

NORTH CAROLINA		
North Carolina College for Women, Library School, Greensboro	45	25
OHIO		
*Western Reserve Univ., Sch. of Library Service, Cleveland (Grad. and Junior)	210	82
OKLAHOMA		
Univ. of Oklahoma, School of Library Science, Norman....	0- 50	..
PENNSYLVANIA		
*Carnegie Institute, Carnegie Library School, Pittsburgh (Junior)	107	45
*Drexel Institute, School of Library Science, Philadelphia (Graduate)	205	40
TENNESSEE		
George Peabody College, Library School, Nashville.....	208	29
Univ. of Tennessee, Library School, Knoxville	45-126	..
TEXAS		
College of Industrial Arts (Women), Dept. Library Science, Denton	30	14
VIRGINIA		
*Hampton Institute, Library School (Colored), Hampton (Junior)	118	8
WASHINGTON		
*Univ. of Washington, Library School, Seattle (Senior).....	65-165	50
WISCONSIN		
*Univ. of Wisconsin, Library School, Madison (Junior)...	67-107	42
*Schools conforming to minimum standards of the Board of Education for Librarianship.		
†Only graduates of library schools admitted.		

America must guard against becoming a nation of listeners. There will never be a time when the radio and the phonograph can take the place of the actual production of music by our children.

—PETER W. DYKEMA.

You'll find that education is about the only thing lying around loose in this world, and that it's about the only thing that a fellow can have as much of as he's willing to haul away. Everything else is screwed down tight and the screwdriver is lost.

—GEORGE HORACE LORIMER.

CLASSICAL PAINTINGS IN LONDON

IT OCCURRED to me while viewing the wonderful paintings in the different art galleries of London that a list of the classical paintings to be found there would be of considerable interest to every classically-minded person. The paintings of the National Gallery have been divided into three classes. Since the Tate Gallery has considerable classical sculpture, I have added that to the list of paintings. Only those pictures that can be seen at Hampton Court are listed. Many have been removed from exhibition in order to allow for the better display of better pictures. However, students who present their cards to the Superintendent will be allowed to see them whenever possible.

NATIONAL GALLERY

French, Spanish, and British Schools:

Boucher—

Pan and Syrinx

Claude—

Aeneas at Delos

Death of Procris

Narcissus and Echo

Ingres—

Oedipus and the Sphinx

N. Poussin—

Bacchanalian Dance

Bacchanalian Festival

Cephalus and Aurora

Nursing of Bacchus

Venus Surprised by Satyrs

Prud'hon—

Clotho

Reynolds—

The Graces Decorating Hymen

Turner—

Agrippina with Ashes of Germanicus

Ulysses Deriding Polyphemus

Velazquez—

Venus and Cupid

Wilson—
 Hadrian's Villa
 Lake Avernus
 Villa of Maecenas

Italian Schools:

Botticelli—
 Mars and Venus
 Bronzino—
 Venus, Cupid, Folly and Time
 Carracci—
 Bacchus Playing to Silenus
 Silenus Gathering Grapes
 Correggio—
 Mercury Instructing Cupid
 Dosso Dossi—
 Muse Inspiring a Court Poet
 Garafalo—
 Sacrifice to Ceres
 Genga—
 Coriolanus
 Liberale—
 Death of Dido
 Mantegna—
 Triumph of Scipio
 Michelangelo—
 Leda and the Swan
 Palma Vecchio—
 Flora
 School of Palma—
 Nymphs and Shepherds
 Piero di Cosimo—
 Death of Procris
 Pintoricchio—
 Penelope and the Suitors
 Pollaiuolo—
 Apollo and Daphne
 Porta—
 Justice
 Roselli—
 Amor and Castitas
 Tiepolo—
 The Building of the Trojan Horse
 The Procession of the Trojan Horse

Tintoretto—
 Origin of the Milky Way

Titian—
 Bacchus and Ariadne
 Venus and Adonis

Veronese—
 Family of Darius before Alexander

Flemish, Dutch, and German Schools:

Brueghel II—
 Pan and Syrinx
 Van Dyck—
 The Emperor Theodosius and St.
 Ambrose
 Lys—
 Mercury and Argus
 Rembrandt
 Diana Bathing
 Rubens—
 Judgment of Paris
 Rape of the Sabines
 Triumph of Silenus

WALLACE COLLECTION

Boucher—
 Jove, as Diana, and Callisto
 The Birth of Venus
 The Visit of Venus to Vulcan
 Venus, Mars, and Vulcan
 Venus and Cupid with Doves
 Cupid a Captive
 The Judgment of Paris
 Shepherdesses with Sporting Loves
 Mercury Confiding the Infant Bacchus
 to the Nymphs
 The Rape of Europa
 Cupids at Play
 Cupids Asleep
 The Rising of the Sun
 The Setting of the Sun
 The Muse Clio
 Nymphs and Cupids with Musical
 Emblems
 Couture—
 A Roman Feast
 Timon of Athens

- Decamps—
The Roman Compagna
- Diaz—
Venus Disarming Cupid
- Greuze—
The Votive Offering to Cupid
Flying Cupid with a Torch
Psyche
- Jordaens—
The Riches of Autumn
- Morilhot—
The Erechtheum, Athens
- G. Poussin—
The Falls of Tivoli
- N. Poussin—
A Dance to the Music of Time
- Prud'hon—
The Zephyr
Venus and Adonis
- S. Rosa—
River Scene with Apollo and the Sibyl
- Rubens—
Defeat and Death of Maxentius
- Titian—
Cupid Complains to Venus
Perseus and Andromeda
- TATE GALLERY
- Blake—
Homer and the Ancient Poets
Cerberus
Plutus
The Wood of the Self-Murderers
Teach these Souls to Fly
- Burne-Jones—
Sisyphus
Tantalus
The Story of Perseus
- Crane—
The Renaissance of Venus
- Cruikshank—
Worship of Bacchus
- Draper—
The Lament for Icarus
- Etty—
Pandora crowned by the Seasons
Venus and Cupid
- Furse—
Diana of the Uplands
- Fuseli—
The Bark of Charon
- Hilton—
Cupid Disarmed
Diana at the Bath
- Landseer—
Alexander and Diogenes
- Legros—
Cupid and Psyche
Helios and Rhodos
- Martin (John)—
The Destruction of Pompeii and Her-
culaneum
- Morley—
Apollo and Marsyas
- Poynter—
A Visit to Aesculapius
- Rackham—
The Dance in Cupid's Alley
- Reynolds—
The Graces decorating Hymen
- Ricketts—
Daphnis and Chloe
- Shee—
Infant Bacchus
- Singleton—
Manto and Tiresias
- Steer—
Toilet of Venus
- Stevens—
Centaur and Triton
Battle of Lapithae
Pluto and Proserpine
Aeneas and Anchises
- Stothard—
A Greek Vintage
Cupid bound by Nymphs
Diana and her Nymphs bathing
Intemperance: Mark Antony and
Cleopatra

- Nymphs discover the Narcissus
 Nymphs and Satyrs
 A Nymph sleeping
 Cupids preparing for the Chase
 Strudwick—
 A Golden Thread
 Swynnerton—
 Oreads
 Walker (Ethel)—
 Nausicaa
 Watts—
 Psyche
 The Minotaur
 Clytie
 Echo
 West (Benjamin)—
 Pylades and Orestes brought as Vic-
 times before Iphigenia
 Cleombrotus ordered into Banishment
 by Leonidas II, King of Sparta
 Portrait of a Lady as Hebe
 Wilson—
 Ruins of the Villa of Maecenas, Tivoli
 Destruction of Niobe's Children
 TATE GALLERY (*Sculpture*)
 Armstead—
 Hero and Leander
 Banks—
 Thetis and her Nymphs rising from the
 Sea to comfort Achilles for the
 Loss of Briseis
 Bates—
 Pandora
 Fehr—
 The Rescue of Andromeda
 Gilbert—
 Eros
 Lawes-Witterange—
 Dirce
 Mackennal—
 Diana
 Parker—
 Ariadne
 Pegram—
 Sibylla Fatidica
 Pomeroy—
 Dionysos
 Ricketts—
 Orpheus and Eurydice
 Thomas (J. Havard)—
 Thyrsis
 Thornycroft—
 Teucer
 Turner (Alfred)—
 Psyche
 Wood—
 Psyche
 HAMPTON COURT
 Allori, Alessandro—
 Venus and Cupid
 Balestra—
 Achilles Presented to Cheiron
 Bloemart—
 The Wedding of Psyche
 Bonifazio di Pitati—
 Diana and Actaeon
 Bordone—
 Venus, Mars and Cupid
 Bray—
 Cleopatra Dissolving the Pearl
 Caldara—
 Cupids with Swans
 Cupids Hauling in a Boat
 A Nymph, Cupids and Satyrs
 Cupids and Goats
 Cupids with Malletts and Balls
 Psyche on the Rock
 Caliarì—
 Venus, Mars, and Cupid
 Diana and Actaeon
 Canaletto—
 The Colosseum
 Cranach—
 Judgment of Paris
 Dietrich—
 Nymphs Bathing
 Dyck—
 Cupid and Psyche
 Elsheimer—
 A Witch with Cupids

Floris—
 The Story of Argus
 Gennari—
 Timon of Athens
 Gentileschi—
 Sleeping Cupid
 A Sybil
 Giordano—
 The Story of Psyche
 Pan and Syrinx
 Polyphemus and Galatea
 Bacchus and Ariadne
 Hero and Leander
 Diana and Actaeon
 Lazzarini—
 Cupid and Psyche
 Liberi—
 A Nymph and a Goddess
 Three Nymphs
 Luini—
 Flora
 Mantegna—
 The Triumph of Julius Caesar
 1. The Picture Bearers
 2. The Triumphal Car
 3. The Litter Bearers
 3. The Vase Bearer
 5. The Elephants
 6. The Corselet Bearers
 7. The Captives
 8. The Musicians
 9. Caesar's Chariot
 Michelangelo School—
 Venus and Cupid
 Rape of Ganymede
 Palma Vecchio—
 A Sibyl
 Pietro da Cortona—
 Augustus and the Sibyl
 Poelenburgh—
 Nymphs and Satyrs Dancing
 Diana and her Nymphs
 Ricci—
 The Continnence of Scipio

Romano, School of—
 Chiron and Achilles
 Rape of Europa
 Sacrifice to Jupiter
 Burning of Rome
 Birth of Jupiter
 Fortune on a Shell Oared by Tritons
 Roman Emperor on Horseback
 Nursing of Jupiter
 Jupiter and Juno Taking Possession of
 Heaven
 Rottenhamer—
 Judgment of Paris
 Destruction of the Children of Niobe
 Rubens—
 Meleager and Atalanta
 Russell—
 Queen Thamyris Receiving the Head
 of Cyrus
 Schiavone—
 Judgment of Midas
 Tintoretto—
 The Muses
 Zuccaro—
 The Calumny of Appelles

JOHN A. SAWHILL

GENERAL SCIENCE

He was instructing a class of boys about the circulation of the blood and to make sure that they understood him, he said, "Can you tell me why it is that if I stood on my head, the blood would rush to my head, and yet when I stand on my feet, there is no rush of blood to the feet?"

Then a small boy answered, "It is because your feet are not empty, sir."

AND HELPED BY TWO BANKS

First Student: "I wish I could be like the river."

Second Student: "Like the river? In what way?"

First Student: "Stay in my bed, and yet follow my course!"