
BULLETIN, 1926, No. 6

PERSONNEL AND ORGANIZATION

OF SCHOOLS IN THE SMALL CITIES

(2,500 TO 10,000 POPULATION. 1924-25)

HARRY S. GANDERS
PROFESSOR OF EDUCATIONAL ADMINISTRATION

COLORADO STATE TEACHERS COLLEGE

a

to

a

WASHINGTON

GOVERNMENT PRINTING OFFICE

1926 .

III.....mIMINMI i

DEPARTMENT OF THE INTERIOR
BUREAU OF EDUCATION

4

k.

ADDITIONAL COPIES
OT THIS PUBLICATION MAT BE PROCURED TRO:i

THE SUPERINTENDENT OF DOCUMENTS
GOVERNMENT PRINTING OTTICE

WASHINGTON, D. C.
AT

10 CENTS PER COPY

dr

C o) NT N144 T S

Chapter Page
1 . N TRO91:("TION

hy the study N% as undertaken_ 1

1Basis for the study_______ 1 . , w.no

_Questions the study attempts to answer 2
11. ADMINISTRATIVE ORGANIZATION OF THE ScHooi.s_____ ___- _ _ __ 2

unit 4=111D OM .1M. OIMM .I. 41, ... MI. 01 Com M 1. 4... .M. .. : : 1 2
The control of these schools____ 4
Types of internal school organizations 6
Some " special " educational features inelude'd in schools of the

smaller cities . 7
Kindergartens .,1 Mae Ml, .,m =0 .111. ANEW . am we =no =1. wo ilb me. 7
Evening schools and special classes _ 8
Maintenance of a continuing census__ 9
Cafeterias in ehmwntary and high school
Libraries and acting librarians in elementary and high schools__
Textbooks furnished at public expense_______
Transportation at public expense

Certain financial and accounting aspects of
Ization in the smaller city schools__

Salary schedules
Insurance on buildings_______________
Bonded indebtedness
Sinking funds

,
9

ems mm. GEED 10
10_ _______________________

the administrative organ-
10
11
12

=m, 1. 12
Rom. mm.. am.

Segregation of elementary and high school cost accounts__ 12
Publication of budget before final adoption__ __________________ 13

conclusions and recommendations 14
III. PERSONNEL ItESPONSIBLE FOR THE PERFORMANCE OF 72 MAJOR DUTIES_ 15

Performance of the duties of four major administrative positions__ Vi
Attendance, rating, selection, and dismissal of tPachers 15
Supervision of classroom inst ruction 16
Educational and vocational connsening_________

abm* moy dm. 16
Census and attendanve functions 16
Promotion of Valth 17
The imrchase and distribution of textbooks and 18
Officers responsible for construction and care of 1)
Suwrvision of janitorial service 19
Financial planning and accounting = 20

I v. THE MORE IMPORTANT DITTiE8 PERFORMED BY MEMBERS OF TIIE SCII001.
PERSONNFJ. IN THE SMALLER CITIES 21

Per cent of the cities employing various school officers_________ 21
Duties performed by boards of education and officers of the boards_
The superintendency and elementary school principalships_______ 29
Duties of other offieers_...__ = elm EN* Oft OMM M Ai. 4. 31.

V. LOCATION OF OFFICES 33

Ill

_ _ 1

Administrative

.

w MM Mm

12

=10.0.,..a

28

.
-

. eon

_

Cam mil. Ma

Imm omat.

NMIa

m ww MID .wob mim mew

TABLES

1. The number and per cent of 739 small city schobl sTstems in different
sections of the United States organized as "A county unit," "A
consolidation," or " Some other unit," 1924-25

2. Number and per cent of 800 of the smaller cities financially !ride-
pendent of their municipal governments

3. Number and per cent of school boards in 787 cities which recognize
superintendents aN leaders in business as well as in educational
affa irs

4. Number and per cent of Vie cities having the " 8-4," " 6-3-3," "GA"
or " 7-1" type of internal school organization

FIGURES

1. The per cent of 739 cities having various district organizations, by
sections of the United States

2. The per cent of 652 cities which have various types of internal school
system organizations, by sections of the United States, 1924-25

3. The per cent of cities which include in their system of school organi-
zation 10 important " special educational features "kindergartens,
evening schools, special classes, continuing census, elementary and
high school cafeterias and libraries, textbooks, and transportation
furnished at public expense

4. The per cent of 798 or more small city school systems which have a
salary schedule, carry insurance, have a bonded debt, maintain sink-
ing funds, twgregate records of expenditures for elementary and
high schools, and publish budgets before final adoption

5. lk chart showing the personnel in 836 school systems in the cities of
the United States between 2,500 and 10,000 population, 1924 25

G. The pettent of the total number of city systems that include in their
perso el organization certain individual school.officers, and the per
cent that include various officers combinations

7. The per cent of desirable and undesirable locations for offices of the
administratie staff in public-school systems in cities of 2,500 to
10,000 population, 1924-25.....

Iv

rage

3

4

a.

.-

5

3

7

8

11

23

24

PERSONNEL AND ORGANIZATION OF SCHOOLS
IN THE SMALL CITIES

(2,500 to 10,000 population, 192445),

Chapter 1

INTRODUCTION

wily THE STUDY WAS UNDERTAKEN

This study has been undertaken as a step prelpinary to the de-
velopment of a satisfactory system of school accounting for the
smaller cities. It was undertaken because, in making an intensive
study of the school accounting.sstems in a number of small cities, it
was found that there is a wide variation in practice in the dutics per-
formed by different school officers. It was impossible to find two
school systems in cities of 2,500 to 10,000 population in five different
States whew the functions performed by a given school officer were
exactly those assigned the officer with identical designation in an-
other city system. The organization and personnel of the different
school systems vary greatly. The need for standard terminology to
designate the different members of the personnel staff became appar-
ent. It seemed a fruitless task to attempt to set up a comprehensive
interlocking system of school accounting, designating this record and
that. report to be made by the various officers, until the most typical
practice could be determined with reference lo what duties are most
commonly performed by members of the school .kersonnel in the dif-
ferent cities.

BASIS FOR STUDY

Findings are based upon facts submitted by superintendents of
schools in 836, or 44 per cent, of the 2,050 cities in the United States
with 2,500 to 10,000 population.'

The North. including New England, Middle Atlantit, east North
Central, and west North Cearal States, is represented by 593 cities;
the South, including South Central, South Atlantic, arid west South

I United States Census, 1920, taken as basis for population statistics,
11.

..,

a

te.

a

2 ORGANIZATION OF SCHOOLS IN SMALL CITIES

Central States, is represented by 140 cities; and the West, which in-
cludes the Mountain and Pacific States, yielded 103 returns.

The data presented in this report are based upon answers to 123
specific questions; 21 pertaining to the organization and special
phases of the educational system. 72 pertaining to the personnel and
34 pertaining to the location of records and offices.

QUESTIONS THE STUDY ATTEMPTS TO ANSWER

Sir

The (lata presented in the report of this study attempt to answer
four types of questions pertaining to school systems in cities with
2,500 to 10,000 population. These questions relatelo

A. The prevalence or various types of district and internal school system
organizat ions.

I. The personnel responsible for the actual performance Of 72 duties
major importance in the conduct Of the schools.

C. The duties which various members of the school personnel perform.
D. The location of the offices of members of the school board and administra-

tive staff.

The findings relating to these :our points for 836 cities, or 41 per
cent of all cities of this size in the United States, establish what the
prevalent practice is and shouhl form the basis for the first step
toward desirable standardization.

Chapter I I

ADMINISTRATIVE ORGANIZATION OF THE SCHOOLS

ADMINISTRATIVE UNIT

Table 1 shows the number and per cent of smaller and larger sys-
tms that are organized as various administrative units. Reading the
bottom row of figires for the United Siates, it is seen that there
are about twice as many consolidations in the smaller cities as in the
larger. The percentage of consolidations in the smaller cities is 27,
in the larger 16. The percentages of the smaller and larger systems
that are included in the county unit organization are about the same,
25 per cent for the smialler and 21 per cent for larger. The number
of cities in the classification "some other type" is undoubtedly
largely composed of the district unit organizatipn. The numbers
and percentages of systems organized as parts of various administra
tive units for both groups of cities together is also shown in Table 1.

*Li

a

0.

V.

tr

ADMINISTRATIVE ORGANIZATION

TABLE 1.Adniinistra1ive unit of 739 small city school systems

Section of United States

North

%est .

ntted State%

Section of United States

North
Sontfi
west

United

Smaller cities (2,500 to 4,999)

3

APED

Number
of cities
report-

ing

Administrative unit

County unit

Number

296
76
58

59
37
14

Per cent

430

Number
of cities
report-

ing

110

20
49
24

25

Consolklated unit

Number I Per cent

79
18
15

1 12

27
23
26

27

Some other unit

Number Per cent

158
21
29

208

53
28
50

Larger cities (5,000 to 10,000)

Administrative unit

County unit

Number

226
48
35

309

20
37
8

Per cent

9

23

Consolidated unit

Number

31
1 1

7

Per cent

14
23
20

21 49 16

Some other unit

Number

195

Per cent

77

57

63

Section of United States

North
south
we;:t

United States .

Smaller and larger cities

Number
of cities
report-

ing

522
124
93

739

Administrative unit

County unit Consolidated unit

Number

79
44
22

145

Per cent Number

15 1 10
as 41
24 22

Per cent

21 1 173

21
33
24

23

Some other unit

Number

333
39
49

Per oent

64

52

421 56

Administrative unila

Total units _ 103

Count y units
Consolidated

other
1 64

North
4.

South

35

33

32

Upited States

II no

too /MON/

FIG. 1.Per cent of 739 small cities (2,500 to 10,00I) population) which have various school diátriot
organisations

These facts are, however, more clearly shown in Figure 1. It
may be noted in Figure 1 by vomparing bars of the chart from left
to_ right, that the cities embraced within the " county unit " are more
than twice as prevalent in the South as in the North, that ihe number

41.

south . .

- - - .

ea

.....
_

.

_ . .

Statas _

....1=.1

48

4

I

I

77

6.5

175
o

20

- I

82

West

-p . 1 4
% 1 0 !.0 ! ,

III

.... 1/////////1/ Ho *///1111/1/M 1 00 WO/ /h
1

15 - A

n 24 23

52 56

..

-

J

.
,

A91e.21 14-1: - _

4"

. .

- a

,

21

,
..

4 ORGANIZATION OF SCHOOLS IN SMALL CITIES -

of consolidated units in the thive major sections of the country is
about equal, and that the South is, of course, correspondingly low
on "other types," i. e., stnaller types of administrative units. Since
one of the means for advancing the cause of equalized educational
opportunity is the creation of larger units of administration, the
other sections of the United States may well follow in this respect the
example of the South.

THE CONTROL OF. THESE SCHOOLS

That the local boatkis of education should be financially independent
in their control of the public schools has been effectively cham-
pioned by such men as Strayer, Frasier, McGaughy, Cubberley, Def-
fenbaugh, and others. Among leading educators the desirability of
relative freedom of taxing ability for school boards is unquestioned.
The ratio of the cities relatively independent to those relatively de-
pendent has been variously estimated from 50 to 80 and 90 per cent.

Table 2 shows the situation in 800 small cities of the United
States.

TABLE 2. Number and per rent of 800 small cities financially independent oftheir Pit 14 nieipal government in xehool a ffairx, 1924-25

Sections of United
States

North
South._
West

United States....

Smaller cities (2,500 to
4,999)

Number
cities

325
83
63

491

Number
inde-
pend-
ent

241

3Sk

Per cent
inde-
pend-
ent

74
66
89

73

itifr cit. (5,000 to
10,w0)

Number
cities

Number Per cent
inde- inde-
pend- pend-
ent ent

250

72
55

100

74

Smaller and larger

Number
cities

568
134
98

800

Number
inde-
pend-
ent

428
83
91

602

Per cent
inde-
pend-
ent

75
63

The per cent for the larger groilp, 74 per cent (for all .sectiongt
of the country taken together),. compared with the per cent for
the smaller group, 73 per qiipt (for all sections of the country
taken together) , indicates tilt the school systems in cities with
5,000 to 10,000 population hove freed themselves frdm the incubus
of municipal control to a greater extent than haire the cities with
2,500 to 4,000 population. In the citsies of both sizes the West is
in the most desirable position of independence, the North next,
aiAd the South last. The percentage of the grand total of the 800
city systems which 'are independent gives for the West 93 per cent,
the North 75 per cent, and the South 63 per cei*, it is seen, there-
fore, that great progress has already been made in all sections of
tbe United States; but, because,pf the advantages which would ac-
crue to education, both North and South can well afford to put

.

_

_ _

_ _

ommaa

56

187

as

135
15

35

...-11111.

75

,i

28

4111,1

93

ADMINISTRATIVE OEGANIZATION 5.

forth the necessary effort that will bring the number of independent
cities in each section nearer to 100 per cent.

Authorities in the field of educational administration are even
more completely agreed that in the .supetrintendent of schools (or
supervising principal) the board of education should find ifs chief
school executive and in him should be lodged a large measure of
executive control. He should be held, at the same time, to the
fullest degree of administrative responsibility. Boards of education,
in large as well as small cities, are relativebi easily persuaded to
turn over such control to their executive personnel in so far as this
control pertains only to what they understand to be purely educa-
tional matters. Boards are much more reluctant to give over to
superintendents control of administrative functions relating to
financial affairs. Strayer, at the Cincinnati convention of super-
intendents in Februaty, 1925, denounced the practice of attempting
to segregate financial from educational affairs. He said :

The fetish of the efficiency of the business man has often operated to inter-
fere with sound principles of administration. is To set up a separate
business organization, with coordinate authority, is to propose that the busi-
ness affairs of the school system can he conducted without reference to the
educational program which the schools are providing and in the furthering of
which all administrative activities find their real significance.'

That a real separation such as this is impossible on the face of it
should be readily apparent to any open-minded school board mem-
ber. Such a member can see, if he will, that the individuals who de-
termine what kind and in what amount educational expenditures
shall be made are the oply ones who really do determine educational
policies. What such discriminating boards really intend is that the
superintencjela shall have no actual contrd whatsoever.

That the boards in the smaller cikies are rather willing to recog-
nize this ri4htful authority of their chief school executives is clearly
shown in the accompanying Table 3.

TABLE 3.Number and per cent of school (wards in 787 cities which recognizethe superintendent as leader in business ass well as in educatfonal affairs
[Based on statements of superintendent4

Section of United
States

North
South
West

United States.-

Smaller cities (2,500 to
4,999)

Larger cities (5,000 tiki
10,(X0)

Num-
ber of
elites

316
81
59

Recog-
nise

466

251
70

Per
cent

recog-
nizing

79
88
90

Num-
ber of
cities

240
54
87

Recog-
nize

220
43
34

374 82 331 297

Per
cent

reeog-
nising

92
80
92

Smaller and larger

Num.
ber of
cities

556
135
96

Recog-
nise

471
113
87

go 787 671

Per
cent

recog-
nizing
=11.m.

88
84
go

85

I Official Report, Department tot Superintendence, Cincinnati, Ohio, Feb., 1925.of Addresses and Proceedings, Nat. Edns, Assoc., voi: 63, p. 166.
101545*-26----2

Reprint

ctm -- he_

.

as

1

e'

.:,

- -L. A ...I,- al

it.

,

1

p.

o ORGANIZATION OF SCHOOLS IN SMALL CITIES

Executive authority,end responsibility are granted by hoards to
superintendents in all sections of the country in about the same
degree. ln the North 85 per cent of the cities, in the South 84 per
cent, and in the West 90 per cent make the superintendent chief ex-
ecutive:.

.

MiesFor 787 (2,500 to 10.000 people in entire United
States) 15 per cent of the boards deny this authority to their chief
school employee.

. TYPES OF INTERNAL SCHOOL ORGANIZATIONS

. Table 4 compares the prevalence of various systems pf internal
school organization in the two groups of cities.
TABLE 4.Num bet- and per cent of the citirx haring the 8-1, the 6-6, the

6-34, and the 7-4 type of internal school organizati(m

Sections of United States

Smaller cities (2,MX) o 4,999)

Number
of cities

reporting

North 276
Couth
West k 48

United States° 388
4.04

Sections of United States

North
South -. . -

West

United States
44111,

Sections of United States

North
outh
West

United _

Number
of cities
reporting

169
69
28

266

Number
of cities

reporting

A-4

Num-
ber

244

Per
cent

70
31
67

8-4

Type of organization

6-3-3

Num-
ber

42
10
13

65

Per
cent

15

17

Num- Per I Num-
ber cent her

32
8
2

42

12
13
4

Larger cities (5,000 to 10,0(X))

Num-
ber

106
21
20

147

Per
cent

8-4

63
30
71

55

Num- Per
ber cent

445 299
131 40
76 52

652 391

9

11.

Type of organization

6-3-3

Nurn- Per
ber cent

34
20
6

60

20
20

22

0--6

22
15
2

timalkw and larger

39

Per
cent

Type of organization

6-3-3

Num-
ber

67
30

00

76
30
19

Per
cent

17
23
25

20

13
22

7

7-4

Num-
ber

°I'

13
0

6-6

Num-
ber

54
23

4

81

Per
cent

12
18
5

20

7-4

Num-
ber

!.2 65

.

,

.
.

M..-

..... ..

.

. 41.

193
19
32

*.
6-6

It;
27

63 i

_
i 1

ip .

7-4
. . -

Per
vent.

1

11 35

3
40

'2

-
9

22

N a-
ber

V "

I 16

. .

States 125

Per
cent

4,111

IP

7

16
as

Per
cent

4
22

8

F
a ,

2.5

I

4

0

1

ADMINISTRATIVE ORGANIZATION 7

By inspection of the ktri.;ntnges in the bottorh. horizontal row
of figures, it is seen that the (-.-4 type Of internal school organiza-
tion is still the most commcA type in both the smiler. and larger
groups of cities, and that, of fhe twQ groups, the 8-4 organization
is more common in the snuffler group. It. is also seen that the 6-3-3
and 6-6 types are both more common in the larger cities. The 7-4
Organization, rather common in the South, is found more frequently
among the smaller cities. Figure 2 shows the same situation, namely,
types of internal school organization. by sections of the country.

The 8-1 typ? is found in 60 per cent of all cities of both groups,
co per cent,of the western cities, 61 per cent of the northeru cities,
and 30 per cent of the southern cities. The 6---3-a type is most, com-

111 tyIMs loo

S-4 ypb

G 3 3 pc. lT

f; d t ______ _ 12

7 1 y

Foi. 2. The

Nort h Sum h West nited States

129 %9 uto
" loo

30

23

18

29

69 60

IIII 20

5 I

1 1 s

per cent of 6:12 cities (small and large teget her) which hive various types of ir!ernal school
system orghaizat ions, by sections of the United States, 14r24 25

monly found in the West. It is the type of organizatiqn found in
20 per cent of the 652 cities of the United States. The (1)-6 type is
most frequently utilized in the South. It is found in 12 per cent of
all the 652 cities. The 7-4 type lacks 'Intl! per cent of being the most
commonly utilized type of organization in the South: For the United
Stakes as a whole, however, it is found in only 8 per cent of 652 cities
repo'rting. From these fwas it is deduced that the most COMMOn type
of internal school organization for all sections pf the cmintry is still
the 4 ---4 type. hlowever, there'is,a marked tendency, especially in the
South arid North, toward inaug;uration of the 6-3-3 type.

SOME SPECIAL EDUCATIONAL FEATURES INCLUDED IN SCHOOLS
OF THE SMALLER CITIES

Separate tables were prepared to show the situation with refe...ence
to the inclusion of kindergartens, evening schools, cafeterias, and
other special features of the school administrati've orgakizations in
thg sníaller c.:ties. These are on file in the office of the chief bf the

, division of city administration, United States Bureau bf Edu-'
cation. Figu , which was constructed from these tables, will be
used as the basis :for the following giscustion.

Kindergarten.q.Figure A, section a, shows, that, ot the 817 cities
reporting for the United States as a whole, 283 cities, or 35 per cent,
maintain kindergartens. The western section of the country ranks

Zkr

_ .

s _ 8.1 9 1 qo
1.01/20,. vioo /I/ j/ Pr.] 7 A 7 NM

.

°..... 67
.

.

-, A

-. I.ol.

.
I

i

1

IS ! 111 .

a,

--ata-- _

.

ORGANIZATION OF SCHOOLS IN SMALL CITIES

highest in the maintenance of this special feature. About one-half
(47 per cent) of these small western cities maintain kindergartens.
A little more than one-third (38 per cent) of the northern and only
12 per cent of the southern cities include kindergartens in their system
of¡school organization. The variation between the smaller and
larger city groups is slight except in the northern section of the

North

South ...

West

United States .

North

South

West

United States

North

South

West

United States

feet (s)
11:1611*reIr

$Ce?45tVit;
33

65 OEM

Net tan (I)
1:1 soma tary

CaffterLa
OA Clues)
I 12-1.4 Irg

Sect las (I)
Tweslag School

s 0(gartoglittlt loos

is
36 me
17

IS

38

39

31

NI

Itedtles (f)
11141s Scheel
Ca rotor ta
(e* tos)
o RO ho 0 10 toot

_

fatties (4) %wiles (j)
eletrIst N/1111 Metr1et ?me.

sorts Pans/as %books

0 (zrzolo 104%0`.1a1kZVk.:4R4

PI
SO

57

ho

sett. (g)
Massetary
1.1brary
(1011 C1114,1

11 0 20 110 6o sib not
15

10

to

lariat

!settee n
Oust 1 azligi
Ceased
(OD1

0 70 110 43 KI IOW

%sties (%)

net lobos;
Library
(3I2 CLtt..)

sotoloiototoot

%6

C3

ri=mirowompimmik,

Poosisit*, 1430
CIttaoe.500 s. hAlf

NMI Leyte ettl..-4,010 se 10403

19 Sift 215111 w. s.
Flo. 3.Tho per cent of the cities reporting which include in their internal system ofschool organizations10 important "special features "tindergartens, evening schools, special classes, continuous census,elementary and high school cafeterias, elementary and high schogl libraries and librarians, textbooks andtransportation furnished at public expense

United States. À difference of 12 per cent is found in favor of the
larger cities.

Evening 8c1ool8 and special classes.Figure 3, section b, shows the
practide relating to the maintenance of evening schools. As was
found by Deffenbaugh 8 in 1914, these are largely for Americaniza-
tion. By sections, including both the larger and smalar cities, the
percentages of cities maintaining evening schools are: North, 24

Deffenbaugh, W. S., "Administration in Smaller Cities," Bulletin of the Bureau ofMention, 1915, No. 44, p. O.

r4;6f*:11

imp,

tostiso (e)

Sovetal

E

El

13 13

30 =II
10)

)2 17 1

33

55

6q

2, NMI

15

z! am,

30
23 on

s.
25 no

25

5

CI t

so

16

99

(776 t1t1e.)
2i4-hZ 10_)090

L._;

32

16

17

33

owl

ClItell

61

TT

119

63

3 3

60

70

sump[7]
457

I1 511

IS MI 9,

16 z 1.3

th

51

=3 ban

AC.L114

.0
e

k3og

12 n

*

1
I T

E
241

54 am:

$

IS

S2

27

Po I

Clays*,

4 9 (01

17

26

11

th

1/

et

L."

fts

."

ADMINISTRATIVE ORGANIZATION

per cent; South, 15 per cent; West, 33 per cent. Considering the
prevalence of evening schools, by city-size groups, it is seen, as
might well be expected, that in the case of all three sections of the
country it is the larger cities thát maintain evening schools. The
figures are 17 per cent for the smaller cities and 33 per cent for the
larger.

Figure 3, section c, shows that of the 776 cities reporting from
all sections of the 1341ited States, 185 (24 per cent) maintain special
classes. Eighteen per cent of the smaller-city group and 33 per
cent of the larger-city group do so. The smaller-city group is low
in comparison with the larger group. As to sections of the
country, the West ranks highest, the per cent being 31, the North
and South being 23 and 21 per cent, respectively.

A continuing census.Section d of Figure 3 straws that of the 801
cities reporting, 533, or 66 per cent, maintain continuing census *rec-
ords. A comparison of the total for the United States -shows
little difference between the smaller and larger city groups.
Sity-four per cent of the cities in the smaller-city group of
the western section have a continuing census, as compared with 33
per cent of the larger-city group. The percentaftwof cities in the
larger-city group of the southern section is 611 per cent; in the
smaller-city grbup 49 per cent. It is seen therefore that, according
to statements of superintendents, approximately two-thirds of the
cities in the United States with 2,500 to 10,000 population maintain
continuing census records.

Cafeterim in elementary and high schools.Sections e and f of
Figure 3 show the prictice of city systems in maintaining cafeterias
in elementary and high schools. Of the 428 cities reporting for the
country as a whole, 22 per cent maintain cafeterias in element4ry
schools, and 31 per cent do so in high schools. It will be noted that
25° per cent of the snVler cities maintain elementary cafeterias, as
compared with 17 per cent for the larger. The reverse is true for
cities maintaining high-school cafeterias, the figure for the smaller-
city group being., per cent and for the larger-city group 39 peis
cent that is the small cities specialize in elemeaary cafeterias, and
the larger cities tend to emphasize the operation of high-school
cafeterias.

Libraries and librarians in elementary and high sclwols.Sections
g.and h of Figure 3 show the practice of cities in utilizing a special

'room and devoting. part of the services of a teacher specifically to
library purposes.

Of 481 elementary and high schools reporting, 60 per cent provide
such library facilities and services. The figures are 46 per cent for
the high schools and 14 per cent for the elementary schools. The

a

a

Il

e
N

11-1,1.-

14)
.NNts,

.:174L-0:31464s

Iser.

,

)k. -.40
.

10 ORGANIZATION OF SCHOOLS IN SMALL CITIES

perentages for both city-size groups together, but separately foreach of the sections of the United States, are: F4r the North, 54per cent for the South,.69 per cent ; and for the West, 78 Per cent.
For both elementary and high sfhools the variations between the
numbers in the small city group and the larger city group are not
significant. It is important to note, however, that as many as 46 per
cent of the high schools and 14 per cent of the elementary schools
are providing these very necessary essentials of all modern elemen-
tary and high schools.

Textbooks furnished at publk expense.Over one-half, or 54 per
cent, of 811 cities with 2,500 to 101000 population have Their school
district boards furnish school texts free td the children of their re-
spective communities. (See section i, fig. 3.) Fifty-two per cent
of the small city group and 58 per cent of the larger city group fur-
nish the textbooks. A very° large percentage of the western seetion
furnish textbpoks--small city group, 80 per cent; larger city group,
73 per cent. A much smaller percentage of the cities of the southern
section furnish textbookssmall city group, 29 per cent; larger city
group, 27 per cent. For the North the percentages are, small cities,
52 per cent, larger cities, 63 per cent. The many advantages of the
free textbook system, that result in increased school efficiency, to-
gether with the economi-es that it is possible to make, should recom-
mend this system to all school boards and their administrative officers.

Tran8portatim.Section j of figure 3 shows the practice of cities
in furnishing transportation to the school children at public ex-
pense. Twenty-nine per cent of the 805 cities furnish such transpor-
tation. In the western section of the United States about GO per
cent of the cities in both small and large size groups provicie means
of publicAransportation. This high perceRtage is due to the greater
Prevalence of consolidation in the \Vest. \in this development the
West leads the r-Ist of the United States. The North conies next,
with 27 per cent of its smaller cities transporting at least a part of
its school population. The South comes last, with but 17 per cent of
its cities carrying the children to and from school. As the rest of
the sparsely settled sections of the country follow the lead of the
West in consolidating their schools, children will of necessity travel
longer distances and the practice of furnishing free transportation
will become more widespread.

CERTAIN FINANCIAL AND ACCOUNTING ASPECTS OF THE ADMINIS-TRATIVE ORGANIZATION IN CITIES WITH 2,500 TO zo,000 POPU-LATION

Replies were obtaine'd from 798 or more city school ,systems in-
dicating the number of cities in va-rious sections 'of the country

-

;.

A

ADMINISTRATIVE ORGANIZATION
.M1%.

11

that pay teachers in accordance with a definitely adopted salary
schedtle, the number that carry insurance on their school buildings,
the number that have a bonded debt, those that maintain a sink-
ing fund, the number that make a seftrate accounting for elemen-

. tary and high school expenditures, and the number of city school
systems whose officers publish their budget before its final adop-
tion. Replies were carefully tabulated and the tables, which give
numbers and percentages, have been submitted 'as supplementary

North

Soul h

t

United States

North

South

Wets! .

United States

glottis (a)
Du Wary

% 9 22 tow%

Ts 95

77

Sorties (f)
listataa
Sitarist(Pima
791 Cities)

9.111AL.42.11.140%

MINIM

J

Sort Us (1)
tseurase ea
Wool Patinae*

(527 Cities)

94

94

95

si (s)
Imp

MW Debt
(U2 C111.6)

$ le 6a svalg

811

86

9 7

I
.5

Santee (a)
Soisrat ViimelA1 Meesit-
ig far RIO school sad II.-
military Sebool . (136 Cities)

(1-41_10-43--113.140
53 1 14.1

53

3s

33

61

53 1

31

1,7

3%

aS

bottles (n
Nillostion et %gigot
Wore ?VW Arromal

Sloe

0.1

7.slatles 19X1
111 eitte-40500 t 11,995

lart Citte-5.000 I. 10,0:0

91,1a u sad Lome tor V. 1.

Flo. 4. The per oent of 798 or more small city school systems which have a salary schedule, carry insurance
on buildinip, have a bonded debt, maintain sinking funds, segregate records of expenditures for elemen-
tary and high schools, and publish budgets before final adoption

material to the chief of the division of city school Administration,
United States Bureau of Education.' They have been omitted here
and the discussion which follows is based upon Figure 4, con-
structed with these tables as a basis.

Salary echedule.--Section a of Figure 4 shows that about two-
thirds of 817 cities (64 per cent) pay teachers in -accordance with
definitely adopted salary schedule& A compvison of the practice
by city-size groups shows that for the United States as a whole the

a The tables will be loaned by the Bureau of gducatIon upon request. e

11.

-- -

r.

57

15

511

it
57

93

96

97

too

73

. .
MNIMEMM 44

_

1,9

a

_

411=11

INS

4

L7-2 711%1

.

. I

- __

414176C2111e

g o

{ 52.

{

st

j

9

$1

S5

011111111111111

WIN1

ORGANIZATION OF' SCHOOLS IN SMALL CITIES

ciiies of 5,000 to 10,000 populationdo better in this respect than
do the 2,500 to 4,999 group. A comparison by sections of thew
country puts the West in the most enviable position, with 80 per
cent of iits cities paying teachers in accordance with definitely
adopted salary schedules; the North, with 68 per cent, takes second
place; and the South, with only 5 per cent less, takes the least de-
sirable position. Salary schedules adhered to make possible more
intelligent planning, help make salary determinations more scien-
tific and make for a better spirit in the teaching corps. Their fur-
ther adoption can therefore be highly recommended.

Insurance on school buildings.Section b of Figure 4 reveals the
fact that practically all, or 95 per cent, of 827 cities reporting carry
insurance on their school buildings. There is little variation be-
tween the different sections of the country, or between the two city-
size groups.

Bonded indebtedne88.Section e of Figure 4 shows that, of 822
cities reporting, 85 per cent have a bonded debt, there being in most
instances little variation between the sections and between the city:
'size groups. The greatest variation exits between the small and
larger city groups of the western section of the United States. How-
ever, even here only 4 per cent more of the larger cities than of the
smaller carry. a bonded debt. The difference might be explained by
the probable greater willingness on the part of the larger cities to
invest in modern schOol buildings.

Sinking fumls.According to section d of Figure 4, 57 per cent
of 798 cities in the two city-size groups studied maintain sinking
funds. Fifty-four per cent of the cities in the small-city group and
62 per cent of the cities in the larger city group make payments into
sinking funds. The lowest percentage is that of the northern sec-
tion and the highest is that of the southern section. Sinking funds
in the hands of -competent authorities usually are difficult to admin-
ister and oftentimes prove to be sources of financial corruption
when placed in charge of unscrupulous politicians. The school sys-
tern is fortunate indeed which does not need to resort to the old
sinking-fund method of liquidating indebtedness.

Segregation of elemzntary and high-school cost accowas.The
practice of keeping financial records so that expenditures for ele-
mentary and high-school education can be easily segregated is now
generally recognized as essential. To one who has examined financial
accounts in the smaller._ cities the figure of 418 out of the total
886 cities loo:s rather large. (See SLV. e, Fig 4 p. 11.) The
practift is unquestionably desirable, and .it should be gratifying to
school administrators in the West to note that tile West is well
ahead in this practice. Here the South 'lags far behind, with 'only

qp)

74.46.-

ADMINISTRATIVE ORGANIZATION. 13

36 per cent of her smaller city schools keeping their books in this
manner.

Publication of budget before final wloption. Section g of Fig-
ure 4 shows that only 36 per cent of -799 Oties fronrwhich returns
were obtained publish the budget before its acceptance by the final
approving authority. Significant is the fact that 41 per cent of the
cities of small size as compared with only 29 per cent of the larger
cities 'publish their budgets before final approval. There is little
difference between the percentage for the various sections of the
country. For all sections of the United States, and for small as well
as larger cities, the percentages are very much too low. There
appears to be no acceptable reason why all the people should not
know what the major items of the Proposed school budget are before
its final adoption.

CONCLUSIONS AND RECOMMENDATIONS

Although the facts presented in this chapter form the basis fol4he
conclusions drawn and recommendations proposed, it is not con-
tended that all the suggestions here made are necessarily limited to
what the data sho.w. It is thought. however, that they are all in
accordance with sound principles of educational administration.

1. Financial independenee in school control.--2Ninety-three per cent
of western cities are financially independent in school control. The
northern cities (75 per cent independent) and especially the southern
cities (only 63 per cent independent) should, to a greater extent,
secure for themselves financial independence.

Leader8hip of superintendent recognized in financial affairs.
In 787 cities reporting, 15 per cent withhold this authority and re-
sponsibility from their superintendents. All sections of the United
States have made about equal progress in this respect.

3. The administrative. unit.Twenty -one (21) per cent of the cities
of the United States with 2,500 to 10,000 population are organized as
part of the " county unit," 23 per cent as "consolidated districts,"
and over one-half, or 56 per cent, have some other type " of ad-
ministrative organization. The suggestion that more of the cities of
under 5,000 population might be incorporated into the county educa-
tion unit for purpollos of school administration is consistent with the
better plans for administrative educatidnal reorganization.

4. Internal type of school svtem. organizatkmThirty-two per
cent of 652 cities from various sections of the United States utilize
either the 6-3-3 or 6-6 type of internal scho91 ottanization. This is
a favorable development.

5. Special educational feitture43.(a.) Kindergartens: If the' west-
ern .section is jettified in the maintenance of kindergartens in 47 per

1015456-26 3

24.

"

.

14 ORGANIZATION OF SCHOOLS IN SMALL CITIES

cent of the cities with 2,500 to 10,000 population, the southern and
northern sections should put forth more ,effort to provide kinder-
gartens.

(b) Evening schools and special classes: The larger the city the
greater .probability that evening schools and special classes are op-
eratekl as part of the school system.

(c) Continuing census: About two-thirds of the smaller cities of
the United States claim that they maintain continuing census rec-
ords. Such records are of paramount importance for educational
planning.

(d) .Cafeterias: The small cities Gave elementary cafeteria lunches,
but the 5.000 to 10,000 population group specialize in high-school
cafeterias This tendency of some of the larger cities to develop
high-school cafeterias 'to the neglect of the elementary schools is a
development in the wrong direction.

(e) Libraries and librarians: Forty-six per cent of the high schools
and 14 per cent of the elementary schools provide a special room and
services of a teacher especially for library purposes. Both per-
centages should approximate WO per cent.

(f) Textbooks: More than one-half, or 54 per cent, of these
smaller cities furnish textbooks at public expense. Here again the
percentage should be more nearly 100. 4464,4.1/4,

(g) Transportation : Twenty-nine per cent of 805 city systems
furnish transportation to at least some of their school children.
Public transportation is, of course, inaugurated in connection with
consolidation and centralization.

6. Certain. financial and accounting aspect8.--(a). Salary sched-
ule: About two-thirds, or 64 per cent, of 817 cities with 2,500 to 10.000
population pay teachers in accordance with definitely adopted salary
schedules. The practice should be even more widespread.

(b) Insurance on buildings: Practically all (95 per cent) of the
school boards in the smaller cities carry insurance on their school
buildings. State insurance may in time reduce the percentage of
insurance carried with private companies. When the administra-
five unit is sufficiently large, small schools may find it desirable to
change to some type of community insuranzv.

(c) Bonded indebtedness: Eighty-five per cent of the smaller city
school systems of the United States cirry a Londed debt.

(d) Sinking funds: Between one-half and two-thirds of city
schools (57 per cent) still make payments into sinking funds. The
practice should probably in most instances be discouraged.

(e) Publication of the budget before final .adoption: Only 36
per cent of 799 school authorities in the smaller cities publish the
school budget before. its final adoption. This is an inexcusably low
percentage. In a democracy the people have a right to know how.
it is proposed to spend their own money.

e

PERSONNEL RESPONSIBLE FOR MAJOR DUTIESa

Chapter I I I

16

PERSONNEL RESPONSIBLE FOR THE ACTUAL PERFORM-
ANCE OF 72 MAJOR DUTIES

PERFORMANCE OF liUTIES OF FOUR MAJOR ADMINISTRATIVE
POSITIONS

The actnal head of tlw schools under the board of education is the
superintendent 6f schools. in the great majority of cities. The duties
of tiperintendent are performed by the principal of the elementary
school in less than one-tenth of the cases.

The office of senior high school principal is distinct from that of
the superintendent in *S.) per cent of the cities. The principal's duties
are assumed by the superintendent in 15 per cent.

The duties of junior high school principal are performed by the
elementary principal in 38 per cent of 412 cities: by the senior
high school principal in 21 per cent and by the superintendent in
16 per eent. In only 20 per cent, of these cities is there a separate
junior high school principal. This condition, no doubt, is due tothe relative recency of the junior high school movement.

The elemetary principaldlip is a separate position in 91 per cent
of the cities reporting: the duties are pellormed by the superintend-ent in 3 per cent and by the senior high school principal in 3 per

Acent.

ATTENDANCE, RATING, SELECTION, AND DISMISSAL OF TEACHERS
P In general, the recommendation of teachers for election is pre-
sented to the school board by the superintendent ; hut in about one-tenth of the cities the recommendation is made by a committee ofthe board. It is somethne§ made jointly by the superintendent andsuch a committee.

The attendance of teachers is reported to the pay-roll officer bythe superintendent, in two-thirds of the cases, and by the principal inthe remainder. Sometimes the principal and superintendent co-operate in performing this duty.
In the rating of teachers,*the superintendent participates in four-Mils of the cities, the elementary sChool principal in two-fifths, andthe board of education in one-tenth. Whenever two authoritiesjointly perform this function, it is generally the superintendent andprincipal.
The dismissal of teachers is recommended by the superintendent infourfifths of the smaller citie:s of the country, by the elementary

f

'

0

J

,--,,.,

1r ORGANIZATION OF SCHOOLS/ IN SMALL CITIES

principal in two-fifths, and by a (--ornmittee of the board in one-
tenth. When dismissal is recomlnended by more than one agency,
it is usually done by the guperintendent and principal.

It: will be seen from the above data that tlw boards of education
in one-tenth of the cities of the country are recotnmending teacheN
for election, rati.ng the teachers, aid recommending them for dis-
missal. Such duties belong to the superintendent's office, and these
boards are withholding from the competent superintendent. the rirht
to perform duties for which they have retained him. Such systems
are failing to utilih the expert service they are bu-ying and are of
course themselves the losers.

SUPERVISION OF CLASSROOM INSTRUCTION

The superintendent has charge of directing tile supervi4n,
through having oversight of principals and special supervises.
The traditional subjects are taught under the supervision of the
principals, while such subjects as art, music, etc., are taught under
the direction of the special supervisors. Written reports of classes
observed and criticism offered to teachers are made by rribout one-
half the superintendents, one-fourth of the principals, an one-sixth
of the special supervisors.

The division of children into homo!reneous groups is supervised by
then superintendent in about One-half of the cities of the country, and
by the principal in about one-half.

In the work of revising the course of study, the superintendent
assists in four-fifths of the cities, the classroom teacher in two-thirds,
the/ principal in three-fiftts, and the supervisor in one-third. The
large proportion of classroom teachev who help in tkis. work is a
significant change front older practiais.

EDUCATIONAL AND VOCATIONAL COUNSELLING OF STUDENTS

There is considerable overlapping in the work of helping students
make out their programs; the principal and classroom teacher most
commonly.are the Ones who do this work. The superintendent assists
in about one-fifth of the cases.

Vocational guidance is given by a variety of school officials in the
elementary and secondary schools. In the judgment of the writer,
vocational counsel should be given, in the main, by a single compe-
tent adviser, trainect for this type of service.

CENSUS AND ATTENDANCE FUNCTIONS

The school census is taken by a special employee in two-thirds of
the cities reporting, by an attendance officer in one-fourth, and by
the superintendent in one-tenth. Since principal and superintendent

tr'W
PERSONNEL RESPONSIBLE FOR MAJOR DUTIES 17a

have their after-school hours taken up with other matters, it seems
best that a special employee should be used for this purpose.

The continuing census is kept up to date by the superintendent's
cleric in over half of the cities, by the superintendent in one-third;
and by the attendance officer in one-fifth.

The attendance at private and parochial schools is' ascertained and
reported by the attendance officer in one-half the cities, by the public
sdwol principal in one-fourth, and in less than one-tenth by the prin-
cipal o the private school. The reporting of attendance at a private
school is plainly a function of the Principal or head of that school.

In the elementary schools the classroom teaClher keeps the official
daily attendance- record in three-fourths of the cities, the principal
and attendance officer having a .minor share in the work. The ab-
sences of elementary pupils are reported to the attendance officer
by principal and teacher, between whon the work is about eveily
divided, considering the tendency of the entire couhtry.

The official attendance register of the junior high school is kept
in about one-half of the cities by the classroom teacher and in about
one-third by the principal. The home-room teacher and attendance
dicer are the only other important agencies for this function.

in the senior high school the principal, principal's clerk, home-
room teacher, and classroom teacher, in the order named, are the
officers who most commonly keep the attendance register. Absences
of high-school pupils are reported in threé-fourths of the cities by
the principal and in one-fifth of them by the superintendent.

Excuses for absence from school are granted by the principal
most frequently, in less than half the cities by the superintendent,
and in a few cases by the attendance officer.

Children are transferred from one school to another by the super-
intendent in two-thirds of the cities and by the principal in one-
third) Notifications of transfers are sent to the attendance officer by
the superintendent and the principal, the duty being almost evenly
divided between them.- in abput one-sixth of the 6ties, however, the
classroom teacher is given this responsibility.

Employment certificates are issued by the superintendent (repre-
senting the State) in about four-fifths of the cities, by a special
employee in slightly more than one-tenth, and by the principal in a
little less than one-tenth.

PROMOTION OF HEALTH

The position of school nurse is an independent one in three-fifths
of the cities reporting; the county nurse handles the work in a little
more than one-fifth, and the board of health nurge in less than ,one-
tenth. The medical examination is recorded by the school nurse in
the majority of cases, but sometknfes it is made by the doctor, class:

J"

14!

18 ORGANIZATION OF SCHOOLS IN SMALL CITIES

room teacher, or the doctor's del. Dental work is recorded in
practically the same way, i. e., usually by the school nurse.

Ill health, causing absence of children, is reported to the attend-
ance officer by the classroom teacher in about ono-half of the
cities, by the school nurse in less than one-half, and sometimes by
the doctor. Absences on account of ill health are reported to the
school hea14-.11 personnel by the classroom teacher and attendance of-
ficer in about an equal number of cases, by the Principal quite
frequently, and occasionally bY the superintendent.

0

PURCHASE AND DISTRIBUTION OF TEXTBOOKS AND SUPPLIES

In three-fourths of the cities the superintendent assists in the
selection of textbool:, but in approximately one-half of them, the

_principal and classroom teachee assist. In nearly one-sixth of them
the board of education assists in making the selection. Where more
than one agency is responsible the superintendent, tevhers, and
principals, usually cooperate.

In the selection of supplies it is the prevailing tendency for the
superintendent, and quite frequently the principal, to assist. In
one-fourth of the cities a committee of the board is appointed to
help with the selection: Original requisitions for N;upplies are
made by the principal and classroom teacher in three-fifths of the
cities concerned, and in one-half of them the janitor also makes
requisitions. In one-tenth of them the superintendent makes the
original requisition.. Iq most places the requisitions are combined
into formal requests for purchase of supplies by the superintendent;
and the responsibility is almost e1'en1y divided between the peril-
cipal and the clerk of the board in the remainder.

The superintendent usually, represents the board in signing con-
tracts with vendors. In nearly two-fifths of the cities, however, the
secretary of the board or the clerk of the board signs such contracts.
Purchase orders for supplies are authorized by the superintendent
in most cases; in the remainder by the clerk of the board. In one-
half of the cities the checking of supplies received from vendors
is done by the superintendent, in nearly one-half by the secretury
to the board, and occasionally by the principal.

Supplies are distributed to individual schools in various ways.
The most prevalent plan is shipment to individual schools by the

*vendor. Distribution by the storekeeper, superintendent, Ad super-
intendent's clerk are the other methods in common use, frequency
of practice being denoted by the order in which they are named.
The supervision of storing of supplies in the individual school§ is
usually done by the principal, but occasionaiiy by the superintendent.

-

.

.

1.

PERSONNEL RESPONSIBLE FOR MAJOR DUTIES 19

Supplies other than textbooks are issued to 'teachers by the prin-
cipal in two-thirds of the cities, the work being done in the other
one-third almost equally by the principal's clerk iind the janitor.
Textbooks are usually issued to the teacher by the principal, but in
lo Per cent of the cities the suptrintendent issues them, in 10 per cent
the storekeeper, in 5 per cent the janitor, and in 5 per cent the
superintendent's clerk.

OFPCERS RESPONSIEtLE FOR CONSTRUCTION AND CARE OF
BUILDINGS

The superintendent assists in planning building programs in
three-fourths of the cities reporting. A committee of the board
also acts in this capacity in over one-half of the cities. The prin-
cipal advises in about one-tenth of the cases.

The school is represented by the superintendent in two-thirds
of the cities in the matter of supervising the construction of new
bt!ildings. The secretary of the board, clerk of the board, com-

mittee of board, and janitor have performed this duty in some

cities. It is generally agreed that the architect, if properly qualified,
Or a special employee of the board, should perform this task.

The superintendent is held responsible for the upkeep of build-
ings in nearly three fifths of the cities; a committee of the board in
one-third of them; janitors and principals in others. This is a
function which should be cooperatively performed by the superin-:
tendent, principals, and janitors. Building inspection to determine
the need fof repairs is performed by a committee of the board andr
the superintendent in nearly two-thirds of the cities; and by the
assistant superintendent in a small number. The need for repairs
is reported to the superintendent by the janitor in seven-tenths of
t
p

cities, and by the principal in about two-thirds of them ;._evi-
(tly there are two methods in use in some cities. The superin-
tendent supervises repair work in three-fifths of the cities, and the
janitor in nearly three-tenths.

Buildings belonging to the school are rented to nonschool or-
ganizations by the board of education in more than one-half, of
the cities of the Nation, and by the superintendent 'in tibout two-
fifths of them. The principal is given the responsibility in oc-
casional cases.

SUPERVISION OF JANITORIAL SERVICE

In three-fourths of the schools the superintendent participates'
in ratingS the japitors, in one-third of them the principal aids, andi
4446 per cent the committee of the board r)articipateki. The janiel

14.

s

i-

.

.

.

.1

,d

20 OIWANIZATION OF SCHOOLS IN SMALL CITIES

torial service is supervised by the superintendent in nearly four-
fifths .of the cities, and by the principal in only one-third of them.

Se

FINANCIAL PLANNING AND ACCOUNTINO

The estimates for tile coming. year's budget are made with the
assistance of the supPrintendent in seven-tenfhs of the cities; the
principal aids in one-fourth of them; and a small influence is ex-
erted by the secmarv of the board, heads of departmmts.
room teachers, et.. common error in the budget -making in the
smaller cities is the practice of ignoring subordinates by die super-
intendent, who, by himself, Or with tile assistance of the board, de-
termines the items of the budget. The lack of confidence on the
part of board members toward their superintendent is often reflected
upon the entire staff by the superintendent himself. :111 school per-
sonnel that consumes school property in the 'performance of their
duties s,hould have an indirect or direct voice in tht making of the
budget. Final approval of the budget rests in the hands of the
board.of education in three-fifths of the cities of the country, and
in the hands of a committee of the board in one-tenth. The city
government exercises this control in nedrly one-fifth of the cities.
It is especially noticeable that the western section of the country
leads the other 'two sections by a wide margin in the percentage
of independent schpol boards.

The board of education, or a conunittee of the board, approves
bills paid in the majority of the cities. Although in many States
the laws require that bills be approved,by the board of education, the
practice followed by innumerable small boards (56 per cent for the
smaller cities of the United States) of formally " passing" individ-
ual bills is extremely time caisumidg and inefficient in every way.
Individual bills simuld be checked against purchase orders and the
proper entrie,s made on tip ledger pages. This can easily be done
bv any competent clerk. This is a real cheek Against overexpendi-bt
tures in given items, while the passing" of bills by committees is
usually perfunctory and almost meaningjess. All bills for the month
or other payment period can be approved in most cases by a single
vote of the board.

Officers of the board not only make sinking fund, bond, and in-
gurance records, but are custodians thereof. Seven-tenths of the city
bchool sinking fund records are made And kept up to date by either
the clerk of the board or the treasurer; also bond records and school
insuranee records. In the judgment of the writer, these records
should be made and kept under the immediate control of the super-
intendent of schools, When board officers make these records, the
superintendent too often hhs difficulty in even seeing them. They

claT:s-
A.

THE MORE IMPORTAVT DIME'S PERFORMED 21

should be constantly accessible to the superintendent. The whole
matter of what records Auld be kept, and by whom, in small aud
large city systems has been iñost thoroughly studied by N. L. Engel-
hardt, of Teachers College, Columbia University New York City.5

The financial accounts of the student organizations are kept by
the principal in two-fifths of the citiee, by the superintendent in one-
fift h, and by the commercial teacher in one-sixth. It th occasionally
done by the classroom teacher and the superintendent's clerk.

The pay roll for teachers and ,other emphwes is prepared by"
the.superintendent ill one-half of the cities, and by the clerk of the
board in two-fifths of them.

4 II

AIMM.MIMMINIM

Chapter IV
THE MORE IMPORTANT DUTIES PERFORMED BY MEM-

BERS -OF THE SCHOOL PERSONNEL IN SMALL CITIES

PER CENT OF THE CITIES EMPLOYING VARIOUS SCHOOL OFFICERS

The purpose of this cjiapter is to 4pow, first, the proportion of
836 cities studied which include n their school personnel each of 42
different school officersi,t- second, what is here termed the "typical "
personnel in school systems of the smaller cities; and, third, which
of 72 major duties were performed by a few of the members of this
"typical " personnel. It is\ from the data presented on this latter
point that a clearer concept is obtained of what is really involved in
the position of superintendent of schools, principal, etc.

In the following list is shown the per cent of cit,I school sygtems
for the whole country which include.- among t personnel various
ones of 42 different school officers. If an o cer was given as the
peson responsible for the performance of a single one of the 72
major duties, that person was included in the list of 42.

School officers: May6r or city manager, J. per cent ; city-t easurer,
3 per cent; city auditor, 014 per cent; some other municipal rdy or
officer, 12 per cent; board of education, 100 per cent; commi ee of
board 72 ner cent clerk of board 71 ier .cent secreta'r of bo
82 per cent; treasurer of board, 14 per cent ; sdperintendent or_super-
vising principal, 02 per cent; architect, 2 per cent ; inspector, 3 per
cent; assistant superintendent in charge of buildings, 12 pe`f cent;

The reader interested in this field will do well t:o see Strayer and Enge4hardt's"School Records and Reports," Bureau of Publications, Tiachers College, Columbia Uni-versity, New York City, 81 pp., 1923 See also: Ganders, Harry S., "I System of Recordsand Reporti for Smaller Cities," Dept. of Publications, Colorado State Teachers College,Greeley, Colo., 192 pe., 1828.

r fl

NIP

r

;

J.

II

-

I

22 ORGANIZATION OF SCHOOLS IN SMALL CITIES

principal of senior Wgh school, G4 ,per cent; principal of junior
high school, 10 per cent; principal of elementary school, 91 per
cent; principal of private school or preeeptress, 7 per cent; assistant
senior high school principal, 0.6 per cent; general supervisors, 38
per cent; special, supervisors, 68 per cent; head of department, 12
per cent.; home-rooln teachers; 43 per cent; classroom teachers, 100
per cent; specialiand commercial teachers, 25 per cent; doctor, 31
per cent ; school nurse, 50 per cent; board of health nurse, 8 per cent;
county nurse, 26 per cent; dentist, 13 per cent; attendance officer, 78
per cent; dean of girls, 0.6 per cent; librarian, 1 per ceut; janitor,00 per cent ; storekepeer, 25 per cent ; superintendent's clerk, 59 per
cent; principal's clerk, 30 per cent; doctor's clerk, 8 per cent;
dentist's clerk, 4 per cent ; student officer, 2 per cent ; special ern-
ployee, 60 per cent.°

The data above presented for the United States as a whole are
shown for the convenience of the reader in thé form of a diagram
Figure 5.

There is a not inconsiderable variation in the different sections of
the coumry as to the officers, or officer-groups, that are employed in
the schools. Not only is there a variation in the different sections,
but there is a difference between the practices of large and small
cities. These variations are graphically depicted in Figure 6.

In this figure is shown the per cent of the city systems, by sec-.
tions of the United States and by small and large city-size groups,
that employ individual officers, and the per cent that employ various
officer-combinations.

.A careful study of the data was made in order to discover what
the most typical complete organization of personnel was for all the
cities in the various sections of the country fot the two different
city-size groups. To do this, the more important officers most fre-
quently reported as members of the personnel were grouped in cer-
tain functional groups; then the data were examined to determine
how high a pércentage of all the cities of the size studied included
at least 'o-ne officer from each of all the functional groups. It was
found in 38 petr cent of 836 cities that at lea'st one representative
from each of these functional groups was included in the personnel
organization. If a larger number of. officers had been included in
each gropp, thereby forming fewer groups, the per cent of cities
employing the "typical " personnel would, of course, have been
higher than 38 per cent. As is the case, we'now have a fairly corn-

6 It can not be stated with absolute certainty that the various school officers namedwere not also included in the school personnel for other cities, because of the risibilitythat the officer, although he might have been in the system, was not actually responsiblefor the performance of one or more of the 72 major duties. In Ihe opinion of the writerthe list of 72 duties seems to be sufficiently inclusive and impotant that an officer in theschool sited Who dote not perform a single one of these functions is probably not inInwortantl member of the school's personnel.

,

!_

4 ;.!
V!. 4

-"P'414441.ea - &a-Carl- 4,'.-7

INVIII0dNI

...

..
...

 In
r

ri
m

er
m

m
l,

P
r
i
n
c
i
n
a
l
'
s

3
4
-
f
t
,

47
=

m
m

ac
t.E

m
r4

-7
.1

A
t
t
e
n
d
a
n
c
e

P
o
l
i
c
e

O
f
f
i
c
e
r

?
m
u
s
t

O
f
f
i
c
e
r

O
f
f
i
c
e
r
 V

3
t
o
r
e
1
.
.
.
-
5
1
r

n
r

n
n
r
T
i
n
m

C
o
m
m
i
t
t
e
e

1
2
%

C
l
e
r
k

T
l
f
i

_
l
u
l
u
"

S
e
c
r
e
t
a
r

3
2
%

T
r
e
a
s
u
r
e
r

1
4

2
p
e
c
i
x
l

Z
m
p
l
o
y
e
e

6
0
%

s

1,
11

0,
7:

,
ru

.r
.it

ilr
iT

ir
tn

e-
..-

1
IL

1

I

...

,
-

.
...

..
o

-
-

a
k
r
c
h
l
-

t
e
n
t

2
%

t
À

A
s
s
t
.

P
r
i
n
.

8
r
.
2
.
2
.

.6
%

P
r
i
m
.

2
r
.
V
.
S
.

61
4

-

A
s
s
t
.

h
n
r
t
.
,

i
n

G
l
u
t
,
.

o
f

I
t
l
e
s
.

12
,t
,

,.

P
r
i
n
.

J
r
.
H
.
S
.

10
%

P
r
i
n
.

I

I
l
o
n

(
*
c
h
o
o
l

91
%

P
r
i
n
.

P
r
i
v
a
t
e

!
c
h
o
o
l

11
%

I
n
s
o
e
c
-

t
o
r

3;

,

J
a
n
i
t
o
r
s

V
E

N
O

M
 N

M

I
I I

 I
I

P

I1
m

vt
/a

4
el

p-
nu

lg
v-

G
e
n
e
r
a
l

S
p
e
c
i
a
l

R
e
e
l
s

o
f

S
a
n
g
r
e
:
s
o
r
t

A
v
n
e
r
v
i
s
o
r
s

D
e
o
a
r
t
e
e
n
t
s

6.

12
%

.

2

Y
E
T
1
1
0
f
"
X
L

S
pe

ci
al

°
I

C
l
a
s
s
r
o
c
a

H
o
m
e
r
o
o
m

n
d

T
e
e
:
h
e
r
s

T
e
a
c
h
e
r
s

C
o
m
m
e
r
c
i
a
l

T
e
a
c
h
e
r
s

21
%

A

1.

)1
:4

43

%

S
t
u
d
e
n
t

(
"
t
r
i
n
e
s
'

L
i
b
r
a
r
i
a
n

is

9
n
r
b
e
r
i
n
t
e
n
-

l
e
n
t
'
s

C
l
e
r
k

D
e
n
t
i
s
t
'
s

L

n
t
i
s
t

C
l
e
r
k

5%

jfl
r

'tb
oi

ló
fij

r1
61

.5
70

F
ra

a
S

ch
oo

l
'D

 ot
te

r
s

W
u
r
e

P
e
e
l
t
b

P
u
r
s
e

t
o
c
t
n
r

C
l
e
r
k

s
u
r
e

5
0
%

8
%

2
6
%

3
1
%

1
%

1.
 in

 E
N

 =
M

IN
A

 .

p.
 5.

C
ha

rt
 sh

ow
in

g
th

e
pe

rs
on

ne
l

in
 8

36
 s

ch
oo

l
sy

st
em

s
In

 t
he

 c
iti

es
 o

f
th

o
Jo

lte
d

St
at

es
 w

ith
 2

,5
00

 t
o

10
,0

00

po
pu

la
tio

n,
 1

92
4-

25
.

T
he

 f
ig

ur
es

 i
n

th
e

re
ct

an
gl

es

de
si

gn
at

e
th

e
pe

r
ce

nt
 o

f
th

e
83

6
ci

tie
s

in
 w

hi
ch

 t
be

 s
ch

oo
l

of
fi

ce
r

na
m

od
 i

s
re

po
rt

ed
 a

s
be

in
g

re
sp

on
si

bl
e

fo
r

th
e

pe
rf

or
m

an
ce

 o
f

at
 l

ea
st

 o
ne

 o
f

72

m

aj
or

 d
ut

ie
s

in
vo

lv
ed

 i
n

th
e

fu
nc

tio
ni

ng
 o

f
th

e
sc

ho
ol

 s
ys

te
m

s

-)

It

)6

C
l
e
r
k

am
.

"

15
%

34

%

1
0
1
,
 r:

IT

Lu
di

to
r

oc
ae

'a

t h
er

1

3
0
3
1
I
T
L

T
 ro

e
w

ar
 e

'r

t
i
m
e
r

_

.
1

10
0%

.
. r

a-

.

_
-

I
l
a
y
o
r

o

.
4
f

4

/

1

-

J

-

'

is
%

31

%

0
.
.
.
.
.
.
.
.
i
m
i
c
a

.

,

.

.

Y
)5

.

N
or

th

So
ut

h

W
es

t

S
m
a
l
l

L
a
r
g
e

U
.

S
t
a
t
e
s

N
or

th

So
ut

h

W
e
s
t

Sm
al

l

L
ar

ge

C
o
m
p
l
e
t
e

B
o
a
r
d

o
f

E
f
t
e
a
t
i
o
n

64
 s

k
/

//1
 /I

/1

...
.,.

**
0 .° 11.0....1
.

P
e
r
s
o
n
n
e
l

G
r
o
u
p

-
A

S
c
h
o
o
l

B
o
a
r
d

C
o
m
m
i
t
t
e
e
s

o
f

t
h
e

B
o
a
r
d

o
f

i
d
u
c
a
t
i
o
n

7
2

FE
M

E
Z

E
a

13
Z

=
SZ

I
69

I
83

69 to 44
9

51
4

4-
6.

5

U
.

S
t
a
t
e
s

5
1

7
2

P
e
r
s
o
n
n
e
l

G
r
o
u
p

-
B

-
S
c
h
o
o
l

. 0
*

.0
°.

' 1
.0

. .
,

(
S
u
p
e
r
i
n
t
e
n
d
e
n
t
)

-
(
P
r
i
n
-

c
i
p
a
l

S
e
n
i
o
r

H
i
g
h

S
c
h
o
o
l
)

(
P
r
i
n
c
i
p
a
l

E
l
e
m
e
n
t
a
r
y

S
c
h
o
o
l
'
)

..0

E
Z

IS
SS

IE
SS

O

59
1C

v
%

32 23
.

33 27 35 31

(
S
u
p
e
r
i
n
t
e
n
d
e
n
t
)

-

,
(
P
r
i
n
c
i
p
a
l

E
l
e
m
e
n
-

t
a
r
y

S
c
h
o
o
l
)

A
O

. N
N

W

a
41

-

C
l
e
r
k

o
f

t
h

B
b
a
r
d

o
f

V
u
c
a
t
i
o
n

20
14

0
60

s
o
,

k
w

5
2
N
*
2
2
2
t
a

56
al

ta
\M

I
53 14

2

50 5
2

E
x
e
c
u
t
i
v
e
s

%
S.

 v .
.,.

(
S
u
p
e
r
i
n
t
e
n
d
e
n
t
)

-
(
P
r
i
n
-

c
i
p
a
l

S
e
n
i
o
r

H
i
g
h

S
c
h
o
o
l
)

(
P
t
i
n
.

J
r
.

H
i
g
h

S
c
h
o
o
l
)

(
P
r
A
n
.

E
l
e
m
e
n
t
a
r
y

S
c
h
o
o
l
)

P_
_g

o.
..4

p_
f4

z.
L

4a
ag

o
%

2
.
5

6.
4

3.
5

l

Si

b
.
8

4
.
8

(
C
l
e
r
k
)

-
(
S
e
c
r
e
t
a
r
y

o
f

t
h
e

B
o
a
r
d

o
f

%
0
0

2o
ls

o
60

so
y_

lo
o,

2
6 22 1
2

2
6

2
0 22

11
11

1

.,»

P
r
i
n
c
i
p
a
l

S
e
n
i
o
r

H
i
g
h

S
c
h
o
o
l

O
n
l
y

E
x
e
c
u
t
i
v
e

O
f
f
i
c
e
r

6.
5

8.
8

7.
6

3-
7

2
.
1

3

3

ho
. o

a
.
T
b
e

p
e
r

c
e
n
t

of
 th

e
to

ta
l
n
u
m
b
e
r

o
f

c
i
t
y

sc
ho

ol
 s

ys
te

m
s

th
at

 in
cl

ud
e

in
 th

ei
r

pe
rs

on
ne

l o
rg

an
iz

at
io

n
ce

rt
ai

n
in

di
vi

du
al

 s
ch

oo
l °

lik
en

, a
nd

 th
e

pe
r

ce
nt

 th
at

 in
cl

ud
e

va
ri

ou
s

of
fi

ce
r

co
m

bi
na

tio
ns

.
19

24
-2

5

1
0
0%

4
--

I

10
0

10
0

10
0

10
0

10
0

gU
SN

N
§M

-
..,

,,1
,

aw
ay

94
IM

 -

o ,

Il
ip

 6

if ir
tw

e
fr

A
ie

al
l I

P.
W

.s
w

-0
0.

11
ve

09
4

1

.
.

]
,

A
Z
O
V

d.

a=
11

11 -

E
d
u
c
a
t
i
o
n

SW

8

I
C

s*
*

1 m
Y

r.
.

M
ow

I '

so
16

o
l
o

M
W

-

9.
29

 4
9

b9
ic

x?

41
0.

,

p
I

11
/1

/1
1

,,

3
gi

N
or

th

So
ut

h

W
e
s
t

S
m
a
l
l

L
a
r
g
e

U
.

S
t
a
t
e
s

2
1
4

22 36 19 25

N
or

th
30

So
ut

h

W
es

t

Sm
al

l

14
5

22 17

L
a
r
g
e

3
0

U
.

S
t
a
t
e
s

32

Su
pe

rv
is

or
y

o
f

S
p
e
c
i
a
l

S
u
b
j
e
c
t
s 49

eg
1(

3?

..1
11

1
M

IM
M

IN
N

IIM
P

l
i
n
m
e
r
o
c
m
n
e
a
c
h
e
r
s

9
.
2
g
_
_
_
4
9
.
W
_
I
r
p
c
i
a
i

.)
*

Pe
rs

on
ne

l G
ro

up
('

In
M

ru
et

lo
na

l S
up

or
vl

so
rs

(
Su

pe
rv

is
or

s
o
f

S
p
e
c
i
a
l

Sr
-b

je
ct

s)
-(

 S
up

er
vi

so
rs

o
f

R
e
r
u
b
i
r

S
u
b
j
e
c
t
s
)

S
u
p
e
r
v
i
s
o
r

o
f

R
e
g
u
l
a
r

S
u
b
j
e
c
t
s

P
e
r
s
o
n
n
e
l

G
r
o
u
p

D
-

"
S
p
e
c
i
a
l
*

T
e
a
c
h
e
r
s

°
S
p
e
c
i
i
l
°

T
e
a
c
h
e
r
s

(

'
o
n
e
r
o
o
m
e

T
e
a
c
h
e
r
)
.
-

(
*
S
p
e
c
i
a
l
*

T
e
a
c
h
e
r
)

4
-
2
¢

1
1
0
&

S
C
V

P
x

a
%

p
'to

G
P

59
 I

go
,

5
6

10 5

40
10

C
o
m
m
e
r
c
i
a
l

T
e
a
c
h
e
r
s

%
29

49
69

5

IS
S

10
0

,P
ro

. a
b.

T
he

pe
r

ce
nt

 o
f

th
e

to
ta

l n
um

be
r

of
 c

ity
 s

ch
oo

l
sy

st
em

s
th

at
 in

cl
ud

e
in

 th
ei

r
pe

rs
on

ne
l o

rg
an

iz
at

io
n

ce
rt

ai
n

in
di

vi
du

al
 s

ch
oo

l o
ff

ic
er

s,
 a

nd
 th

e
pe

r
ce

nt
 th

at
 in

cl
ud

e
va

ri
ou

s
o
f
f
i
c
e
r

co
m

bi
na

tio
ns

,
1
9
2
4
-
2
5

%

A
A

V

;

°.
°1

% 33
/

22
'N

N

26
V

i::
.1

V
i.

28 31
4

30

-[
?

,
1
2

0
1
6

%
o

4.

:0

E
E

10 8

4,
4

41
1A

c

J

r
./J

.

.
41

$#
 "

4

ki
 1

1;
4

ar

t's
)

/
1

5
",

I.
4.

,
,

6
1

2
1

5
1

7
5

6
11

1.
o.

.1
1.

41
11

11
1.

5
,1

11
11

,

.1 a

7 7

-

9
14

ORGANIZATION OF SCHOOLS IN SMALL CITIES

N
o
r
t
h

So
ut

h

W
es

t

Sm
al

l

(
A
t
t
e
n
d
a
n
c
e

O
f
f
i
c
e
r
)
-

(
T
r
u
a
n
t

O
f
f
i
c
e
r
)

%

?

2
0

49

24

W
M

19

2
5

L
a
r
g
e

2
2

U
.

St
at

es

21
4

IM
M

N
or

th

So
ut

h

W
es

t

Sm
al

l

60

g
o

l
o
o

I

S
c
h
o
o
l

I
l
u
r
z
e

%

2
Q

1
4
4

64

Ir
to

10

9
14

M

I

11

31

1
2

L
a
r
g
e

a
.

U
 S

ta
te

s
16

i

*4
00

0
**

Itl

*0

P
e
r
s
o
n
n
e
l

G
r
o
u
p

-

E

-

A
t
t
e
n
d
a
n
c
e

O
f
f
i
c
e
r
s

(
A
t
t
e
n
d
a
n
c
e

O
f
f
i
c
e
r
)

(
A
t
t
e
n
d
a
n
c
e

O
f
f
i
c
e
r
)
-

(
P
o
l
i
c
e

O
f
f
i
c
e
r
)

%

o

2
0

i
s
o

6
0

8
0

l
o
o

%

0

2
0

o

G
o

s
o

l
o
o

5

3
1

1
8

2
8

3
4

2
2

2
1

2
2

7 3
 6

P
e
r
s
o
n
n
e
l

G
r
o
u
p

-

7

-

M
e
d
i
c
a
l

O
f
f
i
c
e
r
s

(
S
c
h
o
o
l

N
u
r
s
e
)

(
D
o
c
t
o
s
)

C
o
u
n
t
y

N
u
r
r
A

%

2
9

4
9

9
4

3
.
4

24

15

18

13

16

%

2
9

4
9

6
9

1
6

M
a

E
sc

l

(
A
t
t
e
n
d
a
n
t
e

O
f
f
i
c
e
r
)
-

(
P
o
l
i
c
e

O
f
f
i
c
e
r
)
-

(
T
r
u
a
n
t

O
f
f
i
c
e
r
)

1
°
°

D
o
c
t
o
r
,

%

2
Q

4
Q

6
a

1
2

9

19
 3

1
2

FM
.
6c

.T
he

 p
er

 c
en

t o
f

th
e

to
ta

l
nu

m
be

r
of

 c
ity

 s
ch

oo
l

sy
st

em
.;

th
at

 in
so

iu
de

 i
n

th
ei

r
pe

rs
on

ne
l

or
gl

in
ix

a(
io

ti
ce

rt
ai

n
in

di
vi

du
al

 s
ch

oo
l

of
fi

ce
r:

, a
nd

 t
he

 p
er

 c
en

t
th

at
 i

nc
lu

de
 v

ar
io

us

of
fi

ce
r

co
rn

 h
in

at
 io

ns
.

14
,2

4-
25

I
 v

v

%

S
W

\

M

23

..
..

0

6
1

5 3

,

-
-

_

6

.

41
.1

41
=

01
0

15
\N

7

I

.

V

J

V

11

8
 7

2
2

e

8
Q
;

1
0
9

IN
D

o

cn

ZAVIVOciiiII sauaa

N
or

th

So
ut

h

W
es

t.

37

29

29

S
m

al
l

30

La
rie

*4

2-

U
. S

ta
te

s
35

P
e
r
s
o
n
n
e
l

G
r
o
u
p

-

G

-

C
l
e
r
i
c
a
l

S
t
a
f
f

S
u
p
e
r
i
n
t
e
n
d
e
n
t
'
s

C

le
rk

(
Su

pe
ri

nt
en

de
nt

 s

C
le

rk
) -

(
Pr

in
c i

na
l

s
C

le
rk

)
F
o
r

I
x
e
c
u
t
i
v
e

P
o
r
s
o
n
n
e
l

19

6P

.6
9
IN

=

20

D
o
c
t
o
r
'
s

C
le

rk

%

R
Q

14

C
1

6 3 5 7

7 7

Fo
r

M
ed

ic
al

69

Fi

g
1
0
Q

D
en

tis
t

s
C

le
rk

Pe
rs

on
ne

l
%

it

P9

14
0

G
O

2 3 0 2 4
N
o
r
t
h

E
E

E
M

 s
ou

th

w
es

t

S
m
a
l
l

L
a
r
g
e

U
n
i
t
e
d

St

al
es

ri

.3
.6

d.
T

hs
 p

er
 c

en
t o

f t
he

 to
ta

l
nu

zL
1)

er
 o

f
ci

ty
 s

ch
oo

l
sy

st
em

s
th

at
 in

cl
ud

e
1?

 t
he

.r
 p

er
so

nn
el

 o
rg

an
iz

at
io

n
ce

rt
ai

n
in

di
vi

du
ai

 s
ch

oo
l o

ff
ic

er
s,

 a
nt

i
th

e
pe

r
ce

nt
 t

ha
t i

nc
lu

de
 v

ar
io

us

of
fi

ce
r

co
m

bi
na

tio
ns

.
19

24
-2

5

t

%

..*

%

A

w
41

/

il .P

°i

v*
 ..

. to
.1

 . 'I
I.

, *

!
O

r
-

,
33

:P

k.
sv

e.
...

,,

21
4

25

2
5

.1
0

L
.,

4
4

7:
V

:::

-=
.1

11
11

1

A

25

M
SS

I

I

II
P

ST
A

28 ORGANIZATION OF SCHOOLS IN SMALL CITIES

plete picture of the actual personnel organization in 38 per cent
of the cities, and one which can well be accepted as typical for
cities of 2,500 to 10,000 population for the entire United States.
The exact organization presented in the following list is found in
2 per cent more of the larger (5,000 to 10,000 population) than of the
small (2,500 to 4,999 population) city-size groups. In the list, the
.13 personnel groups which were all represented by one or more in-
dividual officers in 38 per cent of the cities are given, the name of
the functional group following its number.

Personal groups: (1) Board of education; (2) board committees;
(3) board president; (4) other officers of the boardclerk of the
board, secretary of the board, treasurer of the board (5) chief
school executivesuperintendent, supervising principal ; (6) high-
school principalsenior high-school principal, junior high-school
principal; (7) elementary principal; (8) supervisorsgeneral
supervisors, special supervisors; (9) teachers--home-room teachers;
(10) medical personneldoctor, school nurse, county nurse, board uf
health nurse, dentist; (11) compulsory attendance personnelat-
tendance officer, truant officer, police officer; (12) janitors; (13)
ckrical staffsuperintendent's clerk, principal's clerk.

DUTIES PERFORMED BY BOARDS OF EDUCATION-OFFICERS OF
BOARDS

In the following paragraph, the duties of the board are listed in
order from high to low percentages, with the percentage showing in
how many of the cities the board of education, or a part of it, per-
form the specific duty listed:

(1) Makes and keeps up to date sinking fund records, 80 per cent ;

(2) makes and keeps up to date insurance records, 67 per cent; (3)
inspects buildings to determine need for repairs, 61 per cent; (4)
grants final approval for proposed budget, 61 per cent; (5) assists
in making building programs for future development of the school,
57 per cent; (6) checks in supplies when received from vendors, 45
per cent; (7) prepares pay roll for teachers and other employees,
43 per cent; (8) rents buildings or parts of buildings to nonschool
organizations, 42 per cent; (9) is responsible for up-keep of build-
ings, 34 per cent; (10) assists in making -estimates of items for
next year's budget, 33 per cent ; (11) represents board in execution
of contracts with vendors, 33 per cent ; (12) authorizes sending out
orders for purchase of supplies, 29 per cent; (13) represents the
school in supervision of building construction, 23 per cent; (14)
assists in selection of supplies for individual schools, 22 per cent ; (15)
participates in rating of janitors, 15 per cent ; (16) combines requisi-
tions into formal requests for purchases, 15 per cent; (17) assists
in the selection of textbooks, 14 per cent ; (18) recommends teachers

r

0-
4

THE MORE IMPORTANT DUTIES PERFORMED 29

for election to board, 13 per cent; (19) supervises the making of
repairs to school buildings, 13 per cent; (20) approves for payment
the individual bills submitted to board, 12 per cent (21) recom-
mends dismissal of teachers, 11 per cent; (22) participates in rating
of teachers, 8 per cent; (23) makes and keeps up to date bond rec-
ords, 5 per cent ; (24) keeps record of and inventories supplies in
central storeroom, 3 per cent; (25) supervises storing of supplies to
individual schools, 1 per cent; (26) keeps up to date the continuing
census record, 1 per cent ; (27) takes school census, 1 per cent ; (28)
makes and keeps student financial records, 1 per cent; (29) issues
textbooks to teachers, 1 per cent ; (30) issues supplies to teachers, 0.4
per cent ; (31) ascertains and reports attendance at private or
parochial schools, O. per cent.

A review of the data in the above list reveals the fact that the
clerk of thOlboard is by far the most active member. It is significant
to note that the three functions found most frequently per-
formed by the board, its committees, and officers are clerical func-
tions which might better be performed by the superintendent's
clerk. In many small systems thee clerk or secretary to the board
and the clerk to the superintendent are one and the same person.
This is a permissible practice if this clerk works in the superin-
tendent's office under the direction of the superintendent.

THE SUPERINTENDENCY AND ELEMENTARY SCHOOL
PR1NCIPALS1IIPS

In the list which follows, the percentages are given which repre-
sent the number of cities in which 65 of the 72 major duties in con-
nection with the administration of school systems in the smaller
cities of the United States are performed by superintendents

«and principals. The first percentage following the designation of
duties 1 to 47 shows in what per cent of the cities the duty is per-
formed by the superintendent; the second shows in what per cent
of the cities the duty is performed by the elementary school princi-
pal. The first 47.41uties are listedkin the order of greater to lesser
frequency according to performance by Cie superintendent; duties
48 to 65 in accordance to performance by the principal. Thus, the
first statement on the following list should be read, " The duty of
acting as direct head of the school system under the board is per-
formed by the supetintendent in 92 per cent of the cities, and by the
principal of the elementary school in 43 per cent of the iies.T The
list of duties performed by superintendents and principals follows.

(1) Is 4irect head of sc,hool system under board, 92 per cent, 6
per cent; (2) recommends teachers to board for election, 89 per

Either does all or assists In doing.

;

L

2

I

.

.sasiwwail.

30 OROANIZATION OF SCHOOLS IN SMALL CITIES

cent, 3 per cent ; (3) selects supplies, 88 per cent, 37 per cent; (4)
recommends dismissal of teachers, 83 per cent, 16 per cent; (5) selects
textbooks, .7.9 per cent, 54 per cent; .(6) rates teachers, 78 per cent,
41 per cent; (7) revises course of study, 77 per cent, 52 per cent;
(8) issues employment certificates for State, 77 per cent, 7 per cent;
(9) supervises regular subjects in elementary school, 74 per cent, 29
per cent; (10) rates janitors, 72 per cent, 32 per cent ; (11) author-
izes purchase orders, 69 per cent, 0.2 per cent ; (12) combines requisi-
tions into formal request for purchase, 69 per cent, 15 per cent; (1:)
transfers children from one school to another, 67 per cent, 31 per
cent; (14) estimates items of next year's budget, 67 per cent., 39

per cent; (15) reports teachers' attendance to pay-roll officers 66 per
cent, 27 per cent; (16) directs general supervisors, 65 per cent,
18 per cent; (17) supervises janitors, 6 per cent, 27 per cent; (1g)

executes for board, contract.; with vendors, 64 per cent, 1 per cent.
Superintendents and principals (19) formulate building pro-

grams in 62 per cent, and 1() per cent of the cases; (20) inspect
buildings to determine need of repairs, 62 per cent, 3 per cent ; (21)

direct supervisors of the special subjects, 62 per unit, 11 per cent;
(22) receive reports of absents investigated, 59 per cent, 39 per
cent; (23) supervise classification of pupils into homogeneous
groups, 59 per cent, 40 per cent; (24) supervise construction of new
buildings, 58 per cent, 0 per cent ; (25) supervise making buildinv
repairs, 56 per cent, 9 per cent; (26) are responsible for up-keep ol

buildings, M per cent, 10 per cent; (27) supervise regular subjects
in high school, 53 per cent, 48 per cent; (28) keep record of and
inventory supplies in buildings, 52 per cent, 41 per cent.; (29) pre-
pare pay rolls for teachers and other employees, 51 per cent, 1 per
cent; (30) cheek-in supplies on receipt from vendor, 51 Per cent, 15
per cent; (31) record criticisms of teadiers observed, 50 per cent,
20 per cent ; (32) grant pupils exc.uses for absences, 43 per cent., 57
per cent ; (33) keep record of and inventory supplies in central
storeroom., 43 per cent, 1 pfr cent; (34) rent school buildings
per cent, 6 per cent ; (35) report traiisfers to attendance of11 L, 31

per cent, 29 per cent; (36) help pupils make--programs of study, 30
per cent, 75 per cent; (37) appear in juvenile c9urt against parents
keeping children out of school, 25 per cent, 1 per cent (38) keep,up-
to-date census record, 24 per oent, 0.3 per cent; (39) supervise special
subjects in eleinentary school, 24 per cent, 13 per cent; (40) keep
financial accounts for student organizations, 20 per cent, 0 per
cent; (41) occupy position of elementary school principal, 18 per
cent, 91 per cent; (42) make and keep inwrance records, 18 per cent,
1 per cent; (43) report absences of high-school pupils to attend-
ance officer; 17 per cent, 1 per cent; (44) occupy position of senior

L

.

4116

THE MORE IMPORCANT DUTIES PERFORMED 31

high school principal, 15 per cent, O per ce * (45) distribute supplies
to principals, 13 per cent, 1 per cent; (4 make and keep up-to-date
land records, 12 per cent, 0 per cent ; take the school census, 11

per cent, 5 per cent.
'The mreainder

4 .

of the duties are expressed i nin percentages the
Order of their occurrence in the work of elementary principals only.
(4s) Supervises storing supplit.'s in individual schools, 64 per
cent ; (49) issues supplies to teachers 58 per cent; (50) reports need
for, repairs to superintendent., 61 per cent; (51) issues textbooks to
tuachers, 58 per cent ; (52) makes original requisitions for supplies,
56 per cent ; (53) reports absence of elementary pppils to attend-
ance officer, 58 per cent ; (A) reports absence of high-school pupils to
attendance officer, 52 per cent.; (55) gives vocational counsel to seniór
high-school pupils, 49 per cent.; (56) keeps daily register of at-
tendance in senior high "ool, 39 per cent ; (37) gives vocational
council to junior high-school pupils, 39 per cent; (58) keeps daily
register of attendance in elementary school, 25 per cent ; (59) keeps
daily register of attendance in junior high school, 20 per cent.; (60)
occupies position of junior high whool Principal, 20 per cent; (61)
reports absences to sTbool health personnel, 19 per cent; (62) visits
homes of absent children, 16 per cent ; ((.3) reports attendance at
prk-ate schools, 15 ver cent.; ((-I) supervisvs special subjects in
senior high school, 13 per cent; ((5) acts as attendance officer, 8
per cent.

DUTIES OF OTHER OFFICERS

Limitation of space prohibits a complete summary of the data
regarding the duties of the business manager, supervisors, horde-
room teachers, attendance, truant, and police officers, doctors, nurses,
librarians, and janitors. The most important duties will be given,
however, in the succeeding Paragraphs.

In 6 per cent of the 836 cities studied the business manager grants
final approval of the proposed budget ; in 3 per cent he approves for
Payment the individual bills submitted to the school board; and in
3 per cent he makes and keeps the school insurance records. The
other duties he performs are confined to less than 1 per cent of the
cities in every case.

General supervisors are more frequently found in the larger than
in smaller cities. They assist in the revision of the course of study
in 34 per cent of the cities studied, supervise regular subjects in the
elementary school in 12 per cent of thecities, make *ritten reports of
classes observed and criticisms offered to teachers in 10 per cent, and
in less than 5 per cent of the cities occupy the following positions:
Senior high school prihcipal; special supervisor of art, music, etc.;
supervisor of special subjects, such as art, music, etc., in high school;

\- ...'... - , , . 1. .

(47)

Il

32 ORGANIZATION OF SCHOOLS IN SMALL CITIES

junior high schesol principal; supervisor of regular high school
subjects.

A slightly larger percentage of the larger cities have special super-
visors than of the small cities. Their most ec moray reported duty
(of the 72 in the list)is the supervision of specia tbjects in the high
school, which duty they perform in 51Ter cent of the cities reporting.

Of the 72 duties, the one most frequently reported as performed by
homeroom te.achers is keeping the daily attendance register in the
senior -high school, aild giving vocational counsel to senior high
school students. These duties are performed in slightly less than
one-fourth of the cities. (Teaching was not included in the list of 72
duties.)

A larger proportion of the larger cities have attendance officers
than of the small cities. Their important duties, and the per cent
of cities in which they are performed, are: Making visits to homes
of absent children, 62 per cent; acting as attendance or truant officer,
58 per cent ; arresting children for truancy, 45 per cent; appearing
in juvenile court against parents who have kept children out of
school, 41 per cent; reporting VI school health personnel absences
caused-, by illness, 30 per .cent; ascertaining attendance at private
and itroschial schools, 28 per cent ; taking school census, 2-1 per cent.

Truant officers arrest children for truancy in 34 per cent of the
cities and appear in juvenile court against parents who have kept
children out of school in 24 per cent.

The school doctor makes records of medical examination at the
time they are taken in about one-fifth of the cities, and reports ill
health to attendance officer as a cause of absence in one-sixth of
them.

Making Er record of the medical examination is the most frequently
reported duty of the school nurse, this occurring i4 one-half the cities
of the country!' In one-third of the cities she reports ill hetOth of
children to attendance officer as cause of absence, and makes _a record
of dental work done for the children by the school. About one-half
of the cities have school nurses.

Few librarians perform any of the 72 duties in the list. The daily
register of attendance in the junior high school is kept by the libra-
rian in 2 per cent of the cities, and texts are issued to teachers in 1
per cent.

Five of the, 72 duties on the list ardNuite commonly performedby
janitors: Reporting to superintendent need for building repairs,
two-thirds of the cities; making -original requisitions for supplies,
one-half; supervising repairing of school buildings, one-fourth;
assuming responsibility for upkeep of building, one-fifth; rper-
vising janitorial service, one-sixth.

*Duties which are inherently nurses' duties were not included in the list of 72 dude"

a

.

-

x;0. -id.. ' ;-
- 4....-14d

F.

..

A

LOCATION OF OFFICES

The foregoing presents in a limited way what the major adminis-
trative duties are which various members of the school personnel
perform in the smaller city systems.

Chapter y
LOCATION OF OFFICES

The data in this chapter show that important school officers are
actually removed from contact with the machinery of their school
system through the undesirable location of tteir offices. It is now
generally recognized that in all businesses of 'any consequence the
personal element that makes for either efficient *or inefficient admin-
istration is the most important factor making for the success or
failure of an enterprise.

One of the important element that'makes for the personal effi-
ciency of the head of a business, whether it be educational or other-
wise, is ability to maintain high levels of existing standards and to
lay plans for and execute programs for future development. To
make educational plans that do not ignore the specific demands of
localized problems in the school system requires an intimate knowl-
edge on the part of educational officers of all phases of the school's
work.

The' successful administrator is the one who knows hi's situation
first-hand. The everyday standards maintained by his subordinates
are familiar to him. Boards of directors for successful individual
and corporate businesses recognize that) this intimacy is possible
only to the man "on the job." The better school systems facilitate
this close touch of their school officers by intelligently locating
the headquarters of each as near to his work ,as possible. The
Denver public school system is a notable example. A beautiful,
efficient, and centrally located school administration building pró-
Irides offices for various administrative officers in a location which
facilitates in a maximum degree this desirable contact.

The data following show the lamentable situation in the smaller
cities. In from 10 to about 70 per cent of the smaller cities the
offices for 13 important school officers are located in extremely un-
desirable places.

The utter incompetency too often discovered among superintend-
ents of.the smaller cities in their ability to answer questions about
their school, their lack of knowledge, the too frequeht abso
absence of agy plans and programs relating to pupil, teacher
ing, and financial problems, is often due to the fact that pé
equipment, and records are scattered about the city anywhere, ap-
parently, but under their control. Offices that should be located

11.

1.

I.

34 ORGANIZATION OF SCHOOLS IN SMALL CITIES

in a school building are found in city halls, banks, stores, private
offices of members of the board, private offices of nonnwmbers of the
board, and private homes. These offices are not, as in those of cer-
tain corporations, " branch " offices, but are in all instanceOntegral
parts of a single office system. The following have been actual
occurrences in the experienee of the writer:

Upon visiting a small eastern suburban city, the writer inquired
for the privilege of seeing the ledger of distribution which would
show for what purposes the school spent the people's money. lieas informed by the. superintendent that 'such a record was kept
by Mr. X, clerk of the board, tin insurance agent, in the city of
New York. few questions put to the superintendent, phtinly
showed that. Athe superintendent not only did not know about ex-
penditures, but was almost totally ignorant of the district's indebt-
edness, insurance on its school buildings, what lands were owned
bythe district., and what future buildings had actually been planned.
Late in the evening the clerk-insurance man came home. At his
private residence the writer learned that, contrary to the, bolief
of the superintendent, this officer kept no ledger. "Unnecessary"
he termed this most essential administrative device for controlling
the use bf and safe.g.ruarding public funds. He had in his own
good plvasure elected to retain purchase Orders and file them in

such a way that (in his opinion) he no longer needed to perform
the duty for which he was being paid. His papers relating to the
annual expenditure of some $90,000 were scattered about in book-
cases of his private residence. What the indebtedness of the dis-

4 trict was and the facts relating to lands could not be ascertained
until a banker member of the board returned Awn a three weeks'
vacation in a neighboring State. During his absence certain of the
school's accounts were locked in his home.

In conducting a survey of a small western city, the minute book,
from the legal standpoint the most important record of the board,
was unavailable because the secretary of the board had established
his office and home during the past summer in a cabin situated in
th.f., Rocky Mountains. At the time of the survey, it was learned
that, in reestablisiting his home and office in the city, the school dis-
trict minute book had been left behind. The cabin was snow-bound
for months.

Another instance that has come within the experience of the writer
is that of a superintendent in a New Jersey city *ho refused to be

drant of the facts essential to the conduct of his school. He
a duplicate set of books inviiisoffice that he might haveipecese
information 'available.

These arguments and data beitring on this problem are presenied
with some degree of emphasis because the anomalous situation in

.;

;

A

Vrti4,r,"

*.

,

irt

LOCATION OF OFFICES 35

educatiopal administration of a superintendent assigned to the task
of administering the schools from whom is withLeld the machinery
whereby he may efficiently discharge his duty is largely due to this "
absurd mal-location of offices and records.

Reference has already been made to the fact that many boards of
education refuse their chief executives authority in the business
affairs of the schools. This uneconomical ahd uneducational Prac-
tice wouhrnot long continue in man):' places were it nöt, fdi . the fact
that controlling accounts and essential information are actualty with-
held from competent and enterprising superintendents.

A brief summary of the data on the subject will be given to show
the per cent of desirable and undesirable locations of offices of
members of the administrative staff for the entire United States.

-Among desirable locations are included : Special building for school
adtuinistration offices, senior high school building, junior high school
building, and elementary school building. Undesinible locations are:
Professio.nal offices, such as downtown dentist's office, the city hall,
local bank, local store, business office of a member of the board,
business office of a nonmember of the board, and private homes.

In the °following list, the per cent which follows the positi.on of
the officer is the per cent of offices which are desirably located, and
the building listed after the per cent is the building in w4c1i the
office is most frequently found when desirably located. Sometimes
two buildings are given because there is no definite tendency to locate
in a particular one; in this ease the mostjavoted building is given
first.
s Superintendent of schools, 92 per cent, seor high school ; business
manager, 63 per cent, senior high school itnd elementary school;
supervisor of baildings, 79 per s'eent, senior\ high school and ele-
mentary school ; principal of the senior high'school, 98 per cent, senior
high school; principal of th junior high school, 97 Per cent, junior
high school, senior high school; principal of elementary school,_ 97
per cent, elementary school; supervisors, 90 per cent, elementary
school, senior high school; attendance officer, 49 per cent, senior high
school, elenKnItary school; school doctor, 39 per cent, senior high
school, elementary school; school nurse, 81 per cent, elementary
school, senior high school. t

In the following list, the per cent following the position of the
officer is the per cent of offices which fife undesirably located, ana the
buildings listed after the 'per cent are the ones in which the office is
most frequently found when undesirably located. The locations are
listed in the order of the frequency in which they are found:

Superintendent of schools, 7 pei* cent, city hall, private home;
business mtwa/er, 37 per cent, city hail, private home; supervisor of
buildings, 21 Der cent, business offide of member of the board, private

w

!II

4

41,

.

,

11,

:1.

AM.

a,

4

36 ORGANIZATION OF SCHOOLS IN SMALL CITIES

home ; principal of senior high school, 1.75 per cent, city hall, private
home principal of junior high school, 8 per cent, private home, local
store ; principal of elementary school, 3 per cent, private home, busi-
ness office of member of boa.rd, business office of nonmember of board;
supervisors, 10 per cent, private home, city hall, business office of
nonmember of board ; attendance officer, 51 per cent, private home,
city hall, business office of nonmember of board ; school doctor, 61
per cent, private home, business office of nonmember of board, pro-
fessional office; school nurse, 19 per cent, private home, business office
of nonmember of board:

The figures given in the summaries above are briefly shown in
Figure 7.

Office of board of education

Office of clerk of board.

Office' of secretary of hoard

Office of superintendent

Office of business manager

Office of supervisor of build-
ings

Offioe of principal of senior
high school

Office of prIncipal of Junior
high school

Office of principal of elemen-
tary school

Office of attendance officer

Office of supervisor

Office of school doctor

Office of school nurse

1111 Omit. trabl IN Peg treble

7.The per cent of desirable and undesirable locations for offices of the administration staff in public
school systems in cities of 2,500 to 10,000 population

Small cities
Large cities

Small cities
Large cities

Sn;all cities
Large cities

Small and large

Small and large

Small and large

Small and large

Small and large

Small and large

Small and large

Small and large

Small and large

Small and large

The most striking cases of undesirable locations are the offices of
attendance officers, school doctors, board of education, and clerk of
the board. The offices of attendance officers and school doctors ap
located away from school buildings more often than in them. In
the, case of the doctor there may be tionie excuse for having him work
at his own professional office, where necessary instruments ire avail-
able. A better practice, even here, is to have the doctor spend certain
hours within the school building, where the children are. There is
nc question but that the propei location of the offices of individuals
who are responsible for the proper functioning of the 'schools will
greatly add to the administnAye efficiency of any school system.

o

4-4`.'".tv475,7; .-;
, .

4.1

.

-r
.

;

{

LaO
es mils

Om'

ANNA. ...b.

.1

q -11111118

03 $

11

-.

MM.

0.

r-1

.
61. r 4.L1

-

,

{

00

Flo.

