

CUMULATIVE INDEX

(Vols. I, II, VII, VIII, IX, X, XI, XII.)

INDEX.

Accounting, Uniform Methods Under Central Board System	VIII, 29
Adirondacks, Sanatorium for Consumptives at	VII, 97
Administration of Criminal Law Unscientific	I, 45
Administration of State Institutions; Different Systems of	VIII, 24
Adult Probation and Suspended Sentence	IX, 81, 85
Adulteration of Food	VIII, 73
Advertising for Employes for State Institutions	I, 24; XI, 94
After-care of Insane, Difficulties in the Work	VII, 60
After-care of Insane, State Agents' Duties	VII, 61
After-care of Patients Discharged From Hospitals for Insane (Dr. Richard Dewey)	VII, 55
After-care of Prisoners Discharged	I, 35, 39; VII, 76, 85, 93
After-care Societies (European) for Insane, Origin of	VII, 56
"After Careers of Minor Wards of Massachusetts State Board of Charity" (Report 1911)	XI, 50
Agricultural Training at State School for Dependent Children	XI, 52, 56
Aid Association for After-care of Insane	VII, 55, 61
Air as a Carrier of Disease	X, 15
Air, Proper Humidity of, Essential	X, 31
Albert Lea (City) Hot Water Heating System	I, 192
Albinism, Heredity of	XII, 29
Alcohol, Physiological Effect of	II, 5, 35
Alcoholism as Cause of Physical and Mental Disease	II, 5, 19, 24, 32
Alfalfa as Feed for Live Stock	IX, 10, 25, 30
Altgeld, Governor as Advocate of Indeterminate Sentence for Criminals	I, 32
Appropriations for Building Should be Available at Early Date	XI, 89
Arc. Lamp, Efficiency of, in Electric Illumination	VIII, 111
Architectural Style in State Buildings	XII, 54, 58
Architecture of State Buildings	I, 178; VIII, 27, 36; XII, 54, 58
Atavism (Heredity)	X, 84
Attendants, for State Hospitals, Hiring of	I, 24
Barns (Dairy), Location and Erection of	IX, 23, 31
Battle Creek (Mich.), Sanitarium, Efficient Dining Room Service in	IX, 115
Beccaria, Italian Prison Reformer	VII, 120
Bedsteads in State Institutions	I, 61
Beef, Corned, Expensive Diet	VIII, 61
Bianchi, Italian Psychiatrist	X, 72
Bicetre, Hospital at Paris for Defectives	II, 35
Binet Simon Test for Measuring Intelligence of Children	X, 128; XII, 46
Blackberry Brandy, Adulteration of	VIII, 77
Blacksmith (Institution) Checking System for Tools, Etc.	I, 19, 23

INDEX.

- Bleeding, Hereditary Tendency to..... VIII, 41
 Blind Adults, Institutions for..... X, 42; XII, 73
 Blind Children; Border Line Cases..... X, 37
 Blind Children in Special Schools and the Public Schools..... X, 38
 Blind Children, Mental Deficiency of..... X, 38, 40
 Blind Children of School Age, Small Percentage of..... X, 42
 Blind, Literature and Reading for..... VIII, 15, 16
 Blind Men, Summer School for..... X, 43
 Blind Vocational Industrial Work for..... IX, 47; XII, 78
 Blind Women, Homes for (Prof. J. J. Dow)..... XII, 73
 Blind Women in United States, 1910 Census of..... 73
 Blind Working Homes for..... XII, 7G
 Board of Control, Relation of to Institutions Governed by Separate
 Boards..... XI, 35
 Board of Control System of Management of State Institutions... VIII, 25
 "Board of Survey" of Equipment, Supplies, Etc. (Suggested)..... I, 20, 21
 Boarding Out the Insane..... IX, 94
 Boarding Out the Insane in Massachusetts..... IX, 95
 Boiler and Engine Efficiency, Tests of..... VIII, 109, 116
 Boilers, Heating Surface Properly Proportioned..... VIII, 105
 Boilers (Steam) Moderate Sized Units Preferable..... VIII, 100, 105
 Books, Selection of for Institution Use..... VIII, 5
 Border Line Cases in Special Schools (Dr. J. J. Dow)..... X, 37
 Braille Print Literature for the Blind..... VIII, 19
 Brain, Function of as Related to Manual Training..... I, 114
 Brain, Sensory and Motor Areas Described..... I, 115
 Brain, the Organ of Mind..... II, 4
 Breadmaking in State Institutions..... IX, 108, 124, 127
 Breeding Qualities of Different Grades of Cows..... IX, 5
 Breeding Record, Form of..... IX, 6
 Brick as Building Material..... I, 153
 Broom-making (Blind Industry)..... IX, 47
 "Building Construction" by C. H. Johnston, Architect..... XII, 53
 Building Construction, Materials Used in..... I, 145, 178; XII, 57
 Buildings, Electric Illumination of..... I, 185
 Buildings of Light Construction, Argument for..... X, 30, 32
 Bulls, Pure Bred Important Factor in Dairy Herd..... IX, 6
 Burbank Luther, Breeder of Plants and Vegetables..... VIII, 40; XII, 16
 Butter Fat, Production of (Dairying)..... IX, 4, 18, 22
 California, Inspection of State Institutions in..... XII, 100
 Canada, Enforcement of Law in..... I, 38
 Canada, Inspection of Public Institutions in..... XII, 107
 Candy, Adulteration of..... VIII, 77
 Canned Fruits, Care of in State Institutions..... IX, 106, 110
 Capital Punishment, Reasons for..... VII, 126
 Carbo-hydrates, Food Element..... VII, 103; VIII, 66
 Care and Distribution of Food in State Institutions From the Stewards'
 Standpoint (W. M. Crane)..... IX, 103
 Carlisle School for Indian Children..... XII, 43

INDEX.

- Castration as a Preventive in Kansas..... VII, 81
 Causes of Crime and Delinquency, Investigation of..... XII, 85
 Cattle, Interchange of at State Farms..... IX, 7, 40
 Cement (Concrete) Construction..... I, 145; XII, 53, 63, 66
 Character Building and the Value of Outdoor Occupation (by F. A.
 Whittier)..... I, 104
 "Character" Defined as a Perfectly Educated Will..... I, 104
 Character, Development of..... I, 107, 109
 Checking System, for Clothing, Tools, Etc..... I, 14
 Checking System for Supplies Received at Institutions..... XI, 4, 11
 Chemical Analysis of Feed for Cow..... IX, 13
 Chemical Composition of American Food Materials..... VIII, 58
 Chemistry of Food..... VII, 103; VIII, 66
 Chickamauga Typhoid Fever Among Soldiers..... I, 63
 Child in the Home, Training of..... I, 106
 Child in the Public Institution, Hygiene of and the Necessary Sanitation
 (Dr. J. H. Adair)..... X, 3
 Child's Personality, Development of..... I, 79
 Children Delinquent and the Police..... VII, 121, 133
 Children, Dependent, Temporary Commitment of..... IX, 84
 Children, Dumb Because Mentally Defective..... X, 53
 Children in Institutions, Training of..... I, 66; X, 8
 Children in Washburn Orphan Asylum and the State Public School... XI, 49
 Children, Private Institutions for..... XI, 58
 Chronic Offenders..... I, 39; VII, 90; X, 72
 Classification of Children in Institutions..... X, 54
 Classification of Criminals..... X, 77
 Classification of Defectives..... X, 108, 115, 120
 Classification of Delinquents (Four Groups)..... X, 72
 Clement, Pope, Founder of St. Michael's Hospital, Rome..... VII, 118
 Clothing, Making of at State Institutions..... IX, 57, 73
 Clothing, Making of by Insane Patients..... VII, 43, 48; IX, 51, 70
 Clothing of Institution Inmates, Care of..... I, 15, 18; IX, 50
 Clothing of Institution Inmates, Estimating for..... XI, 12
 Clothes Worn in State Institutions, Care of..... IX, 50
 Coal, Low Priced, as Fuel..... I, 173, 193; VIII, 91, 93
 Coal Tar as Adulterant in Foods..... VIII, 76
 Coffee Drinking, Evils From Excess..... II, 26
 Coking System of Firing, Efficiency of..... VIII, 112, 114
 Colorado, Inspection of State Institutions in..... XII, 100
 Commission Proposed to Determine Disposition of Prisoner After Con-
 viction..... IX, 88
 Competent Treatment of Crime Must be Preceded by Competent Diag-
 nosis..... X, 76, 81
 Concord (Mass.) Reformatory, Percentage of Prisoners Reformed..... I, 125
 Concrete and Lime Mortar..... I, 146
 Concrete (Building Material), Discussion on..... I, 153
 Concrete Construction (by Dr. L. C. Mead)..... I, 145
 Concrete Construction at Minnesota State Reformatory..... I, 200

INDEX.

- Concrete, Preparation of Important I, 145
 Condensing and Non-condensing (Steam) Engines I, 190
 Conditions Out of Which Insanity Grows (Tomlinson) X, 44
 Conditions, Physical, Which Bring About Delinquency X, 90
 Conduits, Iron, for Electric Wiring I, 184
 Confirmation of Children (Religious Rite) I, 74
 Consumption—See "Tuberculosis."
 Contagion of Crime I, 37
 Contractors (Building) Unsatisfactory Work of I, 147; XII, 55
 Contractors, Compensation of On "Fixed Profit" Plan XII, 64
 Convalescent Patients VII, 55
 Cooking as a Fine Art IX, 135
 Cooking of Food, Various Processes Described . . . VII, 105; IX, 110, 120, 123
 Co-operation Between State Public School and Other Child Helping
 Agencies XI, 55, 63
 Co-operation Between Washburn Orphan Asylum and State Public
 School XI, 49
 Co-operative Breeding (Dairy Herd), Advantages of IX, 8; XI, 24
 Co-ordination of Work of State Agents for Greater Efficiency IX, 93
 Corliss Steam Engine I, 179
 County Support Law (Insane) IX, 96, 98
 Country Life for Children, Advantages of I, 109
 Court, Criminal, Procedure Unsatisfactory and Unscientific . . I, 45; VII, 92
 Cow, Nervous Temperament of IX, 28
 Cow, Pathology of Diseases of IX, 27, 40
 Cow, Testing Associations in Europe IX, 19
 Cows, Best Breeds for Maximum Yield of Milk IX, 3, 39; XI, 25
 Cows, Discussion on Treatment of IX, 30
 Cows, Evil Results from Crowding in Barns IX, 30
 Cows, Feeding of, According to Milk Production IX, 9, 39; XI, 26
 Cows, Sample Rations for Different Individuals IX, 10; XI, 26
 Cows, Testing of at Minnesota State Reformatory IX, 19, 39
 Cretins, Italian Degenerate Type XII, 9
 Crime as a Disease VII, 84; IX, 92
 Crime, Contagious Character of I, 37
 Crime, Definition of by Dr. Fred H. Wines VII, 115
 Crime Diagnosis Requires Thorough Study of Causative Factors . . . X, 77
 Crime in Illinois I, 32
 Crime, One of Society's Greatest Burdens X, 75
 Crimes in Ancient Times VII, 116
 Crimes in England Punishable by Death VII, 116
 Criminal Heredity II, 15; IX, 92
 Criminal Insane, Proper Treatment of X, 69, 71, 101, 129
 Criminal Law, Administration of Unscientific I, 45
 Criminal Law, Definition by Sir Jas. Stephens VII, 113
 Criminal Lawyer, Qualifications of IX, 88
 Criminal, Welfare of, Implicated With Safeguards of Society X, 58
 Criminal (The) What Shall We Do With Him?—(Major R. W. Mc-
 Laughry) VII, 113

INDEX.

- Criminality Closely Associated with Feeble-mindedness
 I, 130; VII, 70; IX, 91; XII, 48
 Criminals, Habitual, Number of in the United States I, 39
 Criminals, Percentage of Insane and Incurable Degenerates . . . X, 57, 113
 Criminals, Proper Classification of Essential VII, 77; IX, 92; XI, 67
 Criminals, Proposed Detention Institution for Classification of VII, 85; IX, 87
 Criminals Regarded as Incompetent Rather Than Aggressive Non-con-
 formists X, 57
 Criminals' Testimony in Court, Unreliable Character of I, 37
 Cultures of Diphtheria Bacilli (Statistical Table) XI, 85, 97
 Custodial Treatment of the Criminal Insane X, 102
 Custodial Treatment of the Insane VII, 39
 Dairy Barns at State Institutions (by Wm. McFadden) IX, 23, 31, 34
 Dairy Herds of Cattle, Standard for All State Institutions XI, 24
 Dairy Herds of Cows, Importance of Testing IX, 3, 8, 17
 Dairy Stock, Raising Roughage and Grain for IX, 25
 Deaf Children, Education of I, 73, 119
 Deaf Schools, Number of Industries Taught in I, 120
 "Defective Delinquents," Treatment of X, 119
 Defectives, Classification of X, 108, 128
 Defectives, Increased Ratio of VII, 79
 Defectives, Number of in the Community X, 105, 120, 130
 Defectives, Training of I, 129; VII, 41; IX, 62, 65; XII, 46
 Defectives—See Also Under "Feeble-Minded."
 i
 Definite (Fixed) Sentences for Crime I, 34, 41, 43
 Degeneracy and Criminality X, 57, 91; XII, 48
 Degeneracy, Definition of VII, 79; X, 57
 Degeneracy, Erroneous Use of Term X, 91
 Degeneracy, Etiology of II, 32; VIII, 39; XII, 27
 Degenerates, Sterilization of VII, 79
 Degenerative Stigmata Resulting From Physical Disease X, 91
 Delinquent Children, Physical Defects in IX, 90
 Delinquent Individual, Study of the (William Healy, M. D.) X, 75
 Denmark, Production of Butter in IX, 19
 Denmark, Use of Alcohol in II, 27
 Dental Work for Institution Inmates X, 10, 22, 23, 32
 Dependent Children in State or Private Institutions Should be Under Su-
 pervision of State XI, 51
 Detention Home for Boys, Minneapolis IX, 83
 Detention Institution (Suggested) for Criminals VII, 85, 89
 Determiner (in Germ Cells) XII, 25
 Diagnosis of Mental Defectiveness X, 106
 Diesel Internal Combustion Engine VIII, 91
 Diet for Epileptics Suggested VIII, 59
 Diet Kitchens in State Hospitals IX, 85, 89
 Dietary for the Feeble-Minded VIII, 61
 Dietary for the Insane VIII, 61
 Dietary for the Sick VII, 104; IX, 114
 Dietary, Plan for Standardizing in Minnesota Institutions VIII, 51, 66

INDEX.

Dietetics, Abstract of Lectures to Nurses on (Tomlinson)VII, 103
 Dietitians, Trained, (State Institutions)VIII, 53, 69, 71; XI, 43
 Digestion of Food, Experimental Tests at St. Peter HospitalIX, 118
 Digestive Apparatus Not Merely a Chemical Machine.VIII, 65
 Dining Room Attendant, Duties ofIX, 111, 116
 Dining Room of Institution, Proper Arrangement and Care ofIX, 112
 Dining Rooms in Hospital.I, 63
 Diphtheria, Infection FromXI, 97
 Diphtheria, Laboratory Work at School for Feeble-MindedXI, 7S
 DipsomaniaII, 7
 Discharge of Prisoners From ParoleI, 57
 Discipline in PrisonsVII, 91, 93, 120
 Discipline of Children in School for Deaf.I, 75
 Disease Germs in Food.X, 30
 Distributing Centers—Books for the BlindVIII, 16
 Distribution of Food Articles From the Institution Store RoomIX, 104
 Distribution of Food in State Institutions.IX, 103, 105, 110
 Divorces, Number of in United StatesI, 107
 Domestic Science Instruction for the Insane.VII, 53
 Door Locks (Common) by Dr. J. N. TateI, 3
 Drink as a Cause of CrimeI, 36
 Drink Habit and Parole Breakers.I, 36
 Dwight Family (Connecticut. Pedigree of).XII, 37
 Dynamo Electric, Efficiency ofI, 185; VIII, 103
 "Economic Problem in Connection With Power Heating and Lighting Plant," (by J. W. Peterson).VIII, 102
 Education, Lack of in Reformatory Inmates.X, 112
 Educational System, Intellectual Rather Than PracticalI, 114
 Edwards, Dwight and Woolsey Families, Pedigrees ofXII, 37
 Efficiency of Steam and Electricity ComparedI, 185
 Eggs, Care and Handling of in State InstitutionsIX, 107, 129
 Egotism of Criminals and Degenerates.VII, 87
 Eight-hour Labor Law (State Institutions).IX, 65; XI, 41
 Electric Conduits, Fire Hazard inI, 184
 Electric Current, Alternating and Direct.VIII, 104
 Electric Lighting.I, 186; VIII, 96, 111
 Electric' WiringI, 182
 "Electrical and Mechanical Construction" (Chas. L. Pillsbury).I, 178
 Electrical Construction, Fire Hazard inI, 181
 Electrical Illumination.I, 185
 Electricity and Steam, Relative Efficiency ofI, 185
 ElectrolysisI, 181
 Elmira Reformatory Inmates, Improvement Effected by Manual TrainingI, 121
 Elmira Reformatory Inmates, Percentage of Reformed.I, 125
 Emigration as a Factor in Eugenics.XII, 17
 Employes (Institution) Experience and Training ofVIII, 69, 71; XI, 92
 Employes (Institution) Means for Securing.I, 23; XI, 38
 Employment Agency for Securing Institution Employes.XI, 94

INDEX.

Employment for the InsaneI, 132; VII, 42
 Engineer, High Standard of Ability Required.VIII, 94
 Engineering Problems in State Institutions.I, 17S
 Engineering, the Science and Art of Utilizing the Forces and Materials of Nature.VIII, 90
 Environment, Effect of, (in Heredity).VIII, 42; XI, 76; XII, 45, 51
 Environment, Favorable, Not Always Preventive of Crime.X, 89, 99; XI, 76
 Environment, Favorable, Tends to Overcome Vicious Heredity.II, 15
 Environment Only Temporarily Affects a Defective Heredity.XII, 45
 Environment, Potent Factor in Criminality.II, 15
 Epidemics in Public Institutions.X, 14, 18
 "Epidemiologist," Definition of TermX, 14
 Epilepsy, Inheritance of.II, 34; XII, 29
 Epilepsy, Regulation of Diet Essential inVIII, 5S
 Epileptics, Dietary for.VIII, 59
 Epileptics, Habit of Introspection.I, 129
 Estimates for Food Supplies for State Institutions.XI, 12, 21
 Estimates for Supplies for State InstitutionsXI, 3, 15
 Eugenics, Scope of the Science of.XII, 48
 Eugenics (Study in) Prof. D. S. Jordan.XII, 3, 48
 Evidence (in Court) Often Insufficient to Determine Moral Turpitude.I, 35
 Examination of Applicants for Positions in State Institutions.XI, 93
 "Example Better Than Precept" (Training of Institution Children)I, 106
 Exhibits of State Institution Industrial WorkIX, 63
 Extradition of Parole Violators.VII, 85
 Family Care of InsaneIX, 95
 Family History of Institution Inmates, Difficulty in Securing.I, 53
 Family Grouping of Children in Institutions.I, 79
 Fan Ventilation System in Public BuildingI, 188, 196; XII, 70
 Farm Industries (Vocational Training for Children).XI, 51, 56
 Farm School for Boys, Minneapolis.IX, 83; XI, 56
 Farmers (State Institution) Agricultural Training for.IX, 39
 Farming as Employment for the Insane.I, 134; VII, 42
 Farms at State Institutions.I, 137; IX, 38
 Federal Pure Food Law.VIII, 74
 Feeble-Minded Blind ChildrenX, 40
 Feeble-Minded, Census of ImportantX, 121, 130
 Feeble-Minded Child, Industrial Training ofI, 129; IX, 62, 65; XII, 46
 Feeble-Minded, Colonies for Self-support.XII, 41
 Feeble-Minded, Dietary forVII, 61
 Feeble-Minded, Elimination of by SegregationXII, 10, 46
 Feeble-Minded, Historical Sketch of Care and Treatment ofX, 107
 Feeble-Minded, Number of in the Community.X, 105, 120, 130
 Feeble-Minded Paroled, Reports by State Agents.VII, 65
 Feeble-Minded, Training of theI, 129; VII, 41, 46; IX, 62, 65; XII, 46
 Feeble-Mindedness and Delinquency, Difference of Degree Only.I, 130; XII, 48
 Feeble-Mindedness, Causes ofX, 109
 Feeble-Mindedness, Classification of by English Royal Commission.X, 123

INDEX.

- Feeble-Mindedness, Effect of Physiological Training onXII, 46
 Feeble-Mindedness, Inheritance of.....II, 34; XII, 27
 Feeble-Mindedness in Inmates of State Reformatory.....X, 111, 117
 Feeble-Mindedness in Schools for Deaf and Blind.....X, 54
 Feeble-Mindedness, Study of as Branch of General Field of Psychology
X, 105
 Feed for Cows.....IX, 9
 Feed Water (Steam Boiler).....VIII, 110
 Feeding a Dairy Herd for a Maximum Milk Yield (Prof. G. C. Humphrey)
IX, 8
 Felony and Misdemeanor, Distinction Between Mainly a Statutory
 one.....VII, 115
 Filthy Patients in Insane Hospital, Training of.....X, 13
 Fire Hazard in Electric Conduits.....I, 181
 Fireman (Heating Plant) Importance of His Work____VIII, 94, 106, 113, 115
 Fireproof Construction of Building.....I, 152
 Fiscal Control of Institutions, Methods in New York, Indiana and
 Iowa.....XI, 3
 Fiscal Year (State Institution Appropriations) Change Proposed...XI, S7
 Floors Cleaning of (State Institutions).....I, 61, 63
 Floors Fireproof.....I, 152, 169
 Food, Chemistry of.....VII, 103; VIII, 66
 Food, Distribution of in Institution Wards.....VIII, 52; X, 15
 Food Expense Lessened Through Scientific Dietary.....VIII, 52
 Food for the Insane and Epileptics.....VIII, 61
 Food Handling and Distribution of From Standpoint of the Dining
 Room.....IX, 111
 Food Handling and Distribution of From Standpoint of the Kitchen
IX, 105, 121
 Food in State Institutions, Importance of Prompt Service.....IX, 130
 Food Materials, Chemical Composition of.....VIII, 58
 Food Preparation and Service, Aesthetic Element in.....IX, 116; X, 16
 Food Preparation and Serving of, From Standpoint of the Inmate...IX, 117
 Food (Pure) Laws, Enforcement of.....VIII, 73
 Food, Shrinkage and Waste in Preparation.....VIII, 53
 Food Supplies, Estimates for.....XI, 12, 21
 Forgery, Crime of.....I, 40
 Fruit Dried, Care and Use of in Institutions.....IX, 110
 Fruit, Value of in Diets.....VIII, 67
 Fry, Mrs. Elizabeth, Prison Reformer.....VII, 119
 Fuel Economy From Improvements in Steam Engine.....VIII, 90
 "Fuel Economy in State Institutions" (By J. H. Leach).....VIII, 97
 Fuel, Proper Combustion of.....VIII, 94, 107, 109
 Functional Activity of Physical Organism Essential to Completion of
 Structure.....X, 108
 Functional Capacity of Physical Organism a Factor in Delinquency...X, 87
 Furniture (For Use in Institutions) Made by Inmates.....VII, 50, 53
 Garbage (Institution) Disposal of.....X, 14
 Gas Producer Engine, Efficiency of.....I, 193; VIII, 91, 92, 104

INDEX.

- General Principles of Hygiene in Public-Institutions (Dr. H. W. Hill).X, 14
 Germ Cells (Physical Organism).....XII, 1
 Germ Plasm (Heredity).....XII, 23
 Gifts From Employes, Regulation Prohibiting.....XI, 42
 Girls, Industrial Training of.....I, 119, 124
 Glass Globes, Etc., in Electric Lighting.....I, 186
 Goethe, Ancestral Traits Inherited.....XII, 6
 Goitre (Throat Disease).....XII, 9
 "Gospel of Fatness".....VIII, 61
 Granite Construction (By W. J. Richard).....I, 197
 Granite for Road Building.....I, 198
 Granite, Public Buildings Constructed of in United States.....I, 198
 Grouping Children in Families (In Institution).....I, 79
 Gruel, Recipe for Preparation of.....VII, 110
 Guards, Prison, Training of.....VII, 123, 129
 Habitual Criminals in United States.....I, 39; VII, 90; X, 72
 Hand, Training of—See Under "Manual Training."
 Harvard University Memorial Hall, Effective Service of Food in...IX, 115
 Hayward, Harry, Murderer, Case of.....I, 37
 Heating and Ventilating of Buildings.....I, 178, 186; VIII, 92
 Heating, Low Pressure System of.....VIII, 118
 Heating Systems for Public Institutions.....I, 191; VIII, 92, 99, 118
 Heating, Vacuum System of.....VIII, 92, 118
 Hennepin County, (Minn.), Probation Office, Statistics of.....IX, 94
 Heredity and Environment, Some Considerations Concerning (Dr. A. C.
 Rogers).....VIII, 38
 Heredity and Eugenics (C. B. Davenport).....XII, 23
 Heredity in Disease.....X, 88
 Heredity Influence of.....II, 4, 17; VIII, 41; X, 88, 115; XII, 4, 8, 23
 Heredity of Genius and Scholarship.....XII, 35
 Heredity of Herreshoff Family (Boat Builders).....XII, 39
 Heredity, Physiological Basis of Defined.....II, 17; XII, 5, 23
 Heredity, Statement of the Law of.....VIII, 41; XII, 5, 23
 Hiring of Institution Employes.....I, 23; XI, 38
 Hogs, Various Breeds at State Institutions.....XI, 24, 27
 Holstein Dairy Herd at Owatonna State School.....XI, 23
 Homes for Blind Women (Prof J. J. Dow).....XII, 73
 Homes for Children.....I, 66, 72
 Homicides in United States in 1906.....I, 112
 Homogeniser (Apparatus for Preparation of Milk).....XI, 46
 Horse Stealing Criminal Described.....I, 40
 House Steward, Duties of in Handling and Distribution of Food...IX, 106
 Housekeeping and House Cleaning (State Institutions).....I, 60
 Hovel Type of Source of Defectives (Chart).....XII, 33
 How Best to Secure Maximum Yielding Herds of Cows for State Insti-
 tutions (by Prof. Andrew Boss).....IX, 3
 Howard, John, Prison Reformer.....VII, 119
 Humidity, Proper of Air.....X, 31

INDEX.

- Hygiene of the Infant and Child and the Necessary Sanitation of the Institution (Dr. J. H. Adair) X, 3
- Hygiene of the Inmate and Necessary Sanitation of the Institution From the Standpoint of the School for Feeble-Minded (Dr. A. R. T. Wyllie) X, 11
- Illinois, Indeterminate Sentence in I, 32
- Illinois, Inspection of State Institutions in XII, 100
- Illumination, Electrical, of Buildings I, 185
- Illustrations in Institution Reports I, 14
- Imbecile—See Also Under "Feeble-Minded."
- "Imbeciles with Criminal Instincts" X, 73
- Imbecility of Inmates in <St. Cloud Reformatory X, 111
- Importance of Heredity to the State XII, 23
- Importance of Testing Dairy Cows (J. B. McCulloch) IX, 17
- Incandescent (Electric) Lamps VIII, 111
- Incandescent Lamps, Old, Fuel Wasters VIII, 111
- Incest, Cases of in Family of Degenerates XII, 32
- Incinerator for Institution Use X, 14
- Incorrigibility as a Defective Mental and Moral State X, 113, 116
- Incorrigibility Associated With Mental Weakness X, 113, 116
- Indefinite Sentences for Crime I, 56; VII, 74, 76, 128
- Indeterminate Sentence, a Radical Departure From Old Methods I, 32; VII, 75
- Indeterminate Sentence, a Factor in Lessening Crime I, 45
- Indeterminate Sentence Dreaded by Criminals I, 45, 59
- Indeterminate Sentence Characterized as "Life Imprisonment on the Installment Plan" I, 35
- Indeterminate Sentence as a Crime Deterrent I, 35
- Indeterminate Sentence as an Incentive to Improvement I, 40, 42
- Indeterminate Sentence in Illinois I, 32
- Indeterminate Sentence; Attitude of the Judiciary I, 33, 43; VII, 89; IX, 86, 88
- Indeterminate Sentence; Attitude of the Criminal I, 34, 40, 41; VII, 75
- Indeterminate Sentence, Theory of Explained I, 33, 39, 49, 52; IX, 88
- Indeterminate Sentence, Psychological Effect of I, 40
- Indeterminate Sentences for Crime (Warden Wolfer) I, 31
- Indiana, Inspection of State Institutions in XII, 101
- Indiana State Law for Sterilization of Defectives VII, 82
- Indiana State Reformatory, Statistics of, Population VII, 77
- Individual Training of Institution Children I, 66, 80
- Individual Training Questionable in Certain Cases I, 73, 77
- Indoor Industries in State Institutions (Prof. J. J. Dow) IX, 45
- Industrial Training for State's Dependent Wards I, 128; XI, 53
- Industrial Training for the Insane VII, 42, 47; IX, 53
- Industrial Training—See Also Under "Manual Training" I, 112
- Industries in State Institutions I, 120; IX, 45
- Inebriates, Care of in Institutions II, 3, 8
- Inebriates, Minnesota Law Concerning II, 3, 10
- Inebriates, Three Classes Described II, 6

INDEX.

- Inebriates, Percentage of Curable II, 8, 29
- Inebriates, Treatment of II, 9
- Inebriates, Voluntary Commitment of II, 8, 23
- Inebriety and Alcoholism, Forms of Disease II, 3, 23; X, 113
- Inebriety and Narcotism, Treatment of (Dr. Haldor Sneve) II, 3
- Inebriety, Heredity in II, 27, 32; X, 113
- Inebriety in Inmates of St. Cloud Reformatory X, 113, 116
- Inebriety of Father at Time of Conception Responsible for Mental Defect of Child II, 32
- Infancy, State of, in Development (Heredity) VIII, 42
- Infant and Child in Institutions, Artificial Rearing of X, 3, 19
- Infant Mortality in Norway, Scotland and Wuerttemberg, Statistics of X, 4
- Infants in Institutions, Hygiene of X, 4
- Infection, Danger of, From Disease Germs in Food X, 30
- Infection, Danger of, From Inmates Returned to Institutions X, 29
- Infection Transmitted by the Hands X, 16, 18
- Infertility of Certain Family Strains, (Genius, Talent, etc.) XII, 40
- Influence of Inebriety in Heredity of Mental Defect II, 32
- influence of Occupation in Prevention of Mental Reduction (Tomlinson) VII, 39
- Influence of Physical Defect Upon the Development of Delinquency, (Tomlinson) X, 84
- Insane, Aid Association for After Care VII 55, 61
- Insane, Boarding out of IX, 95, 99
- Insane, Chronic, Percentage of in Hospitals IX, 94, 99
- Insane, County Support Law, Desirability of IX, 95, 97, 100
- Insane Criminals X, 71, 101, 129
- Insane, Custodial Treatment of VII, 39; IX, 50
- Insane, Difficulty of Caring for at Home IX, 98
- Insane, Disturbed and Destructive Patients IX, 136
- Insane, Education of in Self-Control VII, 40
- Insane, Employment for the VII, 42, 47, 59; IX, 49, 53, 102
- Insane, Enforced Idleness of Detrimental VII, 42; IX, 49
- Insane, Importance of Skilled Instructors for VII, 47; IX, 48
- Insane" Imported into Minnesota From Other States IX, 101
- Insane, Instruction in Manual Training for I, 132; IX, 53
- Insane Patients Discharged, After Care of VII, 55, IX, 95
- Insane Patients, Percentage of Recoveries VII, 56, 59, 62
- Insane Patients, Reading Matter Preferred by VIII, 6
- Insane Patients, Senile Cases IX, 98
- Insane Patients Suffering from Tuberculosis VII, 101
- Insane, Per Capita Cost of Support in New York and Minnesota—IX, 100
- Insane, Restriction of Marriage of VII, 80; XII, 15
- Insane, Support of in Other States IX, 96, 101
- Insane Women, Personal Welfare of (Mrs. F. D. Bratten) IX, 45
- Insane Women, Special Industries for I, 133; IX, 53, 69
- Insanity, Conditions Out of Which it Grows (Tomlinson) X, 44
- Insanity, Discussion on I, 133
- Insanity, Manic Depressive, Study of XII, 29

Inspection of State Institutions.....XII, 53
 Inspectors in Dairy and Food Department.....VIII, 75
 Institution Help (Employes).....I, 24; VIII, 69; XI, 38, 92
 Institution Reports, Publication of.....I, 12
 Institutional Progress and Prospects, W. H. Whittaker.....VII, 69
 Institutional Training Better Than Street Training or a Bad Home...I, 70
 "Institutionalism".....I, 66, 77; X, 2S
 "Institutionalism," Not Always Detrimental.....I, 69, 77
 Instruction in Manual Training for the Insane I, 132; VII, 42, 47; IX, 53
 Instruction, Religious.....I, 71, 74; VII, 73, 93
 Instructors for the Insane.....I, 133; VII, 44; IX, 53, 70
 "Intelligence" and "Capacity," Distinction Between.....X, 123
 Interference With Institution Superintendents in Selection of Em-
 ployes.....VIII, 29
 Investigation of Public Institutions in the United States.....XII, 100
 Investigation (Indiscriminate) of State Institutions, Harmful.....XII, 88
 Iowa, Inspection of State Institutions in.....XII, 101
 Iowa System of Central Control (Institutions) Described.....VIII, 28
 Isabel de Vermandois, a Common Ancestor of English People....XII, 13
 Ishmael, Tribe of (Degenerate Family).....XII, 15
 Italian School of Criminal Anthropologists.....X, 70
 Judges and Penal Institutions.....I, 55; VII, 89
 Judges and the Indeterminate Sentence.....I, 33, 43; VII, 89
 Judges of Probate as Juvenile Court Judges.....IX, 91
 Jukes Family (Degenerates).....II, 16; XII, 14, 41
 Juries in Criminal Cases, Undue Influence of.....VII, 132
 Jurisdiction of State Board of Control as to Institutions Governed by
 Separate Boards.....XI, 35
 Juvenile Court as Protector of the Child's Interests.....IX, 85
 Juvenile Court Judge, Qualifications of.....IX, 89, 91
 Juvenile Court of San Francisco.....I, 55
 Juvenile Court, Preventive Work of.....IX, 50
 Juvenile Court Principles and Methods Applicable to Criminals of Ma-
 ture Years.....IX, 56
 Juvenile Court Work (Judge Grier M. Orr).....IX, 79
 Juvenile Courts in Minneapolis and Milwaukee.....IX, 82, 84
 Juvenile Delinquent Repeater, Study of Most Essential.....X, 53
 Juvenile Protective League of Hennepin County.....XI, 57
 Kansas, Inspection of State Institutions in.....XII, 101
 Keeley Liquor Cure Fallacious.....II, 7
 Keys for Locks in Institutions.....I, 4, 6
 Kindergarten Methods in Treatment of Insanity.....VII, 42
 Kindergarten Training.....I, 119, 126, 140; IX, 46
 Kindergarten Work and Manual Training Work, Difference Between..I, 140
 Kitchen, Handling and Distribution of Food From.....IX, 105, 126
 Kitchens, Special for Sick and Recent Cases in Hospital Ward....IX, 122
 "Knowing and Doing," Relative Value of.....I, 117
 Labor Law, (Eight Hours) Institution Employes.....IX, 65; XI, 40
 Labor of Institution Inmates.....I, 60; XI, 99

Laboratories for Scientific Research.....X, 102; XI, 71, 77, 98
 Laboratory Investigation Correlated With Clinical Study.....X, 124
 Laboratory Work in Diphtheria (School for Feeble-Minded). XI, 78; XII, 46
 Land, Additional for State Institutions, Economic Value of.....XII, 87
 Larceny (Crime) Sentiment Regarding it in South Carolina, Florida,
 Etc.....X, 126
 Laundry, Distribution of Clothing From.....I, 15, 22; IX, 51, 71; X, 27
 Law as to Pure Food.....VIII, 73
 "Legitimate End of Knowing is Doing".....I, 117
 Librarians in State Institutions.....VIII, 4
 Libraries and Reading for the Blind (Prof. J. J. Dow).....VIII, 15
 Libraries in Institutions by Miriam E. Carey.....VIII, 1
 Libraries in Iowa Hospitals for the Insane.....VIII, 6
 Libraries, Helpful Influence on the Insane.....VIII, 7
 Library Records.....VIII, 2
 Life Prisoners, Commutation of Sentence for.....VII, 125
 Life Sentences Average Length of in United States.....I, 41; VII, 126
 Light and Power, Distribution in Buildings.....I, 178
 Lighting, Electrical, of Buildings, Improved Methods.....I, 186; VIII, 111
 Lindsay, Judge, Denver Juvenile Court.....VII, 134
 Liquid Nourishment, Value of.....VII, 109
 Liquor as an Indirect Cause of Crime.....I, 36
 Liquor, Temperate Use of, (Result of Education).....II, 27
 Live Stock at State Institutions.....IX, 3; XI, 23
 Locks, Common Door.....I, 3; XII, 54
 Locks Standardization of.....XII, 54, 57, 65
 Lombroso (Italian Penologist).....X, 93
 Looft, Carl, Studies in Heredity by.....II, 29; X, 91
 Low Pressure, Distribution System for Heating.....VIII, 118S
 McClaughry, Major R. W., Warden United States Penitentiary....VII, 113
 Male Teachers for Children.....I, 78
 Management of State Institution Farms.....IX, 38
 "Manual Training Cultivates a correct Imagination".....I, 117
 Manual Training, Desirability of for Insane and Other Defectives....
I, 132; IX, 53, 68
 Manual Training in the Building of Character and Its Influence Upon
 the General Development of the Individual (by J. N. Tate).....I, 112
 Manual Training, Physiological Aspect of.....I, 114, 130; IX, 6S
 Manual Training, Purpose or Objects of Defined.....I, 113; IX, 68; I, 139
 Manufacturer of Dishonest Food Fears Publicity.....VIII, 74
 Marriage of the Defective and Insane, Restriction of.....VII, 80; XII, 15
 Maryland, Inspection of State Institutions in.....XII, 102
 Massachusetts, Inspection of <State Institutions in.....XII, 102
 Massachusetts Men Enlisted in Civil War.....XII, 19
 Massachusetts School for Delinquent Girls—Border Line Cases....X, 55
 Matilda Ziegler, Magazine for the Blind.....VIII, 18
 Mattresses in State Institutions.....I, 61
 Meals for Employes on Night Duty.....XI, 46
 Means for Securing Institution Employes.....I, 23

INDEX.

- Meats, Care and Handling of in State Institutions IX, 107, 121
 Mechanical Equipment of Public Buildings I, 175
 Medical Examination of Children in Institutions. X, 10
 Medical Supervision of the Minnesota State Reformatory (Kern). . . XI, 75
 Medical Work in Hospitals More Important Than Custodial Function. VIII, 35
 Meetings, Joint, of Institution Employes (Engineers, Cooks, Stewards, Etc.) IX, 134
 Mendel (Austrian Scientist) Studies in Heredity by. VIII, 39; XII, 7
 Mental Defect, Heredity of. I, 32; XII, 27
 Mental Defectiveness, Diagnosis of. X, 106
 Mental Deficiency—See Also Under "Defectives," "Feeble-Minded."
 Merit System (Service in Institutions). VIII, 24; XII, 97
 Michigan, Inspection of State Institutions in. XII, 102
 Military Purposes, Appropriations for in United States. I, 112
 Milk and Butter, Handling of in State Institutions IX, 106; XI, 45
 Milk, Best Form of Liquid Nourishment VII, 109; X, 4; XI, 45
 Milk for Infants, Qualities Essential X, 4, 5
 Milk, Maximum Yield From Cows. IX, 3, 8, 18
 Milking Machine. IX, 32
 Minimum and Maximum Penalties for Crime I, 35, 54; VII, S3, 127
 Minnesota Reformatory, Character of Inmates of. I, 12S; X, 111
 Minnesota Sanatorium for Consumptives, Description of. VII, 97
 Minnesota State University, Electric Lighting of. I, 186
 Misdemeanor and Felony, Distinction Between. VII, 115
 Missouri, Inspection of State Institutions in. XII, 102
 "Moral Imbeciles". X, 72, 73, 111; XII, 41
 (See Also Under "Feeble-Minded.")
 Moral Responsibility Not Eliminated by Taint of Imbecility or Abnormality. X, 118
 Morality, a Geographical Affair II, 4
 Morphine, Use of by Physicians II, 6
 Morphology of Diphtheria Bacilli. XI, 79, 82
 Mosaic Law of Retribution. I, 35; VII, 116
 Mosaics, Theory of (Heredity). VIII, 40
 Murders, Statistics of in United States. I, 112
 Music, a Factor in Treatment of the Insane. IX, 50
 Nam Family of Degenerates. XII, 40, 41, 43
 Narcotics II, 3
 Narcotism, Treatment of. II, 3
 Nebraska, Investigation of State Institutions in. XII, 103
 Nervous System, Stimulation of. II, 5
 Neurotics. II, 3
 New Jersey, Investigation of State Institutions in. XII, 103
 New York, Investigation of State Institutions in. XII, 104
 New York State Lunacy Commission. VII, 59, 66
 North American Indian and Alcoholism. II, 24
 North Carolina, Investigation of State Institutions in. XII, 104
 Nurses, Female in Hospital wards for Men. XI, 30

INDEX.

- Nurse, Home Training of. I, 94, 96
 Nurse, Personal Element More Important Than Scientific Training. . . I, 94
 Nurse, Tendency to Extravagance in Use of Supplies. I, 97
 Nurse, the Preliminary Education of. I, 94
 Nurse, Trained, Intelligence as Well as Sympathy Required. . . I, 88; IX, 52, 70
 Nurse Trained, Personal Qualifications Required I, S7, 103; IX, 52, 70
 Nurse, Specially Trained, Criticism of. I, 102
 Nurses in Hospitals for the Insane. I, 89; IX, 52
 Nurses' Training in Hospital Described I, 89; IX, 52
 Nutrition in Plant Life. II, 25
 Nutritive Value of Balanced Ration for Dairy Cow. IX, 10
 Nutritive Value of Food Stuffs. VIII, 52
 Occupation as a Means of Discipline. I, 123; IX, 6S, 71
 Occupation, Influence of, in Prevention of Mental Reduction. VII, 39; IX, 6S, 71
 Official Investigation of State Institutions (Governor A. O. Eberhart) XII, S3
 Ohio, Investigation of State Institutions in. XII, 104
 One-sided Systems of Education. I, 114
 Ontario (Province) Investigation of Public Institutions in. XII, 107
 Operating Rooms in Hospitals, Lighting of. I, 186
 Opium, Severe Effect on Caucasian Race. II, 24
 Opportunities (The) of Nursing (Helen J. Murphy). XI, 29
 Orphanages (Private Institutions). XI, 5S
 Outdoor Exercise for Insane Women. IX, 49
 Outdoor Occupation. I, 104, 109; IX, 49
 Overcrowding (Institutions) Chief Cause Spread of Disease. . . X, 17, 18, 30
 Padlocks, Use of in Public Institutions. I, 6
 Para Rubber Insulation for Electric Wiring I, 183
 Parole Breakers and the Drink Habit I, 36; X, 114
 Parole of Prisoners. I, 36, 39; VII, 76, 85, 127, 129
 Parole of Prisoners, Principles Governing. VII, 76, 127, 129
 Paroles, Responsibility for, Granting of. VII, 136
 Pedigree of the D. C. Family (Chart, Davenport). XII, 34
 Pedigree of the Dwight Family (Inherited Scholarship) (chart). . . XII, 37
 Penal Institutions, Manual Training Beneficial for Inmates of. I, 121
 Pennsylvania, Investigation of State Institutions in. XII, 105
 Penology, Study of. I, 55; VII, 113
 Per Capita Basis of Food Estimate for State Institutions. VIII, 65
 Personal Element, Value of, in Institution Work I, 66, 72; VII, 71, 88
 Personal Service of Employes for Subordinate Officers Forbidden. . . XI, 42
 Physical Incapacity as a Basis for Mental and Moral Oliquity. X, 88
 Physical Organism, Development of. I, 132; II, 17
 Physician for Penal Institution, Qualifications Required. XI, 77
 Physiological Improvement Through Improved Dietary. VIII, 52
 Piano Tuning (Vocation for the Blind). IX, 47
 Placing Out of Dependent Children by State Public School. . . . XI, 55, 59
 Plant Life, Heredity of. VIII, 39
 Play for Institution Children, Importance of. X, 7, 9, 22

INDEX.

Playgrounds for Children I, 70, 109
 Police and Juvenile Delinquents..... VII, 121, 133
 Politics, Elimination of From Iowa State Institutions..... VIII, 33
 Politics in Management of State Institutions..... VIII, 24; XII, S9
 Polydactylism (Extra Fingers and Toes) Heredity of..... VIII, 40
 Poorhouse Type of Defectives (Chart)..... XII, 31
 Portland Cement (In Building Construction)..... I, 147
 Practical Engineering and Mechanics for State Institutions (by Louis Schatz)..... VIII, 90
 Practical Science and Pure Science, Distinction Between..... X, 104
 Precocious Children..... X, 46, 47
 Precocity Sometimes Mistaken for Intellectual Capacity..... X, 47
 Prevention Especially Essential in Treatment of the Insane..... VIII, 35
 Preventive Work More Important Than Custodial..... VIII, 34
 Preventive Work of Juvenile Court..... IX, 80
 Primogeniture, Law of as the Creator of British Democracy..... XII, 12
 Printed Books for the Blind..... VIII, 15
 Prison Reform..... VII, 122
 Prisons, Correctionary at Ghent and Milan..... VII, 119
 Prisons in Ancient Times..... VII, 118
 Prisons In Minnesota..... I, 47
 Prisons, Schools in..... VII, 72
 Prisons, Visits to by Ex-Inmates..... VII, 129
 Prisoners' History and Record, Importance of..... I, 34, 42, 44, 50
 Prisoners Paroled, Employment of..... VII, 66
 Prisoners Paroled, Extradition of..... VII, 85
 Prisoner's Record Before Court..... I, 34; IX, 87; X, 75
 Prisoners Reformed in Wisconsin..... I, 126
 Prisoners Reformed, Percentage of..... I, 125, 126; VII, 74
 Prisoners, Treatment of in Penal Institutions..... VII, 71, 85
 Probation Officer in Juvenile Court Work..... IX, 79
 Probation Officer, Relation With State Training School..... IX, 81
 Problems Involved in Providing for Personal Welfare of Insane Women..... IX, 48
 Problems of Psychological Research Department in School for Feeble-Minded..... X, 103
 Producer Gas Engine..... I, 193
 Proper Description of Supplies for Institutions, Importance of..... XI, 4, 9
 Proteids as Element in Food..... VIII, 66
 Psychic Effects of Attractive Preparation and Service of Food..... IX, 112
 Psychologic Study of Criminal Important Before Court Sentence is Passed..... X, 79, SO
 Psychological Reasons for Individual Training..... I, 68
 Psychological Research Department at School for Feeble-Minded..... X, 103
 Psychology of Inebriety..... II, 3
 Public Exhibits of Industrial Work of Institution Inmates..... IX, 63
 Public Sentiment Must Support Indeterminate Sentence..... I, 32
 Public, the Education of as to Conditions and Work Done in State Institutions..... I, 27; X, 33; XII, 83

INDEX.

Publicity in Management of State Institutions..... XII, S3
 Punishment as a Deterrent..... I, 37, 44, 75; VII, 91
 Punishment, Certainty of..... I, 37, 57
 Punishment for Crime, Theory of..... I, 32, 38, 44; VII, 74
 Punishment in Ancient Times..... VII, 118
 Punishments in Prison..... VII, 132
 Purchase of Supplies for State Institutions..... XI, 7
 Pure Food Law of Minnesota..... VIII, 73
 Quebec (Province) Investigation of Public Institutions in..... XII, 108
 Radiation, Direct and Indirect (Heating of Building)..... I, 188
 Raising Roughage and Grain for Dairy Stock (by John H. Hurst)..... IX, 25
 Ration for Dairy Cow..... IV, 10
 Readers in Institution Libraries, Percentage in Iowa..... VIII, 3
 Reading, Courses in (Iowa Institutions)..... VIII, 4
 Reading Rooms for Employes in State Institutions..... VIII, 2
 Recidivism (in Crime)..... I, 35, 48, 58; VII, 90; X, 75, 76, 92
 Record of Prisoner Before Court..... I, 34; IX, 87; X, 75
 Reformation of Criminals..... VII, 70, 120
 Reformatory, Inmates of as Employes in State Institutions..... XI, 94
 Reformatory Sentence Plan in Minnesota..... I, 32
 Registration Bureau Suggested for Securing Institution Employes..... XI, 94
 Registration of Herds (Dairy)..... IX, 7, 40; XI, 24
 Relation of the State to the Delinquent (by Dr. Robert B. Lamb)..... X, 69
 Relatives Liability of, for Support of Insane Patient..... IX, 96
 Religious Instruction (Institution Inmates)..... I, 71, 74; VII, 73, 93
 Repair of Tools, Equipment, etc., at State Institutions..... I, 19
 "Repeater Juvenile the Confirmed Criminal of the Future (Proved by Statistics)"..... X, 75
 Repeater Juvenile, Thorough Study of Most Important..... X, 83
 Repeaters (Criminal)..... I, 35, 48, 58; X, 75, 92
 Reports (Printed) of State Institutions..... I, 11
 Repression and incarceration, Failure of as Crime Cures..... VII, 73, X, 76
 Research, Department of in Minnesota School for Feeble-minded..... X, 103, XII, 85
 Research Scientific in Pedigree of Defectives..... XI, 66; XII, 42, 85
 Restriction of Marriage, Laws for in Various States..... VII, SO
 Retribution, Theory of Punishment..... I, 34, 44, 57
 "Reversion to Type," (Heredity of)..... VIII, 40
 Rules and Regulations for Nurses in State Insane Hospitals..... XI, 34
 Rules as to Sale of Institution Property by Superintendents..... XI, 37
 Rules for State Institutions..... XI, 33
 Rye as Forage for Dairy Cows..... IX, 25
 St. Cloud (Minn.) Reformatory, Study of Mental and Moral Status of Inmates..... X, 110
 St. Michael's Hospital at Rome..... VII, 118
 St. Paul (Minn.) Water Works Plant..... VIII, 92
 St. Peter (Minn.) Insane Hospital, Store Room of..... IX, 103
 Salaries of Institution Employes Insufficient..... VII, 71
 Samples of Food Collected by State Chemist..... VIII, 73

INDEX.

Sanitation of Public Institutions X, 3, 12
 Sanatoria for Consumptives in the United States VII, 95
 Scholarship Inherited (Chart) XII, 37
 Schools in Prisons VII, 72
 Scientific Research, Committee Report on XI, 66; XII, 42
 Scrub Women I, 60
 Security Bank Building, Minneapolis I, 180
 Segregation of Defectives VII, 39, 81; X, 102; XII, 10, 41
 Self-Control, Development of VIII, 43
 Sentences, Definite, Favored by Criminals I, 48
 Sentences Fixed for Crime I, 34, 41, 46; VII, 131
 Sentences for Crime, Definite I, 43; X, 94
 Sentences for Similar Crimes, Gross Inequality of VII, 131
 Sentences, Long Term I, 41; VII, 131
 Sentences to Reformatory More Severe Than to State Penitentiary . . VII, 130
 "Service Equipment of Buildings and Institutions" (C. L. Pillsbury) . . I, 178
 Sick, Preparation of Diet for VII, 103; IX, 114, 122
 Simon-Binet Intelligence Test X, 128; XIII, 46
 Floyd Course at Red Wing Training School IX, 58
 Sloyd, Training in I, 119, 124; IX, 58, 64; XI, 49
 Smallpox, Conditions Resulting in an Epidemic of IX, 29
 "Social Secretary" (Suggested) for State Institutions XI, 98
 "Social Service Organizations" XI, 98
 "Socializing of the Child" I, 77
 Soup, Recipe for Preparation of (Tomlinson) VII, 110
 Specific for Protection of Trees From Parasitism VIII, 38
 Specifications for Building Construction XII, 57
 Spinal Cord, Function of to Relieve Brain Action I, 117
 "Spontaneous Combustion" I, 65
 Spontaneous Variation (Heredity) VIII, 40
 Standardization of Mechanical Equipment (Buildings) XII, 58, 65
 Standardization of Supplies XI, 11, 23
 State Agents, Co-ordination of Work of for Greater Efficiency . . . IX, 93
 State Agents for Paroled Insane VII, 61, 63; IX, 97
 State Agents in Co-operation With Washburn Orphan Asylum XI, 49
 State Board Administration of Public Institutions (Dr. M. N. Vol-
 deng) VIII, 24
 State Institutions, Official Investigation of XII, 83
 State Public School, Owatonna, Industrial Training at IX, 59
 State Sanatorium for Consumptives (by Dr. W. J. Marcle) VII, 95
 State Training School (Red Wing, Minn.) Special Industries at . . IX, 56
 State Training School, Work of State Agent VII, 65
 Statistics in State Institutions Reports I, 11
 Statistics of Cases of Digestive Disturbance (St. Peter Insane Hospital) . . IX, 118
 Statistics of Inebriety (Transmission of Mental Defect) II, 34
 Steam Boiler, Efficiency of VIII, 90
 Steam Cooker (Tomlinson) for Institution Use IX, 123, 128
 Steam Engines, Condensing and Non-Condensing I, 179; VIII, 97

INDEX.

Steam (Exhaust) Economy in Use of I, 190, 195; VIII, 98, 110
 Steam, Generation of Described VIII, 97, 116
 Steam Leaks, Loss Occasioned by VIII, 100, 109
 Steam, Ratio of Production to Fuel Consumed VIII, 116
 Steam Turbines I, 192
 Sterilization of Degenerates (Dr. H. C. Sharp) VII, 79; IX, 41
 Sterilization of Degenerates, Indiana Law VII, 82
 Stigmata Degenerative Resulting From Physical Disease X, 91
 Stigmata in Criminals Also Found in the Average Individual X, 71, 76
 Stimulants, Use of II, 6
 Stimulus of Class Work as Opposed to Individual Training I, 73
 Stimulus of Muscular Activity Important as Treatment of Insane . . VII, 44
 Stillwater State Prison Heating and Lighting Plant VIII, 90
 Stoker, Mechanical I, 174; VIII, 91, 117
 Storeroom of Institution, Care and Management of IX, 103
 Study of the Delinquent Individual (Wm. Healey, M. D.) X, 75, 78
 Study of the Individual Involves Sociological, Psychological and Medical
 Investigation X, 78
 Study of Inmates of the St. Cloud Reformatory X, 110
 Sugar, Importance of in Children's Diet X, 6
 Superintendent of Building Construction, Qualifications Required . . XII, 56
 "Superman," Creation of by Selective Breeding (Eugenics) XII, 16
 Supervision of Children Placed by State Public School XI, 55
 Supplemental Estimates for Supplies XI, 4, 6, 15
 Suspended Court Sentences IX, 81
 System of Estimates and Purchase of Supplies (M. C. Cutter) XI, 3
 Teachers Employed in State Institutions I, 25; VII, 123; XI, 95
 Teachers, Male, for Children I, 78
 Tennessee, Investigation of State Institutions in XII, 106
 Tests, Scientific, for Detecting Feeble-Mindedness X, 106
 To What Extent Could Public Burden for Care of Insane and Feeble-
 Minded be Lessened by Proper Home Care? (State Agent A. C.
 Dorr) IX, 94
 Toilet Room in Institution, Proper Construction of X, 12
 Tools, Care of and Checking System for I, 16
 Trades, Industrial Training for I, 119; IX, 56, 73
 Training and Exercise for Insane Women IX, 48
 Training of Children in Institutions I, 66
 Training of Institution Employes VII, 71, 122, 135; VIII, 93
 Training of Prison Guards VII, 124, 129
 Training of the Nurse (by Dr. H. A. Tomlinson) I, 85
 Training School for Nurses, St. Peter Insane Hospital XI, 31
 Training Schools for Nurses I, 85; XI, 29
 Training Schools for Nurses, Superintendents of I, 95
 Tramping (Vagrancy) in Inmates of St. Cloud Reformatory X, 114
 Transfer of Children From State Public School to State Training
 School XI, 61
 Transfers From Red Wing Training School to St. Cloud Reformatory . . XI, 62, 65

INDEX.

Treatment of Inebriety and Narcotism (Dr. Haldor Sneve)	II, 3
Trial (Court) of Persons Accused of Crime	I, 35
Trustee Management of State Institutions and the Spoils System.	VIII, 32
Tuberculosis, Citation of Authorities on	VII, 100
Tuberculosis in the Dairy Herd	IX, 27, 40; X, 21; XI, 25
Tuberculosis, International 'Congress on, Washington, D. C.	VII, 95
Tuberculosis, No Real Inheritance of	II, 5
Tuberculosis, Percentage of Cases Improved in Minnesota.	VII, 99
Tuberculous Insane Patients.	VII, 101
Trudeau's Treatment of Tuberculosis	VII, 95
Tungsten (Electric)Lamp.	VIII, 96, 112
Typhoid Fever, Infection From	I, 63; X, 29; XI, 98
"Typhoid Mary".	X, 29
Typical Criminals.	X, 92
Uniform Methods Under Central Board System	VIII, 29
Uniformity in State Institution Reports.	I, 13
Uniformity, Tendency Towards in Centralized Government	VIII, 34
Uniforms, Use of, in Institutions for Children	IX, 74
Unscientific Basis of Retributive Punishment	I, 45
Utensils, Cooking, Care of in Institutions.	IX, 110, 112, 121; X, 16, 18
Vacations for Institution Employes	XI, 39
Vagrancy (St. Cloud Reformatory Inmates).	X, 114
Vasectomy (Surgical Operation) "Sterilization".	VII, 81
Vegetables as Food, Preparation of.	VII, 103; IX, 129
Vegetables to be Avoided in Kidney Trouble.	VIII, 59
Ventilation of Buildings.	I, 17S, 188; VIII, 95; X, 23, 32; XII, 68
Ventilation of Dairy Barn.	IX, 23, 31
Ventilation, Plenum Fan System	I, 188; XII, 70
Vice, Definition of (Dr. Fred H. Wines).	VII, 113
Virginia, Investigation of State Institutions in	XII, 106
Visitation of Penal Institutions by Ex-Inmates.	VII, 129
Visitation of Penal Institutions by Judges.	I, 55
Visiting Nurses (Trained) in United States.	XI, 30
Vocational Bent, Psychological Diagnosis for.	X, 81
Vocational Training of Inmates of Washburn Orphan Asylum.	XI, 49, 59
Vocational Training Should be Furnished to all Dependent Children by the State	XI, 51
Vocational Work at State Institutions.	IX, 45
Voluntary Commitment of Inebriates.	II, 8, 23
War Losses, a Factor in Impoverishment of Best Human Strains.	XII, 16
Ward Housekeeping (by Dr. A. F. Kilbourne).	I, 60
Washburn Memorial Orphan Asylum, Minneapolis.	XI, 49
Washington (State) Investigation of State Institutions in	XII, 106
Waste and Garbage, Disposal of.	X, 14
"Waste in Education".	I, 67
Wet Nurses	X, 4, 19
What Shall We Do With Our Criminally Insane? (Dr. A. G. Newman)	X, 101
Will, Training of the.	VIII, 43
Wiring, Electric.	I, 182

INDEX.

Wisconsin, Investigation of State Institutions in	XII, 106
Wisconsin, Per Cent of Prisoners Reformed in.	I, 126
Wisconsin University Dairy Herd, Average Production of.	IX, 15
Wood Compared With Coal, Efficiency of as Fuel	VIII, 90
Wood Working Industry in State Institutions.	IX, 46
Work, Intellectual and Moral Value of.	I, 138
Work on State Buildings by Day Labor	XII, 55, 62
Workhouse System of Prisons in Europe.	VII, 118
Working Hours of Institution Employes	XI, 38, 41
Workshops in Prisons and Reformatories, Importance of	VII, 72
Worn-out Equipment at State Institutions	I, 20
Yale Locks for State Institution Use.	I, 4
Yeast, Its Preparation and Use in State Institutions.	IX, 109, 127

CUMULATIVE INDEX

(Vols. XIII to XVII inclusive, 1913 to 1918.)

INDEX

- After Care of Inmates. See _____ XV, 112-115
- Automobiles for Superintendents. See _____ XV, 99
- Back to the Farm.—H. C. Grant _____ XIII, 14
- Beach, G. W.—Civil Service Law in State Institutions _____ XV, 125
- Beach, G. W.—High Cost of Living in State Institutions, Critically
Analyzed _____ XVII, 51
- Beach, G. W.—The State Sanatorium School _____ XIV, 90
- Beach, G. W.—Syphilis and Tuberculosis _____ XVII, 125
- Benson, Rev. C. E.—Some Factors That Influence the Moral and Reli-
gious Side of a Prisoner's Life _____ XVI, 123
- Benson, Rev. C. E.—Religious Books in Institutions _____ XIII, 27
- Binet-Simon Scale of Intelligence, State Public School Children Mea-
sured by.—Maud Merrill _____ XIV, 5
- Blind.* Organizations for Aiding Adult Blind.—J. J. Dow _____ XIII, 41
- Blind, Provisions for.—J. J. Dow _____ XIV, '82
- Borsh, Peter—Comparison of Hired Help with Inmates for Milking
Cows _____ XIII, 107
- Boulden, C. E.—Federal Narcotic Laws and Their Enforcement
_____ XVII, 167
- Bowen, A. L.—Charitable Institutions of Illinois _____ XVI, 63
- Bread Recipes. See _____ XVII, 136
- Buini, A.—Recipes _____ XVII, 88
- Burlingame, C. C.—Intra-Spinous Treatment of Syphilis of the Central
Nervous System _____ XV, 7
- Carey, M. E.—Reading to Get Results _____ XIII, 21
- Carey, M. E.—Traveling Libraries in Hospitals _____ XV, 156
- Carey, M. E.—War Activities of State Institutions _____ XVII, 174
- Carson, V. E.—School Work at Sauk Centre _____ XIV, 72
- Central Institution Bureau for (a) State Agents; (b) Employees; (c)
Special Information. See _____ XV, 104, 111
- Charitable Institutions of Illinois.—A. L. Bowen _____ XVI, 63
- Chart of Mental Examinations.—Maud Merrill' _____ XV, 72
- Child Welfare Boards. See _____ XVII, 8, 34, 38, 40
- Child Welfare Laws.* Their Relation to the Board of Control.
(Vasaly) _____ XVII, 4
- Their Relation to the Delinquent Child. (Fulton) _____ XVII, 18

- Their Relation to the Dependent Child. (Merrill)_____XVII, 22
*Children, Laws Relating to. Need for Revision and Codification of Minnesota Laws. (Waite)*_____XIV, 46
*Children, Laws Relating to. Shall Minnesota Have a Children's Code? (Davis)*_____XIII, 31
 Civil Service in State Institutions.—G. W. Beach_____XV, 125
 Corniea, F. A.—Organization of State Institution Farms_____XIII, 57
 Co-operation Between the University and the State Institutions.—G. E., Vincent_____XIV, 76
 Corcoran, Rev. Charles—Religious and Moral Life of the Prisoner _____XVI, 120
 Crime from a Medical Standpoint.—E. F. Green_____XIV, 3
Cripples. The Hospital for Cripples and its Patients.—A. J. Gillette _____XV, 41
 Crumbacker, W. P.—Observations on the Insane_____XVI, 76
 Davis, Otto W.—Shall Minnesota Have a Children's Code?_____XIII, 31
*Deaf. Salient Features of Educating the Deaf.—J. N. Tate*_____XVI, 143
 Defective Delinquent, Relation of the, to the State Training School.—J. T. Fulton_____XV, 148
 Defective Delinquents, What Shall Minnesota do With?—G. A. Newman and others_____XIII, 120
 DeWitt, J. H.—Placing out the Boys_____XIV, 116
 Dow, J. J.—Organizations for Aiding the Adult Blind to Become Self-supporting_____XIII, 41
 Dow, J. J.—Provisions for the Blind of Minnesota_____XIV, 82
 Drug Inebriety.—G. H. Freeman_____XVII, 163
*Drugs. Federal Narcotic Laws.—C. E. Boulden*_____XVII, 167
 Economy at State Institutions.—Mrs. F. F. Morse_____XVII, 60
 Education or Re-education among the Insane.—R. M. Phelps_____XIV, 61
 Employee absent from duty: Compensation allowed when. See XV, 83-87
 Employment Bureau. See_____XV, 104-5
 Epileptics: What Should be the Attitude of the State Toward them? —F. Kuhlmann_____XVII, 151
 Farmers' Meeting at Willmar, Report of—M. H. Pentz_____XIII, 105
 Farming, Industries, State Institutions.—A. C. Rogers_____XIII, 53
 Farms, Organization of State Farms.—F. A. Corniea_____XIII, 57
 Faulkner, C. E.—Juvenile Court, remarks about_____XV, 68
 Federal Narcotic Laws and Their Enforcement.—C. E. Boulden _____XVII, 167
 Freeman, G. H.—Diversional Occupations at State Hospital for Inebriates_____XIV, 91

- Freeman, G. H.—Drug Inebriety_____XVII, 163
 Freeman, G. H.—General Methods and Estimated Success of the State Care of Inebriates_____XVI, 3
 Freeman, G. H.—Result of Training and Treatment at Hospital Farm _____XIV, 44
 Fulton, J. T.—Relation of the Defective Delinquent to the State Training School_____XV, 148
 Fulton, J. T.—State School Workers_____XVI, 46
 Gillette, A. J.—Hospital for Cripples and its Patients,: A Clinical Study_____XV, 41
 Grant, H. C—Back to the Farm and Who do we Want on the Farm? _____XIII, 111
 Green, E. F.—Crime from a Medical Standpoint_____XIV, 3
 Green, E. F.—Hygiene and Sanitation in State Institutions_____XV, 18
 Hammond, W. S., Governor of Minnesota.—Remarks_____XIV, 74
High Cost of Living in Institutions. Practical Steps to Meet. (Welch) _____XVII, 48
 Critically Analyzed (Beach)_____XVII, 51
 Economy at State Institutions. (Morse)_____XVII, 60
 Hollands, W. H.—Prison School_____XIV, 63
*Honor System. See*_____XV, 101-2
*Horses or Tractors. See*_____XV, 93-94
 Hospital for Cripples and its Patients.—A. J. Gillette_____XV, 41
 How Homes are Secured for the Boys and Girls of the State Public School.—G. A. Merrill_____XIV, 125
 Howard, Mary—State Training School_____XIV, 71
 Hygiene and Sanitation in State Institutions.—E. F. Green_____XV, 18
 Illinois, Charitable Institutions of.—A. L. Bowen_____XVI, 63
 Inebriates, Success of State Care of.—G. H. Freeman_____XVI, 3
 Inebriety in its Social and Legal Relations.—R. M. Phelps_____XVI, 7
 Inmates' Funds. See_____XV, 117
 Insane, Observations on.—W. P. Crumbacker_____XVI, 76
 Isolation Buildings for State Institutions.—R. M. Phelps_____XV, 5
 Kilbourne, A. F.—Result of Training and Treatment in State Institutions_____XIV, 31
 Kilbourne, A. F.—Voluntary Admissions to State Hospitals_____XVI, 18
 Knickerbacker, D. H.—Operation of the Parole System at the State Reformatory_____XIV, 105
 Kuhlmann, F.—Epileptics: What Should be the Attitude of the State and Community Toward Them?_____XVII, 151

INDEX

- Kuhlmann, F.—Mental Examination at the Minnesota School for Feeble-Minded_____XIV, 15
- Kuhlmann, F.—Syphilis in its Relation to Feeble-Mindedness__XVII, 106
- Labor Troubles in State Institutions.—R. M. Phelps_____XV, 140
- Libraries, Traveling, in Hospitals.—M. E. Carey_____XV, 156
- Library, Children's, Minnesota School for Feeble-Minded.—Margaret MacLean_____XV, 152
- MacGregor, Elizabeth—Result of Training and Treatment in State Institution_____XIV, 43
- MacGregor, Elizabeth—School Work Done in the State Hospital for Crippled Children_____XIV, 75
- MacLean, Margaret—Children's Library, Minnesota School for Feeble-Minded_____XV, 152
- Mechanical Restraint in Hospitals for the Insane. See_____XV, 94-99
- Mental Examination at the Minnesota School for Feeble-Minded.—F. Kuhlmann_____XIV, 15
- Mental Examinations, Chart of.—Maud Merrill_____XV, 72
- Merrill, G. A.—How Homes are Secured for Boys and Girls of State Public Schools_____XIV, 125
- Merrill, G. A.—The State Public School_____XIV, 58
- Merrill, G. A.—The State Public School for Dependent and Neglected Children: Survey of Results of Twenty-Eight Years' Work, XV, 24
- Merrill, Maud—Chart of Mental Examination_____XV, 72
- Merrill, Maud—Two Hundred and Fifty State Public School Children Measured by the Binet-Simon Scale of Intelligence_____XIV, 5
- Milking Cows, Comparison of Hired Help with Inmates for.—Peter Borsh_____XIII, 107
- Moral and Religious Side of a Prisoner's Life.—Rev. C. E. Benson_____XVI, 123
- Morse, Mrs. F. F.—Economy at State Institutions_____XVII, 60
- Morse, Mrs. F. F.—Placing Out the Girls_____XIV, 121
- Morse, Mrs. F. F.—Result of Training and Treatment in State Institutions_____XIV⁷, 42
- Need for Re-vision and Codification of Minnesota Laws Relating to Children.—Judge E. F. Waite_____XIV, 46
- Neff, Dr. Mary L.—Normalizing the Institutional Life of the Insane_____XIII, 3
- Newman, G. A.—Sanitary Requirements in State Institutions____XV, 21
- Newman, G. A.—What Shall Minnesota do with her Defective Delinquents?_____XIII 120

INDEX

- Normalizing the Institutional Life of the Insane.—Dr. Mary L. Neff_____XIII, 14
- Orr, G. M.—Juvenile Court and its Relations to the State_____XV, 58
- Our Custodial Workers. Symposium. See_____XVI, 34
- Parole System—DeWitt, J. H.—Placing out the Boys_____XIV, 116
- Knickerbacker, D. H.—Parole System at the State - Reformatory_____XIV, 105
- Morse, Mrs. F. F.—Placing out the Girls_____XIV, 121
- Whittier, F. A.—Parole System at the Prison_____XIV, 101
- Per Capita Cost as a Measure of Efficiency. See_____XV, 90-93
- Phelps, R. M.—Education or Re-education Among the Insane—XIV, 61
- Phleps, R. M.—Inebriety in its Social and Legal Relations_____XVI, 7
- Phelps, R. M.—Isolation Buildings for State Institutions_____XV, 5
- Phelps, R. M.—Labor Problems in State Institutions_____XV, 140
- Phelps, R. M.—Senility or Senile Dementia in Hospitals for the Insane_____XVII, 141
- Phelps, R. M.—Syphilis in its Relations to Insanity_____XVII, 102
- Poultry. Common Mistakes in Poultry Keeping—A. C. Smith__XIII, 64
- Prison and Reformatory Force.—H. W. K. Scott_____XVI, 43
- Prison School.—W. H. Holland_____XIV, 63
- Psychopathic Hospital.* Committee appointed to consider suggestions of Dr. Vincent_____XIV, 100
- Reading to Get Results.—M. E. Carey_____XIII, 21
- Recipes. See_____XVII, 130
- Recipes.—A. Buini_____XVII, 88
- Reed, C. S.—What Shall Minnesota do With Her Defective Delinquents_____XIII, 121
- Re-employment of undesirables who go from one institution to another_____XV, 103
- Religious and Moral Life of the Prisoner.—Rev. C. Corcoran._XVI, 120
- Rogers, A. C.—Family Histories_____XIV, 21
- Rogers, A. C.—Result of Training and Treatment in School for Feeble-Minded_____XIV, 33
- Rogers, A. C.—The School in the Institution for Feeble-Minded, XIV, 96
- Rogers, A. C.—Some Suggestions Concerning Co-operation Between the School of Agriculture and State Institutional Farming Industries_____XIII, 53

- Rogers, Arthur Curtis.*—Resolutions deploring the death of—XVI, 62
- Rowntree, L. G.—Syphilis in its Medical, its General and its Sociological Aspects _____XVII, 96-98
- Sanitation.* Symposium. See _____XV, 5-37
- Research Department at the Home School for Girls.—Nancy Tomlinson _____XIV, 14
- The School.* Symposium. See Merrill, Phelps, Hollands, Tate, Schultz, Howard, Carson, MacGregor, Rogers, Vincent, Freeman, Beach, Dow and others _____XIV, 58-99
- Schultz, E. H.—State Reformatory School _____XIV, 68
- Scott, H. K. W.—Minnesota State Reformatory, Result of Training and Treatment in _____XIV, 39
- Scott, H. K. W.—Prison and Reformatory Force _____XVI, 43
- Senility or Senile Dementia in Hospitals for the Insane.—R. M. Phelps _____XVII, 141
- Smith, A. C.—Common Mistakes in Poultry Keeping _____XIII, 64
- Social Workers. Training Course for.—A. J. Todd _____XVI, 129
- Syphilis in its Medical, its General and its Sociological Aspects.—L. G. Rowntree _____XVII, 96-98
- Tate, J. N.—Salient Features of the Highly Specialized Work of Educating the Deaf _____XVI, 143
- Tate, J. N.—Result of Training and Treatment in State Institutions _____XIV, 39
- Tate, J. N.—The School for the Deaf _____XIV, 66
- Todd, A. J.—Discussion: Institutional Workers ____XVI, 52, 53, 55, 57
- Todd, A. J.—Outline of the Proposed Training Course for Social Workers _____XVI, 129
- Tomlinson, Nancy—Report of Work and Plans for the Research Department of the Home School for Girls at Sauk Centre _____XIV, 14
- Training and Treatment in State Institutions,* Result of. Symposium _____XIV, 27
- Trowbridge, E. H.—Experiences with Typhoid Covering a Period of Two Years _____XV, 13
- Typhoid, Experiences with.—E. H. Trowbridge _____XV, 13
- Vasaly, C. E.—New Child Welfare Laws; their Relation to the State Board of Control _____XVII, 4
- Vincent, G. E.—Co-operation Between the University and the State Institutions for Dependent, Defective and Delinquent _____XIV, 76

- Voluntary Admissions to the State Hospitals.—A. F. Kilbourne__XVI, 18
- Waite, E. F.—Need for Revision and Codification of Minnesota Laws Relating to Children _____XIV, 46
- War Activities of State Institutions.—M. E. Carey _____XVII, 17-1
- Welch, G. O.—Nursing and Attendant Force _____XVI, 34
- Welch, G. O.—What Practical Steps Can be Taken to Meet the Present Institutional High Cost of Living? _____XVII, 48
- Wheat Conservation. Recipes _____XVII, 136
- Whittier, F. A.—Operation of the Parole System at the State Prison _____XIV, 101

CUMULATIVE INDEX

(August 1918 to May 1922, inclusive. Vols. XVIII to XXI, inclusive)

	Vol. No. Page
Arteriosclerosis in the Feeble-Minded.—W. A. Errickson—	XIX, 2-32
Bardwell, W. W.—Progress in Prison Methods	XXI, 3-19
Bartelme, Mary—The Girls of Today and Juvenile Court Methods	XXI, 1-8
Basis for Parole.—C. E. Vasaly	XXI, 3-8
Baskett, G. T.—Medical Service of State Institution: What it Should be	XIX, 424
Beier, A. L.—Operation of the Wisconsin Sterilization law	XIX, 4-7
Brierly, W. G.—Growing Apples and Small Fruits at State Institutions	XX, 2-5
Burns, H. A.—Control of Preventable Diseases in State Institutions	XIX, 2-6
Carey, M. E.—Problem of Leisure Time in Institutions.	XIX, 3-39
Challman, S. A.—What the Public Schools are Doing for Subnormal Children	XX, 1-33
<i>Child Welfare Boards.</i> Proceedings, First State Conference With the Board of Control	XVIII, 2
Control of Preventable Diseases.—H. A. Burns	XIX, 2-6
Crippled Children, Minnesota's Work for—Elizabeth McGregor,	XX, 2-9
Dementia Praecox.—Dr. W. L. Patterson.	XXI, 2-25
Dental Diagnosis for the Charges of the State.—Dr. E. E. Munns	XX, 1-19
Dentistry in State Institutions.—Dr. Alfred Owre	XX, 1-7
Eight-Hour Day in State Institutions.—F. D. Whipp	XIX, 1-7
Eight-Hour Law—is it Applies to Institutions for Children.—G. A. Merrill	XIX, 1-28
Eight-Hour Law, Question of Help Under.—J. T. Fulton	XIX, 3-23
Eight-Hour Law in State Hospitals for the Insane.—Dr. A. Kilbourne	XIX, 1-32
Engineering Considerations.—H. J. Meyer	XVIII, 4-7
Environmental Influence in its Relation to Institutional Development.—A. R. Nichols	XX, 3-25
Errickson, W. A.—Arteriosclerosis in the Feeble-Minded	XIX, 2-32
<i>Feeble-Minded.</i> What Minnesota has done and Should do for the Feeble-Minded—W. Hodson	XVIII, 1-5
Fulton, J. T.—Question of Help Under the Eight-Hour Law	XIX, 3-23

	Vol. No. Page
Girls of Today and Juvenile Court Methods.—Judge Mary Bartelme	XXI, 1-8
Growing Apples and Small Fruits.—W. G. Brierley	XX, 2-5
Hall, P. M.—Care of Tuberculous Patients in State Institutions	XIX, 2-19
Hanna, G. C.—Institution Service: Personnel	XIX, 4-34
Hodson, William—What Minnesota has done and Should do for the Feeble-Minded	XVIII, 1-5
Institution and Community.—T. W. Salmon	XX, 3-10
Institution Service: Personnel. G. C. Hanna	XIX, 4-34
Interior Decoration and State Institutions.—H. L. Wheelock	XX, 4-13
Johnston, C. H.—Renaissance in Institution Building	XVIII, 4-3
Kilbourne, Dr. A. F.—Eight-Hour Law in State Hospitals for the Insane	XIX, 1-32
Laird, D. A.—Some Factors Involving the Mental Health of the Community	XXI, 2-6
Lindberg, Beatrice—Occupational Therapy	XIX, 3-5
McGregor, Elizabeth—Minnesota's Work for Crippled Children	XX, 2-9
Medical Service of a State Institution—What it Should be.—Dr. G. T. Baskett	XIX, 4-24
Mental Health of the Community. Some Factors Involving.—D. A. Laird	XXI, 2-6
Merrill, G. A.—Eight-Hour Law as it Applies to Institutions for Children	XIX, 1-28
Meyer, H. J.—Engineering Considerations in Institutional Construction and Operation*	XVIII, 4-7
Minnesota Reformatory for Women.—Florence Monahan	XXI, 3-4
Minnesota's Work for Crippled Children.—Elizabeth McGregor.	XX, 2-9
Monahan, Florence—Minnesota Reformatory for Women	XXI, 3-4
Morse, Mrs. F. F.—Remarks at Quarterly Meeting, Sauk' Centre, August, 1921	XXI, 1-20
Munns, E. E.—Dental Diagnosis for the Charges of the State	XX, 1-19
Nichols, A. R.—Environmental Influence in its Relation to Institutional Development	XX, 3-25
Occupational Therapy.—Beatrice Lindberg	XIX, 3-5
Occupational Therapy, Problems of, in a State Hospital.—B. E. Sutton	XXI, 4-20
Occupational Therapy, Relation of, to a Program of Rehabilitation—Mrs. E. C. Slagle	XXI, 4-5

	Vol. No. Page
Operation of the Wisconsin Sterilization Law.—A. L. Beier	XIX, 4-7
Ovvre, Alfred—Dentistry in State Institutions	XX, 1-7
Patterson, W. L.—Dementia Praecox	XXI, 2-25
Preus, J. A. O., Governor of Minnesota.—Address, Quarterly Meeting, August, 1921	XXI, 1-5
Problem of Leisure Time in Institutions.—M. E. Carey	XIX, 3-39
Progress in Prison Methods.—W. W. Bardwell	XXI, 3-19
Psychopathic Clinic in Minnesota, Need of.—Elizabeth Seeberg	XX, 3-4
Religion.—Rev. H. C. Swearingen	XX, 4-6
Renaissance in Institution Building.—C. H. Johnston	XVIII, 4-3
Salmon, T. W.—Institution and Community; an Indispensable Partnership	XX, 3-10
Seeberg, Elizabeth—Need of a Psychopathic Clinic in Minnesota	XX, 3-4
Slagle, Mrs. E. C.—Relation of Occupational Therapy to a Program of Rehabilitation	XXI, 4-5
Sterilization Law of Wisconsin.—A. L. Beier	XIX, 4-7
Summary of Activities During the War Period	XVIII, 3
Sutton, Bess E.—Problem of Occupational Therapy in a State Hospital	XXI, 4-20
Swearingen, Rev. H. C.—Religion	XX, 4-6
Tubercular Patients in State Institutions, Care of.—Dr. P. M. Hall	XIX, 2-19
Vasaly, C. E.—Basis for Parole	XXI, 3-8
War Economies—Actual and Possible.—R. W. Wheelock	XVIII, 1-28
What Minnesota has done and Should do for the Feeble-Minded.—William Hodson	XVIII, 1-5
What the Public Schools are Doing for Sub-normal Children.—S. A. Challman	XX, 1-33
Wheelock, Hazel L.—Interior Decoration and State Institutions	XX, 4-13
Wheelock, R. W.—War Economies—Actual and Possible	XVIII, 1-28
Whipp, F. D.—Practical Operation of the Eight-Hour Day in State Institutions	XIX, 1-7

CUMULATIVE INDEX

(August, 1922 to May, 1926, inclusive. Vols. XXII to XXV, inclusive.)

	Date	Page
Adjustment of the Factors of Production.—Boss	Feb., 1924,	10
Advisory Commission and Tuberculosis.—Bosworth	May, 1925,	13
Agricultural Education in Minnesota.—Coffey	Feb., 1924,	6
<i>Agriculture.</i> Alway, F. J.—Soil Production.	Feb., 1924,	28
Boss, Andrew—Adjustment of Factors of Production.	Feb., 1924,	10
Alderman, W. H.—Planting for an Adequate Fruit Supply.	Feb., 1924,	21
Allen, C. A.—Under Working Conditions, What Can Be Done To Properly Train Inmates of Correctional Institutions for Jobs That They Can Follow Successfully After Release?	Nov., 1922,	19
Alway, F. J.—Soil Production.	Feb., 1924,	28
Ball, C. R.—Epilepsy.	Feb., 1923,	10
Ball, C. R.—New Orientation of the Psycho-Neuroses.	May, 1926,	17
Ball, C. R.—What Science Can Do for the Feeble-Minded.	Nov., 1923,	5
Blanton, Smiley.—Mental and Emotional Tests.	Feb., 1925,	7
<i>Blind.</i> Vance, J. E.—Status of Work for the Blind in Minnesota.	Nov., 1925,	18
Boss, Andrew.—Adjustment of Factors of Production.	Feb., 1924,	10
Bosworth, Robinson.—The Advisory Commission and Tuberculosis.	May, 1925,	13
Causes of Child Dependency.—Hall	Aug., 1923,	31
Chapin, F. S.—New Applications of Social Research to the Treatment of Dependents, Defectives, and Delinquents.	May, 1926,	7
<i>Children, Backivard.</i> Kuhlmann, F.—State Census of Mental Defectives.	Nov., 1923,	23
<i>Children—Charities, Protection, etc.</i>		
Hall, C. F.—Causes of Child Dependency.	Aug., 1923,	31
Merrill, G. A.—State Care of Dependent Children in Minnesota.	Aug., 1923,	7
Church and the Offender, The.—Williams	May, 1923,	5
Coffey, W. C.—Agricultural Education in Minnesota.	Feb., 1924,	6

	Date	Page
Course of Study for Training Nurses in State Hospitals.—Heyerdale	Feb., 1926,	5
<i>Dairying.</i> Schaefer, O. G.—Feeding the Dairy Cow.	Feb., 1924,	18
Searles, H. R.—Building Up the Dairy Herds,	Feb., 1924,	16
<i>Education.</i> Coffey, W. C.—Agricultural Education in Minnesota.	Feb., 1924,	6
McWhorter, L. M.—The School and the Offender.	May, 1923,	17
<i>Epilepsy.</i> Ball, C. R.—Epilepsy.	Feb., 1923,	10
Michael, J. C.—Epilepsy As a Curable Disease,	Feb., 1923,	5
Ericson, W. M.—Juvenile Delinquency in Cities of the Second Class.	Aug., 1925,	11
Faulkes, W. F.—Rehabilitation in Wisconsin.	Nov., 1922,	26
<i>Feeble-Minded.</i> Ball, C. R.—What Science Can Do for the Feeble-Minded.	Nov., 1923,	5
Hanna, G. C.—Menace of the Feeble-Minded.	Feb., 1925,	21
Kuhlmann, F.—State Census of Mental Defectives.	Nov., 1923,	23
Feeding the Dairy Cow.—Schaefer	Feb., 1924,	18
Fish, Elizabeth M.—Remarks on Vocational Work for Girls.	Nov., 1922,	47
<i>Fruit.</i> Alderman, W. H.—Planting for an Adequate Supply of Fruit.	Feb., 1924,	21
Gould, C. D.—The Juvenile Court and the Institution, Government of the State Institutions under the State Board of Control.—Rockne	Aug., 1924,	5
Hall, C. R.—Causes of Child Dependency.	Aug., 1923,	31
Hall, P. M.—Looking Forward; The State Sanatorium and Tuberculosis.	May, 1925,	17
Hanna, G. C.—Menace of the Feeble-Minded.	Feb., 1925,	21
Heredity.—Higginson	Nov., 1925,	4
Heyerdale, O. C.—Course of Study for Training Nurses in State Hospitals.	Feb., 1925,	5
Higginson, G. M.—Heredity.	Nov., 1925,	4
Indeterminate Sentence.—Pam	Nov., 1924,	9
<i>Insane.</i> Kilbourne, A. F.—The Insane, Past and Present.	Aug., 1924,	15
Rochester State Hospital Staff. A Clinic.	May, 1924,	17
<i>Juvenile Courts.</i> Gould, C. D.—The Juvenile Court and the Institution.	Aug., 1922,	10

	Date	Page
<i>Juvenile Delinquency.</i> Ericson, W. M.—Juvenile Delinquency in Cities of the Second Class.	Aug., 1925,	
La Du, B. L.—Juvenile Delinquency as a State Problem.	Aug., 1925,	
McWhorter, L. M.—The School and the Offender.	May, 1923,	
Williams, H. Y.—The Church and the Offender.	May, 1923,	
Kent, R. W.—What Are the Requirements Necessary to Successfully Train a Man for a Job?	Nov., 1922,	
Kilbourne, A. F.—The Insane, Past and Present; with Recollections of Forty Years.	Aug, 1924,	
Kuhlmann, F.—A State Census of Mental Defectives.	Nov, 1923,	
La Du, Blanche L.—Juvenile Delinquency As a State Problem.	Aug, 1925,	
Looking Ahead; the Minnesota Public Health Association and Tuberculosis.—Meyerding	May, 1925,	
Looking Forward; the Minnesota State Sanatorium and Tuberculosis.—Hall	May, 1925,	
McWhorter, L. M.—The School and the Offender.	May, 1923,	
Menance of the Feeble-Minded.—Hanna	Feb, 1925,	
<i>Mental Tests.</i> Blanton, Smiley. — Mental and Emotional Tests.	Feb, 1925,	
Kuhlmann, F.—State Census of Mental Defectives.	Nov, 1925,	
Merrill, G. A.—State Care of Dependent Children in Minnesota.	Aug, 1923,	
Meyerding, E. A.—Looking Ahead; the Minnesota Public Health Association and Tuberculosis.	May, 1925,	
Michael, J. C.—Epilepsy As a Curable Disease.	Feb, 1923,	
<i>Minnesota State Board of Control.</i> Rockne, A. J.—Government of the State Institutions under the State Board of Control.	Aug, 1924,	
Minnesota's Experience in Training Handicapped Civilians.—Sullivan	Nov, 1922,	
Monahan, Florence.—Parole Preparation for Women Offenders.	Nov, 1924,	
New Applications of Social Research to the Treatment of Dependents, Defectives and Delinquents.—Chapin	May, 1926,	

	Date	Page
New Orientation of the Psycho-Neuroses.—Ball	May 1926,	17
Norrie, T. J.—What are the Special Difficulties in a Correctional Institution To Be Faced in Giving Inmates Training for a Job?	Nov. 1922,	15
<i>Nurses and Nursing.</i> Heyerdale, O. C. — Course of Study for Training Nurses in State Hospitals.	Feb, 1926,	5
Pam, Hugo.—Indeterminate Sentence.	Nov, 1924,	9
Parole Preparation for Women Offenders.—Monahan	Nov, 1924,	33
Planting for an Adequate Fruit Supply.—Alderman	Feb, 1924,	21
Preventive Agencies Now in Successful Operation.—Todd	Aug, 1922,	26
Prosser, C. A.—Vocational Training	Nov, 1922,	33
Rehabilitation in Wisconsin.—Faulkes	Nov, 1922,	26
<i>Religious Education.</i> Williams, H. Y.—The Church and the Offender.	May, 1923,	5
Responsibility of the Community.—Vittum	Aug, 1922,	5
Rochester State Hospital Staff. A Clinic: remarks by Drs. Kilbourne, Heyerdale, Linton, Evarts, etc.	May, 1924,	23
Rockne, A. J.—Government of the State Institutions under the State Board of Control.	May, 1924,	5
Schaefer, O. G.—Feeding the Dairy Cow.	Feb, 1924,	18
School and the Offender, The.—McWhorter	May, 1923,	17
Searles, H. R.—Building up the Dairy Herds at Our Institutions.	Feb, 1924,	16
<i>Social Work.</i> Todd, A. J.—Preventive Agencies in Successful Operation.	Aug, 1922,	26
Vittum, Harriet.—Responsibility of the Community.	Aug, 1922,	5
Soil Production.—Alway	Feb, 1924,	28
<i>State Board of Control.</i> Sec Minnesota State Board of Control.		
State Care of Dependent Children.—Merrill	Aug, 1923,	7
State Census of Mental Defectives.—Kuhlmann	Nov, 1923,	23
Status of the Work for the Blind in Minnesota.—Vance	Nov, 1925,	18
Sullivan, O. M.—Minnesota's Experience in Training Handicapped Civilians.	Nov, 1922,	41
Todd, Arthur J.—Preventive Agencies now in Successful Operation.	Aug, 1922,	26
<i>Tuberculosis.</i> Bosworth, R. — The Advisory Commission and Tuberculosis.	May, 1925,	13

	Date	Page
Hall, P. M. — Looking Forward; the Minnesota State Sanatorium and Tuberculosis.	May, 1925,	17
Meyerding, E. A.—Looking Ahead; the Minnesota Public Health Association and Tuberculosis.	May, 1925,	9
Vance, J. E.—Status of the Work for the Blind in Minnesota.	Nov., 1925,	18
Veterans of the Service.—Wheelock	Aug., 1924,	4
Vittum, Harriet.—The Responsibility of the Community., <i>Vocational Education.</i>	Aug., 1922,	5
Allen, C. A. — What Can Be Done To Train Inmates of Correctional Institutions for Jobs?	Nov., 1922,	19
Faulkes, W. F.—Rehabilitation in Wisconsin.	Nov., 1922,	26
Kent, R. W. — What Are the Requirements Necessary To Train a Man for a Job ?	Nov., 1922,	5
Norrie, T. J.—What Are the Special Difficulties in a Correctional Institution in Training for a Job?	Nov., 1922,	15
Prosser, C. A. — Vocational Training.	Nov., 1922,	33
Sullivan, O. M. — Minnesota's Experience in Training Handicapped Civilians.	Nov., 1922,	41
Vocational Training.—Prosser	Nov., 1922,	33
Vocational Work for Girls.—Fish	Nov., 1922,	47
What Are the Requirements Necessary To Train a Man for a Job ?—Kent	Nov., 1922,	5
What Science Can Do for the Feeble-Minded.—Ball	Nov., 1923,	5
Wheelock, Ralph W.—Veterans of the Service.	Aug., 1924,	4
Williams, Howard Y.—The Church and the Offender. <i>Women Offenders.</i>	May, 1923,	5
Monahan, Florence.—Parole Preparation for Women Offenders.	Nov., 1924,	33

INDEX

(August, 1926 to May, 1930, Vols. XXVI to XXIX, inclusive)

	Date	Page
Brief Resume of Minnesota's Institutional Program for its Handicapped Wards.—Swendsen.	Sept., 1927	7
Carey, M. E.—Minnesota's Demonstration—the Book as a Tool.	Nov., 1927	24
Chatterton, C. C.—State's Care of Crippled Children.	Sept., 1928	19
<i>Children, Care of</i>		
Chatterton, C. C.—State's Care of Crippled Children.	Sept., 1928	19
Schultz, F. W.—Department of Pediatrics of the University of Minnesota.	Nov., 1929	12
Swendsen, C. J. and others—Paths of the Handicapped, a Symposium.	Sept., 1929	4
<i>Children's Bureau.</i>		
Swendsen, C. J. and others.—Children's Code of Minnesota—Tenth Anniversary Celebration.	Sept., 1928	25
Clinic—types of Feeble-mindedness.—McBroom.	May, 1928	13
Clothing for Inmates in State Institutions.—Monahan..	Feb., 1930	17
Cole, W. H.—Orthopaedic Department of the University Hospital.	Nov., 1929	21
<i>Crime and Criminals.</i>		
Kirchwey, G. W.—Criminal and Society.	Sept., 1929	60
Swendsen, C. J. and others.—Paths of the Handicapped, a Symposium.	Sept., 1929	4
Criminal and Society.—Kirchwey.	Sept., 1929	60
<i>Deaf, Instruction of</i>		
Quinn, Josephine.—Use of Symbols in Language Teaching.	May, 1930	21
Skyberg, V. O.—Physical Causes of Deafness and Typical Problems in the Education of Children With Defective Hearing.	May, 1930	5
Stevenson, E. A.—Educational Work With the Deaf —State's Program for the Education and Training of the Deaf	Feb., 1927	11
Delinquency.—Kirchwey.	Sept., 1927	36
Delinquency.—Olson, F. B.	Sept., 1929	38
Department of Pediatrics of the University of Minnesota.—Schultz.	May, 1927	14
	Nov., 1929	12

	Date	Page		Date	Page
Modern Treatment of the Insane.—Kilbourne.	Sept., 1927	21	Sanatorium and its Community.—Stewart.	Dec, 1926	12
Monahan, Florence.—Clothing for Inmates in State Institutions.	Feb., 1930	17	Schultz, F. W.—Department of Pediatrics of the University of Minnesota.	Nov., 1929	12
Moreland, G. E.—Ethics of Food Service in a State Institution.	Dec, 1928	31	Sclcyberg, V. O.—Physical Causes of Deafness and Typical Problems in the Education of Children with Defective Hearing.	May, 1930	5
Murdoch, J. M.—Food Problems in State Institutions.	Feb., 1930	28	Social Hygiene Problems.—Owings.	May, 1929	26
—Heredity as a Factor in Feeble-mindedness.	Sept., 1928	8	Social Motives.—Swearingen.	Sept. 1927	65
—Institution—Minnesota School for Feeble-minded.	May, 1928	5	<i>Social Work</i>		
Myers, J. A.—Tuberculous Physicians and Their Contributions.	Dec, 1926	42	Hodson, William.—Goals in Social Welfare.	Sept., 1928	45
<i>Neurology</i>			Merrill, G. A.—History of the Minnesota State Conference of Social Work and the Part the Institutions of the State Have Had in its Program.	Sept., 1927	16
Riggs, C. E.—Reminiscences of a Neurologist.	Nov. 1927	9	Swendsen, C. J.—Brief Resume of Minnesota's Institutional Program for its Handicapped Wards.	Sept. 1927	7
Rosenow, E. C.—Results of Experimental Studies on the Etiology of Encephalitis.	Feb., 1928	5	Young, R. N.—Education and Delinquency.	May, 1927	5
Olson, F. B.—Delinquency.	May, 1927	14	Some Aspects of Delinquency.—Stewart.	Feb., 1927	4
Orthopaedic Department of the University Hospital.—Cole.	Nov. 1929	21	Some Clinical Types of Pulmonary Tuberculosis.—Laird.	Feb., 1928	23
Our Tuberculosis Sanatoria.—Tuohy.	Feb., 1928	12	Some Phases of Institutional Management.—Freeman.	Aug., 1926	16
Owings, Chloe.—Social Hygiene Problems.	May, 1929	26	State's Care of Crippled Children.—Chatterton.	Sept. 1928	19
Partial Survey of Children Treated for Infantile Paralysis at Gillette State Hospital.—McGregor.	Aug., 1926	6	State's Program for the Education and Training of the Deaf.—Stevenson.	Sept. 1927	36
Paths of the Handicapped, a Symposium.—Swendsen and others.	Sept. 1929	4	State's Program for the Feeble-minded.—Kuhlmann.	Sept. 1927	48
Patterson, W. L.—Food Problems in State Institutions.	Dec, 1928	16	Sterile Purulent Effusions Complicating Induced Pneumothorax.—Geer.	Dec, 1926	9
Peterson, P. N.—Principles of Vocational Guidance.	May 1930	15	Stevenson, E. A.—Educational Work with the Deaf.	Feb., 1927	11
Physical Causes of Deafness and Typical Problems in the Education of Children with Defective Hearing.—Sclcyberg.	May, 1930	5	State's Program for the Feeble-minded.—Kuhlmann. Deaf.	Sept. 1927	36
Placing of the Tuberculous.—Rosell.	Dec, 1926	40	Stewart, D. A.—Sanatorium and its Community.	Dec, 1926	12
Preliminary Report on Bilateral Pneumothorax.—Kinsella.	Dec, 1926	28	Stewart, M. L.—Some Aspects of Delinquency.	Feb., 1927	4
Principles of Vocational Guidance.—Peterson.	May 1930	15	Students' Health Service at the University of Minnesota.—Diehl.	Nov. 1929	7
Quinn, Josephine.—Use of Symbols in Language Teaching.	May 1930	21	Surgery of the Chest.—Law.	Dec, 1926	22
Reminiscences of a Neurologist.—Riggs.	Nov. 1927	9	Swearingen, H. C.—Social Motives.	Sept. 1927	65
Results of Experimental Studies on the Etiology of Encephalitis.—Rosenow.	Feb., 1928	5	Swendsen, C. J.—Brief Resume of Minnesota's Institutional Program for its Handicapped Wards.	Sept. 1927	7
Riggs, C. E.—Reminiscences of a Neurologist.	Nov. 1927	9	—and others.—Children's Code of Minnesota—Tenth Anniversary Celebration.	Sept., 1928	25
Rosell, R. R.—Placing of the Tuberculous.	Dec, 1926	40	•—and others.—Paths of the Handicapped, a Symposium.	Sept., 1929	4
Rosenow, E. C.—Results of Experimental Studies on the Etiology of Encephalitis.	Feb., 1928		Thomas, Gertrude.—Foodstuffs in Institutions.	Dec, 1928	27

	Date	Page
<i>Tuberculosis</i>		
Geer, E. K.—Sterile Purulent Effusions Complicating Induced Pneumothorax.	Dec, 1926	9
Kinsella, T. J.—Preliminary Report on Bilateral Pneumothorax.	Dec, 1926	28
Laird, A. T.—Some Clinical Types of Pulmonary Tuberculosis.	Feb., 1928	23
Law, A. A.—Surgery of the Chest.	Dec., 1926	22
Rosell, R. R.—Placing of the Tuberculous.	Dec., 1926	40
Stewart, D. A.—Sanatorium and Its Community.	Dec, 1926	12
Tuohy, E. L.—Our Tuberculosis Sanatoria—Their Location, Construction, Relationship to General Hospital and Medical Education.	Feb., 1928	12
Tuberculous Physicians and Their Contributions.—Myers.	Dec, 1926	42
Tuohy, E. L.—Our Tuberculosis Sanatoria—Their Location, Construction, Relationship to General Hospital and Medical Education.	Feb, 1928	12
University Hospital—Scope of its Service.—Fesler.	Nov., 1927	4
Use of Symbols in Language Teaching.—Quinn.	May, 1930	21
<i>Vocational Education.</i>		
Peterson, P. N.—Principles of Vocational Guidance.	May, 1930	15
Wangensteen, O. H.—Hospital Activities of the Department of Surgery.	Nov., 1929	18
Wheeler, Theodora.—Group Study on the Ketogenic Diet in Epilepsy—Preliminary Report.	Dec, 1928	5
<i>Women Offenders.</i>		
Swendsen, C. J.—and others.—Paths of the Handicapped, a Symposium.	Sept, 1929	4
Young, R. N.—Education and Delinquency.	May, 1927	5

INDEX

(September, 1930 to May, 1934, Vols. XXX to XXXIII, inclusive)

	Date	Page
Activities of the Division of Soldier Welfare—Kroll.	Oct., 1931	6
<i>Adult Education.</i>		
MacLean, Malcom.	Sept., 1933	33
Doyle, J. J.	Nov., 1930	40
Hush, H. R.	Nov., 1930	33
Resche, F. E.	Nov., 1930	36
<i>Agriculture.</i>		
Schmitz, Henry—What the Department of Agriculture of the University of Minnesota has to Offer the State Institutions on the Farm Problem.	May, 1934	17
Ambulatory Apparatus—Weyer.	Feb., 1932	20
An Appreciation of C. J. Swendsen's Life and Character.—Benson.	Dec, 1933	6
Anderson, D. C.—Awarding of Monetary Benefits to Disabled Veterans and Dependents.	Feb., 1933	17
Apparatus as Used Pre-ambulatory.—Williamson.	Feb., 1932	15
Awarding of Monetary Benefits to Disabled Veterans and Dependents.—Anderson.	Feb., 1933	17
Benjamin, Harold.—Emergency Education Program in Minnesota.	Feb., 1934	17
Benson, C. E.—An Appreciation of C. J. Swendsen's Life and Character.	Dec, 1933	6
Bernstein, Charles.—Effect of Economic Conditions on Colony and Parole Plans for the Feeble-Minded.	Sept. 1933	7
Boraas, Julius.—Modern Trends in Education of Interest to Institution Schools.	May, 1933	5
Bruce, A. A.—Juvenile Delinquent.	Sept., 1932	11
—Philosophy of Probation.	Sept., 1932	24
Carey, W. N.—Public Works Administration in Minnesota.	Feb., 1934	5
Century of Progress.—Kuhlmann.	Sept., 1933	12
Chatterton, C. C.—General Outline of Treatment. Demonstration of Surgical Methods Used for Extremities and Spine and Results.	Feb., 1932	6
<i>Children, Care of.</i>		
Jager, H. J.—Difficulties of Placing Children Under Present Economic Conditions.	May, 1933	22
Lenroot, K. F.—First Ten Years' Work of the Children's Bureau, Minnesota State Board of Control.	Sept., 1930	30

	Date	Page
Chute, C. L.—State and Probation.	Nov, 1930	4
Civil Works Administration in Minnesota.—Lambie.	Feb, 1934	11
Cole, W. H.—Demonstration of Surgical Results in Infantile Paralysis of the Lower Extremities.	Feb, 1932	24
Colton, W. A.—Medical Care of Veterans by the Veterans' Administration.	Feb, 1933	10
<i>Crime and Criminals.</i>		
Bruce, A. A.—Philosophy of Probation.	Sept., 1932	24
Chute, C. L.—State and Probation.	Nov, 1930	4
Doyle, J. J.—Adult Probation, District Court Ramsey County, Minnesota.	Nov, 1930	40
Hannan J. J.—State System of Adult Probation.	Nov, 1930	10
Hush, H. R.—Adult Probation, District Court, Hennepin County, Minnesota.	Nov., 1930	55
La Du, B. L.—International Prison Conference.	Sept, 1930	50
Resche, F. E.—Adult Probation, District Court, St. Louis County, Minnesota.	Nov., 1930	36
Demonstration of Surgical Results in Infantile Paralysis of the Lower Extremities.—Cole.	Feb, 1932	24
Denny, M.—Physiotherapy Department—Gillette State Hospital.	Feb, 1932	28
Difficulties of Placing Children Under Present Economic Conditions.—Jager.	May, 1933	22
Doyle, J. J.—Adult Probation, District Court, Ramsey County, Minnesota.	Nov, 1930	40
<i>Education.</i>		
Benjamin, Harold—Emergency Education Program in Minnesota.	Feb, 1934	17
Boraas, Julius—Modern Trends in Education of Interest to Institution Schools.	May, 1933	5
Nilson, Kenneth—Special Educational Facilities for Handicapped Children in Minnesota.	May, 1933	11
Effect of Economic Conditions on Colony and Parole Plans for the Feeble-minded.—Bernstein.	Sept, 1933	7
Eliot, F. M.—Value and Inspiration of a Life of Public Service.	Dec, 1933	12
—Value of Character-Building Agencies in Time of Economic Depression.	Sept, 1932	5
Emergency Education Program in Minnesota.—Benjamin.	Feb, 1934	17

	Date	page
<i>Epilepsy.</i>		
McBroom, D. E.—Epilepsy.	Oct., 1931	25
Wheeler, Theodora.—Graphic Representation of Incidence of Seizures in Epileptic Patients.	Oct., 1931	35
<i>Feeble-minded.</i>		
Bernstein, Charles—Effect of Economic Conditions on Colony and Parole Plans for the Feeble-minded.	Sept. 1933	7
Kuhlmann, F.—Century of Progress.	Sept. 1933	12
Ferbert, Eda.—Food Service in State Institutions.	Dec, 1933	17
First Ten Years' Work of the Children's Bureau.—Lenroot.	Sept., 1930	30
<i>Food,</i>		
Ferbert, Eda.—Food Service in State Institutions.	Dec, 1933	17
General Outline of Treatment. Demonstration of Surgical Methods Used for Extremities and Spine and Results.—Chatterton.	Feb., 1932	6
Graphic Representation of Incidence of Seizures in Epileptic Patients.—Wheeler.	Oct., 1931	35
Growth by Intention.—Nichols.	May, 1934	6
Hamilton, A. S.—University's Need of a Psychopathic Hospital.	Sept., 1930	13
Hannan, J. J.—State System of Adult Probation.	Nov., 1930	10
Hansen, Hans.—Review of Federal Relief to Veterans of All Wars.	Feb., 1933	4
Hush, H. R.—Adult Probation, District Court, Hennepin County, Minnesota.	Nov., 1930	33
<i>Infantile Paralysis.</i>		
Chatterton, C. C.—General Outline of Treatment. Demonstration of Surgical Methods Used for Extremities and Spine and Results.	Feb. 1932	6
Cole, W. H.—Demonstration of Surgical Results in Infantile Paralysis of Lower Extremities.	Feb., 1932	24
Denny, M.—Physiotherapy Department — Gillette State Hospital.	Feb., 1932	28
Weyer, W. H. von der.—Ambulatory Apparatus.	Feb. 1932	20
Williamson, G. A.—Apparatus as Used Pre-ambulatory.	Feb. 1932	15
International Prison Conference.—La Du.	Sept., 1930	50
Jager, H. J.—Difficulties of Placing Children Under Present Economic Conditions.	May, 1933	22

	Date	Page
Jones, Perrie.—What More Can We Do With Our Libraries?	Oct., 1931	13
<i>Juvenile Delinquency.</i>		
Bruce, A. A.—Juvenile Delinquent.	Sept. 1932	11
Shaw, C. R.—Neighborhood Program for the Treatment of Delinquency.	Sept. 1933	26
Kroll, W. T.—Activities of the Division of Soldier Welfare.	Oct., 1931	6
Kuhlmann, F.—Century of Progress.	Sept. 1933	12
La Du, Blanche.—International Prison Conference.	Sept., 1930	50
Lambie, M. B.—Civil Works Administration in Minnesota.	Feb., 1934	11
<i>Landscape Gardening.</i>		
Nason, George.—Uses of Plant Materials on Institutional Grounds in Minnesota.	May, 1934	12
Nichols, A. R.—Growth by Intention.	May, 1934	6
Leavitt, S. W.—Organization of the State Board of Control.	Nov., 1932	12
Lenroot, K. F.—First Ten Years' Work of the Children's Bureau, Minnesota State Board of Control.—Place of the Juvenile Court in a Community Child Welfare Program.	Sept., 1930	30
	Sept., 1930	42
<i>Libraries.</i>		
Jones, Perrie.—What More Can We Do With Our Libraries?	Oct., 1931	13
McBroom, D. E.—Epilepsy.	Oct., 1931	25
MacLean, Malcolm.—Adult Education.	Sept., 1933	33
Mathers, A. T.—Psychopathic Hospital.	Sept., 1930	4
Medical Care of Veterans by the Veterans' Administration.—Colton.	Feb., 1933	10
<i>Minnesota State Board of Control</i>		
Leavitt, S. W.—Organization of the State Board of Control.	Nov., 1932	12
Van Sant, S. R.—State Board of Control Law.	Nov., 1932	7
Modern Trends in Education of Interest to Institutional Schools.—Boraas.	May, 1933	5
Nason, George.—Uses of Plant Materials on Institutional Grounds in Minnesota.	May, 1934	12
Neighborhood Program for the Treatment of Delinquency.—Shaw.	Sept., 1933	26
Nichols, A. R.—Growth by Intention.	May, 1934	6

	Date	Page		Date	Page
Nilson, Kenneth.—Special Educational Facilities for Handicapped Children in Minnesota.	May, 1933	11	Value and Inspiration of a Life of Public Service.—Eliot.	Dec., 1933	12
Organization of the State Board of Control.—Leavitt.	Nov., 1932	12	Value of Character-Building Agencies in Time of Economic Depression.—Eliot.	Sept., 1932	5
Philosophy of Probation.—Bruce.	Sept., 1932	24	Van Sant, S. R.—State Board of Control Law.	Nov., 1932	7
Physiotherapy Department—Gillette State Hospital.—Denny.	Feb., 1932	28	<i>War Veterans.</i>		
Place of the Juvenile Court in a Community Child Welfare Program.—Lenroot.	Sept., 1930	42	Anderson, D. C.—Awarding of Monetary Benefits to Disabled Veterans and Dependents.	Feb., 1933	17
Psychopathic Hospital.—Mathers.	Sept., 1930	4	Colton, W. A.—Medical Care of Veterans by the Veterans' Administration.	Feb., 1933	10
Public Works Administration in Minnesota.—Carey.	Feb., 1934	5	Hansen, Hans.—Review of Federal Relief to Veterans of All Wars.	Feb., 1933	4
Resche, F. E.—Adult Probation, District Court, St. Louis County, Minnesota.	Nov., 1930	36	Kroll, W. T.—Activities of the Division of Soldier Welfare.	Oct., 1931	6
Review of Federal Relief to Veterans of All Wars.—Hansen.	Feb., 1933	4	Zumwinkle, L. E.—Safeguards Provided by the United States Government for the Funds of Incompetent Veterans and Minors Under Guardianship.	Feb., 1933	20
Safeguards Provided by the United States Government for the Funds of Incompetent Veterans and Minors Under Guardianship.—Zumwinkle.	Feb., 1933	20	Weyer, W. H. von der.—Ambulatory Apparatus.	Feb., 1932	20
Schmitz, Henry.—What the Department of Agriculture of the University of Minnesota Has to Offer the State Institutions on the Farm Problem.	May, 1934	17	What More Can We Do With Our Libraries?—Jones.	Oct., 1931	13
Shaw, C. R.—Neighborhood Program for the Treatment of Delinquency.	Sept., 1933	26	What the Department of Agriculture of the University of Minnesota Has to Offer the State Institutions on the Farm Problem.—Schmitz.	May 1934	17
<i>Social Work.</i>			Wheeler, Theodora.—Graphic Representation of Incidence of Seizures in Epileptic Patients.	Oct., 1931	35
Eliot, F. M.—Value of Character-Building Agencies in Time of Economic Depression.	Sept., 1932	5	Williamson, G. A.—Apparatus as Used Pre-ambulatory.	Feb., 1932	15
Special Educational Facilities for Handicapped Children in Minnesota.—Nilson.	May, 1933	11	Zumwinkle, L. E.—Safeguards Provided by the United States Government for the Funds of Incompetent Veterans and Minors Under Guardianship.	Feb., 1933	20
State and Probation.—Chute.	Nov., 1930	4			
<i>State Board of Control, see, Minnesota State Board of Control</i>					
State Board of Control Law.—Van Sant.	Nov., 1932	7			
State System of Adult Probation.—Hannan.	Nov., 1930	10			
<i>Szvensen, C. J.</i>					
Benson, C. E.—An Appreciation of C. J. Swendsen's Life and Character.	Dec, 1933	6			
Eliot, F. M.—Value and Inspiration of a Life of Public Service.	Dec, 1933	12			
University's Need of a Psychopathic Hospital.—Hamilton.	Sept., 1930	13			
Uses of Plant Materials on Institutional Grounds in Minnesota.—Nason.	May, 1934	12			