to this background. On the other, the inclusion of all works on education in Australia within the bibliography would defeat its purpose as an index to university sources, involve a large measure of duplication of existing educational bibliographies and lead to a very bulky list. Therefore unless material includes a specific section on or link with the universities it has been omitted, but the quality of the references included still varies considerably. Similarly it has been difficult to disentangle the role of the universities from general discussions regarding the philosophy of education, for example, "the two cultures", and where these touch upon Australia, since they are relatively few, they have been included.

Thanks are due to the university administrations and student organizations which have helped to gather information for the sections on "Current Official Publications" and "Student Publications" respectively. Apart from these, compilation has been largely from library catalogues and existing bibliographies, and the emphasis has been on the post-war period. Consequently it is very doubtful whether the list is comprehensive, and it will be helpful if omissions, inaccuracies or misclassifications can be pointed out.

The reader will also notice the omission of the large quantity of research on student selection and failure. It is intended to publish the references on this subject together with a review article at a later date.

Correspondence should be addressed to the compiler, Mrs. N. Caiden, Department of Sociology, Australian National University, Canberra.

DEPARTMENT OF SOCIOLOGY.

INDEX

Note Designation. Each university is referred to by the name of its location in alphabetical order. The two exceptions are Monash and the Australian National University.

PART I

I GENERAL

II COMMISSIONS AND INQUIRIES

1. **Committee of Inquiry 1957**
2. **Australian Universities Commission**
3. **Committee on Higher Education, N.S.W.**
4. **Committee on Tertiary Education, Victoria**

III HISTORICAL AND DESCRIPTIVE

1. **Adelaide**
 - (a) *Buildings*
 - (b) *Colleges*
2. **Australian National University**
 - (a) *Buildings*
 - (b) *Research Schools*
 - (c) *School of General Studies*
3. **Canberra University College**
4. **Melbourne**
 - (a) *Buildings*
 - (b) *Colleges*
5. **Monash**
6. **New England**
 - (a) *Buildings*
7. **New South Wales**
8. **Newcastle University College**
9. **Queensland**
 - (a) *Buildings*
 - (b) *Colleges*
10. **Sydney**
 - (a) *Buildings*
 - (b) *Colleges*
 - (c) *Nuclear Research Foundation*
 - (d) *Adolph Basser Computing Laboratory*
11. **Tasmania**
12. **Townsville University College**
13. **Western Australia**
 - (a) *Buildings*
 - (b) *Colleges*
14. **Wollongong University College**

IV LEGISLATION

V CURRENT OFFICIAL PUBLICATIONS

VI ORGANISATION, ADMINISTRATION AND FINANCE

1. **Finance**
2. **Administration**

VII STUDENTS

1. Students and student activities

- (a) *N.U.A.U.S.*
- (b) *Student publications*
- (c) *Political activities*
- (d) *Religious activities*
- (e) *Volunteer work*

2. Composition of the student body

- (a) *Numbers*
 - (i) *Enrolments*
 - (ii) *Quotas*
- (b) *Types*
 - (i) *Overseas*
 - (ii) *Part-time and external*
 - (iii) *Social background*
 - (iv) *Women*

3. Student welfare

- (a) *Accommodation*
- (b) *Counselling*
- (c) *Health*

4. Graduation and graduate associations

VIII CURRICULUM

1. Teaching methods

2. University courses (undergraduate)

- | | |
|---|-----------------------------------|
| (1) <i>Agriculture and agricultural economics</i> | (19) <i>Languages</i> |
| (2) <i>Anthropology</i> | (20) <i>Law</i> |
| (3) <i>Applied Science</i> | (21) <i>Literature</i> |
| (4) <i>Archaeology</i> | (22) <i>Management</i> |
| (5) <i>Architecture</i> | (23) <i>Mathematics</i> |
| (6) <i>Arts</i> | (24) <i>Medicine</i> |
| (7) <i>Biology</i> | (25) <i>Music</i> |
| (8) <i>Building</i> | (26) <i>Oriental studies</i> |
| (9) <i>Chemistry</i> | (27) <i>Philosophy</i> |
| (10) <i>Dentistry</i> | (28) <i>Physical education</i> |
| (11) <i>Economics</i> | (29) <i>Physics</i> |
| (12) <i>Education</i> | (30) <i>Political science</i> |
| (13) <i>Engineering</i> | (31) <i>Psychology</i> |
| (14) <i>External studies</i> | (32) <i>Public administration</i> |
| (15) <i>Geography</i> | (33) <i>Russian studies</i> |
| (16) <i>History</i> | (34) <i>Science</i> |
| (17) <i>Humanities</i> | (35) <i>Semitic studies</i> |
| (18) <i>Industrial relations</i> | (36) <i>Social sciences</i> |
| | (37) <i>Theology</i> |

IX RESEARCH AND POST-GRADUATE STUDIES

- (1) *Agriculture*
- (2) *Computers*
- (3) *Dentistry*
- (4) *Engineering*
- (5) *Medicine*
- (6) *Science*
- (7) *Town and Country Planning*

X LIBRARIES

XI STAFF

- 1. **Federal Council of University Staff Associations of Australia**
- 2. **Recruitment**
- 3. **Salaries**

XII ACADEMIC FREEDOM

XIII EXPANSION, DECENTRALISATION AND DIVERSIFICATION

- 1. **The problem**
- 2. **The remedies**

PART II

XIV PUBLIC OPINION AND PRESSURE GROUPS

1. **The public**
2. **Political parties**
3. **Churches**
4. **Professions**
- (a) *Medical*
5. **Learned bodies**
 - (a) *Australian Academy of Science*
 - (b) *Australian and New Zealand Association for the Advancement of Science*
 - (c) *Australian College of Education*
 - (d) *Australian Council for Educational Research*
 - (e) *Australian Humanities Research Council*
 - (f) *Australian Institute for Aboriginal Studies*
 - (g) *Australian National Research Council*
 - (h) *National Health and Medical Research Council*
 - (i) *New Education Fellowship*
 - (j) *Social Science Research Council of Australia*

XV RELATIONS WITH GOVERNMENT

1. **General**
2. **Commonwealth Office of Education**
3. **Commonwealth Scholarships**
4. **Finance**
5. **Commonwealth Scientific and Industrial Research Organisation**

XVI RELATIONS WITH SECONDARY EDUCATION

1. **School-leavers**
2. **Matriculation**
 - (a) *Form*
 - (b) *Influence on secondary school curriculum*
3. **Transition and liaison**
4. **Scholarships**

XVII RELATIONS WITH OTHER TERTIARY EDUCATION

1. **Adult education**
2. **Agricultural education**
3. **Teacher training**
4. **Technical education**
5. **Other**
 - (a) *Australian Administrative Staff College*
 - (b) *Australian College of Speech Therapists*
 - (c) *Australian School of Pacific Administration*
 - (d) *Royal Australian Air Force College*
 - (e) *Royal Military College*
 - (f) *School of Public Health and Tropical Medicine*

XVIII GRADUATES

1. **Graduate employment**
2. **Scientific and professional manpower**
3. **Industrial training**
4. **Public service employment**

XIX RELATIONS WITH WORLD UNIVERSITIES

1. **International**
2. **British Commonwealth**
3. **Post-graduate scholarships**
 - (a) *Commonwealth*
 - (b) *Fulbright*
 - (c) *United Nations Educational Scientific and Cultural Organisation*
4. **Colombo Plan**

BIBLIOGRAPHY

SECTIONS I-II

Note: References marked with an asterisk in the left hand margin have been located only in the Commonwealth Office of Education publication "Educational Research in Australia". Dates cited refer to the issue in which the reference was found.

1 GENERAL

- "Australian universities", *The Bulletin (Syd.)*, LXXXI, p.6, Apr. 6 1960.
- "Australian universities", *National Bank of Asia Monthly Summary*, pp.5-6, July 1955.
- "The prevention of universities", *Prospect*, V, i, pp.3-4, 1962.
- "Universities", *Australia in Facts and Figures*, No. 67, pp.124-6, Sept. 1960.
- Anderson, A. W. "University education", *W.A. University Gazette*, IX, pp.59-61, Nov. 1959.
- Ashby, E. *Are we educated?*, Consolidated Press, Sydney, 1941, 56 pp.
- " " *Universities in Australia*, Australian Council for Educational Research, Melbourne, 1944, 34 pp.
- " " "University occasions", in *Challenge to education*, Angus and Robertson, Sydney, 1946, pp.65-131.
- Australian Council for Educational Research *A brief guide to Australian universities*, A.C.E.R., Melbourne, 1st ed. 1947, 2nd ed. 1951, 3rd ed. 1955, 41 pp.
- " " *A plan for Australia*, A.C.E.R., Melbourne, 1943, 32 pp.
- Bailey, K. A. H. "The role of the university", in Duncan W. G. K. (ed.) *Educating a democracy*, Angus and Robertson, Sydney, 1936, pp.60-93.
- Buckley, K. "The Australian university scene", *Universities Review (U.K.)*, XXIX, pp.48-55, Feb. 1957.
- Cardno, J. A. "The university problem", *Australian Quarterly*, XXVII, pp.61-75, Mar. 1955.
- Commonwealth Bureau of Census and Statistics *University statistics, 1949+ :*
Part (i) Staff and students
Part (ii) Degrees conferred, libraries, finance.
- Coombs, H. C. "The university in contemporary life", *W.A. University Gazette*, X, pp.21-4, June 1960.
- " " "The university in contemporary Australia", *Canberra University College Gazette*, pp.85-8, July 1956.
- Copland, D. B. "The Australian University scene", *Educational Record*, pp.19-28, Jan. 1951.
- " " "Growing demand for education", in *The adventure of growth*, F. W. Cheshire, Melbourne, 1960, pp.81-6.
- Darling, J. R. (ed.) *Educational values in a democracy*, F. W. Cheshire, Melbourne, 1960, 71pp.
- Fraser, S. "Recent developments in Australian higher education", *Comparative Education Review (U.S.)*, IV, pp.27-34, June, 1961.
- Gollan, W. E. *Education in crisis and the way forward*, Current Book Distributors, Sydney, 1959, 48 pp.
- Hough, J. N. "An American's impressions of university education in Australia", *Sydney University Gazette*, I, pp.98-100, Sept. 1953.
- Hughes, P. W. "Functions and objectives of university education", *Universities Quarterly (U.K.)*, XV, pp.284-9, June 1961.
- Jardine, B. "The university sell-out", *Prospect*, IV, iii, pp.13-15, 1961.

- Johnston, G. K. W. "The crisis in university education", *Prospect*, IV, i, pp.26-8, 1961.
- Lodewyckx, A. "Australian universities adrift", *Australian Quarterly*, XIX, pp.62-71, June 1947.
- McAuley, J. "Australian university problems", *AMP News*, V, xxxiv, pp.9-12.
- Madgwick, R. B. "The university and the community", *Tasmania University Gazette*, pp.19-23, Nov. 1956.
- " " " " "Education a challenge to Australia", *Education (N.S.W.)* XLI, p.3, June 1 1960.
- Medley, J. D. G. "Farewell to academe", *Medical Journal of Australia*, pp. 949-54, Dec. 30, 1950.
- " " " " "The present and future of Australian universities, Melbourne University Press, Melbourne, 1945, 44 pp.
- " " " " "The universities of Australia", *Universities Quarterly (U.K.)*, II, pp. 151-8, Feb., 1948.
- " " " " "Education for democracy, A.C.E.R., Melbourne, 1943, 31 pp.
- Mills, R. C. "Australian universities", *Education News*, III, pp. 12-16, Apr., 1951.
- Mitchell, W. "The universities and life", in *Australian and New Zealand Universities Conference*, Hassell Press, Adelaide, 1937, pp. 9-27.
- Moore, W. "Universities old and new: a visitor's reflections", *Australian Journal of Science*, XXIV, pp. 372-5, Mar., 1962.
- Oliphant, M. "The dichotomy of our culture and its effect upon education", *Australian Journal of Education*, IV, pp. 155-64, Nov., 1960.
- " " "The university and the community", *Tasmania University Gazette*, pp. 2-10, Aug., 1956.
- Partridge, P. "The university system", in French E. L. (ed.), *Melbourne Studies in Education 1960-1*, Melbourne University Press, Melbourne, 1962, pp. 51-72.
- " " "The state of the universities", in French E. L. (ed.), *Melbourne Studies in Education 1960-1*, Melbourne University Press, Melbourne, 1962, pp. 72-95.
- " " "The state of our universities", *Quadrant*, pp. 19-26, Summer 1960/1.
- " " "The Australian universities", in Aughterson W. V. (ed.), *Taking Stock*, F. W. Cheshire, Melbourne, 1953, pp. 45-60.
- Paton, G. "The modern university and the community", *Institute of Public Affairs Review*, pp. 123-8, Oct./Dec., 1959.
- Price, A. G. "The universities", in *Australian education in a changing world*, Advertiser Printing Office, Adelaide, 1943, pp. 8-11.
- Priestley, R. E. *The university and national life*, Melbourne University Press, Melbourne, 1938, 48 pp.
- Radford, W. C. et al. *Review of education in Australia 1940-8*, A.C.E.R., Melbourne, 1950, 258 pp.
- " " " " "Review of education in Australia 1948-54, A.C.E.R., Melbourne, 1956, 363 pp.
- Rankin, D. H. *The philosophy of Australian education*, Melbourne, 1941, 275 pp.
- Rowe, A. P. *If the gown fits*, Melbourne University Press, Melbourne, 1960, 227 pp.
- " " " *Some impressions resulting from a visit to British universities*, Hassell Press, Adelaide, 1951, 8 pp.
- Sanders, C. "The universities of Australia", in *Commonwealth universities Yearbook 1962*, Assn. of Universities of the British C'wealth, London, 1962, pp. 1-110.
- Stout, A. K. "The functions of a university", *Australian Quarterly*, XVIII, pp. 3-14, June, 1946.

- Tibble, J. "Reflections on Australian education", *New Horizons*, pp. 41-3, Summer 1957/8.
- Tompkins, P. "University education in Australia and New Zealand: some observations", *Educational Record (U.S.)*, pp. 155-65, Apr., 1959.
- Wheelwright, E. L. "Proposal for Australian universities conference", *Vestes*, III, pp. 62-3, Mar., 1960 [letter].
- Woodruff, W. "Education: the unity of knowledge", (*S.A.*) *Educational Gazette*, LXXV, pp. 268-72, Aug., 1959.

II COMMISSIONS AND INQUIRIES

See also: For individual universities Section III Historical and Descriptive

1. Committee of Inquiry 1957 (The Murray Committee)

Committee on Australian Universities, 1957, *Report and Submissions*.

- "Items of interest; committee of inquiry", *New England University Bulletin*, No. 1, p. 3, Mar., 1957.
- "The Murray report on Australian universities", *Current Affairs Bulletin*, XXXI, xi, Mar. 24, 1958.
- "The Murray report on universities; federal action follows", *Education (N.S.W.)*, XXXIX, pp. 2-3, Feb. 5, 1958.
- "Report of the Committee on Australian Universities", *Melbourne University Gazette*, XIII, pp. 58-9, Dec., 1957.
- "Sir Keith Murray's report on Australian universities", *Parent and Citizen*, VIII, pp. 2-6, Mar., 1958.
- "Universities in want", *Times Educational Supplement (U.K.)*, No. 2219, p. 1520, Nov. 29, 1957.
- Ashby, E. "A new deal for Australian universities", *Nature (U.K.)*, pp. 300-302, Feb. 1, 1958.
- Baxter, J. P. "The impact of the Murray report upon universities", *Education News*, VI, pp. 14-19, Aug., 1958.
- Bayliss, N. S. "The Murray report", *Educand*, III, pp. 119-124, Nov., 1958.
- Buckley, K. D. and Wheelwright, E. L. "Commentary on the Murray Report", *Vestes*, I, pp. 2-5, Feb., 1958.
- Currie, G. A. "The report of the Committee on Australian Universities", *Australian Journal of Education*, II, pp. 29-33, Apr., 1958.
- Davey, M. "A new lease of life for universities in Australia", *The Student (Leiden)*, pp. 12-16, Apr., 1958.
- Foster, J. F. "Report on Australian Universities", *Universities Quarterly (U.K.)*, XII, pp. 192-3, Feb., 1958.
- Jones, J. R. "Some student opinions", *W.A. University Gazette*, VIII, pp. 33-5, Sept., 1958.
- Leeper, G. W. "University lecturers, failure rates and the Murray Report", *Australian Journal of Education*, III, pp. 59-62, Apr., 1959.
- " " " "The Murray Report and failure rates", *Federal Council (of Staff Associations) Bulletin*, III, pp. 3-9, June, 1958.
- Menzies, R. G. "Australian universities: ministerial statement in connection with report of Committee, 29th Nov., 1957" [extracts] *Education News*, VI, pp. 3-7, Apr., 1958.
- Merrylees, W. A. *A countryman's appreciation of the Murray Report*, Hay, New South Wales, 1957.
- Oliphant, M. "Science and the report of the Committee on Australian Universities", *Nucleus*, IV, pp. 14-16, Apr., 1958.
- Rayner, S. A. "Report on education: failure in Australian universities", *Australian Journal of Education*, II, pp. 34-5, Apr., 1958 and II, pp. 171-3, Nov., 1958.
- Reynolds, J. M. "The Murray report and the small university library", in *Library Association of Australia, Tenth Conference [Papers]*.

- Roberts, S. H. "Letter to graduates of the University of Sydney from the Vice-Chancellor and Principal", *Sydney University Gazette*, I, May, 1958, Supplement.
- " " " "Murray Report after two years", *Vestes*, II, pp. 5-6, July, 1959.
- Sanders, C. "Editorial . . . Committee on Australian Universities", *Educand*, III, pp. 1-2, Nov., 1957.
- " " "Educational research and the Murray Committee", *Educand*, III, pp. 117-8, Nov., 1958.
- Spann, R. N. "The Murray report and the universities", *Quadrant*, pp. 9-16, Autumn, 1958.
- Tompkins, P. "Australia's universities face a new day", *School and Society (U.S.)*, LXXXVI, pp. 313-14, Sept. 13, 1958.
- " " "Australian higher education and the Murray report", *Journal of Higher Education (U.S.)*, XXIX, pp. 361-8, Oct., 1958.

2. Australian Universities Commission—Report on Australian Universities 1958-63.

See also: Section XI Staff 3. Salaries

Commonwealth Parliament, *Australian Universities Commission Act 1959*.

"Further financial aid", *Australia in Facts and Figures*, No. 68, pp. 105-6, 1961.

"It can be done; Commonwealth's great aid to universities", *Parent and Citizen*, XI, p. 1, Feb., 1961.

"Positive or negative?", *Vestes*, IV, pp. 3-4, June, 1961.

"Reactions to the A.U.C. report for the 1961-3 triennium; comments from staff associations", *Vestes*, IV, pp. 59-67, June, 1961.

"The Report of the Australian Universities Commission", *A.N.U. News*, II, pp. 7-9, Jan., 1960.

Ashby, E. "Australian universities", *Nature (U.K.)*, p. 434, Feb. 11, 1961.

Basten, H. B. "Address by the Vice-Chancellor", *Adelaide University Graduates Gazette*, III, pp. 1-2, June, 1961.

Buckley, K. "The A.U.C. 1960 report", *Vestes*, IV, p. 7, June, 1961.

Butlin, S. J. "A national approach?", *Vestes*, III, pp. 7-9, Dec., 1960.

Cairns, J. F. "The government, the A.U.C. and the universities", *Vestes*, III, pp. 9-13, Mar., 1960.

Forbes, A. J. "The Commonwealth government and the Australian Universities Commission", *Vestes*, III, pp. 15-20, Mar., 1960.

Hasluck, P. "The future of Australian universities; extracts from a speech by the Minister for Territories", *W.A. University Gazette*, IX, pp. 19-22, June, 1959.

Maze, W. H. "Implications of the 1960 report of the Australian Universities Commission", in *Conference of Australian Universities 1961*, Melbourne University Press, Melbourne, 1961, 174 pp. [Summarised in *Vestes*, IV, pp. 47-51, Sept., 1962.]

Rowan, D. C. "The Australian Universities Commission report; a criticism", *Australian Quarterly*, XXXIII, pp. 35-61, June, 1961.

Sanders, C. "Editorial; the Australian Universities Commission", *Educand*, III, p. 229, Nov., 1959.

Wallace, R. J. "What the students told the A.U.C.", *Vestes*, III, pp. 33-6, Mar., 1960.

3. Committee on Higher Education in New South Wales

Committee on Higher Education, N.S.W., *First report, August, 1961*, Sydney Govt. Printer, 1961.

"Committee on Higher Education; a copy of the submissions of the Teachers' Guild of N.S.W. to the Committee", *Australian Teacher*, XXXVIII, pp. 43-5, Feb., 1961.

"First report of the Committee appointed by the Minister of Education to enquire into various aspects of higher education in N.S.W.", *Vestes*, IV, pp. 3-4, Sept., 1961.

- "N.S.W. Teachers' Federation submits proposals to tertiary education inquiry", *Education (N.S.W.)*, pp. 21-2, Oct., 1960.
- "Revealing report by N.S.W. Committee on Higher Education", *Parent and Citizen*, XII, p. 3, Feb., 1962.
- Merrylees, W. A. *Never mind the country; an examination of the first report of the Committee on Higher Education, Goolgowi Riverina University League, 1961*, 12 pp.
- Phelan, G. "First report on higher education in N.S.W.", *Education (N.S.W.)*, XLII, p. 7, Dec., 1961.

4. Committee on Tertiary Education, Victoria

- Committee for Development of Tertiary Education in Victoria, *Terms of reference*, (Date?), 1 p. (proc.).
- "Federal Council submission to the Committee on the future of tertiary education", *Vestes*, V, pp. 65-83, June, 1962.
- "Tertiary education; Association puts views to committee of enquiry", *Secondary Teacher*, No. 81, pp. 6-8, Mar. 1962.
- Merrylees, W. A. *Submission to the Committee on Tertiary Education in Victoria, Goolgowi, N.S.W., 1961*, 25 pp. (proc.).

III HISTORICAL AND DESCRIPTIVE

- "The Australian universities and the war", *History of Education Journal*, II, iv, pp. 111-118, 1951.
- Auchmuty, J. J. and Jeffares, A. N. "Australian universities: the historical background", in Price A. G. (ed.) *The humanities in Australia*, Angus and Robertson, Sydney, 1959, pp. 14-33.
- Connell, W. F. "The development of universities in Australia", in *Year Book of Education*, Evans, London, 1959, pp. 95-107.
- Ford, A. J. T. "Australian university development in the post-war period", *Australian Quarterly*, XXV, pp. 53-9, June, 1953.
- Portus, G. V. "The university in Australia", in Bradby E. (ed.), *The university outside Europe: essays in the development of university institutions in fourteen countries*, Oxford University Press, London, 1939, pp. 163-185.
- Winston, D. "Building our universities", *Vestes*, III, pp. 25-8, Dec., 1960.

1. Adelaide

- "The University of Adelaide", in Best, R. J. (ed.), *Introducing South Australia*, Melbourne University Press, Melbourne, 1958, pp. 334-342.
- Adelaide University *The University of Adelaide*, Adelaide, 1955, 11 pp.
- (a) *Buildings*
- Apps, B. F. G. "Not another hut", *Adelaide University Graduates Gazette*, III, pp. 1-3, June, 1962.
- Smith, M. S. "The Union Hall", *Adelaide University Graduates Gazette*, II, pp. 6-7, Dec., 1958.
- Thomson, K. W. "Adelaide's Union Hall", *Adult Education*, III, pp. 11-14, Dec., 1958.
- (b) *Colleges*
- Adelaide University, St. Mark's College *The history of the college and the college register 1925-35*, Adelaide, 1936, 25 pp.

2. Australian National University

Note: Up to 1960, *Australian National University and Canberra University College* are treated as separate institutions. After that date, the latter heading disappears and is replaced by the sub-heading "School of General Studies" under *Australian National University*.

- "Australian National University: encouragement for higher learning", *Australian News (Wellington)*, p. 1, May, 1960.
- "The Australian National University", *Bank Notes*, pp. 2-7, Dec., 1952.
- "General developments", *A.N.U. News*, No. 31, p. 186, Mar., 1957.

- Australian National University *The Australian National University: a brief description of the development of the University from its foundation in 1946*, A.N.U., Canberra, 1952, 23 pp.
- ” ” *General information*, A.N.U., Canberra, 1959, 72 pp.
- ” ” *Installation of the Rt. Hon. Viscount Bruce of Melbourne as first Chancellor of the University*, A.N.U., Canberra, 1952, 12 pp.
- Copland, D. B. “The Australian National University: a project in research”, *Nature (U.K.)*, pp. 169–174, Feb. 4, 1950.
- ” ” ” “The Australian National University: an experiment in education”, *New Horizons*, No. 5, pp. 29–33, Spring, 1950.
- ” ” ” “Australian National University: a report on progress”, *Education News*, II, pp. 3–5, Dec., 1949.
- ” ” ” “Concept of a national university”, *Education News*, I, pp. 16–17, Aug. 1948.
- ” ” ” “The place of the Australian National University in the academic structure of Australia”, *ANZAAS, Twenty-Seventh Meeting*, Hobart, 1949.
- Lindsay, M. “Why I am resigning”, *Observer*, II, pp. 451–3, July 25, 1959, and II, pp. 491–2, Aug. 8, 1959.
- Melville, L. “The Australian National University: Graduation Address 13th May, 1960”, *Vestes*, III, pp. 26–31, Sept., 1960.
- Menzies, R. G. “The Australian National University Bill 1960”, *Australian Journal of Science*, XXIII, p. 31, Aug. 5, 1960.
- National Capital Development Commission “Education and health services”, in *Planning survey report of Canberra city district*, Government Printer, Canberra, 1959, pp. 41–3.
- Nicholls, A. “National University climbs toward world standard”, *Age Literary Supplement*, p. 18, June 20, 1959.
- Nicholas, H. S. “Australian National University”, *Australian Quarterly*, XXIV, pp. 8–13, Dec., 1952.
- White, H. L. “Canberra: a centre of learning”, in *Canberra: a nation's capital—handbook* prepared by ANZAAS for Thirtieth Meeting at Canberra, 1950.

(a) Buildings

- “National University Canberra”, *Architecture*, XXXVIII, pp. 44–8, Apr., 1950.

(b) Research Schools

(i) John Curtin School of Medicine

- Australian National University *The John Curtin School of Medical Research*, A.N.U., Canberra, 1958, 44 pp.
- Florey, H. W. *The John Curtin School of Medical Science, Australian National University*, A.N.U., Canberra, 1953, 19 pp.

(ii) Mount Stromlo Observatory

- “Mount Stromlo Observatory”, *A.N.U. News*, No. 31, p. 185, Mar., 1957.
- Lojkin, A. K. *Mount Stromlo Observatory: a history and description of the Observatory, its work and equipment*, A.N.U., Canberra, 1957, 57 pp.

(iii) Research School of Pacific Studies

- Australian National University *The Research School of Pacific Studies: its future role and organisation*, A.N.U., Canberra, 2nd ed., 1958, 41 pp.
- Cousins, A. “Research School of Pacific Studies”, *S.P.C. Quarterly Bulletin*, IV, pp. 27–8, Oct., 1954.

(iv) Research School of Physical Sciences

- Australian National University *Opening the laboratories of the Research School of Physical Sciences: proceedings*, A.N.U., Canberra, 1952, 10 pp.
- ” ” *The Research School of Physical Sciences*, A.N.U., Canberra, 1953, 12 pp.
- ” ” *The work of the School*, A.N.U., Canberra, 1953, 12 pp.

(c) *School of General Studies*

- Burton, H. "The future of the School of General Studies", *A.N.U. News*, II, iv, pp. 16-18, Jan., 1961.
- " " "The School of General Studies in the Australian National University", *Education News*, VIII, pp. 3-6, Aug., 1961.
- (i) Colleges
- Packard, W. P. "A community comes into being", *A.N.U. News*, II, pp. 9-10, July, 1961.

3. Canberra University College

- "The future of the College", *Canberra University College Gazette*, III, pp. 38-40, July, 1960.
- Bailey, K. "The Chairman's address (at 1959 commencement ceremony, Canberra University College)", *Canberra University College Gazette*, III, pp. 2-3, July, 1959.
- Barwick, G. "The occasional address (at 1960 commencement ceremony, Canberra University College)", *Canberra University College Gazette*, III, pp. 43-6, July, 1960.
- Bolton, G. C. "The Canberra merger", *Vestes*, III, pp. 41-3, June, 1960.
- " " " "Merger in Canberra?", *Vestes*, II, pp. 17-18, Dec., 1959.
- Burton, H. "The Canberra University College", *Education News*, IV, pp. 3-5, June, 1953.
- " " "Looking backwards and forwards", *Canberra University College Gazette*, III, pp. 54-5, Sept. 1960.
- Canberra University College *Canberra University College, Canberra*, Federal Capital Press, Canberra, 1949, 29 pp.
- Carr Saunders, A. "Occasional address (at 1959 commencement ceremony Canberra University College)", *Canberra University College Gazette*, III, pp. 3-6, July, 1959.
- Commonwealth Parliament *Committee appointed to report on the provision of university facilities for residents of Canberra: Report 11.11.1927*, A. Pp. 1926/8, II, pp. 1319-1325.
- Dickson, B. T. "Canberra University College: historical perspective", *Canberra University College Gazette*, III, p. 54, Sept., 1960.
- " " " "The Chairman's address", *Canberra University College Gazette*, III, pp. 42-3, July, 1960.
- Partridge, P. H. "Association with Canberra University College", *A.N.U. News*, II, iii, pp. 13-15, Aug. 1960.
- Ryan, P. K. E. "The students' farewell to the college," *Canberra University College Gazette*, III, pp. 55-6, Sept. 1960.

4. Melbourne

- "Melbourne University celebrates its centenary: Catholic contribution to academic life", *Advocate*, p. 15, Aug. 9, 1956.
- "University of Melbourne centenary", *Education Magazine*, XII, pp. 99-102, Apr., 1955.
- *Abarcar, G. N. *A comparative survey of certain features of the University of Melbourne and the University of the Philippines*, B. Ed. Thesis, Melbourne University, 1951.
- Berry, W. F. "The first hundred years: being a shorter history of Melbourne University", *Melbourne Graduate*, VI, pp. 27-45, 52-79, Apr.-Sept., 1955.
- Blainey, G. *A centenary history of the University of Melbourne*, Melbourne University Press, Melbourne, 1957, 220 pp.
- Daniel, J. "Melbourne University's birthday", *The Bulletin (Syd.)*, LXXVI, pp. 24-5, Apr. 13, 1955.
- Johnston, F. H. "Centenary of Melbourne University", *International Association of Universities Bulletin (Paris)*, pp. 30-2, May, 1956.
- Melbourne University *Melbourne University: centenary celebrations 1956*, Melbourne University Press, Melbourne, 1957, 67 pp.
- Olver, N. H. (ed.) *The University of Melbourne: a centenary portrait*, Melbourne University Press, Melbourne, 1956, 175 pp.

6. New England

- "Preface by the Vice Chancellor", *New England University Bulletin*, No. 1, pp. 1-2, Mar., 1957.
- "Progress at New England", *Sydney Morning Herald Educational Supplement*, p. 4, Aug. 5, 1957.
- "The University of New England", *Hemisphere*, I, pp. 11-12, Aug., 1957.
- Belshaw, J. P. "New England University College", *Countrywoman in N.S.W.*, IX, p. 17, Dec. 19, 1946 and X, pp. 13-14, Jan., 1947.
- Drummond, D. H. *A university is born: the story of the founding of the University College of New England*, Angus and Robertson, Sydney, 1959, 119 pp.
- Ellis, U. R. *Evidence, Committee on Distribution of Population in Victoria 1960. Addendum*, 3 pp. (proc.).
- Madgwick, R. B. "1961 (a review of progress at the University of New England)", *New England University Bulletin*, No. 7, p. 2, Feb., 1962.
- " " " " "University of New England", *Vestes*, V, pp. 30-6, Sept., 1962.
- New England University *The University of New England*, Armidale, 1962, 44 pp.
- New England University *A stage in the development of the northern university*, Armidale, College Advisory Council, 1943.
- Robb, W. M. *Some impressions of overseas universities and their significance for New England*, Armidale, 1953, 80 pp. (proc.).
- Smith, F. P. "The University of New England", *Education (N.S.W.)*, XLII, p. 9, Nov. 15, 1961.

(a) Buildings

- "Building programme", *Australian Journal of Science*, XXI, pp. 179-80, Jan./Feb., 1959.

7. New South Wales

- "High waste culture; a measure of Professor Baxter's efficiency", *Nation*, No. 60, pp. 8-11, Jan. 14, 1961.
- "Ten years' development", *Technology*, IV, pp. 39-47, July, 1959.
- Alexander, A. E. "Seven years in Kensington", *Nation*, No. 63, p. 9, Feb. 25, 1961.
- Baxter, J. P. "New South Wales University of Technology", *Australian Teacher*, pp. 15-18, Dec., 1956.
- " " " " "The New South Wales University of Technology", *Hemisphere*, I, pp. 10-11, Mar., 1957.
- " " " " "The University of Technology", *Catholic Weekly*, p. 11 June 20, 1957.
- " " " " *Address delivered on 28th April, 1961 to commemorate the services of Wallace Charles Wurth to the University*, University of New South Wales, Sydney, 1961, 28 pp.
- " " " " "The University of New South Wales", *Vestes*, III, pp. 11-18, Dec., 1960.
- Caiger, G. "Tertiary education: the University of New South Wales", *Trades Union Digest*, pp. 37+, 1961.
- Chaston, S. "Machine-made men", *Prospect*, III, ii, pp. 10-12, 1960.
- Hartwell, R. M. "What hope for Kensington?", *Nation*, No. 60, p. 9, Jan. 14, 1961.
- Remington, G. C. *The useful years: occasional address delivered at the conferring of degrees at University of N.S.W., April 1960*, University of N.S.W., Sydney, 1960, 10 pp.

8. Newcastle University College

- "The Newcastle University College", *Technology*, IV, pp. 81-4, July, 1959.
- "University College in tenth year", *Newcastle Chamber of Commerce Journal*, pp. 6-8, May, 1961.
- Barcan, A. "University developments in Newcastle", *Australian Highway*, XXXVII, pp. 84-7, Dec., 1956.
- Bentley, C. "Education in Newcastle", *Australian Highway*, XL, pp. 126-9, Aug., 1959.

- Ellis, R. T. "Newcastle needs a university", *Newcastle Chamber of Commerce Journal*, pp. 13-14, Aug. 16, 1952.
- Lambert, J. A. "Newcastle University College: the case for an independent university", *Vestes*, III, pp. 19-23, Dec., 1960.
- Newcastle University College Staff Assn. "Policy for the development of Newcastle University College", *Vestes*, I, pp. 3-6, Aug., 1958.

9. Queensland

- "New university film entitled 'The University and You'", (*Queensland*) *Education Office Gazette*, LX, p. 201, July, 1958.
- "University", in *Official Yearbook of Queensland*, No. 21, Brisbane Government Printer, Brisbane, 1960, pp. 101-3.
- "The University of Queensland, St. Lucia", *Quantity Surveyor*, pp. 52-55, Sept., 1959.
- "The University of Queensland", *Hemisphere*, II, pp. 24-7, Nov., 1958.
- Bryan, H. "Establishment of the University of Queensland", *Historical Society of Queensland Journal*, IV, pp. 637-61, Dec., 1952.
- " " "University of Queensland", *Historical Society of Queensland—News Bulletin*, No. 102, p. 1, Aug., 1952.
- Meddleton, I. G. "The new university film entitled 'The University and you'", *Queensland University Gazette*, No. 41, pp. 3-4, Sept., 1958.
- Queensland University *University of Queensland Jubilee 1910-1960*, University of Queensland Press, Brisbane, 1960.
- " " *The University of Queensland: its development and future expansion*, University of Queensland Press, Brisbane, 1949, 60 pp.
- Robinson F. W. *The University of Queensland*, University of Queensland Press, Brisbane, 1957, 32 pp.
- Stephenson, W. "The Dunwich Laboratory", *Queensland University Gazette*, pp. 6-8, Dec., 1961.
- Story, J. D. "University of Queensland's jubilee", *Education News*, VII, pp. 17-18, Apr., 1960.
- White, F. T. M. *The University of Queensland Experimental Mine*, Consolidated Printing Co., Brisbane, 1957, 8 pp.
- (a) *Buildings*
- "University of Queensland jubilee 1910-1960", *Architecture, Building, Engineering, Supplement*, May, 1960.
- Roeser, H. P. "The University of Queensland Union buildings", *Queensland University Gazette*, No. 48, pp. 1-2, Sept., 1961.
- Story, J. D. "The Great Hall", *Queensland University Gazette*, No. 39, p. 2, Dec., 1957.
- (b) *Colleges*
- "College notes", *Queensland University Gazette*, No. 39, pp. 11-13, Dec., 1957.
- "The Women's College within the University of Queensland", *Queensland University Gazette*, No. 42, pp. 6-8, Dec., 1958.

10. Sydney

- Barff, H. E. *A short historical account of the University of Sydney*, Angus and Robertson, Sydney, 1902, 162 pp.
- Dallen, R. A. *The University of Sydney: its history and progress from its foundations in 1852 to 1938*, Angus and Robertson, Sydney, 1938, 60 pp.
- Gamble, A. *The University of Sydney: a description*, Sydney University, Sydney, 1952, 32 pp.
- " " *The University of Sydney Centenary Celebrations, 26th to 31st August, 1952*, Sydney University, Sydney, 1952, 99 pp.
- Marshall, J. "Sydney University is one hundred years old", *South West Pacific Newsheet*, No. 27, pp. 29-31, 1951.
- Menzies, R. G. "Address to Convocation (Sydney University, 28th August, 1959)", *Sydney University Gazette*, I, pp. 254-8, Nov., 1959.

- Roberts, S. H. "Letter to graduates of the University of Sydney from the Vice Chancellor and Principal", *Sydney University Gazette*, Apr., 1959, Supplement.
- Robinson, F. W. *The great hall of the University of Sydney and voices of the past*, Sydney University Extension Board, Sydney, 1947.
- Sydney University *Guide to the Records of the University of Sydney 1849-1960*, 47 pp. (proc.).
- Ward, J. M. "Foundation of the University of Sydney", *Royal Australian Historical Society Journal*, XXXVII, Part 5, pp. 295-310, 1951.

(a) *Buildings*

- "The site of the University of Sydney", *Sydney University Gazette*, I, p. 259, Nov., 1959.
- "The western tower and cloister in the main quadrangle", *Sydney University Gazette*, II, pp. 2-3, May, 1961.
- Gamble, A. "The spaces between", *Sydney University Gazette*, II, pp. 20-1, Oct., 1961.
- Sydney University *Development of the University site: report of the Committee appointed by the Senate*, Sydney University, Sydney, 1961, 20 pp.

(b) *Colleges*

- Donaldson, G. "The Colleges", *Triticum*, I, pp. 74-8, 1958.
- (i) St. Andrew's College
St. Andrew's College *Calendar*, 1896+.
- (ii) St. John's College
Daly, R. A. "St. John's College within the University of Sydney", *Annals*, pp. 299-302, Oct., 1955.
" " " "St. John's College. Abstracts of accounts paid 1858-68", *John's*, pp. 21-6, 1955.
- (iii) St. Paul's College
St. Paul's College *Calendar*, 1859+.
" " " *Handbook*, 1957+.
- (iv) Sancta Sophia College
Sydney University *Sancta Sophia College*, (Date?).
- (v) Wesley College
O'Reilly, W. C. "Wesley College", *Australian Methodist Historical Society Journal*, LXVII, pp. 897-903, Nov., 1954.
- (vi) Women's College
Archdale, B. "The Women's College within the University of Sydney", *Country Woman*, X, pp. 8-9, Oct., 1958.
Hole, W. V. and Treweeke, A. H. *The history of the Women's College within the University of Sydney*, Sydney University, Sydney, 1953, 211 pp.
Women's College *Calendar*, 1893+.

(c) *Nuclear Research Foundation*

- "Nuclear research; foundation within the University of Sydney", *Nexus*, I, pp. 9, 11, 13, 15+, Jan./Feb., 1954.
- Sydney University, N.R.F. *Inaugural proceedings of the Nuclear Research Foundation*, Sydney, 1954, 80 pp.
- " " " *The keys to prosperity: the Nuclear Research Foundation within the University of Sydney*, Sydney, 1957, 19 pp.
- " " " *The Nuclear Research Foundation and you*, Sydney, 1954, 29 pp.
- " " " *The Nuclear Research Foundation within the University of Sydney and the School of Physics*, Sydney, 1961, 36 pp.

(d) *Adolph Basser Computing Laboratory*

- Slim, W. and Carson, S. "The Silliac Course", *Mathematics Bulletin*, No. 8, p. 40, 1958.
- Sydney University, N.R.F. *The electronic computer "Silliac" and the Adolph Basser computing laboratory*, Sydney, 1956, 19 pp.
- Sydney University, School of Physics *The electronic computer: Silliac*, 1956, 4 pp. (proc.).

(e) *University Co-operative Bookshop*

- Broun, M. D. and Reuter, F. H. "Development of the University Co-operative Bookshop in Sydney", *Vestes*, V, pp. 51-2, Mar., 1962.
- Sherwood, M. "University Co-operative Bookshop Ltd.", *Vestes*, I, pp. 13-15, June, 1958.
- Southwell, T. B. "An experiment in university book-selling", *Vestes*, III, pp. 27-32, Mar., 1960.

11. Tasmania

- Tasmania Parliament *Royal Commission appointed to inquire into the state of superior and general education in Tasmania. Report 1860.*
- " " *Royal Commission on public education in Tasmania and neighbouring colonies. Report 1883.*
- " " *Royal Commission on University of Tasmania. Report 1955.*
- Tasmania University *The University of Tasmania, Hobart, 1958, 12 pp.*

12. Townsville University College

- Carman, E. H. "The University College of Townsville", *Vestes*, V, pp. 44-6, Mar., 1962.
- Meddleton, I. G. "Establishment of the University College of Townsville", *Queensland University Gazette*, No. 47, pp. 11-16, May, 1961.
- Schonell, F. J. "University centre at Townsville", *Education News*, VII, pp. 7-9, Aug., 1959.
- Townsville University *Information Circular no. 2: The University College of Townsville in 1962, Brisbane, 1961, 3 pp.*

13. Western Australia

- Austin, M. N. *The presence of the past. an inaugural address delivered on 17th June, 1952, Publications Committee of University of Western Australia, 1953, 19 pp.*
- Perret, C. J. "On the importance of deciding the aims of this university", *W.A. University Gazette*, XI, pp. 19-22, June, 1961.
- Sanders, C. "Winthrop Hall twenty-five years ago", *W.A. University Gazette*, VII, pp. 53-7, Nov., 1957.
- " " "Planning a university", *Educand*, III, pp. 229-30, Nov., 1959.
- Sanders, C. and Beaumont, F. *A guide to the University of Western Australia, (rev. ed.), University of Western Australia Press, Perth, 1954, 23 pp.*
- Stephenson, G. "University development at Crawley 1961-3", *W.A. University Gazette*, XI, pp. 53-5, Nov., 1961.
- " " "Development plan for the University of Western Australia", *W.A. University Gazette*, V, pp. 1-5, May, 1955.
- " " "Planning of the University of Western Australia", *Vestes*, V, pp. 17-23, June, 1962.
- Western Australia, University *Introduction to the university by members of staff, University of W.A., Perth, 1947, 32 pp.*
- (a) *Buildings*
- Stephens, R. "A sweet spot in an old colonial garden, the historical background of the site of the University of Western Australia", *Historical Society of W.A. Journal*, III, pp. 108-9, 111, Apr., 1949.
- (b) *Colleges*
- Johnson, R. K. and Allen, D. E. "University House", *W.A. University Gazette*, XII, pp. 3-5, Apr., 1962.

14. Wollongong University College

- "The opening of Wollongong University College by Viscount de l'Isle", *Technology*, VII, p. 1, May, 1962.

BIBLIOGRAPHY

SECTIONS IV—VII

IV LEGISLATION

Note: The following is a brief statement of the major consolidated statutes governing the universities. Detailed amendments within the consolidations and other Acts of Parliament relating to the universities are listed fully in current calendars.

Commonwealth Office of Education, *Information Statement No. 42: Legal Bases of Universities in Australia*, Dec., 1960, 2 pp. (proc.).

1. Commonwealth of Australia

(a) *Australian National University*

States Grants (Universities) Act, 1951–63

Australian National University Act, 1946–60.

Mount Stromlo Observatory Act, 1956

(b) *Canberra University College*

Ordinance under Seat of Government Acceptance Act, 1909.

Ordinance under Seat of Government Administration Act, 1910.

2. New South Wales

(a) *Sydney University*

University and University Colleges Act, 1900–59 (Incorporated Act No. 417).

University of Sydney (J. J. W. Power Bequest) Act, 1962.

(b) *New England University*

University of New England Act, 1953.

(c) *New South Wales University*

Technical Education and University of New South Wales Act, 1949–61.

3. Queensland

University of Queensland Acts, 1909–60.

4. South Australia

University of Adelaide Act, 1935. (Amended 1936, 1937, 1942, 1943, 1946 and 1947.)

5. Tasmania

Tasmanian University Act, 1951. (Amended 1952, 1955 and 1959.)

6. Victoria

(a) *Melbourne University*

University Acts, 1928–58.

(b) *Monash University*

Monash University Act, 1958 (amended 1960).

University and Colleges Lands Act, 1960.

University (Officers) Act, 1961.

7. Western Australia

University of Western Australia Act, 1911.

University Medical School, Teaching Hospitals Act, 1955.

V CURRENT OFFICIAL PUBLICATIONS

Note: *All publications in this list are published annually, unless otherwise stated*

1. Adelaide

Annual Report.
Calendar.
Graduates' Gazette (Quarterly).
Manual of the Public Examinations Board.
Research Report (last issue 1962).

2. Australian National University

Annual Report.
Calendar.
General Information (extracts from Calendar).
Information relating to study for higher degrees (irregular).
Introduction to the university and to degree courses (irregular).
News and Newsheet (irregular).
School of General Studies Faculty Handbook.
Visitors' Guide (irregular).

3. Melbourne

Annual Report.
Calendar.
Circular to Schools (about 5 times a year).
Diary.
Faculty Handbooks.
Gazette (about 6 times a year).
List of Members of Governing Bodies.
Public and Matriculation Handbook.
Report of the Appointments Board.
Reports of Examiners (Public Examinations).
Report of Research and Investigation.

4. Monash

Annual Reports of Council.
Brochure.
Calendar.
Faculty Handbooks.
General Information for Students.

5. New England

Annual Report.
Annual Report for Department of Adult Education.
Brochure.
Bulletin (irregular; about 3 times a year).
Calendar.
External Studies Gazette (monthly).
Faculty Handbooks.
Pamphlet.
Research Report.

6. New South Wales

Annual Report.
Calendar.
Faculty Handbook.
Research Report.

7. Newcastle University College

Handbook.
Publications and Research Interests.

8. Queensland

Calendar.
Faculty Handbooks.
Gazette (tri-annual).
Matriculation Manual.
Research Report.
Statistics.

9. Sydney

Annual Report.
Calendar.
Examination Papers.
Faculty Handbooks.
Gazette (bi-annual).
Letter to Graduates from the Vice-Chancellor.
Report of the Appointments Board.
Report and Prospectus of the Department of Tutorial Classes.
Report and Prospectus of the Extension Board.
Research and Scholarship.

10. Tasmania

Annual Report.
Calendar.
Gazette (2 or 3 times a year).
Handbook.
Matriculation Manual.
Research Report.

11. Townsville University College

Handbook.

12. Western Australia

Calendar.
Convocation News (monthly).
Enrolment Statistics.
Gazette (quarterly).
Handbook.
Manual of Public Examinations.
Orientation Handbook.
Report on Research.

VI ORGANIZATION, ADMINISTRATION AND FINANCE**1. Finance**

See also: Section II. Commissions and Inquiries
Section XV. Relations with Government—Finance.

"Commonwealth government grants for Australian universities", *Education News*, IV, pp. 3-6, June, 1954.

"The crisis in education", *Australian Financial Review*, No. 584, pp. 8-9, June 5, 1962, and No. 585, pp. 10-11, June 7, 1962.

"What's wrong with education?", *The Bulletin* (Syd.), LXXXII, pp. 20-1, Nov. 4, 1961.

- Australian Vice-Chancellors' Committee *A crisis in the finance and development of the Australian universities*, Melbourne University Press, Melbourne, 1952, 18 pp.
- Binns, K. J., and Bellis, L. V. "Financing state universities", *Economic Record*, XXV, pp. 29-46, Apr., 1959.
- Buckley, K. D. "Some problems of university finance", *Vestes*, II, pp. 5-7, Oct., 1959.
- Commonwealth Office of Education *Bulletin no. 32: Australian expenditure on education.*
- " " *Information statement: Fees of universities and residential colleges in Australia*, May, 1952.
- Commonwealth Parliament *States grants (universities) acts, 1951 to 1953.*
- Fraser, S. "Recent developments in Australian higher education", *Comparative Education Review (U.S.)*, V, pp. 27-34, June, 1961.
- Hart, A. *University reform and finance; what is and what should be*, Melbourne University Press, Melbourne, 1936, 110 pp.
- McCusker, J. "The federal government and education", *Educand*, I, pp. 36-8, Nov., 1952.
- Price, A. G. "University Finance", in *The humanities in Australia*, Angus & Robertson, Sydney, 1959, pp. 182-92.
- Price, P. G. "Assessing university needs", *Vestes*, V, pp. 7-17, Mar., 1962.
- Rowe, A. P., et al. "A university grants committee for Australia", *Royal Australian Chemical Institute Proceedings*, XXIV, pp. 198-212, Apr., 1957.
- (a) *Melbourne*
- Priestley, R. E. "Melbourne University: its finance and objectives", in *The university and national life*, Melbourne University Press, Melbourne, 1938, pp. 7-21.
- (b) *New England*
- Financial statements of the University of New England for 1956*, + N.S.W. Parliamentary Papers.
- (c) *New South Wales*
- Statement of income and expenditure, together with report of auditor-general, 1952*, + N.S.W. Parliamentary Papers.
- (d) *Sydney*
- Sydney University, Co-ordinating Committee on Needs of the University
McCredie, H. M. *The needs of the University of Sydney for the decade 1954-64. Report, 1954*, Sydney, 1954, 88 pp.
- "Early accounting records—the University of Sydney, 1851-1861", *Business Archives Council of Australia Bulletin*, pp. 12-19, May, 1958.
- (e) *Western Australia*
- Western Australia, Auditor-General's Department
Western Australia University *Report upon the accounts of the University: 1954-6.*
- Financial statements for the years ended 31st December, 1954-7.*

2. Administration

See also: Section V Annual publications

Section XV Relations with government

"Are our universities in need of re-organization from within?", *Age Literary Supplement*, p. 17, Sept. 5, 1959.

- Alexander, F.
Hohnen, R. "The university", *Educand*, IV, pp. 3-12, Nov., 1960.
"Leadership in the academic community", *Economic Record*, pp. 162-8, Mar., 1960.
- O'Neil, W. M. "Unsatisfactory role of the non-professional staff", *Vestes*, IV, pp. 39-43, Dec., 1961.
- Rowan, D. C. "The organization of large universities", *Vestes*, III, pp. 61-6, Sept., 1960.
- Rowe, A. P. *If the gown fits*, Melbourne University Press, Melbourne, 1960, 227 pp.
- " " "The problem of freedom and efficiency in universities", *Science and Freedom*, No. 16, 1960.
- Sawer, G. "Self-government in Australian universities", *Science and Freedom (U.K.)*, pp. 25-34, Aug., 1956.
- Story, J. D. "The preparation of the annual estimates of a university", *Queensland University Gazette*, No. 44, p. 1, Sept., 1959.
- *Walker, W. G. *A study of the concept of "democratic administration" as understood by a sample of lecturers in Australian tertiary institutions*, 1959, New England University.

(a) *Adelaide*

- Jacobs, S. J. "The role of the Senate", *Adelaide University Graduates' Gazette*, III, pp. 3-5, Sept., 1960.
- Reid, G. S. "The role of the Senate; a rejoinder", *Adelaide University Graduates' Gazette*, III, pp. 12-15, Dec., 1960.

(b) *Australian National University*

- "Council and the Board of Graduate Studies", *A.N.U. News*, No. 31, p. 186, Mar., 1957.

(c) *Melbourne*

- "The Vice-Chancellor's tour abroad . . . a report", *Melbourne University Gazette*, XV, pp. 1-5, Mar., 1959.
- Melbourne University *Lists of members of governing bodies, faculties, boards, academic staff*, annual publication, Melbourne University.
- " " *Report of deans of faculties to the Council*, annual publication, Melbourne University (proc.).

(d) *New England*

- "Council and Board of Studies", *New England University Bulletin*, No. 1, pp. 2-3, Mar., 1957.

(e) *Queensland*

- Queensland University *Minutes of the meetings of the Senate, 1910.*+
- Story, J. D. "The University and Vice-Chancellor of the future", *Queensland University Gazette*, No. 42, p. 1, Dec., 1958.

(f) *Sydney*

- Sydney University *Election of fellows of the Senate and election of the standing committee of convocation, 10th November, 1954: list of voters*, Sydney University, Sydney, 1954, 287 pp.
- " " *Report by the Vice-Chancellor* (since 1954 included in *Letter to graduates*), annual, Sydney University.

VII STUDENTS

Note: For further references see forthcoming article: "Student failure in Australian universities: A bibliographical review".

1. Students and Student Activities

- Barcan, A. "The Australian student, 1961", *Meanjin*, XX, pp. 194-208, July, 1961.

- Hammond, S. B. "The Students and the university", in French E. L. (ed.), *Melbourne Studies in Education, 1960-1*, Melbourne University Press, Melbourne, 1962, pp. 95-127.
- Hughes, P. W. "College and university; their attitude to students", *Journal of Higher Education (U.S.)*, XXXII, pp. 168-9, Mar., 1961.
- Mares, F. H. "Drama in our Universities", *Vestes*, III, pp. 54-6, Mar., 1960.
- Walshe, R. D. *Student work for progress*, Acacia Press, Sydney, 1947, 46 pp.
- (i) Adelaide
- *Wesley-Smith, H. E. *Arts graduates at Adelaide University*, Faculty of Education, Melbourne University, 1953.
- (ii) Australian National University
- "Research students", *A.N.U. News*, XXXI, pp. 190-1, Mar., 1957.
- (iii) Melbourne
- Clunies Ross, A. "Student life: the fifties; a quiet life?", *Melbourne University Magazine*, pp. 28-32, Spring, 1961.
- Fitzpatrick, B. "Student life: the twenties; giants in these days", *Melbourne University Magazine*, pp. 10-17, Spring, 1961.
- Gott, K. "Student life: the forties . . . that other R.S.L.", *Melbourne University Magazine*, pp. 23-7, Spring, 1961.
- Moorehouse, C. E. *Student myth and legend*, Melbourne University, 1961, 4 pp. (proc.).
- Nicholls, A. "Student life: the thirties", *Melbourne University Magazine*, pp. 19-22, Spring, 1962.
- Sharp, N. *Student usage of the university union*, 1959 (prepared for the University Union), 35 pp. (proc.).
- Theobald, M. J. *A study of some first year students at the University of Melbourne*, N.U.A.U.S. Education Research Department, Melbourne, 1961, 120 pp. (proc.).
- (iv) New England
- *Katz, F. M., and Oiphert, W. B. *A survey of first year students entering the University of New England in 1961*, New England University, Department of Education, 1961.
- (v) New South Wales
- N.S.W. University Educational Research Section Session 2—"The student and his needs", in *Some problems of university education: report of proceedings of staff seminar, 11th-12th November, 1959*, pp. 45-93.
- (vi) Queensland
- Queensland University Union *Fifty-first Annual Report, 1961-2*, 204 pp. (proc.).
- Schonell, F., Roe, E., and Middleton, G. *Promise and performance: a study of student progress at university level*, University of Queensland and University of London Press, 1962, 405 pp.
- (vii) Sydney
- Some of the history of the Sydney University Union*, A'sian Medical Publishing Co., Sydney, 1946, 10 pp.
- Mosher, K. G. "Sydney University Regiment", *Sydney University Gazette*, I, pp. 217-8, May, 1958.
- Pryke, Fr. R., and Jones, P. "Sydney University students and their problems", *Hermes*, LIV, pp. 11-13, 1954.
- Sydney University Union *Report of the Board of Directors . . . to the Senate of University, 1941+*.
- (viii) Western Australia

See Bibliography to Alexander, F. *Campus at Crawley. A narrative and critical appreciation of the first 50 years of the University of Western Australia*, F. W. Cheshire, 1953.

(a) *National Union of Australian University Students*

- "National Union of Australian University Students' aboriginal scholarships",
(N.S.W.) Education Gazette, LI, p. 2, Jan., 1957.
 "Students confer in Hobart", *Honi Soit*, XIX, p. 4, Mar. 27, 1947.
 N.U.A.U.S. *Introducing N.U.A.U.S.*, Tighes Hill, N.S.W., 1960.
 " " *Reports of annual conferences.*
 N.U.A.U.S., Travel *A student travel guide to Australia, 1960-1, 1961*, 67 pp.
 Dept.

(b) *Student Publications*

Note: Due to the sporadic nature of their publication, it has been very difficult to determine the dates of birth of the majority of student periodicals. Similarly, although it is known that all of those listed have been in existence during the post-war period, it has not been possible to establish with certainty how many of them are currently appearing. Consequently all references to dates or frequency of publication have been omitted and any further information on this topic would be especially welcome.

(i) Adelaide University

- Adelaide University Magazine (S.R.C.).
 Anglicana (Anglican Society).
 Fabric (Architectural Students' Society).
 Graduates' Gazette (Graduates' Union).
 Handbook.
 Hysteresis (Engineering Society).
 The Lutheran Student (Lutheran Student Fellowship).
 Margin and Multiplier (Economics Students' Society).
 M.S.S. Review (Medical Students' Society).
 On dit (newspaper).
 Probe (Dental Students' Society).
 Science Bulletin (Science Association).
 S.C.M. Newsletter (Student Christian Movement).
 Tincture Press (Pharmaceutical Students' Society).
 Union Diary (S.R.C.).
 Verve (Literary Society).

(ii) Australian National University—School of General Studies

- A.N.U. Scientist (Science Society).
 Crucible (A.L.P. Society).
 Law Notes (Law Society).
 Orientation Handbook
 Prometheus.
 Woroni (newspaper).

(iii) Melbourne

- Cranks and Nuts (engineering).
 Discovery.
 Electra (Social Studies Society).
 Farrago (newspaper).
 Fleur de Lys (Trinity College).
 Fiji Students' Association of Victoria Magazine.
 Hummer (D.L.P. Society).
 Liberal Challenge.
 The Margin (commerce).
 Melbourne Critical Review.
 Melbourne Free Thinker (Rationalist Society).
 Melbourne University Magazine.
 Melbourne University Review.
 Melbourne University Union—Report and balance sheet.
 Mountaineer (Mountaineering Club).
 Newman College Annual Magazine.
 Ormond Chronicle.

Orientation Handbook.
 Phoenix (D.L.P. Society).
 Quadrangle.
 Res Judicatae (law).
 Science Review (science).
 Socialist (A.L.P. Club).
 Speculum (medicine).
 S.R.C. Song Book.
 Women's College Annual Magazine.

(iv) Monash

Chaos (newspaper).
 Incubus (Rationalist Society).
 Iotis (Economics and Politics Society).
 Orpheus (annual student magazine).
 Pruratis (Medical Undergraduates' Society).

(v) New England

Martlett (Wright College).
 Neucleus (newspaper).
 N.E.U.M.A. (Arts Society).
 Prima (Mary White College).
 Science Journal (Science Society).
 Small World (Overseas Students' Association).
 S.R.C. Song Book.
 Union Record (Students' Union).

(vi) New South Wales

Engineering Year Book (Engineering Society).
 Metallurgical Review (Metallurgical Society).
 Nungari (Medical Society Magazine).
 Orientation Handbook (Students' Union).
 Science Year Book (Science Association).
 S.R.C. Song Book.
 Tharunka (fortnightly newspaper).

(vii) Newcastle University College

Newsience (Science Society).
 Nimrod (Students' Association Literary Magazine).
 Opus (newspaper).

(viii) Queensland

Queensland University Union—Annual Report.

(Note: A complete history of all publications financed by the Union has been printed in the 51st edition of the Annual Report of the Union, pp. 89–100.)

Apsyrtus (Veterinary Science Students' Association).
 E.U.S. Journal (Engineering Undergraduates' Society).
 Galmahra.
 The Makar (English Students' Association).
 Orientation Handbook.
 Semper Floreat (newspaper).
 Song Book.
 Symbiosis (Agricultural Science Students' Association).
 Tangka (Dental Students' Association).
 Trepine (Medical Students' Association).
 Whacko (Commemoration Week).

(ix) Sydney

Agricultural Graduates' Association Newsletter.
 Arna (Arts Society).
 Arts (Arts Association).

- Blackacre (Law Society).
 Bombora (Beach Club).
 Centaur (Veterinary Society).
 Cricket Club Weekly Bulletin.
 Economic Review (Economics Society).
 Engineering Year Book (Engineering Undergraduates' Association).
 Film Group Bulletin.
 Football Club News Sheet.
 Hermes (Undergraduates' Association).
 Honi Soit (newspaper).
 Innominate (Medical Society).
 John's (St. John's College).
 Law Review.
 Left Forum (Labour Club).
 Libertarian Society Broadsheet.
 Manna (Newman Society).
 Mens Eadem (Sancta Sophia College).
 Mortar (Pharmaceutical Association).
 Oondoona (Geography Society).
 Pauline (St. Paul's College).
 Pharmacy Song Book (Pharmaceutical Association).
 Picador (Liberal Club).
 Science Orientation Handbook (Science Association).
 Science Yearbook (Science Association).
 Students' Handbook.
 Sydney University Union Annual Report.
 Sydney University Union : Union Book of 1952, being the contribution of the Sydney University Union to the centenary celebration.
 Sydney University Review.
 Suss (Speleological Society).
 S.R.C. Song Book.
 Ti Kainon (Student Christian Movement).
 Tramecksians (Conservative Association).
 Triticum (Agricultural Society).
 Union Recorder.
 Unum (Student Christian Movement).
 Wesley College Journal.
 Women's College and Women's College Association Newsletter.
- (x) Tasmania
- Diogenes (Literary Society).
 Togatus (newspaper).
 Venture (Literary Society, 1961+).
- (xi) Townsville University College
- Magnus Taurus (newspaper).
- (xii) Western Australia
- Costs and Curves (Economics).
 Critic (Independent).
 The Dragon (St. George's College).
 Geo-news (Geology Club).
 Koinonia (A.S.C.M.).
 Law Bulletin (Blackstone Society).
 Non Loqui (Engineers' Club).
 Pelican (newspaper).
 Purpose (Education Union).
 Pyewakit (St. Catherine's College).
 Quanta (Science Union).
 Rational (D.L.P. Society).
 Reflex (Medical Students' Society).
 Scope (Science Union).
 Suara News Bulletin (Pan Malayan Students' Association).
 U.E.C. News (Engineers' Club).

Utopia (St. Thomas More College).
Westerly (Arts Union).
Winthrop Review.

(c) *Political Activities* (See also Section XIV, Public opinion and pressure groups 2. Political Parties).

- Coates, R. "The political struggle and higher education", *Communist Review*, No. 134, pp. 56-60, Feb., 1953.
- Leaversuch, R. D. "Politics in Australian universities, 1945-59", *APSA News*, V, pp. 17-19, Feb., 1960.
- (i) Melbourne
- "Inside report on a university labour club", *Australian Observer*, II, pp. 6-7, June 11, 1949.
- "Melbourne University communists at work", *The Bulletin* (Syd.), pp. 11-12, Apr. 19, 1961.
- "Melbourne University communists again at work", *The Bulletin*, p. 7, May 3, 1961.
- Allen, R. "Student action", *Dissent*, IX, pp. 18-20, Mar., 1962.
- Chipman, L. "Student action in Victoria", *Vestes*, V, pp. 33-4, Mar., 1962.
- Terrill, R. "New shoots? A comment on student action", *Crux*, pp. 4-6, Feb./Mar., 1962.

(d) *Religious Activities*

See also: Section XIV Public opinion and pressure groups—churches

- Anderson, J. "Religion and the university", *Australian Highway*, XLII, pp. 50-4, Nov., 1961.
- Arnott, F. R. "Religion and the university", *Vestes*, V, pp. 35-41, Mar., 1962.
- Australian Student Christian Movement *The life of the church in the Australian university: a survey of the situation, with suggestions for future development*, Melbourne, 1958, 48 pp. (proc.).
- Kane, P. (ed.) *This is YCS: an introduction to the Young Catholic Students' Movement: handbook*, 7th ed., The Movement, Melbourne, 1961, 96 pp.
- Parkinson, J. P. "The denominational university", *Brolga*, pp. 25-8, 1951.
- Sydney University, Newman Society *The life of the Apostolate: an inquiry into the form of Christian commitment to the university*, University Catholic Federation of Australia Leaders' Conference, Sydney, 1957, 70 pp.
- Young Catholic Students' Movement of Australia *Young Catholic Students*, Melbourne, 1962.

(e) *Volunteer Work*

- Legge, J. D. "Australian graduates in Indonesia", *W.A. University Gazette*, VIII, pp. 19-21, June, 1958.
- Thomas, K. "Inside Indonesia: the rebellion and us", *Education (N.S.W.)*, XXXIX, p. 13, Sept. 10, 1958.
- Webb, J. "Volunteer graduates working in Indonesia", *Hemisphere*, I, pp. 7-8, May, 1957.
- " " "Australian graduates in Indonesia", *Education News*, VII, pp. 12-13, Apr., 1959.
- Whitfield, H. E. "Volunteer work by students", in *Australian and New Zealand Universities' Conference, Adelaide, 1937*, Hassell Press, Adelaide, 1937, pp. 126-8.

(i) Sydney University

- Sydney University Settlement *Report*, 1930. +

2. Composition of the Student Body

(a) *Numbers* (See also Section XIII Expansion, decentralization and diversification).

(i) Enrolments

- "Australian education statistics", *A.N.Z. Bank Quarterly*, XI, pp. 12-14, Jan., 1962.
- "Recent statistics; students enrolled at Australian universities and degrees conferred", *Education News*, VI, p. 19, Aug., 1958.
- "Trends in enrolments and graduations at Australian universities", *Education News*, IV, pp. 1-9, Aug., 1956.
- Bartlett, G. A. "Improving the enrolment system", *W.A. University Gazette*, XX, pp. 47-9, Sept., 1960.
- Borrie, W. D. "Schools and universities and the future: some observation based upon statistics", *Vestes*, V, pp. 42-59, Sept., 1962.
- Borrie, W. D. and Dedman, R. *University enrolment in Australia, 1955-70: a projection*, A.N.U. Minograph, No. 10, 20 pp. (proc.).
- Bureau of Census and Statistics *University Statistics, 1949+*.
- Davis, R. B. *Estimates of Australian university enrolments, 1960-74*, University of N.S.W., Sydney, 1960, 36 pp.
- Hughes, P. W. "Size and growth of university populations", *Universities' Quarterly*, XIV (iii), pp. 300-1, 1960.

CANBERRA UNIVERSITY COLLEGE

- Canberra University College *Enrolment procedure and general information for students enrolling in 1960*, Canberra, 7 pp.

MELBOURNE

- Melbourne University *Student statistics, 1962*, Melbourne University, 1962, 11 pp. (proc.).
- Melbourne University Building Fund Committee *The growing student body*, Melbourne University Press, Melbourne, 1959, 15 pp.

QUEENSLAND

- Queensland University *Statistics, 1959.+*

WESTERN AUSTRALIA

- Western Australia University *Enrolment Statistics, 1961.+*

(ii) Quotas

- Australian Vice-Chancellors' Committee and Federal Council of Staff Associations "The efficiency of the university in the face of rising numbers", in *Conference of Australian Universities, 1961*, Melbourne University Press, Melbourne, 174 pp.

MELBOURNE

- "Making arts exclusive", *Prospect*, I, pp. 4-6, 1960.
- Coates, A. "The interest of the practising medical profession in undergraduate medical education", *Medical Journal of Australia*, Dec., 1959, pp. 873-78.
- Masterton, C. "Quotas in the University of Melbourne", *Vestes*, III, pp. 41-2, Sept., 1960.
- Melbourne University *Selection for quotas: some suggestions on procedure*, 1961, Melbourne University, 3 pp. (proc.).
- " " *Students who applied for selection in university entrance quotas in 1961*, 1961, Melbourne University, 4 pp. (proc.).

SYDNEY

- "A white man's burden: Prof. S. H. Roberts and the Sydney University quotas", *Nation*, pp. 10-11, July 14, 1962.

(b) *Types*

(i) Overseas

See also Section VII Students, 2 (a) (ii) quotas—Sydney University.

Section XIX Relations with world universities.

- "Impact of Asians at Australian universities", *Indonesian Observer*, p. 2, May, 1956.
- "Recent statistics: overseas students in Australia, 1957, in institutions of higher learning", *Education News*, VI, p. 19, June, 1958.
- "Social problems of Asian students in Australian universities", *Neucleus*, p. 5, Oct., 1961.
- "Who are the students?", *Hemisphere*, V, pp. 9-11, July, 1961.
- Abas, M. B. "Importance of the student link," *Hemisphere*, III, p. 24, Sept., 1959.
- Abdullah, Z. K. "Overseas students discuss problems", *Hemisphere*, V, p. 28, Aug., 1961.
- Australian Council for Educational Research *Investigation into Asian students*, Melbourne, 1953 (proc.)
- Casey, R. G. "The effect of Australian education on Asian students", *Australian Teacher*, pp. 5-9, Dec., 1956.
- Challis, R. "They remember Australia", *Hemisphere*, III, pp. 18-19, Nov., 1959.
- *Commonwealth Office of Education *Progress of sponsored Asian students at Australian universities*, 1957.
- * " " *Statistics of foreign students in institutions of higher education in Australia, 1961*, 1961.
- *Fricker, L. P. *Performance of Asian students in Australian universities*, M.Ed. Thesis, Sydney University, 1959.
- Gregory, A. "Indonesians visit Australia", *Hemisphere*, III, pp. 28-9, July, 1959.
- *Herbrand, J. V. *Report on Asian students*, Thesis, Sydney University, 1953.
- Hicks, G. T., and Nathan, H. "Studying with Asians in white Australia", *Nation*, VI, p. 11, Dec. 6, 1959.
- Hodgkin, M. C. "The Asian student in an Australian university", *Educand*, III, pp. 166-172, Nov., 1958.
- Keats, D. A. "English ability and the success of Asian students", *Australian Journal of Education*, VI, pp. 37-46, Mar., 1962.
- " " *The influence of ability in English on university examination results, with particular reference to Asian students*, M.Ed. Thesis, University of Queensland, 1961.
- Manurung, F. "My new outlook", *Education (N.S.W.)*, XXXIX, p. 6, Aug. 13, 1958.
- Sanders, C. *Asian students in Australian universities: some problems of interim results of research*, Report No. 1, Western Australia University, April, 1954 (proc.).
- " " *Examination results of students from S. E. Asia enrolled in Australian universities during 1953*, University of W.A., 1954, 8 pp. (proc.)
- " " "The Asian scholar in Australia", *Educand*, I, pp. 21-6, Nov., 1954.
- Schoenheimer, H. P. "Transition course for Asian students", *Education News*, VIII, pp. 14-16, Feb., 1962.
- Tennyson, R. "Asian students in Australia—some social highlights", *Hermes*, LIV, pp. 45-6, 1954.
- Young, E. "Asian student organizations in N.S.W.", *Asiana*, pp. 54-9, Spring, 1956.

SYDNEY

- *Benn, R. W. *The adjustment problems of a group of Asian students at an Australian university*, M.Ed. Thesis, Sydney University, 1961.

WESTERN AUSTRALIA

- *Department of Psychology
Hodgkin, M. C. *Problems related to the education of Asian students at the University of Western Australia, with special emphasis on personal adjustment*, Western Australia, University, 1953.
The Asian student in the University of Western Australia, Western Australia, University, 1958, 47 pp. (proc.).

(ii) Part-time and external

- See also*: Section VIII, Curriculum—University courses—external studies
Story, J. D. "Send us more day students; address", *Queensland University Gazette*, No. 41, pp. 1-2, Sept., 1958.

NEW ENGLAND

- University of New England
Guide for external students, 1962.

SYDNEY

- McLeod, A. "The Sydney University Evening Students' Association", *Vesperis*, pp. 7-13, 1950.

(iii) Social background

- Anderson, D. S. *First year student survey, 1955-6*, Melbourne University, 1960, 105 pp.
Barcan, A. "Education and Catholic social status", *Australian Quarterly*, XXXIV, pp. 47-61, Mar., 1962.
Gilson, M. "Scholastic attainments of European-born students in the School of General Studies of the Australian National University", *Australian Journal of Higher Education*, I, pp. 16-21, Nov., 1962.
Havighurst, R. J. "Education, social mobility and social change in four societies; a comparative study", *International Review of Education*, IV, pp. 167-8, 1958.
Hammond, S. *Draft report of a first year student survey, 1955-6*, Melbourne University, 1956 (proc.).
La Nauze, J. A. *Education for some*, A.C.E.R., Melbourne, 1943, 34 pp.
Rayner, S. A. "Report on education; the changing cultural background of the student", *Australian Journal of Education*, III, pp. 178-9, Nov., 1959.
*Ryan, N. J. *The aspirations, adjustments and achievements of Catholic students in the University of Sydney*, Ph.D. Thesis, Melbourne University, 1961.
Theobald, M. J. *A study of some first year students at the University of Melbourne*, N.U.A.U.S., Melbourne, 1961 (proc.), 120 pp.
Wylie, J. "Education and social class", *Outlook*, VI, pp. 13-14, Feb., 1962.

(iv) Women

See also: Section III, Historical and Descriptive—Colleges

NEW SOUTH WALES

- Baxter, J. P. "Big scope for women", *Sydney Morning Herald Educational Supplement*, IV, Aug. 5, 1957.

QUEENSLAND

- Rorke, M. W. *The vocational contributions of women graduates of the University of Queensland*, University of Queensland Press, Brisbane, 1959, 20 pp.

SYDNEY

- Little, H. "Some pioneer medical women of the University of Sydney", *Medical Journal of Australia*, pp. 341-50, Sept. 13, 1958.
Wines, B. P. "Women and the University", *Sydney University Gazette*, I, pp. 270-1, Apr., 1960.

3. Student Welfare

(a) Accommodation

See also: Section III, Historical and Descriptive—Colleges

- Garran, R. "Affiliated colleges", in *Australian and New Zealand Universities Conference, Adelaide*, Hassell Press, Adelaide, 1937, pp. 77-81.
- Grenfell Price, A. "Residential colleges", in *Australian and New Zealand Universities' Conference, Adelaide*, Hassell Press, Adelaide, 1937, pp. 48-67.
- Eden, E. G. "Where should students live?", *W.A. University Gazette*, XII, pp. 1-3, Apr., 1962.
- Niblett, W. R. "Halls of residence", *Melbourne University Gazette*, XVI, pp. 1-3, Dec., 1960.
- " " " *Seminar on Halls of Residence*, Melbourne University, 1960, 5 pp.
- Reynolds, J. H. "Residence in the modern university", *Educand*, III, pp. 30-9, Nov., 1957.
- Riley, C. L. "In residence", *W.A. University Gazette*, VIII, pp. 29-31, Sept., 1958.

(i) Melbourne

- Berry, W. E. F. "Towards a residential university", *Melbourne Graduate*, II, pp. 17-25, May, 1951.
- Macdonald, C. "The residential component of university education," *Victoria Historical Magazine*, pp. 141-58, Feb., 1961.
- Melbourne University, Department of Social Studies *Report on the living conditions of students in lodgings*, Melbourne University, May, 1957, 87 pp. (proc.).
- Melbourne University, Housing Officer *Prospects of improving the accommodation of students of the University of Melbourne*, Melbourne University, Aug., 1960, 39 pp. (proc.).
- Sharp, G. B. *Student accommodation in the locality of the university*, Melbourne University, 1960, 20 pp.

(ii) Queensland

- Thiele, H. W. *Report on survey of student living accommodation*, 1961.

(b) Counselling

- Barbour, R. R. P., and Bryden, W. "Student advisers", in *Australian and New Zealand Universities' Conference, Adelaide*, Hassell Press, Adelaide, 1937, p. 67.
- Commonwealth Office of Education *Educational and vocational guidance services in Australia*, Sydney, 1962, 23 pp. (Bulletin 14).
- Flecker, R. *Clinical aspects of student counselling*, "The development and practice of student counselling and related services", *W.A. University Gazette*, VIII, pp. 51-4, Nov., 1958.
- " " *A student adviser scheme for first year engineering students conducted in 1959*, 1960.
- Keys, G. M. *Certain aspects of guidance in Western Australia, New South Wales and Ontario*, University of Toronto, 18 pp.
- Melbourne University *Some study problems of first year students*, 1960, 5 pp.
- Olsen, F. J. "Some observations on guidance in the University of Queensland", *Queensland University Gazette*, No. 39, pp. 14-15, Dec., 1957.
- Pentony, P. "Counselling and the facilitation of communication", *Educand*, III, pp. 311-20, Nov., 1959.
- Schonell, F. J. *How to study at the university*, Queensland University Press, Brisbane, 1960, 15 pp.
- Woodley, C. E. *How to study: practical advice to school, college and university students*, Angus & Robertson, Sydney, 1959, 56 pp.

(c) Health

- Giese, H. C. *Health and the student*, M.Ed. Thesis, Melbourne University, 1951, 453 pp.
- Lions, F. "University student health service", *Sydney University Gazette*, I, pp. 241-2, Apr., 1959.
- Priestley, R. R. "Australia" in *Student and mental health, an international view: proceedings of the first conference, Princeton, N.J., Sept. 6-15, 1956*, New York World Federation for Mental Health, 1959, pp. 29-33.
- " " " "The mental health of university students", in French E.L. (ed.) *Melbourne Studies in Education*, 1957-8, M.U.P., Melbourne, 123 pp.
- Rennison, G. A. "Case for a university health service", *Vestes*, IV, p. 45, Mar. 1961.
- Trethowan, W. H. "The case for a student health service", *Vestes*, III, pp. 52-56, Sept., 1960.
- (i) Adelaide
- Apps, B. G. F. "The Adelaide University health service", *Australian Journal of Physical Education*, No. 21, pp. 4-13, Feb.-Mar., 1961.
- " " " " "Student health: the Adelaide University Health Centre", *Health*, III, pp. 75-9, Sept., 1953.
- Mitchell, F. W. *Student health*, University of Adelaide, Adelaide, 1945, 15 pp.
- (ii) Sydney
- Wilkins, T. D. "The student health service", *Sydney University Gazette*, II, pp. 24-6, Oct., 1961.

4. GRADUATION AND GRADUATE ASSOCIATIONS

Note: This section covers graduates only in their connection with the university. For further addresses to graduates see gazettes of the respective universities.

See also: For other works on graduates Section XX, Graduates.

Section XVII, Relations with world universities—post-graduate scholarships.

"Australian Federation of University Women", *Melbourne University Gazette*, XVI, pp. 2-3, Mar., 1960.

(a) Adelaide

"The Adelaide University Women Graduates' Association (history)", *Adelaide University Graduates' Gazette*, III, pp. 8-12, Dec., 1961.

University of Adelaide *Commemoration to be held in Bonython Hall, 1959*, + Adelaide University, 40 pp.

(b) Australian National University

Huxley, L. G. H. "Address by the Vice-Chancellor", *A.N.U. News*, II, pp. 16-17, July, 1961.

(c) Melbourne

"Roll of graduates before 1948", *Melbourne Graduate*, IV, pp. 65-96, Dec., 1953; V, pp. 31-69, June, 1954; VI, pp. 87-108, Sept., 1955.

Berry, W. E. F. "A short history of the Society of Graduates: Melbourne University Association, 1911-37", *Melbourne Graduate*, IV, pp. 50-7, Dec., 1953.

Paton, G. W. "Vice-Chancellor's letter to graduates", *Melbourne University Gazette*, XVII, pp. 6-7, Aug., 1961; XVIII, pp. 1-2, Mar., 1962.

(d) New England

Madgwick, R. B. "Occasional address . . . by the Vice-Chancellor at the graduation ceremony on April 15, 1961", *New England University Bulletin*, No. VI, pp. 7-9, Aug., 1961.

University of New England *Conferring of degrees and admission of matriculants*, New England University, 1958 +.

(e) *New South Wales*

Hudson, W.

"Occasional address at the conferring of degrees in the Faculty of Engineering on 4th May", *Technology*, pp. 13-15, May, 1962.

Kemp, M. C.

"Occasional address . . . at the conferring of degrees in the Faculties of Architecture, Arts and Commerce on 9th May, 1962", *Technology*, pp. 11-12, May, 1962. *Conferring of degrees*, University of N.S.W., 1956+.

University of New
South Wales
Remington, G. C.

"*The useful years: occasional address delivered at the conferring of degrees at the University of N.S.W. on Apr. 27 1960*", University of N.S.W., 1960, 10 pp.

(f) *Newcastle University College*

Baxter, J. P., et al

"Occasional addresses . . . at the conferring of degrees at Newcastle University College on 18th Apr. 1962", *Technology*, pp. 5-15, May, 1962.

(g) *Queensland*

Schonell, F. J.

"Vice-Chancellor's speech, graduation ceremony, 27th Apr., 1961", *Queensland University Gazette*, No. 47, pp. 6-8, May, 1961.

(h) *Sydney*

Roberts, S. H.

"Letter to graduates from the Vice-Chancellor and Principal", *Sydney University Gazette Supplements*, Apr., 1957-May, 1961 (annual).

(i) *Tasmania*

Copland, D. C.

"An inspiring address (to graduates of the University of Tasmania)", *Parent and Citizen*, IX, pp. 14-15, Oct., 1959.

University of Tasmania

An appeal to graduates, Hobart, 1957.

VIII CURRICULUM

1. Teaching Methods

- Cohen, S. W. "Learning and teaching in Australian universities", *Paper, Section 7. ANZAAS Conference, Sydney University, August, 1962.*
- *Coleman, F. C. *Teaching at the tertiary level, M.A. Thesis, Sydney University, 1954.*
- Frederick, W. H., and Phillips, D. W. "Aims and methods in university teaching", in *Some problems of university education: report of proceedings of staff seminar, 11th-12th November, 1959, 1960, N.S.W. University, pp. 3-45.*
- Priestley, R. R. *Teaching, Melbourne University, 1960, 3 pp.*
- Schonell, F. J. "Problems of teaching" in *Conference of Australian Universities, 1961* (convened by the Australian Vice-Chancellors' Committee in co-operation with the Federal Council of University Staff Associations), 1961, Melbourne University Press, Melbourne, 71 pp. (Summarized in *Vestes IV*, pp. 58-63, September, 1961.)
- Van Abbe, D. "Should we revise our methods?" *Vestes, IV*, pp. 28-9, March, 1962.
- University of Queensland *Report of a conference for demonstrators and lecturers, Queensland University, Brisbane, 1961, 84 pp.*

2. University Courses (Undergraduate)

See also: Section V, Current official publications—calendars and faculty handbooks.

For further entries on scientific subjects see:

- Mozley, A. "A check list of publications on the history of Australian science", *Australian Journal of Science*, II, pp. 206-14, November, 1963.
- "Subjects chosen at Australian universities", *Education News*, VI, pp. 14-17, August, 1958.
- Hawken, R. W. H. *The university and the professions, Queensland University, 1947, 27 pp.*
- Commonwealth Office of Education *Degrees and diplomas awarded by Australian universities, Sydney, 1958.*
- (1) *Agriculture and agricultural economics.*
See also: Section XVII. Relations with tertiary education—agricultural education.
- "University of New England. New degree course in agricultural economics", (N.S.W.) *Education Gazette*, LI, p. 311, December, 1957.
- "New course at University of New England", *Education News*, VI, p. 12, December, 1957.
- Belshaw, J. P. *Report on the establishment of a Faculty of Agricultural Economics, University of New England, 1954.*
- " " "Australia's first faculty of agricultural economics", *Country Life. Educational Supplement*, December 2, 1955.
- Campbell, K. O. "Agricultural economics: a review of the development of agricultural economics in Australia, 1935-60", University of Sydney, Agricultural Economics Research Miscellaneous Paper No. 17. Reprinted from *Journal of the Australian Institute of Agricultural Science*, July, 1960.
- " " "Contemporary agricultural economics in Australia", *Australian Agricultural Economics Society Proceedings*, I, pp. 22-31, 1957.
- McMillan, J. R. A. "Agricultural education and research at university", *Australian Journal of Science*, XXIV, p. 47, August, 1961.
- New England University College, Advisory Council *The need for the establishment of a faculty of agricultural economics, The Council, Armidale, 1946, 14 pp.*

(2) *Anthropology*

Barnes, J. A.

"Social anthropology, the university and the public", presidential address to Section F of Anzaas Congress, Perth, August, 1959, *Australian Journal of Science*, XX, pp. 371-7, March, 1960.

" "

"Future developments in anthropological studies", *Australian Journal of Psychology*, XII, pp. 21-33, June, 1960.

Berndt, R. M.

"An anthropological perspective", *W.A. University Gazette*, XI, pp. 37-40, September, 1961.

Elkin, A. P.

"Anthropology in Australia", *Mankind*, V, No. 6, pp. 225-42, 1958.

(3) *Applied Science*

Greenwood, J. N.

"Faculty of Applied Science at the University of Melbourne", *Education News*, VIII, pp. 17-18, February, 1961.

University of Melbourne
Smith, J. S.

General course: training scientists for industry, 1961, 11 pp.
"A new degree to fill the gap", *Adult Education*, VI, pp. 27, 29, March, 1962.

(4) *Archaeology*

Stewart, J. R.

"The Department of Archaeology (of Sydney University) and research in the Near East", *Sydney University Gazette*, I, pp. 216-7, May, 1958.

(5) *Architecture*

Jensen, R. A.

"The University (of Adelaide) School of Architecture", *Adelaide University Graduation Gazette*, III, pp. 7-11, December, 1960.

(6) *Arts*

Arts and Letters Enquiry Committee for Victoria. Report, 1961, Melbourne, 26 pp. (proc.).
"Why not an arts degree without a foreign language", *Queensland Teachers' Journal*, LXIV, pp. 18, 20, September, 1959.

Elliott, B. (ed.)

Arts Committee Inquiry for South Australia, 1961 Report, 1961, Adelaide University, Adelaide, 136 pp.

Mitchell, T. J.

"The tutorial system in the arts faculties", *Vestes*, III, pp. 46-50, December, 1960.

Partridge, P.

Notes for a discussion of the content and structure of the arts degree (date?), 23 pp. (proc.).

Rogers, H. L.

What is required of a Pass B.A.? (date?), 11 pp. (proc.).

Rose, A. J.

"The arts degree in Australian universities; the experience of Canberra", *Vestes*, IV, pp. 35-9, March, 1961.

Sydney University

One hundred years of the Faculty of Arts: a series of commemorative lectures given 1952, Angus & Robertson, Sydney, 1952, 80 pp.

Topolino (pseud.)

"Arts: white hope or white elephant?", *Hermes*, LIV, pp. 15-16, 1954.

Thornton, J. B.

"A science course for arts students", *Vestes*, IV, pp. 44-9, December, 1961.

(7) *Biology*

Ashby, E.

"Biology in Australian education", in *Challenge to Education*, Angus & Robertson, Sydney, 1946, pp. 108-123.

Murray, P. D. F.

"The position of biological science in school and university", *Forum of Education*, p. 12, April, 1954.

Rogers, W. P.

"Biological science in Australian universities", *Vestes*, IV, pp. 13-16, September, 1961.

(8) *Building*

"The Bachelor of Building Degree Course—Melbourne University", *Australian Builder*, pp. 192-4, March, 1962.

(9) *Chemistry*

- Alexander, A. E. "Some reflections on the teaching of chemistry in Australian universities", *Vestes*, III, pp. 36-40, December, 1960.
- Bayliss, K. S. "Chemical education in Australia", *Royal Australian Chemical Institute Proceedings*, Supplement, pp. 5-11, November, 1957.
- Elliott, G. A. "Education in a changing world: the Chemistry's Department's conference at Rottnest", *W.A. University Gazette*, X, pp. 41-4, September, 1960.
- Fensham, P. J. "An experiment in examining first year chemistry students", *Vestes*, IV, pp. 32-4, December, 1961.
- Le Fevre, R. J. "The new School of Chemistry (of the University of Sydney)", *Sydney University Gazette*, I, pp. 197-9, September, 1957.
- Polya, J. B. "Chemical education: chemical education in Australia and Europe", *Royal Australian Chemical Institute Proceedings*, XXVI, pp. 484-8, November, 1959.
- Pratt, H. R. C. "Chemical education: the present status of chemical engineering education in Australia", *Royal Australian Chemical Institute Proceedings*, XXVII, pp. 63-9, February, 1960.
- Royal Australian Chemical Institute *Chemical engineering education in Australia*, Melbourne, 1951, 48 pp.

(10) *Dentistry*

- "The challenge of advancing scientific standards in dental practice", *Australian Dental Journal*, pp. 299-306, December, 1961.
- Amies, A. B. P. "A liberal approach to dental education", *Australian Journal of Dentistry*, pp. 317-326, December, 1955.
- Fish, W. "On designing dental education", *Australian Journal of Dentistry*, pp. 85-94, April, 1955.
- Lumb, S. F. "The growth of dental education in Queensland", *Australian Journal of Dentistry*, I, pp. 19-20, 1956.

(11) *Economics*

For agricultural economics see: Agriculture.

- "An approach to economics", *Commerce Bulletin*, No. 6, pp. 10-12, 1958.
- Prest, W. "Teaching economics in Australian universities", *Economic Record*, XXXVI, pp. 131-8, March, 1960.

(12) *Education*

See also: Section XVI. Relations with Tertiary Education—
Teacher Education.

- Drinkwater, D. J. "The teacher and the faculty of education", *Queensland Teachers' Journal*, LXV, pp. 19, 21-3, February, 1960.
- Neal, L. F. "The function of the university department of education", *Vestes*, IV, pp. 39-41, June, 1961.
- Sanders, C. "Outline of an educational synthesis", *Educand* II, pp. 1-17, November, 1955.
- " " "The degree of Bachelor of Education and other university courses for teachers", *W.A. Teachers' Journal*, XLIX, pp. 63-5, May, 1959.
- " " "The teaching profession and the university", *W.A. Teachers' Journal*, XLIX, pp. 31-3, March, 1959.

(i) Adelaide

- Neal, L. F. "Courses in education at our university", *S.A. Teachers' Journal*, XI, p. 11, February, 1961.

(ii) Queensland

- Bassett, G. W. "Some comments on the work of the Faculty of Education", *Queensland University Gazette*, No. 48, pp. 4-5, September, 1961.
- Clark, E. P. "The Bachelor of Education", *Queensland Teachers' Journal*, X, pp. 67-75, February, 1962.

- Parr, R. H. "The University of Queensland's course in diagnostic testing and remedial teaching", *Australian Teacher*, XXXVI, pp. 37-8, January, 1959.
- Queensland University *Faculty of Education—Remedial Education Centre: Report, 1953-57*, Brisbane, 1959, 48 pp.
- " " "Course in diagnostic testing and remedial teaching 1957", (Tasmanian) *Educational Record*, pp. 53-6, March, 1957.
- (iii) Sydney University
- "Anderson and Andersonianism", special issue of *Australian Highway*, September, 1958.
- Cornell, W. F. "Developing a curriculum laboratory in the University of Sydney" (paraphrase of a talk given at ANZAAS Conference, Brisbane, May, 1961), *S.A. Teachers' Journal*, XI, pp. 30-1, December, 1961.
- (iv) Western Australian University
- Current B. Ed. courses for undergraduates and graduates*, W.A. University, Faculty of Education, Perth, 1960, 2 pp.
- Cameron, R. C. "Establishment of the Faculty of Education", *Educand*, I, pp. 7-10, November, 1950.
- Sanders, C. "Death of Professor R. C. Cameron, first Professor of Education", *W.A. University Gazette*, X, pp. 61-2, December, 1960.
- " " "The Faculty of Education in the University of Western Australia", *W.A. Teachers' Journal*, LXIX, pp. 47-50, April, 1959.
- " " "Re-organization of the courses in education at the University", *Education* (W.A.), V, pp. 41-44, July, 1956.
- (13) *Engineering*
- "The engineering profession" (Tasmanian) *Education Record*, LVIII, p. 26, March, 1962.
- "History of the School of Mechanical Engineering" (at N.S.W. University), *Technology*, III, pp. 35-41, August, 1958.
- Allen-Williams, D. J. "University engineer. Antithesis?", *W.A. University Gazette*, IX, pp. 1-4, March, 1949.
- Billings, A. R. "The respectability of engineering", *W.A. University Gazette*, X, pp. 59-61, December, 1960.
- Corbett, A. H. "First hundred years of Australian engineering education, 1861-1961" *Journal of the Institute of Engineers*, XXXIII, pp. 147-60, April-May, 1961.
- " " "The history of engineering and engineering education in Australia", *Australian Journal of Science*, XX, pp. 101-116, March, 1957.
- Francis, A. J. "The university and the engineer", *Professional Engineering*, pp. 4-10, June-July, 1956.
- *Hogan, T. K. *Some aspects of professional education at the universities with special reference to engineering education*, M. Ed. Thesis, Sydney University, 1957.
- McRae, C. R. "Engineers and foreign languages", *Forum of Education*, XI, No. 3.
- Moorehouse, C. E. *Designing electrical engineers*, 12 pp.
- " " *The design and implementation of an electrical engineering course* (date?), 25 pp. (proc.).
- " " "A place for a modern language in an engineering course", *Babel*, No. 7, pp. 12-13, April, 1958.
- " " "A book study for engineering students", *Australian Journal of Education*, III, pp. 111-4, July, 1959.
- Norrie, D. I. "Fundamental problems of engineering education", *Vestes*, V, pp. 36-46, June, 1962.
- Parsons, R. W. "The engineer and his education", *Journal of the Institute of Engineers*, pp. 89-92, April-May, 1956.

- White, E. "The communication of ideas in the twentieth century", *W.A. University Gazette*, XI, pp. 58-62, November, 1961.
- Wood, J. F. D. "The place of humanities in engineering education", *Babel*, No. VI, pp. 11-17, November, 1957.

(14) *External studies*

See also: Section VII. Students—Part-Time and External.

- Commonwealth Office of Education
Hamilton, K. G. *Bulletin No. 21: External tuition at Australian universities*, Sydney, 1955 (rev. ed.).
- "The role of external studies in the Australian university structure", *International Review of Education*, IV, pp. 248-52, 1958.

(i) Melbourne

- "University policy on external studies", *Secondary Teacher*, No. 57, p. 2, August, 1958.

(ii) New England

- "The University of New England Department of External Studies", *Education (N.S.W.)*, LIII, p. 3, March 21, 1962.
- Crawford, J. A. "Look back in scorrow", *Education (N.S.W.)*, XLIII, p. 3, March 21, 1962.
- " " "Look ahead with hope", *Education (N.S.W.)*, XLIII, p. 4, April 18, 1962.
- New England University *External study courses* Department of External Studies, 1958+.
- " " " *External studies gazette*.
- " " " *Residential school handbook*.
- Sheath, H. C. "External studies at the University of New England", *Education News*, VII, pp. 3-7, April, 1959.

(iii) Queensland

- "External studies in Queensland", *Education News*, II, pp. 16-18, October, 1950.
- Olsen, F. J. "An educational experiment; external studies at the University of Queensland, 1910-60", *Educand*, IV, pp. 60-9, November, 1960.
- Ringrose, E. C. D. "Some educational principles in Queensland's external study system", *Education News*, IV, pp. 9-11, February, 1952.

(15) *Geography*

- "Geography in Australian universities, 1959-61", *Australian Geographical Record*, No. 3, pp. 10-30, 1961.
- Duncan, C. "Geography and the community", *Queensland University Gazette*, No. 41, pp. 10-12, September, 1958.
- Greenwood, R. H. "About geography", *Queensland University Gazette*, No. 45, pp. 6-9, December, 1959.
- Spate, O. H. K. "University geography in Australia", *Australian Geographical Record*, No. 4, 1962.
- " " "Geography in Australian universities", *Geographical Journal*, CXX, Part I, pp. 114-5, March, 1954.

(15) (a) *Geology*

- Brown, I. A. "An outline of the history of palaeontology in Australia", *Proc. Linnaean Society of New South Wales*, LXXI, Parts 1-2, pp. 5-18.
- " " "Are geologists meeting the challenge?", Presidential address, ANZAAS, 1954, XXX, pp. 91-102.
- Summers, H. S. "The teachers of geology in the Australian universities", *Proceedings Royal Society of New South Wales*, LXXXI, pp. 122-146, 1947.

(16) *History*

- "Teaching South Asian history", *Hemisphere*, V, pp. 27-8, November, 1961.
- Jacobs, M. G. "History in the university", *English History Bulletin*, No. 14, pp. 79-85, 1958.
- Low, D. A. "The Canberra South Asia history conference", *Historical Studies*, X, pp. 224-5, May, 1962.
- Mitchell, T. "History at school and university; a note on the correlation between results in first year modern history at the University of Sydney and Leaving Certificate or Matriculation performance", *Teaching History*, No. 2, pp. 8-11, June, 1961.
- Schoffer, I. "European history in Australian universities", *Historical Studies*, X, pp. 94-9, November, 1961. Comments by W. K. Hancock and J. H. M. Salmon, *Historical Studies*, X, pp. 223-3, May, 1962.
- Ward, J. M. "The place of Commonwealth history in British and American universities", *Australian Quarterly*, XXX, pp. 52-61, December, 1958.

(17) *Humanities*

- Price, A. G. (ed.) *The humanities in Australia: a survey with special reference to the universities*, Angus & Robertson, Sydney, 1959, 317 pp.

(18) *Industrial relations*

- Laffer, K. "The teaching of industrial relations", *Vestes*, IV, pp. 47-52, June, 1961.

(19) *Languages*

- "Seminar in Western Australia, May, 1958" (on the role of modern languages in a liberal education), *Esprit and Geist*, No. 3, pp. 31-3, 1960.
- Australian UNESCO Committee for Education "Modern languages in Australia", *Education News*, VII, pp. 3-6, October, 1960.
- Barrell, A. R. "Modern languages at Monash University", *Babel*, No. 16, pp. 8-9, April, 1961.
- Bradley, D. "Ancient and modern tongues at Hobart" (Australian Universities Modern Language Association, Fifth Congress, February, 1957), *W.A. University Gazette*, VII, pp. 6-8, March, 1957.
- Cochrane, G. R. "The University of Queensland's Institute of Modern Languages", *Babel*, No. 6, pp. 19-22, November, 1957.
- Horne, D. J. "English in the universities", *Opinion*, No. 17, pp. 4-9, September, 1958.
- Kaldor, S. "Linguistics in the University of Western Australia", *W.A. University Gazette*, XI, pp. 40-43, September, 1961.
- Ruhle, C. "English as a foreign language at Sydney University", *Oversea Education*, XXXIII, No. 2, July, 1961.
- " " "English as a foreign language at Sydney", *The Linguistics Reporter*, V, No. 3, June, 1963.
- Siliakus, H. J. "Of sow's ears, pint pots and other matters related to language teaching; a report on the first intensive course in German conducted at the University of Adelaide", *Babel*, No. 16, pp. 4-7, April, 1961.

(20) *Law*

- Bavin, T. (ed.) *The jubilee book of the Law School of Sydney University*.
- Carter, P. B. "Australian legal education: miscellaneous comments", *Res Judicatae*, pp. 172-179, December, 1955.
- Cowan, Z. "Legal education in the university", *Vestes*, III, pp. 47-51, September, 1960.
- " " "Legal education at the crossroads", *Law Institute Journal*, XXXI, pp. 213-6, October, 1957.
- Derham, D. P. "The Law School and its examination", *Law Institute Journal*, XXXIV, pp. 134-8, June, 1960.

- Derham, D. P., and Ford, H. A. J. "Legal education in Victoria", *Law Institute Journal*, XXXI, pp. 81+, April, 1957.
- Shatwell, K. "Legal education in Australia", *Journal of the Society of Public Teachers of Law*, III, pp. 133-45, No. 3, 1956.
- (21) *Literature*
- "The chair of Australian literature", *Meanjin*, XXI, pp. 132+, 1962.
- Hope, A. D. "Australian literature and the universities", *Meanjin*, XIII, pp. 165-9, Winter, 1954.
- Milgate, W. "Australian literature and the universities", *Meanjin*, XIII, pp. 429-36, Spring, 1954.
- Palmer, V., and Miller, E. M. "Australian literature and the universities", *Meanjin*, XIII, pp. 591-6, Summer, 1954.
- (22) *Management*
- See also: Section XVIII. Graduates, 3. Industrial Training.
- Goldberg, L. "The importance to management of advanced education", *Retail Merchandiser*, pp. 27-31, June, 1962.
- Mathews, R. "University education for management in a developing economy", *Growth*, No. 2, pp. 4-13, January, 1962.
- " " " "University training for business", *Journal of Industry*, pp. 21+, September, 1960.
- Stalley, D. J. "Education for the business executive", *Queensland University Gazette*, No. 41, pp. 5-8, September, 1958.
- Wakin, B. B. "Business education in Australia", *National Business Education Quarterly* (U.S.), XXIX, pp. 59-60, March, 1961.
- Wood, G. L. "Business and the higher education", *Institute of Public Affairs Review*, V, pp. 23-32, January-February, 1950.
- (23) *Mathematics*
- "Mathematics in Australia", *Current Affairs Bulletin*, XXVIII, pp. 51-63, June 26, 1961.
- Gani, J. "Mathematics: is it already too late?", *Vestes*, V, pp. 53-5, March, 1962.
- " " "Trends in mathematics at Australian universities", *Vestes*, IV, pp. 12-23, March, 1961.
- Gani, J., and Blakers, A. L. "Mathematics in Australian universities", *Universities Quarterly* (U.K.), XIII, pp. 164-81, February, 1959.
- Neumann, B. H. "Mathematics in the Institute [A.N.U.]", *A.N.U. News*, II, pp. 11-12, July, 1961.
- Room, T. G. "Mathematics at school and university", *Australian Mathematics Teacher*, XVI, pp. 27-30, September, 1960.
- Turner, I. S. "The first hundred years of mathematics in the University of Sydney", *Royal Australian Historical Society Journal and Proceedings*, XLI, vi, pp. 245-266, 1955.
- (24) *Medicine*
- See also: Section XIV. Public Opinion and Pressure Groups.
4. Professions.
- "Challenges in medical education", *Medical Journal of Australia*, pp. 639-640, April 28, 1962.
- Medical education in Australia*, Medical Press, 1951.
- "The modern medical school", *Medical Journal of Australia*, pp. 194+, February 8, 1958.
- "University education", editorial, *Medical Journal of Australia*, pp. 411-412, March 10, 1956.
- Abbie, A. A. "Medical education in the United States: with some reflexions on the future in Australia", *Medical Journal of Australia*, p. 69, January 13, 1951.
- Archdall, M. "Medical education in Australia", *World Medical Association Bulletin*, V, pp. 176-7, 1953.
- Brown, T. V. Stubbs "An address by T. V. Stubbs Brown", *Medical Journal of Australia*, pp. 897-901, December 27, 1952.

- Dew, H. R. "Developments in undergraduate medical education in Australia", *Medical Journal of Australia*, pp. 35-40, January 6, 1951.
- Lovell, R. R. H. "The functions of university clinical units", *Medical Journal of Australia*, pp. 453-55, March 17, 1956.
- Maddox, K. "The training of a doctor", *Medical Journal of Australia*, pp. 669-75, May 21, 1949.
- Meyers, E. S. "Impediments to progress in medical education", *Medical Journal of Australia*, pp. 496-500, October 1, 1949.
- Norris, F. K. "Undergraduate medical education", *Medical Journal of Australia*, pp. 57-60, January 15, 1949.
- Rosenheim, M. L. "The physician in training", *Medical Journal of Australia*, pp. 309-12, September 6, 1958.
- Saint, E. G. "The responsibilities of medical education in the modern world", *Educand*, III, pp. 178-83, November, 1958.
- Sunderland, S. "Selection of students—II. Australia", in *Proceedings of the First World Conference on Medical Education*, Oxford University Press, London, 1954, pp. 165-72.
- Sutton, N. G. "Comprehensive medicine: a review of undergraduate medical education", *Medical Journal of Australia*, pp. 276+, March 1, 1958.
- Tyrer, J. H. "Medical education in Australia", *Manchester Medical School Gazette* (U.K.), No. 33, pp. 41-5, 1954.
- Universities Commission *Committee on teaching costs of medical hospitals: report*, Melbourne, 1961, 251 pp.
- Ward, H. "Comments on medical education", *Medical Journal of Australia*, pp. 681-4, November 15, 1952.
- (i) Adelaide
- Abbie, A. A. "The University of Adelaide School of Medicine", *Medical Journal of Australia*, pp. 696-8, November 15, 1952.
- Adelaide University, Post-graduate Committee in Medicine *Report of activities for the year ending 31st December, 1955+*.
- (ii) Melbourne
- "Medical undergraduate education in Victoria", *Medical Journal of Australia*, pp. 665-6, October 22, 1960.
- Anderson, D. S. *Students' comments on the pre-medical year*, Melbourne University, 1960, 8 p. (proc.).
- Coates, A. E. "The Department of Medicine and Surgery in the University of Melbourne", *Medical Journal of Australia*, pp. 481-6, September 26, 1953.
- King, E. S. J. "Story of the Melbourne School of Pathology", *Medical Journal of Australia*, pp. 101-7, July 28, 1951.
- Wright, R. D. "Medical education in the University of Melbourne", *Medical Journal of Australia*, pp. 688-93, November 15, 1952.
- " " "Before and after", *Medical Journal of Australia*, pp. 637-40, October 28, 1950.
- (iii) New South Wales
- "The Medical School of the University of N.S.W.", *Medical Journal of Australia*, p. 145, July 23, 1960.
- "The new medical school of the University of New South Wales", *Medical Journal of Australia*, pp. 182-3, February 4, 1961.
- "Medical education and the British Medical Association", *Medical Journal of Australia*, pp. 289-90, March, 1958.
- "The report on medical education of the N.S.W. branch", *Medical Journal of Australia*, pp. 159-60, January 31, 1959.
- Advisory Medical Committee of New South Wales *Report on the establishment of a second medical school in New South Wales*, 1958, 37 p. (proc.).

- British Medical Association—N.S.W. Branch
(iv) Queensland
Jackson, D. "Medical students study children at the Lady Gowrie Child Centre, Brisbane", *Australian Pre-School Quarterly*, I, pp. 24-7, August, 1960.
Meyers, E. S. "Medical education in the University of Queensland", *Medical Journal of Australia*, pp. 698-703, November 15, 1952.
" " "The training of undergraduates and graduates in medicine, with some remarks on the practice of medicine in Queensland", *Medical Journal of Australia*, pp. 913-19, December 19, 1953.
Queensland University—Medical Training Committee
A critical review of undergraduate medical training, University, Brisbane, 1946, 29 pp.
(v) Sydney
Brown, K. Macarthur "Anderson Stuart and his Medical School", *University of Sydney Medical Journal*, XXXVI, pp. 100-9, November, 1946.
Lambie, C. G. "The medical curriculum of the University of Sydney", *Medical Journal of Australia*, pp. 693-6, November 15, 1952.
Sydney University Medical Society
Senior year book, 1959.
(vi) Tasmania
Tasmania Parliament *Select committee to inquire into and report upon . . . establishing a medical school at the University of Tasmania. Report with minutes of proceedings*, 1959.
(vii) Western Australia
"The medical school", *W.A. University Gazette*, VII, p. 13, March, 1957.
"A medical school for Western Australia", *Medical Journal of Australia*, pp. 925-7, June 18, 1955.
"Western Australia University School of Medicine", *Bank Notes*, pp. 17-19, June, 1958.
"Proposed medical school for Western Australia", *Municipal and Road Board Gazette*, pp. 14-16, July, 1955.
Ewers, J. K. "Grow your own doctors", *Rotarian* (Evanston, Ill.), XCII, iv, pp. 32-5.
Macdonald, W. B. "The education of undergraduates in child health and disease in the University of Western Australia", *Medical Journal of Australia*, pp. 878+, December 12, 1959.
Sinclair, D. "The new medical curriculum", *W.A. University Gazette*, VIII, pp. 45-7, November, 1958.
(25) Music
Loughlin, G. "Melbourne University Conservatorium of Music", *Canon*, pp. 57-9, October, 1959.
(26) Oriental Studies
"Asian studies in Australian education", *Education News*, VII, pp. 10-13, April, 1960.
Bielenstein, H. "Oriental studies in Australia", *Journal of Asian Studies* (U.S.), XXI, pp. 257-6, February 1, 1962.
Fitzgerald, C. P. "Asian studies in Australia", *Vestes*, III, pp. 57-60, September, 1960.
Leyser, J. "Indonesian studies in Australian universities", *Hemisphere*, I, pp. 6-7, April, 1957.

- Sissons, D. S. "Asian studies in Australian universities" in Japan, National Commission for UNESCO, *Reports on institutions for oriental studies in various countries*, Tokyo, 1959, pp. 1-4 (proc.).
- (i) Australian National University
- Fitzgerald, C. P. "Oriental studies in the National University", *Hemisphere*, VI, pp. 13-15, February, 1962.
- Johns, A. H. "Indonesian studies", *Canberra University College Gazette*, III, pp. 26-7, November, 1959.
- Canberra University College *School of Oriental Studies*, 1956.
- (ii) Sydney
- Jacobs, M. "The Department of Oriental Studies", *Sydney University Gazette*, I, pp. 112-3, October, 1954.
- " " "Oriental studies in the University of Sydney", *Australian Quarterly*, XXV, pp. 82-90, June, 1953.
- (27) *Philosophy*
- Mackie, J. L. "Philosophy; its place in the universities", *Vestes*, IV, pp. 38-43, September, 1961.
- (28) *Physical Education*
- "The Beaurepaire Physical Education Centre, University of Melbourne", *S.A. Teachers' Journal*, VII, p. 21, March, 1957.
- Apps, B. F. G. "Universities discussion" (summary of an address on the status and problems of university departments of physical education at the national conference of the Australian Physical Education Association, Hobart, January, 1960, *Australian Journal of Physical Education*, XIX, pp. 37-42, June-July, 1960.
- Burge, I. C. "A new home for physical education", *Queensland University Gazette*, No. 45, pp. 4-5, December, 1959.
- Start, K. B. "The changing face of physical education at the University of Western Australia", *Australian Journal of Physical Education*, XXIV, pp. 31-4, February-March, 1962.
- " " "Has physical education an academic future?", *Australian Journal of Education*, V, pp. 116-22, July, 1961.
- (29) *Physics*
- George, E. P. "The School of Physics, University of Sydney", *Nucleus*, II, pp. 10-11, March, 1956.
- (30) *Political Science*
- Crisp, L. F. "Political science in the Australian universities", *Vestes*, V, pp. 25-30, June, 1962.
- " " "Teaching and politics", *Prometheus*, VII, pp. 7-9, 1956.
- Davis, S. R. "Politics in plenty", *APSA News*, VII, pp. 1-5, May, 1962.
- Spann, R. N. "Political science in Australia", *Australian Journal of Politics and History*, I, No. 1, pp. 86-97, 1955.
- Sawer, G. "Political science in Australia", *Contemporary Political Science*, UNESCO, 1950.
- (31) *Psychology*
- McElwain, D. W. "A review of psychology in Australia", *Occupational Psychology*, XXIV, pp. 141-52, 1950.
- Oeser, O. A. "A study in applied social science; the development of social psychology in Australia", *International Social Science Bulletin*, VII, pp. 226-34, 1955.
- O'Neill, W. M. *The teaching of psychology in Australia, the United Kingdom and the United States*, A.C.E.R. Special Report, Melbourne, 1954, 19 pp.
- O'Neill, W. M., and Walker, K. F. "Psychology in the universities", *Australian Journal of Psychology*, XX, pp. 7-18, June, 1958.

(32) *Public Administration*

- Parker, R. S. *The higher teaching of the administrative sciences in Australia*, International Institute of Administrative Sciences, 1956, 35 pp. (proc.).
- Schaffer, B. "Public administration and the university", *Queensland University Gazette*, No. 38, pp. 8-13.
- Spann, R. N. "Public administration and the university", *Public Administration*, XIV, pp. 146-57, September, 1955.

(33) *Russian Studies*

- Christensen, R. "A comment on Russian studies at Oxford and Melbourne", *Babel*, No. 8, pp. 8-11, July, 1958.

(34) *Science*

- "Aspects of the training of scientific and technical manpower in Australia", *Education News*, VI, pp. 3-7, August, 1957.
- Australian National University "Training of the scientist" in *Science in Australia, proceedings of a seminar organized by the A.N.U., Canberra, July 24-7, 1951*, F. W. Cheshire, Melbourne, 1951, pp. 127-161.
- Clunies Ross, Sir I. *The responsibilities of science and the university in the modern world: an oration delivered on the occasion of the centenary of the University of Sydney and of the 29th meeting of ANZAS, C.S.I.R.O., Melbourne, 1952*, 15 pp.
- Currie, G. A. *A scientist in search of education*, Queensland University, Brisbane, 1947, 34 pp.
- Gani, J. *The condition of science in Australian universities: a statistical survey, 1939-60*, Pergamon Press, Oxford, 1963, 131 pp.
- Ginges, A. M. "General education for the scientist and technologist", *Australian Journal of Education*, III, pp. 115-22, July, 1959.
- Green, J. H., and Woods, L. C. "Programme of education for nuclear engineering and science at the N.S.W. University of Technology", *Proceedings of the Australian Atomic Energy Symposium, Sydney, 2-6th June, 1958*, Melbourne University Press, Melbourne, 1958, pp. 750-754.
- Makinson, R. E. B. "History and philosophy of science; a gap in research and teaching in the University of Sydney", *Sydney University Gazette*, II, pp. 8-9, May, 1961.
- Merrilees, D. "Science in general education at the University of Western Australia", *Educand*, II, pp. 48-60, November, 1954.
- Moorehouse, C. E. "Studies in the other culture", *Science Review*, No. 16, pp. 47-50, 1961.
- Oliphant, M. L. "Science and the report of the Committee on Australian Universities", *Nucleus*, IV, pp. 17, April, 1958.
- " " "The physical sciences in Australian universities", *Vestes*, III, pp. 11-15, June, 1960.
- Olsen, F. J. "UNESCO conference on science teaching", *UNESCO Information Circular*, VIII, p. 12, February, 1957.
- Rowlands, R. G. "The making of scientists", *Victorian Institute of Educational Research Bulletin*, No. 6, pp. 1-14, May, 1960.
- Stanley, N. F. "Teaching of science in university and school", *Australian Journal of Science*, XXIII, pp. 327-30, April, 1961.
- (35) *Semitic Studies*
- Apple, R. "Origins of the Semitic Studies Department, Melbourne University", *Australian Jewish Historical Society Journal*, II, pp. 30-8, June, 1959.
- (36) *Social Sciences, Sociology and Social Work*
- "Social sciences and action in Australia", *International Social Science Bulletin*, VII, No. 1, pp. 191-260, 1955.
- Brown, M. S. "Social work and the university", *Forum*, VI, No. 2, pp. 5-12, 1952.

- Brown, M. S. "Social work at the university", *Arts*, I, No. 2, pp. 20-23, 1956.
- Lawrence, R. J. *The development of professional social work in Australia*, Ph.D. thesis, Australian National University, 1962.
- Leifer, M., and Reid, G. S. "An approach to the teaching of the social sciences", *Adelaide University Graduates' Gazette*, III, pp. 3-5, June, 1961.
- Morris, N. R. "The Department of Criminology", *Australian Law Journal*, XXVI, pp. 12-14, 1952.
- Social Science Research Committee of the Australian National Research Council. *The teaching of the social sciences at Australian universities*, 1951, 82 pp. (mimeo.).
- Stanner, W. E. H. "The need for Departments of Sociology in Australian universities", *Australian Quarterly*, XXIV, pp. 60-73, March, 1962.
- (37). *Theology*
- *Hill, B. V. *The place of theology in the university*, B.Ed. Thesis, Western Australia University, 1961.
- " " "The place of theology in the university", *Journal of Christian Education*, IV, pp. 71-81, October, 1961.

IX. RESEARCH AND POST-GRADUATE STUDIES

- See also: Section XVII. Relations with world universities—Post-graduate scholarships.
Research reports of individual universities under Section V. Current annual publications.
Section XVIII. Relations with learned bodies.
- "National progress is aided by pure research", *National Development*, pp. 36-40, September, 1954.
- "Research: the grand challenge", *Australian Financial Review*, p. 57, September 21, 1961.
- Adey, W. R. "Thoughts on the future of research in Australian universities", *Vestes*, IV, pp. 15-20, December, 1961.
- Briggs, A. *The map of learning*, Australian National University, Research Students' Association: annual lecture No. 1, A.N.U., Canberra, 1961, 30 pp.
- Brose, H. L. "Some reflections on universities and research", *Australian Teacher*, XXVI, pp. 28-35, June, 1949.
- Carlson, W. S. "The relationship of the university and research", *Education News*, VI, pp. 15-17, December, 1957.
- Paton, G. "The modern university and the community", *Institute of Public Affairs Review*, pp. 123-9, October-December, 1959.
- Commonwealth Inter-University Conference. *A symposium on the place of the Australian university in the community and post-graduate studies in Australian universities*, Melbourne University Press, Melbourne, 1955, pp. 44-66.
- Greenwood, G. "The present state of teaching and research in the Australian universities: an estimate", *ANZAS Report*, XXX, 1954, pp. 121-39.
- Hunt, H. A. K., et al. "University research", by Price, A. G. (ed.). *The humanities in Australia*, Angus & Robertson, Sydney, 1959, pp. 128-181.
- Leeper, G. W. "Published work of universities and C.S.I.R.O.", *Vestes*, IV, pp. 32-3, September, 1961.
- (i) Australian National University
See also: Section III. Historical and Descriptive—
Australian National University—Research Schools.
- "University publications", *Australian National University News*, No. 31, p. 192, March, 1957.
- Australian National University. *Staff publications, 1949-56*, A.N.U., Canberra, 1957, 76 pp.

(1) *Agriculture*

Australian Institute of
Agricultural Science
Herbert, D. A.

Agricultural scientists in Australia; a report, 1959, 23 pp.

"A story of Queensland's scientific achievement, 1859-1959", *Royal Society of Queensland Proceedings*, pp. 1-15, 1959.

McMillan, J. R. A.

"Agricultural education and research at university", *Australian Journal of Science*, XXIV, ii, p. 47, August, 1961.

Sydney University

Development is urgent: Dairy Husbandry Research Foundation within the University of Sydney, Dairy Husbandry Research Foundation, Sydney, 1961, 20 pp.

(2) *Computers*

See also: Section III. Historical and Descriptive—
Sydney—Adolph Basser Computing Laboratory.

Bennett, J. M.

"The university computing centre in Australia", *Vestes*, IV, pp. 9-20, June, 1961.

" "

"Automatic computers in university teaching and research", *Sydney University Gazette*, I, pp. 239-41, April, 1959.

" "

"University help for industry", *Australian Financial Review*, pp. 37+, March 8, 1962.

Cherry, T. M.

"The Computation Laboratory and electronic computing machine", *Melbourne University Gazette*, XIII, pp. 3-5, April, 1957.

(3) *Dentistry*

Storey, E.

"Research as the key to teaching and the status of dentistry in Australia", *Australian Dental Journal*, pp. 34-41, February, 1962.

(4) *Engineering*

Colebatch, G. T.

"Engineering research in Australia, with particular reference to rural and industrial development", *Journal of the Institution of Engineers (Australia)*, pp. 37-44, March, 1962.

Institution of
Engineers (Australia)

A survey of Australian engineering research, Melbourne, 1952, 62 pp.

Munro, C. H.

"Graduate engineering courses needed in Australia", *Australian Civil Engineering*, pp. 50-2, September 4, 1961.

(5) *Medicine*

Sydney University

Post-graduate Committee in Medicine: Report, 1953+.

" "

Post-graduate Medical Foundation: Report, 1958-60.

Sydney University,
Post-graduate
Committee in
Medicine

"Report on three conferences on post-graduate medical education:

(i) Training for general practice;

(ii) Training of specialists;

(iii) Post-graduate education and the practising doctor."

Post-graduate Committee in Medicine Bulletin, XI, v, pp. 87-188, August, 1955.

Winton, R.

"Post-graduate medical education: Australia", *World Medical Journal (N.Y.)*, p. 144, May, 1958.

(6) *Science*

See also: Section III. Historical and Descriptive—Sydney University—
Nuclear Research Foundation and Australian National University,
Research Schools.

"The white oliphant?" (discusses the use of Commonwealth research funds, with special reference to Sir Mark Oliphant's proton-synchrotron), *Bulletin*, pp. 12-15, January 25, 1961.

Australian National
University

Science in Australia: proceedings of a seminar . . . on the occasion of the Jubilee of the Commonwealth of Australia, Canberra, July 24, 1951, F. W. Cheshire, Melbourne, 1952, 192 pp.

- Encel, S. "Financing scientific research in Australia", *Science*, Vol. 134, No. 3474, pp. 260-6, 1961.
- Gani, J. *The condition of science in Australian universities: a statistical survey, 1939-60*, A.N.U., 1962, 70 pp. (proc.).
- Titterton, E. W. "Future of nuclear physics in Australia", *Nature* (U.K.), pp. 639-643, August 12, 1961.

(7) *Town and Country Planning*

- Abraham, W. V. "Research in the Department of Town and Country Planning" (of the University of Sydney), *Sydney University Gazette*, I, 194-5, September, 1957.

X. LIBRARIES

- "Some brief reflections on the costs of library growth", *Library Association of Australia, University Libraries Section News*, pp. 9-12, November, 1961.
- "University library statistics, 1953-1960", *Library Association of Australia, University Libraries Section News*, pp. 21-4, August, 1961.
- Borchardt, D. H. "Distribution of the library book fund", *Australian Library Journal*, III, pp. 59-62, April, 1954.
- " " " "Librarianship in institutions of higher education", *Australian Library Journal*, XI, pp. 31-6, January, 1962.
- " " " "University librarianship in Australia", *Libri* (Copenhagen), VI, iv, pp. 253-63, 1958.
- Bryan, H. "Growing together—and living together; development of university and state problems in the concurrent reference libraries" in *Library resources for the nation; papers given at the 11th conference of the Library Association of Australia*, The Association, Melbourne, 1961, pp. 36-45.
- Burke, J. T. "Research collections in Australian public and university libraries", in *Library resources for the nation; papers given at the 11th conference of the Library Association of Australia*, The Association, Melbourne, 1961, pp. 122-5.
- Harvard-Williams, P. "Australian university libraries", *New Zealand Libraries* (N.Z.), XXII, pp. 95-8, June, 1959.
- " " " "Modern university library practice", *UNESCO Bulletin for Libraries* (France), XIII, pp. 110-114, May-June, 1959.
- Jolley, L. "The teaching function of a university library", *W.A. University Gazette*, X, pp. 5-7, March, 1960.
- Library Association of Australia—N.S.W. Branch. *Reading and research in a technological age: conference of the Branch, October 19-21, 1956*, Sydney, 1958, 133 pp.
- Library Association of Australia—University Libraries Section Masterman, C. "Survey of salaries, standards and status in Australian university libraries", *L.A.A. University Library Section News*, pp. 11-15, December, 1960.
- Osborn, A. D. "A really modern library—but already too small", *Hemisphere*, IV, pp. 11-13, August, 1960.
- Reynolds, J. M. "The turning point for university libraries", *Vestes*, III, pp. 21-5, March, 1960.
- Russell, G. H., and Price, A. G. "The Murray Report and the small university library", in *Library Association of Australia, 10th Conference*.
- "The university libraries", in Price, A. G. (ed.) *The humanities in Australia*, Angus & Robertson, Sydney, 1959, pp. 99-127.
- *South, M. *University libraries in Australia*, M.A. Thesis, Sydney University, 1956.
- Turnbull, V. "Recruitment, training and qualifications for university librarianship", *Australian Library Journal*, VI, pp. 237-46, January, 1958.

1. Adelaide

- "Barr Smith Library, 1960", *Adelaide University Graduates' Gazette*, III, pp. 5-7, September, 1960.
- Cowan, W. A. "Extensions to the Barr Smith Library, University of Adelaide", *Australian Library Journal*, VIII, pp. 23-5, January, 1959.

2. Australian National University

- "The Library", *A.N.U. News*, No. 31, pp. 187, March, 1957.
- "A. L. G. McDonald in the University Library", *A.N.U. News*, II, pp. 7-8, August, 1960.
- McDonald, A. L. G. "A library adventure: the establishment of the library of the Australian National University", *Anglican Review*, XIX, pp. 21-7, August, 1952.
- " " " "Australian National Library", *Australian Library Journal*, IV, pp. 27-9, January, 1955.
- " " " "The university library", *A.N.U. News*, II, pp. 11-15, March, 1960.

3. Melbourne

- "The Baillieu Library, University of Melbourne", *Education News*, VII, p. 11, June, 1959.
- "Baillieu Library, University of Melbourne", *Architecture and Arts*, No. 67, pp. 48-53, May, 1959.
- "The Poynton Collection", *Melbourne University Gazette*, XVI, pp. 5-6, December, 1960.
- "The University of Melbourne Library", *Australian Library Journal*, X, pp. 143-4, July, 1961.
- "University of Melbourne Library extensions", *Australian Library Journal*, I, pp. 93-4, April, 1952.
- Holdsworth, H., and Lodewycks, A. "The new University of Melbourne library", *Library Association Record (U.K.)*, LVIII, pp. 389-390, October, 1956.
- Lodewycks, K. A. "The Baillieu Library, University of Melbourne", *Australian Library Journal*, VIII, pp. 14-19, January, 1959.
- " " " "Melbourne University: report on library building plans", *Australian Library Journal*, IV, pp. 57-62, April, 1955.
- Melbourne University *Introducing the Baillieu Library*, Melbourne University Press, Melbourne, 1960, 12 pp.
- Melbourne University Library *Report for year ended 31st December, 1948+*.
- " " " *Staff establishment*, Melbourne University, February, 1962, 4 pp. (proc.).
- " " " *Some hints on using the library*, Melbourne University, 1947, 24 pp.
- " " " *Are the library's services and facilities adequate? A stocktaking by the Librarian*, Melbourne University, July, 1961, 5 pp. (proc.).
- Scott, L. "University of Melbourne Library", *Australian Library Journal*, VII, pp. 6-13, January, 1959.
- " " " "University Library, its past and its future", *Melbourne Graduate*, I, ii, pp. 41-6, November, 1950.

4. Monash

- "Monash University Library", *Australian Library Journal*, X, p. 145, July, 1961.

5. New England

- "The Dixon Library, University of New England", *Australian Library Journal*, VIII, pp. 61-2, April, 1959.
- "The University Library", *New England University Bulletin*, No. 7, pp. 11-12, February, 1962.

6. New South Wales

"University of New South Wales Library", *Australian Library Journal*, VIII, pp. 77-8, April, 1959.

7. Queensland

- Bryan, H. "Gifts to the University Library: a retrospect", *Queensland University Gazette*, No. 42, pp. 8-9, December, 1958.
- " " "The crash programme of restricted cataloguing at the University of Queensland Library", *Quill*, III, pp. 10-20, February, 1962.
- Queensland University Library *Guide to the library*, University of Queensland Press, Brisbane, 1962, 20 pp.
- " " *Report, 1950+*.
- Scott, D. B. "A history of the University of Queensland Library", *Australian Library Journal*, X, pp. 68-87, April, 1961.

8. Sydney

- "The Fisher Library, University of Sydney", *Australian Library Journal*, VIII, pp. 62-4, April, 1959.
- Hahn, D. E. "The Macleay Museum", *Sydney University Gazette*, I, pp. 245-6, April, 1959.
- MacMillan, D. A. "The Nicholson Gift: the University of Sydney's legacy from Australia's first great collector", *Connoisseur Year Book (U.K.)*, pp. 48-51, 1957.
- Osborn, A. D. "Development of the University Library", *Sydney University Gazette*, I, p. 244, April, 1959.
- Sternbeck, A. "The new Fisher Library", *Honi Soit*, p. 3, March 16, 1961.
- Sydney University, Fisher Library *Report of the Librarian, 1955+*.
- " " *Report of the collections, 1959-60*, Sydney, 1961, 24 pp.

9. Tasmania

- Borchardt, D. "The new building of the University of Tasmania Library", *Australian Library Journal*, VIII, pp. 20-2, January, 1959.
- " " "The University of Tasmania Library, 1889-1959", *Australian Library Journal*, IX, pp. 165-170, October, 1960.
- " " "Some notes on the new library building", *Tasmania University Gazette*, No. 9, pp. 151-2, November, 1959.
- Borchardt, D. H., *et al.* "University of Tasmania library in a state of bliss", *Australian Library Journal*, IV, pp. 48-52, April, 1955.
- Miller, E. M. "Some Tasmanian library memories, 1913-43: I. The University Library", *Library Opinion*, II, pp. 5-8, February, 1954.
- Reynolds, J. M. "University of Tasmania library", *Library Opinion*, VII, pp. 65-9, December, 1959.
- Tasmania University Library *Report, 1955+*.
- Tasmania University *Friends of the University Library*, Hobart, 1961, 6 pp.

10. Western Australia

- Alexander, F. "The Library", *W.A. University Gazette*, X, pp. 9-10, March, 1960.
- Jolley, L. "Student use of the university library: a preliminary investigation", *W.A. University Gazette*, XI, pp. 22-6, June, 1961.
- Western Australia, University Library *Report, 1960+*.

A BIBLIOGRAPHY FOR AUSTRALIAN UNIVERSITIES

SECTIONS XI—XIII

Compiled by NAOMI CAIDEN

Sections I-III of this bibliography appeared in the September, 1963, issue of *Vestes*, Sections IV-VII in the December, 1963, and Sections VIII-X in the June, 1964, issues. Further sections will appear in subsequent issues. The bibliography is an attempt to provide an index to books, articles and other publications about Australian universities: it is not selective, but is rather an effort to compile as comprehensive a list of references as possible, as a kind of check-list to what is available to the general reader or research worker.

XI STAFF

See also: Section II Commissions and Inquiries
Section XII Academic Freedom

- Bishop, J. H. "The Chair", *New England University Bulletin*, No. 5, pp.2-3, Dec. 1960.
- Commonwealth Office of Education *Staff lists, Australian Universities.*
- F.C.U.S.A.A. "Report on study leave", *Vestes*, V, pp. 83-5, Sept. 1962.
- Hohnen, R. "Leadership in the academic community", *Economic Record*, XXXVI, pp. 162-8, Mar. 1960.
- Horne, D. "The organisation don", *Australian Highway*, XL, pp. 188-92, Dec. 1959.
- Moorehouse, C. E. "Separate compartments", *Melbourne Graduate*, III, ii, pp. 68-72, Dec. 1952.
- O'Neil, W. M. "The unsatisfactory role of the non-professorial staff", *Vestes*, IV, pp. 39-43, Dec. 1961.
- T'ien, H. Y. "A profile of the Australian academic profession", *Australian Quarterly*, XXXII, pp. 66-75, Mar. 1960.
- " " *The Australian academic elite, their family origins and structure*, A.N.U., Ph.D. Thesis, 1959, 305 pp.
- 1. Federal Council of University Staff Associations of Australia**
- Buckley, K. D. "Future organisation of the Federal Council", *Vestes*, I, pp. 5-7, 12-15, Feb. 1958.
- " " "Whither staff associations?", *Vestes*, I, pp. 11-13, June, 1958.
- Encel, S. "Proposal for an Australian Association of University Teachers", *Vestes*, I, pp. 7-9, Feb. 1958.
- Federal Council of University Staff Associations of Australia "Annual report of executive", *Vestes*, II, pp. 7-10, Oct. 1959; III, pp. 54-60, Dec. 1960; IV, pp. 60-5, Dec. 1961; V, pp. 74-82, Sept. 1962.
- " " "Constitution of Federal Council", *Vestes*, II, pp. 4-5, Dec. 1959; IV, pp. 68-9, June 1961; IV, pp. 79-80, Dec. 1961.
- " " "Agenda of annual meeting", *Vestes*, II, p. 9, July 1959; V, p. 4, June 1962.
- " " "Correspondence with Prime Minister", *Vestes*, I, pp. 3-5, Mar. 1958; I, pp. 9-11, June 1958.
- " " "Statement of receipts and payments", *Vestes*, II, p. 4, Dec. 1959; III, pp. 78-9, Dec. 1960; V, pp. 64-5, Mar. 1962; V, pp. 66-7, Dec. 1962.
- " " "Submission to the Committee on the Future of Tertiary Education", *Vestes*, V, pp. 65-83, June 1962.

Wheelwright, E. L.

"Reflections on the role of the Australian Association of University Teachers", *Vestes*, II, pp. 7-12, Apr. 1959.

2. Recruitment

"Appointments, resignations, retirements, promotions", *Vestes*, Vol. 4+.

"The Commission would support wash-basins", *Vestes*, III, pp. 3-6, Dec. 1960.

"Staff is Monash University's biggest problem", *Australian Financial Review*, No. 450, p. 46, June 2, 1960.

Australian Vice-Chancellor's Committee
Bartlett, C.

Lists of academic vacancies.

"Some difficulties in measuring the demand and supply of pure scientists in Australian universities", *Vestes*, pp. 60-5, Sept. 1962.

Borrie, W.

Staff recruitment in Australian universities, A.N.U., 1961, 4 pp., (proc.)

Encel, S.

"Sources of academic staff", *Vestes*, V, pp. 37-40, Sept. 1962.

Gani, J.

"The Science Staff", Chapter 4 in *The condition of science in Australian universities: a statistical survey 1939-60*, Pergamon Press, Oxford, 1963, pp. 52-77.

Matheson, J. A. L.

"Problems of staffing", in *Conference of Australian Universities 1961*, Melbourne University Press, Melbourne, 1961, 174 pp. (Summarised in *Vestes* 4: 51-58 Sept. 1961.)

Stone, J.

"Staffing of universities", *Vestes*, I, pp. 7-8, Aug. 1958.

3. Salaries

"University salaries", *Observer*, III, pp. 4-5, July 23, 1960.

"Universities; salaries committee report", *Facts and Figures*, No. 71, pp. 135-6, 1961.

Downing, R. I. and
Brown, H. P.

"Report on superannuation", *Vestes*, II, pp. 11-16, Apr. 1959.

Federal Council of
University Staff
Associations

"Committee on university salaries; report", *Vestes*, IV, pp. 68-71, Dec. 1961.

"

"Federal Council statement on salaries", *Vestes*, IV, pp. 71-2, Dec. 1961.

"

"Submissions on salaries to the Australian Universities Commission", *Vestes*, III, pp. 57-9, Mar. 1960, and III, pp. 66-77, Dec. 1960.

XII ACADEMIC FREEDOM

See also: Section XIV Public opinion and pressure groups
Section XV Relations with government.

Buckley, V.

"Threats to freedom in the universities", *Prospect*, V, ii, pp. 10-14, 1962.

Donovan, F. P. *et al*

"Report on tenure", *Vestes*, II, pp. 17-19, July 1959.

Fahey, J. M.

"Academic freedom", *Twentieth Century*, XVI, pp. 23-31, Spring 1961.

Hope, A. D.

"Censorship and the university", *Prometheus*, pp. 52-6, 1956.

Kerr, J.

"Academic freedom and academic boycott", *Australian Quarterly*, XXX, pp. 7-16, Dec. 1958.

Knopfmacher, P.

"The threat to academic freedom", *Quadrant*, II, pp. 17-26, Autumn 1958.

Stone, J.

"A net to catch professors", *Observer*, IV, pp. 4-5, Feb. 4, 1961.

Stout, A. K.

"The Archbishop and the philosophers", *Vestes*, IV, pp. 34-7, Sept. 1961.

Stove, D.

"John Anderson and cultural freedom in Australia", *Free Spirit*, pp. 6-7, May-June, 1962.

Wright, R. D.

"The Academy and its freedom", *Meanjin*, XVII, pp. 284-91, Spring 1958.

1. Adelaide

- Muirden, B. W. "How Brenner lost", *Adelaide University Magazine*, pp. 72-8, 1962.
- Stretton, H. "Brenner and the University of Adelaide", *Vestes*, IV, pp. 5-12, Dec. 1961.

2. New South Wales

- "Political tests for university appointments: the Russel Ward case", *Vestes*, IV, pp. 51-68, Mar. 1961.
- Gollan, R. "Academic freedom; Russel Ward and the University of New South Wales", *Outlook*, V, pp. 3-4, Feb. 1961.
- Knopfmacher, F. "The Ward case: the new scare campaign", *Observer*, IV, pp. 4-5, Jan. 21, 1961.

3. Queensland

- Ewer, T. K. "The Queensland university acts amendment bill", *Free Spirit*, pp. 8-9, Apr. 1957.
- " " "The government of Queensland and university autonomy", *Science and Freedom (Manchester)*, No. 14, pp. 34-9, Feb. 1960.
- Teakle, L. J. H. "Does the University of Queensland need an Appeal Board?", *Westerly*, No. 2, pp. 10-11, 1957.

4. Tasmania

- "Censure of the administration of the University of Tasmania", *Vestes*, IV, pp. 69-70, Mar. 1961.
- "The disposal squad: key to Bishop Cranswick's charges against Tasmanian University men", *Nation*, pp. 14-16, Apr. 9, 1959.
- Bartholomew, G. W. "Statement on resignation from the University of Tasmania", *Vestes*, II, pp. 11-13, Oct. 1959.
- Bartholomew, G. W. and Nash, P. G. "Tenure of academic staff", *Vestes*, I, pp. 10-13, Dec. 1958.
- Coleman, P.
- Dorset, A. "University of Tasmania: slamming the door", *Bulletin*, LXXXII, p. 17, Aug. 26, 1961.
- Eddy, W. H. C. "Orr's first five years", *Bulletin*, LXXXII, pp. 13-15, Feb. 1, 1961.
- Federal Council of University Staff Associations. *Orr*, Jacaranda, Brisbane, 1961, 764 pp.
- " " "Correspondence between Federal Council and University of Tasmania", *Vestes*, II, pp. 9-10, Dec. 1959.
- " " "Diary of Orr developments June-July, 1958", *Vestes*, I, pp. 57-9, Aug. 1958.
- " " "Report of the Committee of Enquiry into the Orr case", *Vestes*, IV, pp. 70-88, Mar. 1961.
- Ginnane, W. "Re-instating Orr", *Prospect*, V, i, pp. 20-5, 1962.
- Horne, D. "The Orr case", *Bulletin*, LXXXII, pp. 22-3, May 31, 1961.
- " " "A grave offence against public morality: why I 'ratted' on the Orr supporters", *Bulletin*, LXXXII, pp. 19-20, Sept. 23, 1961.
- Montrose, J. L. "The University of Tasmania and a dismissed professor", in *Year Book of Education 1959*, Evans, London, 1959, pp. 441-53.
- Polyanyi, G. "University crisis in Tasmania", *Science and Freedom (Paris)*, pp. 11-22, Dec. 1955.
- Polya, J. B. "The academic turmoil in Tasmania", *Australian Quarterly*, XXXIV, pp. 27-35, Mar. 1962.
- " " "The state and the university", *Australian Journal of Science*, pp. 1-8, Aug. 1955.
- " " "The University of Tasmania: scandal or tragedy", *Vestes*, V, pp. 23-8, Mar. 1962.
- Porteous, A. "Hobart academics and the Orr case", *Prospect*, IV, iv, pp. 14-15, 1961.

- Stout, A. K. "The philosophers and the Orr case", *Australian Quarterly*, XXXI, pp. 17-24, Mar. 1959.
- " " "Staff associations and the Orr case", *Vestes*, II, pp. 12-15, Apr. 1959.
- Tasmania University *The dismissal of S. S. Orr by the University of Tasmania*, The Vice-Chancellor, Hobart, 1958, 53 pp.

XIII EXPANSION, DECENTRALISATION, AND DIVERSIFICATION

See also: Section II Commissions and Enquiries
Section VI Students—Enrolments

1. The Problem

- "Australian universities: a crisis of expansion", *Round Table*, No. 195, pp. 263-70, June, 1958.
- "The crisis of the universities", *Jobson's Investment Digest*, pp. 416+, July 12, 1961.
- "Predicted enrolments at Australian universities, 1956-62", *Education News*, V, pp. 10-11, Aug. 1956.
- "Time of crisis for universities", *Australian Financial Review*, No. 550, p. 7, Feb. 6, 1962.
- "Universities' vast expansion", *Quantity Surveyor*, pp. 29+, Mar. 1960.
- Anderson, D. S. et al. *Problems relating to entrance, overcrowding and the placement of graduates in Australian universities*, Sept. 1960, 19 pp. (proc.).
- Biggs, J. M. and Smith, D. W. "Turn of the screw: universities under pressure", *Vestes*, III, pp. 33-7, June 1960.
- Borrie, W. D. "Schools and universities and the future: some observations based upon statistics", *Vestes*, V, pp. 42-59, Sept. 1962.
- Borrie, W. D. and Dedman, R. *University enrolments in Australia 1955-70: a projection*, A.N.U. Monograph No. 10, 20 p. (proc.).
- Commonwealth Office of Education *Research report No. 10: Prediction of enrolments at Australian universities 1956-62*.
- Cowan, R. W. T. "Some problems of our expanding universities", *Medical Journal of Australia*, pp. 189-96, Feb. 10, 1962.
- Davis, R. B. *Estimates of Australian university enrolments 1960-74*, University of N.S.W., Sydney, 1960, 36 pp.
- Hall, A. R. "Projecting university populations", *Vestes*, V, pp. 66-73, Sept. 1962.
- Martin, L. "The future of Australian universities", *Melbourne University Gazette*, XVII, pp. 1-6, Aug. 1961.
- Matheson, J. A. L. "The universities must keep pace", *Royal Australian Chemical Institute Proceedings*, XXVIII, pp. 528-37, Dec. 1961.
- " " "Getting things done in education", *Royal Australian Chemical Institute Proceedings*, XXVIII, pp. 337-42, Sept. 1961.
- Melbourne University *Forecast of demand for university training in Victoria 1961-70*, Melbourne University, (date?), 9 pp. (proc.).
- Partridge, P. H. "The growth of universities", *Australian Quarterly*, XXXI, pp. 23-39, June, 1959.
- Sanders, C. "Australian universities; growth and expansion during the past ten years", *Education News*, VIII, pp. 5-8, June 1961.
- Schonell, F. J. "Australian universities expansion—problems and promise", *Australian Journal of Science*, XXIV, pp. 21, July 1961.

2. The Remedies

See also: Section XVI Relations with Tertiary Education

- "What a rural university would give Australia", *Riverlander*, p. 3, Nov. 5, 1954.
- "The rural university: a tough campaign", *Riverlander*, June 23, 1955.
- Arblaster, H. E. *Proposal for extension of university education in Victorian country areas through the School of Mines and Industries, Ballarat. Submitted to the Committee for the development of tertiary education in Victoria, 29th Oct. 1961, Ballarat, 1961, 15 pp.*

- Armstrong, K. "Senior colleges: a new scheme for tertiary education", *Prospect*, V, ii, pp. 5-9, 1962.
- Australian College of Education *Report to Victorian Chapter of the Australian College of Education on the need for and nature and location of a third university in Victoria, 1961*, (proc.).
- Barcan, A. "Decentralisation of universities", *Australian Highway*, XXXVII, pp. 2-4, Feb. 1955.
- Belshaw, J. P. "Decentralisation of university education", *Australian Quarterly*, XX, pp. 67-76, Dec. 1948.
- Booth, E. H. *Decentralisation of university education, 1943*, Author, Armidale, 16 pp.
- Commonwealth Office of Education *Staff lists Australian universities*.
- Gillett, M. "Community colleges in Australia?", *Vestes*, V, pp. 47-62, June 1962.
- Hartwell, R. M. "New universities in Australia", *Vestes*, IV, pp. 35-8, Dec. 1961.
- Howard, G. "Redbrick or Oxbridge: a study of university decentralisation in N.S.W.", *Educational Forum*, V, pp. 113-120, May 1947.
- Jeffery, R. G. "Education and the density of Australians", *Leader*, No. 2, pp. 7-10, 1958.
- Lindsay, H. A. "Need for rural universities", *Bulletin*, LXXVIII, p. 57, Aug. 7, 1957.
- McLeod, A. L. and Allen, G. G. "Should Australia embark on rural universities?", *Voice*, IV, pp. 18-19, Feb. 1955.
- Maling, F. M. *Rural education: the case for the country college*, Wongan Hill Road Board, Western Australia, 1945, 16 pp.
- Merrylees, W. A. *A memorandum on the Australian Rural University*, Riverina Commercial Press, Griffith, 1953, 4 pp.
- " " *The case for an Australian rural university*, Riverina Councils University League, 1953, 60 pp.
- " " *Submissions to expert committees on behalf of the Riverina University League*, Riverina University, 1962, 130 pp. (proc.).
- Mitchell, A. G. "Should Australia have country-town universities?", *Voice*, IV, pp. 20-1, Oct.-Nov. 1954.
- Murray, K. "Trends in Australian universities", *Australian Highway*, XXXIX, pp. 2-3, Mar. 1958.
- New South Wales University *The Australian universities—1970*, University of N.S.W., 1960, 80 pp.
- Ryan, K. W. "The idea of an Australian university college", *Twentieth Century*, VIII, pp. 18-25, Winter 1954.
- Page, E. C. G. *The value of decentralisation of university education in Australia, being an address delivered at the 21st annual commencement of Canberra University College, 28th March, 1950*, Modern Printing Co., Melbourne, 1950, 14 pp.
- Parkes, M. "New England University's free lesson", *Riverlander*, Mar. 1958.
- Partridge, P. H. "The Australian universities and governments" in *A symposium on the place of the Australian university in the community and post-graduate studies in Australian universities*, Melbourne University Press, Melbourne, 1955.
- Riverina Councils University League "The case for a countryman's university", *Riverlander*, pp. 4-5, July 1953.
- Weeden, W. T. "Tertiary education in Australia", in Menzies, R. G. (ed.) *The Challenge to Australian education*, F. W. Cheshire, Melbourne, 1961, pp. 67-75.
- Workers Educational Association of N.S.W. *Universities of New South Wales: proceedings of a convention on the present pattern and future trends, Sydney 24-27, Sept. 1954*, 1954, 88 pp.
- Wyth, E. R. "The case for junior colleges", *Australian Journal of Education*, II, pp. 23-8, Apr. 1958.

A BIBLIOGRAPHY FOR AUSTRALIAN UNIVERSITIES

Compiled by NAOMI CAIDEN

Sections I-III of this bibliography appeared in the September, 1963, issue of *Vestes*, Sections IV-VII in the December, 1963, Sections VIII-X in the June, 1964, and Sections XI-XIII in September, 1964 issues. Further sections will appear in subsequent issues. The bibliography is an attempt to provide an index to books, articles and other publications about Australian universities: it is not selective, but is rather an effort to compile as comprehensive a list of references as possible, as a kind of check-list to what is available to the general reader or research worker.

PART II

XIV PUBLIC OPINION AND PRESSURE GROUPS

Note: This is the "thinnest" and most general section included in the Bibliography. It was designed to represent the views and influences of various groups and the public at large upon the universities. Unfortunately, apart from the section on "Learned Bodies", it has become little more than a list of cross-references. The main reason for this is that influences and views are rarely general and tend to affect specific areas of university activity. For example, the influence of the professions upon the universities is largely through the impact of professional standards upon courses or through the demand for graduates by the professions. The result of this kind of relationship is that most of the material which could be included in this section is better sited under the relevant subject heads, which, in the example mentioned, would be "University Courses" and "Graduate Employment".

1. The public

- Australian Broadcasting Commission *University of the air: a television programme for thinking people*, Australian Broadcasting Commission, Sydney, 1961.
- Boyce Gibson, A. "The Australian universities and public opinion", in Australian Vice Chancellors' Committee, *A symposium on the place of the Australian university in the community and post-graduate studies in Australian universities*, Melbourne University Press, Melbourne, 1955, pp. 37-44.
- Madgwick, R. B. "Educational influences outside the school and university", in Menzies, R. G. (ed.), *The challenge to Australian education*, F. W. Cheshire, Melbourne, 1961, pp. 51-66.
- Radford, W. C. "Symposium on mass media in Australia" in *Year Book of Education*, Evans, London, 1960, pp. 313-29.
- Richardson, A. "Community attitudes towards the University of Western Australia", *Educand*, IV, pp. 80-3, Nov. 1960.

2. Political parties

See also: Section XV Relations with government.

- Encel, S. "Policy and politics", *Outlook*, VI, pp. 9-11, Feb. 1962.
- Jolley, W. R. N. *Educational policy of the Liberal and Labour parties in South Australia 1910-45*, B. Ed. thesis, Melbourne University, 1946.
- Playford, T. "The policy of South Australia in education", *Educational Gazette (S.A.)*, pp. 277-281, Sept. 1957.

3. Churches

- See also:* Section III Historical and descriptive; entries for "colleges" under each university.
- Section VII 1. Students and student activities; (d) Religious activities.
- Section VIII 2. University courses; (37) Theology.
- Barry, F. R. "The University and Christianity; a sermon preached . . . in St. Paul's Cathedral, Melbourne, on the occasion of the official visit of the University of Melbourne.", *Australian Teacher*, XXXVI, pp. 19-20, July, 1959.
- " " " "University Sunday, 1959", *Melbourne University Gazette*, XV, pp. 2-3, Oct. 1959.
- Birch, L. C. *Christian commitment in the University, being an address delivered at the nineteenth commencement ceremony of Canberra University College on 30th April, 1948*, Canberra University College, Canberra, 1948, 4 pp.
- *Cable, K. J. *The educational policy of the Church of England in New South Wales, 1848-1880*, M. A. thesis, Sydney University, 1952.
- Carroll, J. "The role of a university", *Catholic Doctrine*, IV, pp. 37-43, Dec. 1958.
- Fogarty, R. *Catholic education in Australia 1806-1950*, Melbourne University Press, Melbourne, 1959, pp. 446-50.
- " " *The principles, origin and development of Catholic education in Australia*, Ph.D. thesis, Melbourne University, 1956.
- Mackie, J. L. "Religion and the university", *Vestes*, V, pp. 5-12, Sept., 1962.
- Vockler, J. C. "Standards of entrance and selection of candidates for the ministry", *St. Mark's Review*, pp. 12-26, Aug., 1961.

4. Professions

- See also:* Section VIII 2. University courses (under relevant subjects).
- Section IX Research and post-graduate studies.
- Section VII 2. Composition of the student body;
- (a) Numbers (ii) Quotas.
- Section XVII (c) Teacher training.
- Section XVIII Graduates.
- Hawken, R. W. H. *The university and the professions*, Queensland University, 1947, 27 pp.
- (a) *Medical*
- "Medical education and the British Medical Association", *Medical Journal of Australia*, pp. 289-90, Mar., 1958.
- "The report on medical education of the New South Wales Branch", *Medical Journal of Australia*, pp. 159-60, Jan., 1959.
- Coates, A. "The interest of the practising medical profession in undergraduate medical education", pp. 873+, Dec., 1959.

5. Learned bodies

- "Australia" in *World of Learning*, Europa, London, 1948+, pp. 68-73.
- (a) *Australian Academy of Science*
- Australian Academy of Science *Year Book*, 1956+.
- (b) *Australian and New Zealand Association for the Advancement of Science*
- A.N.Z.A.A.S. *Report*, 1888-1955.
- (c) *Australian College of Education*
- Australian College of Education *Founders' convention 15th-18th May 1959*, F. W. Cheshire, Melbourne, 1960, 65 pp.
- Timpson, T. H. "Australian College of Education", *Education News*, VII, pp. 15-16, Aug., 1960.

3. Commonwealth Scholarships

See also: Section XV 2. Commonwealth Office of Education.

- For other scholarships: Section XVI Relations with Secondary Education 4. Scholarships.
Section XVII Relations with Tertiary Education 3 Teacher Training.
Section XVIII Relations with World Universities 3. Postgraduate scholarships.
- "Commonwealth Scholarship Scheme", *Education News*, II, p. 2, Dec., 1949, and II, pp. 6-8, June, 1950.
"Financial assistance scheme", *Education News*, II, pp. 14-15, Feb., 1949.
"The Universities Commission", *Education News*, IV, pp. 3-6, Oct., 1954.
Army Education Service *Information Booklet 1: Commonwealth Reconstruction Training Scheme*, 1945, 15 pp.
Australian Universities Commission *Annual Report, 1947-59* (later reports under Commonwealth Scholarships Board).
Commonwealth Dept. of Post-war Reconstruction *Opening University doors: story of the Universities Commission, 1949.*
Commonwealth Office of Education *Bulletin No. 20: Education in Australia*, pp. 8 and 19.
" " " *Registrars Conference, 23rd-25th Aug. 1954, Melbourne: Report, 1954*, 12 pp. (proc.).
Commonwealth Scholarships Board *Report, 1947+* (before 1959 under Australian Universities Commission).
" " *Summary of activities, 1943-5.*
" " *Commonwealth Reconstruction Training and Financial Assistance Schemes: statistical survey, 1948+*.
Dept. of Labour and National Service: Industrial Training Division *Educational rehabilitation of men and women of the Services with particular reference to technical and vocational training, by E. P. Eltham, Melbourne, 1945*, 20 pp.
Dept. of Post-war Reconstruction *Return journey: the story of the Commonwealth Reconstruction Training Scheme, 1948*, 15 pp.
Docking, A. R. and Purnell, W. E. "Commonwealth scholarships and the training of chemists", *Royal Australian Chemical Institute Proceedings*, XXVIII, pp. 362-7, Sept., 1961.
Hook, E. J. "The Universities Commission and its functions", *Public Administration*, V, pp. 343-54, Dec., 1945.
Moorhouse, C. E. "Commonwealth scholarships", *Royal Australian Chemical Institute Proceedings*, XXV, pp. 581-3, Dec., 1958.
New South Wales University: Commonwealth University Scholarship Committee, *Report, Sydney, 1962*, 14 pp.
Rayner, S. A. "Report on education . . . extension of Commonwealth Scholarship Scheme", *Australian Journal of Education*, II, pp. 112-13, July, 1958.
Theobald, M. J. "Commonwealth Scholarship Scheme", *Vestes*, III, pp. 43-6, Sept., 1960.
Victoria. Dept. of Education *Commonwealth scholarships 1962, Melbourne 1961*, 14 pp.
Weeden, W. J. "Commonwealth's 10,000 scholarships", *Sydney Morning Herald Education Supplement*, p. 3, Aug. 5, 1957.

4. Finance

See also: Section VI Organisation, administration and finance 1. Finance

- "Australian education, 1901-51: some statistics", *Education News*, III, pp. 33-6, Apr., 1951.
"Commonwealth government grants for Australian universities", *Education News*, IV, pp. 3-7, June, 1954.
"The Commonwealth's educational interests", *Education News*, II, pp. 3-7, June, 1949.
Commonwealth Office of Education *Bulletin No. 20: Education in Australia*, p. 18.

- Rivett D. and Richardson, A. E. V. "Federal grant to universities for research", in *Australian and New Zealand Universities Conference*, Adelaide, 1937, pp. 118-26.
- Sanders, C. "Higher education—State or Commonwealth", *Australian Quarterly*, XXII, pp. 41-9, Dec., 1950.

5. Commonwealth Scientific and Industrial Research Organisation

- Bastow, S. H. "C.S.I.R.O. and the universities", *Vestes*, IV, pp. 21-7, June, 1961.
- C.S.I.R.O. *Annual Report, 1927+* (including C.S.I.R.O.).
- Leeper, G. W. "Published work of universities and C.S.I.R.O.", *Vestes*, IV, pp. 29-30, June, 1961.
- Lightfoot, G. *C.S.I.R. 1945*, Government Printer, Melbourne, 1945, 98 pp.

XVI RELATIONS WITH SECONDARY EDUCATION

Note: For further material concerning selection of students and the effect of secondary school performance on university examination success, see "Student Failure in Australian Universities: A Bibliographical Review", *Vestes* VII, Mar. 1964.

1. School-leavers

This section deals with two topics in particular. The first is the effect upon university enrolments of current school enrolments, while the second centres around the problem of "wastage" and early school-leaving.

See also: Section VII 2. Composition of the student body.

- "The independent schools of Australia", *Current Affairs Bulletin*, XXI, pp. 34-48, Dec. 1957.
- "The secondary school in Australia", *Current Affairs Bulletin*, XX, pp. 163-75, Sept., 1956.
- "Student progress through government secondary schools", *Education News*, VIII, pp. 10-14, Apr., 1961.
- Australian Council for Educational Research *Australian school enrolments; a compilation of enrolment data showing the numbers enrolled in government and non-government schools in Australia at successive ages on or about August 1956 and in earlier years*, A.C.E.R., Melbourne, 1959, 81 pp. (proc.).
- " " *Matriculation and after: a survey of pupils in Australia, who in the 1957 examinations, qualified to matriculate to Australian universities*, A.C.E.R., Melbourne, 1961.
- " " *Information Bulletin No. 42: School pupils and school leavers in five states*, A.C.E.R., Melbourne, Jan., 1960, 19 pp.
- Brown, S. M. *A follow-up study of 1,000 children of high intelligence*, Sydney University, 1955.
- " " " "Holding power of high schools in Sydney", *Forum of Education*, XIII, pp. 49-62, Oct., 1954, and XIV, pp. 1-8, July, 1955.
- Commonwealth Office of Education *Bulletin No. 17: Statistics of Australian education*.
- Clark, C. "Higher education in Australia, the problems", *Twentieth Century*, IV, pp. 16-27, June, 1950.
- Fahey, J. M. "Wastage of talent in Victoria", *Twentieth Century*, XII, pp. 31-9, Spring 1957.
- Henderson, N. K. *Your child and his future: education and opportunity in Australia*, Left Book Club of Victoria, 1946, 48 pp.
- " " " *An enquiry into the distribution of educational opportunity in Victoria*, B. Ed. thesis, Melbourne University, 1941, 102 pp.
- La Nauze, J. A. "Some aspects of educational opportunity in South Australia", in Medley J. D. G., *Australian educational studies*, second series, Melbourne University Press, Melbourne, 1940, pp. 29-65.
- *New South Wales : Dept. of Education *A determination of the number of pupils of university potential in New South Wales leaving school in the twelve months following their fifteenth birthday*, 1955.

*Oddie, N.

Factors determining the entrance or non-entrance to the University of Melbourne of students qualified to matriculate, M. Ed. thesis, Melbourne University, 1959.

Queensland: Dept. of Education

Bulletin No. 13: Reducing wastage among the gifted.

" " "

Bulletin No. 24: The wastage of academically talented pupils in Queensland schools, Brisbane, 1962, 62 pp.

Radford, W. C.

"A new parable of the talents", *School Bell*, XIV, pp. 23-31, Feb., 1959.

" " "

The non-government schools of Australia, Melbourne University Press for A.C.E.R., Melbourne, 1953, 123 pp.

" " "

A prediction of secondary school enrolments and of potential university enrolments in Australia, A.C.E.R., Melbourne, 1962, 31 pp. (proc.).

" " "

School-leavers in Australia 1959-60, A.C.E.R., Melbourne, 1962, 132 pp.

Rayner, S. A.

"Report on education—matriculation and after", *Australian Journal of Education*, V, pp. 170-4, Nov., 1961.

Spearitt, D. and Oddie, N. M.

Some activities of Australian adolescents, A.C.E.R., 1958, Vol. I, 162 pp. and Vol. II, 112 pp.

Tasmania: Legislative Council

Select committee on the effect of raising the school-leaving age: Report, P.p. 16 of 1948, 9 pp.

Thodey, P. R.

Under-age matriculants, B. Ed. thesis, Melbourne University, 1954, 117 pp.

" " "

"Under-age matriculants", *Journal of Education*, II, pp. 99-105, Nov. 1955.

Wyeth, E. R.

"The case for the junior college", *Journal of Education*, II, pp. 23-8, Apr., 1958.

" " "

"Wastage of talented pupils from Victorian secondary schools", *Proceedings of Royal Australian Chemical Institute*, XXIV, pp. 253-9, May, 1957.

2. Matriculation

(a) Form

See also: Section V Current Official Publications, matriculation manuals, listed under each university.

"Secondary education—a decade of review", *Education News*, IX pp. 9-18, June, 1961.

"Subjects studied at matriculation level", *Education News*, VI, pp. 11-15, Feb., 1958.

"University admission; qualifications for entry to first degree courses; Australia" in *Commonwealth Universities Yearbook 1962*, Assn. of Universities of the British Commonwealth, London, 1962, pp. 1391-1401.

Australian Council for Educational Research

Statistics of public and other examinations in Australia at secondary school level 1950-7 . . . a first draft, A.C.E.R., Melbourne, 1958, 7 pp. (proc.).

" "

Accrediting for public examinations in Australia, A.C.E.R., 1947.

" "

A.C.E.R. Prematriculation physics examination, Report No. 2, (date?) 43 pp. (proc.).

Commonwealth Office of Education

Bulletin No. 20: Education in Australia, p. 4.

" " "

Bulletin No. 25: Secondary school examinations in Australia.

" " "

Bulletin No. 33: Matriculation requirements of Australian universities.

" " "

Bulletin No. 34: Secondary schools and courses in Australia.

Dunn, S. S.

"Research into examining at matriculation level", *Educand*, III, pp. 283-95, Nov., 1959.

Healey, C. O.

The relation between the secondary schools and the university faculties, Paper presented to Australian Humanities Research Council, Nov., 1961, 11 pp.

Rayner, S. A.

"Report on education", *Australian Journal of Education*, II, pp. 110-113, July, 1958.

(i) New South Wales

- Australian Institute of Political Science
Committee on Secondary Education in New South Wales
Hoy, A. *Secondary education and the Wyndham report*, 1960, 47 pp. (proc.).
Report, 1958, 70pp. (Wyndham Report).
- Mitchell, A. G. "The report of the Survey Committee in New South Wales: an evaluation", *Australian Journal of Education*, II, pp. 75-8, July, 1958.
"The University's enrolment policy", *Sydney University Gazette*, II, pp. 34-5, May, 1962.
- New South Wales: Dept. of Education
Ryan, N. *Guide to post-primary courses: handbook for teachers and careers advisers*, 1959, 168 pp.
"The Wyndham Report", *Twentieth Century*, XIII, pp. 37-44, Spring 1958.
- Travers, B. H. "The relationship of the new higher school certificate and university matriculation; a suggestion concerning the Wyndham Report", *Australian Teacher*, XXXVIII, pp. 11-14, Sept., 1961.
- " " "Some aspects of secondary education", *Australian Quarterly*, XXXIII, pp. 39-48, Dec., 1961.
- Walsh, S. A. "What should be the nature of the fourth year examination?" *Education* (N.S.W.), XLI, pp. 7, 9, Oct., 1960.
- Wyndham, H. "Secondary education under examination in New South Wales", *Education News*, VI, pp. 3-6, Feb., 1958.
- (ii) South Australia
"Likely change of policy", *S.A. Teachers Journal*, X, pp. 10-11, Mar. 1960.
"The proposed new matriculation", *S.A. Teachers Journal*, X, pp. 23-4, Dec., 1960.
Australian College of Education
Best, E. D. "South Australia", *Australian Journal of Education*, VI, pp. 150-2, June, 1962.
"Matriculation", *S.A. Teachers Journal*, XI, pp. 30-31, Oct., 1961.
- Jordan, D. O. "University entrance", *Adelaide University Graduates Gazette*, III, pp. 10-11, June, 1961.
- (iii) Tasmania
"New rules of matriculation", *Tasmania University Gazette*, No. 18, pp. 18-20, May, 1959.
- (iv) Victoria
Committee on State Education in Victoria
Report, 1960.
- (v) Western Australia
Sanders, C. "The new secondary education in Western Australia", *Australian Journal of Education*, I, pp. 41-4, Apr., 1957.
- (b) *Influence on secondary school curriculum*
"Secondary education in New South Wales", *New Horizons*, No. 14, pp. 19-28, Spring 1954.
"The Changing pattern of Australian secondary education", *Education* (W.A.), pp. 55-8, Nov., 1959.
- Barcan, A. "Are our high schools failing?" *Australian Highway*, XXXVIII, pp. 53-55, Aug., 1956.
- Blatt, J. M. "The Wyndham report", *Australian Teacher*, XXXVIII, pp. 2-9, Sept., 1961.
- " " "Softly to disaster", *Nation*, No. 77, pp. 8-9, Sept. 9, 1961.
- Butts, R. F. *Assumptions underlying Australian education*, A.C.E.R., Melbourne, 1955, 80 pp.
- Cole, P. R. "Courses of study" in *The rural school in Australia*, A.C.E.R., Educational Research Series No. 49, pp. 156-64.
- Edmonds, A. D. et al. *Crisis and opportunity: the Wyndham changes in secondary education*, Sydney, 1961, 7 pp. (proc.).
- " " " "Matriculation and influence on schools", *Education* (N.S.W.), XLII, p. 12, Nov., 1961.

- Hoy, A. "Present trends and problems in secondary education", *Australian Journal of Education*, I, pp. 3-14, Apr., 1957.
- Phelan, G. "We cross swords with a professor", *Education (N.S.W.)*, XLII, p. 6, June, 1961.
- Phillips, A. A. "The crisis in education", *Meanjin*, XIX, pp. 67-70, Mar., 1960.
- Weeden, W. J. "The changing pattern of Australian secondary education", *Higher Education (U.K.)*, Spring Term Supplement, pp. 16-20, 1958.

3. Transition and liaison

- Devine, K. C. "University orientation at matriculation", (*Vic.*) *Teachers Journal*, XLIV, pp. 460-1, Dec., 1961.
- Frederick, W. H. "From school to university", *Education News*, VII, pp. 3-6, Apr., 1960.
- Healey, C. O. *The relation between the secondary schools and the university faculties*, Paper presented to Australian Humanities Research Council, Nov., 1961, 11 pp.
- King, A. "The schooling of university students", *W.A. University Gazette*, VIII, pp. 17-19, June, 1958.
- Melbourne University
Melbourne University
Appointments Board
" "
" "
Queensland University
Sanders, C.
- Circular to schools.*
Conference on careers between Victorian secondary schools and the University of Melbourne: Report, Oct., 1956, 41 pp.
Problems of transition from secondary school to university; a conference of secondary schools and the University held at the University of Melbourne on 4th Sept., 1959, Melbourne University Press, 1960, 63 pp.
Schools and universities conference, 1962, attended by secondary school representatives and members of the staff of the University of Melbourne and of Monash University on 22nd May, Melbourne University Press, 1962, 74 pp.
Conference with principals of secondary schools, University of Queensland Press, 1955.
"High schools and the university", *W.A. Teachers Journal*, LII, pp. 275-6, Nov., 1962.

4. Scholarships

- See also:* Section XV Relations with government, 3. Commonwealth Scholarships.
Section XVII Relations with tertiary education, 3. Teacher training.
Section XVIII Relations with world universities, 3. Post-graduate scholarships.
- A'sian Institute of Mining
and Metallurgy
Daly, R. A.
" " "
La Nauze, J. A.
New South Wales: Dept.
of Education
New South Wales:
Vocational Guidance
Bureau
R.S.S.A.I.L.A.,
Victorian Branch
Thomas, A. D.
- Scholarships, cadetships, etc. in mining, metallurgy, geology and allied courses*, 1957, 11 pp.
"The recipients of college scholarships", *John's*, pp. 12-18, 1955.
"Scholarships at St. John's College", *John's*, pp. 24-30, 1954.
"Some aspects of educational opportunity in South Australia", in Medley, J. D. G., *Australian educational studies*, second series, Melbourne University Press, Melbourne, 1940, pp. 29-65.
Guide to post-primary courses: handbook for teachers and careers advisers, 1959, 168 pp.
Careers leaflets.
Victorian educational facilities and particulars of scholarships available, 1954-5, Melbourne, 2nd ed. 1954, 63 pp.
"Grants help training for atomic energy", *Atomic Energy*, pp. 8-11, June, 1958.

A BIBLIOGRAPHY FOR AUSTRALIAN UNIVERSITIES

Compiled by NAOMI CAIDEN

This is the final section of the bibliography. Previous sections appeared in September, 1963; December, 1963; June, 1964; September, 1964 and December, 1964 issues of *Vestes*. The bibliography is an attempt to provide an index to books, articles and other publications about Australian universities: it is not selective, but is rather an effort to compile as comprehensive a list of references as possible, as a kind of check-list to what is available to the general reader or research worker.

An index to the bibliography appeared in the September, 1963 issue.

XVII RELATIONS WITH OTHER TERTIARY EDUCATION

See also: Section II Commissions and inquiries.

Section XIII Expansion, decentralisation and diversification.

- Commonwealth Office of Education
Higher education in Australia: a directory of courses, Sydney, 1957, 58 pp.
- I. Adult education**
- Commonwealth of Australia Official Yearbook, No. 47, 1961, pp. 615-7.
- Alexander, F. *Adult education in Australia: an historian's point of view*, F. W. Cheshire, Melbourne, 1959, 38 pp.
- Allsop, J. W. "Australian universities and adult education", *Educational Record (U.S.)*, XXXIX, pp. 55-8, Jan. 1958.
- Badger, C. R. *Adult education in post-war Australia*, Melbourne, 1944, 32 pp.
- " " " *Maecenas or Moloch; the state and adult education*, F. W. Cheshire, Melbourne, 1947, 20 pp.
- Commonwealth Office of Education *Bulletin No. 30: Adult education in Australia.*
- Cooling, G. C. *Bulletin No. 20: Education in Australia*, p. 15.
- Duncan, W. G. K. ed. *Education in post-war reconstruction*, Author, Brisbane, 1943, 66 pp.
- " " " " " *The future of adult education in Australia*, W.E.A., Sydney, 1944, 72 pp.
- " " " " " "The universities and adult education", *Australian Highway*, XXXIV, pp. 28-30, May 1952.
- Easton, E. W. "The educational services", in Duncan, W. G. K., *Social services in Australia*, Angus and Robertson, Sydney, 1939, pp. 36-97.
- Hanna, I. "Languages in adult education", *Babel*, No. 19, pp. 9-12, April 1962.
- Hely, A. S. M. "Adult education in Australia", *Adult Education*, IV, pp. 14-17, Sept. 1959.
- " " " " " "Australia", *International Journal of Adult and Youth Education*, XIII, pp. 114-15, 1961.
- Medley, J. G. D. *Education and reconstruction*, Melbourne University Press, Melbourne, 1944, 26 pp.
- Molesworth, B. H. "Adult education", in Duncan W. G. K., *Educating a democracy*, Angus and Robertson, Sydney, 1936, pp. 94-115.
- Palmer, H. G. "The Labor movement and adult education", in *Some aspects of the influence of the labor movement on the structure and content of education in Australia*, B. Ed. thesis, Melbourne University, 1951, pp. 106-127.
- Prunster, R. W. "An experiment in collaboration", *Australian Journal of Adult Education*, I, pp. 17-22, Dec. 1961.

- Sheats, P. H. *A report on university adult education in Australia and New Zealand*, Chicago Center for the Study of Liberal Education for Adults, 1960, 48 pp.
- Shaw, J. H. "The university and community development", *Australian Journal of Adult Education*, II, pp. 5-14, Dec. 1962.
- Stewart, D. "Pioneering the W.E.A. in Australasia", *Australian Highway*, XXIX, Feb. 1947.
- " " "Adult education in Australia", *The Highway*, (U.K.), pp. 135-7, Apr. 1950.
- *West, R. O. *Adult education in Australia*, M.Ed. thesis, 1951.
- Wilson, J. L. J. "Adult education and man tomorrow", *Australian Highway*, XLII, pp. 54-9, Nov. 1961.
- " " " " "Education and retirement", *Australian Journal of Adult Education*, I, pp. 23-9, Dec. 1961.
- " " " " "Role of the university in adult education", *Australian Highway*, XXXII, pp. 3-6, Feb. 1950.
- (a) *Australian Association of Adult Education*
- "Conference on adult education", *Education Gazette*, (S.A.), pp. 208-210, July 1956.
- "Decision in Hobart; formation of national adult education association", *Adult Education*, V, pp. 12-15, Dec. 1960.
- Australian Association of Adult Education *Report of proceedings, first annual conference, Oct. 3-8, 1961*, Adelaide, 1961, 135 pp.
- Crowley, D. "The Australian Association of Adult Education", *W.E.A. Bulletin*, I, pp. 8-9, June 1961.
- Duncan, W. G. K. "Agenda for a national association", *Australian Journal of Adult Education*, I, pp. 5-11, July 1961.
- Holliday, J. M. "Conferring in Adelaide", *W.E.A. Bulletin*, I, pp. 3-4, Dec. 1961.
- Lawton, C. R. "Letter to the editor", *Australian Highway*, XXXIX, pp. 92-3, Dec. 1958.
- (b) *Australian Capital Territory*
- Crew, B. H. "Adult education", *Canberra University College Gazette*, III, pp. 10-13, July 1959.
- (c) *New South Wales*
- Alexander, F. "An educational Moses?", *Australian Quarterly*, XXX, pp. 106-111, June 1958.
- " " "Sydney University and the W.E.A. 1913-19", *Australian Quarterly*, XXVII, pp. 34-56, Dec. 1955.
- Chambers, R. "Modern languages classes; report of a survey conducted in W.E.A. and University tutorial classes in Sydney, Winter 1956", *Australian Highway*, XXXIX, pp. 2-4, Feb. 1957.
- Draper, B. "New South Wales summer music camp", *Education Magazine*, XVII, pp. 142-3, Apr. 1960.
- Eberle, A. W. *Adult education in the New England region*, New South Wales, B.Ed. thesis, Melbourne University, 1949, 113 p.
- Higgins, E. M. *David Stewart and the W.E.A.*, W.E.A. of New South Wales, Sydney, 1957.
- *McLeod, A. L. *The history of evening studies in the University of Sydney, 1852-1952*, Melbourne University, 1952.
- *Moroney, M. B. *Adult education in New South Wales—its present condition and future possibilities*, M. Ed. thesis, Sydney University, 1959.
- Nelson, A. J. A. "Adult education at the University of New England", *Education News*, VIII, pp. 7-10, Apr. 1962.
- New England University: Dept. of Adult Education: Community Development Division *A year's work in community development*, Armidale, 1962, 15 pp.
- " " " *Namoi region report for the year ended Dec. 31, 1960*, Armidale, 1961, 16 pp. (proc.).
- Sheath, H. "An experiment at Armidale", *Twentieth Century*, XIII, pp. 48-54, Spring 1958.

- Sydney University: Dept. of Tutorial Classes *A directory of adult education in New South Wales*, A'sian Publishing Co., Sydney, 1946, 141 p.
- " " " *The discussion group scheme*, 1940, 16 pp.
- Sydney University Extension Board. *List of lecturers and subjects.*
- " " *Report.*
- Sydney University: Joint Committee for Tutorial Classes *Annual Report.*
- Walker, W. G. "Sydney University and the W.E.A.—a re-assessment", *Australian Quarterly*, XXVIII, pp. 93-104, Sept. 1956.
- Wilson, J. L. J. "A case for review", *Australian Highway*, XXXI, Dec. 1949, XXXII, Apr. 1950.
- Workers Educational Association of New South Wales. *Proceedings of a convention on the present pattern and future trends*, Sydney, 1954, 88 pp.
- " " *Report.*
- (d) *Queensland*
- *Dunton, A. F. *A survey of adult education and its needs in a selected area of Queensland*, B. Ed. thesis, Queensland University, 1958.
- Queensland Board of Adult Education *Report.*
- *Wolfe, J. R. M. *Selected principles of extension education and their implications in advisory work for Queensland, Australia*, Cornell University, 1958.
- (e) *South Australia*
- Adelaide University: Dept. of Social Studies *Community development in the South Australian Upper Murray*, 1962, 96 pp.
- Bentley, C. "New look in South Australia; a comment", *Australian Highway*, XXXIX, pp. 18-19, May 1958.
- Bone, M. H. "Adult education and present needs", *A.N.Z. Inspectors of Schools Journal*, XVIII, pp. 35-8, Sept. 1957.
- Elliott, B. (ed.) "Adult education" in *Arts Enquiry Committee for South Australia*, Adelaide University, Dept. of English, 1961, pp. 106-22.
- Hely, A. S. M. "The University and adult education", *Adelaide University Graduates Gazette*, III, pp. 2-5, Mar. 1962.
- Jones, W. "Drama summer school, 1962", *W.E.A. Bulletin*, I, pp. 12-14, Apr. 1962.
- Lawton, C. R. "New look in South Australia; the change", *Australian Highway*, XXXIX, pp. 17-18, May 1958.
- McDonald, H. A. "Wilpena Spring 1961", *W.E.A. Bulletin*, I, pp. 10-11, Feb. 1962.
- (f) *Victoria*
- Anderson, N. D. "Adult Education Association of Victoria", *Australian Highway*, XXXII, pp. 66-7, Oct. 1950.
- Badger, C. R. "Adult education in Victoria", *Australian Highway*, XXXII, pp. 51-3, Aug. 1950, and *Australian Quarterly*, XXIII, pp. 31-6, Sept. 1951.
- " " "Adult education in Victoria" in Leeper G. W., *Introducing Victoria*, Melbourne University Press, Melbourne, 1955, pp. 227-31.
- " " "New deal for adult education in Victoria", *Australian Quarterly*, XIX, pp. 73-7, Mar. 1947.
- " " "Who killed the W.E.A. in Victoria?", *Australian Highway*, XL, pp. 178-82, Dec. 1959.
- Council of Public Education, Vic. *Report on educational development and reform in Victoria*, Melbourne Government Printer, 1945, pp. 11-17.
- Melbourne University: Extension Committee *Annual Report.*
- Portus, G. V. "Bland and adult education", *Public Administration*, VIII, pp. 135-40, Sept. 1948.
- Rankin, D. H. *Adult education and its development in Victoria*, M. Ed. thesis, Melbourne University, (date?), 313 pp.

(g) *Tasmania*
Adult Education Board
Brookes, K. F.

Duncan, W. G. K.

(h) *Western Australia*
Fisher, A. G. B.

University of Western
Australia: Adult
Education Board

Report.

"Adult education in Tasmania", *Australian Highway*, XXXIX, pp. 5-7, Feb. 1957.

Report on adult education, Parliamentary Papers 9 of 1947 Tasmania, 20 pp.

"Adult education in Western Australia", *Australia and New Zealand Universities Conference, Adelaide, 1937*, Hassall Press, Adelaide, 1937, pp. 129-30.

Annual Report.

2. Agricultural education

See also: Section VIII 2. University Courses, (1) Agriculture.

"Agricultural education" in *Australian Encyclopaedia*, I, pp. 128-30, Angus and Robertson, 1958.

"The Australian Forestry School", *Education News*, IV, pp. 6-8, Apr. 1953.
Commonwealth Office of Education

Roderick, C.

*Schubert, W. F.

Stewart, A. M.

Victoria: Council of
Public Education
Wadham, S.

Waite Agricultural
Research Institute
Woodgate, G. B.

"An agricultural university college is wanted for New South Wales", *Vegetable Grower*, pp. 12-14, Aug. 1956.

The history and critical evaluation of agricultural education in Australia, B. Ed. thesis, Queensland University, 1954.

"Agriculture, the university and the community", *W.A. University Gazette*, VIII, pp. 1-4, Mar. 1958.

Report on educational development and reform in Victoria, Melbourne Government Printer, 1945, pp. 17-22.

"What part will farm colleges play in the future?", *Wesfarmers News*, p. 22, Mar. 1959.

Report.

"Agricultural education in Victoria", *Education News*, III, pp. 9-11, Apr. 1952.

3. Teacher training

See also: Section VIII 2. University courses—(12) Education.

"The undertaught teachers", *Nation*, pp. 8-9, July 2, 1960.

"Crisis in the secondary schools", *Current Affairs Bulletin*, pp. 1-15, May 6, 1957.

Adams, G.

Anderson, N. R.

Australian National
Committee for
UNESCO

Black, R. C.

Brown, H. S.

Browne, G. S.

Butts, R. F.

Commonwealth Office of
Education

" " "

" " "

Connell, W. F.

"Training as a factor in raising the status of teachers",

Australian Journal of Education, II, pp. 91-9, July 1958.

"Training of science teachers for secondary schools: Australia", *Education Abstracts*, XIII, iv, pp. 9-11, 1961.

"Teacher universities", *Education (N.S.W.)*, XXXVIII, p. 6, Feb. 1957.

"Teacher training in Australia", *Education News*, V, pp. 3-6, Feb. 1955.

Education in Australia: a comparative study of the educational systems of the six Australian states, Macmillan & Co., London, 1927, 460 pp.

"The teaching profession", in *Assumptions underlying Australian education*, A.C.E.R., Melbourne, 1955, pp. 63-80.

Bulletin No. 17: *Statistics of Australian education*.

Bulletin No. 20: *Education in Australia*, p. 10.

Bulletin No. 29: *The training of teachers for government primary and secondary schools in Australia*.

"Philosophy and the education of teachers in Australia", in *Year Book of Education*, Evans, London, 1957, pp. 544-51.

- Cunningham, K. and Morey, E. A. *Children need teachers: a study of the supply and recruitment of teachers in Australia and overseas*, Melbourne University Press, Melbourne, 1947.
- Frederick, W. H. "The qualities and training of teachers", in Menzies R. G. et al., *The Challenge to Australian education*, F. W. Cheshire, Melbourne, 1961, pp. 13-30.
- Hoy, A. "Present trends and problems in secondary education", *Australian Journal of Education*, I, pp. 3-14, Apr. 1957.
- " " "Training of the secondary teacher", *Education News*, V, pp. 16-19, Feb. 1955.
- Mackie, M. "Teachers' colleges and universities", *Education (N.S.W.)*, XXXVIII, p. 5, Nov. 13, 1957.
- Moylan, P. F. "University degrees and the primary service", *Education (N.S.W.)*, XL, p. 4, Nov. 18, 1959.
- Neal, L. F. "Tethered teachers", *Vestes*, V, pp. 19-21, Mar. 1962.
- Sanders, C. "The profession of education: an introductory review", *Australian Journal of Education*, III, pp. 1-12, Apr. 1959.
- " " "Teacher, school and university, Univ. of W.A. Press, Perth, 1954, 24 pp.
- Shears, L. W. "Ten years of teacher education", *Education News*, VIII, pp. 25-9, June 1961.
- Temperley, T. "Teacher training and universities", *Education (N.S.W.)*, XXXIX, p. 9, Feb. 5, 1958.
- Turner, I. S. "Teachers' colleges, universities and governments in Australia", *Australian Journal of Science*, pp. 161-73, Oct. 1961.
- " " " *The training of teachers in Australia*, Melbourne University Press, Melbourne, 1943, 475 pp.
- " " " "The training of teachers", *Education (N.S.W.)*, XLI, pp. 11-12, Feb. 10, 1960.
- " " " "The universities and teacher training", *S.A. Teachers Journal*, XII, pp. 8-9, Feb. 1962.
- (a) *New South Wales*
- *Aitken, D. J. *Teacher training in New South Wales (with emphasis on why teachers leave the service)*, M. Ed. thesis, Sydney University, 1959.
- Bassett, C. W. *Some aspects of the training of teachers in U.S.A., Canada, England, Scotland and New South Wales*, A.C.E.R. Report, Sept. 1952.
- Belshaw, J. P. "The implications of teachers' college scholarships for the Faculty of Arts", *Vestes*, III, pp. 41-5, Dec. 1960.
- *Cohen, S. W. *The history of Sydney Teachers' College 1906-56*, 1959.
- Duncan, G. H. "Problems relating to the extension of the training period for teachers in N.S.W.", *Australian Journal of Education*, III, pp. 33-46, Apr. 1959.
- Gollan, K. "Teacher education" in *The organisation and administration of education in New South Wales*, Sydney Teachers' College Press, Newtown, 1925, pp. 123-140.
- Messel, H. "Nuclear Research Foundation summer school for science teachers, Sydney University, 12th-23rd Jan. 1959", *Australian Science Teachers' Journal*, IV, pp. 39-41, Aug. 1958.
- New South Wales Dept. of Education *Teachers' College Scholarships; handbook for 1962*, Sydney Government Printer, 1961, 30 pp.
- Sydney Teachers College "Report presented to the Committee enquiring into secondary education in New South Wales, *Forum of Education*, pp. 7-37, July 1956.
- Unwin, G. B. "University degrees and the primary service", *Education (N.S.W.)*, XL, p. 5, June 10, 1959.
- (b) *Queensland*
- Queensland Dept. of Education *Teacher training; scholarships and fellowships*, Brisbane, Government Printer 1961, 7 pp.

- *Anderson, N. R. *A history of teacher training in Queensland*, M. Ed. thesis, Queensland University, 1959.
- Queensland Teachers Union Committee
(c) *South Australia*
"Refresher school in geography", (S.A.) *Education Gazette*, LXXIV, pp. 323-4, Oct. 1958.
- "School of instruction in mathematics teaching", (S.A.) *Education Gazette*, LXXV, pp. 97-8, Feb. 1959.
- (d) *Victoria*
"Breach of agreements", *Melbourne University Gazette*, XVIII, p. 5, July, 1962.
- "Single teachers' certificate is Union policy", (Vic.) *Teachers Journal*, XLIV, pp. 305-6, Sept. 1961.
- "Training for secondary teachers", (Vic.) *Teachers Journal*, XLI, pp. 360, 363, Nov. 1958.
- "University comment re new course; alarm at effect of Trained Secondary Teachers' Certificate", *Secondary Teacher*, No. 84, pp. 6-7, Aug. 1962.
- *Barrow, L. N. *History of teacher training in Victoria*, M. Ed. thesis, Sydney University, 1959.
- Council of Public Education, Vic.
Jackson, R. F. *Report on educational development and reform in Victoria*, Melbourne Government Printer, 1945, pp. 25-34.
- "Teachers' refresher school in French", *Babel*, No. 9, pp. 20-21, Oct. 1958.
- McDonell, D. M. and Watson, W. C.
Moorhouse, C. E. "The training of secondary teachers in Victoria", *Education News*, VIII, pp. 17-18, Apr. 1962.
- Sweetman, E. "Why a single teachers' certificate?", (Vic.) *Teachers Journal*, XLIV, pp. 362-3, Oct. 1961.
- Uren, R. *History of the Melbourne Teachers' College and its predecessors*, Melbourne University Press, Melbourne, 1939, 144 pp.
- Victorian Teachers Union
(e) *Western Australia*
"Why not a single teachers' certificate?", (Vic.) *Teachers Journal*, XLIV, pp. 418-9, Nov. 1961.
- Mossenson, D. "Teacher training committee presents report to April Council meeting", (Vic.) *Teachers Journal*, XLII, pp. 98-101, Apr. 1959.
- Traylen, N. G. *A history of teacher training in Western Australia*, A.C.E.R., Melbourne, 1955, 109 pp.
- Welland, R. L. "Some developments in teacher training in Western Australia", *Educand*, I, pp. 42-7, Nov. 1952.
- "An evaluation of teacher training", *New Era in Home and School* (U.K.), XLI, p. 4, June 1960.
- #### 4. Technical education
- Arblaster, H. E. *Proposal for the extension of university education in Victorian country areas through the School of Mines and Industries, Ballarat; submitted to the Committee for Development of Tertiary Education in Victoria by the Council of the School . . . 19th Oct. 1961*, Ballarat, 1961, 15 pp.
- *Commonwealth Office of Education
Council of Public Education, Vic.
Denning A. *Survey of technical education in Australia, especially in engineering and chemistry*, 1961.
- " " *Report on educational development and reform in Victoria*, Melbourne Government Printer, 1945, pp. 35-42.
- Ellis, F. "Automation and education", *Australian Teacher*, pp. 3-8, July 1957, and pp. 9-13, Jan. 1958.
- Hardie, C. D. "Training the technical teacher", *Education News*, V, pp. 11-15, Feb. 1955.
- Hollis, L. J. *Education for industry; address delivered to Institute of Industrial Management, Victorian Chamber of Manufacturers*, Melbourne, 1945, 35 pp.
- "Education and the second industrial revolution", *Education News*, IV, pp. 3-5, Apr. 1954.
- "Technical college and university education compared", *Australian Journal of Pharmacy*, XLIII, pp. 325-6, Apr. 1962.

- Hunter, T. G. "Technological education", *Royal Australian Chemical Institute Proceedings*, pp. 560-74, Oct. 1957.
- Hytten, T. "Education in the robot age", *Education News*, IV, pp. 11 and 18, June 1954.
- Melbourne University *Conference between Engineering School Faculty Executive, Melbourne University, and Technical College Principals*, August 1961, 4 pp. (proc.).
- Moorhouse, C. E. "Technical and technological education in Australia" *Australian Journal of Education*, IV, pp. 175-90, Nov. 1960.
- " " " "The technologist—human being or hermit", in Assistant Mistresses' Association of Victoria, *Conference on education for Australia's future*, Melbourne, Oct. 10-11, 1958: Report.
- " " " "Tertiary technical education in Australia", *Commonwealth Engineering*, pp. 124-29, Nov. 1956.
- *Murray Smith, S. *History of technical education in Australia*, Melbourne University, 1961.
- New South Wales: Dept. of Technical Education *Some aspects relevant to the development of Commonwealth policy on higher technological education beyond the secondary schools: statement submitted to the Committee on Australian universities, June, 1957.*
- " " " *Handbook.*
- Olsen, F. J. *Technical education and industry*, M. Ed. thesis, Melbourne University, 1944.
- Pert, R. E. "The coming struggle for skills", *Outlook*, pp. 10-11, Apr. 1962.
- Rayner, S. A. "The place of the technical college diploma", *Australian Journal of Education*, IV, pp. 64-5, Apr. 1960.
- *Sarjeant, H. B. and McDonnell, D. M. *University degree and technical school diploma*, B. Ed. thesis, Melbourne University, 1943.
- Walkley, G. "General education in secondary school, technical college and university", *Educand*, pp. 36-41, Nov. 1955.
- Williams, H. S. "Tertiary education and community needs in the professions", *Australian Journal of Higher Education*, I, pp. 52-61, Nov. 1961.
- " " " "Technical education—state or national?", *Australian Journal of Higher Education*, I, pp. 98-103, Nov. 1962.
- ### 5. Other
- (a) *Australian Administrative Staff College*
Copland, D. B. *Administrative staff training; a new frontier in education*, Aust. Administrative Staff College, Paper 1, 1957, 26pp.
- (b) *Australian College of Speech Therapists*
Bryson, E. "The future of the Licentiate of the Australian College of Speech Therapists", *Australian College of Speech Therapists Journal*, XI, pp. 5-6, June 1961.
- Schonell, F. "Diploma course in speech therapy, University of Queensland", *Australian College of Speech Therapists Journal*, XI, pp. 53-4, Dec. 1961.
- (c) *Australian School of Pacific Administration*
"Australian School of Pacific Administration," *Education News*, III, pp. 3-5, Dec. 1951.
"The future role of the Australian School of Pacific Administration", *South Pacific*, IX, pp. 21-26, Jan.-Feb. 1955.
Rowley, C. D. "Diploma for administrative officers", *South Pacific*, V, pp. 175-7, Nov. 1951.
- (d) *Royal Australian Air Force College*
"The Royal Australian Air Force College", *Education News*, III, pp. 3-5, Oct. 1952.
- (e) *Royal Military College*
"The Royal Military College of Australia", *Education News*, III, pp. 2, 4, 5, Aug. 1952.
- (f) *School of Public Health and Tropical Medicine*
Ford, E. "School of Public Health and Tropical Medicine" *Health*, I, pp. 4-8, June 1951.

XVIII GRADUATES

I. Graduate employment

- "Recruitment to the scientific professions", *Royal Australian Chemical Institute Proceedings*, pp. 253+, May 1957.
- Alexander, A. E. "Drain of scientists to overseas jobs", *Sydney Morning Herald*, March 18, 1963. Commented on by Mellor D. P. "Chemistry graduates enter industry", *Sydney Morning Herald*, March 25, 1963.
- Broken Hill Proprietary Co. Ltd. *Careers in steel: graduate opportunities in the Broken Hill Proprietary Co. Ltd.*, Melbourne, 1959, 26 pp.
- *Brown, M. S., Parker, N. and McFadyen, H. *A survey of training and employment of professional social workers*, Sydney University, 1956.
- Caine, J. A. J. "The employment of scientists and engineers", *Australian Journal of Education*, I, pp. 201-8, Nov. 1957.
- Commonwealth Office of Education "After graduation what?", *Education News*, VIII, pp. 3-6, Feb. 1961.
- " " *Research report No. 12: Destinations of Australian arts and science graduates*, North Sydney, 1961, 19 pp.
- Dept. of Labour and National Service *The employment of chemists in Australia*, Melbourne, 1960, 26 pp.
- " " " " *The employment of engineers in Australia*, Melbourne, 1959, 23 pp.
- *Dewhurst, I. E. *Careers of exhibition winners at the University of Melbourne*, Melbourne University, 1951.
- Duncan, C. "Geography and the community", *Queensland University Gazette*, No. 41, pp. 10-12, Sept. 1958.
- Gillespie, J. L. "Appointments Boards", in *Australian and New Zealand Universities Conference, Adelaide, 1937*, Hassell Press, Adelaide, 1937, pp. 69-77.
- *Greenway, J. R. *Science graduates—a report of an investigation into the home and academic background and subsequent employment of science graduates*, B. Ed. thesis, University of Western Australia, 1959.
- McMillan, J. R. A. "Agricultural education and research at the university", *Australian Journal of Science*, XXIV, pp. 47-53, Aug. 1961.
- Melbourne University: *Annual report.*
 Appointments Board
 " " *Careers for graduates: Bulletins.*
 " " *Conference on careers between Victorian secondary schools and the University of Melbourne: Report, 1956*, 41 pp.
 " " *Conference on tomorrow's executives 1958: Proceedings . . . between business leaders and the university to stimulate forward thinking on the development of trained people*, 1959, 75 pp.
 " " *Job hunting: advice to new graduates*, Melbourne University Press, Melbourne, 1959, 24 pp.
 " " *Opportunities for graduates*, (ceased publication) No. 1, 1955.
 " " *Physicists and their place in industry; a conference between business leaders and the University held at the University of Melbourne on 24th May, 1960*, 1960, 40 pp.
 " " *The revolution in management: a series of lectures delivered to students of the University of Melbourne*, 1962, 66 pp.
- Ministry of Labour Advisory Council *The employment of scientists and engineers in Australia*, 1957, 36 pp. (proc.).
- Moore, E. H. "The role of the scientist in industry", *Australian Quarterly*, XXXII, Sept. 1960, pp. 41-8.
- Moorhouse, C. E. "A career in engineering", *Melbourne University Circular to Schools*, No. 100, pp. 5-7, Feb. 1957.
- Morley, I. W. "Careers in geology, mining and metallurgy", *Australian Science Teachers Journal*, IV, pp. 3-8, Nov. 1958.
- Murray, P. D. F. "The position of biological science in school and university", *Forum of Education*, XII, pp. 121-4, Apr. 1954.

- Myers, D. M. "The Australian universities and industry", in Australian Vice Chancellors' Committee, *A symposium on the place of the Australian university in the community and post-graduate studies in Australian universities*, Melbourne University Press, Melbourne, 1955, pp. 22-37.
- Purnell, W. E. "The Science and Technology Careers Bureau", *Education News*, VII, pp. 14-15, Apr. 1959.
- Rorke, M. W. *The vocational contributions of women graduates of the University of Queensland*, University of Queensland Press, Brisbane, 1959, 20 pp.
- Rowe, A. P. "We need each other", *Journal of Industry*, XXIV, pp. 27-9, June 1956.
- Science and Technology Careers Bureau "Industry's growing need for technical manpower", *Industry Today*, pp. 72-3, May 1962.
- Shell Co. of Australia Ltd. *Careers for university graduates with Shell*, Melbourne, 1960, 26 pp.
- Sydney University: Appointments Board *Report to the Senate*.
- White, H. G. F. "Career opportunities for scientists in Australia", in Messel H., *Selected lectures in modern physics for school science teachers*, Nuclear Research Foundation, Sydney, 1950, pp. 163-8.

2. Scientific and professional manpower

- "The drive for more scientists in industry", *Industry Today*, I pp. 29+, Apr. 1958.
- "Exploitation of mineral potential: death of trained men is an acute problem", *Industrial and Mining Standard*, p. 19, June 1957.
- "Scientists and engineers—do we want more?", *Bulletin*, LXXXIX, p. 26, Sept. 25, 1957.
- "Skill in industry", *Australian Financial Review*, No. 473, pp. 8-20, Nov. 10, 1960.
- "Whence men for the atomic age?", *Nucleus*, pp. 4-9, Mar. 1956.
- Australian Academy of Science *Scientific and technological manpower supply and demand in Australia*, Canberra, 1957, 26 pp.
- Baxter, J. P. "Australia needs a fourfold increase in output of scientists", *Australian Financial Review*, p. 20, Aug. 29, 1957.
- Berdic, R. F. *Manpower and the schools*, A.C.E.R., Melbourne, 1956, 102 pp. (proc.).
- Browne, W. R. "Australian Academy of Science report on scientific and technological manpower supply and demand in Australia", *Australian Journal of Science*, XX, pp. 168-70, Jan.-Feb. 1958.
- Clunies Ross, I. "The dilemma of modern education", *Journal of Education*, III, iii, pp. 98-105, 1956.
- *Commonwealth Office of Education *The prediction of output of scientists and engineers*, 1959.
- * " " *An estimate of the future output of scientific and technical graduates and diplomates from Australian tertiary institutions and the likely demand for teachers with these qualifications*, 1956.
- * " " *Means of promoting the training of greater numbers of qualified technical and scientific staff*, 1959.
- " " *Output of scientific and engineering personnel, 1960*, 1961.
- Encel, S. "The coming brainpower shortage", *Nation*, No. 10, pp. 8-9, Jan. 31, 1959.
- International Bureau of Education "Australia", in *Training of technical and scientific staff; measures to increase facilities: a comparative study*, Publication No. 205, Unesco, Paris, 1959, pp. 57-65.
- Isaac, J. E. "Manpower planning in Australia", *International Labour Review (Geneva)*, pp. 403-11, Nov. 1960.
- Kirby, J. N. "Scientific, engineering and technological manpower in Australia's future", *Nucleus*, III, pp. 1-3, Mar. 1957.
- Madsen, J. "Manpower and educational needs in the new scientific era", *Nucleus*, II, pp. 1-3, May 1956.

- Melbourne University :
Appointments Board
- Messel, H. "Topic I: What trained people will be required by the community in the next decade?" and "Topic II: The University's part in meeting the needs of the community", in *Conference on tomorrow's executives 1958: Proceedings . . . between business leaders and the university to stimulate forward thinking on the development of trained people*, 1959, pp. 10-46.
- " " "The scientific, engineering and technological manpower problem in Australia", *Nucleus*, III, pp. 1-5, Sept. 1957.
- Moorhouse, C. E. "Scientific, engineering and technological manpower in Australia's future", *On Service*, pp. 14-17, Aug. 1957.
- Paton, G. "The shortage of scientists and engineers", *Industry Today*, p. 287, Aug. 1958.
- Pert, R. E. "The modern university and the community", *I.P.A. Review*, pp. 123-8, Oct.-Dec. 1959.
- Phillips, R. E. "Coming struggle for skills", *Outlook*, VI, p. 10, Apr. 1962.
- " " "The shortage of trained scientists . . . ways and means by which the schools and the scientific profession can help to relieve the shortage of trained scientists in Australia", *Australian Science Teachers Journal*, IV, pp. 43-5 May 1958.
- Purnell, W. E. "Greatest single loss of talent", *Technical Manpower*, No. 5, p. 4, Dec. 1959.
- " " " "Our society needs more scientists", (*Vic.*) *Teachers Journal*, XL, pp. 260-2, Aug. 1960.
- Radford, W. K. "The search for talent", *Australian Journal of Science*, pp. 149-57, Feb. 1959.
- Richards, J. C. "The university and industry", in *The Australian universities 1970: papers presented at the symposium . . . held at the University of New South Wales on 6th and 7th Dec. 1960*, pp. 53-64.
- Ross, I. C. "Scientific and technical manpower: the foundation of material progress", *Nucleus*, II, pp. 1-3, July 1956.
- Scott, W. "The challenge of education", in *Australia and the challenge of change; being a study of the second industrial revolution and its possible effects upon Australia*, Law Book Co. of Australia, 1957, pp. 503-23.
- Thomas, H. H. "Engineering", *Tasmanian Education*, XIII, pp. 104-5, 115, Nov. 1958.
- Titterton, E. W. *Education for an atomic age*, A.N.U. public lecture, 1955.
- Williams, H. S. "Tertiary education and community needs in the professions", *Australian Journal of Higher Education*, I, pp. 52-61, Nov. 1961.
- Williams, S. E. "Producing scientists—some problems", *W.A. University Gazette*, VII, pp. 4-6, Mar. 1957.

3. Industrial Training

See also: Section VIII 2. University courses (22) Management.

- "Graduates in industry", *Business Review*, II, pp. 6-7, Mar. 1959.
- "Induction of graduates into industry", *Practical Plastics*, pp. 9-10, Jan. 1957.
- Australian Industries Development Association "Part IV: Higher education and training" in *Training for Industry*, 1959, pp. 39-50.
- Committee on Training
- Butten, E. E. *Training of graduates in commerce and industry, an address delivered at the University of Melbourne, Melbourne University Appointments Board, 1954*, 16 pp.
- Cochrane, D. "University education for administration and management", *Public Administration*, XIX, pp. 257-63, Sept. 1960.
- Mathews, R. "University education for management in a developing economy", *Growth*, pp. 4-13, Jan. 1962.

- Melbourne University :
Appointments Board
- " "
- Moorhouse, C. E.
- Richards, J. C.
- Weickhardt, L. W.
- Training schemes for graduates: Report of a conference between University of Melbourne Appointments Board and employers, Nov. 1952-Mar. 1953, 1953, 38 pp.*
- "Topic III: Digest of developments" and "Topic IV: The development of university-trained people as executives" in *Conference on tomorrow's executives, 1958: Proceedings . . . between business leaders and the university to stimulate forward thinking on the development of trained people, 1958, pp. 47-75.*
- "Training of graduates in engineering works", *Journal of the Institution of Engineers of Australia*, pp. 21-6, Jan.-Feb. 1955.
- "The university and industry", in *The Australian universities 1970: papers presented at the symposium . . . held at the University of New South Wales on 6th and 7th Dec. 1960, 1960, pp. 53-64.*
- "Some notes on the graduate in industry", *Royal Australian Chemical Institute Proceedings, XXII*, pp. 194-200, Oct. 1955.

4. Public Service Employment

- "Educational developments" in *Report of the committee of inquiry into public service recruitment*, Government Printer, Melbourne, 1958, pp. 10-11.
- Canberra Association of
Women Graduates
- Commonwealth Public
Service Board
- Encel, S.
- Knight, K.
- McKnight, A. D.
- " " "
- Parker, R. S.
- " " "
- Professional Officers
Association
- Royal Institute of
Public Administration
- Royal Institute of
Public Administration
A.C.T. Group
- " "
- Scarrow, H. A.
- Evidence prepared for committee of enquiry into recruitment into the Commonwealth Public Service*, Canberra, 1958, 15 pp. (proc.).
- Graduates: the Commonwealth needs able graduates for the administrative staff of its departments, 1959, 16 pp.*
- "Recruitment of university graduates to the Commonwealth Public Service", *Public Administration*, XII, pp. 222-31, Dec. 1953.
- "Part-time university study for administrators", *APSA News*, pp. 22-3, Feb. 1962.
- "The role of the public servant in research", *Public Administration*, pp. 139-54, June 1961.
- "Executive development in the Commonwealth Public Service", *Public Administration*, pp. 177-98, Sept. 1956.
- Public service recruitment in Australia*, Melbourne University Press, Melbourne, 1942, 296 pp.
- "The impact of the changing role of government and public authorities", in Melbourne University Appointments Board, *Conference on tomorrow's executives, 1958: proceedings . . . between business leaders and the university to stimulate forward thinking on the development of trained people, 1958, pp. 17-24.*
- "Submission to the Murray Committee", *P.O.A. Chronicle*, p. 12, Oct. 1957.
- "Special issue on recruitment to the public service", *Public Administration*, XVIII, Mar. 1959.
- Education and training for higher administrative work in the Commonwealth Public Service: report of a study group, 1956, 29 pp.*
- Significance of recruitment practices for higher administration in the Commonwealth Public Service*, Canberra, 1957, 19 pp. (proc.).
- "Further comments upon the recruitment of university graduates to the Commonwealth Public Service", *Public Administration*, XIII, pp. 166-75, Sept. 1954. (A rejoinder by S. Encel and a reply by H. A. Scarrow were published in the issue of Mar. 1955.)

XIX RELATIONS WITH WORLD UNIVERSITIES

1. International

- Chambers, M. M. (Ed.) *Universities of the world outside U.S.A.*, American Council on Education, 1950, 924 pp.
- International Association of Universities *Bulletin, 1953+*.
- " " *International Handbook of Universities*, Paris, 1959, 338 pp.
- International Universities Bureau *Administrative reports of International Association of Universities.*
- " " *Collection of agreements concerning equivalence of university qualifications, 1954+*.
- " " *Documents concerning the equivalence of university qualifications*, Paris, 1957.
- " " *The International Association of Universities*, Paris, 1957, 8 pp.
- " " *International directory of institutions for higher education in agriculture.*
- " " *International list of universities and other institutions of higher education*, Paris, 1959, 4th edn.
- " " *Inter-university organisations*, Paris, 3rd edn. 1959.
- " " *Report of the International Conference of Universities, Nice, Dec. 1950*, Paris, 1951, 162 pp.
- " " *Report of proceedings, second general conference of International Association of Universities, Istanbul, Sept. 1953*, Paris, 1956, 232 pp.
- " " *University degree systems*, Paris, 1952, 124 pp.
- " " *World directory of medical schools, 1957*, 2nd ed., 314 pp.
- United Nations Educational Scientific and Cultural Organisation *Preliminary report on statistics of higher education 1930-50.*

2. British Commonwealth

- Commonwealth conference on education, Oxford 1959", *Education News*, VII, pp. 12-13, Dec. 1959.
- Association of Universities of the British Commonwealth *Commonwealth Universities Yearbook*, London, 1914+.
- " " *List of university institutions in the British Commonwealth*, London, 1959, 7 pp.
- " " *Reports of proceedings, quinquennial congresses of the universities of the Commonwealth.*
- " " *Report of the executive council.*
- *Cable, K. J. *The foundation of universities in the British Empire 1783-1860*, 1961, Sydney University.
- Carmichael, O. C. *Universities, Commonwealth and American: a comparative study*, Harper, N.Y., 1959, 390 pp.
- Central Office of Information, London *Educational co-operation within the Commonwealth*, London, 1961, 42 pp.
- Committee for Commonwealth University Interchange *Interchange visits between Commonwealth universities: a report on the work of the Committee for Commonwealth University Interchange 1949-56*, 1956, 40 pp.
- Committee on Science and Freedom (Congress of Cultural Freedom) *Freedom and efficiency: problems of university administration in Britain and the Commonwealth.* Bulletin No. 16, Manchester, Oct. 1960, 31 pp.
- Commonwealth Office of Education *The professional recognition of Australian qualifications in the United Kingdom*, 1960, 16 pp. (proc.).
- Newton, A. P. "The universities and educational systems of the British Empire", *The British Empire*, Collins, London, 1924.
- Sawyer, G. "Committee on Science and Freedom study group 1956", *Australian Journal of Science*, XIX, pp. 146-8, Feb. 1957.

3. Post-graduate scholarships

(a) Commonwealth

- "Nuffield Foundation Dominion Travelling Fellowships", *Education News*, II, p. 2, Oct. 1950.
- Association of Universities of the British Commonwealth
British Commonwealth of Nations Scientific Liaison Committee
Commonwealth Office of Education
Cook, R.
Crompton Parkinson (Aust.) Pty. Ltd.
Keeling, G. W.
- Commonwealth scholarship and fellowship plan; annual report 1961+*. Commonwealth Education Liaison Committee, London.
- Inter-commonwealth post-graduate scholarships in science*, H.M.S.O., London, 1951, 82pp.
- Some opportunities for post-graduate studies at Australian universities*, North Sydney, 1961, 56 pp.
- "Australians in India", *Hemisphere*, III, pp. 27-8, July 1959.
- Parkinson Empire bursaries for engineering graduates of Australia, New Zealand and India*, Sydney, 1947, 16 pp.
- Trusts and foundations: a select guide to organisations and grant-making bodies operating in Great Britain and the Commonwealth*, Cambridge, 1953, 194 pp.

(b) Fulbright

- "The Fulbright Act and Australia", *Medical Journal of Australia*, pp. 469-70, Apr. 4, 1959.
- Report on the Fulbright programme in Australia, 1949-59*, Canberra, Government Printer, 1960, 11 pp.
- Neal, W. D.
Rossiter, G. G.
Roth, B. A.
United States Educational Foundation in Australia
(c) United Nations Educational Scientific and Cultural Organisation
"Unesco fellowships and scholarships; a report on the first year of operation of the Australian scheme", *Education News*, II, pp. 11-14, Oct. 1949.
Australian National Advisory Committee for Unesco
Australian Unesco Committee for Education
Unesco
- "The Australian post-graduate student in the United States", *Education News*, VI, pp. 5-7, June, 1958.
- "The Fulbright programme in Australia", *Education News*, IX, pp. 3-6, Apr. 1961.
- "Fulbright exchange", *Bulletin*, LXXX, p. 11, Jan. 28, 1959.
- Fulbright programme in Australia*, Canberra, 1958, 91 pp.
- Opportunities available for persons from overseas to study in Australia*, Sydney, 1958, 24 pp. (proc.).
- Opportunities available for Australians to study overseas*, 1956, Government Printer, Canberra, 107 pp.
- Study abroad; international handbook, fellowships, scholarships, educational exchange*, Paris, 1948+.

4. Colombo Plan

- "Education and technical assistance", *Education News*, III, pp. 3-5, Dec. 1952.
- "The training of Asian students in Australia under the Colombo Plan", *Education News*, VI, pp. 3-8, Oct. 1958.
- Bhattacharya, G. C.
Casey, R. G.
" "
Commonwealth Office of Education
" "
" "
" "
Curtin, P. W. E.
- "The great vision", (*Tas.*) *Education Record*, LV, pp. 77-8, Sept. 1959.
- "Australia's part in the Colombo Plan; progress report 30th June, 1958", *Current Notes on International Affairs*, XXX, pp. 426-9, Aug. 1959.
- "What Australia is doing for students of South East Asia", *Age Literary Supplement*, p. 17, May 9, 1959.
- Bulletin No. 20: Education in Australia*, p. 19.
- New hope for Asia: the Colombo Plan for co-operative economic development in South and South East Asia*.
- Registrars' Conference*, Melbourne 1954, 12pp. (proc.)
- A review of the achievements and deficiencies of Colombo Plan scholars and fellows studying in Australia*, 1954.
- "The Colombo Plan in 1957", *Hemisphere*, I, pp. 21-3, Mar. 1957.

Books on economics and economic history

Retail Price Indexes for a Small Economy

H. P. Brown

Offset/Paperbound, 50 pages 9s. (A\$0.90)

Index of Australian Tariff Reports 1901 - 1961

G. J. R. Linge

Offset/Paperbound, 96 pages 15s. (A\$1.50)

The London Capital Market and Australia 1870 - 1914

A. R. Hall

Offset/Paperbound, 225 pages 30s. (A\$3.00)

Industrial Development in Australia 1920 - 1930

Colin Forster

Letterpress/Clothbound, 256 pages 45s. (A\$4.50)

The Political Economy of Independent Malaya

Edited by T. H. Silcock and E. K. Fisk

Letterpress/Clothbound, 306 pages 42s. (A\$4.20)

For a full list of A.N.U. books in print write to
Publications, P.O. Box 4, Canberra A.C.T., Australia

The Australian National University