


University Publications of America

Guide to the Microfiche Collection Introductory Essay by Richard L. Venezky


AMERICAN PRIMERS

Library of Congress Cataloging in Publication Data

American primers: guide to the microfiche collection/introductory essay by Richard L. Venezky.

xxx+146 p. cm. Includes bibliographical references.

ISBN 1-55655-203-3 (alk. paper)

1. Primers—Bibliography—Microform catalogs. 2. Textbooks—United States—Bibliography—Microform catalogs. 3. English language—Textbooks—Bibliography—Microform catalogs.

1. Venezky, Richard L.

Z5818.E5A47 1990

[PE1119.3]

89-70532

016.4282-dc20

CIP


AMERICAN PRIMERS

Guide to the Microfiche Collection Introductory Essay by Richard L. Venezky

UPA Staff

Editor in Chief Paul L. Kesaris
Executive Editor Eric J. Massant
Senior Editor August A. Imholtz, Jr.
Production Dorothy W. Rogers, Debra G. Turnell
Communications Richard K. Johnson
Design Alix Stock
Microfilm Operations William Idol

International Standard Book Number 1-55655-203-3

UPA An Imprint of Congressional Information Service 4520 East-West Highway Bethesda, Maryland 20814-3389

© 1990 by University Publications of America

Printed and bound in the United States of America


The paper used in this publication meets the minimum requirements of American National Standard for Information Sciences-Permanence

CONTENTS

Note from the Publisher	p. vii
Introduction	p. ix
REFERENCE BIBLIOGRAPHY	p. 1
INDEX BY NAMES	p. 63
INDEX BY TITLES	p. 113
CHRONOLOGICAL INDEX	n 131

NOTE FROM THE PUBLISHER

The editors of UPA, an imprint of Congressional Information Service, wish to give special thanks to the staff of the Educational Research Library of the U.S. Department of Education and the many other librarians and institutions mentioned in the acknowledgments below without whose cooperation this microfiche collection of primers would not have been possible.

This printed guide accompanying the microfiche collection consists of an introductory essay by Richard L. Venezky, Unidel Professor of Educational Studies at the University of Delaware, followed by a reference bibliography section, which provides full bibliographic data for each primer, a combined index of author, illustrator, and publisher names, an index by titles, and a chronological index.

FROM THE INDIAN PRIMER TO DICK AND JANE

AN INTRODUCTION TO THE UPA AMERICAN PRIMERS COLLECTION

by Richard L. Venezky University of Delaware

Acknowledgments

A project of this scope would be impossible without the cooperation and assistance of many curators, librarians, and other specialists in rare books, in addition to individual collectors who loaned materials for filming. Many of the materials represented in this collection were subjected to substantial risk of damage in photographing due to their delicate condition; others which we wanted to include were too fragile for photographic handling. We are grateful for the large number of items that could be filmed and fully understanding of the cases where permission was denied. We would like to thank especially Milbrey L. Jones and Joanne S. Cassell who made available to us the textbook collection of the Educational Research Library at the U.S. Department of Education; Marie E. Korey of the Free Library of Philadelphia who not only provided a large and important group of materials but also made available space for filming items from the Philadelphia area; Marcus McCorison and John Hench of the American Antiquarian Society who provided access to most of the 18th century imprints represented here; Peter VanWingen of the Library of Congress for assistance in filming rare items from the Library of Congress special collections; Charles E. Aston, Jr., for his sustained assistance in identifying and filming materials from the Nietz Collection at the University of Pittsburgh Library; James Green of the Library Company of Philadelphia for assistance in obtaining materials from both the Library Company and the Historical Society of Pennsylvania; Alice Schreyer of the Morris Library at the University of Delaware who provided not only access to rare materials but also encouragement and advice; John Y. Cole at the Center for the Book at the Library of Congress for co-sponsoring and encouraging the project; and Eleanor McD. Thompson of the Winterthur Library, Alan Farstrup and Wendy Wei of the International Reading Association, Nancy Halli of the Historical Society of Pennsylvania, Hildegard Stephans of the American Philosophical Society, Robert W. Karrow, Jr. of the Newberry Library, John J. Grabowski of the Western Reserve Historical Society, Charles and E. Jennifer Monaghan of Brooklyn, New York, and Richard D. Robinson of Columbia, Missouri, for contributions of materials or assistance in filming.

From the Indian Primer to Dick and Jane¹

Primers, spellers and ABC books—fragile, cheap and unaesthetic products of the printing trade—once attracted the attention of the powerful and influential. Martin Luther issued in 1525 the first primer ever written in the German language. In the 17th century George Fox, founder of Quakerism, wrote a speller. Noah Webster in the 18th century wrote both a speller and a reader and Leo Tolstoy in the 19th century wrote an ABC book to teach reading to the sons of the Russian peasants. But for every Luther, Fox, Webster or Tolstoy there have been tens of dozens of lesser known or anonymous authors of introductory reading texts. The authorship of *The New England Primer*, for example, which dominated reading instruction in the American colonies during the 18th century, is not known.

This 3" by 5" pamphlet of fewer than 80 pages contrasts markedly with the present-day pre-primers, primers and readers with their long lists of authors and consultants and their multi-color art and correlated teacher editions. Between these two approaches to introductory reading texts are not only almost three-hundred years in time but radical transformations of culture, education, and commerce. Where colonial printers produced for a local market, modern conglomerates now produce for a national and occasionally international trade. Where a journeyman in 1800 could expect to raise enough capital to buy his own press and print primers, readers and arithmetics without paying royalties or permission fees, millions of dollars are now required for a single mathematics, reading or social studies series.

The evolution of the modern reading textbook is in part the history of American education and in part the history of American culture. No thorough text on this history exists, but various parts of it have been delimited. Nietz (1961, 1966) and Carpenter (1963) cover the general history of American textbooks, focusing on authors and textbook content, with extensive coverage of primers, readers and spellers. General histories of reading texts have been done by Reeder (1900), Lamport (1937), N.B. Smith (1965), and Venezky (1987), while a variety of studies exist on specific textbooks; e.g., the hornbook (Tuer, 1896), The New England Primer (Ford, 1899; Watters, 1985/86), Noah Webster's blue-back speller (Monaghan, 1983), McGuffey's readers (Westerhoff, 1978; Lindberg, 1976; Minnich, 1936), and the Dick and Jane readers (Luke, 1988). An important literature also exists on the latent or hidden curriculum of reading textbooks, covering such issues as sexism (Zimet, 1972; Oliver, 1974; Kingston & Lovelace, 1977-78), racism (Bierstedt, 1955), achievement motivation (McClelland, 1961; de Charms & Moeller, 1962), and class (Garfinkle, 1954; Mosier, 1974; Luke, ¹Parts of this introduction have been adapted from earlier publications of the author, listed in the reference list as Venezky (1987), Venezky (in press-a), and Venezky (in press-b).

1988). Elson (1964) provides an extensive analysis of the themes, images, and attitudes reflected by 19th century readers and spellers, as well as arithmetics, histories, and geographies.

Children's books, which until almost the Civil War were difficult to distinguish from some schoolbooks, have been catalogued for earlier periods by Rosenbach (1933) and Welch (1972). The 20,000+ collection of textbooks in the U.S. Department of Education Research Library has not been completely catalogued, but a sampler catalogue of approximately 5,000 textbook titles was issued recently (Svobodny, 1985). In general, textbooks have been ignored by major libraries; what collections exist are often uncatalogued. Few libraries have attempted to collect complete series or editions so that tracing even as popular a series as the Dick and Jane readers is exceedingly difficult in that no library in the United States appears to have complete collections of each major edition. The Library of Congress and the American Antiquarian Society have extensive holdings of early American textbooks, as does the British Library. Large, well maintained collections can also be found at Trinity College in Hartford, Connecticut (The Henry Barnard Collection), New York University, Columbia University/Teachers College, Harvard University, the University of Pittsburg (The Nietz Collection), and selected public libraries including the Free Library of Philadelphia and the New York Public Library. Recent work at the American Antiquarian Society in cataloging into RLIN 19th century children's books, including some textbooks, is providing a model which in time other libraries may follow for processing of textbooks.

The form and content of the primer at any point in its history has been a function of multiple variables. Psychological theory is one: how the mind acquired the components of literacy, linked letters to sounds, recognized words, and assigned meanings to sentences, paragraphs and texts. When psychology was derived from theology, the child's mind was viewed as a miniature adult mind, held back by recalcitrance and a propensity to wander near the clutches of the devil. Heavy doses of adult ideas and language were the resulting prescription, forced into the infantile colonial head by rote memorization and stern admonishment. From Rousseau and Pestalozzi came a different view of development, beginning with a blank slate onto which the child could slowly acquire, with sufficient interest, names, facts, and finally higher levels of understanding. For this new psychology, early reading assumed the garb of the child's world, offering familiar objects and simple, controlled language.

But primers are also commercial products and the nature of the printing and publishing trade has strongly influenced what has reached the young reader's hands. Local markets and small press runs allowed wide variety in texts in the 17th, 18th, and early 19th centuries, but the strained economics of the early American press limited this variability to what was inexpensive to produce. With the rise of the textbooks publishing giants in the mid 19th century emerged a slicker, more professional primer design, but the need to compete in a national market lead quickly to homogenization. With the graded school the primer lost its last vestige of independence, being absorbed as one of many steps in the

reading series that have evolved into the modern basal.

Comingled with psychological theory and commercial interest has been a third and more elusive variable that has influenced primer design and that is hegemony or authority. For most of the colonial period, at least in New England, the Puritan Church exercised authority over everyday life. Its interests in literacy were expressed through *The New England Primer*, with its authorized catechism and other theological readings. With the breakdown in the church's authority, a more secular but nevertheless Protestant primer appeared. Through the 19th century authority in educational matters was contested by reformist educators, conservative ministers, lawyers, and the like, and finally captains of the textbook trade, who by the third quarter of the 19th century assumed a limited control over most of the school textbooks.

Authority today continues to be vested with the textbook publishers, who have gained the cooperation and compliance of school administrators and college level educators. But more and more this hegemony has been challenged by special interest groups and by state departments of education who through their curriculum guidelines have begun to influence textbook content. Limited now by state boundaries, these distributed centers of control could, through regional or national confederation, seriously challenge the publishers' hegemony. How all these factors have woven in and out of primers, spellers, ABC books and the other instruments of initial reading instruction is the concern of the remainder of this introduction.

The colonial period

The evolution of the modern reading textbook can be traced through at least five distinct periods: colonial (1639-1782), early national (1783-1837), pre-Civil War (1838-1865), early modern (1866-1920), and modern (1921-). Although one of the earliest books printed in the Colonies was a primer for use in teaching literacy and Christianity to Indians (John Eliot's Indian Primer, 1669), most textbooks during the colonial period were imported from England; what few were produced in the Colonies (e.g., Cheever's A Short Introduction to the Latin Tongue, 1737) were based upon English models. Printing facilities and paper making were limited in the Colonies and imported paper was expensive. The cost of shipping goods over land was also expensive, constraining the distribution of printed materials. Some writers even sent manuscripts to England for printing and then imported the books back into the Colonies. An example of this was Hugh Jones, who wrote a grammar for the Colonies in 1724, but sent it to England for printing (Nietz, 1961). (The first grammar to be written and printed in the Colonies was done by Samuel Johnson, first president of Kings College in New York City.)

Although the basic tone of textbooks was highly religious throughout most of this period, the secularization of colonial society that began before the middle of the 18th century was reflected in particular in reader content. Primers

less devotional than *The New England Primer*, at first imported from England (e.g., *The Royal Primer*), began to appear by 1750. At the same time children's books in England began to reflect John Locke's idea that reading "Be never made a task." Beginning with Mary Cooper's *The Child's New Play-thing* (2nd ed., 1743) and continuing with John Newbery's juvenile publications, books for young learners made learning to read a diversion rather than a stern heavenly admonition (Welch, 1972). Non-biblical story books, for use outside of school, were printed in the Colonies as early as 1756 (A New Gift for Children). This trend towards friendly, child-like content for children's books competed with the Calvinist tradition throughout the second half of the 18th century, but by the beginning of the 19th century when *The New England Primer* began to fade in popularity, became the dominant influence for primers, ABC books, and other introductory reading materials.

Nevertheless, *The New England Primer*, which appeared in hundreds of editions (and under dozens of titles), retained its popularity during the colonial period and was reprinted in a variety of editions almost to the end of the 19th century. As its popularity waned, nostalgic collections of its illustrations and texts were issued and reissued as *Beauties of the New England Primer*. The New England Primer, however, was much less a guide to reading than it was a religious document in which the Calvinist views of the child and of human disobedience to the authority of God were expounded. "The text of the Primer developed at the time of a crisis of authority in New England, involving. . . the transition from colony to province, and in most general terms, much of the Primer defines for the child his or her place in relation to parental, civil and religious authority figures" (Watters, 1985/86, p. 193).

Although most writers date *The New England Primer* to the end of the 17th century, Watters (*ibid.*, pp208f) points out that no concrete evidence of pre-18th century editions exists. The references to the *Primer* in the Stationer's Registry and in advertisements before 1700 may have been to a related text, John Cotton's *Spiritual Milk for American Babes*. Like Webster's *Speller* and the *McGuffey Readers, The New England Primer* was radically revised during its lifetime, the most dramatic being in the 1750s, in response (perhaps) to the Great Awakening. The earliest surviving example of the *Primer* was printed in 1727; however, given the fragility of the text and the relatively low survival rate of colonial print materials, that date cannot be accepted with confidence as the first printing of the text. (See Heartman, 1934, 1935 for an inventory of all imprints of both New England and non-New England primers identified up to the mid 1930s.)

Second in popularity to the primer was the speller, which gained acceptance in the colonial schools after the middle of the 18th century. Although a speller may have been printed in Cambridge in 1643, no copies have survived. Until Noah Webster published his speller in 1783, English spellers dominated the American market, led by Thomas Dilworth's New Guide to the English Tongue and to a lesser degree Daniel Fenning's Universal Spelling Book, both of which served as models for Webster (Monaghan, 1983). Since no international

copyright law was adopted in America until the end of the 19th century, foreign textbooks could be reprinted here without payment of fees. Consequently, while the English publishers continued to export their textbooks to America and to advertise in American newspapers, numerous editions of the English texts were issued from American presses. Benjamin Franklin, for example, printed an edition of Dilworth's *Guide* in 1747; between 1765 and 1771 nine editions are known to have been printed by various American presses (Monaghan, 1983). According to R. Smith (1979), at least 76 editions of Dilworth's *Guide* were issued in America before 1801.

The early national period

With the American Revolution and independence began a period of American production of textbooks, almost all of which were infused with intense nationalism. Noah Webster's Speller (1783), Jedidiah Morse's Geography (1783) and Caleb Bingham's American Preceptor (1794) were prominent examples of the new nationalism, but others followed. For example, Erastus Root, in his Introduction to Arithmetic (1796), urged the replacement of the English money system with that of America's (Curti, 1959). Nevertheless, textbooks continued to be imported from England and some like Lindley Murray's Readers captured a major share of the American market. Packer (1954), drawing on The Boston Booksellers' Catalogue of 1804, estimates that in the textbooks advertised for sale in 1804, English authors still represented 25% of the total. Webster's speller, first published in 1783 as A Grammatical Institute of the English Language, Part I, became the best selling American textbook in the last part of the 18th century and the first quarter of the 19th century. Part II of A Grammatical Institute was a grammar and Part III was a reader, first issued in 1785 and then revised in 1787 and retitled An American Selection of Lessons in Reading and Speaking. This was probably the first true reader issued in the United States, but it met strong competition from other readers that soon followed. Among the more popular of the competing readers were Caleb Bingham's Child's Companion (1792), Columbian Orator (1797), and American Preceptor (1794), and Lindley Murray's English Reader (1799), Sequel to the English Reader (1801), and Introduction to the English Reader (1805).

The transition from religious to secular textbooks continued through the initial part of this period and was particularly evident in the sales of *The New England Primer*, which was rapidly replaced by more secular primers that were devoted exclusively to reading instruction. "This secularization [1790-1800] was an attack by its friends from which the book never quite recovered, for the printers having once found how much more saleable such primers were, and parents having found how much more readily their children learned, both united in encouraging more popular school-books, and very quickly illustrated primers, which aimed to please rather than to torture, were multiplied" (Ford, 1899, pp. 109ff). Nevertheless, tradition held strong in the New England countryside and as late as the period 1836-1850, over 50,000 copies of *The New England Primer*

were printed and sold (Tebbel, 1972).

During the early national period the content of many reading textbooks began to shift from an emphasis on classical learning to an emphasis on more modern learning. Regional interests were more strongly expressed, especially in texts like the early editions of the *McGuffey Readers*, which were initially produced for western and southern markets, but with popularity shed their regional guise (Venezky, 1987). Other popular regional texts included James Hall's *Western Reader* (Cincinnati, 1833), *The Western Primer* (Columbus, 1837) and *The Western Farmer's Almanac* (Lexington, Kentucky, 1845).

The people who authored major textbooks during the early national period were mostly from New England, highly educated, overwhelmingly Protestant, and classically oriented (Belok, 1973). Most were not authors, but rather compilers who often gave no credit to the sources from which they borrowed extracts. John M'Culloch, for example, who compiled the first American history text (1795), borrowed lengthy extracts without permission or attribution from Jedidiah Morse's Geography Made Easy (1784) (Spieseke, 1938). Their attitudes towards religions other than their own was at best intolerant. "It is not surprising to find these early school-books taking a very intolerant attitude toward Catholics and other major religions. The word 'papist' was freely strewn throughout the books, and generally the references were in the pejorative sense. Most religions were divided into Christians and pagans. . .The seeds of 'knownothingism' and America's fear of conspiracy were probably sown quite early'' (Belok, *ibid.*, pp.64f). Elson (1964) found this same attitude towards non-Protestant religions continuing throughout almost the entire 19th century.

As the American economy began to grow at the end of the 18th and the beginning of the 19th century, the printing business expanded rapidly. Among the printers who developed successful textbook businesses in the early 19th century was Samuel Wood of New York City. Although unknown in modern histories of reading instruction, he was New York City's most important publisher of children's books in the first half of the 19th century, the compiler of the first graded series of readers, and an important Quaker publisher and educator (Wood, 1904; Weiss, 1942). He is important here, however, because of his graded reading series and his highly popular and often duplicated ABC book, *The Young Child's A,B,C*, which was first published in 1806.

Other publishers such as Mathew Carey in Philadelphia and Isaac Collins in Trenton had issued their own primers or ABC books; these were the staples of the colonial and early national press, along with business forms, almanacs, sermons, handbooks, and stationery (Lehmann-Haupt, 1952). But Samuel Wood was the first publisher to compile a complete series of school books, and he did not one but two such series in the first two decades of the 19th century. The first series, consisting of *The Young Child's A,B,C; or First Book, The New York Primer, The New York Preceptor, The New York Speller,* and *The New York Expositor,* was issued between 1806 and 1810. The second series, consisting of *The New York Reader, Nos. 1-3,* was issued in the period 1812-15, and was the first true series of graded readers ever compiled. Other authors, like Lindley

Murray, had written reading texts with different levels of difficulty, but none of these was planned as a complete series.

Wood issued his graded series at a time when New York City had no public schools (Kaestle, 1973). The few that did exist were charity schools, operated by church groups for children of the poor. The Lancastrian charity schools which were sponsored by the Society of Friends may have been Wood's initial market, and the rigid monitorial system used in these schools, with its well-defined levels of reading ability, may have been the initial impetus for a graded series of textbooks. In part through the employment of such skilled illustrators as Alexander Anderson, and in part through careful press work, Wood quickly acquired a reputation for quality printing (Weiss, 1942). He had entered the printing business at a time when the distinction between printer and publisher did not exist and when a business could be started with a small amount of capital. An apprentice could expect to move up to journeyman and quickly establish his own business.

But before Wood retired in 1836 the printing trade had begun a radical transformation, driven by technological innovation. As a result of paper making machinery, stereotyping, ink rollers, the steam press, and a variety of other inventions, journeymen and many apprentices were eliminated from the production side of printing. In parallel, the high cost of new machinery reduced the ability of most journeymen to establish their own businesses. The magnitude of the change brought by technology is illustrated by developments in printing presses. The handpress, which remained basically the same from Gutenberg through the early 19th century, was operated by a pair of journeymen and could produce under skilled effort at most 250 impressions per hour. In contrast, the steam press which was perfected in the 1830s could be operated by low paid boys and girls and could produce 3,000 impressions per hour (Rorabaugh, 1986, p. 86).

Then, newly built canals and roads allowed publishers to operate profitably over a larger territory than before, thus leading to a further squeeze on the small, local printing and publishing houses. Although the hand-operated press would continue to survive for several more decades in the countryside, the city printing establishments that were solvent were those with modern equipment. Because of the high start up costs for a printing business, printing became more and more separated from publishing, except for a small number of large houses. The publishers who were well financed took over the roles of promoters, editors, and marketers, leaving only the dirty work of book production to the printers.

The great leap forward in American printing was marked also by a radically reduced dependence upon British imports. In 1820, for example, almost 70% of all books sold in the United States were printed in England. By 1850 the figures were reversed, with 70% of the books sold originating in the U.S. (Trubner, 1859, p. 90). At the same time, the common school movement, engineered by Mann, Barnard, et al., was forcing educational expansion, which led to a vastly increased market for readers and other school texts, but one which also organized itself quickly to favor the larger publishers over the smaller ones. Wood's textbooks,

whatever their appeal when they were published in the early part of the 19th century, were not revised to keep up with changing attitudes and tastes, and consequently were only marginally competitive by the 1840s.

As was traditional in Quaker texts, Wood's readers had no truck with fiction, theater, fairy tales, or military adventures, even those as ennobling as the American Revolution (Frost, 1973; Wright, 1932). In contrast to a later (and continuing) tradition, Wood's reading selections reflected what he felt children should read rather than what he assumed the populance would buy. His books continued to sell, nevertheless, through his bookstore, by exchange with other printers, and through the Quaker network that connected via Monthly and Yearly Meetings to Quaker businesses and schools over the entire Northeast.

After Samuel Wood's retirement, the firm passed to his sons, and then to a grandson, and finally to a great grandson before it was absorbed by a larger house during the Depression. Rights to almost all of the reading texts were sold in the 1860s; the acquiring firm advertised a new printing of the *New York Readers*, but no such imprints have been found and I suspect none was issued. Samuel Wood died in 1844, his contribution to the American reading script generally unrecognized.

The pre-Civil War period

By the 1820s reading was taught from a variety of different materials, beginning with toy books and ABCs that were used primarily in the home, to primers, spellers, readers, and expositors which were used in the schools. Some spellers after 1820 reduced their focus on reading, but others did not. In contrast, many primers and readers attempted to teach both reading and spelling. Among the more popular texts of this period were Albert Picket's Juvenile Spelling Book (1821) and Primer (1836); John Pierpont's Introduction to the National Reader (1828), National Reader (1828), and Young Reader (1830); and B.D. Emerson's Third Class, Second-Class, and First-Class Reader (1834). From the time of Wood's New York Readers until 1830, no other graded series of readers was published. Then, a number of series appeared in succession, including Oliver Angell's Union series (1830-1834), Lyman Cobb's Juvenile readers (1830-1835), and the Emerson texts just mentioned. By the 1840s larger schools were adopting readers in series, thus reinforcing what was to be from then on the standard configuration for producing reading books. Nevertheless, what is most striking about the period from the 1820s until about the Civil War was the coexistence of different types of reading texts; readers in series and independent readers; old-time, omnibus spellers, and newer, restricted spellers; religious primers and secular primers; and ABC books with a Puritan ethic alongside ABC books with purely child-interest content. These variations were a reflection of a country in transition, from rural to urban, from farming to industry, from moralism to materialism, and from local, one-room schools to larger, eggcrate style schools.

With the spread of the common school movement in the 1830s and 1840s, textbook publishing became a major independent business, complete with

specialized publishing houses and separate sales forces. Truman, Smith & Co., incorporated in Cincinnati in 1833, was one of the first firms to make a major investment in schoolbooks and rose within two and a half decades to be the largest schoolbook publishing house in America (Sutton, 1961). Two of its earliest products, Joseph Ray's arithmetics and the McGuffey readers, sold over 100 million copies each in their life times and made millionaires out of a number of corporate executives. With expanding educational markets, more publishing houses began to specialize in textbooks, and with many school systems establishing district-wide textbook adoptions, many of the forces that drive the current textbook trade were established.

By the time that Samuel Wood retired from publishing, the capital of the Western book trade had shifted to Cincinnati, where the McGuffey Readers originated (Sutton, 1961). The author of these readers, William Holmes McGuffey, has been as over-popularized in this century as Samuel Wood has been ignored. But the true McGuffey reader story is not in the dour, Calvinistic William Holmes McGuffey, but the astute manager and marketeer, Winthrop B. Smith, the originator of the idea for and the first publisher of the McGuffey series. This is also the story of the ascendancy of the large textbook publishing houses in America, the Goliaths of the trade, and the commercialization of elementary education.

Book publishing in America increased rapidly in volume and in dollars through the 19th century as discretionary money and time increased for private citizens and as schooling opportunities expanded. In 1820, for example, the total value of book production was estimated to be \$2.5 million; by 1840 this had increased to \$5.5m., and by 1850 to \$12.5m (Trubner, 1859, pp. 89-90). This is a five fold increase in dollar value over a period in which the population increased by only half that ratio. Of this total, schoolbooks accounted for about one-third. Textbooks by the 1850s were purchased by some school districts, rather than just by parents and individual school masters, and readers were issued more frequently in graded series as the large urban schools with age graded classrooms became more common.

Winthrop B. Smith came to Cincinnati in 1830 and with William T. Truman organized in 1833 the publishing firm Truman, Smith & Co. which a year later changed its name to Truman & Smith. From the beginning Smith was the innovative and entrepreneurial member of the ownership team. The idea for an eclectic series of textbooks apparently occurred shortly after the firm was organized. Joseph Ray, a local mathematics teacher, was commissioned to write an arithmetic text, which appeared in 1834 as the *Eclectic Arthmetic* and became an immediate success. A sequel to this text, Ray's *Practical Arithmetic*, published by Truman & Smith three years later, was the most successful text of its kind in the 19th century and continued to sell even into this century (Carpenter, 1963).

After the first edition of Ray's arithmetic was published, Smith approached Catherine Beecher, sister of Harriet Beecher Stowe and founder of a local female academy, to write a series of readers. She was unwilling to divert her attention-from the academy, but recommended a family friend, William Holmes McGuf-

fey, who was then a professor at Cincinnati College. Between 1836 and 1838 a primer, four readers, and a speller were produced by William and his younger brother, Alexander Hamilton McGuffey. A fifth reader was added in 1844, a sixth in 1857 and a high school reader in 1863. Of these texts, there is evidence that the younger brother wrote the 5th, 6th, and high school readers, and may also have written the 4th reader (Sullivan, 1927, p. 19fn). The primer was a commercial failure and was withdrawn soon after it was introduced. William Holmes McGuffey, therefore, wrote only three of the more popular texts for sure, and possibly a fourth.

The Eclectic Reading Series was billed as a regional product, free from effeteness and other eastern maladies, but not long after its launching the publishers of the Worcester readers brought suit against McGuffey and his publishers, claiming "over-imitation" and violation of copyright—all in the texts that William Holmes McGuffey wrote. Although the suit was settled out of court, the case against McGuffey was quite convincing by modern standards (Venezky, 1987). Minor changes were made to the 2nd and 3rd readers to eliminate the most flagrant evidence of pirating and the series continued on its way, in time becoming the most widely used readers in American history. The regional orientation was dropped in the 1840s as a national market developed. By the 1880s over 3 million copies per year were being sold; even in the first decades of the 20th century, when the series was long out of date, over 49 different McGuffey titles were stocked and sold by its publisher.

In the evolution of the American reading script, the McGuffey readers represent several major transitions, the most important of which was the use of a highly aggressive marketing strategy, backed by frequent revisions to appeal to changing tastes and to compete with new materials brought out by other publishers. The Puritan orientation of William Holmes McGuffey, with its emphasis on original sin and its stern attention to Biblical admonitions, was quickly weeded out, in favor of play, materialism, and other pursuits more palatable to the ever more earthly 19th century middle class (Westerhoff, 1978). Major revisions were done in 1838, 1844, 1853, 1857, and 1879 with minor revisions in many of the intervening years. Selections were tried in one or two editions, sometimes moved to another grade level or, more often, replaced. Of the 1067 selections which appeared across all editions of the 4th, 5th, and 6th readers, 607 appear in only one edition (Nietz, 1964). These revisions were directed from within the publishing house; McGuffey played some role in the 1844 changes, but had no further influence, direct or indirect, on the series.

The criteria for keeping or replacing a selection had little to do with educational value. Popular tastes, as reflected by adult social norms, dictated the McGuffey selection process as strongly as it influences reader content today. For the early 19th century texts a canon of sorts existed, centered around religion, morality, and nationalism. But as the country matured and Protestantism shifted from morality to materialism, the older constraints on reader content disolved. By the end of the century good literature would be the main guideline and the need to change selections frequently to appeal to changing tastes would in-

crease. Books that once instructed and guided, albeit narrowly, now merely entertained.

The second change was the inclusion of a lesson plan, which included vocabulary and pronuciation activities before reading a selection, and comprehension questions and articulation exercises afterwards. This was a step towards a fully scripted teaching guide, but not yet of the form seen today. The introduction to the 3rd reader (McGuffey, 1840, p. 10) qualifies that "The questions appended to each lesson are... designed to suggest rather than to direct the interrogative method of oral instruction." The lesson plan built around a reading selection originated with Samuel Worcester, whose 1826 primer was probably the most innovative reading text of the 19th century. Worcester included not only a sequence of steps for teaching the lesson, but also gave extensive teaching suggestions. It was Worcester's model that McGuffey cribbed, along with many of Worcester's selections, and it was Worcester and his publishers who brought suit against the McGuffey gang.

The inclusion of a lesson plan reflects the pedagogical influence of the Pestalozzian schools, with their carefully sequenced lessons. But the desire to include any instructional apparatus appears to derive mostly from the need to distinguish a product in a marketplace overrun with primers and readers. It is ironic that from the 19th century on, as teachers were better and better trained, the reading textbooks treated them as less and less competent by increasing the explicitness of the teaching instructions.

The early modern period

With the conclusion of the Civil War textbook publishing expanded rapidly. "The tremendous surge of education after the Civil War had created a record demand for textbooks, which had brought the new firms into being and compelled the older ones either to expand the sales forces or get out of the business... Textbook companies had at least 300 agents in the field by 1868, and the number was growing every year" (Tebbel, 1975, p. 560). Reading series began to appear nearly as they do today, with a primer, five or six graded readers, and occasionally a speller, which by the end of the 19th century was issued independently of the reading series. The McGuffey readers continued to capture a large share of the reading market, particularly in the West and South, but had to compete with a number of other series that had also been originally published before the Civil War, including the Sanders readers and the Hillard readers.

Perhaps the most successful of the series issued after the Civil War was the Appleton School Readers, authored by William Torrey Harris, Andrew Jackson Rickoff, and Mark Bailey. This series represents what is probably the first modern, corporately sponsored reading program. The authors were all highly visible educational figures, selected to represent different regions of the country, different expertise in education, and at least with the first two, to facilitate entry into major school systems. Harris was well known at the time, not only as the Superintendent of Schools in St. Louis, but also as an educa-

tional philosopher and founder of the *Journal of Speculative Philosophy*. He was appointed United States Commissioner of Education in 1889 and served ably in that position for seventeen years (Neitz, 1961). Rickoff had been a president of the National Teachers' Association (later, National Education Association) and at the time the series was designed was superintendent of schools in Cleveland, Ohio where his innovations in teacher training and school design, and his promotion of women into school principalships earned him national recognition. Bailey was an instructor of elocution at Yale University and the author of several monographs on public speaking.

The series was first published in 1877-78 and consisted originally of five readers. In time an introductory fourth reader was added, apparently because the original fourth reader was too difficult to follow immediately after the third. As was typical of readers of this period, the teacher was told that the series could be used with any of the current reading methods, but the authors did recommend that the best approach would be a "judicious combination of the word and phonics methods" (cited in Nietz, *ibid.*, p. 96). The books were well illustrated for their time and the contents represented an interesting compromise between the elocutionary emphasis of the pre Civil War series and the growing new emphasis on good literature.

Among the more successful of the solitary authors of reading texts issued after the Civil War was Lewis Baxter Monroe, Superintendent of Physical and Vocal Culture in the Boston Public Schools, founder and dean of the Boston University School of Oratory, and compiler of the Monroe Readers, an important reading series that was completed in the year that McGuffey died. The Monroe Readers mark the last gasp for reading instruction built around oral reading and elocutionary principles, and with their accompanying teacher guide, the last step in the development of the scripted lesson plan. Monroe also represents the demise of the author-initiated reading series. Other authors would set out on their own to develop reading programs, but by the 1870s the dominant development technique was through publisher-initiated projects.

Beginning in the early 1870s Monroe published, probably with his wife's assistance, the first of the *Monroe Readers*. An anonymous reviewer in the *Chicago Schoolmaster* praised the choice of selections in the first of the series to appear, stating that "The book abounds in lessons requiring naturalness of tone, and has but few of 'The Raven' class by which stilted methods of expression are taught" ("Books Received", 1871, p. 329). In all, the series consisted of a primer, six graded readers, a speller, wall charts, and (in time) a teacher text entitled *How to Teach Reading*, which was written by Monroe's wife (Mrs. L.B. Monroe, 1888). This teacher text is one of the earliest ever published to accompany a series of readers, giving suggestions and often complete scripts for readiness activities, phonics lessons, oral reading exercises, and integration of speaking and writing into reading. The degree of scripting is characterized by passages like the following: "Then the teacher should proceed according to directions on Chart 4: 'Children, when you see this letter with three up-and-down lines in it, you should call it thus;' and the teacher makes the sound of

m with closed lips" (Ibid., p.11).

The series is considered among the ten or so most popular for its time by Nietz (1961, pp. 94-5), with a single revision occurring in 1883-84, under direction of Monroe's widow. A day book from the original publisher, Cowperthwait & Co., shows that as late as 1890 copies were being sold frequently throughout the East and Midwest. But the consolidation of the publishing industry that began in the late 1880s led to Cowperthwait's list being taken over by another Philadelphia publisher, E.H. Butler & Co., who then merged with Sheldon & Co., to form Butler, Sheldon, & Co. The new company sold out after the turn of the century to the new colossus of the publishing trade, the American Book Co., thus bringing the *Monroe Readers* under the same corporate ownership as the *McGuffey Readers* and about 15 other readers obtained through mergers and buy-outs (Tebbel, 1975). The *Monroe Readers* continued to sell into the 20th century, but barely so. Surviving correspondence with Mrs. Monroe discusses copyright renewals for some of the texts in 1916, but also shows that the publisher wished to engage in no further revisions.

At the end of the 19th century silent reading began to replace oral reading in the school curriculum, leading to longer reading selections in the readers, chosen for their literary rather than their oratorical features. At the same time the sections on elocution that generally appeared in the fifth or sixth readers began to disappear and reader titles like *Elocutionary Guide* were quitely dropped. Monroe's untimely death in 1879 did not begin the demise of elocution and oral reading; that was already evident by the end of the Civil War (Baskerville, 1979, p. 19). The contrast at the Gettysburg cemetery dedication between Edward Everett's two-hour oration, patterned on Pericle's funeral oration for the fallen of Athens and Lincoln's ten-sentence address, uttered in plain style in barely three minutes, was not lost on the generation which dominated American life after the Civil War (Brann, 1976).

By the end of the 19th century good literature had become the basis of the readers, replacing moral, didactic selections and platform pieces. Experimental psychology and the child study movement began to influence initial reading instruction, creating among other changes a move towards an extended period of readiness before reading instruction began. In the first quarter of the 20th century, as the various readers became associated with grade levels, a pre-primer was added to most series to teach the vocabulary of the primer. The teacher's manual, which became standard for reading series by the end of the 19th century, grew rapidly in size. Even before World War I the bulk of the guide was a concern of publishers. The authors of the 219-page manual for the primer and the first three readers of the Aldine series, speaking perhaps for all series, wrote, "The size of this manual is not due to any difficulty in the method described; the method is exceedingly easy both to comprehend and to apply" (Spaulding & Bryce, 1907, p. iii).

The modern period

Following World War I, a further consolidation took place in the textbook trade as smaller companies continued to be bought up by larger ones. Publishing was centered primarily in New York in the East and Chicago in the Midwest, with a small number of firms still located in Philadelphia, Baltimore and Cincinnati. The modern basal reading series assumed the form that is seen today during this period and mathematics, social studies and science series followed. The rapid expansion of the high school system, particularly after the beginning of the 20th century provided a new market for textbooks, but not as appreciable as the elementary market.

Educational psychology, which declared its independence from general psychology after the first decade of the 20th century, had a strong impact on the school curriculum after World War I, particularly through tests and testing. With standardized reading tests, silent reading was established in the curriculum and comprehension began to receive the attention it deserved. Thorndike's scientific education, coupled with the results of experimental studies of eye movements, perceptual span, and other processing features of reading began to be acknowledged in the teaching guides and to be reflected in the reading exercises. The preface to the Beacon Gate to Reading, as an example, explains to the teacher "Recognizing the eye as a highly important agent in the reading process, the authors have worked out, in the light of the studies and research of recent years, exercises intended to develop focal fields, wider perceptual spans, and eye-sweeps from left to right, and to reduce to the minimum eye-pauses and eye regressions" (Sullivan & Cox, 1926, p. iii). Whether we should cheer the rapid integration of research results into practice or bemoan the naive leap from laboratory into classroom without intervention of instructional testing is not all together obvious here. Nevertheless, until recently American reading educators were entrenched in their belief that laboratory studies should have a major impact on classroom practice, regretting only that research was not more quickly adopted into instruction.

The final steps in the formation of the modern reading series came in the 1920s and 1930s as more books were added to the typical series and as stricter controls over vocabulary and syntax were adopted into the reading selections, particularly in the lowest reading levels. The Dick and Jane series, issued by Scott, Foresman & Co. in the 1930s, was responsible for many of these changes and remains today as the proto-typic American reading program of the 20th century. Its popularity in the grade schools through the 1930s and 1940s rivaled that of *The New England Primer* and the McGuffey readers in their times and its impact on the industry was just as great.

Scott, Foresman & Co. was founded in Chicago in 1896 by E.H. Scott and W.C. & H. Foresman, specifically for textbook publishing. Before the end of the century it acquired *The Student Series*, a sequence of three readers originally published by Geo. Sherwood & Co., and issued revised editions. The progenitors of the Dick and Jane series, however, were the Elson readers, which began in

1914 with the Elson-Runkel Primer, and continued over the next few years with a complete reading series to complement on the primary and early elementary levels the Elson Grammar School Readers which had already been published for grades 5 through 8. The Elson readers included the first pre-primer ever published and also an extension or supplementary series entitled the Child Library Readers. This series was highly successful and continued to be revised through the 1920s. In 1927 a mechanical revision brought in the first pupil workbooks.

In 1930 William S. Gray, a renowned educational psychologist and reading authority from the University of Chicago became a senior co-author with William H. Elson in creating the Dick and Jane series, first issued as the Elson Basic Readers in 1930-31. This was the first reading series to enforce strict vocabulary control over selections. Dick and Jane appeared in the pre-primer, but not in its original title. In 1934 the pre-primer was retitled Dick and Jane and a second pre-primer, More Dick and Jane Stories, was added. Two years later a further revision was done and the series title changed to the Elson-Gray Basic Readers, to acknowledge Gray's true role in the series design. Further revisions were done on this series into the 1960s, including ethnic integration into what had been strictly white, middle-class environments in the stories, and copies continued to be sold in the 1970s from warehouse stock.

Notes on the Collection

The Primer collection contains a variety of different types of introductory reading materials, spanning the periods just described. A few items issued after the mid 1930s are included, the latest being a 1943 reading text by I.A. Richards (527). Only books or book-like imprints are included, thus excluding hornbooks, broadsides, charts, reading cards, and battledores. Reading charts in reduced book form, however, are represented (e.g., 587), as are chart primers (78, 108, 109), which became popular in the latter part of the 19th century. (For information on hornbooks, see Tuer, 1899.) In general, only American imprints are represented; a few exceptions have been made for (1) English imprints that were imported in quantity into the Colonies and which were models for later American textbooks (e.g., 682, 664), and (2) Canadian imprints of special interest for Native American adaptations (89) and for phonic instruction methods (520). Several imprints (e.g., 515) are from English publishers, but jointly published in the United States. Included among the "American" imprints are two native language readers from Hawaii (756, 595) and one Dutch primer printed in Barby for use on St. Croix, St. Thomas and St. John (825).

Almost all materials were intended for use with children. The exceptions are an evening school reader, intended for high school instruction (364), two readers for illiterate soliders in World War I (528, 529), and two readers for general adult education (438, 576). Three of these latter textbooks were authored by Cora Wilson Stewart, based upon her work with the "Moonlight" schools for illiterate adults in Kentucky. Except for No. 438, which was copyrighted in

1931, all of these adult literacy materials date from just before or during World War I. No special effort was made to locate texts for adult literacy instruction. The ones included here represent the primer/first reader models, adapted for adult interests.

The main types of materials included are primers, readers, spelling books, alphabet books, teaching manuals, and non-instructional juveniles. A small number of less common items are grouped in a miscellaneous class. Primers include only those imprints labeled as such, for example, The New England Primer, The Columbian Primer, Sander's Union Pictorial Primer. In this class are the early religious style primers, such as The New England Primer and its various imitations, the secular primer that became popular at the beginning of the 19th century, and the later primers that formed the first parts of the graded reading series. Some primers were indistinguishable from alphabet books, but generally they were longer and contained more extensive examples of connected text.

Readers form the largest class of items, consisting of the single readers of the late 18th and early 19th centuries, as well as the various graded readers that became popular in the 1820s. Where graded series existed, generally only the first reader was selected. Exceptions were made, however, for a few rarer second readers such as *The Deseret Second Book*, issued along with *The Deseret First Book* in the Mormon phonetic alphabet by the University of Utah Press in 1868 (367, 629), and Samuel Worcester *Second Book for Reading and Spelling* (660) that represents the first reading series based upon the word method. The *Second Book* is actually the first reader, following the *Primer* (782). Two publisher specimen books have also been included, showing sample pages from complete reading series (136, 459).

Over 50 spelling books have been included, representing imprints of this form that were intended for reading as well as spelling instruction. These include several 18th century imprints (e.g., 672, 682) which were omnibus schoolbooks, teaching reading, spelling, religion, geography, and a little arithmatic, plus a sampling of 19th century imprints that show the transition to separate speller as part of a graded reading series (e.g., 651, 12, 585, 573). Within this latter group are two representatives (807, 811) of the 41 Confederate spellers listed in the Parrish & Willingham (1987) list of Confederate imprints.

Alphabet books were often indistinguishable from primers, although some authors and printers clearly separated the two. ABC books were rarely copyrighted and often issued without date of publication or attribution of authorship. Rhymes and artwork were freely borrowed. Some were as short as 8 pages in length, others were longer, extending in some cases to 32 pages.

Over a dozen teaching manuals have been included to illustrate the intended usage of primers and readers (e.g., 264, 577). A complete history of teacher suggestions, however, should start with the footnotes in the 18th century spellers and continue through such texts as Samuel Worcester's *Primer*, which was the first to include extensive suggestions for teaching (782). Separate manuals first appear in the late 19th century, usually with a single guide for three or more

texts in a graded series. By the early 1920s, separate guides are issued for each level.

Non-instructive juveniles represent a significant class of materials that were published for children who were just learning to read. These lacked the heavy didactic style of primers, readers, and the like, yet attempted to interest children in books and reading. Most are illustrated and all attempt to be interesting to children, often bearing such alluring titles as *Present for Children* (773), *Book of Pictures and Verses* (801), and *Little Verses for Good Children* (803). Some are more explicit about reading level; e.g., *The Young Child's Picture Book in Words of One Syllable* (810), *Little Harry's Ladder to Learning* (685).

The miscellaneous class includes everything meant for initial reading, but not falling into the classes just described. Included here are content area readers such as *The Geographical Reader for Dixie Children*, issued in 1862 in the Confederacy (818), in which the first part is meant for teaching reading while the second is devoted to geography; two nature readers (127, 176); and history (182), health (542), and science (158) readers plus an additional geography reader (489). Another representative of this class is *American Popular Lessons* (677), copyrighted in 1829 and consisting mostly of moral pieces for "younger classes of children in schools."

Materials have been selected to illustrate features of not only pedagogy but also book design, publishing and book selling. Multiple editions of particular texts have been included where particular features of publishing history can be portrayed, such as the succession of publishers who issued the same text or the pirating of texts even after the first U.S. copyright law was passed in 1790. With particularly important texts such as Samuel Wood's Young Child's A,B,C, or the McGuffey Readers, successive editions have been included to illustrate the progression of changes that characterized different imprints. For example, four different Wood imprints of the Young Child's A,B,C are included from the first quarter of the 19th century, representing three different titles for the Wood publishing company and three slightly different forms of the text and its illustrations (814, 683, 704, 642). Also included are three imprints of exactly the same title from other publishers, but containing totally different texts (700, 781, 815), and two imitations of the Wood text (705, 774).

Besides the editions of the Young Child's A,B,C, special attention has been given to The New-England Primer, McGuffey Readers, The Appleton Readers (which were the main competition for the McGuffey readers after 1879), The Cyr Readers (issued by Ginn & Co. in the late 1890s), and the Dick and Jane Readers and their predecessors from Scott, Foresman & Co. Each of these was exemplary for reading instruction at one time or another in this country's history. Other topics for which multiple examples have been included are (1) German language ABCs and readers, particularly from Pennsylvania, (2) readers and spellers in Native American languages, (3) other non-English readers and spellers, some with parallel English texts (e.g., 66, 763, 837) and one in three languages (614), (4) Confederate primers, readers, and spellers, and (5) primers and readers in simplified orthographies, including nearly all of the extant im-

prints in Edwin Leigh's pronouncing orthography.

A simplified bibliographic style has been adopted for the bibliography. Author names, when known, are given in the form shown in the *National Union Catalogue*. Imprint information is taken from the title page, but variations of interest from the cover are noted. Date of publication, when not overtly indicated, is replaced by a copyright date, enclosed in square brackets (e.g., [1843]), if available. When neither of these is indicated in the text, probable dates of printing determined by the libraries or archives from which the materials were obtained are used, if available. As a last resort, an attempt has been made to determine when the publisher existed and to include these dates, also in square brackets (e.g., [1833-1838]). To facilitate access to the collection, a separate chronological index has been included, along with a combined author, illustrator and publisher index.

Summary

There is much more that can be said about primers, spellers and the like and about the particular materials included in this collection. The transition from the anonymous spellers and primers of the 17th and 18th centuries through the single author readers of the early 19th century to the multiple, corporate authors of the present day raises many questions about who owns the American reading script and what authorship means for a reading series. With custom book publishing and with hypermedia, even the terms book and edition may need redefining. The role of printing technology and publishing organization on reader types and reader design remains to be fully explored, especially for the 20th century. We appear to know more about the manner in which the Webster spellers and the McGuffey readers were revised than we do about the Dick and Jane readers or any other modern reading series. And finally, we need to attend quickly to the need to collect, catalogue, and preserve the textbooks not only of the past but also of the present. Cataloguing standards for textbooks need to be sharpened, editions for major series need to be identified, and collections catalogued into the nationally available on-line systems; i.e., RLIN and OCLC. Repositories, preferably in major research libraries, are needed for current textbooks, along with cooperative agreements with publishers to ensure that major editions are identified and preserved. Primers, spellers, readers, and the like are part of our national heritage, a segment of that common set of experiences shared by every person who learns to read in America.

REFERENCES

Baskerville, Barnet, (1979). The people's voice. Lexington, Kentucky: The University Press of Kentucky.

Belok, Michael V. (1973). Forming the American minds: Early school-books and their compilers (1783-1837). Moti Katra, Agra-U.P. (India): Satish Book Enterprise.

Bierstedt, Robert. (1955) The writers of textbooks. In Lee J. Cronbach (Ed.), *Text materials in modern education*. Urbana, Ill.: University of Illinois Press.

Books received (1871). The Chicago Schoolmaster, 4 (No. 40).

Brann, Eva. (1976). A reading of the Gettysburg Address. In Leo Paul S. de Alvarez (Ed.), Abraham Lincoln, The Gettysburg Address and American constitutionalism. Irving, Texas: University of Dallas Press.

Carpenter, Charles. (1963) History of American schoolbooks. Philadelphia: University of Pennsylvania Press.

Curti, Merle (1935). *The social ideas of American educators*. New York: Charles Scribner's Sons, 1935 (Reprinted, Paterson, N.J.: Littlefield, Adams, 1959.)

de Charms, Richard, and Moeller, Gerald H. (1962). Values expressed in American children's readers, 1800-1950. Journal of Abnormal and Social Psychology, 64, 132-142.

Elson, Ruth M. (1964). Guardians of tradition. Lincoln: University of Nebraska Press.

Ford, Paul L. (1899). The New England primer. New York: Dodd, Mead.

Frost, Jerry William. (1973). The Quaker Family in colonial America: A portrait of the Society of Friends. New York: St. Martin's Press.

Garfinkle, N. (1954). Conservatism in American textbooks, 1800-1860. New York History, 35, 49-63.

Heartman, Charles F. (1934). The New England primer printed in America prior to 1830: A bibliographical checklist (3d ed.). New York: Bowker.

Heartman, Charles F. (1935). American primers, Indian primers, royal primers, and thirty-seven other types of non-New England primers issued prior to 1830. Highland Park N.J.: H.B. Weiss.

Lamport, Harold B. (1937). A history of the teaching of beginning reading. Chicago: Privately published.

Lehmann-Haupt, Hellmut (1952). The book in America (2nd ed.) New York: Bowker.

Lindberg, Stanley W. (1976). The annotated McGuffey. New York: Van Nostrand Reinhold.

Kaestle, Carl F. (1973). The evolution of an urban school system: New York City, 1750-1850. Cambridge, Mass.: Harvard University Press.

Kingston, A., & Lovelace, T. (1977-78). Sexism and reading: A critical review of the literature. *Reading Research Quarterly*, 13, 133-161.

xxviii American Primers

Luke, Allan (1988). Literacy, textbooks and ideology: Postwar literacy instruction and the mythology of Dick and Jane. London: Falmer.

McClelland, David C. (1961). The achieving society. Princeton, N.J.: D. Van Nostrand.

4

1

McGuffey, William H. (comp.) (1840). Eclectic third reader. Cincinnati, Ohio: Truman & Smith.

Minnich, Harvey C. (1936). William Holmes McGuffey and his readers. New York: American Book Co.

Monaghan, E. Jennifer (1983). A common heritage: Noah Webster's blue-back speller. Hamden, CT: Archon.

Monroe, Mrs. L.B. (1888). How to teach reading. Philadelphia: Cowperthwait.

Mosier, R.D. (1947). Making the American mind: Social and moral ideas in the McGuffey readers. New York: King's Crown.

Nietz, John A. (1964). Why the longevity of the McGuffey Readers? *History of Education Quarterly*, 4, 119-125.

Nietz, John A. (1961). Old textbooks. Pittsburgh: University of Pittsburgh Press.

Oliver, L. (1974). Women in aprons: The female stereotype in children's readers. *Elementary School Journal*, 74, 253-259.

Packer, Katherine H. (1954). Early American school books: A bibliography based on the Boston Booksellers' Catalogue of 1804. (University of Michigan Library Science Studies No. 1). Ann Arbor: Department of Library Science, University of Michigan.

Parrish, T. Michael, & Willingham, Robert M., Jr. (1987). Confederate imprints: A bibliography of Southern publications from secession to surrender. Austin, Texas: Jenkins.

Reeder, Rudolph R. (1900). The historical development of school readers and of method in teaching reading. Columbia University Contributions to Philosophy, Psychology and Education, 8 (No. 2).

Rorabaugh, William A. (1986). The craft apprentice. New York: Oxford University Press.

Rosenbach, Abraham Simon Wolf (1933). Early American children's books. Portland, Maine: Southworth Press.

Smith, Nila B. (1965). American reading instruction (rev. ed.). Newark, DE: International Reading Association.

Smith, Raul N. (1979). Interest in language and languages in colonial and federal America. Proceedings of the American Philosophical Society, 123, 29-46.

Spaulding, Frank E., and Bryce, Catherine T. (1907). Learning to read: A manual for teachers. New York: Newson & Co.

Spieseke, Alice Winifred (1938). The first textbooks in American history and their compiler John M'Culloch. New York: Bureau of Publications Teachers College, Columbia University.

Sullivan, M.E., and Cox, Philena Morris (1926). *The Beacon gate to reading*. Boston: Ginn and Company.

Sullivan, Mark (1927). Our times: The United States, 1900-1925 (Vol. 11.). (America Finding Herself) New York: Charles Scribner's Sons.

Sutton, Walter (1961). The western book trade: Cincinnati as a nineteenth century publishing and book trade center. Collumbus: Ohio State University Press.

Svobodny, Dolly (Ed.) (1985). Early American textbooks 1775-1900. Washington, D.C.: U.S. Department of Education.

Tebbel, John (1972). A history of book publishing in the United States (Vol. 1). New York: Bowker.

Tebbel, John (1975). A history of book publishing in the United States (Vol 2). New York: Bowker.

Trubner, N. (Comp. and Ed.). (1859). Trubner's bibliographical guide to American literature. London: Trubner.

Tuer, A.W. (1896/1979). History of the hornbook. New York: Arno. (Originally published 1896).

Venezky, Richard L. (1987). A history of the American reading textbook. *Elementary School Journal*, 87, 247-265.

Venezky, Richard L. (in press-a). The American reading script and its nineteenth century origins. Book Research Quarterly.

Venezky, Richard L. (in press-b). Textbooks in school and society. In Philip W. Jackson (Ed.), *Handbook of research on curriculum*. New York: Macmillan.

Watters, David H. (1985/86). 'I spake as a Child': Authority, metaphor and *The New-England Primer. Early American Literature*. 20, 193-213.

Weiss, Harry B. (1942). Samuel Wood & Sons, early New York publishers of children's books. *Bulletin of the New York Public Library, 46, 755-771*.

Welch, d'Alte A. (1972). A bibliography of American children's books printed prior to 1821. Worcester, Mass.: American Antiquarian Society.

Westerhoff, John H., III (1978), McGuffey and his readers. Nashville: Abingdon, 1978.

Wood, William Congdon. (1904). One hundred years of publishing, 1804-1904: A brief historical account of the house of William Wood and Company. New York: Wood.

Wright, Luella M. (1932). Literary life of the early Friends. N.Y.: Columbia University Press.

Zimet, Sara (Ed.). (1972). What children read in school. New York: Grune & Stratton.

Reference Bibliography

001

The New England Primer. Improved for the more easy attaining the true reading of English to which is added The Assembly of Divines, and Mr. Cotton's Catechism.

1843. Hartford, Conn.: Ira Webster. 82 p.

Originally printed by Edward Draper, Boston, 1777. Sterotyped by R. H. Hobbs

002

A List of Nouns, or Things Which May Be Seen.

1804. Philadelphia: Jacob Johnson. 12 p.

003

London Cries for Children. With twenty elegant woodcuts.

1810. Philadelphia: Johnson and Warner. 40 p.

John Bouvier, Printer.

004

Philadelphia Spelling Book. Arranged upon a plan entirely new; with corrections and additions adapted to the capacities of children, and designed as an immediate improvement in spelling and reading the

English language.

1811. John Barry. Philadelphia: David Hogan. 156 p.

The whole recommended by several eminent teachers, as the most useful performance to expedite the instruction of youth. Sixth Revised Edition.

005

Webster's Old Spelling Book. Containing the rudiments of the English Language, for the use of schools in the United States. The Revised Impression, with the latest corrections.

1817. Sandbornton, N.H.: Charles Lane. 144 p.

D. D. Fiske, Printer, Power Press,

006

The Child's Instructor. Consisting of easy lessons for children; on subjects which are familiar to them, in language adapted to their capacities.

1818. New York: George Forman. 106 p. By a teacher of little children in Philadelphia.

007

The Juvenile Spelling-Book: Being easy introduction to the English Language, containing easy and familiar lessons in Spelling, with appropriate reading lessons calculated to advance the learner by easy gradations, and to teach the orthography of Johnson, and the pronunciation of Walker. American School Class-Book, No. 1. 1821. Albert Picket. Exeter [N.H.]: John J. Williams. 228 p.

"Nothing can enter into the affections, which stumbles at the threshold"—Blair. Sterotype Edition. Copyright 1814. Pp 201-202 missing.

800

Analytical Spelling-Book. Designed for schools and families in the United States of America, and for foreigners learning English. 1823. John Franklin Jones. New York: E. Bliss and E. White. 192 p.

J. Seymour, printer. Copyright 1822.

009

The Primary Instructer, and Improved Spelling Book. Being an easy system of teaching the rudiments of the English Language. In two parts. Second edition. 1823. Jasper Hazen. Windsor, Vermont: Simeon Ide. 84 p.

Sold also by William Fay, Rutland; E. P. Walton, Montpelier; E. Eaton, Danville, and by booksellers generally. Copyright 1822.

010

The Pronouncing Spelling Book. Adapted to Walker's Critical Pronouncing Dictionary, in which the precise sound of every syllable is accurately conveyed, in a manner perfectly intelligible to every capacity, by placing such letters as lose their sounds, those letters, whose sounds they receive. Revised and improved from the fourth edition.

1835. J. A. Cummings. Boston: Benjamin B. Mussey. 168 p.

Stereotyped by T. H. Carter & Co. Boston, Copyright 1825. Pp. 24, 32, 41-44 missing.

2 American Primers

011

The Primary Class-Book. A selection of easy lessons in reading, for the younger classes in Common Schools.

1827. Thomas J. Lee. Hallowell, [Me.]: Glazier and Company. 178 p.

012

A Standard Spelling Book; or, the Scholar's Guide to an Accurate Pronunciation of the English Language. Designed as an introduction to the use of Walker's Critical Pronouncing Dictionary of the English Language. The Revised Edition. 1828. James H. Sears. New Haven, [Conn.]: Durrie and Peck. 144 p.

013

The Book of Pictures.
1830. Wendell, Mass.: J. Metcalf. 20 p.

014

The Western Spelling Book. An improvement of the American Spelling Book, by Noah Webster.

1831. Nathan Guilford. Cincinnati: N. and G. Guilford. 144 p.

Designed for the use of Common Schools. Also published by W. W. Worsley, Louisville, J. Fisher & Son, Wheeling, and O. Farnsworth, Yellow Springs. Stereotyped at the Cincinnati Type Foundery. Copyright 1831.

015

The Child's Instructer, or Lessons on Common Things.

1832. S. R. Hall. Andover, [Mass.]: Flagg and Gould. 142 p.

016

The Child's Primer; or First Book for Primary Schools.

1833. J. Lamb. Burlington, [Vt.]: Edward Smith. 72 p.

Copyright 1828.

017

The Infant School Alphabet.

[1838]. Concord, N.H.: John F. Brown. 8 p. Copyright 1838.

018

The New England Primer. Improved, or, an easy and pleasant guide to The Art of Reading: to which is added, The Assembly's Shorter Catechism.

1839. Philadelphia: Hogan and Thompson. 36 p.

019

ĺ

The Columbian Primer [No. 1]; or Child's First Lessons; Being an arrangement of letters and words, made easy for the improvement of young children.

1839. Philadelphia. 8 p.

020

The Mount Vernon Reader. A course of reading lessons, selected with reference to their moral influence on the hearts and lives of the young. Designed for junior classes. 1839. Messrs. Abbott. Boston: Otis, Broaders, and Company. 162 p.
Copyright 1837.

021

The A, B, C, Book, with Pictures of Birds. [1842]. J. H. Butler. Northampton, [Mass.]: John Metcalf. 18 p.

[Not in Gilmore, 1842--Northampton Imprints. Copyright 1842.]

022

Comly's Spelling and Reading Book. With notes for parents and teachers; adapted to the use of Public Schools, and private or family instruction. Bonsal's Edition.

1850. John Comly. Philadelphia: Thomas L. Bonsal. 170 p.

Coyright 1842.

023

Mrs. Barbauld's Easy Lessons, for the Use of Schools. Improved Edition.

1843. Mrs. Barbauld. Greenfield, Mass.: A. Phelps. 144 p.

With engravings and four original tales.

In these books the author has carried forth his plan of facile instruction more completely than is done in any similar book in our language which has come to our knowledge.

024

Primer; or First Steps in Spelling and Reading. Designed as Introductory to the Spelling-Book, and forming Part One of a series of books for elementary schools. 1844. William Russell. Boston: Tappan, Whittemore, and Mason. 72 p.

025

The Gradual Primer, or Primary School Enunciator, Part I. The Child's First Step, taken in the right place. Tenth Edition. 1851. David B. Tower. New York: Cady and Burgess. 72 p.
Copyright 1845.

026

McGuffey's Newly Revised Eclectic Primer. Newly illustrated Eclectic Educational Series. 1867. Cincinnati and New York: Wilson, Hinkle and Company. 60 p. Copyright 1849.

027

The Child's First Book: New Edition.
Containing Easy Lessons in Spelling and
Reading Being the first of a series, complete
in six numbers.

1850. Oliver Angell. Philadelphia: E. H. Butler and Company. 72 p. Copyright 1849.

028

Webb's Normal Reader No. 1. A new method of teaching children to read: founded on nature and reason. The Normal Series. 1850. J. Russell Webb. New York: Huntington and Savage; Cincinnati: H. W. Derby and Company; St. Louis: H. Crittenden. 68 p.

029

Easy Lessons in Reading For the younger classes in common schools. Leavitt's Reading Series—Part II.

1850. Joshua Leavitt. Boston: John P. Jewett and Company. 180 p.
Copyright 1847.

030

National School Primer, or Primary Word-Builder. Parker and Watson's Series, No. 1. 1873. J. Madison Watson. New York and Chicago: A. S. Barnes and Company. 64 p. Copyright 1858.

031

The Verbal Reader by a Literary Association. American System of Education. [1853]. Boston: Frederick Parker; New York: Alexander Montgomery. 138 p. Copyright 1853.

032

The Poetical Alphabet. [1855]. Mrs. Lovechild. Concord, N.H.: J. A. Merriam and Rufus Merrill. 24 p. Copyright 1855. Cover title: Merrill's Toys. Book of Poetry.

033

The Standard First Reader, for Beginners. Containing the alphabet, and primary lessons in pronouncing, spelling, and reading. With illustrations by Billings and others. Sargent's Standard Series—No. 1.

1858. Epes Sargent. Boston: Phillips, Sampson and Company. 120 p.
Copyright 1855.

034

The National First Reader; or, Word Builder. Revised Edition. Parker and Watson's Series, No. 2.

1873. Richard G. Parker and J. Madison Watson. New York and Chicago: A. S. Barnes and Company. 128 p. Copyright 1860.

035

The School and Family Primer. Introductory to the Series of School and Family Readers. Harper's School and Family Series. [1860]. Marcius Willson. New York: Harper and Brothers. 50 p.

4 American Primers

Copyright 1860.

036

Sanders' Union Reader Number One. Sanders' Union Series. For Primary Schools and Families.

1861. Charles W. Sanders. New York: Ivison, Phinney, Blakeman and Company; Chicago: S. C. Griggs and Company. 96 p.

037

First Reading Book: In Easy and Familiar Words. Designed to accompany the phonic reading cards.

1872. E. A. Sheldon. New York: Charles Scribner and Company; Chicago: Hadley Brothers. 72 p. Copyright 1863.

038

Pronouncing Orthography.
1876. Edwin Leigh. New York and Chicago:
A. S. Barnes and Company. 64 p.
Copyright 1867.

Leigh's Watson's National School Primer in

039

Leigh's Hillard's Second Reader, in Pronouncing Orthography. 1868. Edwin Leigh. Boston: Brewer and Tileston. 168 p.

040

The Graded First Reader. Edited in Pronouncing Orthography. 1875. Edwin Leigh. New York and Chicago: Ivison, Blakeman, Taylor and Company. 64 p.

Copyright 1874.

041

Sargent's Standard Primer. Edited in Pronouncing Orthography. 1867. Edwin Leigh. Boston: John L. Shorey. 80 p. Copyright 1866.

042

Hillard's Primer. Edited in Pronouncing Orthography.

1877. Edwin Leigh. New York: Taintor Brothers, Merrill and Company; Boston: William Ware and Company. 60 p. Copyright 1866.

043

Analytical First Reader. Edited in Pronouncing Orthography.

[1866]. Edwin Leigh. New York: Taintor and Company; Chicago: Geo. and C. W. Sherwood. 96 p.

Copyright 1864.

044

Leigh's McGuffey's New Primary Reader in Pronouncing Orthography.

1868. Edwin Leigh. Cincinnati: Wilson, Hinkle and Company. 144 p. Copyright 1864.

045

The Southern Pictorial Primer, or First Reader Southern University Series. [1866]. George F. Holmes. New York: Richardson and Company. 60 p. Copyright 1866.

046

A Comprehensive Spelling-Book to Accompany Hillard's Series of Reading Books.

[1867]. Boston: Brewer and Tileston. 132 p. Copyright 1867.

047

Easy Reading Lessons for Indian Schools. 1875. Washington: Government Printing Office. 80 p.
Copyright 1868.

048

The Phonic Reader, for Common Schools. Number One. Prepared on the Objective Plan.

1868. A. Knell and J. H. Jones. Cincinnati: Wilson, Hinkle and Company. 112 p. [Also pub. by] Claxton, Remsen, & Haffelfinger, Philadelphia; and Clark & Maynard, New York

049

Osgood's American First Reader. For Schools and Families. Progressive Series. [1870]. Lucius Osgood. Pittsburgh: A. H. English and Company. 80 p. Copyright 1870.

050

Independent First Reader. Containing the most valuable features of the word system, object lessons, and phonetics; and choice tales, fables, etc. in monosyllables. Edited in Pronouncing Orthography by Edwin Leigh. 1875. J. Madison Watson. New York and Chicago: A. S. Barnes and Company. 80 p. Copyright 1870.

051

Holmes' First Reader. University Series. [1870]. George F. Holmes. New York and Baltimore: University Publishing Company. 62 p.

Copyright 1870.

052

The New American First Reader. New American Series. [1871]. Epes Sargent and Amasa May.

Philadelphia: E. H. Butler and Company. 50 p.

Copyright 1871.

053

Webb's First Lessons in Language and Drawing. Designed to teach, at home and at school, how to talk, how to read, how to draw, on the Object Lesson Plan. Key to School and Family Cards.
[1871]. J. Russell Webb. Chicago: A. H. Andrews and Company. 122 p.
Copyright 1871.

054

A Juvenile Reader. Which aims at securing the advantages of the Phonetic System, by teaching first the strictly phonetic part of the English Language and subsequently some of its irregularities without altering the forms of our letters; including, also, first lessons in drawing.

1871. Elizabeth Hoxie. Newburyport: William H. Huse and Company. 44 p.

055

The New Japan Pictorial Primer. Introductory to the New Japan Readers. [1872]. William E. Griffis. San Francisco: A. L. Bancroft and Company. 46 p. Copyright 1872. Fifth year of Meiji.

056

The Rational Phonetic Primer. An Introduction to the Series of Rational Readers.

[1872]. Ad. Douai. New York: E. Steiger. 64 p.

Copyright 1872.

057

The First Reader of the United States Series Harper's United States Readers. [1872]. Marcius Willson. New York: Harper and Brothers. 48 p.
Copyright 1872.

058

The First Reader Adapted to the Phonic, Word and Alphabet Modes of Teaching to Read. [1872]. E. A. Sheldon. New York: Scribner, Armstrong and Company. 80 p.

059

Copyright 1872.

The Pacific Coast First Reader. Pacific Coast Series.

1873. A. W. Patterson. San Francisco: A. L. Bancroft and Company. 56 p.

060

The American Educational Readers. First Reader. Arranged and graded for the use of schools. A New Graded Series. 1873. New York, Cincinnati, and Chicago: American Book Company. 80 p.

061

Word Primer. A beginner's book in oral and written spelling. Swinton's Word-Book Series.

6 American Primers

1873. William Swinton. New York, Cincinnati and Chicago: American Book Company. 96 p.

062

The Franklin Primer or First Reader. With new and original illustrations. 1873. G. S. Hillard and L. J. Campbell. Boston: Brewer and Tileston. 72 p.

063

The First Reader. [1873]. Lewis B. Monroe. Philadelphia, New York, Chicago, Boston: Butler, Sheldon and Company. 98 p.
Copyright 1873.

064

The Metropolitan First Reader. Carefully arranged for Primary Schools. New and Revised Series.

1873. New York and Montreal: D. and J. Sadlier and Company. 88 p.

065

Model First Reader. Sentence-Method of Education.

1873. J. Russell Webb. Chicago: Geo. Sherwood and Company. 112 p.

066

Model First Reader. Wayawa Tokaheya. Prepared in English-Dakota. 1873. S. R. Riggs. Chicago: Geo. Sherwood and Company. 112 p.

067

The American Educational Readers. First Reader. Arranged and graded for the use of schools. A New Graded Series. 1873. New York and Chicago: Ivison, Blakeman, Taylor and Company. 64 p.

068

The American Educational Readers. Second Reader. Arranged and graded for the use of schools. A New Graded Series. 1873. New York and Chicago: Ivison,

Blakeman, Taylor and Company. 124 p.

069

The Phonetic Primer, and First Reader. 1873. Theo. E. Heidenfeld. New York: L. W. Schmidt. 100 p.

070

1

Sheldon's Primer. Adapted to the phonic, word and alphabet modes of teaching to read. 1873. New York: Scribner, Armstrong and Company. 60 p.

071

The Pacific Coast First Reader. Pacific Coast Series. Revised edition 1874. San Francisco: A. L. Bancroft and Company. 60 p.

072

The Young Catholic's Series. Primer. 1874. New York: Catholic School Book Company. ii+10-63 p.

073

The Young Catholic's Illustrated First Reader.

1887. New York: The Catholic Publication Society Company. 88 p.
Copyright 1874.

074

Independent Primary Reader An Alternative of the Independent First Reader. 1875. J. Madison Watson. New York, Chicago and New Orleans: A. S. Barnes and Company. 80 p.

075

The Phono-Syllabic Reader. A new analysis of English word-forms. Part I.—Monosyllables. 1877. Cincinnati: Ohio Book Company. 100 p.
Copyright 1876.

076

Sadlier's Excelsior First Reader. Arranged in easy, graded lessons in monosyllables based upon the essential features of the word system, object lessons, and phonetics. 1876. New York: William H. Sadlier. 80 p.

By a Catholic teacher.

077

Primary Reader for Deaf-Mutes. [1876]. William H. Latham. Cincinnati and New York: Wilson, Hinkle and Company. 176 p. Copyright 1876.

078

The Chart-Primer or First Steps in Reading. 1905. Lewis B. Monroe. New York, Cincinnati, Chicago: American Book Company. 66 p.
Copyright 1877, 1885.

079

Monroe's Erstes Lesebuch. The First Reader. [1877]. Lewis B. Monroe. Philadelphia: Cowperthwait and Company. 84 (i.e., 158)+[4] p. Copyright 1877. Lesebuch].

080

The First Reader. The Minnesota Text-Book Series.

1887. W. T. Harris, Andrew J. Rickoff, and Mark Bailey. St. Paul, Minn.: D. D. Merrill. 74 p.

Revised by Sarah E. Sprague and Louis H. Marvel, under the supervision of D. L. Kiehle. Copyright 1877.

081 [Number not used]

082

The First Reader. Appleton's School Readers. [1878]. William T. Harris, Andrew J. Rickoff, and Mark Bailey. New York: D. Appleton and Company. 90 p.
Copyright 1878.

083

After Kindergarten — What? A Primer of Reading and Writing for the Intermediate Class and Primary Schools Generally, in Three Parts.

1878. E. P. Peabody and Mary Mann. New York: E. Steiger. 110 p.

The Normal First Reader. [1878]. Albert Raub. Philadelphia: Porter and Coates. 80 p.
Copyright 1878.

085

The New Normal First Reader. [1878]. Albert N. Raub. Chicago and New York: The Werner Company. 112 p. Copyright 1878.

086

A Fonetic Furst Redur, Printed in the Alfabet and Speling ov the Speling Reform Asoshiashun.

1878. Thos. R. Vickroy. Cincinnati and New York: Van Antwerp, Bragg and Company. 48 p.

"The Spelling Reform Association is desirous of having Primers and Readers in amended spelling brought into use as soon as possible. I have urged Prof. Vickroy to prepare this Reader, and have read the proofs to see that the alphabet and spelling conform to the principles of the Association, and that it can be recommended by the friends of the reform. I cordially recommend it, and shall try to aid its introduction to extensive use." — F. A. March, President of the Spelling Reform Association.

087

McGuffey's First Eclectic Reader. Revised Edition. North Carolina Edition.
[1901]. William Holmes McGuffey. New York, Cincinnati and Chicago: American Book. 98 p.
Copyright 1901.

088

The Self-Instructing Christian Home Primer. 1879. St. Louis, Mo.: Buxton and Skinner. 48 p.

By a member of the Christian Home Association. Copyright 1879.

089

8

Scripture A.B.C. Book. Ojebwa kiya Shah yah gah nah she momah guck A.B.C. Mahzenahegun.

American Primers

[1890] Toronto and Sault Ste. Marie, Ontario: Algoma and North-West Colportage Mission. 14 p.
Published [1890?].

090

Easy Steps for Little Feet. School readings in prose and rhyme. Swinton's Supplementary Readers. Supplementary to First Reader. 1880. William Swinton and George R. Cathcart [ed.]. New York and Chicago: Ivison, Blakeman, Taylor and Company. 122 p.

091

Supplementary Reading for Primary Schools First Book. Revised Edition. 1881. Francis W. Parker and Louis H. Marvel. Boston: Robert S. Davis and Company. 128 p. Copyright 1880.

092

March's ABC Book. [1881]. Boston: Ginn and Heath. 46 p. Copyright 1881.

093

The Modern First Reader. 1881. H. I. Gourley and J. N. Hunt. Pittsburgh, Pa.: H. I. Gourley. 96 p.

094

Reader.
1882. New York and Chicago: Sheldon and Company. 98 p.
Copyright 1881.

Sheldon and Company's Modern School First

095

The Franklin Primer and Advanced First Reader. With new and original illustrations. [1881]. Loomis J. Campbell. New York: Taintor Brothers, Merrill, and Company; Boston: William Ware and Company. 96 p. Copyright 1881.

096

Monroe's New Primer. Monroe's Supplementary Series-First Book.

[1882]. Mrs. Lewis B. Monroe. Philadelphia: Cowperthwait and Company. 80 p. Copyright 1882.

097

Monroe's New Primer, Part One. Monroe's New Series—First Book.
1882. Philadelphia: Cowperthwait and Company. 48 p.

098

Monroe's New Primer, Part Two. Monroe's New Series—First Book.
1882. Philadelphia: Cowperthwait and Company. 80 p.

099

Monroe's New Primer. Monroe's New Series—First Book.
1882. Philadelphia: E. H. Butler and Company. 80 p.

100

Christian Brothers' New Series. Easy Steps. West Chester, N.Y.: New York Catholic Protectory. 1882. vi+56 p.

101

Bancroft's First Reader. [1883]. Chas. H. Allen, John Swett, and Josiah Royce. San Francisco: A. L. Bancroft and Company. 96 p. Copyright 1883.

102

New National First Reader. Barnes' New National Readers.
1883. New York and Chicago: A. S. Barnes and Company. 96 p.

103

The First Reader. Butler's Series. [1883]. Philadelphia: E. H. Butler and Company. 90 p. Copyright 1883.

104

Laguna Indian Translation of McGufeyf's (sic) New First Eclectic Reader.

1882. Laguna, NM: John Menaul. 84+84 p. Translated and printed by John Menaul

105

Swinton's Primer and First Reader. The Reader the Focus of Language-Training, 1883. New York and Chicago: Ivison, Blakeman, Taylor and Company. 114 p.

106

Swinton's Primer. The Reader the Focus of Language-Training.
1883. New York and Chicago: Ivison, Blakeman, Taylor and Company. 48 p.

107

The New First Reader. Based on an original plan by G. Bamberger, Principal of the Workingman's School.

1884. New York: Bruno Brothers. 48 p.

108

Appleton's Chart-Primer. Exercises in reading at sight, and language and color lessons, for beginners.

1885. Rebecca D. Rickoff. New York: D. Appleton and Company. 48 p.

109

Copyright 1884.

The Chart-Primer. Butler's Series. 1884. Philadelphia: E. H. Butler and Company. 44 p.

110

The Graded Supplementary Reader, First Year.
1885. Benjamin F. Tweed. Boston: Lee and Shepard; New York: C. T. Dillingham. 24 p. Copyright 1884.

111

Primer and First Reader. 1885. E. A. Turner. Boston: Ginn, Heath, and Company. 24 p. Copyright 1884.

The Sentence and Word Book. A guide to writing, spelling, and composition by the word and sentence methods.

1885. James Johonnot. New York, Cincinnati, Chicago: American Book Company. 92 p.

113

The Continental First Reader. The Continental Readers. [1885]. William A. Campbell. New York: Daniel Van Winkle. 102 p.

Copyright 1885.

114

A Primer. Embracing the sentence and phonic methods for teaching sight reading. Classics for Children.

[1885]. J. H. Stickney. Boston: Ginn and Company. 82 p.

115

Illustrated Reading Books, First Reader. The Peabody Series.

[1885]. Baltimore and New York: John Murphy and Company. 112 p. Copyright 1885.

116

Illustrated Reading Books. The Infant Reader. The Peabody Series. 1885. Baltimore and New York: John Murphy and Company. 64 p.

117

Illustrated Reading Books. The Primer. The Peabody Series.

1885. Baltimore and New York: John Murphy and Company. 32 p.

118

First Natural History Reader. With numerous illustrations. Boston School Series.

1886. J. G. Wood. Boston: Boston School Supply Company. 112 p.

119

How to See, or First Steps in the Expression of Thought. Illustrated with nearly 100 Engravings. Powell's Language Series—Part I.

10 American Primers

1886. W. B. Powell. Philadelphia: E. H. Butler and Company. 108 p.

120

Boyden's Reader. Supplementary to First and Second Readers.

[1886]. Helen W. Boyden. Chicago: Geo. Sherwood and Company. 96 p.
Illustrated by the author. Copyright 1886.

121

Illustrated Catholic Readers. Primer. Murphy's Series.

[1886]. Baltimore: John Murphy and Company. 32 p.

Published with the approbation of the Most. Rev. Archbishop Gibbons. Copyright 1886.

122

Illustrated Catholic Readers. The Infant Reader. Murphy's Series.

1886. Baltimore: John Murphy and Company. 64 p.

Published with the approbation of the Most Rev. Archbishop Gibbons. Copyright 1886.

123

The New Franklin First Reader. [1886]. Loomis J. Campbell. New York and Chicago: Taintor Brothers and Company. 80 p.
Copyright 1886.

124

The New Franklin Primer and First Reader. Vertical Script Edition.

1897. Loomis J. Campbell. New York and Chicago: Sheldon and Company. 112 p. Copyright 1885.

125

The New Franklin Primer. [1886]. Loomis J. Campbell. New York and Chicago: Taintor Brothers and Company. 48

Copyright 1886.

The Interstate Primer and First Reader. 1886. Ellen M. Cyr. Chicago: The Interstate Publishing Company. 140 p.

127

Sea-side and Way-side, No. 1 Nature Readers. 1895. Julia McNair Wright. Boston: D. C. Heath and Company. 100 p. Copyright 1887.

128

A Primer, for use in schools and families for teaching correct and distinct articulation in reading and speaking.

[1887]. C. W. Knudsen. South Norwalk.

Conn.: Golden Brothers, 88 p.

Copyright 1887. Orders for this book must be addressed to Mrs. R. S. Pollard, Fort Madison, Iowa.

129

Busy Work for Little Fingers. This Primer is to accompany the First and Second "Natural Readers" and is designed for the use of First and Second Grades.

1887. Fort Madison, Iowa: Mrs. R. S. Pollard. 62 p.

Privately printed.

130

The Interstate Primer Supplement. Designed as a drill book to supplement the Primer and First Reader in Primary Schools. [1887]. S. R. Winchell. Chicago: The Interstate Publishing Company. 138 p. Copyright 1887.

131

The Beginner's Reader Employing Natural Methods. Part I.

1888. Thomas T. Collard. New York: Charles E. Merrill and Company. 96 p.

132

An Illustrated Primer.

1888. Sarah Fuller. Boston: D. C. Heath and Company. 105 p.

133

Kelly's Universal First Reader. The Universal Readers.

[1888]. Henry A. Brann. New York: Thomas Kelly. 106 p.
Copyright 1888.

134

The Universal Primer. The Universal Readers.

[1888]. Henry A. Brann. New York: Thomas Kelly. 48 p. Copyright 1888.

135

Busy Work for Little Fingers. This Primer is to accompany Pollard's Synthetic Reader, Part I. [1888]. Chicago, Ill.: Western Publishing

House. 60 p. Copyright 1888.

136

Specimen Pages of Harper's Readers. First, Second, Third, Fourth, and Fifth Readers, each in two parts. 1891. New York, Cincinnati, Chicago:

1891. New York, Cincinnati, Chicago American Book Company. 393 p. Copyright 1889.

137

New Primer. The Catholic National Series. [1889]. Richard Gilmour, Bishop of Cleveland. New York, Cincinnati, and Chicago: Benziger Brothers. 32 p.
Copyright 1889.

138

First Reader. Indiana State Series. 1883. Chas. H. Allen, John Swett, and Josiah Royce. Indianapolis, Ind.: Indiana School Book Company. 96 p.

139

The Beginner's Reading-Book. Illustrated. Lippincott's Popular Series. [1889]. Eben H. Davis. Philadelphia: J. B. Lippincott Company. 128 p.

Copyright 1889.

140

Part I. of the Beginner's Reading Book. Illustrated. Lippincott's New Series. 1889. Eben H. Davis. New York: University Publishing Company. 48 p.

141

Pollard's Synthetic Primer. 1897. Rebecca S. Pollard. Chicago, Ill.: Western Publishing House. 52 p. Copyright 1889.

142

The Reformed Primer and First Reader. 1890. Louis Heilprin, New York and London: Babyhood Publishing Company. 126 p.

143

A Sound-English Primer. [1890]. Augustin Knoflach. New York: G. E. Stechert. 68 p. Copyright 1890.

144

The Normal Course in Reading. Primer. Preliminary Work in Reading.
1890. Emma J. Todd and W. B. Powell. New York, Boston, Chicago: Silver, Burdett and Company. 64 p.

145

Primer of Reading and Writing. Combining the sentence, the phonic and the A-B-C methods, and giving a systematic course in primary writing.

1892. Thos. R. Vickroy. St. Louis: Columbian Book Company. 64 p.

Copyright 1891.

146

The Children's Primer. [1891]. Ellen M. Cyr. Boston: Ginn and Company. 108 p. Copyright 1891.

12 American Primers

147

The Cyr Readers Arranged by Grades. Book One.
1901. Ellen M. Cyr. Boston: Ginn and Company. 152 p.
Copyright 1891.

148

The Riverside Primer and Reader. 1893. Boston, New York, Chicago: Houghton Mifflin Company. 208 p. Copyright 1891.

149

Preparing to Read; or, The Beginning of School Life. With over three hundred drawings by D. R. Augsburg. 1891. Mary A. Spear. Boston and Chicago: New England Publishing Company. 72 p.

150

The Williams' Reader for Beginners, to precede the "First Reader."
1893. M. C. S. Noble and Edward P. Moses. Raleigh, N.C.: Alfred Williams and Company. 46 p.
Copyright 1892.

151

A Supplementary First Reader. [1892]. Rebecca D. Rickoff. New York, Cincinnati, Chicago: American Book Company. 122 p.
Copyright 1892.

152

Eugene Field Reader. With an introduction by Frank W. Cooley.
1905. Alice L. Harris. New York: Charles Scribner's Sons. 82 p.
Copyright 1892.

153

Columbian Primary Reader. 1893. Thos. R. Vickroy. Minneapolis and Saint Louis: Columbian Book Company. 96 p.

The Excelsior First Reader. Excelsior Series. 1893. Topeka, Kansas: Geo. W. Crane and Company. 112 p.

155

Little People's Reader.

1893. Georgia A. Hodskins. Boston: Ginn and Company. 110 p.

156

Primary Reader. Revised edition. West Virginia State Series.

[1893]. Chicago and New York: The Werner Company. 112 p.
Copyright 1893.

157

First Lessons in Reading. Based on the Phonic-Word Method.Teachers' Edition. [1894]. Elizabeth H. Fundenberg. New York, Cincinnati, Chicago: American Book Company. 144 p. Copyright 1894.

158

A Script Primer on Form and Elementary Science. Easy reading lessons for the youngest children on form and elementary science. 1894. Frances E. Oliver. Boston: Lee and Shepard. 90 p.

159

Primary Script Reader on Form and Elementary Science.

1894. Frances E. Oliver. Boston: Lee and Shepard. 90 p.

160

The Rational Method in Reading. First Book. An original presentation of sight and sound work that leads rapidly to independent and intelligent reading.

1894. Edward G. Ward. New York, Boston and Chicago: Silver, Burdett and Company. 50 p.

Assisted in the preparation of the lessons by Ellen E. Kenyon. Part I. Sight and phonetic reading. Largely review exercises; Part II. Sight and phonetic reading. Advance work.

161

The Rational Method in Reading. First Reader Second Half-Year's Work. An original presentation of sight and sound work that leads rapidly to independent and intelligent reading.

1896. Edward G. Ward. New York, Boston, and Chicago: Silver, Burdett and Company. 128 p.

Assisted in the preparation of the lessons by Mrs. Ellen E. Kenyon-Warner. Part I. Sight and phonetic reading. Largely review exercises; Part II. Sight and phonetic reading. Advance work. Copyright 1894.

162

The Rational Method in Reading. Manual of Instruction for the Use of Teachers. An original presentation of sight and sound work that leads rapidly to independent and intelligent reading.

1895. Edward G. Ward. New York, Boston, and Chicago: Silver, Burdett and Company. 72 p.

For the use of teachers to accompany the first and second books. Copyright 1894.

163

The Rational Method in Reading. Primer. First Half-Year's Work. An original presentation of sight and sound work that leads rapidly to independent and intelligent reading.

1896. Edward G. Ward. New York, Boston, Chicago: Silver, Burdett and Company. 128 p. Assisted in the preparation of the lessons by Mrs. Ellen E. Kenyon-Warner. Part I. Reading by the word method; Part II. Sight and phonetic reading combined. Copyright 1894.

164

The Rational Method in Reading. Primer, Revised Edition.

1919. Edward G. Ward. Boston, New York, Chicago: Silver, Burdett and Company. 128 p.

165

First Reader. The Popular Series. 1895. New York, Cincinnati, and Chicago: American Book Company. 96 p.

First Reader. With 4,000 Words for Spelling by Sound. Moses' Phonic Readers. 1895. Edward P. Moses. Raleigh, N.C.:

Edwards and Broughton. 96 p.

A series of school readers for teaching the English Language by sound.

167

Hazen's Primer and First Reader. [1895]. M. W. Hazen. Philadelphia, Boston and Chicago: E. H. Butler and Company. 138 p.

Copyright 1895.

168

The Rational Method in Reading. Second Book. An original presentation of sight and sound work that leads rapidly to independent and intelligent reading.

1895. Edward G. Ward. New York, Boston and Chicago: Silver, Burdett and Company. 142 p.

Assisted in the preparation of the lessons by Ellen E. Kenyon.

Second Book. Part I and Part II. Sight and Phonetic Reading Combined.

169

Twilight Stories.

1899. Elizabeth E. Foulke. New York, Boston and Chicago: Silver, Burdett and Company. 100 p.

Copyright 1895.

170

The Easy Primer. Boston School Series. 1896. Boston: Boston School Supply Company. 118 p.

171

The First Reader. Longmans' "Ship" Literary Readers.

1896. London, New York and Bombay: Longmans, Green and Company. 124 p.

172

First Book for Little Folks. 1898. Rebecca S. Pollard. Chicago: Western Publishing House. 106 p.

14 American Primers

173

The McBride First School Year for Catholic Schools.

1897. Akron, Ohio; Chicago; New York: D. H. McBride and Company. 96 p.

174

First Reader. Home and School Series. 1897. Frances Lilian Taylor. Chicago: Eaton and Company. 144 p.

175

First Reader. Combining observation, science and literature. New Era Series. 1897. Lottie E. Jones and S. W. Black. Chicago: Eaton and Company. 98 p.

176

Earth and Sky. A First Grade Nature Reader and Text-Book. Study and Story Nature Readers. Number One. [1897]. J. H. Stickney. Boston and London: Ginn and Company. 126 p.

177

The Finch Primer. Three hundred words. [1897]. Adelaide V. Finch. Boston and London: Ginn and Company. 90 p. Copyright 1897.

178

Primer and First Reader. Revised Edition. The Peabody Series. 1897. Baltimore and New York: John Murphy and Company. 128 p.

179

First Reader. Student's Series. 1897. Helen W. Boyden. Chicago: Scott, Foresman and Company. 96 p. Revised by Florence Holbrook.

180

Stepping Stones to Literature. A First Reader.

[1897]. Sarah Louise Arnold and Charles B. Gilbert. New York, Boston, Chicago: Silver, Burdett and Company. 128 p. Copyright 1897.

Reference Bibliography

181

Primer and First Reader. The Woodward Series.

1897. Francis E. Cook and Maggie A. Hughes. St. Louis: Woodward and Tiernan Printing Company. 128 p. Edited by Thos. R. Vickroy.

182

Vivid Scenes in American History. Book I—The Period of Discovery and Exploration. A series of readers for grammar schools. Cleveland's Historial Readers. 1898. Helen M. Cleveland. Boston: Benjamin H. Sanborn and Company. 132 p.

183

A First Reader. Stepping Stones to Reading. 1898. Anna B. Badlam. Boston: D. C. Heath and Company. 176 p.

184

A Primer.

1903. Florence Bass. Boston: D. C. Heath and Company. 96 p.
Copyright 1898.

185

The McBride First Reader.

[1898]. Akron, Ohio; Chicago; New York: D. H. McBride and Company. 144 p. Compiled and edited by priests, teaching communities and lay professors. Copyright 1898.

186

The Hiawatha Primer.

[1898]. Florence Holbrook. Boston: Houghton Mifflin Company. 152 p. Copyright 1898.

187

Rand-McNally Primer and First Reader. 1898. Sarah E. Sprague. Chicago and New York: Rand, McNally and Company. 112 p.

188

School Reading by Grades. First Year.

1897. James Baldwin. New York: American Book Company. 106 p.

189

The Baldwin Primer.

[1899]. May Kirk. New York, Cincinnati and Chicago: American Book Company. 128 p. Copyright 1899.

190

First Days in School. A Primer.

[1899]. Seth T. Stewart and Ida Coe. New York: American Book Company. 92 p. Copyright 1899.

191

Johnson's First Reader.

1899. Mrs. H. H. Richardson. Richmond, Va.: B. F. Johnson Publishing Company. 104 p. Revised by E. C. Branson.

192

The Standard First Reader. The Standard Readers.

[1899]. Martin G. Brumbaugh. Philadelphia: Christopher Sower Company. 128 p. Copyright 1899.

193

The New Century. First Reader, Revised. Rand-McNally Educational Series.

1903. H. Avis Perdue and Florence E. La Victoire. Chicago and New York: Rand, McNally and Company; Atlanta and Dallas: Southern Book Publishing Company. 112 p. Copyright 1899.

194

The New Century First Reader. Rand-McNally Educational Series.

[1899]. H. Avis Perdue and Florence E. La Victoire. Chicago and New York: Rand, McNally and Company. 96 p. Copyright 1899.

195

Child Life: A First Reader.

1920. Etta Austin Blaisdell and Mary Frances Blaisdell. New York: The MacMillan Company. 128 p.

For Childhood Days. New Century Readers. First Year.

1900. John G. Thompson and Thomas E. Thompson. New York and Boston: The Morse Company. 128 p.
Copyright 1899.

197

New Education Readers. Book One. 1918. A. J. Demarest and William M. Van Sickle. New York, Cincinnati and Chicago: American Book Company. 144 p. Copyright 1900.

198

Moses' Primer. Enlarged Edition.
1907. Edward P. Moses. Richmond, Va.: B. F.
Johnson Publishing Company. 120 p.
Copyright 1900.

199

The Thought Reader. The Summers Readers. [1900]. Maud Summers. New York: Frank D. Beattys and Company. 114 p. Copyright 1900.

200

The Thought Reader. Book One. 1900. Maud Summers. Boston and London: Ginn and Company. 114 p.

201

First Year Book. West-Land Readers The West-Land Series.

1900. Carrie Shaw Rice. Tacoma: The West-Land Publishing Company. 162 p.

202

A Primer. Wheeler's Graded Readers. [1900]. Gail Calmerton and William H. Wheeler. Chicago: W. H. Wheeler and Company. 128 p.
Copyright 1900.

203

A Primer. Revised Edition. Wheeler's Graded Readers.

16 American Primers

1918. Gail Calmerton and William H. Wheeler. Chicago: W. H. Wheeler and Company. 128 p. Copyright 1900.

204

First Reader Graded Classics. [1901]. Margaret W. Haliburton and F. T. Norvell. Richmond: B. F. Johnson Publishing Company. 144 p. Copyright 1901.

205

The Literary Primer. First Steps with Good Writers.

1901. Mary F. Burt and Mildred Howells

1901. Mary E. Burt and Mildred Howells. New York: Charles Scribner's Sons. 114 p.

206

Lessons for Little Readers. Supplementary to Any First Reader. [1901]. E. G. Regal. Boston: D. C. Heath and Company. 104 p. Copyright 1901.

207

The Holton Primer. Lights to Literature Series. [1901]. Martha Adelaide Holton. Chicago and New York: Rand, McNally and Company. 112 p. Copyright 1901.

208

Child's Primer-Reader. [1901]. New York: Richardson, Smith and Company. 96 p. Copyright 1901.

209

Our First School Book.
[1901]. Carrie Sivyer Ferris. New York,
Boston, Chicago: Silver, Burdett and Company.
112 p.
Copyright 1901.

210

The Arnold Primer.

[1901]. Sarah Louise Arnold. New York, Boston, and Chicago: Silver, Burdett and Company. 128 p.

Illustrations by Charles J. Budd, Alice Barber Stephens, Alois Lunzer, and others. Copyright 1901.

211

Primer. First Steps in Reading: The Normal Course in Reading.

[1901]. Emma J. Todd and W. B. Powell. New York, Boston and Chicago: Silver, Burdett and Company. 96 p.
Copyright 1901.

212

The Children's First Story Book.

[1902]. May H. Wood. New York, Cincinnati and Chicago: American Book Company. 80 p. Copyright 1902.

213

The Laurel Readers: A Primer. [1902]. W. N. Hailmann. Boston: C. C. Birchard and Company. 112 p. Copyright 1902.

214

The Standard Primer. Hall and Brumbaugh Primer.

[1902]. Anne Heygate-Hall and Martin G. Brumbaugh. Philadelphia: Christopher Sower Company. 112 p.
Copyright 1902.

215

The Crane First Reader.

1902. Lillian H. Picken. Topeka, Kansas: Crane and Company. 132 p.

216

First Reader. Black's Graded Readers. 1902. Benjamin N. Black. Syracuse, N.Y.: C. W. Bardeen. 108 p.

217

The Comprehensive Method of Teaching Reading. Book One. First Five Months.

1907. Emma K. Gordon. Boston: D. C. Heath and Company. 102 p.
Copyright 1902.

218

The Gordon Readers. First Book.
1910. Emma K. Gordon. Boston: D. C. Heath
and Company. 124 p.

219

Primer. Black's Graded Readers. [1902]. Benjamin N. Black. Boston. Educational Publishing Company. 80 p. Copyright 1902.

220

Book One. A Primer. The Sprague Classic Readers.

[1902]. Sarah E. Sprague. Boston, New York, Chicago, San Francisco: Educational Publishing Company. 112 p. Copyright 1902.

221

Standard First Reader. Phonetic Edition. Standard Reader Series.

1903. Isaac K. Funk and Montrose J. Moses. New York and London: Funk and Wagnalls Company. 112 p.

With illustrations by Charles M. Relyea, Louise L. Heustis, Harrie A. Stoner, Oliver J. Nugent, and Music by Harriet Ware and Harvey Worthington Loomis.

Copyright 1902.

222

The Silver-Burdett Readers. First Book. 1906. Ella M. Powers and Thomas M. Balliet. New York, Boston, and Chicago: Silver, Burdett and Company. 136 p.
Copyright 1902.

223

The Morse Readers. First Book. Practical Graded Text.

1902. Ella M. Powers and Thomas M. Balliet. New York, Chicago, Boston: The Morse Company. 136 p.

The Columbia Primer.

1903. W. J. Moran and C. H. Brelsford. Philadelphia: Eldredge and Brother. 64 p.

225

The Jones First Reader. 1903. L. H. Jones. Boston: Ginn and Company. 160 p.

226

Story Friends. A Primer. The Hawthorne Readers, Indiana Edition.

1904. S. Lilian Blaisdell, Isabella Austin, and Mary L. Gilman. New York and Chicago: Globe School Book Company. 88 p. Copyright 1903.

227

Universal Primer. Indiana State Series. 1903. Annie Klingensmith. Indianapolis, Ind.: Indiana Schoolbook Company. 80 p.

228

Pathways in Nature and Literature: A First Reader.

[1903]. Sarah Row Christy and Edward R. Shaw. New York, Boston, and New Orleans: University Publishing Company. 96 p. Copyright 1903.

229

The Art-Literature Readers: Book One. [1904]. Eulalie Osgood Grover. Chicago and Boston: Atkinson, Mentzer and Grover. 112 p. Copyright 1904.

230

The Folk-Lore Readers: A Primer.
1904. Eulalie Osgood Grover. Chicago and
Boston: Atkinson, Mentzer and Grover. 112 p.
Illustrated by Margaret E. Webb.

231

A First Reader. The Blodgett Readers. [1904]. Frances E. Blodgett and Andrew B. Blodgett. Boston, New York, Chicago, and London: Ginn and Company. 142 p.

18 American Primers

232

A Primer. The Blodgett Readers. [1904]. Frances E. Blodgett and Andrew B. Blodgett. Boston and London: Ginn and Company. iv+116 p.

233

Little-Folk Tales. A First Reader. The Hawthorne Readers.

1904. Mary L. Gilman, Isabella Austin, and S. Lilian Blaisdell. New York and Chicago: Globe School Book Company. 128 p.
Copyright 1901.

234

First Reader. Indiana State Series. [1904]. Annie Klingensmith. Indianapolis: Indiana School Book Company. 96 p. Copyright 1909.

235

The Wide Awake Primer.

1904. Clara Murray [pseud.]. Boston: Lothrop Publishing Company. 112 p.

236

First Book. Maynard's Graded Readers. [1904]. Harry Pratt Judson and Ida C. Bender. Maynard, Merrill and Company. 96 p. Copyright 1904. Indiana edition.

237

The Outdoor Primer.

[1904]. Eulalie Osgood Grover. Chicago, New York and London: Rand, McNally and Company. 104 p. Copyright 1904.

238

Little People's Sound Primer. Action, Imitation and Fun Series. Part I. [1905]. Mara Louise Pratt-Chadwick. Boston, New York, Chicago, San Francisco: Educational Publishing Company. 128 p. Copyright 1905.

239

The Dramatic First Reader.

Reference Bibliography

[1905]. Ellen M. Cyr. Boston, New York, Chicago and London: Ginn and Company. 104 p.

With illustrations by Edith Browning Brand. Copyright 1905.

240

The Language Readers. Primer. 1909. Joseph H. Wade and Emma Sylvester. Boston: Ginn and Company. 112 p. Copyright 1905.

241

Graded Poetry Readers. First and Second Years.

[1905]. Katherine D. Blake and Georgia Alexander [ed.]. New York: Maynard, Merrill and Company. 96 p. Copyright 1905.

242

The Easy Primer. Part One. The Buckwalter Readers.

1905. Geoffrey Buckwalter. New York: Parker P. Simmons. 64 p.

243

A First Reader. Classics Old and New 1908. Edwin A. Alderman. New York, Cincinnati and Chicago: American Book Company. 112 p.
Copyright 1906. A series of school readers.

244

The Action Primer.

1906. Thomas O. Baker. New York: American Book Company. 112 p.

245

The Indian Primer.

[1906]. Florence C. Fox. New York: American Book Company. 128 p.
Copyright 1906.

246

The Jingle Primer. A First Book in Reading. Based on Mother Goose Rhymes and Folk Tales.

[1906]. Clara L. Brown and Carolyn S. Bailey. New York: American Book Company. 128 p. Copyright 1906.

247

Practical Primer. The Practical Readers. Based on Brooks's Readers. 1909. William W. Black [ed.]. New York: American Book Company. 80 p. Copyright 1906.

248

Practical Primer. Enlarged. The Practical Readers, Based on Brooks's Readers. 1913. William W. Black [ed.]. New York: American Book Company. 96 p. Copyright 1906.

249

The Robin Reader. A First Reader. Illustrated.

1906. Minnie T. Varney. New York: Charles Scribner's Sons. 126 p.

250

The Brooks Primer.

[1906]. Clarence F. Carroll and Sarah C. Brooks. New York and Chicago: D. Appleton and Company. 128 p. Copyright 1906.

251

The Eaton Readers. First Reader. [1906]. Isabel Moore [ed.]. Chicago and New York: Eaton and Company. 128 p. Copyright 1906.

252

Primer. Natural Reading.

[1906]. Lew A. Ball. Boston, New York, Chicago and London: Ginn and Company. 104 p. Copyright 1906.

Book One. The Hill Readers.

[1906]. Daniel Harvey Hill, Frank Lincoln Stevens, and Charles William Burkett. Boston, New York, Chicago, and London: Ginn and Company. 144 p. Prepared for the Editors by Jessie May Snyder. Copyright 1906.

254

The First Year Book. Revised Edition.
1914. Mary H. Fee, Margaret A. Purcell,
Parker H. Fillmore, and John W. Ritchie.
Yonkers-on-Hudson, New York and Manila:
World Book Company. 128 p.
Copyright 1907.

255

The Philippine Chart Primer. Philippine Education Series.

1908. Mary E. Coleman, Margaret A. Purcell, O. S. Reimold, and John W. Ritchie. New York and Manila: World Book Company. 54 p.

An easy first book incorporating The Philippine Chart, with additional lessons in reading, writing, drawing, conversation, and many devices to employ the pupils at their seats.

Copyright 1905.

256

The Bender Primer. [1907]. Ida C. Bender. New York: Charles E. Merrill Company. 128 p. Copyright 1907.

257

The Aldine Readers. A Primer. [1907]. Catherine T. Bryce and Frank E. Spaulding. New York: Newson and Company. 150 p.

With illustrations by Margaret Ely Webb. Copyright 1907.

258

The Very First Book for First Year Pupils. [1907]. Mary Donovan. Philadelphia: R. M. Gideon. 48 p.
Copyright 1907.

259

A First Practice Reader. [1907]. Libbie J. Eginton. New York, Boston, and Chicago: Silver, Burdett and Company. 128 p.

20 American Primers

260

The Little Helper. A Supplementary Primer to accompany the Rational Method in Reading.
[1907]. Millicent Baum. New York: Silver,

[1907]. Millicent Baum. New York: Silver, Burdett and Company. 96 p. Copyright 1907.

261

A Primer. Revised by the State Text-Book Committee and approved by the State Board of Education. California State Series. 1910. Catherine T. Bryce and Frank E. Spaulding. Sacramento: W. W. Shannon, Superintendent State Printing. viii + 142 p. Copyright 1907, by Newson and Co.

262

A Primer.

[1908]. Aurelia Hyde. New York: American Book Company. 112 p. Copyright 1908.

263

The Child World Primer. [1908]. Alys E. Bentley and Geneva R. Johnston. New York: A. S. Barnes and Company. 128 p. Copyright 1908.

264

Phonics in Reading, A Manual. [1908]. Margaret W. Haliburton. Richmond: B. F. Johnson Publishing Company. 64 p. Copyright 1908.

265

A Primer. The Howe Readers. 1908. Will D. Howe, Myron T. Pritchard, and Elizabeth V. Brown. New York: Charles Scribner's Sons. 108 p.

266

The Rhyme and Story Primer.
1908. Helen A. McMahon, Marie M.
McMahon, and Anna M. McMahon. Boston:
D. C. Heath and Company. 116 p.

The Transition Primer. [1908]. E. Whitney. Flemington, N.J. 24 p. Privately printed. Copyright 1908.

268

The Summers Readers. First Reader.
1908. Maud Summers. New York: Frank D.
Beattys and Company. 16 p.
Illustrated from original drawings by Lucy Fitch
Perkins and Marion L. Mahony.

269

The Summers Readers. Manual: First Lessons in Reading
1908 Mand Summers New York: Frank D

1908. Maud Summers. New York: Frank D. Beattys and Company. 114 p.

270

The Summers Readers. Primer. 1908. Maud Summers. New York: Frank D. Beattys and Company. 114 p.

271

The Beginners' Primer. [1908]. Boston, New York and Chicago: Houghton Mifflin Company. 126 p. Copyright 1908.

272

The Story Readers.
[1908]. May Langdon White.
Yonkers-on-Hudson, New York: World Book
Company. 128 p.
Illustrated by Ruth Mary Hallock.
Copyright 1908.

273

A Realistic First Reader. With illustrations from life and the school-room.

1909. Cleora Mason and S. H. Layton.

Boston, New York, and Chicago: Benj. H.

Sanborn and Company. 90 p.

274

The First Reader. With pictures by Sarah Stillwell Weber. Child Classics. 1909. Georgia Alexander. Indianapolis: The Bobbs-Merrill Company. 112 p.

275

The Primer. With pictures by Fanny Y. Cory. Child Classics.

1909. Georgia Alexander. Indianapolis: The Bobbs-Merrill Company. 96 p.

276

A First Reader. The Howe Readers. 1912. Will D. Howe, Myron T. Pritchard, and Elizabeth V. Brown. New York: Charles Scribner's Sons. 122 p.
Copyright 1909.

277

Finger Play Reader. The Davis-Julien Series of Readers. Part I, For First-Year Classes. 1909. John W. Davis and Fanny Julien. Boston: D. C. Heath and Company. 134 p.

278

Blackboard Reading.

[1909]. Maud Moore. Boston, New York, Chicago, and San Francisco: Educational Publishing Company. 160 p. Copyright 1909.

279

The McCloskey Primer. Illustrated by Charles Copeland. 1909. Margaret Orvis McCloskey. Boston, New York, Chicago and London: Ginn and

York, Chicago and London: Ginn and Company. 160 p.

280

Nature and Life Readers. First Reader. [1909]. Laura Peckham Pardee and Carrie J. Smith. Chicago: J. A. Lyons and Company. 126 p. Copyright 1909.

281

The Progressive Road to Reading. Book One. Enlarged Edition.

1920. Georgine Burchill, William L. Ettinger, and Edgar Dubs Shimer. New York, Boston, Chicago, San Francisco: Silver, Burdett and Company. 136 p.
Copyright 1909.

Language Reader Series: Primer. Illustrated by Ruth S. Clements.

1909. Franklin T. Baker, George R. Carpenter, and Julie T. Dulon. New York: The MacMillan Company. 124 p.

283

Language Reader Series: Primer. Illustrated by Ruth S. Clements.

1914. Franklin T. Baker, George R. Carpenter, and Fannie Wyche Dunn. New York: The Macmillan Company. 118 p. Copyright 1909.

284

A First Reader. Revised by the State Text-Book Committee and approved by the State Board of Education. California State Series.

1910. Georgine Burchill, William L. Ettinger, and Edgar Dubs Shimer. Sacramento: W. W. Shannon, Superintendent State Printing. 128 p.

Copyright 1909.

285

Picture Primer. With introduction by Charles L. Spain.

[1910]. Ella M. Beebe. New York, Cincinnati and Chicago: American Book Company. 112 p.

Copyright 1910.

286

A First Reader.

1910. Clarence F. Carroll and Sarah C. Brooks. New York and Chicago: D. Appleton and Company. 144 p.

287

The Howell Primer. Illustrated by George A. King.

1910. Logan Douglass Howell. New York: Howell and Company. 128 p.

288

Lippincott's Primer.

1910. Homer P. Lewis. Philadelphia: J. B. Lippincott Company. 128 p.

22 American Primers

289

The A.B.C. Primer.

1910. Homer P. Lewis. Philadelphia: J. B. Lippincott Company. 128 p.

290

The Laurel Primer. Revised. Sixth Edition. 1916. Frank S. Hyer. Chicago: Laurel Book Company. 100 p.
Copyright 1910-1916.

291

A Syllabic Reader.

1910. H. C. Missimer and M. Madeleine Faustine. Albany, N.Y.: New York Education Company. 96 p.

292

A Primer designed to teach animated, expressive, oral reading. The Metcalf-Call Readers.

1910. Bertha B. Cobb. Boston: Thompson Brown Company. 124 p.

293

A Child's Reader in Verse.

[1911]. Emma L. Eldridge. New York, Cincinnati and Chicago: American Book Company. 112 p. Copyright 1911.

294

A First Reader for Foreigners.

[1911]. Mary F. Sharpe. New York, Cincinnati and Chicago: American Book Company. 174 p.

Copyright 1911.

295

Reading with Expression. First Reader. [1911]. James Baldwin and Ida C. Bender. New York: American Book Company. 144 p. Copyright 1911.

296

Lippincott's First Reader.

1911. Homer P. Lewis and Elizabeth Lewis. Philadelphia: J. B. Lippincott Company. 126 p.

A Mother Goose Reader.

[1911]. Charles W. Mickens and Louise Robinson. New York, Boston and Chicago: Silver, Burdett and Company. 120 p. Copyright 1911.

298

The American School Readers. Primer.
1911. Kate F. Oswell and Charles B. Gilbert.
New York: The Macmillan Company. 120 p.

299

A Primer. Palmer Method Readers. [1912]. William Alexander Smith. New York: The A. N. Palmer Company. 112 p. Copyright 1912.

300

The Little-Folk Dialogue Reader. [1912]. Sallie Helen Villee. Philadelphia: Christopher Sower Company. 96 p. Copyright 1912.

301

The Haliburton First Reader.

1912. Margaret W. Haliburton. Boston, New York and Chicago: D. C. Heath and Company, iv+142 p.

302

The Industrial Primer.

1912. Mary B. Grubb and Frances Lilian Taylor. Boston: D. C. Heath and Company. 128 p.

303

Cyr's New Primer. With illustrations by Ruth Mary Hallock and Alice Beach Winter. [1912]. Ellen M. Cyr. Boston: Ginn and Company. 126 p.
Copyright 1912.

304

The Beacon Primer. With Illustrations by G. A. Harker.

1912. James H. Fassett. Boston, New York, Chicago and London: Ginn and Company. viii + 120 p.

305

The Expression Primer. With illustrations by Lucy Fitch Perkins.
[1912]. Lilian E. Talbert. Boston: Ginn and

Company. vi+122 p.

Copyright 1912.

306

The First Weeks at School: A Primer. 1912. Paul W. Horn and Edgar A. DeWitt. Boston: Ginn and Company. 112 p.

307

The Story Primer. [1912]. G. W. Lewis. 84 p. Copyright 1912.

308

Los Lectores Aldine. Libro Fundamental. [1912]. Metodo original de Frank E. Spaulding y Catherine T. Bryce. New York City: Newson and Company. vi+144 p. Adaptado al Castellano por Arturo Cuyás y R. Diez de la Cortina. Copyright 1912.

309

The Little Kingdom, First Reader. Illustrated with line drawings by Charles Copeland and silhouettes by Clara P. Reynolds. [1912]. Nettie Alice Sawyer. Chicago and New York: Rand McNally and Company. 144 p. Copyright 1912.

310

The Little Kingdom Primer. Illustrated with line drawings by Charles Copeland and silhouettes by Clara P. Reynolds.

1912. Nettie Alice Sawyer. Chicago and New York: Rand McNally and Company. 128 p.

311

Carlisle Primer. Illustrated by Adèle Laure Brunet.

1912. Kittie Rose Carlisle. Houston, Texas: Rein and Sons Company. x+118 p.

Elson First Grade Reader.

1912. William H. Elson. Chicago and New York: Scott, Foresman and Company. 158 p.

313

Day by Day with Sam and May. A Primer. 1912. Emma Serl and Vivian Evans. Boston: Silver, Burdett and Company. 120 p. Illustrated by Harry E. Wood.

314

The Holbrook Reader for Primary Grades. 1912. Florence Holbrook. Chicago and Lincoln, Nebraska: The University Publishing Company. [vi]+110 p.

315

Story Hour Readers Revised. Primer. Illustrated by Maginel Wright Enright. 1923. Ida Coe and Christie Dillon. New York: American Book Company. 128 p. Copyright 1913.

316

The Barnard Language Reader. [1913]. Marion D. Paine. New York, Cincinnati and Chicago: American Book Company. 144 p.
Copyright 1913.

317

The Story Hour Readers. First Year, First Half.

1913. Ida Coe and Alice J. Christie. New York, Cincinnati and Chicago: American Book Company. 122 p. Copyright 1913.

318

Suggestions to the Teacher and Lessons One to Fifteen. With detailed instructions for development from the Peters and Brumbaugh Method Readers. Teachers Edition of Book One.

[1913]. Merian Shaw Peters and Martin Grove Brumbaugh. Philadelphia: Christopher Sower Company. 30 p.

24 American Primers

319

Eaton Readers. Primer. Illustrated by Dorothy Dulin.

1913. H. H. Kingsley, Eva A. Smedley and Martha C. Olsen. Chicago: Eaton and Company. 128 p.

320

The Eureka First Reader.

[1913]. Annie Klingensmith. Boston, New York, Chicago and San Francisco: Educational Publishing Company. [vi]+122 p. Copyright 1913.

321

The Story-Primer. Illustrated by D. R. Augsburg.

[1913]. Nettie L. Ferrell-Puckett. Boston: Educational Publishing Company. [vi]+112 p.

322

The Beacon First Reader.

1913. James H. Fassett. Boston, New York, Chicago and London: Ginn and Company. 160 p.

323

The See and Say Series: Book One. A picture book teaching the letters and their sounds with lessons in word building.

[1913]. Sarah Louise Arnold, Elizabeth C. Bonney and E. F. Southworth. Boston, New York, Chicago and London: Ginn and Company. 128 p.
Copyright 1913.

324

The Easy Road to Reading Primer. Nature and Life Series. Illustrated by Gertrude Spaller and Mary Louise Spoor. Nature and Life Series.

1917. Carrie J. Smith. Chicago and New York: Lyons and Carnahan. 117 p. Copyright 1913.

325

Stories of Our Holidays.

[1913]. Isabel M. Horsford. Boston, New York and Chicago: Silver, Burdett and Company. 118 p.

Reference Bibliography

Copyright 1913.

326

The Magnolia Primer.

[1913]. Eulalie Osgood Grover. New York: Silver, Burdett and Company. 128 p. Copyright 1913.

327

Primer. De La Salle Series. New Series. 1913. Brothers of the Christian Schools. Pocantico Hills, N.Y.: St. Joseph's Normal College; Glencoe, Mo.: La Salle Institute. 62 p.

328

A Primer: The Natural Method. Heart of America Readers.

1919. Hannah T. McManus and John H. Haaren. New York, Chicago and Boston: Charles Scribner's Sons. 122 p.

Meredith Nicholson, Literary Editor. Illustrated by Florence Storer.

329

A First Reader. The Natural Method Readers. Illustrated by Florence Storer. [1914]. Hannah T. McManus and John H. Haaren. New York, Chicago and Boston: Charles Scribner's Sons. vi+136 p. Copyright 1914.

330

Teacher's Manual. The Haliburton Series of Readers.

[1914]. Margaret W. Haliburton. Boston, New York and Chicago: D. C. Heath and Company. [ii]+46 p.
Copyright 1914.

331

Life and Literature Readers. Primer. Illustrated by Elsinore Robinson Crowell. [1914]. Charles E. Little. San Francisco: Doub and Company. 126 p.
Copyright 1914.

332

The Ideal Phonic Primer. With illustrations by Edward M. Buttimer.

[1914]. H. M. B. Boston: Edward E. Babb and Company. 96 p. Copyright 1914.

333

The Easy Road to Reading. First Reader. Nature and Life Series. Illustrated by Gertrude Spaller and Mary Louise Spoor. Nature and Life Series.

1914. Ellice E. Burk and Carrie J. Smith. Chicago and New York: Lyons and Carnahan. 144 p.

334

The Forget-Me-Not Primer.

1914. Minnie Ethel Puntenney. Oklahoma City, Oklahoma: Minnie Ethel Puntenney. 90 p.

335

Elson-Runkel Primer. Illustrated by H. O. Kennedy, Henry Thiede, Lauren Stout, and R. F. James.

[1914]. William H. Elson and Lura E. Runkel. Chicago and New York: Scott, Foresman and Company. 128 p. Copyright 1914.

336

The Elson Readers. Primer. Revised Edition of Elson-Runkel Primer.

1920. William H. Elson and Lura E. Runkel. Chicago and New York: Scott, Foresman and Company. 144 p. Copyright 1914.

337

Teacher's Manual to Accompany a Reading Chart Containing the Sounds of the English Language.

[1914]. Boston: Silver, Burdett and Company. 14 p.

Copyright 1914.

338

The Little Kansans Primer. Illustrated by Ruth Mary Hallock.

1914. Anna W. Arnett. Topeka, Kansas: The State of Kansas, State Printing Plant. 144 p.

Little Boy Blue Primer.

1914. Eleanor Gertrude Farrell. Norristown, Pa.: Times Publishing Company. 80 p.

340

The Merrill Readers. First Reader. With illustrations by Clara M. Burd and R. F. Runner.

[1915]. Franklin B. Dyer and Mary J. Brady. New York and Chicago: Charles E. Merrill Company. 128 p. Copyright 1914.

341

The Merrill Readers. Primer.

[1915]. Franklin B. Dyer and Mary J. Brady. New York and Chicago: Charles E. Merrill Company. 128 p.

With illustrations by Elsie Dodge Pattee. Copyright 1915.

342

The Horace Mann Readers. Practice Primer. 1915. Walter L. Hervey and Melvin Hix. New York and Chicago: Longmans, Green and Company. vi + 122 p.

343

Word from Word Readers. Book One. 1915. John G. Thompson. Boston, New York and Chicago: Silver, Burdett and Company. 128 p.

344

New Sloan Readers. Primer. Illustrated by Clara P. Reynolds and Eugenie A. Hutchinson. Containing a complete course in phonics.

1915. Katharine E. Sloan. New York: The Macmillan Company. 128 p.

345

Natural Primer. With illustrations by Charles D. Graves.

1915. Walter Merton Peirce and I. C. M. Ellenberger. Milton, Pa.: Weidenhamer and Company. 130 p.

26 American Primers

346

The Open Door to Reading. Primer. Illustrated by Edith A. Mahier. [1916]. Gertrude Byrne and Paul B. Habans. New Orleans: F. F. Hansell and Brothers, Ltd. 124 p.
Copyright 1916.

347

The Magee Readers, Book One. Illustrated by Ethel F. B. Bains and Eugenie M. Wirema.

[1916]. Anna F. Magee. New York: Ginn and Company. viii+110 p.

With the editorial cooperation of John F. Reigart.

Copyright 1916.

348

The New Barnes Readers. Primer. First Year—First Half. Enlarged Edition. Illustrated by Mabel Betsy Hill. [1924]. Herman Dressel, May Robbins and Ellis Graff. Chicago: Laidlaw Brothers. 128 p. Copyright 1924.

349

The Child's World. Primer.
1920. Sarah Withers, Hetty S. Browne and William K. Tate. Richmond, [Va.]: B. F. Johnson Publishing Company. 128 p.
Copyright 1917.

350

First Reader. New Series. [1917]. Emma·K. Gordon and Marietta Stockard. Boston: D. C. Heath and Company. ii+142 p. Copyright 1917.

351

The Gordon Readers—New Series. Primer. [1917]. Emma K. Gordon. Boston, New York and Chicago: D. C. Heath and Company. ii+92 p. Copyright 1917.

Reference Bibliography

352

The Kendall Series of Readers. First Reader. Illustrated by Helen Babbitt and Ethel Blossom.

[1917]. Calvin N. Kendall and Caroline I. Townsend. Boston: D. C. Heath and Company. viii+136 p.

Copyright 1917.

353

The Kendall Readers. Primer. Illustrated by Clara M. Burd.

1917. Calvin N. Kendall and Caroline I. Townsend. Boston, New York and Chicago: D. C. Heath and Company. iv+118 p. Copyright 1917.

354

The Jones Primer.

[1917]. Walter Barnes and Martha A. L. Lane. Boston: Ginn and Company. 123 p. Copyright 1917.

355

Aldine Supplementary Readers. A Beginner's Reader. With illustrations by Margaret Ely Webb.

[1917]. Margaret Hammond. New York: Newson and Company. 144 p. Copyright 1917.

356

Bobby and Betty at Home: A Primer. Illustrated by Mary Spoor Brand. [1917]. Katharine Elizabeth Dopp. Chicago and New York: Rand McNally and Company. 128 p.

Copyright 1917.

357

The Holton-Curry Primer. Illustrated by Clara Powers Wilson. Holton-Curry Series. 1917. Martha Adelaide Holton, Mina Holton, and Charles Madison. Chicago and New York: Rand McNally and Company. 129 p.

358

The Progressive Road to Reading. Story Steps. With illustrations by Harold Cue.

[1917]. Clare Kleiser, William L. Ettinger and Edgar Dubs Shimer. Boston, New York and Chicago: Silver, Burdett and Company. 96 p. Copyright 1917.

359

The Thompson Readers. Book One. [1917]. John G. Thompson and Inez Bigwood. Boston: Silver, Burdett and Company. 128 p. Copyright 1917.

360

New American Readers. Book One. [1918]. Lila Baugh and Paul Whitfield Horn. Boston: Ginn and Company. 128 p. Coyright 1918.

361

The Corona Readers. First Reader.
1918. James H. Fassett. Boston: Ginn and
Company. 160 p.
Based on the Beacon First Reader.

362

The Fox Series of Readers. The Fox First Reader. With illustrations by Norman Jacobsen.

1918. Florence C. Fox. New York and London: G. P. Putnam's Sons. viii+156 p.

363

The Fox Series of Readers. The Fox Primer from Mother Goose. With illustrations by Norman Jacobsen.

1918. Florence C. Fox. New York and London: G. P. Putnam's Sons. iv+170 p.

364

Evening School Reader. Book One, Part One. [1918]. John A. Long. iv+96 p. Copyright 1918.

365

The Children's Method Readers. First Year—First Half.

[1918]. Raleigh Weintrob, Edward Mandel and Rose Wallach. New York, Philadelphia and Chicago: Hinds, Hayden and Eldredge, Inc. 128 p. Copyright 1918.

366

The Ellis System of Teaching to Read. Reader One.

[1918]. Lilian Ellis. New York: Lilian Ellis. 36 p. Copyright 1918.

367

The Deseret First Book.

1868. Salt Lake City, Utah: Utah University. 38 p.

368

Studies in Reading Primer. Illustrated by Ruth Mary Hallock.

1918. J. W. Searson, George E. Martin and Lucy Williams Tinley. Chicago and Lincoln: The University Publishing Company. viii+132 p.

369

Work and Play. The Edson-Laing Readers. Introductory Book. With illustrations by Clara Atwood Fitts.

1920. Mary E. Laing and Andrew W. Edson. Chicago, New York and Boston: Benj. H. Sanborn and Company. ii+124 p.

370

The Morin Phonetic Method to Teach Reading. Illustrated by Helen Babbitt and Ethel Blossom.

1920. Joseph C. Morin. Boston, New York and Chicago: D. C. Heath and Company. xx+114 p.

371

An Easy Primer. Illustrated by Blanche Fisher Wright and Edna F. Hart. 1920. Walter Barnes and Martha A. L. Lane. Boston: Ginn and Company. 126 p.

372

The Complete Primer. Illustrated by Dorothy Dulin.

1922. Eva A. Smedley and Martha C. Olsen. Chicago, Ill.: Hall and McCreary Company. 128 p.

28 American Primers

Copyright 1920.

373

The Field Primer. Illustrated by Maginel Wright Enright.

[1921]. Walter Taylor Field. Boston: Ginn and Company. 132 p.
Copyright 1921.

374

The New Beacon Primer. Illustrated by Blanche Fisher Laite.

[1921]. James H. Fassett. Boston: Ginn and Company. viii+152 p.
Copyright 1921.

375

Plays and Poems Book One. Illustrations by Dorothy Jackson.

[1921]. Julia Darrow Cowles. Chicago and New York: Row, Peterson and Company. 128 p.

Copyright 1921.

376

Natural Rhyme and Story Primer. [1921]. Fred W. Robbins and Loretto M. Rochester. Milton, Pa.; Philadelphia; and New York: Weidenhamer and Company. 116 p. Copyright 1921.

377

Everyday Classics Primer. Illustrated by Maud and Miska Petersham.

1922. Fannie Wyche Dunn, Franklin T. Baker and Ashley H. Thorndike. New York: The MacMillan Company. 108 p.

378

Easy Steps in Reading. Illustrated by Rhoda Chase.

[1923]. Ida Coe and Louise Specht. New York: American Book Company. 96 p. Copyright 1923.

379

The Boys' and Girls' Readers. First Reader. [1923]. Emma Miller Bolenius. Boston: Houghton Mifflin Company. viii + 120 p.

Reference Bibliography

Copyright 1923.

380

The Understanding Reader, or Knowledge before Oratory.

1804. Daniel Adams. Leominster, Massachusetts. 10-224+[4] p.

381

The Lincoln Readers. A Manual for Teachers. 1923. Isobel Davidson. Chicago: Laurel Book Company. 126 p.
Copyright 1923.

382

Bobbs-Merrill Readers. Primer. Illustrated by Vera Stone.

[1923]. Clara Belle Baker and Edna Dean Baker. Indianapolis: The Bobbs-Merrill Company. 156 p. George Herbert Betts, Editor. Copyright 1923.

383

Everyday Classics Primer. Teachers' Manual. 1923. Fannie Wyche Dunn. New York: The MacMillan Company. 104 p.

384

The Modern School Readers. Book One. The Socialized School Series.

[1924]. Ruth Thompson, Harry Bruce Wilson and G. M. Wilson. San Francisco: Harr Wagner Publishing Company. xii+152 p. Copyright 1924.

385

Stone's Silent Reading. Book One. Illustrated by Ruth Julien Best.

1924. Clarence R. Stone and Helen DeWerthern. Boston: Houghton Mifflin Company. xvi+112 p.

386

Joan and Peter: A Primer. With illustrations by the author.

[1924]. Florence Howell. Mountain View, California: Pacific Press Publishing Association. 112 p. Copyright 1924.

387

Child-Library Readers. The Elson Extension Series. Book One.

[1924]. William H. Elson and Lura E. Runkel. Chicago, Atlanta and New York: Scott, Foresman and Company. 176 p. Copyright 1924.

388

The Silent Readers. First Reader. Illustrated by Frederick Richardson and Edwin J. Prittie

[1924]. William D. Lewis, Albert Lindsay Rowland, and Ethel H. Maltby Gehres. Philadelphia: The John C. Winston Company. ix+168 p.

Copyright 1924. Lacks p. ix and p. l.

389

The Marquette Readers. Illustrated by Maud Petersham.

1924. Sisters of Mercy, St. Xavier College, Chicago, Illinois. New York: The MacMillan Company. vi + 106 p.

390

Primary Games to Teach Phonetics. [1925]. Anna Eliza Sample. Chicago: Beckley-Cardy Company. 96 p. Copyright 1925.

391

The Field-Martin Primer. Illustrated by Gertrude A. Kay.

1925. Walter Taylor Field and Katharine Martin. Boston: Ginn and Company. 154 p.

392

The Smedley and Olsen Series. The New First Reader. Illustrated by Matilda Breuer. 1928. Eva A. Smedley and Martha C. Olsen. Chicago: Hall and McCreary Company. 192 p. Copyright 1925.

393

Phonics. A Child's Work Book. Low First Grade Individual Instruction Series. Illustrations by Hilda Keel-Smith. [1925]. Lilian E. Talbert. San Francisco: Harr Wagner Publishing Company. ii+34 p. Copyright 1923.

394

Lippincott's Silent Reading for Beginners. [1925]. Emma Watkins. Philadelphia: J. B. Lippincott Company. 104 p. Copyright 1925.

395

The Andrew Lang Readers. Blue Series, Book I. Illustrated.

1925. Andrew Lang. New York: Longmans, Green and Company. vi+154 p. Containing nine stories based on the tales in the fairy books.

396

The New Howell Primer for Foreign Children. Illustrated by George A. King. 1925. Logan Douglass Howell and Frances S. Williams. New York: Noble and Noble. 128 p.

397

My Reading Book for Individual Work in Beginning Reading. Experimental Edition. Illustrated by Margaret Iannelli. 1925. Livia Youngquist and Carleton W. Washburne. Chicago and New York: Rand McNally and Company. 136 p.

398

Teacher's Manual for The Pathway to Reading Primer.

[1925]. Bessie Blackstone Coleman, Willis L. Uhl and James Fleming Hosic. New York: Silver, Burdett and Company. vi+98 p. Copyright 1925.

399

The Pathway to Reading. Primer. Illustrated by Maud and Miska Petersham.

1932. Bessie Blackstone Coleman, Willis L. Uhl and James Fleming Hosic. New York: Silver, Burdett and Company. vi+122 p.

Copyright 1925.

30 American Primers

400

Adventures in Animal Land. Adventures in Storyland Series. Illustrated by Clara Atwood Fitts

1931. Frances Lilian Taylor. Chicago: Beckley-Cardy Company. 128 p. Copyright 1926.

401

Good Reading, First Reader. With illustrations by Elizabeth M. Fisher. [1926]. John M. Manly and Sarah E. Griswold. Charles Scribner's Sons., 160 p. Copyright 1926.

402

A Manual to Accompany Sullivan and Cox's "Beacon Gate to Reading."
1926. M. E. Sullivan, Philena Morris Cox, and Sara Catherine Athey. Boston: Ginn and Company. 168 p.

403

The Beacon Gate to Reading. Illustrated by Blanche Fisher Laite and Kayren Draper. [1926]. M. E. Sullivan and Philena Morris Cox. Boston: Ginn and Company. 138 p. Copyright 1926.

404

The Smedley and Olsen Series. The New Primer Illustrated by Matilda Breuer. [1926]. Eva A. Smedley and Martha C. Olsen. Chicago: Hall and McCreary Company. 128 p. Copyright 1926.

405

Primer. The Lincoln Readers. [1926]. Isobel Davidson and Charles J. Anderson. New York, Chicago and Philadelphia: Laurel Book Company. x+134 p.
Copyright 1926.

406

My Reading Book. For individual work in beginning reading. A Teacher's Manual. Winnetka Individual Reading Material. Illustrated by Margaret Iannelli. 1926. Livia Youngquist and Carleton W. Washburne. Chicago and New York: Rand McNally and Company. xlix+141 p.

407

The Open Door Primer for Children Learning English. Illustrated by Eleanor Osborn Eadie. 1926. Elma A. Neal and Ollie Perry Storm. New York: The MacMillan Company. iv+98 p.

408

The First Dixie Reader. Designed to Follow the Dixie Primer. Second Edition. 1863. Mrs. M. Moore. Raleigh, North Carolina: Branson. Farrar & Co. 64 p.

409

The New Wag and Puff. The Child's Own Way Series. Illustrated by Lucille Enders and Matilda Breuer.

1937. Marjorie Hardy. Chicago: Wheeler Publishing Company. vi+140 p. Illustrated by Lucille Enders and Matilda Breuer.

410

Story-Folk First Book. Individual Progress Reading. Illustrated by Mabel Betsy Hill. 1927. Ambrose L. Suhrie, Myrtle Garrison Gee and John Martin. Yonkers-on-Hudson, New York: World Book Company. 112 p. Copyright 1926.

411

A Peep into Fairyland. A Child's Book of Phonic Games, First Grade. Moore-Wilson Readers. Illustrated by Dorothy Rittenhouse Morgan.

1927. Maude Moore and Harry B. Wilson. New York: D. C. Heath and Company. 146 p.

412

The Rainbow Fairies. Book One—Grade One. Moore-Wilson Readers.

[1927]. Maude Moore and Harry B. Wilson. Illustrated by Dorothy Rittenhouse Morgan. New York: D. C. Heath and Company. viii+134 p.
Copyright 1927.

413

The Rosary Readers Primer. [1927]. Sister Mary Henry. Boston: Ginn and Company. 122 p.
Copyright 1927.

414

Child-Story Readers. Illustrated by Vera Stone Norman.

1936. Frank N. Freeman, Grace E. Storm, Eleanor M. Johnson and W. C. French. Chicago and New York: Lyons and Carnahan. 152 p.

Copyright 1927.

415

Playtime. Newson Readers-Primer. With illustrations by Maginel Wright Barney. 1927. Catherine T. Bryce and Rose Lees Hardy. New York and Chicago: Newson and Company. 128 p.

416

Teachers' Manual to Playtime. Newson Readers-Primer.

1927. Catherine T. Bryce, Rose Lees Hardy and Geneva Johnston Hecox. New York and Chicago: Newson and Company. 176 p.

417

The Open Door Primer. Teachers' Manual. 1927. Elma A. Neal and Ollie Perry Storm. New York: The MacMillan Company. vi+122 p.

418

The Open Road to Reading. Primer.
Illustrated by Maud and Miska Petersham.
1929. Reed Smith and Annie Henshall Sutton.
Boston: Ginn and Company. 116 p.

419

Primer and First Reader Manual for Story and Study Readers.

1928. Mathilde C. Gecks, John William Withers and Charles Edward Skinner. Richmond, [Va.]: Johnson Publishing Company. iv+220 p.

Playfellows, A Primer. Story and Study Readers. Illustrations by Rhoda Chase. [1928]. Mathilde C. Gecks, Charles Edward Skinner and John William Withers. Richmond, [Va.]: Johnson Publishing Company. 128 p. Copyright 1928.

421

De La Salle Readers. Pre-Primer. Illustrations by Elise Bachmann Parks. 1928. Brothers of the Christian Schools. New York: La Salle Bureau. 40 p.

422

Rosa at Home and School. Primer. Philippine Child Life Readers.

[1928]. Mary E. Polley and Andres Batica. New York: D. C. Heath and Company; Rochester, N.Y.: The Lawyers Cooperative Publishing Company. 128 p. Copyright 1928.

423

Friends, A Primer. The Children's Own Readers. Illustrated by Marguerite Davis. 1936. Mary E. Pennell and Alice M. Cusack. Boston: Ginn and Company. 146 p. Copyright 1929.

424

Story and Study Primer and First Reader. Outline of Materials, Major Objectives, Procedures, Outcomes, and Activities. [1929]. Richmond, [Va.]: Johnson Publishing Company. 76 p.
Copyright 1929.

425

The New Wide Awake Readers. The New Wide Awake Primer.

1929. Clara Murray [pseud.]. Boston: Little, Brown and Company. 112 p.

426

Everyday Doings in Healthville: A Health Reader. Illustrated by Harry E. Wood. [1929]. Emma Serl. New York: Silver, Burdett and Company. 128 p.

32 American Primers

Copyright 1929.

427

Boys and Girls at School. A First Primer. Do and Learn Readers. Illustrated by Sue Runyon and Ruth Bennett.

1930. Margaret L. White and Alice Hanthorn.

1930. Margaret L. White and Alice Hanthorn New York: American Book Company. 56 p.

428

Fact and Story Readers. Book One.
Illustrated by Ruth Mary Hallock and others.
1930. Henry Suzzallo, George E. Freeland,
Katherine L. McLaughlin and Ada M. Skinner.
New York: American Book Company. 174 p.

429

Fact and Story Readers Primer. Illustrated by Ruth Mary Hallock and others. [1930]. Henry Suzzallo, George E. Freeland, Katherine L. McLaughlin and Ada M. Skinner. New York: American Book Company. 144 p. Copyright 1930.

430

Our Friends at Home and School. First Reader—Yellow Edition. Do and Learn Readers. Illustrated by Sue Runyon and Ruth Bennett.

1930. Margaret L. White and Alice Hanthorn. New York: American Book Company. 172 p.

431

The New Path to Reading. My Second Primer.

1930. Anna Dorothea Cordts. Boston: Ginn and Company. 126 p.

432

The Smedley and Olsen Series. A Manual for The New Primer.

1930. Eva A. Smedley and Martha C. Olsen. Chicago: Hall and McCreary Company. viii + 244 p.

433

Cathedral Basic Readers: Primer. A revision of the Elson Basic Primer. Life-Reading Service.

1931. John A. O'Brien. Chicago: Scott, Foresman and Company. 144 p. Copyright 1930.

434

The Elson Basic Readers. Book One. Life-Reading Service.

1930. William H. Elson and William S. Gray. Chicago: Scott, Foresman and Company. 176 p. Copyright 1927.

435

New Progressive Road to Reading. Book One. A Program for Silent and Oral Reading. [1930]. Georgine Burchill, William L. Ettinger, Edgar Dubs Shimer and Nathan Peyser. New York: Silver, Burdett and Company. 130 p. Copyright 1930.

436

New Progressive Road to Reading. Story Steps. A Program for Silent and Oral Reading.

[1930]. Clare Kleiser, William L. Ettinger, Edgar Dubs Shimer and Nathan Peyser. New York: Silver, Burdett and Company. 96 p. Copyright 1930.

437

Peter and Peggy. Illustrated by Beatrice Edgerly.

1930. Arthur I. Gates and Miriam Blanton Huber. New York: The MacMillan Company. viii+126 p.

438

A Practical Reader for Adults. Book One. Illustrated by Margo Sylvester. 1931. Josephine Dwight Mason and Gertrude E. O'Brien. Boston: D. C. Heath and Company. iv+138 p. Copyright 1931.

439

Outdoor Land. The Nature Activity Leaders. Book One. Illustrated by Florence Liley Young.

1931. Paul Grey Edwards and James Woodward Sherman. Boston: Little, Brown and Company. x+132 p.

440

Playing Days. A Primer. Our Book World. Illustrated by Julia Greene.
1931. Florence Piper Tuttle. New York:
Longmans, Green and Company. vi+122 p.

441

Reading Self-Taught. Primer. [1931]. John W. Bell and Nettie E. Shelt. New York and Chicago: Mentzer, Bush and Company. iv+220 p. Copyright 1931.

442

Good Companions. Book One—Helpers. Illustrations by Constance Whittemore. 1931. Rose Lees Hardy, Geneva Johnston Hecox and Clara Hickman. New York and Chicago: Newson and Company. ii+144 p.

443

Rainbow Readers. The Primer. Illustrations by Marie O'Hara and Dorothy Todd. 1931. Matilda Srager and William Rabenort. Evanston, Ill.: Row, Peterson and Company. iv+124 p.

444

Pets and Playmates. The New Silent Readers. Primer. Illustrated by Eunice Stephenson. 1931. William Dodge Lewis and Ethel Maltby Gehres. Philadelphia: The John C. Winston Company. vi+152 p.

445

Adventures in Child Land. Adventures in Storyland Readers. Illustrated by Clara Atwood Fitts.

1932. Frances Lilian Taylor. Chicago: Beckley-Cardy Company. 144 p. Copyright 1928.

446

City and Country. A First Reader. Childhood Readers. Illustrated by Florence and Margaret Hoopes and Margaret Freeman. [1932]. William E. Grady, Paul Klapper and Jane C. Gifford. Charles Scribner's Sons. 138 p. Copyright 1932.

447

Tom, Jip, and Jane. The Webster Readers. An Easy Primer. Illustrated by Margaret Mosby. [1932]. Clarence R. Stone, Anne Lotter Stone and Ida Vandergaw. St. Louis, Mo.: Webster Publishing Company. vi+122 p. Copyright 1932.

448

Let's Play. A Pre-Primer. The Children's Bookshelf. Illustrations by Margaret C. Hoopes and Florence J. Hoopes. [1934]. B. R. Buckingham and Marguerite P. Dolch. Boston: Ginn and Company. 46 p. Copyright 1934.

449

Playmates. The Curriculum Readers. Illustrated by Vera Stone Norman and Pauline Batchelder Adams.
1938. Clara Belle Baker, Mary Maud Reed and Edna Dean Baker. Indianapolis: The Bobbs-Merrill Company. 64 p.
Copyright 1934.

450

Good Friends. A First Reader. Happy Hour Readers. Illustrations by Rhoda Chase. [1935]. Mildred English and Thomas Alexander. Richmond, [Va.]: Johnson Publishing Company. 176 p. Copyright 1935.

451

Teacher's Guidebook for the Elson-Gray Basic Readers. Pre-Primer and Primer. Curriculum Foundation Series. [1936]. William S. Gray and Edna B. Liek. Chicago: Scott, Foresman and Company. 316

Copyright 1936.

452

Everyday Life Pre-Primer. Photographs from life by Ralph M. Bair.
1936. Ethel Maltby Gehres. Philadelphia: The John C. Winston Company. [iv] + 44 p.

34 American Primers

453

Who Knows. A Little Primer. The Child Development Readers. Illustrated by Berta and Elmer Hader.

1937. Julia Letheld Hahn. Boston: Houghton Mifflin Company. ii+46 p.

454

Eclectic Educational Series. The Graded-School First Reader. [1875]. T. W. Harvey. New York: American Book Company. 80 p. Copyright 1875.

455

reader for teaching very young or non-English speaking children to read.
[1888]. Helen M. Cleveland. Boston and New York: Leach, Shewell, and Sanborn. 62 p.
Copyright 1888.

First Term's Work in Reading. A plan and a

456

Rhymes, Jingles, and Fables. The Heart of Oak Books. First Book. Revised edition, illustrated.

1902. Charles Eliot Norton [ed.]. Boston: D. C. Heath and Company. xiv+114 p. Copyright 1895.

457

Creek, Second Reader. Myskoke Nakcoky Eskerrety Esyhokkolat. [1871]. W. S. Robertson and David Winslett.

New York: American Tract Society. 90 p. Publication date not indicated in the volume. Published [1871?].

458

The Tract Primer.

[1848]. Francis Manwaring Caulkins. New York: American Tract Society. 108 p. Publication date not indicated in the volume. Published [1871?].

459

Specimen Pages of Monroe's New Series of Readers and Spellers.

[1884]. Philadelphia: Cowperthwait and Company. 204 p. Published [1884?].

460

The National Pictorial Primer. Designed for the use of schools and families, embellished with more than one hundred and fifty fine engravings.

[1850]. New York: Geo. F. Cooledge and Brother. 50 p.

Published between 1850-1860.

461

The New Primer.

[1842]. Philadelphia: Henry F. Anners. 35 [i.e., 34] p.

Published between 1842-1850.

462

Kimber and Conrad's ABC Book. With pictures for children.

[1806]. Philadelphia: Kimber and Conrad. 24 p.

463

A was an Apple.

[1825]. A. Chandler. New York: Mahlon Day. 16 p.

Published between 1825-1833.

464

The New England Primer. Containing the Assembly's Catechism; the account of the burning of John Rogers; a dialogue between Christ, a youth, and the Devil; and various other useful and instructive matter. Adorned with cuts. With a historical introduction by Rev. H. Humphrey, D. D., President of Amherst College.

[1843]. Worcester, Mass.: S. A. Howland. 64 p.

Published [1843?]

465

The New England Primer.

[1843]. Worcester, Mass.: S. A. Howland. 64 p.

Published [1843?]. Identical to No. 464 except cover imprint H. J. Howland, printer.

466

The Graded Second Reader. Edited in [Leigh's] pronouncing orthography. 1875. New York and Chicago: Ivison, Blakeman, Taylor and Company. 152 p.

467

Selections for Reading. A Book for Children in the First School Year. [1920]. Lewis Sprague Mills. Boston: Richard G. Badger. 162 p.
Copyright 1920.

468

An American Selection of Lessons in Reading and Speaking.

1811. Noah Webster. Newburyport, [Mass.]: Edward Little and Company. 240 p. Coyright 1804.

469

The Combination Speller. A scientific development of English orthography and orthoepy.

1874. James William Shearer. New York: Ivison, Blakeman, Taylor and Company. 168 p.

470

The English Language Made Perfectly Phonetic by a Simple System of Diacritical Notation.

[1872]. James William Shearer. Madison, N.C. 8 p.

Copyright 1872.

471

Tom Thumb's Alphabet.
1843. Ipswich [Mass.]: J. Page. 14 p.

472

The Indian Primer, or The First Book by Which Children May Know Truly to Read the Indian Language and Milk for Babes. 1747. John Eliot. Boston, Massachusetts:. 84+84 p.

473

McGuffey's Newly Revised Eclectic Primer. With Pictorial Illustrations. Eclectic Educational Series. [1849]. William Holmes McGuffey. Cincinnati: W. B. Smith & Co. 60 p. Also published by Clark, Austin and Smith. Facsimile reproduction, 1965.

474

McGuffey's Third Eclectic Reader. Revised Edition. Eclectic Educational Series. [1879]. William Holmes McGuffey. Cincinnati and New York: Van Antwerp, Bragg and Company. 208 p. Copyright 1879.

475

Deutscher Hiawatha Primer. Translated into German by Marie Hochreiter.
1899. Florence Holbrook. Boston, New York and Chicago: Houghton, Mifflin and Company. ii + 140 + x p.
Copyright 1898.

476

The Phonetic Reader.
1896. Charles W. Deane. New York: The
Morse Company. ix+166 p.

477

The Step-By-Step Primer in Burnz' Pronouncing Print. 1892. Eliza Boardman Burnz. New York: Burnz and Company. 94 p.

478

The Sunshine Primer. [1906]. Marion I. Noyes and Kate Louise Guild. Boston: Ginn and Company. 128 p. Copyright 1906.

479

The First Reader. Edited in Pronouncing Orthography by Edwin Leigh. [1875]. Lewis B. Monroe. Philadelphia: Cowperthwait and Company. 96 p. Copyright 1875.

480

The Illustrated Progressive Primer. [1871]. New York: P. O'Shea. 36 p.

36 American Primers

Copyright 1871.

481

The Rizal Readers Primer. 1928. Ethel Maltby, Elizabeth J. Marshall and Cesaria R. Estrella. Philadelphia: The John C. Winston Company. 124 p.

Illustrated by Frederick Richardson and Irineo Miranda.

Copyright 1918.

482

One Syllable Primer. For home and school use. One hundred illustrations. [1878]. New York: McLoughlin Brothers. 48 p.
Copyright 1878.

483

The New Path to Reading Primer. Illustrated by Maurice Day.

1929. Anna Dorothea Cordts. Boston: Ginn and Company. iv+172 p.

484

The Boys' and Girls' Readers. Primer. Illustrated by Mabel Betsy Hill. [1923]. Emma Miller Bolenius. Boston: Houghton Mifflin Company. viii+120 p. Copyright 1923.

485

Das amerikanische A-B-C-Buch kurze und leichte Lautir-und Buchstabirübungen Bearbeitet für die öffentlichen Schulen in Cincinnati.

1854. Germanus, pseud. Cincinnati: A. E. Wilde & Co. 30 p.

486

Standard Bible Story Readers. Book One The Primer. Illustrated by O. A. Stemler and Bess Bruce Cleaveland.

1925. Lillie A. Faris. Cincinnati: The Standard Publishing Company. 128 p. Copyright 1925.

The Child's First Book.
1864. Campbell and Dunn. Richmond,

Virginia: Ayers & Wade. 48 p.

488

The Elson Readers Book One.

1927. William H. Elson and Lura E. Runkel. Scott, Foresman and Company. 176 p. Copyright 1920.

489

The Guyot Geographical Reader and Primer. A series of journeys round the world.

1898. Mary Howe Smith Pratt. New York: American Book Company. vi+282 p.

490

Language Primer: Beginners' Lessons in Speaking and Writing English. Harper's Language Series.

1888. William Swinton. New York: Harper and Brothers. vi+102 p. Copyright 1874.

491

Thought Test Readers Primer. Illustrations by Ruth Mary Hallock.

1927. F. J. Prout, Emeline Baumeister, and Helen Renner. [Nebraska]: The University Publishing Company. viii+120 p.

492

ABC-und Bilder-buch.

1817. Ambrose Henkel. New Market, Virginia: S. Henkel. 16 p.

493

The Franklin Family Primer; containing a New and Useful Selection of Moral Lessons; Adorned with a Great Variety of Cuts Calculated to Strike a Lasting Impression on the Minds of Children. Eight Edition. 1807. Samuel Willard. Boston: J. M. Dunham.

494

The Werner Primer for Beginners in Reading. [1895]. Frances Lilian Taylor. Chicago and New York: Werner School Book Company. 112 p.

Copyright 1895.

495

The Winston Readers. Primer. Illustrated by Frederick Richardson.

1920. Sidney G. Firman and Ethel H. Maltby. Philadelphia and Chicago: The John C. Winston Company. 108 p.
Copyright 1918.

496

Leigh's McGuffey's New Eclectic Primer in Pronouncing Orthography.

[1868]. Edwin Leigh. Cincinnati and New York: Wilson, Hinkle and Company. 62 p. Copyright 1868.

497

Bobbs-Merrill Readers. Primer. Illustrated by Vera Stone Norman.

1929. Clara Belle Baker and Edna Dean Baker. Indianapolis: The Bobbs-Merrill Company. 168 p.

George Herbert Betts, Editor.

498

The Riverside Readers. First Reader.
1911. James H. Van Sickle and Wilhelmina

Seegmiller. Boston, New York and Chicago: Houghton Mifflin Company. 128 p.

Assisted by Frances Jenkins. Illustrated by Maginel Wright Enright.

499

First Lessons in Reading.

[1866]. Richard Soule and William A. Wheeler. Boston: Lee and Shepard. x + 98 p. Copyright 1866.

500

Stepping Stones for Little Feet, or, Easy First Lessons in Reading.

1866. New York: J. N. Stearns. 128 p. John A. Gray and Green, printers.

501

Reading Exercises for Beginners. Dulany's Primer and First Reader.

[1895]. Baltimore: Wm. J. C. Dulany Company. iv+120 p. Copyright 1895.

502

The Brownie Primer.
[1905]. N. Moore Banta and Alpha Banta
Benson. Chicago and New York: A. Flanagan
Company. 98 p.

Copyright 1905.

503

The Burt-Markham Primer: The Nature Method.

[1907]. Mary E. Burt and Edwin Markham. Boston: Ginn and Company. [i]+119 p. Copyright 1907.

504

Boys and Girls at Work and Play. Do and Learn Readers Primer.

[1930]. Margaret L. White and Alice Hanthorn. New York: American Book Company. 132 p.

Illustrated by Sue Runyon and Ruth Bennett. Copyright 1930.

505

The Passaic Primer.

[1903]. Catherine T. Bryce and Frank E. Spaulding. Passaic, New Jersey. A. L. Freeman Printing Company. 44 p. Copyright 1903.

506

A Mental Museum, for the Rising Generation, in Three Parts. Part First: Containing amusing, easy, familiar reading exercises. Designed for the junior classes of readers. 1835. Jesse Torrey, Jun. Poughkeepsie, [New York]: Jackson and Schram. 132 p. Copyright 1835.

507

The First Primary Reader. With engravings from original designs.

[1859]. George S. Hillard. Boston: Hickling, Swan and Brewer; Cleveland: Ingham and Bragg. 72 p.

38 American Primers

Copyright 1859. Engraved by John Andres.

508

The Sunbonnet Babies' Primer. Illustrated by Bertha L. Corbett.

1902. Eulalie Osgood Grover. Chicago, New York and London: Rand, McNally and Company. 110 p.

509

Peter's Family. Everyday-Life Stories. Curriculum Foundation Series.

[1935]. Paul R. Hanna, Genevieve Anderson and William S. Gray. Chicago: Scott, Foresman and Company. 96 p. Illustrated by Clarence Biers and others. Copyright 1935.

510

The Ives First Book. The Ives System. [1901]. Mary Isaphene Ives. New York: William Beverley Harison. 96 p. Copyright 1901.

511

The New Script Primer.
1892. Caroline A. Faber. New York: Potter

512

and Putnam. 68 p.

Ein wohl eingerichtetes deutsches ABC-buchstabir und lesebuch zum Gebrauch deutscher Schulen.

1796. Germantown, PA: Michael Billmeyer. xiv+120 p.

513

The American Primer. Pictures and Words for Teaching Little Children to Read and Write. American Standard School Series.

1874. William J. Davis. Louisville: John P. Morton and Company. 48 p.

514

The Home Primer.
1887. New York: McLoughlin Brothers. 36 p.

515

Mayor's Illustrated Primer.

Reference Bibliography

[1870]. William Fordyce Mavor. New York: Scribner, Welford, and Armstrong. 72 p. With three hundred and fifty pictures. Published [1870?]

516

Kleine Erzählungen. Über ein Buch mit Kupfern oder leichte Geschichte für Kinder. 1809. Philadelphia, PA: Johnson and Warner. 44 p.

517

Blackboard Reading Lessons. Illustrated by Idella Akers.

[1903]. Anna Klingensmith. Chicago and New York: A. Flanagan Company. 64 p. Copyright 1903.

518

The Nursery Primer and Self-Teaching Reader, for Beginners. Profusely illustrated. 1875. Boston: John L. Shorey. 64 p. Copyright 1875.

519

Step by Step: A Primer. 1902. Susie C. Peabody. Boston: Ginn and Company. 98 p.

520

Ontario Phonic Primer. Part I. 1902. Toronto: Canada Publishing Company. 64 p.

Printed by American Colortype Company.

521

The Automatic Teacher of English. Reading [Writing] and Spelling by Thought, Sound and Sight. Issued in Parts. First Part, complete in itself: First One Thousand Words. 1890. Charles C. Schaeffer. Philadelphia: Charles, Brother and Company. 56 + [6] p.

522

Sanders' Union Pictorial Primer. Introductory to the Union Readers. 1866. Charles W. Sanders. New York: American Book Company. 48 p.

523

New Natural Primer Rhyme and Story. [1927]. Loretto M. Rochester and Fred W. Robbins. New York and Boston: F. M. Ambrose Company. 128 p. Copyright 1927.

524

Little Folks' Silent Nature Reader. [1927]. Mountain View, California: Pacific Press Publishing Association. 110 p.
Published for the Department of Education of the General Conference of Seventh-day Adventists.

Copyright 1927.

525

Practical Primer for the Home and School. 1903. Nashville, Tenn.: The Southern Missionary Society. 64 p.

526

Reynolds' Pictorial Primer for Home and School. Duffie and Chapman's Series. 1871. Jarves L. Reynolds. Columbia, South Carolina: Duffie and Chapman. 24 p.

527

Words on Paper: First Steps in Reading. 1943. Ivor Armstrong Richards and Christine Gibson. Cambridge, Mass.: The Orthological Institute, Inc. 40 p.

528

Soldier's First Book. Part I.
1918. Cora Wilson Stewart. New York: Young
Men's Christian Association. 64 p.
Camp Life Reader Series.

529

Soldier's First Book. [1917]. Cora Wilson Stewart. Kentucky Illiteracy Commission. 32 p. Copyright 1917.

530

Ted's Airplane Ride and Other Little Stories to Read—A Pre-Primer. The Smedley and Olsen Series. Illustrated by Matilda Breuer. 1937. Eva A. Smedley and Martha C. Olsen. Chicago: Hall and McCreary Compnay. ii+46 p.

531

Primary Readers Containing a Complete Course in Phonics—First Book.

1905. Katharine E. Sloan. New York: The Macmillan Company. fivl+152 p.

532

The Singing Farmer.

James S. Tippett. Yonkers-on-Hudson, New York: World Book Company. vi+90 p. Illustrated by Elizabeth Tyler Wolcott. Copyright 1927.

533

The Tiddlywinks Primer. Pictures by Haidee Zack Walsh. A Just Right Book.

1926. Laura Rountree Smith. Chicago: Albert Whitman Company. 126 p.

534

The Good Time Primer.
1898. F. Grace Seymour. Boston: Educational Publishing Company. 148 p.

535

Primer of Reading and Writing. 1891. Thos. R. Vickroy. St. Louis: Thos. R. Vickroy. 64 p.

536

Read Make and Play. Illustrated by Winifred Harris Jones.

[1934]. Louise Villinger. San Francisco, Calif.: Harr Wagner Publishing Company. 64 p. Copyright 1934.

537

The Rose Primer.

[1905]. Edna Henry Lee Turpin. New York: American Book Company. 128 p. Copyright 1905.

538

Hand in Hand with the Wise Men. A Reading and Story Book for Young Children.

40 American Primers

1899. Mary E. Tooke. Chicago, Ill. and Rochester, N.Y.: Williams and Rogers. 112 p.

539

The Rational Method in Reading. Additional Primer by Mary A. Ward, assisted by Madalene D. Barnum.

[1906]. Edward G. Ward. New York, Boston and Chicago: Silver, Burdett and Company. 128 p.

Copyright 1906.

540

Graded Supplementary Reading. First Class Primary.
[1880]. B. F. Tweed. Boston: Lee and Shepard. 24 p.

Copyright 1880.

541

The Wooster Primer. 1899. Lizzie E. Wooster. Topeka, Kansas: Crane and Company. 96 p.

542

The Safety Hill of Health. Health Readers: Book One. With illustrations by Eunice Stephenson.

1927. Jessie I. Lummis and Williedell Schawe. Yonkers-on-Hudson, New York and Chicago, Illinois: World Book Company. vi + 90 p.

543

Webb's New Word Method.

1885. John Russell Webb. New York: Potter, Ainsworth and Company. xii + 130 p.

544

Aldine Readers, Book One. Revised Edition. Illustrated by Margaret Ely Webb. 1916. Catherine T. Bryce and Frank E. Spaulding. New York: Newson and Company. 160 p.

545

First Grade Manual: A Help-Book for Teachers.

1923. Emma Miller Bolenius. Boston, New York, Chicago and San Francisco: Houghton Mifflin Company. xlix+461 p.

Reference Bibliography

Drawings planned by the author and executed by Katherine G. Healey.

546

The Child Life Primer.

1913. Etta Austin Blaisdell and Mary Frances Blaisdell. New York: The Macmillan Company. 96 p.

Copyright 1901.

547

Doing Days: Our Book World.A First Reader. Illustrated by Julia Greene.

1932. Florence Piper Tuttle. New York, Chicago, Boston, Toronto: Longmans, Green and Company. vi+154. Copyright 1931.

548

Plan of Work for The Progressive Road to Reading.

[1910]. Georgine Burchill, William L. Ettinger and Edgar Dubs Shimer. New York, Boston, Chicago: Silver, Burdett and Company. 68 p.

Copyright 1910.

549

Harper's First Reader. In two parts. Harper's Educational Series.

[1888]. New York: American Book Company. 144 p.

Copyright 1888.

550

The Study Readers, First Year. With illustrations by Grace P. Smith.
1928. Alberta Walker and Ethel Summy. New York and Chicago: Charles E. Merrill Company. 144 p.
Copyright 1928.

551

The Children's Own Readers, Book One. [1929]. Mary E. Pennell and Alice M. Cusack. Ginn and Company. 178 p. Copyright 1929.

552

The Winston Readers, First Reader.
Illustrated by Frederick Richardson.
1926. Sidney G. Firman and Ethel H. Maltby.
Philadelphia: The John C. Winston Company.
134 p.

553

The Winston Readers. First Reader Manual. 1918. Sidney G. Firman and Ethel H. Maltby. Philadelphia: John C. Winston Company. x+136 [i.e. 262] p.

554

Public School Methods, Project Edition. Vol. I. Fully illustrated from photographs, paintings and original drawings. [1922]. Chicago: School Methods Publishing Company. xxx+512 p. Copyright 1927.

555

McGuffey's Alternate First Reader. Eclectic Educational Series. [1887]. New York: American Book Company. 80 p. Copyright 1887.

556

Osgood's Progressive First Reader. Progressive Series. 1855. Lucius Osgood. Pittsburgh: A. H. English and Company. 108 p.

557

Cobb's New Juvenile Reader, No. 1 [Cobb's Series of Reading Books, in Five Numbers]. 1844. Lyman Cobb. Pulaski, New York: Robinson, Wright and Company. 108 p. Copyright 1842.

558

The Child's First Reader. 1848. Salem Town. Portland, [Maine]: Sanborn and Carter. 64 p. 1977 reprint, Livermore, Maine.

The School Reader, First Book. Sanders' Series.

1840. Charles W. Sanders. New York: Ivison and Phinney. 120 p.

560

Sanders' Pictorial Primer. Or, An Introduction to "Sanders' First Reader." Enlarged and Revised. Sanders' Series. 1868. Charles W. Sanders. Chicago: S. C. Griggs and Company. 48 p. Copyright 1858.

561

Home Primer. Illustrated. [1900]. Chicago and New York: M. A. Donohue and Company. 32 p. Published [1900?]

562

Furst Fonetic Redur. Ecselsiur Seriez. 1852. Boston: Otis Clapp. 72 p.
Title and text in Pitman-Ellis phonetic alphabet. Fourth edition.

563

The Happy Hour Readers, Book One. With illustrations by Florence England Nosworthy and Bess Bruce Cleaveland. [1920]. Lilian E. Johnson and J. Linwood Eisenberg. Dansville, New York: F. A. Owen Publishing Company. 62 p. Copyright 1920.

564

Barnes' First Year Book A Silhouette Reader. 1910. Amy Kahn. New York: A. S. Barnes Company. vi+138 p.

Illustrated by Mary Tucker Merrill.

565

The American First Reader for Catholic Schools. Illustrated by Clara Atwood Fitts [1927]. James Higgins, School Sisters of Notre Dame, Mary Christina Austin. Boston, NY, Chicago, London, Atlanta, San Francisco, Dallas: D. C. Heath and Company. viii+152 p.

42 American Primers

Copyright 1927.

566

True Education Reader Series, Book One. Illustrated by Delpha Sheffer Miller 1907. Katherine B. Hale. Mountain View, California: Pacific Press Publishing Association. 204 p.
Copyright 1907.

567

American Cardinal Readers for Catholic Brothers. Illustrated by Martin F. Gleason 1927. iv+98 p. New York: Benziger Brothers.

568

The Graded Catholic Educational Series, First Reader.

1881. New York: P. O'Shea, Agt.
vii+[3]+9-92 p.

569

The Catholic Curriculum Readers. Primer. Friends for Every Day. Revised and adapted by Mother M. Emmanuel. Illustrated by Vera Stone Norman and Pauline Batchelder Adams.

[1936]. Clara Belle Baker, Mary Maud Reed, Edna Dean Baker. New York, Indianapolis: The Bobbs-Merrill Company. 160 p. Copyright 1936.

570

Lessons for Beginners in Reading. 1899. Florence Bass. Boston: D. C. Health & Co. viii+117 p.
Copyright 1898.

571

Primary Reader: A Selection of Easy Reading Lessons, with Introductory Exercises in Articulation, for Young Classes. Designed to Follow the Spelling-Book, and Forming Part IV of Russell's Elementary Series. Improved Edition.

[1847]. William Russell. Boston: Tappan and Whittemore. 176 p.
Copyright 1847.

The Primer or First Reader. New Series. 1864. G. S. Hillard, L. J. Campbell. Philadelphia: Eldredge & Brother. 60 p. Cover title: Hillard's Primer, or First Reader, New Series.

573

A New Spelling Book, Complied with a View to Render the Arts of Spelling and Reading, Easy and Pleasant to Children. To Which is Added a Variety of Useful Exercises, So Arranged as to Familiarize the Pupil With the Correct Spelling, Pronunciation and Meaning, of About Two Thousand Ambiguous or Difficult Words.

1848. John Comly. Philadelphia: Kimber & Sharpless. 180 p.
Copyright 1842.

574

Primer; or First Steps in Spelling and Reading. Designed to Precede the Spelling-Book, and Other Parts of the Above-Names Series. Russell's Elementary Series--Part I.

1844. William Russell. Boston: Tappan, Whittemore & Mason. 64 p.

575

Hoch-Deutsches Reformirtes ABC and Namen-Buchlein für Kinder welche anfangen zu lernen. 1832. Philadelphia: Schaefer and Koradi. 36 p.

576

Country Life Readers. First Book. [1915]. Cora Wilson Stewart. Richmond, [Va.]: B. F. Johnson Publishing Co. 96 p. Copyright 1915.

577

Method of Teaching Reading in the Primary Schools.

[1887]. Board of Supervisors for the Public Schools of Boston. Boston: Educational Publishing Co. 30 p. Published [1887?]

578

New Sloan Readers. First Reader. Containing a Complete Course in Phonics. [1916]. Katharine E. Sloan. New York: Macmillan Company. iv+140 p. Copyright 1916.

579

Story Hour Readers. Manual. [1913]. Ida Coe, Alice J. Christie. New York, Cincinnati, Chicago: American Book Company. 140 p.
Copyright 1913.

580

The Wooster First Reader.
1915. Lorraine Elizabeth Wooster. Chicago: Wooster & Company. 128 p.
Copyright 1907.

581

The Advanced First Reader. Under the Supervision of D. L. Kiehle.
1887. Sarah E. Sprague, Louis H. Marvel. Saint Paul, Minn.: D. D. Merrill Publisher.
120 p.
Kiehle, D. L. Advanced First Reader

582

Manual for Teachers: An Introduction to the Series of Rational Readers. Combining the Principles of Pestalozzi's and Froebel's Systems of Education
1872. Ad. Douai. New York: E. Steiger.
iii + 101 p.

583

The Little Teacher, No. 1, First Book on The Word Method.

1855. Cincinnati, New York: Van Antwerp, Bragg & Co. 60 p.

584

Introduction to the Pictorial Reader, Containing a Variety of Easy and Instructive Lessons Upon the Most Familiar Subjects. Illustrated With Numerous Engravings, and Adapted to the Capacities of Young Children. 1844. Rensselaer Bentley. New York: George F. Cooledge & Brother, Pratt, Woodford & Co., Philadelphia: Thomas, Cowperthwait & Co. vi + 108 p.

Copyright 1842.

585

The Practical Spelling Book, with Reading Lessons.

1840. T. H. Gallaudet, Horace Hooker. Hartford, [Conn.]: Belknap and Hamersley. 164 p.

Pages vi-vii were filmed twice.

586

The School Reader. First Book. Containing Easy Progressive Lessons in Reading and Spelling Sanders' New Series. 1864. Charles W. Sanders. Philadelphia: Sower, Barnes and Potts, New York: Ivison, Phinney, Blakeman & Co. 120 p.

587

The Beacon Phonetic Chart.

1912. James H. Fassett. Boston, New York, Chicago, London: Ginn and Company.

[i]+19+[4] p.

Copyright 1858.

588

The Infant's Book. [1820]. New York: Richard Marsh. 12 p. Published [1820s?].

589

Picket's Primer, or First Book for Children. Designed to Precede the Spelling Book. [1836]. Albert Picket, John W. Picket. Cincinnati: U. P. James. 30 p. Copyright 1836.

590

The New England Primer, or an Easy and Pleasant Guide to the Art of Reading. To Which is Added the Catechism.

1813. 48 p. Concord, N.H.: I. and W. R. Hill.

591

The Child's Own Story Book, or Simple Tales. [1825]. New Haven: S. Babcock. 16 p. Published [1825?].

44 American Primers

592

Easy and Pleasant Guide to the Art of Reading; To Which is Added the Assembly's Shorter Catechism.
[1896]. Pittsburgh: United Presbyterian Board of Publication. 36 p.
Published [1896?]

The New England Primer Improved, or an

593

Wheeler's Graded Readers. A First Reader. 1901. Gail Calmerton, William H. Wheeler. Chicago: W. H. Wheeler & Co. 128 p.

First Lessons in Reading, Based on the

594

Phonic-Word Method.
[1894]. Elizabeth H. Fundenberg. New York,
Cincinnati, Chicago: American Book Company.
80 p.

595

Copyright 1894.

Misionari. 108 p.

O Ka Buke Hua Mua E Ao Ai I Ka Heluhelu Palapala, I Ike Ai Hoi Na Haumana Hawaii Nei I Ka Pono Maoli. 1832. Oahu: Mea Pai Palapala A. Na

596

The Children's Primer. Approved by the State Board of Education.

1905. State Text Book Committee. Sacramento: W. W. Shannon. iv+108 p.

597

The Little One's Ladder, or First Steps in Spelling and Reading. Designed for the Use of Families and Schools. Embellished with Numerous Engravings. [1858]. New York: George F. Cooledge. 64 p. Copyright 1858. Engravings by Dr. Alex.

598

Anderson.

The Lincoln Series of Self-Teaching Readers on the German Reproductive System, as Practised in the Best Prussian Schools. No. 1. 1865. Philadelphia: Merrihew & Son. 36 p.

The New English Readers. Number One. Introduction to the Art of Reading. Illustrated by Isabella Stewart.

1884. Joseph Estabrook. Detroit: Thorndike Nourse. x+162 p.

600

The Arnold Primer. Especially Adapted for Use in the Schools of the Philippine Islands by Adeline Knapp.

1902. Sarah Louise Arnold. New York, Boston, Chicago: Silver, Burdett and Company. 128 p.

601

True Education Reader Series. Book One (Revised). Indoor's with God's Book. Published for the Department of Education of the General Conference of Seventh-day Adventists.

[1925]. Katherine B. Hale. Mountain View, California: Pacific Press Publishing Association. 160 p.

602

The Illustrated Philippine Reader. 1905. Sydney A. Campbell. New York: D. Appleton & Company. vii+89 p.

603

The Pestalozzian Primer, Or, First Step in Teaching Children the Art of Reading and Thinking.

1827. John M. Keagy. Harrisburg, PA: John S. Wiestling. 126 p.
Pages 92-93 missing.

604

Cartilla Ilustrada. Illustrada por Edith Parker Jordan. Traducida al Espanol por Carolina Holman Huidobro. 1900. Sarah Fuller. Boston: D. C. Heath Y. Cia. iv+109 p.

605

Libro Primario de Ingles y de Español. [1885]. Josefina Lindley de Corella. Philadelphia: Cowperthwait & Co. 112 p.

Copyright 1885.

606

The Health Readers. First Reader. 1903. Boston: D. C. Heath & Company. 130 p.

607

The Heath Readers by Grades. Book One. Eight Book Series. 1907. Boston: D. C. Heath & Co. 128 p.

608

Spanish-American Readers. The Primer. [1905]. Grace E. Mowry, Susan B. Huntington, Paul G. Miller. New York, Philadelphia: Hinds, Noble & Eldredge. v+80 p.

609

Libro Primero de Lectura de Appleton. Ingles-Español.

[1899]. William T. Harris, Andrew J. Rickoff, Mark Bailey. New York, Cincinnati, Chicago: American Book Company. 168 p. Copyright 1899.

610

Webb's Word-Method: Being Also a Key to the Dissected Cards. Revised edition. A New Method of Teaching Reading, Founded on Nature and Reason.

1868. John Russell Webb. Detroit: E. B. Smith & Company, Boston: Nichols & Hall. 128 p.

611

Stepping Stones to Literature. A First Reader. Adapted for Use in the Schools of the Philippine Islands by Adeline Knapp. 1902. Sarah Louise Arnold, Charles B. Gilbert. New York, Boston, Chicago: Silver, Burdett and Company. 128 p.

612

Elson-Gray Basic Readers. Primer. Life-Reading Service Curriculum Foundation Series.

[1936]. William H. Elson, William S. Gray, Lura E. Runkel. Chicago, Atlanta, Dallas, New York: Scott, Foresman and Company. 144 p. Copyright 1930. Illustrated by Miriam Story Hurford.

613

Elson-Gray Basic Readers. Book One. Life-Reading Service Curriculum Foundation Series.

1936. William H. Elson, William S. Gray. Chicago, Atlanta, Dallas, New York: Scott, Foresman and Company. 176 p.

614

Traduccion, Castellano-Visaya. de Baldwin's Reader First Year. Adopted for Use in the Schools of the Visaya Islands by the Department of Public Instruction of the Philippines.
[1900]. James Baldwin. 101+[1] p.

[1900]. James Baldwin. 101+[1] p Copyright 1900.

615

Standard First Reader.

1902. Isaac K. Funk, Montrose J. Moses. New York, London: Funk & Wagnalls Company. 112 p.

Illustrated by Charles M. Relyea, Louise L. Heustis, Harrie A. Stoner, and Oliver J. Nugent.

616

A Course of Study in Basal Reading to Accompany the Lincoln Readers. [1928]. Chicago: Laurel Book Company. 62 p. Copyright 1928.

617

The Little Chart. A Pre-Primer. The Work-Play Books.
1935. Arthur Irving Gates, Miriam Huber. 16 p.

618

First Reader for Use During the First School Year.

1899. Norman Fergus Black. New York: The Macmillan Company, London: Macmillan & Co., Ltd. viii+141+[3] p.

46 American Primers

619

First Reader. Compiled under the direction of the [California] State Board of Education California State Series of School Text-Books. [1886]. California State Board of Education. Sacramento, Calif: State Printing Office. 128 p.

Copyright 1886.

620

Round the Year.

1930. Arthur I. Gates, Miriam Blanton Huber. New York: Macmillan Company viii+168 p.

Illustrated by A. Gladys Peck

621

Brooks's Readers. First Year. [1906]. Stratton D. Brooks. New York: American Book Company. 128 p. Copyright 1906.

622

The Modern School Readers. First Reader. 1881. Sheldon & Company. New York: Sheldon & Company. 98+[2] p.

623

Dixie Primer for the Little Folks.
1863. Mrs. M. B. Moore. Raleigh, North
Carolina: Branson & Farrar. 28 p.
Second Edition

624

The Picture Reader; Designed as a First Reading Book, for Young Masters and Misses. By a friend to youth.

1833. Cincinnati: Truman, Smith & Co. 48 p.

Printed by J. A. James.

625

The Progressive Course in Reading. First Book. Pictures--Rhymes--Stories. 1899. George I. Aldrich, Alexander Forbes. New York, Philadelphia, Chicago: Butler, Sheldon & Co. 132 p.

Appleton School Readers. The First Reader. 1905. William T. Harris, Andrew J. Rickoff, Mark Bailey. New York: American Book Company. iii+90+[3] p. Copyright 1877, 1878.

627

Appleton's School Readers. The First Reader. 1902. William T. Harris, Andrew J. Rickoff, Mark Bailey. New York: American Book Company. iv+100 p.
Copyright 1877.

628

The Curriculum Readers. First Reader. Friends in Town and Country.

1934. Clara Belle Baker, Mary Maud Reed, Edna Dean Baker. Indianapolis: Bobbs-Merrill Company. 192 p.

Illustrated by Vera Stone Norman. Copyright 1934.

629

The Descret Second Book.

1868. Salt Lake City, Utah: Utah University.
72 p.

630

The Insular First Reader. [1904]. David Gibbs. New York: American Book Company. 138 p.
Copyright 1904.

631

Who Wants to be a Prarie Dog? 1940. Ann Clark. U.S. Office of Indian Affairs. 64 p.

Illustrated by Van Tishnahjinnie. Printed at the Phoenix Indian School, Phoenix, Arizona.

632

The Home Primer.

[1861]. New York: McLoughlin Bros. 32 p. Published between 1861-1869.

633

The New-England Primer, Enlarged and improved: Or, an Easy and Pleasant Guide to the Art of Reading. Adorned with Cuts. Also the Catechism.

[1790]. John Mycall. Newburyport, R.I. 80 p. Printed and sold by John Mycall. Published [1790?]. Sold also by Isaiah Thomas.

634

The American Primer, or an Easy Introduction to Spelling and Reading. Fourth improved edition.

1813. Philadelphia: Mathew Carey. 36 p.

635

Mother's Assistant or Infant School Primer. [1843]. Concord, N.H.: Rufus Merrill. 24 p. Copyright 1843. Cover title: Museum of Natural History: The Mother's Primer.

636

The Gem Primer.

1845. New York: Huestis & Cozans. 12 p. At head of cover title: Colored edition.

637

The Illustrated Primer.
1859. Charlestown, Mass: George W. Hobbs.
20 p.

638

The New England Primer, Improved: or An Easy and Pleasant Guide to the Art of Reading. To Which is added the Assembly's Catechism. Adorned with cuts. [1803]. Boston: Manning & Loring. 56 p. Published [1803?].

639

The New England Primer. Improved and adapted to the use of schools. Designed as an introduction to the American spelling book. Embellished with cuts 1812. Noah Webster. Hudson, [N.Y.]: Ashbel Stoddard. 94 p.

640

The New England Primer. Or An Easy and Pleasant Guide to the Art of Reading. Adorned with cuts. To which is added the Catechism.

1814. Walpole, N.H.: I. Thomas & Co. 62 p. Adorned with cuts

641

The New England Primer, Improved, Or an Easy and Pleasant Guide to the Art of Reading. To Which is Added the Assembly's Catechism.

1816. Greenfield, [Mass.]: Denio & Phelps. 64 p.

Adorned with cuts

642

The Young Child's A, B, C; or, First Book. [1818]. New York: Samuel Wood & Sons. 16 p.

Also published by Samuel S. Wood & Co., Baltimore. Published between 1818-1825.

643

The Palmer Cox Brownie Primer. Arranged from Palmer Cox's brownie books; text by Mary C. Judd, pictures by Palmer Cox, grading and editing by Montrose J. Moses. 1923. Mary C. Judd. New York: Century Company. 102 p.
Illustrated by Palmer Cox
Copyright 1906. Printed by Montrose J. Moses.

644

Erstes Buch für Deutsche Schulen. 1844. John G. Schmauk. Philadelphia: Mentz und Novoudt. 156 p. Copyright 1840.

645

The Child's First Book; Being an Easy Introduction to Spelling and Reading. 1802. Boston, Massachusetts: William P. and Lemuel Blake. 84 p.

646

Hoch-Deutsches Reformirtes ABC-und Namen-Büchlein für Kinder welche anfangen zu lernen.

1816. Philadelphia: Conrad Zentler. 32 p. Verbesserte Ausgabe

48 American Primers

647

Petit Abecedaire Amusant, Orne de Figures. 1819. Philadelphia: Chez M. Carey & Fils. 50 p.

648

Our Pet's Primer.

[1872]. Boston: Lothrop Publishing Co. 44 p. Published [1872?].

649

with 492 cuts. Part the Second. [1830]. Edward Hazen. Philadelphia: Denny & Walke. 72 p.

Copyright 1830. Also published by D. F. Robinson & Co., Hartfords Denny & Walker, and David Clark, Philadelphia; Armstrong &

Plaskitt, and Cushing & Sons, Baltimore.

The Symbolical Primer, or Class Book No. 1

650

M'Carty's American Primer. Being a Selection of Words. The Most Easy of Pronuncation Intended to Facilitate the Improvement of Children in Spelling. [1828]. Philadelphia: McCarthy & Davis. 36 p. Copyright 1828

651

The United States Spelling Book, with appropriate reading lessons: being an easy standard for spelling, reading and pronouncing the English language, according to the rules established by John Walker, in his critical and pronouncing dictionary. By sundry experienced teachers.

1821. Pittsburgh: Cramer and Spear. 156 pp.

Five pages from an 1819 almanac appended.

652

Our Own First Reader for the Use of Schools and Families. Stereotype Edition.
1864. Richard Sterling and J. D. Campbell.
Greensboro, North Carolina: Sterling, Campbell and Albright. 96 p.

653

An introduction to spelling and reading, in two volumes. Being the first and second parts of a Columbian exercise. The whole comprising an easy and systematic

method of teaching and of learning the English language.

1819. Abner Alden. Boston: James Loring.
 204 p. (183-190 pp. missing.).
 Copyright 1812. Pp. 183-190 missing.

654

Alger's Perry. The Orthoepical Guide to the English Tongue, being Perry's Spelling Book...Revised and corrected

1828. Israel Alger. Boston: Richardson and Lord. 168 p.

Copyright 1825. Cover imprint: Edited from Thomas's improved edition.

655

The Fourth Class Book. Containing lessons in reading for the youngest classes in school. 1828. Brookfield: E. & G. Merriam. 136 p. Copyright 1827.

656

A New Spelling Book. Adapted to different classes of pupils.

[1824]. John Comly. Philadelphia: Kimber & Sharpless. 168 p.
Copyright 1824.

657

The Sunday School Spelling Book. Complied with a view as well to teach children to spell and read, as to contribute to their moral and religious instruction.

1822. Philadelphia: Episcopal Sunday and Adult-School Society. 144 p.

J. Crissy & G. Goodman, printers.

658

The Child's Instructor. Consisting of easy lessons for children; on subjects which are familiar to them, in language adapted to their capacilities. By a teacher of little children in Philadelphia.

1809. Philadelphia: Mathew Carey. 108 p.

659

The National Spelling-Book, and pronouncing tutor; and designed for the use of schools in the United States.

[1828]. B. D. Emerson. Boston: Jenks and Palmer. 168+[12] p.
Copyright 1828.

660

A Second Book for Reading and Spelling. New edition Worcester's reading books. [1830]. Samuel Worcester. Hallowell, [Me.]: Glazier, Masters & Smith. Boston: Jenks and Palmer. 166 p. Copyright 1830.

661

The Pennsylvania Spelling Book, or youth's friendly instructor & monitor. Third edition improved and enlarged.

1782 Anthony Benezet Providence Rhode

1782. Anthony Benezet. Providence, Rhode Island: Bennett Wheeler. 139+12 p.

662

The Pronouncing Spelling Book. Adapted to Walker's critical pronouncing dictionary. 1823. J. A. Cummings. Boston: Cummings, Hilliard & Co. 202 p.
Copyright 1819.

663

Byerly's New American Spelling Book. Calculated for the use of schools in the United States. [1822]. Stephen Byerly. Philadelphia: McCarty

& Davis. 168 p.
Copyright 1822

664

A Primer for the Use of the Mohawk Children.

1786. London, England: C. Buckton. 98 p.

To acquire the spelling and reading of their own, as well as to get acquainted with the English, tongue; which for that purpose is put on the opposite page. Waerighwaghsawe Iksaongoenwa. Tsiwaondad-derighhonny Kaghyadcghfera; Nayondeweyestaghk aycweanaghnodon ayeghyadow Kniyenkehaga Kaweanondaghkough; Dyorheas-hagaoni tsinihadiweanotea.

665

A New Guide to the English Tongue. In five parts.

1810. Thomas Dilworth. Carlisle: Archibald Loudon. 132 p. (65-68 missing.).
Pp. 65-68 missing.

666

The American Definition Spelling Book: in which the words are not only rationally divided into syllables, accurately accented, the various sounds of the vowels represented by figures, and their parts of speech properly distinguished...Hough's 3rd ed.

1820. Abner Kneeland. George Hough and Nathan Burrill. 190 pp.

Copyright 1813. Also published by T. Swan.

667

The New, American Spelling Book, improved. Sixth revised edition.

1808. John Peirce. Philadelphia: Joseph Crukshank. 152 p.

668

New Pennsylvania Primer being an approved selection of words the most easy of pronunciation adapted to the capacities of young children.

[1850]. Harrisburg, PA: G. S. Peters. 36 p. Published 1850's. Cover imprint: Printed and for sale by Theo. F. Scheffer.

669

The American Juvenile Primer and first step in learning arranged on a new simple and interesting principle.

[1800]. Philadelphia: Fisher & Brother. 24 pp.

Published in 1800's.

670

A New-Guide to the English Tongue. In five parts.

1822. Thomas Dilworth. Wilmington: Robert Porter. 108 p.

671

The American Class Book, or a collection of instructive reading lessons adapted to the use in schools.

1815. Philadelphia: John Richardson. 316 p.

50 American Primers

Copyright 1815

672

The Only Sure Guide to the English Tongue, or new pronouncing spelling book. 6th Worcester edition...carefully reviewed...by Isaiah Thomas.
[1792]. W. Perry. Worcester, Massachusetts:

[1792]. W. Perry. Worcester, Massachusetts: Isaiah Thomas and Leonard Worcester. 180 p. Published [1792?]

673

A Syllabical Spelling Book, exhibiting all the important rules of syllabication and accentuation.

[1830]. William Mulkey. Baltimore: Armstrong & Plaskitt. 166 p. (39-40 missing 27-30).

Copyright 1830.

674

The Only Sure Guide to the English Tongue, or New Prouncing Spelling Book. Fourth improved edition.

1806. William Perry. Worcester, Massachusetts: Isaiah Thomas. 180 p. Thomas's Worcester edition.

675

The English Reader: or a Selection of Prose and Poetry, calculated to improve the younger classes of learners in reading...with an appendix, consisting of words selected from the reading lessons, with definitions by Israel Alger, Jun.

1830. Lindley Murray, Israel Alger. Baltimore: Cushing & Sons. 168 p.

Copyright 1823. Also published in Boston by Lincoln and Edmands.

676

A Juvenile Reader; or Miscellaneous Selections in Prose and Verse. 1826. Mathias B. Roberts. Baltimore: Cushing & Jewett. 158 pp. Copyright 1826.

677

American Popular Lessons. Chiefly selected from the writings of Mrs. Barbauld, Miss Edgeworth, and other approved writers. [1829]. Mrs. Barbauld, Miss Edgeworth. New York: R. Lockwood. 252 p.
Copyright 1829.

678

The Child's Companion; Being a Concise Spelling Book. 13th edition. 1810. Caleb Bingham. Boston: Manning & Loring. 84 p.

679

A New Guide to the English Tongue. 1782. Thomas Dilworth. Philadelphia: Charles Cist. 158 p.

680

The Pennsylvania Spelling Book, in three parts...by an association of teachers. 7th edition, considerably improved. 1824. Philadelphia: A. Walker. 192 p. Copyright 1816.

681

An American Selection of lessons in reading and speaking calculated to improve the minds and refine the taste of youth.

1793. Noah Webster. Boston: Isaiah Thomas & Ebenezer T. Andrews. 240 p.

Copyright 1790.

682

The Universal Spelling Book, or a new and easy guide to the English language. A new edition with fine wood engravings from the drawings of Mr. R. Cruickshank.

1767. Daniel Fenning. London: G. H. Davidson. 144 p.

683

The Young Child's ABC, or, First Book. 1811. New York: Samuel Wood. [16] p.

684

The New England Primer; improved, or an easy and pleasant guide to the art of reading. Adorned with cuts. To which is added the Catechism.

[1817]. Boston: Hall & Hiller. 64 p. Published in 1810's.

685

Little Harry's Ladder to Learning. [1800]. New York: Leavitt & Co. 18 p. Published in 1800's.

686

The Child's First Book, or New Philadelphia Primer.

1824. Wilmington, [Del.]: Robert Porter. 36 p.

Cover imprint: Philadelphia primer, or child's first book.

687

The New England Primer...with a historical introduction by Rev. H. Humphrey [1830]. Worcester, [Mass.]: S. A. Howland. 60 pp.
Published [1830?].

688

The Grammatic Reader. No. 1. [1845]. Edward Hazen. New York. J. S. Redfield. 46 p. (38-39, 44-45 missing). Copyright 1845.

689

The Kewpie Primer. With illustrations by Rose O'Neill. Text and music by Elisabeth V. Quinn. [1916]. Elisabeth V. Quinn. New York: Frederick A. Stokes Co. ix+119 p. Copyright 1916.

690

Basic Pre-Primer: Dick and Jane. Basic preprimer Elson-Gray curriculum foundation series.
[1936]. William H. Elson, William S. Gray. Chicago: Scott Foresman. 42 pp.
Copyright 1936.

691

More Dick and Jane Stories.
[1934]. William H. Elson, William S. Gray.
Chicago: Scott Foresman. 48 p.
Copyright 1934.

Elson Basic Readers, Pre-Primer. Elson-Gray life-reading service. [1930]. William H. Elson, Laura E. Runkel, William S. Gray. Chicago: Scott, Foresman and Company. 40 p.
Copyright 1930.

693

The Elson Basic Readers, Primer. Long Reading Service. [1930]. William H. Elson, Lura E. Runkel, William S. Gray. Chicago: Scott, Foresman and Company. 144 p. Copyright 1930.

694

Everyday Reading Book One. [1927]. Henry Carr Pearson, Charles Wesley Hunt. New York: American Book Co. 192 p. Copyright 1927.

695

Eclectic Readings. Stories for Children. [1895]. Mrs. Charles A. Lane. New York: American Book Co. 104 p.
Copyright 1895.

696

The American Primer, on an Improved Plan. 1801. Philadelphia: Asbury Dickens. 68 p.

697

The Franklin Primer. The third edition. 1804. Boston: J. M. Dunham. 84 p.

698

The Child's Instructor: consisting of easy lessons for children.
1807. Philadelphia: Mathew Carey. 108 p.

699

The road to learning made pleasant with lessons and pictures.

1807. Philadelphia: Jacob Johnson. [48] p.

700

The Young Child's ABC, or First Book.

52 American Primers

1809. Hallowell, Maine: Ezekiel Goodale. 32 p.

701

Primer, or the First Book for Children. 1812. Philadelphia: Jacob Meyer. 36 p.

702

The Present First Book for Children. 1811. Boston: Samuel Avery. 36 p.

703

Beauties of the New England Primer. 1816. New York: Samuel Wood & Sons. 30 p.

704

The Young Child's A, B, C; or First Book. 1816. New York: Samuel Wood & Sons. 16 p.

705

The Young Child's A, B, C; or First Book. 1817. Georgetown, D. C.: W. Duffy. 16 p.

706

The New York Primer; or Second Book. 1818. New York: Samuel Wood & Sons. 34 p. Copyright 1809.

707

Das klein ABC-Buch, oder erste Anfangs-Buechlein. 1819. Ambrosius Henkel. New Market, VA. 36 p. Copyright 1818.

708

The United States Primer.
1820. Cooperstown, [N.Y.]: H. & E. Phinney.
46 p.
Sterotyped.

709

The Pennsylvania Primer, or Child's Introduction to Spelling. Being an Approved Selection for Beginners.

1821. Lancaster, PA: H. Maxwell. 36 p.

The New York Primer; or, Second Book. [1822]. New York: Samuel Wood & Sons. 34 pp.
Copyright 1822.

711

The Columbian Primer, or First Step to Learning.

1823. Philadelphia: B. & T. Kite. 36 p.

712

The Child's First Book; for the Use of Schools.

1824. Goold Brown. New York: New York Sunday School Union Society. 36 p. Copyright 1822.

713

Comly's Primer; or the First Book for Children.

1824. Philadelphia: Kimber & Sharpless. 36 p.

714

The Union Primer; or, First Book for Children. Compiled for the Sunday School Union and fitted for use of schools in the United States.

1826. Philadelphia: American Union Sunday School. 36 p.

715

Johnson's Philadelphia Primer; or, A First Book for Children.

1826. Philadelphia: John Grigg. 36 p.

716

The Child's First Book.

1828. Philadelphia: American Sunday School Union. 12 p. (8-10 missing.).

717

The Child's First Book, being a new primer for the use of families and schools.

1829. Goold Brown. New York: Mahion Day.

34 p.

Copyright 1821.

718

The Progressive Primer, being an easy introduction to the scholar's guide. [1829]. Concord, NH: Charles Hoag. 34 p. Copyright 1829. Luther Roby, printer.

719

The Beauties of the New England Primer: or an easy and pleasant guide for the instruction of children.

1830. Concord, N.H.: Moses G. Atwood. 36 p.

720

The Elementary Primer, or first lesson for children; being an introduction to the elementary spelling book [1831]. Noah Webster. New York: M'Elrath and Bangs. 34 [i.e., 32] p. Copyright 1831.

721

The Young Learner's First Book.
1831. Augusta, Maine: William Hastings. 26
pp.

722

The Progressive Primer; Adapted to Infant School Instruction. Embellished with Appropriate Cuts.

1832. Mrs. Goodheart. Concord, [N.H.]: Moses G. Atwood. 36 pp.

Cover imprint 1836, published by Atwood and Brown.

723

The Good Child's Little Primer.
1833. Philadelphia: William W. Weeks. 8 p.

724

Gallaudet's Picture Defining and Reading Book, also New Testament stories, in Ojibua language.

1835. Boston: Crocker & Brewster. 124 p.

725

Infant Lessons for the Nursery.
1835. Montpelier, [Vt]: E. P. Walton & Son.
20 p.

The Child's First Step Up the Ladder of Learning; or easy lessons for the infant mind. Embellished with cuts.

1836. Newark, [N.J.]: Benjamin Olds. 16 pp.

727

Severance's Easy Lessons for Children, in Schools and Families.

1837. Cazenovia, [N.Y.]: Henry & Severance. 108 p.

Copyright 1831.

728

The Child's Book.

1837. Newport, [N.H.]: John Wilcox. 10 p. Cover imprint: Newport, N.H. John Wicox, 1837.

729

The Infant School Primer, and Arithmetical Tables in Verse, with a Simple Catechism for Infant Schools.

1837. New York: Mahlon Day. 24 p.

730

The Juvenile Primer, and Child's Own Progressive Guide to Learning.

1837. Baltimore: Bayly & Burns. 23 [i.e., 22]

Carefully arranged, on a new, simple and interesting principle

731

The New York Primer, or second book. [1837]. New York: Samuel S & William Wood. 34 p.
Copyright 1937.

732

The Child's Primer; or Simple Lessons for Little Scholars.

1838. New Haven: S. Babcock. 24 p.

733

The Maine Primer, for the Young Child. 1838. Bangor: Smith & Fenno. 34 p. S. S. Smith, printer.

54 American Primers

734

The Christmas School Primer. Designed for schools and families. Containing more than one hundred engravings.

1839. New York: William W. Allen. 48 p.

735

The New American Primer.

1839. Cincinnati: E. Morgan & Co. 24 p.
Cover imprint reads lessons for young children

736

The Child's First Primer, or A, B, C, Book. [1840]. New York: H. & S. Raynor. 24 p. Published in [1840's].

737

The First Book of Reading Lessons. 1842. Brothers of the Christian Schools. Philadelphia: Eugene Cummiskey. 48 p.

738

The Little Primer; or Child's First Book. 1843. Providence: George Daniels. 18 p.

739

The Boys Own Primer, with engravings. By a friend to youth.

1844. Cincinnati: William T. Truman. 16 p.

With engravings

740

The Child's Every Day Book.

1844. Cincinnati: William T. Truman. 16 p. At head of title: Truman's entertaining toy books.

741

My Own Picture Book.

1844. Cincinnati: William T. Truman. 16 p. At head of title: Truman's entertaining toy books.

742

Young Bible Reader.

1844. Cincinnati: William T. Truman. 24 p.

Reference Bibliography

743

The Mother's New Primer, or the Infant's Library.

[1845]. New York: Richard Marsh. 20 p. Copyright 1845.

744

The New Primer.

[1845]. Newark, NJ: Benjamin Olds. 36 p. Copyright 1845.

745

Pictorial Primer.

[1848]. New York: Leavitt & Co. 60 p. Copyright 1848. Page titles: Pictorial reader and speller.

746

Girls Own Primer.

1850. New York: J. Wrigley. 8 p.

747

My little primer. With many pictures. 1850. Worcester: J. Grout, Jr. 24 p. Cover title: Mamma's lessons. With engravings.

748

The National Pictorial Primer; or the First Book for Children. Embellished with numerous engravings and pretty stories. [1850]. New York: George F. Cooledge & Brother. 48 p. Published [1850?]

749

The Picture Alphabet; or Buds of Learning. 1850. New Haven: S. Babcock. 8 p. Cover title: The picture alphabet; or buds of learnings.

750

First Steps on the Road to Learning; for the Youngest Travelers.

1850. New Haven: S. Babcock. 8 p.

751

The United States Primer, or first spelling book for children.

[1850]. Salem, Ohio. Isaac Trescott. 32 p. Published [1850?]

752

ABC Buch and Lese-und Denk-Uebungen bei dem ersten Unterricht der Kinder. [1851]. New York: Henry Ludwig. 48 p. Copyright 1851.

753

Aunt Mary's Primer. Adorned with one hundred and twenty pretty pictures. 1891. Providence: Mather & Burr. 32 p.

754

Little Henry's Primer. [1857]. New York: Leavitt & Co. 12 p. Published [1857?].

755

American One Cent Primer. [1860]. New York: Kiggins & Kellogg. 8 p. Published [1860?].

756

Te Boki Ni Wareware.

1860. Hiram Bingham. Honolulu, Oahu. 20 p.

757

Slater's American One Cent Primer. 1863. New York: Toy Book Repository. 8 p.

758

The Southern Primer, or child's first lessons in spelling and reading. Improved edition. 1860. Richmond: Adolphus Morris. 36 p. Copyright 1839. Cover imprint: Charleston: Wm. R. Babcock & McCarter Co.

759

A Primer to Learn to Read Without a Teacher.

[1862]. J. Dennis, Jr. Washington, DC. 12 p. (pp. 3-4 bound out of order.).
Copyright 1862.

The Dixie Primer, for the little folks.
1864. M. B. Moore. Raleigh, NC: Branson & Farrar. 32 p.

761

[Number not used]

762

The Virginia Primer. 1864. Richmond: J. Keiningham. 32 p.

763

Sanders' Bilder Fibel oder Einleitung zu 'Sander's First Reader'. [1870]. Karl W. Sanders. New York. 48+48 p.

German-English version of the 1864 copyright of Sanders Pictorial Primer.

764

The Indestructible My Primer. With many illustrations [1877]. Philadelphia: J. B. & Lippincott & Co. 46 p.
Copyright 1877.

765

Union Primer; or, first book for children. [1875]. Philadelphia: American Sunday School Union. 32 p.

766

The American Primer. [1850]. New York: Kiggins & Kellogg. 24 p. Published in 1850's.

767

The Critic, or Lessons in Life. [1830]. Albany: G. J. Loomis. 26 p. Published in 1830's.

768

Dr. Hoofland's Primer. [1870]. Christoph W. Hoofland. Philadelphia: Charles M. Evans. 20 p.

56 American Primers

Published in 1870's.

769

Fishers' Pictorial Primer. [1860]. Philadelphia: Fisher & Brother. 6 p. Published [1860?].

770

Peter Parley's Primer. With engravings. [1835]. Samuel Goodrich. Philadelphia: Henry F. Anners. 32 p. Copyright 1835.

771

The Historical Primer. [1835]. New York: T. W. Strong. 16 p. Published [1835?]. At head of cover title: Mama Lovechild series

772

Joseph's ABC Book. [1850]. Worcester: H. J. Howland. 8 p. Published in 1850s.

773

Present for Children. [1820]. New York: J. B. Jansen. Published in 1820's.

774

The Young Child's Primer: or First Step to Learning.

1825. Hudson: William E. Norman. 16 p.

775

The New York School Primer. [1857]. New York: Philip J. Cozans. 36 p. A First Book of Lessons Arranged ina Simple and Interesting Manner Published [1857?]

776

Primeiro Livro de Leitura. [1894]. Maria Guilhermina Loureiro de Andrade. New York: American Book Company. 88 p. Copyright 1894.

The American Pictorial Primer. [1850]. New York. 24 p. Published [1850?].

778

Oowa Wowapi Dakota Iapi En. 1871. John P. Williamson. New York: American Board. 80 p.

779

The Verbal Primer. [1865]. S. Lander. Greenboro, [N.C.]: Sterling, Campbell & Albright. 48 p.
Copyright 1865.

780

The Select Reader, No. 1. [1860]. Philadelphia: Tract Association of Friends. 144 p. Published in 1860's.

781

The Young Child's ABC, or First Book. 1813. New Haven: Sidney's Press. 32 p. (pp. 6-7 repeated.).

782

A primer of the English language. 1826. Samuel Worcester. Boston: Hilliard, Gray, Little and Wilkins. 72 p.

783

Lessons for Infant Schools. 1830. Philadelphia: American Sunday School Union. 54 p.

784

Chahta Holisso.

1830. Alfred Wright, Boston: Crocker and Brewster. 108 p.

785

The New American Primer, and Juvenile Preceptor.

1831. Martin Ruter. New York: J. Emory and B. Waugh for Methodist Episcopal Church. 40 p.

786

The National Primer, or Primary Spelling Book.
1835. Boston: William Peirce. 36 p.

787

The Western Primer, or Introduction to Webster's Spelling Book. With seventy-seven wood cuts.

1837. Columbus, [Ohio]: I. N. Whiting. 36 p. Copyright 1833.

788

An Alphabet in Prose. 1798. Worcester, Massachusetts: Isaiah Thomas. 32 p.

789

The New English Spelling Book and Child's First Reading Book.
1844. John G. McCall. Norwich, CT: L. & E. Edwards. 160 p.
Copyright 1843.

790

Sunday School Spelling and Reading Book. 1849. Stephen R. Kirby. New York: Lane & Scott. 128 p.

791

Primary Reader: Designed for the Use of the Youngest Children in Our Schools.

1857. Henry Mandeville. New York: D. Appleton & Co. 72 p.

Mandeville, Henry

792

Handfibel zum Lesenlernen. 1862. Dr. Heinrich Stefani. New York: Wilhelm Rabbe. 48 p.

793

O-jib-ue Spelling Book. Designed for the use of mature learners.

1835. Boston, MA. American Board of

Commissioners for Foreign Missions. 108 p.

American Primers

Hoch-Deutsches Lutherisches ABC and Namen Büchlein für Kinder, welche anfangen zu lernen

1819. Germantown: W. Billmeyer. 32 p.

795

Hoch-Deutsches ABC und Namen Büchlein für Kinder welche anfangen zu lernen. [1850]. Philadelphia: Schaefer and Koradi. 36 p.
Published in 1850's.

796

The A, B, C, Book, with Pictures of Birds. 1840. Greenfield, [Mass.]: A. Phelps. 18 p.

797

A, B, C, Book, with Cries of Cities. 1845. E. Turner. Northampton, [Mass.]: A. Phelps. 18 p.

First published 1835. Cover imprint A. Phelps, Greenfield.

798

The Alphabet of Goody Two Shoes.

1821. Philadelphia: Benjamin Warner. 26 p.

799

A, B, C, with Pictures and Verses. 1845. Greenfield, [Mass.]: A. Phelps. 8 p.

800

A, B, C, with Pictures and Verses. 1845. Greenfield, [Mass.]: A. Phelps. 8 p.

801

Book of Pictures, and Verses. 1845. Greenfield, [Mass.]: A. Phelps. 8 p.

802

A Little Present.
1845. Greenfield, [Mass.]: A. Phelps. 8 p.

803

Little Verses for Good Children. 1845. Greenfield, [Mass.]: A. Phelps. 8 p.

58 American Primers

804

Book of Letters, and Pictures. 1845. Greenfield, [Mass.]: A. Phelps. 8 p.

805

The Idle Girl.

[1840]. Northampton, [Mass.]: E. Turner. 18 p.

First published 1835. Cover imprint: A. Phelps, Greenfield.

806

Peter Parley's little reader, for the use of schools.

1841. Philadelphia: R. W. Pomeroy. 144 p. Copyright 1836.

807

The Dixie Elementary Spelling Book. 1864. M. B. Moore. Raleigh, NC: Branson & Farrar. 120 p.

808

Hoch-Deutsches Reformirtes ABC und Namen-Buuchlein für Kinder welche anfangen zu lernen. Verbesserte Ausgabe. 1818. Philadelphia: Conrad Zentler. 28 p.

809

ABC Buch und Lese und Denk-Uebungen. Erstes Buch.
1837. New York. 36 p.

810

The Young Child's Picture Book in Words of One Syllable.

1868. London: T. Nelson and Sons. 32 p.

811

The Confederate Spelling Book, with reading lessons for the young, adapted to the use of schools or for private instruction. Fifth edition.

1863. Richmond, VA: George L. Bidgood. 162 p.

812

The Child's Guide, to Spelling and Reading. Fourth edition.

Reference Bibliography

1810. Philadelphia: Mathew Carey. 72 p.

813

The American primer, calculated for the instruction of younger children. Second edition.

1803. Norfolk, [Va.]: A. C. Jordan & Co. 72 p.

814

The Young Child's A, B, C, or First Book. 1806. New York: Samuel Wood. 16 p.

815

The Young Child's A, B, C, or First Book. 1807. New Haven, [Conn.]: Sidney's Press. 32 p.

816

Number One, or the Young Beginner: being first lessons in reading. Lovell's new series. 1851. John E. Lovell. New Haven, [Conn.]: Durrie and Peck. 16 p.

817

First Reader for Southern Schools. 1864. Raleigh, NC: North Carolina Christian Advocate. 24 p.

818

Geographical Reader for the Dixie Children. 1862. M. B. Moore. Raleigh, NC: Branson, Farrar & Co. 24 p.

819

A New Primer, or Little Boy and Girls Spelling Book.

1786. Springfield. [78 p.].

820

The Child's Companion; Being a Concise Spelling Book. Designed for the use of schoold.

1792. Caleb Bingham. Boston: Samuel Hall. 72 p.

821

Fables in Monosyllables.

1798. Mrs. Teachwell. Philadelphia: Thomas Dobson. 60 p.

Also bound with Morals to a Set of Fables by Mrs. Teachwell. Philadelphia: printed for Thomas Dobson, 1798. 40 p.

822

The Young Child's Accidence: being a small spelling book for little children.

1799. Jonathan Grout. Worcester,

Massachusetts: Daniel Greenleaf. 48 p.

823

Spelling Book; First Part of a Grammar, the English Language, as Written and Spoken in the United States.

1799. Enoch Hale. Northampton, [Mass.]: William Butler. 120 p.

824

The Pennsylvania Spelling Book, or Youth's Friendly Instructor and Monitor. [1770]. Anthony Benezet. Philadelphia: Joseph Crukshank. 158 p.
Published in 1770's.

825

A B C-Boekje voor die Neger-Kinders 1800. na St. Thomas, St. Croix en St. Jan. S. Barby. 12 p.

826

The child's spelling book: calculated to render reading completely easy to little children.

Second edition.

1800. John Babcock. 112 p.

Second edition.

827

The A, B, C; with the Shorter Catechism: Appointed by the General Assembly. 1795. Carlisle: Stfel & McClean. 24 p.

828

Strong and Watts

The Youth's Instructor in the English Tongue: or the Art of Spelling Improved.

1761. Boston: Thomas & John Fleet. 146 p.

Collected from Dixon, Bailey, Owen, Ditworth,

The royal primer; or an easy and pleasant guide to the art of reading. Adorned with cuts.

1787. Worcester, Massachusetts: Isaiah Thomas. 72 p.

830

A Grammatical Institute, of the English Language, Comprising an Easy, Concise, and Systematic Method of Education, Designed for English Schools in America. In three parts. Part 1 containing, a new and accurate standard of pronunciation.

[1783]. Noah Webster, Jun. Hartford: Hudson & Goodwin. 120 p.

831

The Little Reader's Assistant. 1791. Noah Webster. Hartford: Elisha Babcock. 140 p.

832

A Little Pretty Pocket-Book. Intended for the Instruction and Amusement of Little Master Tommy, and Pretty Miss Polly. With two letters from Jack the Giant Killer. [1786]. Worcester, Massachusetts: Isaiah Thomas. 122 p. Published [1786?].

833

A, B, C, des Chretiens. Ecclesiast. VI. 1711. Boston, Massachusetts: Jean Allen. 32 p.

834

The American Spelling Book: Containing an Easy Standard of Pronunciation, Being the First Part of a Grammatical Institute of the English Language. Thomas and Andrew's first edition.

1789. Noah Webster, Jun. Boston, Massachusetts: Isaiah Thomas and Ebenezer T. Andrews. 144 p.

835

Child's Instructor, Being an Original Spelling Book.

60 American Primers

1791. Foster Waterman. Boston: Isaiah Thomas & Ebenezer T. Andrews. 36+192 p. Volumes I and II.

836

The New England Primer Enlarged.

1752. Boston: Kneeland and Green. 80 p.

837

Essay of the Delaware-Indian and English Spelling Book. For the use of the schools of the Christian Indians on Muskingum River. 1776. David Zeisberger. Philadelphia: Henry Miller. 114 p.

838

A Gift for Children.

1796. Norwich, Connecticut: John Sterry and Co. 30 p.

839

A Primer, or an Easy and Pleasant Guide to the Art of Reading. 1790. Salem, [Mass.]: Dabney and Cushing.

840

The American Primer; or Young Child's Horn-Book.

1799. Newfield: Lazarus Beach. 72 p.

Pages 11-14, 24-25, and 35-38 are missing.

841

New American Spelling Book. 1785. Worcester, Massachusetts: Isaiah Thomas. 144 p.

The Child's Early Introduction of Spelling and Reading the English Tongue. To which is added, An Entire New, Plain and Comprehensive English Grammar, also, The Shorter Catechism, by the Assembly of Divines.

842

The Universal Spelling-Book. Or, A New and Easy Guide to the English Language 1784. Daniel Fenning. London, England. x+150+4 p.

Reference Bibliography

843

The Only Sure Guide to the English Tongue. 1786. W. Perry. Worcester, Massachusetts: Isaiah Thomas. 180 p.

New Pronouncing Spelling Book. Upon the same Plan as Perry's Royal Standard English Dictionary, (now made Use of in all the celebrated Schools in Great Britain and Ireland, as the most complete Compendium of the English Language ever yet published.) To which is added a Comprehensive Grammar of the English Language; and, a Select Number of moral Times and Fables, for the Instruction of Youth.

844

The A, B, C with the Shorter Catechism. 1786. Philadelphia, Pennsylvania: Young and McCulloch. 16 p.

Appointed by the General Assembly of Divines at Westminister. To Which are Added, Some Short and Easy Questions for Children.

Index by Names

Abbott, Messrs.

Mount Vernon Reader. (1839) 020

Adams, Daniel

Understanding Reader, or Knowledge before Oratory (1804) 380

Adams, Pauline Batchelder [illus.]

Catholic Curriculum Readers. Primer. Friends for Every Day. ([1936]) 569 Playmates. The Curriculum Readers. Illustrated by Vera Stone Norman and. Pauline Batchelder Adams. (1938) 449

Akers, Idella [illus.]

Blackboard Reading Lessons. Illustrated by Idella Akers. ([1903]) 517

Alden, Abner

Introduction to Spelling and Reading (1819) 653

Alderman, Edwin A.

A First Reader. Classics Old and New (1908) 243

Aldrich, George I.

The Progressive Course in Reading. First Book. Pictures--Rhymes--Stories. (1899) 625

Alexander, Georgia

First Reader [Child Classics]. (1909) 274 Graded Poetry Readers. First and Second Years. ([1905]) 241 Primer [Child Classics]. (1909) 275

Alexander, Thomas

Good Friends. A First Reader. Happy Hour Readers. Illustrations by Rhoda Chase. ([1935]) 450

Alger, Israel

English Reader: or a Selection of Prose and Poetry (1830) 675 Orthoepical Guide to the English Tongue (1828) 654

Algoma and North-West Colportage Mission Scripture A.B.C. Book. Ojebwa kiya Shah yah gah nah she momah guck A.B.C.

Mahzenahegun.
([1890]) 089

Allen, Chas. H.

Bancroft's First Reader. ([1883]) 101 First Reader. Indiana State Series. (1883) 138

Allen, Jean

A, B, C, des Chretiens. Ecclesiast. VI. (1711) 833

Allen, William W. Christmas School Primer (1839) 734

Ambrose (F. M.) Company New Natural Primer Rhyme and Story. ([1927]) 523

American Board Oowa Wowapi Dakota Iapi En. (1871) 778

American Board of Commissioners for Foreign Missions

Gallaudet's Picture Defining and Reading Book, also New Testament stories, in Ojibua language. (1835) 724

O-jib-ue Spelling Book. Designed for the use of mature learners. (1835) 793

American Book Company

A First Reader. Classics Old and New (1908) 243

Action Primer. (1906) 244

American Educational Readers [A New Graded Series]. First Reader. (1873) 060

Appleton School Readers. The First Reader. (1905) 626 Appleton's School Readers. The First

Reader. (1902) 627 Baldwin Primer. ([1899]) 189

Barnard Language Reader. ([1913]) 316 Boys and Girls at School. A First Primer. Do and Learn Readers. Illustrated by Sue

Runyon and Ruth Bennett. (1930) 427 Boys and Girls at Work and Play. Do and Learn Readers Primer. ([1930]) 504 Brooks's Readers. First Year. ([1906]) 621

Chart-Primer or First Steps in Reading. (1905) 078

Children's First Story Book. ([1902]) 212 Child's Reader in Verse. ([1911]) 293

Easy Steps in Reading. Illustrated by Rhoda Chase. ([1923]) 378

Eclectic Educational Series. The Graded-School First Reader. ([1875]) 454 Eclectic Readings. Stories for Children.

([1895]) 695 Everyday Reading Book One. ([1927]) 694 Fact and Story Readers. Book One.

Illustrated by Ruth Mary Hallock and others. (1930) 428

Fact and Story Readers Primer. Illustrated by Ruth Mary Hallock and others. ([1930]) 429

First Days in School. A Primer. ([1899]) 190

First Lessons in Reading. Based on the Phonic-Word Method. ([1894]) 594

First Lessons in Reading. Based on the Phonic-Word Method. Teachers' Edition. ([1894]) 157

First Reader for Foreigners. ([1911]) 294 First Reader. The Popular Series. (1895) 165

Guyot Geographical Reader and Primer. (1898) 489

Harper's First Reader. In two parts. Harper's Educational Series. ([1888]) 549 Indian Primer. ([1906]) 245

Insular First Reader ([1904]) 630 Jingle Primer. A First Book in Reading. ([1906]) 246

Libro Primero de Lectura de Appleton. Ingles-Español. ([1899]) 609

McGuffey's Alternate First Reader. Eclectic Educational Series. ([1887]) 555

McGuffey's First Eclectic Reader. Revised Edition. North Carolina Edition. ([1901]) 087

New Education Readers. Book One. (1918) 197

Our Friends at Home and School. First Reader-Yellow Edition. Do and Learn Readers. Illustrated by Sue Runyon and Ruth Bennett. (1930) 430

Picture Primer. With introduction by Charles L. Spain. ([1910]) 285

Practical Primer. Enlarged. The Practical Readers, Based on Brooks's Readers. (1913) 248

Practical Primer. The Practical Readers. Based on Brooks's Readers. (1909) 247 Primeiro Livro de Leitura. ([1894]) 776 Primer. ([1908]) 262

Reading with Expression. First Reader. ([1911]) 295

Rose Primer. ([1905]) 537 Sanders' Union Pictorial Primer. Introductory to the Union Readers. (1866) 522

School Reading by Grades. First Year. (1897) 188

Sentence and Work Book. (1885) 112 Specimen Pages of Harper's Readers. First, Second, Third, Fourth, and Fifth Readers, each in two parts. (1891) 136

Story Hour Readers. First Year, First Half. (1913) 317

Story Hour Readers. Manual. ([1913]) 579 Story Hour Readers Revised. Primer. Illustrated by Maginel Wright Enright. (1923) 315

Supplementary First Reader. ([1892]) 151 Word Primer (1873) 061

American Sunday School Union

Child's First Book (1828) 716
Lessons for Infant Schools. (1830) 783
The Union Primer; or, First Book for
Children. Compiled for the Sunday School
Union and fitted for use of schools in the
United States. (1826) 714

Union Primer; or, first book for children. ([1875]) 765

American Tract Society

Creek, Second Reader. Myskoke Nakcoky Eskerrety Esyhokkolat. ([1871]) 457 Oowa Wowapi Dakota Iapi En. (1871) 778 Tract Primer. ([1848]) 458

Anderson, Alexander

Little One's Ladder, or First Steps in Spelling and Reading. Designed for the Use of Families and Schools. ([1858]) 597

Anderson, Charles J.

Lincoln Readers Primer ([1926]) 405

Anderson, Genevieve

Peter's Family. Everyday-Life Stories. Curriculum Foundation Series. ([1935]) 509

Andrade, Maria Guilhermina Loureiro de Primeiro Livro de Leitura. ([1894]) 776

Andrew, John [illus.]

First Primary Reader ([1859]) 507

Andrews (A. H.) and Company

Webb's First Lessons in Language and Drawing. ([1871]) 053

Andrews, Ebenezer T.

American Selection (1793) 681
American Spelling Book: Containing an
Easy Standard of Pronunciation, Being the
First Part of a Grammatical Institute of
the English Language (1789) 834
Child's Instructor, Being an Original
Spelling Book. (1791) 835

Angell, Oliver

Child's First Book (1850) 027

Anners, Henry F.

New Primer. ([1842]) 461 Peter Parley's Primer. With engravings. ([1835]) 770

Appleton (D.) and Company

Appleton's Chart-Primer. Exercises in reading at sight, and language and color lessons, for beginners. (1885) 108
Brooks Primer. ([1906]) 250

First Reader. (1910) 286 First Reader [Appleton's School Readers]. ([1878]) 082 Illustrated Philippine Reader (1905) 602 Primary Reader: Designed for the Use of the Youngest Children in Our Schools. (1857) 791

Armstrong & Plaskitt

Syllabical Spelling Book ([1830]) 673

Arnett, Anna W.

Little Kansans Primer. (1914) 338

Arnold, Sarah Louise

Arnold Primer. ([1901]) 210; (1902) 600
See and Say Series, Book One. ([1913]) 323
Stepping Stones to Literature. A First
Reader. ([1897]) 180

Stepping Stones to Literature. A First Reader. Adapted for Use in the Schools of the Philippine Islands by Adeline Knapp. (1902) 611

Athey, Sara Catherine

Manual to Accompany Sullivan and Cox's "Beacon Gate to Reading." (1926) 402

Atkinson, Mentzer and Grover

Art-Literature Readers. Book One. ([1904]) 229 Folk-Lore Readers. (1904) 230

Atwood, Moses G.

Beauties of the New England Primer (1830) 719

The Progressive Primer; Adapted to Infant School Instruction. Embellished with Appropriate Cuts. (1832) 722

Augsburg, D. R.

Story-Primer. ([1913]) 321

Augsburg, D. R. [illus.]

Preparing to Read; or, The Beginning of School Life. With over three hundred drawings by D. R. Augsburg. (1891) 149

Austin, Isabella

Little-Folk Tales. A First Reader. The Hawthorne Readers. (1904) 233 Story Friends. A Primer. The Hawthorne Readers, Indiana Edition. (1904) 226

Austin, Mary Christina

American First Reader for Catholic Schools ([1927]) 565

Avery, Samuel

Present First Book for Children (1811) 702

Babb (Edward E.) and Company

Ideal Phonic Primer. ([1914]) 332

Babbitt, Helen [illus.]

Kendall Series of Readers. First Reader. ([1917]) 352

Morin Phonetic Method to Teach Reading. (1920) 370

Babcock, Elisha

The Little Reader's Assistant. (1791) 831

Babcock, John

Child's spelling book (1800) 826

Babcock, S.

Child's Own Story Book, or Simple Tales ([1825]) 591

Child's Primer; or Simple Lessons for Little Scholars (1838) 732

First Steps on the Road to Learning; for the Youngest Travelers. (1850) 750

Picture Alphabet; or Buds of Learning (1850) 749

Babcock, William R.

Souther Primer (1860) 758

Babyhood Publishing Company

Reformed Primer and First Reader. (1890) 142

Badger, Richard G.

Selections for Reading. A Book for Children in the First School Year ([1920]) 467

Badlam, Anna B.

First Reader [Stepping Stones to Reading]. (1898) 183

Bailey, Carolyn S.

Jingle Primer. A First Book in Reading. ([1906]) 246

Bailey, Mark

Appleton's School Readers. The First Reader. (1902) 627

First Reader [Appleton's School Readers]. ([1878]) 082

First Reader [The Minnesota Text-Book Series]. (1887) 080

Libro Primero de Lectura de Appleton. Ingles-Español. ([1899]) 609

Bains, Ethel F. B. [illus.]

Magee Readers, Book One. ([1916]) 347

Bair, Ralph M. [photo.]

Everyday Life Pre-Primer. Photographs from life by Ralph M. Bair. (1936) 452

Baker, Clara Belle

Bobbs-Merrill Readers. Primer. Illustrated by Vera Stone. ([1923]) 382 Bobbs-Merrill Readers. Primer. Illustrated by Vera Stone Norman. (1929) 497 Catholic Curriculum Readers. Primer. Friends for Every Day. ([1936]) 569 Curriculum Readers. First Reader. Friends

in Town and Country (1934) 628
Playmates. The Curriculum Readers.
Illustrated by Vera Stone Norman and
Pauline Batchelder Adams. (1938) 449

Baker, Edna Dean

Bobbs-Merrill Readers. Primer. Illustrated by Vera Stone. ([1923]) 382

Bobbs-Merrill Readers. Primer. Illustrated by Vera Stone Norman. (1929) 497

Catholic Curriculum Readers. Primer. Friends for Every Day. ([1936]) 569

Curriculum Readers. First Reader. Friends in Town and Country (1934) 628 Playmates. The Curriculum Readers.

Illustrated by Vera Stone Norman and Pauline Batchelder Adams. (1938) 449

Baker, Franklin T.

Everyday Classics Primer. Illustrated by Maud and Miska Petersham. (1922) 377 Language Reader Series: Primer. Illustrated by Ruth S. Clements. (1909) 282; (1914) 283

Baker, Thomas O. Action Primer. (1906) 244

Baldwin, James

Reading with Expression. First Reader. ([1911]) 295

School Reading by Grades. First Year. (1897) 188

Traduccion, Castellano-Visaya. de Baldwin's Reader First Year. Adopted for Use in the Schools of the Visaya Islands by the Department of Public Instruction of the Philippines. ([1900]) 614

Ball, Lew A.

Primer. Natural Reading. ([1906]) 252

Balliet, Thomas M.

Morse Readers [Practical Graded Text]. First Book. (1902) 223 Silver-Burdett Readers. First Book. (1906) 222

Bamberger, G.

New First Reader Based on an original plan by G. Bamberger, Principal of the Workingman's School. (1884) 107

Bancroft (A. L.) and Company

Bancroft's First Reader. ([1883]) 101 New Japan Pictorial Primer. ([1872]) 055 Pacific Coast First Reader. (1873) 059

Index by Names

Pacific Coast First Reader. Revised Edition. Pacific Coast Series. (1874) 071

Banta, N. Moore

Brownie Primer. ([1905]) 502

Barbauld, Mrs.

American Popular Lessons. Chiefly selected from the writings of Mrs. Barbauld, Miss Edgeworth, and other approved writers. ([1829]) 677

Mrs. Barbauld's Easy Lessons, for the Use of Schools. Improved Edition. (1843) 023

Bardeen C. W.

First Reader. Black's Graded Readers. (1902) 216

Barnes (A. S.) and Company

Barnes' First Year Book A Silhouette Reader. (1910) 564

Child World Primer. ([1908]) 263 Independent First Reader. (1875) 050

Independent Primary Reader An Alternative of the Independent First Reader. (1875) 074

Leigh's Watson's National School Primer in Pronouncing Orthography. (1876) 038 National First Reader; or, Word Builder Parker and Watson's Series, No. 2. Revised Edition. (1873) 034

National School Primer, or Primary Word-Builder. Parker and Watson's Series, No. 1. (1873) 030

New National First Reader. Barnes' New National Readers. (1883) 102

Barnes, Walter

Easy Primer. (1920) 371 Jones Primer. ([1917]) 354

Barney, Maginel Wright [illus.]

Playtime. Newson Readers-Primer. With illustrations by Maginel Wright Barney. (1927) 415

Barnum, Madalene D.

Rational Method in Reading. ([1906]) 539

Barry, John

Philadelphia Spelling Book (1811) 004

Bass, Florence

Lessons for Beginners in Reading. (1899) 570
Primer. (1903) 184

Batica, Andres

Rosa at Home and School. Primer. Philippine Child Life Readers. ([1928]) 422

Baugh, Lila

New American Readers. Book One. ([1918]) 360

Baum, Millicent

Little Helper. ([1907]) 260

Baumeister, Emeline

Thought Test Readers Primer. Illustrations by Ruth Mary Hallock. (1927) 491

Bayly & Burns

Juvenile Primer, and Child's Own Progressive Guide to Learning (1837) 730

Beach, Lazarus

The American Primer; or Young Child's Horn-Book. (1799) 840

Beattys (Frank D.) and Company

Summers Readers. Manual: First Lessons in Reading (1908) 269

Summers Readers. Primer (1908) 270 Thought Reader [The Summers Readers]. ([1900]) 199

Beckley-Cardy Company

Adventures in Animal Land. Adventures in Storyland Series. Illustrated by Clara Atwood Fitts. (1931) 400

Adventures in Child Land. Adventures in Storyland Readers. Illustrated by Clara Atwood Fitts. (1932) 445

Primary Games to Teach Phonetics. ([1925]) 390

Beebe, Ella M.

Picture Primer. With introduction by Charles L. Spain. ([1910]) 285

Belknap and Hamersley

Practical Spelling Book (1840) 585

Bell, John W.

Reading Self-Taught. Primer. ([1931]) 441

Bender, Ida C.

Bender Primer. ([1907]) 256 First Book. Maynard's Graded Readers. ([1904]) 236

Reading with Expression. First Reader. ([1911]) 295

Benezet, Anthony

The Pennsylvania Spelling Book, or youth's friendly instructor & monitor. Third edition improved and enlarged. (1782) 661 The Pennsylvania Spelling Book, or Youth's Friendly Instructor and Monitor. ([1770]) 824

Bennett, Ruth [illus.]

Boys and Girls at School. A First Primer. Do and Learn Readers. Illustrated by Sue Runyon and Ruth Bennett. (1930) 427 Boys and Girls at Work and Play. Do and Learn Readers Primer. ([1930]) 504 Our Friends at Home and School. First Reader—Yellow Edition. Do and Learn Readers. Illustrated by Sue Runyon and Ruth Bennett. (1930) 430

Benson, Alpha Banta

Brownie Primer. ([1905]) 502

Bentley, Alys E.

Child World Primer. ([1908]) 263

Bentley, Rensselaer

Introduction to the Pictorial Reader, Containing a Variety of Easy and Instructive Lessons Upon the Most Familiar Subjects. Illustrated With Numerous Engravings, and Adapted to the Capacities of Young Children. (1844) 584

Benziger Brothers

American Cardinal Readers for Catholic Brothers. Illustrated by Martin F. Gleason (1927) 567

New Primer. The Catholic National Series. ([1889]) 137

Best, Ruth Julien [illus.]

Stone's Silent Reading. Book One.
Illustrated by Ruth Julien Best. (1924) 385

Betts, George Herbert [ed.]

Bobbs-Merrill Readers. Primer. Illustrated by Vera Stone. ([1923]) 382 Bobbs-Merrill Readers. Primer. Illustrated by Vera Stone Norman. (1929) 497

Betts, George Herbert [illus.]

Bobbs-Merrill Readers. Primer. Illustrated by Vera Stone Norman. (1929) 497

Bidgood, George L.

Confederate Spelling Book (1863) 811

Biers, Clarence [illus.]

Peter's Family. Everyday-Life Stories. Curriculum Foundation Series. ([1935]) 509

Bigwood, Inez

Thompson Readers. Book One. ([1917]) 359

Billings, [illus.]

Standard First Reader, for Beginners [Sargent's Standard Series — No. 1]. (1858) 033

Billmeyer, Michael

Ein wohl eingerichtetes deutsches ABC-buchstabir und lesebuch zum Gebrauch deutscher Schulen. (1796) 512 Billmeyer, W.

Hoch-Deutsches Lutherisches ABC and Namen Büchlein für Kinder, welche anfangen zu lernen. (1819) 794

Bingham, Caleb

Child's Companion; Being a Concise Spelling Book (1810) 678 The Child's Companion; Being a Concise Spelling Book. Designed for the use of

Bingham, Hiram

schoold. (1792) 820

Te Boki Ni Wareware. (1860) 756

Birchard (C. C.) and Company
Laurel Readers: A Primer ([1902]) 213

Black, Benjamin N.

First Reader. Black's Graded Readers. (1902) 216
Primer. Black's Graded Readers.

([1902]) 219 Black, Norman Fergus

First Reader for Use During the First School Year. (1899) 618

Black, S. W.

First Reader. Combining observation, science and literature. New Era Series. (1897) 175

Black, William W. [ed.]

Practical Primer. Enlarged. The Practical Readers, Based on Brooks's Readers. (1913) 248

Practical Primer. The Practical Readers. Based on Brooks's Readers. (1909) 247

Blaisdell, Etta Austin

Child Life: A First Reader. (1920) 195 Child Life Primer. (1913) 546

Blaisdell, Mary Frances

Child Life: A First Reader. (1920) 195 Child Life Primer. (1913) 546

Blaisdell, S. Lilian

Little-Folk Tales. A First Reader. The Hawthorne Readers. (1904) 233 Story Friends. A Primer. The Hawthorne Readers, Indiana Edition. (1904) 226

Blake, Katherine D.

Graded Poetry Readers. First and Second Years. ([1905]) 241

Blake, Lemuel

Child's First Book (1802) 645

Blake, William P.

Child's First Book (1802) 645

Index by Names

Bliss E.

Analytical Spelling-Book. (1823) 008

Blodgett, Andrew B.

First Reader [The Blodgett Readers]. ([1904]) 231

Primer [The Blodgett Readers]. ([1904]) 232

Blodgett, Frances E.

First Reader [The Blodgett Readers]. ([1904]) 231

Primer [The Blodgett Readers]. ([1904]) 232

Blossom, Ethel [illus.]

Kendall Series of Readers. First Reader. ([1917]) 352

Morin Phonetic Method to Teach Reading. (1920) 370

Board of Supervisors for the Public Schools of Boston

Method of Teaching Reading in the Primary Schools. ([1887]) 577

Bobbs-Merrill Company

Bobbs-Merrill Readers. Primer. Illustrated by Vera Stone. ([1923]) 382

Bobbs-Merrill Readers. Primer. Illustrated by Vera Stone Norman. (1929) 497

Catholic Curriculum Readers. Primer. Friends for Every Day. ([1936]) 569

Friends for Every Day. ([1936]) 569 Curriculum Readers. First Reader. Friends in Town and Country (1934) 628

First Reader [Child Classics]. (1909) 274 Primer [Child Classics]. (1909) 275

Bolenius, Emma Miller

Boys' and Girls' Readers. First Reader. ([1923]) 379

Boys' and Girls' Readers. Primer. ([1923]) 484

First Grade Manual: A Help-Book for Teachers. (1923) 545

Bonney, Elizabeth C.

See and Say Series, Book One. ([1913]) 323

Bonsal, Thomas L.

Comly's Spelling and Reading Book. (1850) 022

Boston School Supply Company

Easy Primer [Boston School Series]. (1896) 170

First Natural History Reader. With numerous illustrations. Boston School Series. (1886) 118

Boyden, Helen W.

Boyden's Reader. Supplementary to First and Second Readers. ([1886]) 120 First Reader. Student's Series. (1897) 179

Brady, Mary J.

Merrill Readers. First Reader ([1915]) 340 Merrill Readers. Primer. ([1915]) 341

Brand, Edith Browning [illus.]

Dramatic First Reader. ([1905]) 239

Brand, Mary Spoor [illus.]

Bobby and Betty at Home: A Primer. Illustrated by Mary Spoor Brand. ([1917]) 356

Brann, Henry A.

Kelly's Universal First Reader. The Universal Readers. ([1888]) 133 Universal Primer [The Universal Readers]. ([1888]) 134

Branson & Farrar

Dixie Elementary Spelling Book (1864) 807 Dixie Primer (1864) 760 Dixie Primer for the Little Folks. (1863) 623

First Dixie Reader. Designed to Follow the Dixie Primer (1863) 408
Geographical Reader for the Dixie Children.

(1862) 818

Branson, E. C.

Johnson's First Reader. (1899) 191

Brelsford, C. H.

Columbia Primer. (1903) 224

Breuer, Matilda [illus.]

New Wag and Puff: The Child's Own Way Series. (1937) 409

Smedley and Olsen Series. The New First Reader. (1928) 392

Smedley and Olsen Series. The New Primer ([1926]) 404

Ted's Airplane Ride and Other Little Stories to Read—A Pre-Primer. The Smedley and Olsen Series. Illustrated by Matilda Breuer. (1937) 530

Brewer and Tileston

Comprehensive Spelling-Book to Accompany Hillard's Series of Reading Books. ([1867]) 046 Franklin Primer or First Reader. (1873) 062 Leigh's Hillard's Second Reader, in Pronouncing Orthography. (1868) 039

Brooks, Sarah C.

Brooks Primer. ([1906]) 250 First Reader. (1910) 286

Brooks, Stratton D.

Brooks's Readers. First Year. ([1906]) 621

Brothers of the Christian Schools

De La Salle Readers. Pre-Primer. Illustrations by Elise Bachmann Parks. (1928) 421

First Book of Reading Lessons (1842) 737 Primer. De La Salle Series. New Series. (1913) 327

Brown, Clara L.

Jingle Primer. A First Book in Reading. ([1906]) 246

Brown, Elizabeth V.

First Reader [The Howe Readers]. (1912) 276

Primer [The Howe Readers]. (1908) 265

Brown, Goold

Child's First Book (1829) 717

Brown, John F.

Infant School Alphabet. ([1838]) 017

Browne, Hetty S.

Child's World. Primer. (1920) 349

Brumbaugh, Martin Grove.

Standard First Reader [The Standard Readers]. ([1899]) 192

Standard Primer [Hall and Brumbaugh Primer]. ([1902]) 214

Suggestions to the Teacher and Lessons One to Fifteen. With detailed instructions for development from the Peters and Brumbaugh Method Readers. Teachers Edition of Book One. ([1913]) 318

Brunet, Adele Laure [illus.]

Carlisle Primer. Illustrated by Adèle Laure Brunet. (1912) 311

Bruno Brothers

New First Reader (1884) 107

Bryce, Catherine T.

Aldine Readers. A Primer ([1907]) 257 Aldine Readers, Book One. Revised Edition. Illustrated by Margaret Ely Webb. (1916) 544

Los Lectores Aldine. Libro Fundamental. ([1912]) 308

Passaic Primer. ([1903]) 505

Playtime. Newson Readers-Primer. With illustrations by Maginel Wright Barney. (1927) 415

Primer [California State Series]. (1910) 261 Teachers' Manual to Playtime. Newson Readers-Primer. (1927) 416

Buckingham, B. R.

Let's Play. A Pre-Primer. The Children's Bookshelf. Illustrations by Margaret C. Hoopes and Florence J. Hoopes. ([1934]) 448

Buckton, C.

Primer for the Use of the Mohawk Children (1786) 664

Buckwalter, Geoffrey

Easy Primer [The Buckwalter Readers]. Part One. (1905) 242

Budd, Charles J. [illus.]

Arnold Primer. ([1901]) 210

Bunner, R. F. [illus.]

Merrill Readers. First Reader ([1915]) 340

Burchill, Georgine

First Reader [California State Series]. (1910) 284

New Progressive Road to Reading. Book One. A Program for Silent and Oral Reading. ([1930]) 435

Plan of Work for The Progressive Road to Reading. ([1910]) 548

Progressive Road to Reading. (1920) 281

Burd, Clara M. [illus.]

Kendell Readers. Primer. (1917) 353 Merrill Readers. First Reader ([1915]) 340

Burk. Ellice E.

Easy Road to Reading [Nature and Life Series]. First Reader. (1914) 333

Burkett, Charles William

Book One. The Hill Readers. ([1906]) 253

Burnz and Company

Step-By-Step Primer in Burnz' Pronouncing Print. (1892) 477

Burnz, Eliza Boardman

Step-By-Step Primer in Burnz' Pronouncing Print. (1892) 477

Burrill, Nathan

American Definition Spelling Book (1820) 666

Burt, Mary E.

Burt-Markham Primer: The Nature Method. ([1907]) 503

Butler (E. H.) and Company

Chart-Primer (1884) 109 Child's First Book (1850) 027

First Reader [Butler's Series]. ([1883]) 103 Hazen's Primer and First Reader.

([1895]) 167

How to See, or First Steps in the Expression of Thought. Illustrated with nearly 100 Engravings. Powell's Language Series—Part I. (1886) 119

Monroe's New Primer. Monroe's New Series—First Book. (1882) 099

New American First Reader. New American Series. ([1871]) 052

Index by Names

Cathcart, George R.

Butler, J. H.

A, B, C, Book, with Pictures of Birds. ([1842]) 021

Butler, Sheldon and Company

First Reader. ([1873]) 063

The Progressive Course in Reading. First Book. Pictures--Rhymes--Stories. (1899) 625

Butler, William

Spelling Book; First Part of a Grammar, the English Language, as Written and Spoken in the United States. (1799) 823

Buttimer, Edward M. [illus.]

Ideal Phonic Primer. ([1914]) 332

Buxton and Skinner

The Self-Instructing Christian Home Primer. (1879) 088

Byerly, Stephen

Byerly's New American Spelling Book. Calculated for the use of schools in the United States. ([1822]) 663

Byrne, Gertrude

Open Door to Reading. Primer. Illustrated by Edith A. Mahier. ([1916]) 346

Cady and Burgess

Gradual Primer, or Primary School Enunciator, Part I. The Child's First Step, taken in the right place. Tenth Edition. (1851) 025

California State Board of Education

First Reader. Compiled under the direction of the [California] State Board of Education California State Series of School Text-Books. ([1886]) 619

California State Printing Office

First Reader. Compiled under the direction of the [California] State Board of Education California State Series of School Text-Books. ([1886]) 619

California State Text Book Committee Children's Primer (1905) 596

Call, Arthur Deerin [ed.]

Primer designed to teach animated, expressive, oral reading. (1910) 292

Calmerton, Gail

Primer [Wheeler's Graded Readers]. ([1900]) 202; (1918) 203

Wheeler's Graded Readers. A First Reader. (1901) 593

Campbell and Albright

Our Own First Reader for the Use of Schools and Families. Stereotype Edition. (1864) 652

Campbell, J. D.

Our Own First Reader for the Use of Schools and Families. Stereotype Edition. (1864) 652

Campbell, Loomis J.

Franklin Primer and Advanced First Reader. ([1881]) 095
Franklin Primer or First Reader. (1873) 062
New Franklin First Reader. ([1886]) 123
New Franklin First Reader. Vertical Script Edition. (1897) 124
New Franklin Primer. ([1886]) 125
Primer or First Reader (1864) 572

Campbell, Sydney A.

Illustrated Philippine Reader (1905) 602

Campbell, William A.

Child's First Book (1864) 487 Continental First Reader [The Continental Readers]. ([1885]) 113

Canada Publishing Company

Ontario Phonic Primer. Part I. (1902) 520

Carey, Mathew

American Primer (1813) 634 Child's Guide, to Spelling and Reading (1810) 812 Child's Instructor (1809) 658; (1807) 698

Carey, Mathew & Sons

Petit Abecedaire Amusant, Orne de Figures. (1819) 647

Carlisle, Kittie Rose

Carlisle Primer. Illustrated by Adèle Laure Brunet. (1912) 311

Carpenter, George R.

Language Reader Series: Primer. Illustrated by Ruth S. Clements. (1909) 282; (1914) 283

Carroll, Clarence F.

Brooks Primer. ([1906]) 250 First Reader. (1910) 286

Cathcart, George R.

Easy Steps for Little Feet. School readings in prose and rhyme. Swinton's Supplementary Readers. Supplementary to First Reader. (1880) 090

Catholic Publication Society Company

Young Catholic's Illustrated First Reader. (1887) 073

Catholic School Book Company

Young Catholic's Series. Primer. (1874) 072

Caulkins, Frances Manwaring

The Tract Primer. ([1848]) 458

Century Company

Palmer Cox Brownie Primer (1923) 643

Chandler, A.

A was an Apple. ([1825]) 463

Charles, Brother and Company

Automatic Teacher of English. Reading [Writing] and Spelling by Thought, Sound and Sight. (1890) 521

Chase, Rhoda [illus.]

Easy Steps in Reading. Illustrated by Rhoda Chase. ([1923]) 378

Good Friends. A First Reader. Happy Hour Readers. Illustrations by Rhoda Chase. ([1935]) 450

Playfellows, A Primer. Story and Study Readers. Illustrations by Rhoda Chase. ([1928]) 420

Christian Home Association

The Self-Instructing Christian Home Primer. (1879) 088

Christie, Alice J.

Story Hour Readers. First Year, First Half. (1913) 317

Story Hour Readers. Manual. ([1913]) 579

Christy, Sarah Row

Pathways in Nature and Literature: A First Reader. ([1903]) 228

Cist, Charles

New Guide to the English Tongue (1782) 679

Clapp, Otis

Furst Fonetic Redur. Ecselsiur Seriez. (1852) 562

Clark and Maynard

Phonic Reader, for Common Schools. Number One. (1868) 048

Clark, Ann

72

Who Wants to be a Prarie Dog? (1940) 631

Clark, Austin & Smith

McGuffey's Newly Revised Eclectic Primer. With Pictorial Illustrations. Eclectic Educational Series. ([1849]) 473

Claxton, Remsen and Haffelfinger

Phonic Reader, for Common Schools. Number One. (1868) 048

American Primers

Cleaveland, Bess Bruce

Happy Hour Readers, Book One. ([1920]) 563

Cleaveland, Bess Bruce [illus.]

Standard Bible Story Readers. Book One The Primer. Illustrated by O. A. Stemler and Bess Bruce Cleaveland. (1925) 486

Clements, Ruth S. [illus.]

Language Reader Series: Primer. Illustrated by Ruth S. Clements. (1909) 282; (1914) 283

Cleveland, Helen M.

First Term's Work in Reading. A plan and a reader for teaching very young or non-English speaking children to read. ([1888]) 455

Vivid Scenes in American History. Book I—The Period of Discovery and Exploration. A series of readers for grammar schools. Cleveland's Historial Readers. (1898) 182

Cobb, Bertha B.

Primer designed to teach animated, expressive, oral reading. (1910) 292

Cobb, Lyman

Cobb's New Juvenile Reader, No. 1 [Cobb's Series of Reading Books, in Five Numbers]. (1844) 557

Coe. Ida

Easy Steps in Reading. Illustrated by Rhoda Chase. ([1923]) 378

First Days in School. A Primer. ([1899]) 190

Story Hour Readers. First Year, First Half. (1913) 317

Story Hour Readers. Manual. ([1913]) 579 Story Hour Readers Revised. Primer. Illustrated by Maginel Wright Enright.

(1923) 315 Coleman, Bessie Blackstone

Pathway to Reading Primer (1932) 399 Teacher's Manual for The Pathway to Reading Primer. ([1925]) 398

Coleman, Mary E.

Philippine Chart Primer [Philippine Education Series]. (1908) 255

Collard, Thomas T.

Beginner's Reader Employing Natural Methods. Part I. (1888) 131

Columbian Book Company

Columbian Primary Reader. (1893) 153 Primer of Reading and Writing. Combining the sentence, the phonic and the A-B-C methods, and giving a systematic course in primary writing. (1892) 145

Index by Names

Crowell, Elsinore Robinson [illus.]

Comly, John

Comly's Primer; or the First Book for Children. (1824) 713
Comly's Spelling and Reading Book. (1850) 022

New Spelling Book ([1824]) 656 New Spelling Book, Compiled with a View to Render the Arts of Spelling and Reading, Easy and Pleasant to Children (1848) 573

Cook, Francis E.

Primer and First Reader. The Woodward Series. (1897) 181

Cooledge, George F.

Little One's Ladder, or First Steps in Spelling and Reading. Designed for the Use of Families and Schools. ([1858]) 597

Cooledge (George F.) & Brother

Introduction to the Pictorial Reader,
Containing a Variety of Easy and
Instructive Lessons Upon the Most
Familiar Subjects. Illustrated With
Numerous Engravings, and Adapted to the
Capacities of Young Children. (1844) 584
National Pictorial Primer. ([1850]) 460
National Pictorial Primer; or the First Book
for Children ([1850]) 748

Cooley, Frank W.

Eugene Field Reader. With an introduction by Frank W. Cooley. (1905) 152

Copeland, Charles [illus.]

Little Kingdom, First Reader. ([1912]) 309 Little Kingdom Primer. (1912) 310 McCloskey Primer. (1909) 279

Corbett, Bertha L. [illus.]

Sunbonnet Babies' Primer. (1902) 508

Cordts, Anna Dorothea

New Path to Reading. My Second Primer. (1930) 431

New Path to Reading Primer. (1929) 483

Corella, Josefina Lindley de

Libro Primario de Ingles y de Español. ([1885]) 605

Cortina, R. Diez de la [trans.]

Los Lectores Aldine. Libro Fundamental. ([1912]) 308

Cory, Fanny Y. [illus.]

Primer [Child Classics]. (1909) 275

Cowles, Julia Darrow

Plays and Poems Book One. Illustrations by Dorothy Jackson. ([1921]) 375

Cowperthwait and Company

First Reader. ([1875]) 479
First Reader [Monroe's Erstes Lesebuch].
([1877]) 079

Libro Primario de Ingles y de Español. ([1885]) 605

Monroe's New Primer. Monroe's Supplementary Series—First Book. ([1882]) 096

Monroe's New Primer, Part One. Monroe's New Series—First Book. (1882) 097

Monroe's New Primer, Part Two. Monroe's New Series—First Book. (1882) 098 Specimen Pages of Monroe's New Series of Readers and Spellers. ([1884]) 459

Cox, Palmer [illus.]

Palmer Cox Brownie Primer (1923) 643

Cox, Philena Morris

Beacon Gate to Reading. ([1926]) 403 Manual to Accompany Sullivan and Cox's "Beacon Gate to Reading." (1926) 402

Cozans, Philip J.

New York School Primer ([1857]) 775

Cramer and Spear

The United States Spelling Book, with appropriate reading lessons: being an easy standard for spelling, reading and pronouncing the English language, according to the rules established by John Walker, in his critical and pronouncing dictionary. By sundry experienced teachers. (1821) 651

Crane and Company

Crane First Reader. (1902) 215 Wooster Primer. (1899) 541

Crane (Geo. W.) and Company

Excelsior First Reader [Excelsior Series]. (1893) 154

Crittenden, H.

Webb's Normal Reader No. 1. (1850) 028

Crocker and Brewster

Chahta Holisso. (1830) 784

Gallaudet's Picture Defining and Reading Book, also New Testament stories, in Ojibua language. (1835) 724 O-jib-ue Spelling Book. Designed for the use

of mature learners. (1835) 793

Crowell, Elsinore Robinson [illus.]

Life and Literature Readers. Primer.
Illustrated by Elsinore Robinson Crowell.
([1914]) 331

Cruickshank, R. [illus.]

Universal Spelling Book (1767) 682

Crukshank, Joseph

New, American Spelling Book (1808) 667 The Pennsylvania Spelling Book, or Youth's Friendly Instructor and Monitor. ((1770)) 824

Cue, Harold [illus.]

Progressive Road to Reading. Story Steps. ([1917]) 358

Cummings, Hilliard & Co.

Pronouncing Spelling Book (1823) 662

Cummings, Jacob Abbot

Pronouncing Spelling Book (1823) 662 Pronouncing Spelling Book. Revised and improved from the fourth edition. (1835) 010

Cummiskey, Eugene

First Book of Reading Lessons (1842) 737

Cusack, Alice M.

Children's Own Readers, Book One. ([1929]) 551
Friends, A Primer. The Children's Own
Readers. Illustrated by Marguerite Davis.
(1936) 423

Cushing & Jewett

Juvenile Reader; or Miscellaneous Selections in Prose and Verse (1826) 676

Cushing & Sons

English Reader: or a Selection of Prose and Poetry (1830) 675

Cuyás, Arturo [trans.]

Los Lectores Aldine. Libro Fundamental. ([1912]) 308

Cyr, Ellen M.

Children's Primer. ([1891]) 146 Cyr Readers. Book One. (1901) 147 Cyr's New Primer. With illustrations by Ruth Mary Hallock and Alice Beach Winter. ([1912]) 303 Dramatic First Reader. ([1905]) 239 Interstate Primer and First Reader. (1886) 126

Dabney and Cushing

A Primer, or an Easy and Pleasant Guide to the Art of Reading. (1790) 839

74 American Primers

Daniels, George

Little Primer; or Child's First Book (1843) 738

Davidson, G. H.

Universal Spelling Book (1767) 682

Davidson, Isobel

Lincoln Readers. A Manual for Teachers. (1923) 381

Lincoln Readers Primer ([1926]) 405

Davis, Eben H.

Beginners' Reading-Book [Lippincott's Popular Series]. ([1889]) 139
Part I. of the Beginner's Reading Book. Illustrated. Lippincott's New Series. (1889) 140

Davis, John W.

Finger Play Reader. The Davis-Julien Series of Readers. Part I, For First-Year Classes. (1909) 277

Davis, Marguerite [illus.]

Friends, A Primer. The Children's Own Readers. Illustrated by Marguerite Davis. (1936) 423

Davis (Robert S.) and Company

Supplementary Reading for Primary Schools First Book. Revised Edition. (1881) 091

Davis, William J.

American Primer. American Standard School Series. (1874) 513

Day, Mahlon

A was an Apple. ([1825]) 463 Child's First Book (1829) 717 Infant School Primer, and Arithmetical Tables in Verse, with a Simple Catechism for Infant Schools (1837) 729

Day, Maurice [illus.]

New Path to Reading. My Second Primer. (1930) 431

New Path to Reading Primer. (1929) 483

Deane, Charles W.

Phonetic Reader. (1896) 476

Demarest, Abraham J.

New Education Readers. Book One. (1918) 197

Denio & Phelps

New England Primer, Improved (1816) 641

Dennis, J.

Primer to Learn to Read Without a Teacher ([1862]) 759

Denny & Walke

Symbolical Primer ([1830]) 649

Eaton and Company

Index by Names

Derby (H. W.) and Company

Webb's Normal Reader No. 1. (1850) 028

DeWerthern, Helen

Stone's Silent Reading. Book One.
Illustrated by Ruth Julien Best. (1924) 385

DeWitt, Edgar A.

First Weeks at School: A Primer. (1912) 306

Dickens, Asbury

American Primer, on an Improved Plan (1801) 696

Dillingham, C. T.

Graded Supplementary Reader, First Year. (1885) 110

Dillon, Christie

Story Hour Readers Revised. Primer. Illustrated by Maginel Wright Enright. (1923) 315

Dilworth, Thomas

New Guide to the English Tongue (1810) 665; (1822) 670; (1782) 679

Dobson, Thomas

Fables in Monosyllables. (1798) 821

Dolch, Marguerite P.

Let's Play. A Pre-Primer. The Children's Bookshelf. Illustrations by Margaret C. Hoopes and Florence J. Hoopes. ([1934]) 448

Donohue (M. A.) and Company

Home Primer. Illustrated. ([1900]) 561

Donovan, Mary

Very First Book. For First Year Pupils. ([1907]) 258

Dopp, Katharine Elizabeth

Bobby and Betty at Home: A Primer. Illustrated by Mary Spoor Brand. ([1917]) 356

Douai, Adolf

Manual for Teachers: An Introduction to the Series of Rational Readers. Combining the Principles of Pestalozzi's and Froebel's Systems of Education (1872) 582 Rational Phonetic Primer. ([1872]) 056

Doub and Company

Life and Literature Readers. Primer.
Illustrated by Elsinore Robinson Crowell.
([1914]) 331

Draper, Kayren [illus.]

Beacon Gate to Reading. ([1926]) 403

Dressel, Herman

New Barnes Readers. Primer. First Year—First Half. Enlarged Edition. Illustrated by Mabel Betsy Hill. ([1924]) 348

Duffie and Chapman

Reynolds' Pictorial Primer for Home and School. Duffie and Chapman's Series. (1871) 526

Duffy, W.

Young Child's A, B, C; or First Book (1817) 705

Dulany (Wm. J. C.) Company

Reading Exercises for Beginners. Dulany's Primer and First Reader. ([1895]) 501

Dulin, Dorothy [illus.]

Complete Primer. (1922) 372 Eaton Readers. Primer. Illustrated by Dorothy Dulin. (1913) 319

Dulles, Joseph

Union Primer; or, first book for children. ([1875]) 765

Dulon, Julie T.

Language Reader Series: Primer. Illustrated by Ruth S. Clements. (1909) 282

Dunham, J. M.

Franklin Family Primer (1807) 493 Franklin Primer (1804) 697

Dunn, Fannie Wyche

Everyday Classics Primer. Illustrated by Maud and Miska Petersham. (1922) 377 Everyday Classics Primer. Teachers' Manual. (1923) 383

Language Reader Series: Primer. Illustrated by Ruth S. Clements. (1914) 283

Durrie and Peck

Number One, or the Young Beginner: being first lessons in reading. Lovell's new series. (1851) 816

Standard Spelling Book; or, the Scholar's Guide to an accurate pronunciation of the English Language. The Revised Edition. (1828) 012

Dyer, Franklin B.

Merrill Readers. First Reader ([1915]) 340 Merrill Readers. Primer. ([1915]) 341

Eadie, Eleanor Osborn [illus.]

Open Door Primer for Children Learning English. (1926) 407

Eaton and Company

Eaton Readers. First Reader. ([1906]) 251 Eaton Readers. Primer. Illustrated by Dorothy Dulin. (1913) 319 First Reader. Combining observation, science and literature. New Era Series. (1897) 175

First Reader. Home and School Series. (1897) 174

Edgerly, Beatrice [illus.]

Peter and Peggy. Illustrated by Beatrice Edgerly. (1930) 437

Edgeworth, Miss

American Popular Lessons. Chiefly selected from the writings of Mrs. Barbauld, Miss Edgeworth, and other approved writers. ([1829]) 677

Edson, Andrew W.

Work and Play. The Edson-Laing Readers. Introductory Book. With illustrations by Clara Atwood Fitts. (1920) 369

Educational Publishing Company

Blackboard Reading. ([1909]) 278 Eureka First Reader. ([1913]) 320 Good Time Primer. (1898) 534 Little People's Sound Primer. Action, Imitation and Fun Series. Part I. ([1905]) 238

Method of Teaching Reading in the Primary Schools. ([1887]) 577

Primer. Black's Graded Readers. ([1902]) 219

Primer, Book One [Sprague Classic Readers]. ([1902]) 220 Story Primer. ([1913]) 321

Edwards and Broughton

First Reader. With 4,000 Words for Spelling by Sound. Moses' Phonic Readers. (1895) 166

Edwards, L. & E.

New English Spelling Book and Child's First Reading Book (1844) 789

Edwards, Paul Grey

Outdoor Land. The Nature Activity Leaders. Book One. Illustrated by Florence Liley Young. (1931) 439

Egan, Leo

76

Corona Readers. First Reader. (1918) 361

Eginton, Libbie J.

First Practice Reader. ([1907]) 259

Eisenberg, J. Linwood [illus.]

Happy Hour Readers, Book One. ([1920]) 563

Eldredge and Brother

Columbia Primer. (1903) 224 Primer or First Reader (1864) 572

American Primers

Eldridge, Emma L.

Child's Reader in Verse. ([1911]) 293

Eliot, John

Indian Primer, or The First Book by Which Children May Know Truly to Read the Indian Language and Milk for Babes. (1747) 472

Ellenberger, I. C. M.

Natural Primer. With illustrations by Charles D. Graves. (1915) 345

Ellis, Lilian

Ellis System of Teaching to Read. Reader One. ([1918]) 366

Elson, William H.

Basic Pre-Primer: Dick and Jane. Basic preprimer Elson-Gray curriculum foundation series. ([1936]) 690

Cathedral Basic Readers: Primer. A revision of the Elson Basic Primer. Life-Reading Service. (1931) 433

Child-Library Readers. The Elson Extension Series. Book One. ([1924]) 387

Elson Basic Readers. Book One. Life-Reading Service. (1930) 434

Elson Basic Readers, Pre-Primer. Elson-Gray life-reading service.

([1930]) 692 Elson Basic Readers Primer ([1930]) 693 Elson First Grade Reader. (1912) 312

Elson-Gray Basic Readers. Book One. Life-Reading Service Curriculum Foundation Series. (1936) 613

Elson-Gray Basic Readers. Primer. Life-Reading Service Curriculum Foundation Series. ([1936]) 612 Elson Readers Book One. (1927) 488

Elson Readers Primer. (1920) 336 Elson-Runkel Primer ([1914]) 335 More Dick and Jane Stories. ([1934]) 691

Emerson, Benjamin Dudley

National Spelling Book ([1828]) 659

Emory, J.

New American Primer, and Juvenile Preceptor (1831) 785

Enders, Lucille [illus.]

New Wag and Puff: The Child's Own Way Series. (1937) 409

English (A. H.) and Company

Osgood's American First Reader. For Schools and Families. Progressive Series. ([1870]) 049

Osgood's Progressive First Reader. Progressive Series. (1855) 556

Index by Names

English, Mildred

Good Friends. A First Reader. Happy Hour Readers. Illustrations by Rhoda Chase. ([1935]) 450

Enright, Maginel Wright

Story Hour Readers Revised. Primer. Illustrated by Maginel Wright Enright. (1923) 315

Enright, Maginel Wright [illus.]

Field Primer. ([1921]) 373

Riverside Readers. First Reader. (1911) 498

Episcopal Sunday and Adult-School Society Sunday School Spelling Book (1822) 657

Estabrook, Joseph

New English Readers (1884) 599

Estrella, Cesaria R.

Rizal Readers Primer. (1928) 481

Ettinger, William L.

First Reader [California State Series]. (1910) 284

New Progressive Road to Reading. Book One. A Program for Silent and Oral Reading. ([1930]) 435

New Progressive Road to Reading. Story Steps. A Program for Silent and Oral Reading. ([1930]) 436

Plan of Work for The Progressive Road to Reading. ([1910]) 548

Progressive Road to Reading. (1920) 281 Progressive Road to Reading. Story Steps. ([1917]) 358

Evans, Charles M.

Dr. Hoofland's Primer. ([1870]) 768

Evans, Vivian

Day by Day with Sam and May. A Primer. (1912) 313

Faber, Caroline A.

New Script Primer. (1892) 511

Faris, Lillie A.

Standard Bible Story Readers. Book One The Primer. Illustrated by O. A. Stemler and Bess Bruce Cleaveland. (1925) 486

Farnsworth, O.

Western Spelling Book. (1831) 014

Farrell, Eleanor Gertrude

Little Boy Blue Primer. (1914) 339

Fassett, James H.

Beacon First Reader. (1913) 322 Beacon Phonetic Chart (1912) 587

Beacon Primer. (1912) 304

Corona Readers. First Reader. (1918) 361

New Beacon Primer. ([1921]) 374

Faustine, M. Madeleine

A Syllabic Reader. (1910) 291

Fee, Mary H.

First Year Book. Revised Edition. (1914) 254

Fenn, Eleanor Frere

Fables in Monosyllables. (1798) 821 Mother's Assistant or Infant School Primer. ([1843]) 635 The Poetical Alphabet. ([1855]) 032

Fenning, Daniel

Universal Spelling Book (1767) 682; (1784) 842

Ferrell-Puckett, Nettie L.

Story-Primer. ([1913]) 321

Ferris, Carrie Sivyer

Our First School Book. ([1901]) 209

Field, Eugene

Eugene Field Reader. With an introduction by Frank W. Cooley. (1905) 152

Field, Walter Taylor

Field-Martin Primer. (1925) 391 Field Primer. ([1921]) 373

Fillmore, Parker H.

First Year Book. Revised Edition. (1914) 254

Finch, Adelaide V.

Finch Primer. Three hundred words. ([1897]) 177

Firman, Sidney G.

Winston Readers, First Reader. (1926) 552 Winston Readers. First Reader Manual. (1918) 553

Winston Readers Primer. (1920) 495

Fisher & Brother

American Juvenile Primer ([1800]) 669 Fishers' Pictorial Primer. ([1860]) 769

Fisher, Elizabeth M. [illus.]

Good Reading, First Reader. With illustrations by Elizabeth M. Fisher. ([1926]) 401

Fisher (J.) and Son

Western Spelling Book. (1831) 014

Fitts, Clara Atwood [illus.]

Adventures in Animal Land. Adventures in Storyland Series. Illustrated by Clara Atwood Fitts. (1931) 400

Adventures in Child Land. Adventures in Storyland Readers. Illustrated by Clara Atwood Fitts. (1932) 445

American First Reader for Catholic Schools ([1927]) 565

Work and Play. The Edson-Laing Readers. Introductory Book. With illustrations by Clara Atwood Fitts. (1920) 369

Flagg and Gould

Child's Instructer, or Lessons on Common Things. (1832) 015

Flanagan (A.) Company

Blackboard Reading Lessons. Illustrated by Idella Akers. ([1903]) 517
Brownie Primer. ([1905]) 502

Fleet, John

The Youth's Instructor in the English
Tongue: or the Art of Spelling Improved.
(1761) 828

Fleet, Thomas

The Youth's Instructor in the English
Tongue: or the Art of Spelling Improved.
(1761) 828

Forbes, Alexander

The Progressive Course in Reading. First Book. Pictures--Rhymes--Stories. (1899) 625

Forman, George

The Child's Instructor. Consisting of easy lessons for children; on subjects which are familiar to them, in language adapted to their capacities. (1818) 006

Foulke, Elizabeth E.

Twilight Stories. (1899) 169

Fox, Florence C.

Fox Series of Readers. The Fox First Reader. (1918) 362 Fox Series of Readers. The Fox Primer from Mother Goose. (1918) 363 Indian Primer. ([1906]) 245

Freeland, George E.

Fact and Story Readers. Book One. Illustrated by Ruth Mary Hallock and others. (1930) 428
Fact and Story Readers Primer. Illustrated by Ruth Mary Hallock and others. ([1930]) 429

Freeman, Frank N.

Child-Story Readers. Illustrated by Vera Stone Norman. (1936) 414

Freeman, Margaret [illus.]

City and Country. A First Reader. Childhood Readers. Illustrated by Florence and Margaret Hoopes and Margaret Freeman. ([1932]) 446

French, W. C.

Child-Story Readers. Illustrated by Vera Stone Norman. (1936) 414

Froebel, Friedrich

Manual for Teachers: An Introduction to the Series of Rational Readers. Combining the Principles of Pestalozzi's and Froebel's Systems of Education (1872) 582

Fuller, Sarah

Cartilla Ilustrada. Illustrada por Edith Parker Jordan. Traducida al Español or Carolina Holman Huidobro. (1900) 604 Illustrated Primer. (1888) 132

Fundenberg, Elizabeth H.

First Lessons in Reading. Based on the Phonic-Word Method. ([1894]) 594
First Lessons in Reading. Based on the Phonic-Word Method. Teachers' Edition. ([1894]) 157

Funk and Wagnalls Company

Standard First Reader. (1902) 615 Standard First Reader. Phonetic Edition. Standard Reader Series. (1903) 221

Funk, Isaac K.

Standard First Reader. (1902) 615 Standard First Reader. Phonetic Edition. Standard Reader Series. (1903) 221

Gallaudet, Thomas H.

Gallaudet's Picture Defining and Reading Book, also New Testament stories, in Ojibua language. (1835) 724 Practical Spelling Book (1840) 585

Gates, Arthur Irving

Little Chart (1935) 617
Peter and Peggy. Illustrated by Beatrice Edgerly. (1930) 437
Round the Year. (1930) 620

Ginn and Company

Index by Names

Gecks, Mathilde C.

Playfellows, A Primer. Story and Study Readers. Illustrations by Rhoda Chase. ([1928]) 420

Primer and First Reader Manual for Story and Study Readers. (1928) 419

Gee, Myrtle Garrison

Story-Folk First Book. Individual Progress Reading. Illustrated by Mabel Betsy Hill. (1927) 410

Gehres, Ethel Maltby

Everyday Life Pre-Primer. Photographs from life by Ralph M. Bair. (1936) 452
Pets and Playmates. The New Silent Readers. Primer. Illustrated by Eunice Stephenson. (1931) 444
Silent Readers. First Reader. ([1924]) 388

George W. Hobbs

Illustrated Primer (1859) 637

Germanus

Das amerikanische A-B-C-Buch burze und leichte Lautir-und Buchstabirübungen Bearbeitet für die öffentlichen Schulen in Cincinnati. (1854) 485

Gibbs, David

Insular First Reader ([1904]) 630

Gibson, Christine

Words on Paper: First Steps in Reading. (1943) 527

Gideon R. M.

Very First Book. For First Year Pupils. ([1907]) 258

Gifford, Jane C.

City and Country. A First Reader. Childhood Readers. Illustrated by Florence and Margaret Hoopes and Margaret Freeman. ([1932]) 446

Gilbert, Charles B.

American School Readers: Primer. (1911) 298

Stepping Stones to Literature. A First Reader. ([1897]) 180

Stepping Stones to Literature. A First Reader. Adapted for Use in the Schools of the Philippine Islands by Adeline Knapp. (1902) 611

Gilman, Mary L.

Little-Folk Tales. A First Reader. The Hawthorne Readers. (1904) 233 Story Friends. A Primer. The Hawthorne Readers, Indiana Edition. (1904) 226

Gilmour, Richard

New Primer. The Catholic National Series. ([1889]) 137

Ginn and Company

A Primer [Classics for Children].
([1885]) 114
Beacon First Reader. (1913) 322
Beacon Gate to Reading. ([1926]) 403
Beacon Phonetic Chart (1912) 587
Beacon Primer. (1912) 304
Book One. The Hill Readers. ([1906]) 253
Burt-Markham Primer: The Nature Method.
([1907]) 503

Children's Own Readers, Book One. ([1929]) 551

Children's Primer. ([1891]) 146
Corona Readers. First Reader. (1918) 361
Cyr Readers. Book One. (1901) 147
Cyr's New Primer. With illustrations by
Ruth Mary Hallock and Alice Beach
Winter. ([1912]) 303
Dramatic First Reader. ([1905]) 239

Earth and Sky. A First Grade Nature Reader and Text-Book. Study and Story Nature Readers. Number One. ([1897]) 176

Easy Primer. (1920) 371
Expression Primer. ([1912]) 305
Field-Martin Primer. (1925) 391
Field Primer. ([1921]) 373
Finch Primer. Three hundred words. ([1897]) 177

([1904]) 231 First Weeks at School: A Primer. (1912) 306

First Reader [The Blodgett Readers].

Friends, A Primer. The Children's Own Readers. Illustrated by Marguerite Davis. (1936) 423

Jones First Reader. (1903) 225
Jones Primer. ([1917]) 354
Language Readers. Primer. (1909) 240
Let's Play. A Pre-Primer. The Children's
Bookshelf. Illustrations by Margaret C.
Hoopes and Florence J. Hoopes.
([1934]) 448

Little People's Reader. (1893) 155
Magee Readers, Book One. ([1916]) 347
Manual to Accompany Sullivan and Cox's
"Beacon Gate to Reading." (1926) 402
McCloskey Primer. (1909) 279
New American Readers. Book One.
([1918]) 360

New Beacon Primer. ([1921]) 374 New Path to Reading. My Second Primer. (1930) 431 New Path to Reading Primer. (1929) 483

New Path to Reading Primer. (1929) 483
Open road to Reading. Primer. (1929) 418
Primer. Natural Reading. ([1906]) 252
Primer [The Blodgett Readers]. ([1904]) 232
Rosary Readers Primer ([1927]) 413
See and Say Series, Book One. ([1913]) 323
Step by Step: A Primer. (1902) 519
Sunshine Primer. ([1906]) 478
Thought Reader. Book One. (1900) 200

Ginn, Heath, and Company

March's ABC Book. ([1881]) 092 Primer and First Reader. (1885) 111

Glazier and Company

Primary Class-Book. (1827) 011

Glazier, Masters & Smith

Second Book for Reading and Spelling ([1830]) 660

Gleason, Martin F.

American Cardinal Readers for Catholic Brothers. Illustrated by Martin F. Gleason (1927) 567

Globe School Book Company

Little-Folk Tales. A First Reader. The Hawthorne Readers. (1904) 233
Story Friends. A Primer. The Hawthorne Readers, Indiana Edition. (1904) 226

Golden Brothers

Primer, for Use in Schools and Families. ([1887]) 128

Goodale, Ezekiel

Young Child's ABC, or First Book (1809) 700

Goodheart, Mrs.

The Progressive Primer; Adapted to Infant School Instruction. Embellished with Appropriate Cuts. (1832) 722

Goodrich, Samuel G.

Peter Parley's little reader, for the use of schools. (1841) 806
Peter Parley's Primer. With engravings. ([1835]) 770

Gordon, Emma K.

Comprehensive Method of Teaching Reading. Book One. First Five Months. (1907) 217 First Reader. New Series. ([1917]) 350 Gordon Readers. First Book. (1910) 218 Gordon Readers.—New Series. Primer. ([1917]) 351 Gourley, H. I.

Modern First Reader. (1881) 093

Grady, William E.

City and Country. A First Reader. Childhood Readers. Illustrated by Florence and Margaret Hoopes and Margaret Freeman. ([1932]) 446

Graff, Ellis

New Barnes Readers. Primer. First Year—First Half. Enlarged Edition. Illustrated by Mabel Betsy Hill. ([1924]) 348

Graves, Charles D. [illus.]

Natural Primer. With illustrations by Charles D. Graves. (1915) 345

Gray, William S.

Basic Pre-Primer: Dick and Jane. Basic preprimer Elson-Gray curriculum foundation series. ([1936]) 690 Cathedral Basic Readers: Primer. A revision of the Elson Basic Primer. Life-Reading

Service. (1931) 433 Elson Basic Readers. Book One. Life-Reading Service. (1930) 434 Elson Basic Readers, Pre-Primer. Elson-Gray life-reading service.

([1930]) 692

Elson Basic Readers Primer ([1930]) 693
Elson-Gray Basic Readers. Book One.
Life-Reading Service Curriculum
Foundation Series. (1936) 613
Elson-Gray Basic Readers. Primer.

Life-Reading Service Curriculum Foundation Series. ([1936]) 612 More Dick and Jane Stories. ([1934]) 691 Peter's Family. Everyday-Life Stories. Curriculum Foundation Series. ([1935]) 509

Teacher's Guidebook for the Elson-Gray Basic Readers. Pre-Primer and Primer. Curriculum Foundation Series. ([1936]) 451

Greene, Julia [illus.]

Doing Days: Our Book World.A First Reader. Illustrated by Julia Greene. (1932) 547

Playing Days. A Primer. Our Book World. Illustrated by Julia Greene. (1931) 440

Greenleaf, Daniel

The Young Child's Accidence: being a small spelling book for little children. (1799) 822

Hall and McCreary Company

Griffis, William E.

New Japan Pictorial Primer. ([1872]) 055

Grigg, John

Johnson's Philadelphia Primer; or, A First Book for Children. (1826) 715

Griggs (S. C.) and Company

Sanders' Pictorial Primer, Or. An Introduction to "Sanders' First Reader." Enlarged and Revised. Sanders' Series. (1868) 560

Sanders' Union Reader. (1861) 036

Griswold, Sarah E.

Good Reading, First Reader. With illustrations by Elizabeth M. Fisher. ([1926]) 401

Grout, J., Jr.

My little primer. With many pictures. (1850) 747

Grout, Jonathan

The Young Child's Accidence: being a small spelling book for little children. (1799) 822

Grover, Eulalie Osgood Art-Literature Readers. Book One. ([1904]) 229 Folk-Lore Readers. (1904) 230

Magnolia Primer. ([1913]) 326 Outdoor Primer. ([1904]) 237

Sunbonnet Babies' Primer. (1902) 508

Grubb, Mary B.

Industrial Primer. (1912) 302

Guild, Kate Louise

Sunshine Primer. ([1906]) 478

Guilford, N. and G.

Western Spelling Book. (1831) 014

Guilford, Nathan

Western Spelling Book. (1831) 014

H. M. B.

Ideal Phonic Primer. ([1914]) 332

Haaren, John H.

First Reader [The Natural Method Readers]. ([1914]) 329

Primer: The Natural Method [Heart of America Readers]. (1919) 328

Habans, Paul B.

Open Door to Reading. Primer. Illustrated by Edith A. Mahier. ([1916]) 346

Hader, Berta [illus.]

Who Knows. A Little Primer. The Child Development Readers. Illustrated by Berta and Elmer Hader. (1937) 453

Hader, Elmer [illus.]

Who Knows. A Little Primer. The Child Development Readers, Illustrated by Berta and Elmer Hader. (1937) 453

Hadley Brothers

First Reading Book: In Easy and Familiar Words. Designed to accompany the phonic reading cards. (1872) 037

Hahn, Julia Letheld

Who Knows. A Little Primer. The Child Development Readers. Illustrated by Berta and Elmer Hader. (1937) 453

Hailmann, William N.

Laurel Readers: A Primer ([1902]) 213

Hale, Enoch

Spelling Book; First Part of a Grammar, the English Language, as Written and Spoken in the United States. (1799) 823

Hale, Katherine B.

True Education Reader Series, Book One. Illustrated by Delpha Sheffer Miller (1907) 566

True Education Reader Series. Book One (Revised). Indoor's with God's Book. Published for the Department of Education of the General Conference of Seventh-day Adventists. ([1925]) 601

Haliburton, Margaret W.

First Reader Graded Classics. ([1901]) 204 Haliburton First Reader. (1912) 301 Phonics in Reading, A Manual. ([1908]) 264 Teacher's Manual. The Haliburton Series of Readers. ([1914]) 330

Hall & Hiller

New England Primer ([1817]) 684

Hall and McCreary Company

Complete Primer. (1922) 372 New Primer [The Smedley and Olsen

Series]. ([1926]) 404 Smedley and Olsen Series. A Manual for the

New Primer (1930) 432 Smedley and Olsen Series. The New First

Reader. (1928) 392

Ted's Airplane Ride and Other Little Stories to Read-A Pre-Primer. The Smedley and Olsen Series. Illustrated by Matilda Breuer. (1937) 530

Hall, S. R.

Child's Instructer, or Lessons on Common Things. (1832) 015

Hall. Samuel

The Child's Companion; Being a Concise Spelling Book. Designed for the use of schoold. (1792) 820

Hallock, Ruth Mary [illus.]

Cyr's New Primer. With illustrations by Ruth Mary Hallock and Alice Beach Winter. ([1912]) 303

Fact and Story Readers. Book One. Illustrated by Ruth Mary Hallock and others. (1930) 428

Fact and Story Readers Primer. Illustrated by Ruth Mary Hallock and others. ([1930]) 429

Little Kansans Primer. (1914) 338

Story Readers. ([1908]) 272

Studies in Reading Primer. Illustrated by Ruth Mary Hallock. (1918) 368

Thought Test Readers Primer. Illustrations by Ruth Mary Hallock. (1927) 491

Hammond, Margaret

Aldine Supplementary Readers. A Beginner's Reader. With illustrations by Margaret Ely Webb. ([1917]) 355

Hanna, Paul R.

Peter's Family. Everyday-Life Stories. Curriculum Foundation Series. ([1935]) 509

Hansell (F. F.) and Brothers, Ltd.

Open Door to Reading. Primer. Illustrated by Edith A. Mahier. ([1916]) 346

Hanthorn, Alice

Boys and Girls at School. A First Primer. Do and Learn Readers. Illustrated by Sue Runyon and Ruth Bennett. (1930) 427

Boys and Girls at Work and Play. Do and Learn Readers Primer. ([1930]) 504

Our Friends at Home and School. First Reader—Yellow Edition. Do and Learn Readers. Illustrated by Sue Runyon and Ruth Bennett. (1930) 430

Hardy, Marjorie

New Wag and Puff: The Child's Own Way Series. (1937) 409

Hardy, Rose Lees

Good Companions. Book One—Helpers. Illustrations by Constance Whittemore. (1931) 442

Playtime. Newson Readers-Primer. With illustrations by Maginel Wright Barney. (1927) 415

Teachers' Manual to Playtime. Newson Readers-Primer. (1927) 416

Harison, William Beverley Ives First Book. ([1901]) 510

Harker, G. A. [illus.]
Beacon Primer (1912) 304

Harper and Brothers

First Reader of the United States Series [Harper's United States Readers]. ([1872]) 057

Language Primer: Beginners' Lessons in Speaking and Writing English. Harper's Language Series. (1888) 490

School and Family Primer [Harper's School and Family Series]. ([1860]) 035

Harr Wagner Publishing Company

Modern School Readers: Book One. The Socialized School Series. ([1924]) 384 Phonics. A Child's Work Book. Low First Grade Individual Instruction Series. Illustrations by Hilda Keel-Smith. ([1925]) 393

Read Make and Play. Illustrated by Winifred Harris Jones. ([1934]) 536

Harris, Alice L.

Eugene Field Reader. With an introduction by Frank W. Cooley. (1905) 152

Harris, William T.

Appleton School Readers. The First Reader. (1905) 626

Appleton's School Readers. The First Reader. (1902) 627

First Reader [Appleton's School Readers].
([1878]) 082

First Reader [The Minnesota Text-Book Series]. (1887) 080 Libro Primero de Lectura de Appleton. Ingles-Español. ([1899]) 609

Hart, Edna F. [illus.] Easy Primer. (1920) 371

Hastings, William

Young Learner's First Book (1831) 721

Hazen, Edward

Grammatic Reader ([1845]) 688 Symbolical Primer ([1830]) 649

Hazen, Jasper

Primary Instructer, and improved Spelling Book. Second edition. (1823) 009

Hazen, Marshman William

Hazen's Primer and First Reader. ([1895]) 167

Healey, Katherine G. [illus.]

First Grade Manual: A Help-Book for Teachers. (1923) 545

Heath (D. C.) and Company

American First Reader for Catholic Schools ([1927]) 565

Comprehensive Method of Teaching Reading. Book One. First Five Months. (1907) 217

Finger Play Reader. The Davis-Julien Series of Readers. Part I, For First-Year Classes. (1909) 277

First Reader. New Series. ([1917]) 350 First Reader [Stepping Stones to Reading]. (1898) 183

Gordon Readers. First Book. (1910) 218 Gordon Readers—New Series. Primer. ([1917]) 351

Haliburton First Reader. (1912) 301

Heath Readers by Grades. Book One. Eight Book Series (1907) 607

Heath Readers. First Reader (1903) 606 Illustrated Primer. (1888) 132

Industrial Primer. (1912) 302

Kendall Series of Readers. First Reader. ([1917]) 352

Kendell Readers. Primer. (1917) 353 Lessons for Beginners in Reading. (1899) 570

Lessons for Little Readers. Supplementary to Any First Reader. ([1901]) 206

Morin Phonetic Method to Teach Reading. (1920) 370

Peep into Fairyland [Moore-Wilson Readers]. (1927) 411

Practical Reader for Adults. Book One. (1931) 438

Primer. (1903) 184

Rainbow Fairies [Moore-Wilson Readers]. Book One—Grade One. ([1927]) 412 Rhyme and Story Primer. (1908) 266 Rhymes, lingles and Fables. The Heart of

Rhymes, Jingles, and Fables. The Heart of Oak Books. First Book. Revised edition, illustrated. (1902) 456

Rosa at Home and School. Primer. Philippine Child Life Readers. ([1928]) 422

Sea-side and Way-side, No. 1 Nature Readers. (1895) 127

Teacher's Manual. The Haliburton Series of Readers. ([1914]) 330

Heath (D. C.) Y. Cia

Cartilla Ilustrada. Illustrada por Edith Parker Jordan. Traducida al Español por Carolina Holman Huidobro. (1900) 604

Hecox, Geneva Johnston

Good Companions. Book One—Helpers. Illustrations by Constance Whittemore. (1931) 442

Teachers' Manual to Playtime. Newson Readers-Primer. (1927) 416

Heidenfeld, Theo. E.

Phonetic Primer, and First Reader. (1873) 069

Heilprin, Louis

Reformed Primer and First Reader. (1890) 142

Henkel, Ambrosius

ABC-und Bilder-buch. (1817) 492 Das klein ABC-Buch, oder erste Anfangs-Buechlein. (1819) 707

Henkel, S.

ABC-und Bilder-buch. (1817) 492

Henry & Severance

Severance's Easy Lessons for Children, in Schools and Families. (1837) 727

Hervey, Walter L.

Horace Mann Readers. Practice Primer. (1915) 342

Heustis, Louise L. [illus.]

Standard First Reader. (1902) 615 Standard First Reader. Phonetic Edition. Standard Reader Series. (1903) 221

Heygate-Hall, Anne

Standard Primer [Hall and Brumbaugh Primer]. ([1902]) 214

Hickling, Swan and Brewer

First Primary Reader. ([1859]) 507

Hickman, Clara

Good Companions. Book One—Helpers. Illustrations by Constance Whittemore. (1931) 442

Higgins, James

American First Reader for Catholic Schools ([1927]) 565

Hill, Daniel Harvey

Book One. The Hill Readers. ([1906]) 253

Hill, I. New England Primer (1813) 5

New England Primer (1813) 590

Hill, Mabel Betsy [illus.]

Boys' and Girls' Readers. First Reader. ([1923]) 379

Boys' and Girls' Readers. Primer. ([1923]) 484

New Barnes Readers. Primer. First Year—First Half. Enlarged Edition. Illustrated by Mabel Betsy Hill. ([1924]) 348

Story-Folk First Book. Individual Progress Reading. Illustrated by Mabel Betsy Hill. (1927) 410

Hill, W. R.

New England Primer (1813) 590

Hillard, George S.

First Primary Reader. ([1859]) 507 Franklin Primer or First Reader. (1873) 062 Leigh's Hillard's Second Reader, in Pronouncing Orthography. (1868) 039 Primer or First Reader (1864) 572

Hilliard, Gray, Little and Wilkins Primer of the English Language (1826) 782

Hinds, Hayden and Eldredge, Inc. Children's Method Readers. First Year—First Half. ([1918]) 365

Hinds, Noble & Eldredge
Spanish-American Readers. The Primer.
([1905]) 608

Hix, Melvin

Horace Mann Readers. Practice Primer. (1915) 342

Hoag, Charles

Progressive Primer ([1829]) 718

Hochreiter, Marie [trans.]

Deutscher Hiawatha Primer. Translated into German by Marie Hochreiter. (1899) 475

Hodskins, Georgia A.

Little People's Reader. (1893) 155

Hogan and Thompson

New England Primer Improved. (1839) 018

Hogan, David

Philadelphia Spelling Book (1811) 004

Holbrook, Florence

Deutscher Hiawatha Primer. Translated into German by Marie Hochreiter. (1899) 475 First Reader. Student's Series. (1897) 179 Hiawatha Primer. ([1898]) 186 Holbrook Reader for Primary Grades. (1912) 314

Holmes, George F.

Holmes' First Reader. University Series. ([1870]) 051
Southern Pictorial Primer, or First Reader

[Southern University Series]. ([1866]) 045

Holton, Martha Adelaide

Holton-Curry Primer [Holton-Curry Series]. (1917) 357

Holton Primer [Lights to Literature Series]. ([1901]) 207

Holton, Mina

Holton-Curry Primer [Holton-Curry Series]. (1917) 357

Hoofland, Christoph W.

Dr. Hoofland's Primer. ([1870]) 768

Hooker, Horace

Practical Spelling Book (1840) 585

Hoopes, Florence J. [illus.]

City and Country. A First Reader.
Childhood Readers. Illustrated by Florence and Margaret Hoopes and Margaret
Freeman. ([1932]) 446
Let's Play. A Pre-Primer. The Children's

Let's Play. A Pre-Primer. The Children's Bookshelf. Illustrations by Margaret C. Hoopes and Florence J. Hoopes. ([1934]) 448

Hoopes, Margaret C. [illus.]

City and Country. A First Reader.
Childhood Readers. Illustrated by Florence and Margaret Hoopes and Margaret
Freeman. ([1932]) 446
Let's Play. A Pre-Primer. The Children's

Let's Play. A Pre-Primer. The Children's Bookshelf. Illustrations by Margaret C. Hoopes and Florence J. Hoopes. ([1934]) 448

Horn, Paul Whitfield

First Weeks at School: A Primer. (1912) 306 New American Readers. Book One.

([1918]) 360

Horsford, Isabel M.
Stories of Our Holidays. ([1913]) 325

Hosic, James Fleming

Pathway to Reading Primer (1932) 399 Teacher's Manual for The Pathway to Reading Primer. ([1925]) 398

Hough, George

American Definition Spelling Book (1820) 666

Houghton Mifflin Company

Beginners' Primer. ([1908]) 271 Boys' and Girls' Readers. First Reader. ([1923]) 379

Boys' and Girls' Readers. Primer. ([1923]) 484

Deutscher Hiawatha Primer. Translated into German by Marie Hochreiter. (1899) 475 First Grade Manual: A Help-Book for

Teachers. (1923) 545 Hiawatha Primer. ([1898]) 186 Riverside Primer and Reader. (1893) 148
Riverside Readers. First Reader. (1911) 498
Stone's Silent Reading. Book One.
Illustrated by Ruth Julien Best. (1924) 385
Who Knows. A Little Primer. The Child
Development Readers. Illustrated by Berta
and Elmer Hader. (1937) 453

Howe, Will D.

First Reader [The Howe Readers]. (1912) 276

Primer [The Howe Readers]. (1908) 265

Howell and Company

Howell Primer. (1910) 287

Howell, Florence

Joan and Peter: A Primer. With illustrations by the author. ([1924]) 386

Howell, Logan Douglass

Howell Primer. (1910) 287 New Howell Primer for Foreign Children. (1925) 396

Howells, Mildred

Literary Primer. (1901) 205

Howland, H. J.

Joseph's ABC Book. ([1850]) 772

Howland, S. A. New England Primer ([1843]) 464; ([1843]) 465; ([1830]) 687

Hoxie, Elizabeth

Juvenile Reader. (1871) 054

Huber, Miriam Blanton
Little Chart (1935) 617
Peter and Peggy. Illustrated by Beatrice
Edgerly. (1930) 437
Round the Year. (1930) 620

Hudson & Goodwin

Grammatical Institute of the English Language, Comprising an Easy, Concise, and Systematic Method of Education, Designed for English Schools in America. In three parts. Part 1 containing, a new and accurate standard of pronunciation. ([1783]) 830

Huestis & Cozans

Gem Primer (1845) 636

Hughes, Maggie A.

Primer and First Reader. The Woodward Series. (1897) 181

Humphrey, H.

New England Primer ([1830]) 687

Hunt, Charles Wesley

Everyday Reading Book One. ([1927]) 694

Hunt, J. N.

Modern First Reader. (1881) 093

Huntington and Savage

Webb's Normal Reader No. 1. (1850) 028

Huntington, Susan B.

Spanish-American Readers. The Primer. ([1905]) 608

Hurford, Miriam Story [illus.]

Elson-Gray Basic Readers. Primer. Life-Reading Service Curriculum Foundation Series. ([1936]) 612

Hurt, Mary E.

Literary Primer. (1901) 205

Huse, (William H.) and Company Juvenile Reader. (1871) 054

Hutchinson, Eugenie A. [illus.]

New Sloan Readers. Primer. Illustrated by Clara P. Reynolds and Eugenie A. Hutchinson. Containing a complete course in phonics. (1915) 344

Hyde, Aurelia

Primer. ([1908]) 262

Hyer, Frank S.

Laurel Primer [Revised]. Sixth Edition. (1916) 290

Iannelli, Margaret [illus.]

My Reading Book. For individual work in beginning reading. A Teacher's Manual. Winnetka Individual Reading Material. Illustrated by Margaret Iannelli. (1926) 406

My Reading Book for Individual Work in Beginning Reading. Experimental Edition. Illustrated by Margaret lannelli. (1925) 397

Ide, Simeon

Primary Instructer, and improved Spelling Book. Second edition. (1823) 009

Indiana School Book Company

First Reader. Indiana State Series. (1883) 138; ([1904]) 234 Universal Primer. Indiana State Series. (1903) 227

Ingham and Bragg

First Primary Reader. ([1859]) 507

Interstate Publishing Company

Interstate Primer and First Reader.
(1886) 126

Interstate Primer Supplement. ([1887]) 130

Ives, Mary Isaphene

Ives First Book. ([1901]) 510

Ivison and Phinney

School Reader, First Book [Sanders' Series]. (1840) 559

Ivison, Blakeman, Taylor and Company

American Educational Readers. A New Graded Series. First Reader. (1873) 067 American Educational Readers. Arranged

and graded for the use of schools. A New Graded Series. Second Reader. A New Graded Series. Second Reader. (1873) 068

Combination Speller. (1874) 469

Easy Steps for Little Feet. School readings in prose and rhyme. Swinton's Supplementary Readers. Supplementary to First Reader. (1880) 090

Graded First Reader. Edited in Pronouncing Orthography. (1875) 040

Graded Second Reader. (1875) 466

Swinton's Primer and First Reader. The Reader the Focus of Language-Training. New York and Chicago: Ivison, Blakeman, Taylor and Company. (1883) 105

Swinton's Primer. The Reader the Focus of Language-Training. New York and Chicago: Ivison, Blakeman, Taylor and Company. (1883) 106

Ivison, Phinney, Blakeman and Company Sanders' Union Reader. (1861) 036 School Reader (1864) 586

Jackson and Schram

Mental Museum, for the Rising Generation, in Three Parts. Part First. (1835) 506

Jackson, Dorothy [illus.]

Plays and Poems Book One. Illustrations by Dorothy Jackson. ([1921]) 375

Jacobsen, Norman [illus.]

Fox Series of Readers. The Fox First Reader. (1918) 362 Fox Series of Readers. The Fox Primer from Mother Goose. (1918) 363 James, R. F. [illus.]

Elson-Runkel Primer ([1914]) 335

James, U. P.

Picket's Primer, or First Book for Children. Designed to Precede the Spelling Book. ([1836]) 589

Jansen, J. B.

Present for Children. ([1820]) 773

Jenkins, Frances

Riverside Readers. First Reader. (1911) 498

Jenks and Palmer

National Spelling Book ([1828]) 659 Second Book for Reading and Spelling ([1830]) 660

Jewett, (John P.) and Company

Easy Lessons in Reading For the younger classes in common schools.Leavitt's Reading Series—Part II. (1850) 029

Johnson and Warner

Kleine Erzählungen. Über ein Buch mit Kupfern oder leichte Geschichte für Kinder. (1809) 516

London Cries for Children. With twenty elegant woodcuts. (1810) 003

Johnson, Eleanor M.

Child-Story Readers. Illustrated by Vera Stone Norman. (1936) 414

Johnson, Jacob

List of Nouns, or Things Which May Be Seen. (1804) 002

Road to Learning made pleasant with lessons and pictures (1807) 699

Johnson, Lilian E.

Happy Hour Readers, Book One. ([1920]) 563

Johnson Publishing Company

Child's World. Primer. (1920) 349 Country Life Readers. First Book. ([1915]) 576

First Reader Graded Classics. ([1901]) 204 Good Friends. A First Reader. Happy Hour Readers. Illustrations by Rhoda Chase. ([1935]) 450

Johnson's First Reader. (1899) 191 Moses' Primer. Enlarged Edition. (1907) 198

Phonics in Reading, A Manual. ([1908]) 264
Playfellows, A Primer. Story and Study
Readers. Illustrations by Rhoda Chase.
([1928]) 420

Primer and First Reader Manual for Story and Study Readers. (1928) 419

Story and Study Primer and First Reader. Outline of Materials, Major Objectives, Procedures, Outcomes, and Activities. ([1929]) 424

Johnston, Geneva R.

Child World Primer. ([1908]) 263

Johonnot, James

Sentence and Word Book. (1885) 112

Jones, J. H.

Phonic Reader, for Common Schools. Number One. (1868) 048

Jones, John Franklin

Analytical Spelling-Book. (1823) 008

Jones, L. H.

Jones First Reader. (1903) 225

Jones, Lottie E.

First Reader. Combining observation, science and literature. New Era Series. (1897) 175

Jones, Winifred Harris [illus.]

Read Make and Play. Illustrated by Winifred Harris Jones. ([1934]) 536

Jordan (A. C.) & Co.

American Primer (1803) 813

Jordan, Edith Parker [illus.]

Cartilla Ilustrada. Illustrada por Edith Parker Jordan. Traducida al Español por Carolina Holman Huidobro. (1900) 604

Judd, Mary C.

Palmer Cox Brownie Primer (1923) 643

Judson, Harry Pratt

First Book. Maynard's Graded Readers. ([1904]) 236

Julien, Fanny

Finger Play Reader. The Davis-Julien Series of Readers. Part I, For First-Year Classes. (1909) 277

Kahn, Amy

Barnes' First Year Book A Silhouette Reader. (1910) 564

Kansas State Printing Plant

Little Kansans Primer. (1914) 338

Kay, Gertrude A. [illus.]

Field-Martin Primer. (1925) 391

Keagy, John M.

Pestalozzian Primer (1827) 603

Keel-Smith, Hilda [illus.]

Phonics. A Child's Work Book. Low First Grade Individual Instruction Series. Illustrations by Hilda Keel-Smith. ([1925]) 393

Keiningham, J.

Virginia Primer (1864) 762

Kelly, Thomas

Kelly's Universal First Reader. The Universal Readers. ([1888]) 133 Universal Primer [The Universal Readers]. ([1888]) 134

Kendall, Calvin N.

Kendall Series of Readers. First Reader. ([1917]) 352 Kendell Readers. Primer. (1917) 353

Kennedy, H. O. [illus.]

Elson-Runkel Primer ([1914]) 335

Kentucky Illiteracy Commission

Soldier's First Book. ([1917]) 529

Kenyon-Warner, Ellen E.

Rational Method in Reading. First Book. (1894) 160

Rational Method in Reading. First Reader (Second Half-Year's Work). (1896) 161
Rational Method in Reading. Primer (First

Half-Year's Work). (1896) 163

Rational Method in Reading. Second Book. (1895) 168

Kiehle, D. L.

First Reader [The Minnesota Text-Book Series]. (1887) 080

Kiggins & Kellogg

American One Cent Primer. ([1860]) 755 American Primer ([1850]) 766

Kimber & Sharpless

Comly's Primer; or the First Book for Children. (1824) 713 New Spelling Book ([1824]) 656 New Spelling Book, Compiled with a View to Render the Arts of Spelling and Reading, Easy and Pleasant to Children (1848) 573

Kimber and Conrad

Kimber and Conrad's ABC Book. With pictures for children. ([1806]) 462

King, George A. [illus.]

Howell Primer. (1910) 287 New Howell Primer for Foreign Children. (1925) 396

Kingsley, H. H.

Eaton Readers. Primer. Illustrated by Dorothy Dulin. (1913) 319

Kirby, Stephen R.

Sunday School Spelling and Reading Book. (1849) 790

Kirk, May

Baldwin Primer. ([1899]) 189

Kite, B. & T.

Columbian Primer, or First Step to Learning (1823) 711

Klapper, Paul

City and Country. A First Reader.
Childhood Readers. Illustrated by Florence and Margaret Hoopes and Margaret
Freeman. ([1932]) 446

Kleiser, Clare

New Progressive Road to Reading. Story Steps. A Program for Silent and Oral Reading. ([1930]) 436 Progressive Road to Reading. Story Steps. ([1917]) 358

Klingensmith, Annie

Blackboard Reading Lessons. Illustrated by Idella Akers. ([1903]) 517
Eureka First Reader. ([1913]) 320
First Reader. Indiana State Series. ([1904]) 234
Universal Primer. Indiana State Series. (1903) 227

Knapp, Adeline

Arnold Primer (1902) 600

Kneeland, Abner

American Definition Spelling Book (1820) 666

Kneeland and Green

The New England Primer Enlarged. (1752) 836

Knell, A.

Phonic Reader, for Common Schools. Number One. (1868) 048

Knoflach, Augustin

Sound-English Primer. ([1890]) 143

Knudsen, C. W.

Primer, for Use in Schools and Families. ([1887]) 128

88 American Primers

La Salle Institute

De La Salle Readers. Pre-Primer.
Illustrations by Elise Bachmann Parks.
(1928) 421

Primer. De La Salle Series. New Series. (1913) 327

La Victoire, Florence E.

New Century First Reader [Rand-McNally Educational Series]. ([1899]) 194 New Century [Rand-McNally Educational Series]. First Reader, Revised. (1903) 193

Laidlaw Brothers

New Barnes Readers. Primer. First Year—First Half. Enlarged Edition. Illustrated by Mabel Betsy Hill. ([1924]) 348

Laing, Mary E.

Work and Play. The Edson-Laing Readers. Introductory Book. With illustrations by Clara Atwood Fitts. (1920) 369

Laite, Blanche Fisher [illus.]

Beacon Gate to Reading. ([1926]) 403 New Beacon Primer. ([1921]) 374

Lamb, J.

Child's Primer; or First Book for Primary Schools. (1833) 016

Lander, S.

Verbal Primer ([1865]) 779

Lane & Scott

Sunday School Spelling and Reading Book. (1849) 790

Lane, Charles

Webster's Old Spelling Book (1817) 005

Lane, Martha A. L.

Easy Primer. (1920) 371 Jones Primer. ([1917]) 354

Lane, Mrs. Charles A.

Eclectic Readings. Stories for Children. ([1895]) 695

Lang, Andrew

Andrew Lang Readers. Blue Series, Book I. (1925) 395

Latham, William H.

Primary Reader for Deaf-Mutes. ([1876]) 077

Laurel Book Company

Course of Study in Basal Reading
([1928]) 616
Laurel Primer [Pewised] Sixth Edi

Laurel Primer [Revised]. Sixth Edition. (1916) 290

Lincoln Readers. A Manual for Teachers. (1923) 381

Lincoln Readers Primer ([1926]) 405

Lawton, E. P.

Traduccion, Castellano-Visaya. de Baldwin's Reader First Year. Adopted for Use in the Schools of the Visaya Islands by the Department of Public Instruction of the Philippines. ([1900]) 614

Lawyers Cooperative Publishing Company

Rosa at Home and School. Primer.
Philippine Child Life Readers.
([1928]) 422

Layton, S.H.

Realistic First Reader. (1909) 273

Leach, Shewell, and Sanborn

First Term's Work in Reading. A plan and a reader for teaching very young or non-English speaking children to read. ([1888]) 455

Leavitt & Co.

Little Harry's Ladder to Learning. ([1800]) 685

Little Henry's Primer. ([1857]) 754 Pictorial Primer. ([1848]) 745

Leavitt, Joshua

Easy Lessons in Reading For the younger classes in common schools.Leavitt's Reading Series—Part II. (1850) 029

Lee and Shepard

First Lessons in Reading. ([1866]) 499 Graded Supplementary Reader, First Year. (1885) 110

Graded Supplementary Reading. First Class Primary. ([1880]) 540

Primary Script Reader on Form and

Science. (1894) 158

Elementary Science. (1894) 159 Script Primer on Form and Elementary

Lee, Thomas J.

Primary Class-Book. (1827) 011

Analytical First Reader. Edited in

Leigh, Edwin

First Reader. ([1875]) 479
Graded First Reader. Edited in Pronouncing Orthography. (1875) 040
Graded Second Reader (1875) 466
Hillard's Primer. Edited in Pronouncing Orthography. (1877) 042
Independent First Reader. (1875) 050

Pronouncing Orthography. ([1866]) 043

Leigh's Hillard's Second Reader, in

Pronouncing Orthography. (1868) 039 Leigh's McGuffey's New Eclectic Primer in Pronouncing Orthography. ([1868]) 496 Leigh's McGuffey's New Primary Reader in Pronouncing Orthography. (1868) 044 Leigh's Watson's National School Primer in Pronouncing Orthography. (1876) 038 Sargent's Standard Primer. Edited in Pronouncing Orthography. (1867) 041

Lewis, Elizabeth Lippincott's First Reader. (1911) 296

Elippineott's First Reader. (1911)

Lewis, G. W.

Story Primer. ([1912]) 307

Lewis, Homer P.

A.B.C. Primer. (1910) 289 Lippincott's First Reader. (1911) 296 Lippincott's Primer. (1910) 288

Lewis, William Dodge

Pets and Playmates. The New Silent Readers. Primer. Illustrated by Eunice Stephenson. (1931) 444 Silent Readers. First Reader. ([1924]) 388

Liek, Edna B.

Teacher's Guidebook for the Elson-Gray Basic Readers. Pre-Primer and Primer. Curriculum Foundation Series. ([1936]) 451

Lincoln & Edmands

English Reader: or a Selection of Prose and Poetry (1830) 675

Lippincott (J. B.) Company

A.B.C. Primer. (1910) 289
Beginner's Reading-Book [Lippincott's Popular Series]. ([1889]) 139
Indestructible My Primer ([1877]) 764
Lippincott's First Reader. (1911) 296
Lippincott's Primer. (1910) 288
Lippincott's Silent Reading for Beginners. ([1925]) 394

Little, Brown and Company

New Wide Awake Readers. The New Wide Awake Primer. (1929) 425 Outdoor Land. The Nature Activity Leaders. Book One. Illustrated by Florence Liley Young. (1931) 439

Little, Charles E.

Life and Literature Readers. Primer.

Illustrated by Elsinore Robinson Crowell.

([1914]) 331

Little (Edward) and Company

American Selection of Lessons in Reading and Speaking. (1811) 468

Lockwood, R.

American Popular Lessons. Chiefly selected from the writings of Mrs. Barbauld, Miss Edgeworth, and other approved writers. ([1829]) 677

Long, John A.

Evening School Reader. Book One, Part One. ([1918]) 364

Longmans, Green and Company

Andrew Lang Readers. Blue Series, Book I. (1925) 395

Doing Days: Our Book World.A First Reader. Illustrated by Julia Greene. (1932) 547

First Reader [Longmans' "Ship" Literary Readers]. (1896) 171

Horace Mann Readers. Practice Primer. (1915) 342

Playing Days. A Primer. Our Book World. Illustrated by Julia Greene. (1931) 440

Loomis, G. J.

Cirtic, or Lessons in Life ([1830]) 767

Loomis, Harvey Worthington

Standard First Reader. Phonetic Edition. Standard Reader Series. (1903) 221

Loring, James

Introduction to Spelling and Reading (1819) 653

Lothrop Publishing Company

Our Pet's Primer. ([1872]) 648 Wide Awake Primer. (1904) 235

Loudon, Archibald

New Guide to the English Tongue (1810) 665

The A, B, C; with the Shorter Catechism: Appointed by the General Assembly. (1795) 827

Lovechild, Mrs.

Mother's Assistant or Infant School Primer. ([1843]) 635

Poetical Alphabet ([1855]) 032

Lovell, John E.

Young Beginner (1851) 816

Ludwig, Henry

ABC Buch and Lese-und Denk-Uebungen bei dem ersten Unterricht der Kinder. ([1851]) 752

Lummis, Jessie I.

Safety Hill of Health [Health Readers: Book One]. (1927) 542

Lunzer, Alois [illus.]

Arnold Primer. ([1901]) 210

Lyons and Carnahan

Child-Story Readers. Illustrated by Vera Stone Norman. (1936) 414
Easy Road to Reading [Nature and Life Series]. First Reader. (1914) 333

Easy Road to Reading Primer [Nature and Life Series]. (1917) 324

Lyons (J. A.) and Company

Nature and Life Readers. First Reader. ([1909]) 280

M. Emmanuel, Mother

Catholic Curriculum Readers. Primer. Friends for Every Day. ([1936]) 569

Macmillan Company

American School Readers: Primer. (1911) 298

Child Life: A First Reader. (1920) 195 Child Life Primer. (1913) 546

Everyday Classics Primer. Illustrated by Maud and Miska Petersham. (1922) 377

Everyday Classics Primer. Teachers' Manual. (1923) 383

First Reader for Use During the First School Year. (1899) 618

Language Reader Series: Primer. Illustrated by Ruth S. Clements. (1909) 282; (1914) 283

Marquette Readers. Primer. (1924) 389 New Sloan Readers. First Reader.

Containing a Complete Course in Phonics. ([1916]) 578

New Sloan Readers. Primer. Illustrated by Clara P. Reynolds and Eugenie A. Hutchinson. Containing a complete course in phonics. (1915) 344

Open Door Primer for Children Learning English. (1926) 407

Open Door Primer. Teachers' Manual. (1927) 417

Peter and Peggy. Illustrated by Beatrice Edgerly. (1930) 437

Primary Readers Containing a Complete Course in Phonics—First Book. (1905) 531

Round the Year. (1930) 620

Madison, Charles

Holton-Curry Primer [Holton-Curry Series]. (1917) 357

Magee, Anna F.

Magee Readers, Book One. ([1916]) 347

Mahier, Edith A. [illus.]

Open Door to Reading. Primer. Illustrated by Edith A. Mahier. ([1916]) 346

Mahony, Marion L. [illus.]

Summers Readers. First Reader (1908) 268

Maltby, Ethel

Rizal Readers Primer. (1928) 481 Winston Readers, First Reader. (1926) 552 Winston Readers. First Reader Manual. (1918) 553 Winston Readers Primer. (1920) 495

Mandel, Edward

Children's Method Readers. First Year—First Half. ([1918]) 365

Manly, John M.

Good Reading, First Reader. With illustrations by Elizabeth M. Fisher. ([1926]) 401

Mann, Horace

Horace Mann Readers. Practice Primer. (1915) 342

Mann, Mary

After Kindergarten — What? A Primer of Reading and Writing for the Intermediate Class and Primary Schools Generally, in Three Parts. (1878) 083

Manning & Loring

New England Primer, Improved: or An Easy and Pleasent Guide to the Art of Reading. To Which is added the Assembly's Catechism. Adorned with cuts. ([1803]) 638
The Child's Companion; Being a Concise

Spelling Book. 13th edition. (1810) 678

March, Francis Andrew

March's ABC Book. ([1881]) 092

Markham, Edwin

Burt-Markham Primer: The Nature Method. ([1907]) 503

Marsh, Richard

Infant's Book ([1820]) 588 Mother's New Primer, or the Infant's Library ([1845]) 743

Marshall, Elizabeth J.

Rizal Readers Primer. (1928) 481

Martin, George E.

Studies in Reading Primer. Illustrated by Ruth Mary Hallock. (1918) 368

Martin, John

Story-Folk First Book. Individual Progress Reading. Illustrated by Mabel Betsy Hill. (1927) 410

Martin, Katharine

Field-Martin Primer. (1925) 391

Marvel, Louis H.

Advanced First Reader (1887) 581 First Reader [The Minnesota Text-Book Series]. (1887) 080

Supplementary Reading for Primary Schools First Book. Revised Edition. (1881) 091

Mary Domitilla, Sister

The Ideal Phonic Primer. With illustrations by Edward M. Buttimer. ([1914]) 332

Mary Henry, Sister

Rosary Readers Primer ([1927]) 413

Mason, Cleora

Realistic First Reader. (1909) 273

Mason, Josephine Dwight

Practical Reader for Adults. Book One. (1931) 438

Mather & Burr

Aunt Mary's Primer. Adorned with one hundred and twenty pretty pictures. (1891) 753

Mavor, William Fordyce

Mavor's Illustrated Primer. ([1870]) 515

Maxwell, H.

Pennsylvania Primer, or Child's Introduction to Spelling (1821) 709

May, Amasa

New American First Reader. New American Series. ([1871]) 052

Maynard, Merrill and Company

First Book. Maynard's Graded Readers. ([1904]) 236

Graded Poetry Readers. First and Second Years. ([1905]) 241

McBride (D. H.) and Company

McBride First Reader. ([1898]) 185 McBride First School Year for Catholic Schools. (1897) 173

McCall, John G.

New English Spelling Book and Child's First Reading Book (1844) 789

McCarter Co.

Southern Primer (1860) 758

McCarty & Davis

Byerly's New American Spelling Book. Calculated for the use of schools in the United States. ([1822]) 663

M'Carty's American Primer. Being a Selection of Words. The Most Easy of Pronuncation Intended to Facilitate the Improvement of Children in Spelling. ([1828]) 650 McCloskey, Margaret Orvis McCloskey Primer. (1909) 279

McDonald, Etta Austin Blaisdell Wide Awake Primer. (1904) 235

McGuffey, William Holmes

Laguna Indian Translation of McGufeyf's (sic) New First Eclectic Reader. (1882) 104

Leigh's McGuffey's New Primary Reader in Pronouncing Orthography. (1868) 044

McGuffey's First Eclectic Reader. Revised Edition. North Carolina Edition. ([1901]) 087

McGuffey's Newly Revised Eclectic Primer. Newly illustrated Eclectic Educational Series. (1867) 026

McGuffey's Newly Revised Eclectic Primer. With Pictorial Illustrations. Eclectic Educational Series. ([1849]) 473

McGuffey's Third Eclectic Reader. Revised Edition. Eclectic Educational Series. ([1879]) 474

McLaughlin, Katherine L.

Fact and Story Readers. Book One. Illustrated by Ruth Mary Hallock and others. (1930) 428

Fact and Story Readers Primer. Illustrated by Ruth Mary Hallock and others. ([1930]) 429

McLoughlin Brothers

Home Primer. (1887) 514; ([1861]) 632 One Syllable Primer. For home and school use. One hundred illustrations. ([1878]) 482

McMahon, Anna M.

Rhyme and Story Primer. (1908) 266

McMahon, Helen A.

Rhyme and Story Primer. (1908) 266

McMahon, Marie M.

Rhyme and Story Primer. (1908) 266

McManus, Hannah T.

First Reader [The Natural Method Readers]. ([1914]) 329

Primer: The Natural Method [Heart of America Readers]. (1919) 328

McMurry, Charles A.

Public School Methods, Project Edition. Vol. I. Fully illustrated from photographs, paintings and original drawings. ([1922]) 554

Medalle, Antonio

Traduccion, Castellano-Visaya. de Baldwin's Reader First Year. Adopted for Use in the Schools of the Visaya Islands by the Department of Public Instruction of the Philippines. ([1900]) 614

M'Elrath and Bangs

The Elementary Primer, or first lesson for children; being an introduction to the elementary spelling book ([1831]) 720

Menaul, John

Laguna Indian Translation of McGufeyf's (sic) New First Eclectic Reader. (1882) 104

Mentz und Novoudt

Erstes Buch für Deutsche Schulen. (1844) 644

Mentzer, Bush and Company

Reading Self-Taught. Primer. ([1931]) 441

Merriam, E. & G.

Fourth Class Book (1828) 655

Merriam, J. A.

Poetical Alphabet ([1855]) 032

Merrihew & Son

Lincoln Series of Self-Teaching Readers, No. 1 (1865) 598

Merrill (Charles E.) Company Beginner's Reader Employing Natural

Methods. Part I. (1888) 131 Bender Primer. ([1907]) 256 Merrill Readers. First Reader ([1915]) 340

Merrill Readers. Print Reader ([1913]) 341
Study Readers, First Year. (1928) 550

Merrill (D. D.)

Advanced First Reader (1887) 581 First Reader [The Minnesota Text-Book Series]. (1887) 080

Merrill, Mary Tucker [illus.]

Barnes' First Year Book A Silhouette Reader. (1910) 564

Merrill, Rufus

Mother's Assistant or Infant School Primer. ([1843]) 635

Poetical Alphabet ([1855]) 032

Metcalf, J.

Book of Pictures. (1830) 013

Metcalf, John

A, B, C, Book, with Pictures of Birds. ([1842]) 021

Metcalf, Robert C. [ed.]

Primer designed to teach animated, expressive, oral reading. (1910) 292

Methodist Episcopal Church

New American Primer, and Juvenile Preceptor (1831) 785

Meyer, Jacob

Primer, or the First Book for Children. (1812) 701

Mickens, Charles W.

Mother Goose Reader. ([1911]) 297

Miller, Delpha Sheffer [illus.]

True Education Reader Series, Book One. Illustrated by Delpha Sheffer Miller (1907) 566

Miller, Henry

Essay of the Delaware-Indian and English Spelling Book. For the use of the schools of the Christian Indians on Muskingum River. (1776) 837

Miller, Paul G.

Spanish-American Readers. The Primer. ([1905]) 608

Mills, Lewis Sprague

Selections for Reading. A Book for Children in the First School Year ([1920]) 467

Miranda, Irineo [illus.]

Rizal Readers Primer. (1928) 481

Missimer, H. C.

A Syllabic Reader. (1910) 291

Monroe, Lewis B.

Chart-Primer or First Steps in Reading. (1905) 078
First Reader. ([1873]) 063; ([1875]) 479

First Reader [Monroe's Erstes Lesebuch] ([1877]) 079

Monroe, Mrs. Lewis B.

Monroe's New Primer. Monroe's New Series—First Book. (1882) 099

Monroe's New Primer. Monroe's Supplementary Series—First Book. ([1882]) 096

Monroe's New Primer, Part One. Monroe's New Series—First Book. (1882) 097

Monroe's New Primer, Part Two. Monroe's New Series—First Book. (1882) 098

Montgomery, Alexander

Verbal Reader by a Literary Association [American System of Education]. ([1853]) 031

Moore, Isabel [ed.]

Eaton Readers. First Reader. ([1906]) 251

Moore, Marinda Branson

Dixie Elementary Spelling Book (1864) 807 Dixie Primer (1864) 760 Dixie Primer for the Little Folks. (1863) 623 First Dixie Reader. Designed to Follow the Dixie Primer (1863) 408
Geographical Reader for the Dixie Children. (1862) 818

Moore, Maud

Blackboard Reading. ([1909]) 278
Peep into Fairyland [Moore-Wilson
Readers]. A Child's Book of Phonic
Games, First Grade. (1927) 411
Rainbow Fairies [Moore-Wilson Readers].
Book One — Grade One. ([1927]) 412

Moran, W. J.

Columbia Primer. (1903) 224

Morgan, Dorothy Rittenhouse [illus.]

Peep into Fairyland [Moore-Wilson Readers]. (1927) 411

Rainbow Fairies [Moore-Wilson Readers]. Book One—Grade One. ([1927]) 412

Morgan (E.) & Co.

The New American Primer. (1839) 735

Morin, Joseph C.

Morin Phonetic Method to Teach Reading. (1920) 370

Morris, Adolphus

Southern Primer (1860) 758

Morse Company

For Childhood Days. New Century Readers. First Year. (1900) 196

Morse Readers [Practical Graded Text]. First Book. (1902) 223

Phonetic Reader. (1896) 476

Morton (John P.) and Company

American Primer American Standard School Series. (1874) 513

Mosby, Margaret [illus.]

Tom, Jip, and Jane. The Webster Readers. An Easy Primer. Illustrated by Margaret Mosby. ([1932]) 447

Moses, Edward P.

First Reader. With 4,000 Words for Spelling by Sound. Moses' Phonic Readers. (1895) 166

Moses' Primer. Enlarged Edition. (1907) 198

Williams' Reader for Beginners, to precede the "First Reader." (1893) 150

Moses, Montrose J.

Palmer Cox Brownie Primer (1923) 643 Standard First Reader. (1902) 615 Standard First Reader. Phonetic Edition. Standard Reader Series. (1903) 221

Mowry, Grace E.

Spanish-American Readers. The Primer. ([1905]) 608

Mulkey, William

Syllabical Spelling Book ([1830]) 673

Murphy (John) and Company

Illustrated Catholic Readers. Primer. Murphy's Series. ([1886]) 121

Illustrated Catholic Readers. The Infant

Reader. Murphy's Series. (1886) 122 Illustrated Reading Books, First Reader. The

Peabody Series. ([1885]) 115 Illustrated Reading Books. The Primer. The

Peabody Series. (1885) 117 Infant Reader. Illustrated Reading Books.

The Peabody Series. (1885) 116 Primer and First Reader. Revised Edition.

The Peabody Series. (1897) 178

Murray, Clara [pseud.]

New Wide Awake Readers. The New Wide Awake Primer. (1929) 425 Wide Awake Primer. (1904) 235

Murray, Lindley

English Reader: or a Selection of Prose and Poetry (1830) 675

Mussey, Benjamin B.

Pronouncing Spelling Book. Revised and improved from the fourth edition. (1835) 010

Mycall, John

New-England Primer ([1790]) 633

Neal, Elma A.

Open Door Primer for Children Learning English. (1926) 407 Open Door Primer. Teachers' Manual. (1927) 417

Nelson (T.) & Sons

Young Child's Picture Book in Words of One Syllable (1868) 810

New England Publishing Company

Preparing to Read; or, The Beginning of School Life. With over three hundred drawings by D. R. Augsburg. (1891) 149

New York Catholic Protectory

Christian Brothers' New Series. Easy Steps. West Chester, N.Y.: New York Catholic Protectory. (1882) 100

New York Education Company

Syllabic Reader. (1910) 291

New York Sunday School Union Society Child's First Book; for the Use of Schools (1824) 712

Newson and Company

Aldine Readers. A Primer ([1907]) 257
Aldine Readers, Book One. Revised Edition.
Illustrated by Margaret Ely Webb.
(1916) 544

Aldine Supplementary Readers. A
Beginner's Reader. With illustrations by
Margaret Ely Webb. ([1917]) 355

Good Companions. Book One—Helpers. Illustrations by Constance Whittemore. (1931) 442

Los Lectores Aldine. Libro Fundamental. ([1912]) 308

Playtime. Newson Readers-Primer. With illustrations by Maginel Wright Barney. (1927) 415

Teachers' Manual to Playtime. Newson Readers-Primer. (1927) 416

Nichols & Hall

Webb's Word-Method: Being Also a Key to the Dissected Cards. Revised edition. A New Method of Teaching Reading, Founded on Nature and Reason. (1868) 610

Nicholson, Meredith

Primer: The Natural Method [Heart of America Readers]. (1919) 328

Noble and Noble

New Howell Primer for Foreign Children. (1925) 396

Noble, Marcus Cicero Stephens

Williams' Reader for Beginners, to precede the "First Reader." (1893) 150

Norman, Vera Stone [illus.]

Bobbs-Merrill Readers. Primer. Illustrated by Vera Stone Norman. (1929) 497
Catholic Curriculum Readers. Primer.
Friends for Every Day. ([1936]) 569
Child-Story Readers. Illustrated by Vera Stone Norman. (1936) 414
Curriculum Readers. First Reader. Friends in Town and Country (1934) 628
Playmates. The Curriculum Readers.
Illustrated by Vera Stone Norman and Pauline Batchelder Adams. (1938) 449
Who Wants to be a Prarie Dog? (1940) 631

Norman, William E.

Young Child's Primer: or First Step to Learning (1825) 774

North Carolina Christian Advocate

First Reader for Southern Schools (1864) 817

Norton, Charles Eliot [ed.]

Rhymes, Jingles, and Fables. The Heart of Oak Books. First Book. Revised edition, illustrated. (1902) 456

Norvell, F. T.

First Reader Graded Classics. ([1901]) 204

Nosworthy, Florence England [illus.]

Happy Hour Readers, Book One. ([1920]) 563

Notre Dame School Sisters

American First Reader for Catholic Schools ([1927]) 565

Noyes, Marion I.

Sunshine Primer. ([1906]) 478

Nugent, Oliver J. [illus.]

Standard First Reader. Phonetic Edition. Standard Reader Series. (1903) 221

O'Brien, Gertrude E.

Practical Reader for Adults. Book One. (1931) 438

O'Brien, John A.

Cathedral Basic Readers: Primer. A revision of the Elson Basic Primer. Life-Reading Service. (1931) 433

O'Hara, Marie [illus.]

Rainbow Readers. The Primer. Illustrations by Marie O'Hara and Dorothy Todd. (1931) 443

Ohio Book Company

Phono-Syllabic Reader. Part I.—Monosyllables. (1877) 075

Olds, Benjamin

Child's First Step Up the Ladder of Learning; or easy lessons for the infant mind. Embellished with cuts (1836) 726 New Primer ([1845]) 744

Oliver, Frances E.

Primary Script Reader on Form and Elementary Science. (1894) 159 Script Primer on Form and Elementary Science. (1894) 158

Pacific Press Publishing Association

Olsen, Martha C.

Complete Primer. (1922) 372 Eaton Readers. Primer. Illustrated by Dorothy Dulin. (1913) 319

Smedley and Olsen Series. A Manual for the New Primer (1930) 432

Smedley and Olsen Series. The New First Reader. (1928) 392

Smedley and Olsen Series. The New Primer ([1926]) 404

Ted's Airplane Ride and Other Little Stories to Read—A Pre-Primer. The Smedley and Olsen Series. Illustrated by Matilda Breuer. (1937) 530

O'Neill, Rose [illus.]

Kewpie Primer ([1916]) 689

Orthological Institute, Inc.

Words on Paper: First Steps in Reading. (1943) 527

Osgood, Lucius

Osgood's American First Reader. For Schools and Families. Progressive Series. ([1870]) 049

Osgood's Progressive First Reader. Progressive Series. (1855) 556

O'Shea, Patrick

Graded Catholic Educational Series, First Reader (1881) 568 Illustrated Progressive Primer. ([1871]) 480

Oswell, Kate F.

American School Readers: Primer. (1911) 298

Otis, Broaders, and Company Mount Vernon Reader. (1839) 020

Owen (F. A.) Publishing Company Happy Hour Readers, Book One. ([1920]) 563

Pacific Press Publishing Association

Joan and Peter: A Primer. With illustrations by the author. ([1924]) 386 Little Folks' Silent Nature Reader. ([1927]) 524

True Education Reader Series. Book One (Revised). Indoor's with God's Book. Published for the Department of Education of the General Conference of Seventh-day Adventists. ([1925]) 601

Pacific Press Publishing Company

True Education Reader Series, Book One. Illustrated by Delpha Sheffer Miller (1907) 566

Page, J.

Tom Thumb's Alphabet. (1843) 471

Paine, Marion D.

Barnard Language Reader. ([1913]) 316

Palmer (A. N.) Company

Primer [Palmer Method Readers]. ([1912]) 299

Pardee, Laura Peckham

Nature and Life Readers. First Reader. ([1909]) 280

Parker, Francis W.

Supplementary Reading for Primary Schools First Book. Revised Edition. (1881) 091

Parker, Frederick

Verbal Reader by a Literary Association [American System of Education]. ((1853)) 031

Parker P. Simmons

Easy Primer [The Buckwalter Readers]. Part One. (1905) 242

Parker, Richard G.

National First Reader; or, Word Builder [Parker and Watson's Series, No. 2]. Revised Edition. (1873) 034

Parks, Elise Bachmann [illus.]

De La Salle Readers. Pre-Primer.
Illustrations by Elise Bachmann Parks.
(1928) 421

Parley, Peter

Peter Parley's little reader, for the use of schools. (1841) 806
Peter Parley's Primer. With engravings. ([1835]) 770

Pattee, Elsie Dodge [illus.]

Merrill Readers. Primer. ([1915]) 341

Patterson, A. W.

Pacific Coast First Reader. (1873) 059

Peabody, Elizabeth Palmer

After Kindergarten — What? A Primer of Reading and Writing for the Intermediate Class and Primary Schools Generally, in Three Parts. (1878) 083

Peabody, Susie C.

Step by Step: A Primer. (1902) 519

Pearson, Henry Carr

Everyday Reading Book One. ([1927]) 694

Peck, A. Gladys [illus.] Round the Year. (1930) 620

Peirce, John

New, American Spelling Book (1808) 667

Peirce, Walter Merton

Natural Primer. With illustrations by Charles D. Graves. (1915) 345

Peirce, William

National Primer, or Primary Spelling Book (1835) 786

Pennell, Mary E.

Children's Own Readers, Book One. ([1929]) 551

Friends, A Primer. The Children's Own Readers. Illustrated by Marguerite Davis. (1936) 423

Perdue, H. Avis

New Century First Reader [Rand-McNally Educational Series]. ([1899]) 194 New Century [Rand-McNally Educational Series]. First Reader, Revised. (1903) 193

Perkins, Lucy Fitch [illus.]

Expression Primer. ([1912]) 305 Summers Readers. First Reader (1908) 268

Perry, William

Alger's Perry. The Orthoepical Guide to the English Tongue, being Perry's Spelling Book...Revised and corrected (1828) 654 Only Sure Guide to the English Tongue ([1792]) 672; (1806) 674; (1786) 843

Pestalozzi, Johann Heinrich

Manual for Teachers: An Introduction to the Series of Rational Readers. Combining the Principles of Pestalozzi's and Froebel's Systems of Education (1872) 582

The Pestalozzian Primer, Or, First Step in Teaching Children the Art of Reading and Thinking. (1827) 603

Peters, G. S.

New Pennsylvania Primer being an approved selection of words the most easy of pronunciation adapted to the capacities of young children. ([1850]) 668

Peters, Merian Shaw

Suggestions to the Teacher and Lessons One to Fifteen. With detailed instructions for development from the Peters and Brumbaugh Method Readers. Teachers Edition of Book One. ([1913]) 318

Petersham, Maud [illus.]

Everyday Classics Primer. Illustrated by Maud and Miska Petersham. (1922) 377

Marquette Readers. Primer. (1924) 389 Open road to Reading. Primer. (1929) 418 Pathway to Reading Primer (1932) 399

Petersham, Miska [illus.]

Everyday Classics Primer. Illustrated by Maud and Miska Petersham. (1922) 377 Open road to Reading. Primer. (1929) 418 Pathway to Reading Primer (1932) 399

Peyser, Nathan

New Progressive Road to Reading. Book One. A Program for Silent and Oral Reading. ([1930]) 435

New Progressive Road to Reading. Story Steps. A Program for Silent and Oral Reading. ([1930]) 436

Phelps, A.

A, B, C, Book, with Cries of Cities. (1845) 797

A, B, C, Book, with Pictures of Birds (1840) 796

A, B, C, with Pictures and Verses. (1845) 799; (1845) 800

Book of Letters, and Pictures. (1845) 804 Book of Pictures, and Verses. (1845) 801 Idle Girl ([1840]) 805 Little Present (1845) 802

Little Verses for Good Children. (1845) 803 Mrs. Barbauld's Easy Lessons, for the Use of Schools. Improved Edition. (1843) 023

Phillips, Sampson and Company

Standard First Reader, for Beginners [Sargent's Standard Series — No. 1]. (1858) 033

Phinney, H. & E.

United States Primer (1820) 708

Phoenix Indian School

Who Wants to be a Prarie Dog? (1940) 631

Picken, Lillian H.

Crane First Reader. (1902) 215

Picket, Albert

Juvenile Spelling-Book [American School Class-Book, No. 1]. (1821) 007
Picket's Primer, or First Book for Children.
Designed to Precede the Spelling Book.
([1836]) 589

Picket, John W.

Picket's Primer, or First Book for Children.
Designed to Precede the Spelling Book.
([1836]) 589

Pollard, Rebecca S.

A Primer, for use in schools and families for teaching correct and distinct articulation in reading and speaking. ([1887]) 128

Busy Work for Little Fingers. This Primer is to accompany the First and Second "Natural Readers" and is designed for the use of First and Second Grades. (1887) 129

First Book for Little Folks. (1898) 172 Pollard's Synthetic Primer. (1897) 141

Polley, Mary E.

Rosa at Home and School. Primer. Philippine Child Life Readers. ([1928]) 422

Pomeroy, R. W.

Peter Parley's little reader, for the use of schools. (1841) 806

Porter and Coates

Normal First Reader. ([1878]) 084

Porter, Robert

Child's First Book, or New Philadelphia Primer (1824) 686 New-Guide to the English Tongue (1822) 670

Potter, Ainsworth and Company

Webb's New Word Method. (1885) 543

Potter and Putnam

New Script Primer. (1892) 511

Powell, William B.

How to See, or First Steps in the Expression of Thought. Illustrated with nearly 100 Engravings. Powell's Language Series—Part I. (1886) 119
Normal Course in Reading. (1890) 144
Primer. First Steps in Reading: The Normal

Powers, Ella M.

Morse Readers [Practical Graded Text]. First Book. (1902) 223 Silver-Burdett Readers. First Book. (1906) 222

Course in Reading. ([1901]) 211

Pratt-Chadwick, Mara Louise

Little People's Sound Primer. Action, Imitation and Fun Series. Part I. ([1905]) 238

Pratt, Mary Howe Smith

Guyot Geographical Reader and Primer. (1898) 489

Pratt, Woodford & Co.

Introduction to the Pictorial Reader, Containing a Variety of Easy and Instructive Lessons Upon the Most Familiar Subjects. Illustrated With Numerous Engravings, and Adapted to the Capacities of Young Children. (1844) 584 Pritchard, Myron T.

First Reader [The Howe Readers]. (1912) 276

Primer [The Howe Readers]. (1908) 265

Prittie, Edwin J. [illus.]

Silent Readers. First Reader. ([1924]) 388

Prout. Frank J.

Thought Test Readers Primer. Illustrations by Ruth Mary Hallock. (1927) 491

Puntenney, Minnie Ethel

Forget-Me-Not Primer. (1914) 334

Purcell, Margaret A.

First Year Book. Revised Edition. (1914) 254

Philippine Chart Primer [Philippine Education Series]. (1908) 255

Putnam's (G. P.) Sons

Fox Series of Readers. The Fox First Reader. (1918) 362

Fox Series of Readers. The Fox Primer from Mother Goose. (1918) 363

Quinn, Elisabeth V. Kewpie Primer ([1916]) 689

Rabbe, Wilhelm

Handfibel zum Lesenlernen. (1862) 792

Rabenort, William

Rainbow Readers. The Primer. Illustrations by Marie O'Hara and Dorothy Todd. (1931) 443

Rand McNally and Company

Bobby and Betty at Home: A Primer. Illustrated by Mary Spoor Brand. ([1917]) 356

Holton-Curry Primer [Holton-Curry Series]. (1917) 357

Holton Primer [Lights to Literature Series]. ([1901]) 207

Little Kingdom, First Reader. ([1912]) 309 Little Kingdom Primer. (1912) 310

My Reading Book. For individual work in beginning reading. A Teacher's Manual. Winnetka Individual Reading Material. Illustrated by Margaret Iannelli. (1926) 406

American Primers

My Reading Book for Individual Work in Beginning Reading. Experimental Edition. Illustrated by Margaret Iannelli. (1925) 397

New Century First Reader [Rand-McNally Educational Series]. ([1899]) 194

New Century [Rand-McNally Educational Series]. First Reader, Revised. (1903) 193 Outdoor Primer. ([1904]) 237

Rand-McNally Primer and First Reader. (1898) 187

Sunbonnet Babies' Primer. (1902) 508

Raub, Albert

New Normal First Reader. ([1878]) 085 Normal First Reader. ([1878]) 084

Raynor, H. & S.

Child's First Primer, or A, B, C, Book ([1840]) 736

Redfield, J. S. Grammatic Reader ([1845]) 688

Reed, Mary Maud

Catholic Curriculum Readers. Primer. Friends for Every Day. ([1936]) 569 Curriculum Readers. First Reader. Friends in Town and Country (1934) 628 Playmates. The Curriculum Readers.

Playmates. The Curriculum Readers.
Illustrated by Vera Stone Norman and
Pauline Batchelder Adams. (1938) 449

Regal, E. G.

Lessons for Little Readers. Supplementary to Any First Reader. ([1901]) 206

Reigart, John F. [ed.]

Magee Readers, Book One. ([1916]) 347

Reimold, O. S.

Philippine Chart Primer [Philippine Education Series]. (1908) 255

Rein and Sons Company

Carlisle Primer. Illustrated by Adèle Laure Brunet. (1912) 311

Relyea, Charles M. [illus.]

Standard First Reader. (1902) 615 Standard First Reader. Phonetic Edition. Standard Reader Series. (1903) 221

Renner, Helen

Thought Test Readers Primer. Illustrations by Ruth Mary Hallock. (1927) 491

Reynolds, Clara P. [illus.]

Little Kingdom, First Reader. ([1912]) 309 Little Kingdom Primer. (1912) 310 New Sloan Readers. Primer. Illustrated by Clara P. Reynolds and Eugenie A. Hutchinson. Containing a complete course

in phonics. (1915) 344

Reynolds, Jarves L.

Reynolds' Pictorial Primer for Home and School. Duffie and Chapman's Series. (1871) 526

Rice, Carrie Shaw

First Year Book. West-Land Readers The West-Land Series. (1900) 201

Richards, Ivor Armstrong

Words on Paper: First Steps in Reading. (1943) 527

Richardson and Company

Southern Pictorial Primer, or First Reader [Southern University Series]. ([1866]) 045

Richardson and Lord

Orthoepical Guide to the English Tongue (1828) 654

Richardson, Frederick [illus.]

Rizal Readers Primer. (1928) 481 Silent Readers. First Reader. ([1924]) 388 The Winston Readers, First Reader. Illustrated by Frederick Richardson. (1926) 552

Winston Readers. Primer. (1920) 495

Richardson, John

American Class Book (1815) 671

Richardson, Mrs. H. H.

Johnson's First Reader. (1899) 191

Richardson, Smith and Company

Child's Primer-Reader. ([1901]) 208

Rickoff, Andrew J.

Appleton School Readers. The First Reader. (1905) 626

Appleton's School Readers. The First Reader. (1902) 627

First Reader [Appleton's School Readers]. ([1878]) 082

First Reader [The Minnesota Text-Book Series]. (1887) 080

Libro Primero de Lectura de Appleton. Ingles-Español. ([1899]) 609

Rickoff, Rebecca D.

Appleton's Chart-Primer. Exercises in reading at sight, and language and color lessons, for beginners. (1885) 108
Supplementary First Reader. ([1892]) 151

Riggs, S. R.

Model First Reader. Wayawa Tokaheya. Prepared in English-Dakota. (1873) 066

Ritchie, John W.

First Year Book, Revised Edition. (1914) 254

Philippine Chart Primer [Philippine Education Series]. (1908) 255

Robbins, Eliza

American Popular Lessons. Chiefly selected from the writings of Mrs. Barbauld, Miss Edgeworth, and other approved writers. ([1829]) 677

Robbins, Fred W.

Natural Rhyme and Story Primer. ([1921]) 376 New Natural Primer Rhyme and Story. ([1927]) 523

Robbins, May

New Barnes Readers. Primer. First

Year—First Half. Enlarged Edition. Illustrated by Mabel Betsy Hill. ([1924]) 348

Roberts, M. B.

Juvenile Reader; or Miscellaneous Selections in Prose and Verse (1826) 676

Robertson, W. S.

Creek, Second Reader. Mvskoke Nakcokv Eskerretv Esvhokkolat. ([1871]) 457

Robinson, Louise

Mother Goose Reader. ([1911]) 297

Robinson, Wright and Company

Cobb's New Juvenile Reader, No. 1 [Cobb's Series of Reading Books, in Five Numbers]. (1844) 557

Rochester, Loretto M.

Natural Rhyme and Story Primer. ([1921]) 376

New Natural Primer Rhyme and Story. ([1927]) 523

Rogers, Minnie Graves [ed.]

Practical Primer for the Home and School. (1903) 525

Rogers, Mrs. F. R. [ed.]

Practical Primer for the Home and School. (1903) 525

Row, Peterson and Company

Plays and Poems Book One. Illustrations by Dorothy Jackson. ([1921]) 375 Rainbow Readers. The Primer. Illustrations

by Marie O'Hara and Dorothy Todd. (1931) 443

Rowland, Albert Lindsay

Silent Readers. First Reader. ([1924]) 388

Royce, Josiah

Bancroft's First Reader. ([1883]) 101 First Reader. Indiana State Series. (1883) 138

Runkel, Lura E.

Cathedral Basic Readers: Primer. A revision of the Elson Basic Primer. Life-Reading Service. (1931) 433

Child-Library Readers. The Elson Extension Series. Book One. ([1924]) 387

Elson Basic Readers, Pre-Primer. Elson-Gray life-reading service. ([1930]) 692

Elson-Runkel Primer ([1914]) 335

Elson Basic Readers Primer ([1930]) 693 Elson-Gray Basic Readers. Primer. Life-Reading Service Curriculum Foundation Series. ([1936]) 612 Elson Readers Book One. (1927) 488 Elson Readers Primer. (1920) 336

Runyon, Sue [illus.]

Boys and Girls at School. A First Primer.
Do and Learn Readers. Illustrated by Sue Runyon and Ruth Bennett. (1930) 427
Boys and Girls at Work and Play. Do and Learn Readers Primer. ([1930]) 504
Our Friends at Home and School. First Reader—Yellow Edition. Do and Learn Readers. Illustrated by Sue Runyon and Ruth Bennett. (1930) 430

Russell, William

Primary Reader: A Selection of Easy Reading Lessons, with Introductory Exercises in Articulation, for Young Classes. Designed to Follow the Spelling-Book, and Forming Part IV of Russell's Elementary Series. Improved Edition. ([1847]) 571

Primer; or First Steps in Spelling and Reading. Designed as Introductory to the Spelling-Book, and forming Part One of a series of books for elementary schools. (1844) 024

Primer; or First Steps in Spelling and Reading. Designed to Precede the Spelling-Book, and Other Parts of the Above-Names Series. Russell's Elementary Series--Part I. (1844) 574

Ruter, Martin

New American Primer, and Juvenile Preceptor (1831) 785

100 American Primers

Sadlier, (D. and J.) and Company Metropolitan First Reader. New and Revised Series. (1873) 064

Sadlier, William H.

Sadlier's Excelsior First Reader. Arranged in easy, graded lessons in monosyllables based upon the essential features of the word system, object lessons, and phonetics. (1876) 076

Sample, Anna Eliza

Primary Games to Teach Phonetics. ([1925]) 390

Sanborn and Carter

Child's First Reader. (1848) 558

Sanborn (Benjamin H.) and Company Realistic First Reader. (1909) 273

Vivid Scenes in American History. Book I—The Period of Discovery and Exploration. A series of readers for grammar schools. Cleveland's Historial Readers. (1898) 182

Work and Play. The Edson-Laing Readers. Introductory Book. With illustrations by Clara Atwood Fitts. (1920) 369

Sandbornton, N.H.

Webster's Old Spelling Book (1817) 005

Sanders, Charles W.

Sanders' Pictorial Primer. Or, An Introduction to "Sanders' First Reader." Enlarged and Revised. Sanders' Series. (1868) 560

Sanders' Union Pictorial Primer. Introductory to the Union Readers. (1866) 522

Sanders' Union Reader. (1861) 036 School Reader (1864) 586 School Reader, First Book Sanders' Series. (1840) 559

Sanders, Karl W.

Sanders' Bilder Fibel oder Einleitung Zu 'Sander's First Reader'. ([1870]) 763

Sargent, Epes

New American First Reader. New American Series. ([1871]) 052 Standard First Reader, for Beginners [Sargent's Standard — Series No. 1]. (1858) 033

Sawyer, Nettie Alice

Little Kingdom, First Reader. ([1912]) 309 Little Kingdom Primer. (1912) 310 Index by Names Seri, Emma

Schaefer and Koradi

Hoch-Deutsches ABC und Namen Büchlein für Kinder welche anfangen zu lernen. ([1850]) 795

Hoch-Deutsches Reformirtes ABC and Namen-Büchlein für Kinder welche anfangen zu lernen. (1832) 575

Schaeffer, Charles C.

Automatic Teacher of English. Reading [Writing] and Spelling by Thought, Sound and Sight. (1890) 521

Schawe, Williedell

Safety Hill of Health [Health Readers: Book Onel. (1927) 542

Schmauk, John G.

Erstes Buch für Deutsche Schulen. (1844) 644

Schmidt L. W.

Phonetic Primer, and First Reader. (1873) 069

School Methods Publishing Company

Public School Methods, Project Edition. Vol. 1. Fully illustrated from photographs, paintings and original drawings. ([1922]) 554

Scott, Foresman and Company

Basic Pre-Primer: Dick and Jane. Basic preprimer Elson-Gray curriculum foundation series. ([1936]) 690

Cathedral Basic Readers: Primer. A revision of the Elson Basic Primer. Life-Reading Service. (1931) 433

Child-Library Readers. The Elson Extension Series. Book One. ([1924]) 387

Elson Basic Readers. Book one Life-Reading Service. (1930) 434

Elson Basic Readers, Pre-Primer. Elson-Gray life-reading service. ([1930]) 692

Elson First Grade Reader. (1912) 312 Elson-Gray Basic Readers. Book One.

Life-Reading Service Curriculum

Foundation Series. (1936) 613

Elson-Gray Basic Readers. Primer. Life-Reading Service Curriculum

Foundation Series. ([1936]) 612 Elson Readers Book One. (1927) 488

Elson Readers Primer. (1920) 336

Elson-Runkel Primer ([1914]) 335

First Reader. Student's Series. (1897) 179 More Dick and Jane Stories. ([1934]) 691

Peter's Family. Everyday-Life Stories. Curriculum Foundation Series. ([1935]) 509 Teacher's Guidebook for the Elson-Gray Basic Readers. Pre-Primer and Primer. Curriculum Foundation Series. ([1936]) 451

The Elson Basic Readers, Primer. Long Reading Service. ([1930]) 693

Scribner, Armstrong and Company

First Reader Adapted to the Phonic, Word and Alphabet Modes of Teaching to Read. ([1872]) 058

Sheldon's Primer. Adapted to the phonic, word and alphabet modes of teaching to read. (1873) 070

Scribner, (Charles) and Company

First Reading Book: In Easy and Familiar Words. Designed to accompany the phonic reading cards. (1872) 037

Scribner, Welford, and Armstrong

Mavor's Illustrated Primer. ([1870]) 515

Scribner's (Charles) Sons

City and Country. A First Reader. Childhood Readers. Illustrated by Florence and Margaret Hoopes and Margaret Freeman. ([1932]) 446

Eugene Field Reader. With an introduction by Frank W. Cooley. (1905) 152 First Reader [The Howe Readers].

(1912) 276

First Reader [The Natural Method Readers]. ([1914]) 329

Good Reading, First Reader. With illustrations by Elizabeth M. Fisher. ([1926]) 401

Literary Primer. (1901) 205

Primer [The Howe Readers]. (1908) 265

Primer: The Natural Method [Heart of America Readers]. (1919) 328

Robin Reader. A First Reader. (1906) 249

Sears, James H.

Standard Spelling Book; or, the Scholar's Guide to an accurate pronunciation of the English Language. The Revised Edition. (1828) 012

Searson, J. W.

Studies in Reading Primer. Illustrated by Ruth Mary Hallock. (1918) 368

Seegmiller, Wilhelmina

Riverside Readers. First Reader. (1911) 498

Serl, Emma

Day by Day with Sam and May. A Primer. (1912) 313

Everyday Doings in Healthville: A Health Reader. Illustrated by Harry E. Wood. ([1929]) 426

Seventh-day Adventists

Little Folks' Silent Nature Reader. ([1927]) 524

True Education Reader Series. Book One (Revised). Indoor's with God's Book. Published for the Department of Education of the General Conference of Seventh-day Adventists. ([1925]) 601

Seymour, F. Grace

Good Time Primer. (1898) 534

Shannon, W. W.

Children's Primer (1905) 596
First Reader [California State Series].
(1910) 284

Primer [California State Series]. (1910) 261

Sharpe, Mary F.

First Reader for Foreigners. ([1911]) 294

Shaw, Edward R.

Pathways in Nature and Literature: A First Reader. ([1903]) 228

Shearer, James William

Combination Speller. (1874) 469
English Language Made Perfectly Phonetic
by a Simple System of Diacritical
Notation. ([1872]) 470

Sheldon and Company

Modern School Readers (1881) 622 New Franklin Primer and First Reader. Vertical Script Edition. (1897) 124 Sheldon and Company's Modern School First Reader. (1882) 094

Sheldon, E. A.

First Reader Adapted to the Phonic, Word and Alphabet Modes of Teaching to Read. ([1872]) 058

First Reading Book: In Easy and Familiar Words. Designed to accompany the phonic reading cards. (1872) 037

Shelt, Nettie E.

Reading Self-Taught. Primer. ([1931]) 441

Sherman, James Woodward

Outdoor Land. The Nature Activity Leaders. Book One. Illustrated by Florence Liley Young. (1931) 439

Sherwood (Geo. and C. W.)

Analytical First Reader. Edited in Pronouncing Orthography. ([1866]) 043

Sherwood (Geo.) and Company

Boyden's Reader. Supplementary to First and Second Readers. ([1886]) 120 Model First Reader. Sentence-Method of Education. (1873) 065 Model First Reader. Wayawa Tokaheya. Prepared in English-Dakota. (1873) 066

Shimer, Edgar Dubs

First Reader [California State Series]. (1910) 284

New Progressive Road to Reading. Book One. A Program for Silent and Oral Reading. ([1930]) 435

New Progressive Road to Reading. Story Steps. A Program for Silent and Oral Reading. ([1930]) 436

Plan of Work for The Progressive Road to Reading. ([1910]) 548

Progressive Road to Reading. (1920) 281 Progressive Road to Reading. Story Steps. ([1917]) 358

Shorey, John L.

Nursery Primer and Self-Teaching Reader, for Beginners. (1875) 518
Sargent's Standard Primer. Edited in Pronouncing Orthography. (1867) 041

Sidney's Press

Young Child's A, B, C, or First Book (1807) 815 Young Child's ABC, or First Book (1813) 781

Silver, Burdett and Company

Arnold Primer. ([1901]) 210; (1902) 600

Day by Day with Sam and May. A Primer.
(1912) 313

Everyday Doings in Healthville: A Health Reader. Illustrated by Harry E. Wood. ([1929]) 426

First Practice Reader. ([1907]) 259 Little Helper. ([1907]) 260 Magnolia Primer. ([1913]) 326 Mother Goose Reader. ([1911]) 297 New Progressive Road to Reading. Book One. A Program for Silent and Oral Reading. ([1930]) 435

New Progressive Road to Reading. Story Steps. A Program for Silent and Oral Reading. ([1930]) 436

Normal Course in Reading. (1890) 144 Our First School Book. ([1901]) 209 Pathway to Reading Primer (1932) 399

Plan of Work for The Progressive Road to Reading. ([1910]) 548 Primer. First Steps in Reading: The Normal

Course in Reading. ([1901]) 211
Progressive Road to Reading. Book One.
(1920) 281

Progressive Road to Reading. Story Steps. ([1917]) 358

Rational Method in Reading. ([1906]) 539 Rational Method in Reading. First Book. (1894) 160

Rational Method in Reading. First Reader (Second Half-Year's Work). (1896) 161

Rational Method in Reading. Manual of Instruction. (1895) 162

Rational Method in Reading. Primer (First Half-Year's Work). (1896) 163

Rational Method in Reading. Primer, Revised Edition. (1919) 164

Rational Method in Reading. Second Book. (1895) 168

Silver-Burdett Readers. First Book. (1906) 222

Stepping Stones to Literature. A First Reader. ([1897]) 180

Stepping Stones to Literature. A First Reader. Adapted for Use in the Schools of the Philippine Islands by Adeline Knapp. (1902) 611

Stories of Our Holidays. ([1913]) 325 Teacher's Manual for The Pathway to Reading Primer. ([1925]) 398

Teacher's Manual to Accompany a Reading Chart Containing the Sounds of the English Language. ([1914]) 337 Thompson Readers. Book One. ([1917]) 359 Twilight Stories. (1899) 169 Word from Word Readers. Book One.

(1915) 343

Sisters of Mercy, St. Xavier College, Chicago, Illinois.

Marquette Readers. Primer. (1924) 389

Skinner, Ada M.

Fact and Story Readers. Book One. Illustrated by Ruth Mary Hallock and others. (1930) 428

Fact and Story Readers Primer. Illustrated by Ruth Mary Hallock and others. ([1930]) 429

Skinner, Charles Edward

Playfellows, A Primer. Story and Study Readers. Illustrations by Rhoda Chase. ([1928]) 420

Primer and First Reader Manual for Story and Study Readers. (1928) 419

Sloan, Katharine E.

New Sloan Readers. First Reader. Containing a Complete Course in Phonics. ([1916]) 578 New Sloan Readers. Primer. Illustrated by Clara P. Reynolds and Eugenie A. Hutchinson. Containing a complete course in phonics. (1915) 344
Primary Readers Containing a Complete Course in Phonics—First Book. (1905) 531

Smedley, Eva A.

Complete Primer. (1922) 372 Eaton Readers. Primer. Illustrated by Dorothy Dulin. (1913) 319

Smedley and Olsen Series. A Manual for the New Primer (1930) 432

Smedley and Olsen Series. The New First Reader. (1928) 392

Smedley and Olsen Series. The New Primer ([1926]) 404

Ted's Airplane Ride and Other Little Stories to Read—A Pre-Primer. The Smedley and Olsen Series. Illustrated by Matilda Breuer. (1937) 530

Smith & Fenno

Maine Primer, for the Young Child (1838) 733

Smith, Carrie J.

Easy Road to Reading [Nature and Life Series]. First Reader. (1914) 333
Easy Road to Reading Primer [Nature and Life Series]. (1917) 324
Nature and Life Readers. First Reader. ((1909)) 280

Smith (E. B.) and Company

Webb's Word-Method: Being Also a Key to the Dissected Cards. Revised edition. A New Method of Teaching Reading, Founded on Nature and Reason. (1868) 610

Smith, Edward

Child's Primer; or First Book for Primary Schools. (1833) 016

Smith, Laura Rountree

Tiddlywinks Primer. (1926) 533

Smith, Reed

Open road to Reading. Primer. (1929) 418

Smith, Richard McAllister

Confederate Spelling Book (1863) 811

Smith (W. B.) & Company

McGuffey's Newly Revised Eclectic Primer. With Pictorial Illustrations. Eclectic Educational Series. ([1849]) 473

Smith, William Alexander

Primer [Palmer Method Readers]. ([1912]) 299

Snyder, Jessie May

Book One. The Hill Readers. ([1906]) 253

Soule, Richard

First Lessons in Reading. ([1866]) 499

Southern Book Publishing Company

New Century [Rand-McNally Educational Series]. First Reader, Revised. (1903) 193

Southern Missionary Society

Practical Primer for the Home and School. (1903) 525

Southworth, E. F.

See and Say Series, Book One. ([1913]) 323

Sower, Barnes and Potts

School Reader (1864) 586

Sower (Christopher) Company

Little-Folk Dialogue Reader. ([1912]) 300 Standard First Reader [The Standard Readers]. ([1899]) 192

Standard Primer [Hall and Brumbaugh Primer]. ([1902]) 214

Suggestions to the Teacher and Lessons One to Fifteen. With detailed instructions for development from the Peters and Brumbaugh Method Readers. Teachers Edition of Book One. ([1913]) 318

Spain, Charles L.

Picture Primer. With introduction by Charles L. Spain. ([1910]) 285

Spaller, Gertrude [illus.]

Easy Road to Reading [Nature and Life Series]. First Reader. (1914) 333

Easy Road to Reading Primer [Nature and Life Series]. (1917) 324

Spaulding, Frank E.

Aldine Readers. A Primer ([1907]) 257
Aldine Readers, Book One. Revised Edition.
Illustrated by Margaret Ely Webb.
(1916) 544

Los Lectores Aldine. Libro Fundamental. ([1912]) 308

Passaic Primer. ([1903]) 505

Primer [California State Series]. (1910) 261

Spear, Mary A.

Preparing to Read; or, The Beginning of School Life. With over three hundred drawings by D. R. Augsburg. (1891) 149

Specht, Louise

Easy Steps in Reading. Illustrated by Rhoda Chase. ([1923]) 378

Spoor, Mary Louise [illus.]

Easy Road to Reading [Nature and Life Series]. First Reader. (1914) 333 Easy Road to Reading Primer [Nature and Life Series]. (1917) 324

Sprague, Sarah E.

Advanced First Reader (1887) 581 First Reader [The Minnesota Text-Book Series]. (1887) 080

Primer, Book One [Sprague Classic Readers]. ([1902]) 220

Rand-McNally Primer and First Reader. (1898) 187

Srager, Matilda

Rainbow Readers. The Primer. Illustrations by Marie O'Hara and Dorothy Todd. (1931) 443

St. Joseph's Normal College

Primer. De La Salle Series. New Series. (1913) 327

Standard Publishing Company

Standard Bible Story Readers. Book One The Primer. Illustrated by O. A. Stemler and Bess Bruce Cleaveland. (1925) 486

Stearns, J. N.

Stepping Stones for Little Feet, or, Easy First Lessons in Reading. (1866) 500

Stechert, G. E.

Sound-English Primer. ([1890]) 143

Stefani, Heinrich

Handfibel zum Lesenlernen. (1862) 792

Steiger (E.)

After Kindergarten — What? A Primer of Reading and Writing for the Intermediate Class and Primary Schools Generally, in Three Parts. (1878) 083

Manual for Teachers: An Introduction to the Series of Rational Readers. Combining the Principles of Pestalozzi's and Froebel's Systems of Education (1872) 582 Rational Phonetic Primer. ([1872]) 056

Stemler, O. A. [illus.]

Standard Bible Story Readers. Book One The Primer. Illustrated by O. A. Stemler and Bess Bruce Cleaveland. (1925) 486

Stephens, Alice Barber [illus.] Arnold Primer. ([1901]) 210

Stephenson, Eunice [illus.]

Pets and Playmates. The New Silent Readers. Primer. Illustrated by Eunice Stephenson. (1931) 444

Safety Hill of Health [Health Readers: Book One]. (1927) 542

Sterling, Campbell & Albright Verbal Primer ([1865]) 779

Sterling, Richard

Our Own First Reader for the Use of Schools and Families. Stereotype Edition. (1864) 652

Sterry (John) and Co.

A Gift for Children. (1796) 838

Stevens, Frank Lincoln

Book One. The Hill Readers. ([1906]) 253

Stewart, Cora Wilson

Country Life Readers. First Book. ([1915]) 576
Soldier's First Book. ([1917]) 529
Soldier's First Book. Part I. (1918) 528

Stewart, Isabella [illus.]

New English Readers (1884) 599

Stewart, Seth T.

First Days in School. A Primer. ([1899]) 190

Stfel & McClean

The A, B, C; with the Shorter Catechism: Appointed by the General Assembly. (1795) 827

Stickney, J. H.

A Primer [Classics for Children]. ([1885]) 114

Earth and Sky. A First Grade Nature Reader and Text-Book. Study and Story Nature Readers. Number One. ([1897]) 176

Stockard, Marietta

First Reader. New Series. ([1917]) 350

Stoddard, Ashbel

The New England Primer. Improved and adapted to the use of schools. Designed as an introduction to the American spelling book. Embellished with cuts (1812) 639

Stokes (Frederick A.) Co.

Kewpie Primer ([1916]) 689

Stone, Anne Lotter

Tom, Jip, and Jane. The Webster Readers. An Easy Primer. Illustrated by Margaret Mosby. ([1932]) 447

Stone, Clarence R.

Stone's Silent Reading. Book One.
Illustrated by Ruth Julien Best. (1924) 385
Tom, Jip, and Jane. The Webster Readers.
An Easy Primer. Illustrated by Margaret
Mosby. ([1932]) 447

Stone, Vera [illus.]

Bobbs-Merrill Readers. Primer. Illustrated by Vera Stone. ([1923]) 382

Stoner, Harrie A. [illus.]

Standard First Reader. (1902) 615 Standard First Reader. Phonetic Edition. Standard Reader Series. (1903) 221

Storer, Florence [illus.]

First Reader [The Natural Method Readers]. ([1914]) 329
Primer: The Natural Method [Heart of

Primer: The Natural Method [Heart of America Readers]. (1919) 328

Storm, Grace E.

Child-Story Readers. Illustrated by Vera Stone Norman. (1936) 414

Storm, Ollie Perry

Open Door Primer for Children Learning English. (1926) 407 Open Door Primer. Teachers' Manual. (1927) 417

Stout, Lauren [illus.]

Elson-Runkel Primer ([1914]) 335

Strong, T. W.

Historical Primer ([1835]) 771

Suhrie, Ambrose L.

Story-Folk First Book. Individual Progress Reading. Illustrated by Mabel Betsy Hill. (1927) 410

Sullivan, M. E.

Beacon Gate to Reading. ([1926]) 403 Manual to Accompany Sullivan and Cox's "Beacon Gate to Reading." (1926) 402

Summers, Maud

Summers Readers. First Reader (1908) 268 Summers Readers. Manual: First Lessons in Reading (1908) 269 Summers Readers. Primer (1908) 270

Thought Reader. Book One. (1900) 200 Thought Reader [The Summers Readers]. ([1900]) 199

Summy, Ethel

Study Readers, First Year. (1928) 550

Sutton, Annie Henshall

Open road to Reading. Primer. (1929) 418

Suzzallo, Henry

Fact and Story Readers. Book One. Illustrated by Ruth Mary Hallock and others. (1930) 428

Fact and Story Readers Primer. Illustrated by Ruth Mary Hallock and others. ([1930]) 429

Swan, T.

American Definition Spelling Book (1820) 666

Swett, John

Bancroft's First Reader. ([1883]) 101 First Reader. Indiana State Series. (1883) 138

Swinton, William

Easy Steps for Little Feet. School readings in prose and rhyme. Swinton's Supplementary Readers. Supplementary to First Reader. (1880) 090 Language Primer: Beginners' Lessons in Speaking and Writing English. Harper's Language Series. (1888) 490 Swinton's Primer and First Reader. The Reader the Focus of Language-Training. New York and Chicago: Ivison, Blakeman, Taylor and Company. (1883) 105 Swinton's Primer. The Reader the Focus of Language-Training. New York and Chicago: Ivison, Blakeman, Taylor and Company. (1883) 106 Word Primer (1873) 061

Sylvester, Emma

Language Readers. Primer. (1909) 240

Sylvester, Margo [illus.]

Practical Reader for Adults. Book One. (1931) 438

Taintor and Company

Analytical First Reader. Edited in Pronouncing Orthography. ([1866]) 043

Taintor Brothers and Company

New Franklin First Reader. ([1886]) 123 New Franklin Primer. ([1886]) 125

Taintor Brothers, Merrill, and Company

Franklin Primer and Advanced First Reader. ([1881]) 095
Hillard's Primer. Edited in Pronouncing
Orthography. (1877) 042

Talbert, Lilian E.

Expression Primer. ([1912]) 305 Phonics. A Child's Work Book. Low First Grade Individual Instruction Series. Illustrations by Hilda Keel-Smith. ([1925]) 393

Tappan and Whittemore

Primary Reader: A Selection of Easy Reading Lessons, with Introductory Exercises in Articulation, for Young Classes. Designed to Follow the Spelling-Book, and Forming Part IV of Russell's Elementary Series. Improved Edition. ([1847]) 571

Tappan, Whittemore, and Mason

Primer; or First Steps in Spelling and Reading. Designed as Introductory to the Spelling-Book, and forming Part One of a series of books for elementary schools. (1844) 024

Primer; or First Steps in Spelling and Reading. Designed to Precede the Spelling-Book, and Other Parts of the Above-Names Series. Russell's Elementary Series--Part I. (1844) 574

Tate, William K.

Child's World. Primer. (1920) 349

Taylor, Frances Lilian

Adventures in Animal Land. Adventures in Storyland Series. Illustrated by Clara Atwood Fitts. (1931) 400
Adventures in Child Land. Adventures in

Storyland Readers. Illustrated by Clara Atwood Fitts. (1932) 445

First Reader. Home and School Series. (1897) 174

Industrial Primer. (1912) 302

Werner Primer for Beginners in Reading. ([1895]) 494

Teachwell, Mrs.

Fables in Monosyllables. (1798) 821

Thiede, Henry [illus.]

Elson-Runkel Primer ([1914]) 335

Thomas, Cowperthwait & Co.

Introduction to the Pictorial Reader, Containing a Variety of Easy and Instructive Lessons Upon the Most Familiar Subjects. Illustrated With Numerous Engravings, and Adapted to the Capacities of Young Children. (1844) 584

Thomas (I.) & Co.

New England Primer (1814) 640

Thomas, Isaiah

A Little Pretty Pocket-Book. Intended for the Instruction and Amusement of Little Master Tommy, and Pretty Miss Polly. With two letters from Jack the Giant Killer. ([1786]) 832

Turpin, Edna Henry Lee

Alphabet in Prose (1798) 788
American Selection (1793) 681
American Spelling Books Contains

American Spelling Book: Containing an Easy Standard of Pronunciation, Being the First Part of a Grammatical Institute of the English Language (1789) 834

Child's Instructor, Being an Original Spelling Book. (1791) 835

New American Spelling Book. (1785) 841 Only Sure Guide to the English Tongue ([1792]) 672; (1786) 843

Royal primer: or an easy and pleasant guide to the art of reading (1787) 829

The New-England Primer, Enlarged and improved: Or, an Easy and Pleasant Guide to the Art of Reading. Adorned with Cuts. Also the Catechism. ([1790]) 633

Thomas, Isiah

Only Sure Guide to the English Tongue (1806) 674

Thompson Brown Company

Primer designed to teach animated, expressive, oral reading. (1910) 292

Thompson, John G.

Thompson Readers. Book One. ([1917]) 359 Word from Word Readers. Book One. (1915) 343

Thompson, John J.

For Childhood Days. New Century Readers. First Year. (1900) 196

Thompson, Ruth

Modern School Readers: Book One. The Socialized School Series. ([1924]) 384

Thompson, Thomas E.

For Childhood Days. New Century Readers. First Year. (1900) 196

Thorndike, Ashley H.

Everyday Classics Primer. Illustrated by Maud and Miska Petersham. (1922) 377

Thorndike Nourse

New English Readers (1884) 599

Times Publishing Company

Little Boy Blue Primer. (1914) 339

Tinley, Lucy Williams

Studies in Reading Primer. Illustrated by Ruth Mary Hallock. (1918) 368

Tippett, James S.

Singing Farmer. 532

Tishnahjinnie, Van [illus.]

Who Wants to be a Prarie Dog? (1940) 631

Todd, Dorothy [illus.]

Rainbow Readers. The Primer. Illustrations by Marie O'Hara and Dorothy Todd. (1931) 443

Todd, Emma J.

Normal Course in Reading. (1890) 144 Primer. First Steps in Reading: The Normal Course in Reading. ([1901]) 211

Tooke, Mary E.

Hand in Hand with the Wise Men. A Reading and Story Book for Young Children. (1899) 538

Torrey, Jesse, Jun.

Mental Museum, for the Rising Generation, in Three Parts. Part First. (1835) 506

Tower, David B.

Gradual Primer, or Primary School Enunciator, Part I. The Child's First Step, taken in the right place. Tenth Edition. (1851) 025

Town, Salem

Child's First Reader. (1848) 558

Townsend, Caroline I.

Kendall Series of Readers. First Reader. ([1917]) 352 Kendell Readers. Primer. (1917) 353

Toy Book Repository

Slater's American One Cent Primer. (1863) 757

Tract Association of Friends

Select Reader, No. 1 ([1860]) 780

Trescott, Isaac

United States Primer ([1850]) 751

True, B.

Franklin Family Primer (1807) 493

Truman, Smith & Co.

Picture Reader (1833) 624

Truman, William T.

Boys Own Primer (1844) 739 Child's Every Day Book (1844) 740 My Own Picture Book. (1844) 741 Young Bible Reader. (1844) 742

Turner, E.

A, B, C, Book, with Cries of Cities. (1845) 797 Idle Girl ([1840]) 805

Turner, E. A.

Primer and First Reader. (1885) 111

Turpin, Edna Henry Lee

Rose Primer. ([1905]) 537

Tuttle, Florence Piper

Doing Days: Our Book World.A First Reader. Illustrated by Julia Greene. (1932) 547 Playing Days. A Primer. Our Book World. Illustrated by Julia Greene. (1931) 440

Tweed, Benjamin F.

Graded Supplementary Reader, First Year. (1885) 110 Graded Supplementary Reading. First Class Primary. ([1880]) 540

Uhl, Willis L.

Pathway to Reading Primer (1932) 399 Teacher's Manual for The Pathway to Reading Primer. ([1925]) 398

United Presbyterian Board of Publication New England Primer Improved

([1896]) 592

University Publishing Company

Holbrook Reader for Primary Grades. (1912) 314

Holmes' First Reader. University Series. ([1870]) 051

Part I. of the Beginner's Reading Book. Illustrated. Lippincott's New Series. (1889) 140

Pathways in Nature and Literature: A First Reader. ([1903]) 228

Studies in Reading Primer. Illustrated by Ruth Mary Hallock. (1918) 368 Thought Test Readers Primer. Illustrations by Ruth Mary Hallock. (1927) 491

U.S. Government Printing Office

Easy Reading Lessons for Indian Schools. (1875) 047

U.S. Office of Indian Affairs Who Wants to be a Prarie Dog? (1940) 631

Utah University

Deseret First Book (1868) 367 Deseret Second Book (1868) 629

108 **American Primers**

Van Antwerp, Bragg and Company

Fonetic Furst Redur, Printed in the Alfabet and Speling ov the Speling Reform Asoshiashun. (1878) 086 little Teacher, First Book (1855) 583 McGuffey's Third Eclectic Reader. Revised Edition. Eclectic Educational Series. ([18791) 474

Van Sickle, James H.

Riverside Readers. First Reader. (1911) 498

Van Sickle, William M.

New Education Readers. Book One. (1918) 197

Van Winkle, Daniel

Continental First Reader. The Continental Readers. ([1885]) 113

Vandergaw, Ida

Tom, Jip, and Jane. The Webster Readers. An Easy Primer. Illustrated by Margaret Mosby. ([1932]) 447

Varney, Minnie T.

Robin Reader. A First Reader. (1906) 249

Vickrov, Thomas R.

Columbian Primary Reader. (1893) 153 Fonetic Furst Redur, Printed in the Alfabet and Speling ov the Speling Reform Asoshiashun. (1878) 086 Primer and First Reader. The Woodward Series. (1897) 181

Primer of Reading and Writing. (1891) 535 Primer of Reading and Writing. Combining the sentence, the phonic and the A-B-C methods, and giving a systematic course in

Villee, Sallie Helen

Little-Folk Dialogue Reader. ([1912]) 300

Villinger, Louise

Read Make and Play. Illustrated by Winifred Harris Jones. ([1934]) 536

primary writing. (1892) 145

Wade, Joseph H.

Language Readers. Primer. (1909) 240

Walker, A.

Pennsylvania Spelling Book (1824) 680

Walker, Alberta

Study Readers, First Year. (1928) 550

Wallach, Rose

Children's Method Readers. First Year—First Half. ([1918]) 365

Walsh, Haidee Zack [illus.]

Tiddlywinks Primer. (1926) 533

Walton (E. P.) & Son

Infant Lessons for the Nursery. (1835) 725

Ward, Edward G.

Rational Method in Reading. ([1906]) 539 Rational Method in Reading. First Book. (1894) 160

Rational Method in Reading. First Reader (Second Half-Year's Work). (1896) 161

Rational Method in Reading. Manual of Instruction. (1895) 162

Rational Method in Reading. Primer (First Half-Year's Work). (1896) 163

Rational Method in Reading. Primer, Revised Edition. (1919) 164

Rational Method in Reading. Second Book. (1895) 168

Ward, Mary A.

Rational Method in Reading. ([1906]) 539

Ware, Harriet [music]

Standard First Reader. Phonetic Edition. Standard Reader Series. (1903) 221

Ware (William) and Company

Franklin Primer and Advanced First Reader. ([1881]) 095

Hillard's Primer. Edited in Pronouncing Orthography. (1877) 042

New Franklin Primer and First Reader. Vertical Script Edition. (1897) 124

Warner, Benjamin

Alphabet of Goody Two Shoes (1821) 798

Washburne, Carleton W.

My Reading Book. For individual work in beginning reading. A Teacher's Manual. Winnetka Individual Reading Material. Illustrated by Margaret lannelli. (1926) 406

My Reading Book for Individual Work in Beginning Reading. Experimental Edition. Illustrated by Margaret Iannelli. (1925) 397

Waterman, Foster

Child's Instructor, Being an Original Spelling Book. (1791) 835

Watkins, Emma

Lippincott's Silent Reading for Beginners. ([1925]) 394

Watson, J. Madison

Independent First Reader. (1875) 050
Independent Primary Reader An Alternative of the Independent First Reader. (1875) 074

Leigh's Watson's National School Primer in Pronouncing Orthography. (1876) 038
National First Reader; or, Word Builder
[Parker and Watson's Series, No. 2].
Revised Edition. (1873) 034
National School Primer, or Primary Word-Builder. Parker and Watson's Series, No.

1. (1873) 030

Waugh, B.

New American Primer, and Juvenile Preceptor (1831) 785

Webb, J. Russell

Model First Reader. Sentence-Method of Education. (1873) 065
Webb's First Lessons in Language and Drawing. ([1871]) 053
Webb's New Word Method. (1885) 543
Webb's Normal Reader No. 1. (1850) 028
Webb's Word-Method: Being Also a Key to the Dissected Cards. Revised edition. A New Method of Teaching Reading, Founded on Nature and Reason. (1868) 610

Webb, Margaret Ely

Folk-Lore Readers (1904) 230

Webb, Margaret Ely [illus.]

Aldine Readers. A Primer ([1907]) 257
Aldine Readers, Book One. Revised Edition.
Illustrated by Margaret Ely Webb.
(1916) 544

Aldine Supplementary Readers. A
Beginner's Reader. With illustrations by
Margaret Ely Webb. ([1917]) 355

Weber, Sarah Stillwell [illus.] First Reader [Child Classics]. (1909) 274

Webster, Ira

New England Primer. (1843) 001

Webster, Noah

American Selection (1793) 681
American Selection of Lessons in Reading and Speaking. (1811) 468
American Spelling Book: Containing an Easy Standard of Pronunciation, Being the First Part of a Grammatical Institute of the English Language (1789) 834
Elementary Primer ([1831]) 720
Grammatical Institute of the English Language, Comprising an Easy, Concise,

and Systematic Method of Education, Designed for English Schools in America. In three parts. Part 1 containing, a new and accurate standard of pronunciation. ([1783]) 830

New England Primer (1812) 639 The Little Reader's Assistant. (1791) 831 Western Primer, or Introduction to Webster's Spelling Book (1837) 787

Webster Publishing Company

Tom, Jip, and Jane. The Webster Readers. An Easy Primer. Illustrated by Margaret Mosby. ([1932]) 447

Weeks, William W.

Good Child's Little Primer (1833) 723

Weidenhamer and Company

Natural Primer. With illustrations by Charles D. Graves. (1915) 345 Natural Rhyme and Story Primer. ((1921)) 376

Weintrob, Raleigh

Children's Method Readers. First Year—First Half. ([1918]) 365

Werner Company

New Normal First Reader. ([1878]) 085 Primary Reader. Revised edition. West Virginia State Series. ([1893]) 156

Werner School Book Company

Werner Primer for Beginners in Reading. ([1895]) 494

West-Land Publishing Company

First Year Book. West-Land Readers The West-Land Series. (1900) 201

Western Publishing House

Busy Work for Little Fingers. This Primer is to accompany Pollard's Synthetic Reader, Part I. ([1888]) 135 First Book for Little Folks. (1898) 172 Pollard's Synthetic Primer. (1897) 141

Wheeler, Bennett

Pennsylvania Spelling Book (1782) 661

Wheeler Publishing Company

New Wag and Puff: The Child's Own Way Series. (1937) 409

Wheeler (W. H.) and Company

Primer [Wheeler's Graded Readers]. ([1900]) 202; (1918) 203 Wheeler's Graded Readers. A First Reader. (1901) 593

Wheeler, William A.

First Lessons in Reading. ([1866]) 499

110 American Primers

Wheeler, William H.

Primer [Wheeler's Graded Readers]. ([1900]) 202; (1918) 203 Wheeler's Graded Readers. A First Reader. (1901) 593

White, E.

Analytical Spelling-Book. (1823) 008

White, Margaret L.

Boys and Girls at School. A First Primer. Do and Learn Readers. Illustrated by Sue Runyon and Ruth Bennett. (1930) 427
Boys and Girls at Work and Play. Do and Learn Readers Primer. ([1930]) 504
Our Friends at Home and School. First Reader—Yellow Edition. Do and Learn Readers. Illustrated by Sue Runyon and Ruth Bennett. (1930) 430

White, May Langdon Story Readers. ([1908]) 272

Whiting, I. N.

Western Primer, or Introduction to Webster's Spelling Book (1837) 787

Whitman (Albert) Company Tiddlywinks Primer. (1926) 533

Whitney, E.

Transition Primer. ([1908]) 267

Whittemore, Constance [illus.]

Good Companions. Book One—Helpers. Illustrations by Constance Whittemore. (1931) 442

Wiestling, John S.

Pestalozzian Primer (1827) 603

Wilcox John

Child's Book (1837) 728

Wilde (A.E.) & Company

Das amerikanische A-B-C-Buch kurze und leichte Lautir-und Buchstabirübungen Bearbeitet für die öffentlichen Schulen in Cincinnati. (1854) 485

Willard, Samuel

Franklin Family Primer (1807) 493

Williams (Alfred) and Company

Williams' Reader for Beginners, to precede the "First Reader." (1893) 150

Williams and Rogers

Hand in Hand with the Wise Men. A Reading and Story Book for Young Children. (1899) 538

Williams, Frances S.

New Howell Primer for Foreign Children. (1925) 396

Wooster, Lorraine Elizabeth

Index by Names

Williams, John J.

Juvenile Spelling-Book [American School Class-Book, No. 1]. (1821) 007

Williamson, John P.

Oowa Wowapi Dakota Iapi En. (1871) 778

Willson, Marcius

First Reader of the United States Series [Harper's United States Readers]. ([1872]) 057

School and Family Primer [Harper's School and Family Series]. ([1860]) 035

Wilson, Clara Powers [illus.]

Holton-Curry Primer [Holton-Curry Series]. (1917) 357

Wilson, G. M.

Modern School Readers: Book One. The Socialized School Series. ([1924]) 384

Wilson, Harry B.

Modern School Readers: Book One. The Socialized School Series. ([1924]) 384
Peep into Fairyland [Moore-Wilson Readers]. A Child's Book of Phonic Games, First Grade. (1927) 411
Rainbow Fairies [Moore-Wilson Readers].

Wilson, Hinkle and Company

Leigh's McGuffey's New Eclectic Primer in Pronouncing Orthography. ([1868]) 496

Book One — Grade One. ([1927]) 412

Leigh's McGuffey's New Primary Reader in Pronouncing Orthography. (1868) 044 McGuffey's Newly Revised Eclectic Primer. Newly illustrated Eclectic Educational Series. (1867) 026

Phonic Reader, for Common Schools. Number One. (1868) 048

Primary Reader for Deaf-Mutes. ([1876]) 077

Winchell, S. R.

Interstate Primer Supplement. ([1887]) 130

Winslett, David

Creek, Second Reader. Mvskoke Nakcokv Eskerretv Esvhokkolat. ([1871]) 457

Winston (John C.) Company

Everyday Life Pre-Primer. Photographs from life by Ralph M. Bair. (1936) 452
Pets and Playmates. The New Silent Readers. Primer. Illustrated by Eunice

Stephenson. (1931) 444

Rizal Readers Primer. (1928) 481
Silent Readers. First Reader. ([1924]) 388
Winston Readers, First Reader. (1926) 552
Winston Readers. First Reader Manual.

(1918) 553

Winston Readers Primer. (1920) 495

Winter, Alice Beach [illus.]

Cyr's New Primer. With illustrations by Ruth Mary Hallock and Alice Beach Winter. ([1912]) 303

Wirema, Eugenie M. [illus.]

Magee Readers, Book One. ([1916]) 347

Withers, John William

Playfellows, A Primer. Story and Study Readers. Illustrations by Rhoda Chase. ([1928]) 420

Primer and First Reader Manual for Story and Study Readers. (1928) 419

Withers, Sarah

Child's World. Primer. (1920) 349

Wolcott, Elizabeth Tyler [illus.] Singing Farmer. 532

Wood, Harry E. [illus.]

Day by Day with Sam and May. A Primer. (1912) 313

Everyday Doings in Healthville: A Health Reader. Illustrated by Harry E. Wood. ([1929]) 426

Wood, John G.

First Natural History Reader. With numerous illustrations. Boston School Series. (1886) 118

Wood, May H.

Children's First Story Book. ([1902]) 212

Wood, Samuel

Young Child's A, B, C, or First Book (1806) 814 Young Child's ABC, or, First Book (1811) 683

Wood (Samuel) & Sons

Beauties of the New England Primer. (1816) 703

New York Primer; or Second Book (1818) 706; ([1822]) 710
Young Child's A. B. C. or First Book

Young Child's A, B, C; or, First Book ([1818]) 642; (1816) 704

Wood, Samuel S. & William

New York Primer, or second book. ([1837]) 731

Woodward and Tiernan Printing Company Primer and First Reader. The Woodward Series. (1897) 181

Wooster & Company

Wooster First Reader (1915) 580

Wooster, Lorraine Elizabeth

Wooster First Reader (1915) 580 Wooster Primer. (1899) 541

Worcester, Leonard

Only Sure Guide to the English Tongue ([1792]) 672

Worcester, Samuel

Primer of the English Language (1826) 782 Second Book for Reading and Spelling ([1830]) 660

World Book Company

First Year Book. Revised Edition. (1914) 254

Philippine Chart Primer [Philippine Education Series]. (1908) 255

Safety Hill of Health [Health Readers: Book One]. (1927) 542

Singing Farmer. 532

Story-Folk First Book. Individual Progress Reading. Illustrated by Mabel Betsy Hill. (1927) 410

Story Readers. ([1908]) 272

Worsley, W. W.

Western Spelling Book. (1831) 014

Wright, Alfred

Chahta Holisso. (1830) 784

Wright, Blanche Fisher [illus.] Easy Primer. (1920) 371

Wright, Julia McNair

Sea-side and Way-side, No. 1 Nature Readers. (1895) 127

Wrigley, J.

Girls Own Primer. (1850) 746

Young and McCulloch

A, B, C with the Shorter Catechism (1786) 844

Young, Florence Liley [illus.]

Outdoor Land. The Nature Activity Leaders. Book One. Illustrated by Florence Liley Young. (1931) 439

Young Men's Christian Association

Soldier's First Book. Part I. (1918) 528

Youngquist, Livia

My Reading Book. For individual work in beginning reading. A Teacher's Manual. Winnetka Individual Reading Material. Illustrated by Margaret Iannelli. (1926) 406

My Reading Book for Individual Work in Beginning Reading. Experimental Edition. Illustrated by Margaret Iannelli. (1925) 397

112 American Primers

Zeisberger, David

Essay of the Delaware-Indian and English Spelling Book. For the use of the schools of the Christian Indians on Muskingum River. (1776) 837

Zentler, Conrad

Hoch-Deutsches Reformirtes ABC und Namen Büchlein für Kinder welche anfangen zu lernen. Verbesserte Ausgabe. (1818) 808

Hoch-Deutsches Reformirtes ABC-und Namen-Büchlein für Kinder welche anfangen zu lernen. (1816) 646

Index by Titles

- A B C-Boekje voor die Neger-Kinders (1800) 825
- A, B, C, Book, with Cries of Cities. (1845) 797
- A, B, C, Book, with Pictures of Birds. ([1842]) 021
- A, B, C, Book, with Pictures of Birds (1840) 796
- A, B, C, des Chretiens. Ecclesiast. VI. (1711) 833
- A B C Picture Book (1817) 492
- A, B, C, with Pictures and Verses. (1845)
- A, B, C, with Pictures and Verses. (1845) 800
- A, B, C with the Shorter Catechism (1786) 844
- A, B, C; with the Shorter Catechism: Appointed by the General Assembly (1795) 827
- A was an Apple. ([1825]) 463
- ABC Buch and Lese-und Denk-Uebungen bei dem ersten Unterricht der Kinder. ([1851]) 752
- ABC Buch und Lese und Denk-Uebungen. Erstes Buch. (1837) 809

- A.B.C. Primer. (1910) 289
- ABC-und Bilder-buch. (1817) 492
- Action Primer. (1906) 244
- Advanced First Reader. Under the Supervision of D. L. Kiehle. (1887) 581
- Adventures in Animal Land. Adventures in Storyland Series. Illustrated by Clara Atwood Fitts. (1931) 400
- Adventures in Child Land. Adventures in Storyland Readers. Illustrated by Clara Atwood Fitts. (1932) 445
- After Kindergarten What? A Primer of Reading and Writing for the Intermediate Class and Primary Schools Generally, in Three Parts. (1878) 083
- Aldine Readers. A Primer ([1907]) 257
- Aldine Readers, Book One. Revised Edition. Illustrated by Margaret Ely Webb. (1916) 544
- Aldine Supplementary Readers. A Beginner's Reader. With illustrations by Margaret Ely Webb. ([1917]) 355
- Alger's Perry. The Orthoepical Guide to the English Tongue, being Perry's Spelling Book...Revised and corrected (1828) 654 Alphabet in Prose (1798) 788

Alphabet of Goody Two Shoes (1821) 798 American Cardinal Readers for Catholic Brothers. Illustrated by Martin F. Gleason (1927) 567

American Class Book (1815) 671

American Definition Spelling Book: in which the words are not only rationally divided into syllables, accurately accented, the various sounds of the vowels represented by figures, and their parts of speech properly distinguished...Hough's 3rd ed. (1820) 666

American Educational Readers. First Reader. Arranged and graded for the use of schools. A New Graded Series. (1873) 060

American Educational Readers. First Reader. Arranged and graded for the use of schools. A New Graded Series. (1873) 067

American Educational Readers. Second Reader. Arranged and graded for the use of schools. A New Graded Series. (1873) 068

American First Reader for Catholic Schools ([1927]) 565

American Juvenile Primer and first step in learning arranged on a new simple and interesting principle ([1800]) 669

American One Cent Primer. ([1860]) 755 American Pictorial Primer ([1850]) 777

American Popular Lessons. Chiefly selected from the writings of Mrs. Barbauld, Miss Edgeworth, and other approved writers. ([1829]) 677

American Primer (1813) 634 American Primer ([1850]) 766

American Primer, calculated for the instruction of younger children (1803) 813

American Primer, on an Improved Plan (1801) 696

American Primer; or Young Child's Horn-Book (1799) 840

American Primer. Pictures and Words for Teaching Little Children to Read and Write. American Standard School Series. (1874) 513

American School Readers: Primer. (1911) 298 American Selection of Lessons in Reading and Speaking. (1811) 468

American Selection of lessons in reading and speaking calculated to improve the minds and refine the taste of youth. (1793) 681

American Spelling Book: Containing an Easy Standard of Pronunciation, Being the First Part of a Grammatical Institute of the English Language (1789) 834

Analytical First Reader, Edited in Pronouncing Orthography. ([1866]) 043 Analytical Spelling-Book. Designed for schools and families in the United States of America, and for foreigners learning

English. (1823) 008 Andrew Lang Readers. Blue Series, Book I.

(1925) 395 Appleton School Readers. The First Reader.

(1905) 626 Appleton's Chart-Primer. Exercises in reading at sight, and language and color lessons, for beginners. (1885) 108

Appleton's School Readers. The First Reader. (1902) 627

Arnold Primer. ([1901]) 210

Arnold Primer. Especially Adapted for Use in the Schools of the Philippine Islands by Adeline Knapp. (1902) 600

Art-Literature Readers: Book One. ([1904]) 229

Aunt Mary's Primer. Adorned with one hundred and twenty pretty pictures. (1891) 753

Automatic Teacher of English. Reading [Writing] and Spelling by Thought, Sound and Sight. Issued in Parts. First Part, complete in itself: First One Thousand Words. (1890) 521

Baldwin Primer. ([1899]) 189

Baldwin's Reader. First Year. Traduccion Castellano-Visaya ([1900]) 614

Bancroft's First Reader. ([1883]) 101 Barnard Language Reader. ([1913]) 316

Barnes' First Year Book A Silhouette Reader. (1910) 564

Basic Pre-Primer: Dick and Jane. Basic preprimer Elson-Gray curriculum foundation series. ([1936]) 690

Beacon First Reader. (1913) 322

Beacon Gate to Reading. Illustrated by Blanche Fisher Laite and Kayren Draper. ([1926]) 403

Beacon Phonetic Chart (1912) 587 Beacon Primer. With Illustrations by G. A.

Harker. (1912) 304 Beauties of the New England Primer.

(1816) 703

Beauties of the New England Primer: or an easy and pleasant guide for the instruction of children (1830) 719

Beginners' Primer. ([1908]) 271

Cartilla Ilustrada. Illustrada por Edith Parker Jordan. Traducida al Español por Carolina

Index by Titles

Beginner's Reader. Aldine Supplementary Readers. ([1917]) 355 Beginner's Reader Employing Natural Methods. Part I. (1888) 131 Beginner's Reading-Book. Illustrated. Lippincott's Popular Series. ([1889]) 139 Bender Primer. ([1907]) 256 Blackboard Reading. ([1909]) 278 Blackboard Reading Lessons, Illustrated by Idella Akers. ([1903]) 517 Bobbs-Merrill Readers. Primer. Illustrated by Vera Stone. ([1923]) 382 Bobbs-Merrill Readers. Primer. Illustrated by Vera Stone Norman. (1929) 497 Bobby and Betty at Home: A Primer. Illustrated by Mary Spoor Brand. ([1917]) 356 Book of Letters, and Pictures. (1845) 804 Book of Pictures. (1830) 013 Book of Pictures, and Verses. (1845) 801 Book One. A Primer. Sprague Classic Readers. ([1902]) 220 Book One. The Hill Readers. ([1906]) 253 Boyden's Reader. Supplementary to First and Second Readers. ([1886]) 120 Boys and Girls at School, A First Primer, Do and Learn Readers. Illustrated by Sue Runyon and Ruth Bennett. (1930) 427 Boys and Girls at Work and Play. Do and Learn Readers Primer. ([1930]) 504 Boys' and Girls' Readers. First Reader. ([1923]) 379 Boys' and Girls' Readers. Primer. ([1923]) 484 Boys Own Primer, with engravings. By a friend to youth. (1844) 739 Brooks Primer. ([1906]) 250 Brooks's Readers. First Year. ([1906]) 621 Brownie Primer. ([1905]) 502 Burt-Markham Primer: The Nature Method. ([1907]) 503 Busy Work for Little Fingers. This Primer is to accompany Pollard's Synthetic Reader, Part I. ([1888]) 135 Busy Work for Little Fingers. This Primer is to accompany the First and Second "Natural Readers" and is designed for the use of First and Second Grades. (1887) 129

Byerly's New American Spelling Book.

United States. ([1822]) 663

Brunet. (1912) 311

Calculated for the use of schools in the

Carlisle Primer. Illustrated by Adèle Laure

Holman Huidobro. (1900) 604 Cathedral Basic Readers: Primer. A revision of the Elson Basic Primer. Life-Reading Service. (1931) 433 Catholic Curriculum Readers. Primer. Friends for Every Day. Revised and adapted by Mother M. Emmanuel. ([1936]) 569 Chahta Holisso. (1830) 784 Chart-Primer Butler's Series. (1884) 109 Chart-Primer or First Steps in Reading. (1905) 078 Child-Library Readers. The Elson Extension Series. Book One. ([1924]) 387 Child Life: A First Reader. (1920) 195 Child Life Primer. (1913) 546 Child-Story Readers. Illustrated by Vera Stone Norman. (1936) 414 Child World Primer. ([1908]) 263 Children's First Story Book. ([1902]) 212 Children's Method Readers First Year - First Half. ([1918]) 365 Children's Own Readers, Book One. ([1929]) 551 Children's Primer. ([1891]) 146 Children's Primer. Approved by the State Board of Education. (1905) 596 Child's Book (1837) 728 Child's Companion; Being a Concise Spelling Book (1810) 678 Child's Companion; Being a Concise Spelling Book. Designed for the use of schools. (1792) 820 Child's Every Day Book (1844) 740 Child's First Book (1864) 487 Child's First Book (1828) 716 Child's First Book (1829) 717 Child's First Book; Being an Easy Introduction to Spelling and Reading (1802) 645 Child's First Book; for the Use of Schools (1824) 712 Child's First Book: New Edition. Containing Easy Lessons in Spelling and Reading Being the first of a series, complete in six numbers. (1850) 027 Child's First Book, or New Philadelphia Primer (1824) 686 Child's First Primer, or A, B, C, Book ([1840]) 736

Child's First Reader. (1848) 558

(1836) 726

Child's First Step Up the Ladder of Learning

Child's Guide, to Spelling and Reading (1810) 812

Child's Instructer, or Lessons on Common Things. (1832) 015

Child's Instructor. (1818) 006

Child's Instructor (1807) 698

Child's Instructor, Being an Original Spelling Book. (1791) 835

Child's Instructor. Consisting of easy lessons for children; on subjects which are familiar to them, in language adapted to their capacilities. By a teacher of little children in Philadelphia. (1809) 658

Child's Own Story Book, or Simple Tales ([1825]) 591

Child's Primer; or First Book for Primary Schools. (1833) 016

Child's Primer; or Simple Lessons for Little Scholars (1838) 732

Child's Primer-Reader. ([1901]) 208

Child's Reader in Verse. ([1911]) 293

Child's Spelling Book: calculated to render reading completely easy to little children. Second edition (1800) 826

Child's World. Primer. (1920) 349

Christian Brothers' New Series. Easy Steps. (1882) 100

Christmas School Primer. Designed for schools and families. (1839) 734

City and Country. A First Reader. Childhood Readers. Illustrated by Florence and Margaret Hoopes and Margaret Freeman.

([1932]) 446

Cobb's New Juvenile Reader, No. 1 [Cobb's Series of Reading Books, in Five Numbers]. (1844) 557

Columbia Primer. (1903) 224

Columbian Primary Reader. (1893) 153

Columbian Primer [No. 1]; a Child's First Lessons. (1839) 019

Columbian Primer, or First Step to Learning (1823) 711

Combination Speller. A scientific development of English orthography and orthoepy. (1874) 469

Comly's Primer; or the First Book for Children. (1824) 713

Comly's Spelling and Reading Book. With notes for parents and teachers; adapted to the use of Public Schools, and private or family instruction. Bonsal's Edition. (1850) 022

Complete Primer. (1922) 372

Comprehensive Method of Teaching Reading. Book One. First Five Months. (1907) 217

Comprehensive Spelling-Book to Accompany Hillard's Series of Reading Books. ([1867]) 046

Confederate Spelling Book, with reading lessons for the young, adapted to the use of schools or for private instruction. Fifth edition. (1863) 811

Continental First Reader. The Continental Readers. ([1885]) 113

Corona Readers. First Reader. (1918) 361 Country Life Readers. First Book. ([1915]) 576

Course of Study in Basal Reading to Accompany the Lincoln Readers ([1928]) 616

Crane First Reader. (1902) 215

Creek, Second Reader. Myskoke Nakcoky Eskerrety Esyhokkolat. ([1871]) 457

Cries of London for Children. (1810) 003 Critic, or Lessons in Life ([1830]) 767

Curriculum Readers. First Reader. Friends in Town and Country (1934) 628

Cyr Readers. Book One. (1901) 147

Cyr's New Primer. With illustrations by Ruth Mary Hallock and Alice Beach Winter. ([1912]) 303

Das amerikanische A-B-C-Buch kurze and leichte Lautir-und Buchstabirübungen Bearbeitet für die öffentlichen Schulen in Cincinnati. (1854) 485

Das klein ABC-Buch, oder erste Anfangs-Buechlein. (1819) 707

Day by Day with Sam and May. A Primer. (1912) 313

De La Salle Readers. Pre-Primer. Illustrations by Elise Bachmann Parks. (1928) 421

Deseret First Book (1868) 367

Deseret Second Book (1868) 629

Deutscher Hiawatha Primer. Translated into German by Marie Hochreiter. (1899) 475 Dixie Elementary Spelling Book (1864) 807

Dixie Primer for the Little Folks. (1863) 623 Dixie Primer, for the little folks. (1864) 760

Doing Days: Our Book World.A First Reader. Illustrated by Julia Greene. (1932) 547

Dr. Hoofland's Primer. ([1870]) 768

Dramatic First Reader. ([1905]) 239

Earth and Sky. A First Grade Nature Reader and Text-Book. Study and Story Nature Readers. Number One. ([1897]) 176

- Easy Lessons in Reading For the younger classes in common schools.Leavitt's Reading Series—Part II. (1850) 029
- Easy Primer. (1920) 371
- Easy Primer Boston School Series. (1896) 170
- Easy Primer. Part One. The Buckwalter Readers. Part One. (1905) 242
- Easy Reading Lessons for Indian Schools. (1875) 047
- Easy Road to Reading Nature and Life Series. First Reader. (1914) 333
- Easy Road to Reading Primer. Nature and Life Series. (1917) 324
- Easy Steps for Little Feet. School readings in prose and rhyme. Swinton's Supplementary Readers. Supplementary to First Reader. (1880) 090
- Easy Steps in Reading. Illustrated by Rhoda Chase. ([1923]) 378
- Eaton Readers. First Reader. ([1906]) 251
- Eaton Readers. Primer. Illustrated by Dorothy Dulin. (1913) 319
- Eclectic Educational Series. The Graded-School First Reader. ([1875]) 454
- Eclectic Readings. Stories for Children. ([1895]) 695
- Ein wohl eingerichtetes deutsches ABC-buchstabir und lesebuch zum Gebrauch deutscher Schulen. (1796) 512
- Elementary Primer, or first lesson for children; being an introduction to the elementary spelling book ([1831]) 720
- Ellis System of Teaching to Read. Reader One. ([1918]) 366
- Elson Basic Readers. Book One. Life-Reading Service. (1930) 434
- Elson Basic Readers, Pre-Primer. Elson-Gray life-reading service. ([1930]) 692
- Elson Basic Readers, Primer ([1930]) 693
- Elson First Grade Reader. (1912) 312 Elson-Gray Basic Readers. Book One.
- Life-Reading Service Curriculum Foundation Series. (1936) 613
- Elson-Gray Basic Readers. Primer. Life-Reading Service Curriculum Foundation Series. ([1936]) 612
- Elson Readers, Book One. (1927) 488
- Elson Readers. Primer. Revised Edition of Elson-Runkel Primer. (1920) 336
- Elson-Runkel Primer. [1920] 330 Elson-Runkel Primer. Illustrated by H. O. Kennedy, Henry Thiede, Lauren Stout, and R. F. James. ([1914]) 335

- English Language Made Perfectly Phonetic by a Simple System of Diacritical Notation. ([1872]) 470
- English Reader: or a Selection of Prose and Poetry, calculated to improve the younger classes of learners in reading...with an appendix, consisting of words selected from the reading lessons, with definitions by Israel Alger, jun. (1830) 675
- Erstes Buch für Deutsche Schulen. (1844) 644 Essay of the Delaware-Indian and English
- Spelling Book. For the use of the schools of the Christian Indians on Muskingum River. (1776) 837
- Eugene Field Reader. With an introduction by Frank W. Cooley. (1905) 152
- Eureka First Reader. ([1913]) 320
- Evening School Reader. Book One, Part One. ([1918]) 364
- Everyday Classics Primer. Illustrated by Maud and Miska Petersham. (1922) 377
- Everyday Classics Primer. Teachers' Manual. (1923) 383
- Everyday Doings in Healthville: A Health Reader. Illustrated by Harry E. Wood. ([1929]) 426
- Everyday Life Pre-Primer. Photographs from life by Ralph M. Bair. (1936) 452
- Everyday Reading Book One. ([1927]) 694 Excelsior First Reader. Excelsior Series.
- (1893) 154 Expression Primer. ([1912]) 305
- Fables in Monosyllables. (1798) 821
- Fact and Story Readers. Book One. Illustrated by Ruth Mary Hallock and others. (1930) 428
- Fact and Story Readers Primer. Illustrated by Ruth Mary Hallock and others. ([1930]) 429
- Field-Martin Primer. (1925) 391
- Field Primer. ([1921]) 373
- Finch Primer. Three hundred words. ([1897]) 177
- Finger Play Reader. The Davis-Julien Series of Readers. Part I, For First-Year Classes. (1909) 277
- First Book for Little Folks. (1898) 172
- First Book. Maynard's Graded Readers. ([1904]) 236
- First Book of Reading Lessons (1842) 737 First Days in School. A Primer. ([1899]) 190
- First Dixie Reader. Designed to Follow the Dixie Primer (1863) 408

First Grade Manual: A Help-Book for Teachers. (1923) 545

First Lessons in Reading. ([1866]) 499 First Lessons in Reading. Based on the

Phonic-Word Method. ([1894]) 594

First Lessons in Reading. Based on the Phonic-Word Method. Teachers' Edition. ([1894]) 157

First Natural History Reader. With numerous illustrations. Boston School Series. (1886) 118

First Practice Reader. ([1907]) 259

First Primary Reader. ([1859]) 507

First Reader. ([1873]) 063

First Reader. (1896) 171

First Reader. (1910) 286 First Reader. ([1875]) 479

First Reader Adapted to the Phonic, Word and Alphabet Modes of Teaching to Read. ([1872]) 058

First Reader Appleton's School Readers. ([1878]) 082

First Reader. Black's Graded Readers. (1902) 216

First Reader Butler's Series. ([1883]) 103 First Reader. Classics Old and New.

First Reader. Classics Old and New (1908) 243

First Reader. Combining observation, science and literature. New Era Series. (1897) 175

First Reader. Compiled under the direction of the [California] State Board of Education California State Series of School Text-Books. ([1886]) 619

First Reader for Foreigners. ([1911]) 294

First Reader for Southern Schools. (1864) 817

First Reader for Use During the First School Year. (1899) 618

First Reader Graded Classics. ([1901]) 204

First Reader. Home and School Series. (1897) 174

First Reader. Indiana State Series. (1883)

First Reader. Indiana State Series. ([1904]) 234

First Reader, Monroe's Erstes Lesebuch. ([1877]) 079

First Reader of the United States Series [Harper's United States Readers]. ([1872]) 057

 First Reader. Revised by the State Text-Book Committee and approved by the State Board of Education. [California State Series]. (1910) 284 First Reader. Stepping Stones to Reading. (1898) 183

First Reader. Student's Series. (1897) 179 First Reader The Blodgett Readers. ([1904]) 231

First Reader. The Howe Readers. (1912) 276 First Reader. The Minnesota Text-Book

Series. (1887) 080

First Reader. The Natural Method Readers. ([1914]) 329

First Reader. The Popular Series. (1895) 165 First Reader. With pictures by Sarah Stillwell

Weber. Child Classics. (1909) 274

First Reader. With 4,000 Words for Spelling by Sound. Moses' Phonic Readers. (1895) 166

First Reading Book: In Easy and Familiar Words. Designed to accompany the phonic reading cards. (1872) 037

First Steps on the Road to Learning; for the Youngest Travelers. (1850) 750

First Term's Work in Reading. A plan and a reader for teaching very young or non-English speaking children to read. ([1888]) 455

First Weeks at School: A Primer. (1912) 306 First Year Book. Revised Edition. (1914) 254

First Year Book. West-Land Readers The West-Land Series. (1900) 201

Fishers' Pictorial Primer. ([1860]) 769

Folk-Lore Readers. A Primer (1904) 230 Fonetic Furst Redur, Printed in the Alfabet and Speling ov the Speling Reform Asoshiashun. (1878) 086

For Childhood Days. New Century Readers. First Year. (1900) 196

Forget-Me-Not Primer. (1914) 334 Fourth Class Book (1828) 655

Fox Series of Readers. The Fox First Reader. With illustrations by Norman Jacobsen. (1918) 362

Fox Series of Readers. The Fox Primer from Mother Goose. (1918) 363

Franklin Family Primer; containing a New and Useful Selection of Moral Lessons. (1807) 493

Franklin Primer and Advanced First Reader. With new and original illustrations. ([1881]) 095

Franklin Primer or First Reader. With new and original illustrations (1873) 062
Franklin Primer. The third edition. (1804) 697

Index by Titles Howell Primer.

Friends, A Primer. The Children's Own Readers. Illustrated by Marguerite Davis. (1936) 423

Furst Fonetic Redur. Ecselsiur Seriez. (1852) 562

Gallaudet's Picture Defining and Reading Book, also New Testament stories, in Ojibua language. (1835) 724

Gem Primer (1845) 636

Geographical Reader for the Dixie Children. (1862) 818

Gift for Children (1796) 838

Girls Own Primer. (1850) 746

Good Child's Little Primer (1833) 723

Good Companions. Book One—Helpers. Illustrations by Constance Whittemore. (1931) 442

Good Friends. A First Reader. Happy Hour Readers. Illustrations by Rhoda Chase. ([1935]) 450

Good Reading, First Reader. With illustrations by Elizabeth M. Fisher. ([1926]) 401

Good Time Primer. (1898) 534

Gordon Readers. First Book. (1910) 218 Gordon Readers. First Reader. New Series. ([1917]) 350

Gordon Readers—New Series. Primer. ([1917]) 351

Graded Catholic Educational Series, First Reader (1881) 568

Graded First Reader. Edited in Pronouncing Orthography. (1875) 040

Graded Poetry Readers. First and Second Years. ([1905]) 241

Graded Second Reader. (1875) 466

Graded Supplementary Reader, First Year. (1885) 110

Graded Supplementary Reading. First Class Primary. ([1880]) 540

Gradual Primer, or Primary School Enunciator, Part I. The Child's First Step, taken in the right place. Tenth Edition. (1851) 025

Grammatic Reader. No. 1 ([1845]) 688
Grammatical Institute of the English
Language, Comprising an Easy, Concise,
and Systematic Method of Education,
Designed for English Schools in America. In
three parts. Part 1 containing, a new and
accurate standard of pronunciation.
([1783]) 830

Guyot Geographical Reader and Primer. A series of journeys round the world. (1898) 489

Haliburton First Reader. (1912) 301 Hand in Hand with the Wise Men. A Reading and Story Book for Young Children. (1899) 538

Handfibel zum Lesenlernen. (1862) 792 Happy Hour Readers, Book One. ([1920]) 563 Harper's First Reader. In two parts. Harper's Educational Series. ([1888]) 549

Hazen's Primer and First Reader. ([1895]) 167 Heath Readers by Grades. Book One. Eight Book Series (1907) 607

Heath Readers. First Reader (1903) 606

Hiawatha Primer. ([1898]) 186

Hillard's Primer. Edited in Pronouncing Orthography. (1877) 042

Hillard's Primer, or First Reader. New Series. (1864) 572

Historical Primer ([1835]) 771

Hoch-Deutsches ABC und Namen Büchlein für Kinder welche anfangen zu lernen. ([1850]) 795

Hoch-Deutsches Lutherisches ABC and Namen Büchlein für Kinder, welche anfangen zu lernen. (1819) 794

Hoch-Deutsches Reformirtes ABC and Namen-Büchlein für Kinder welche anfangen zu lernen. (1832) 575

Hoch-Deutsches Reformirtes ABC und Namen-Büchlein für Kinder welche anfangen zu lernen. Verbesserte Ausgabe. (1818) 808

Hoch-Deutsches Reformirtes ABC-und Namen-Büchlein für Kinder welche anfangen zu lernen. (1816) 646

Holbrook Reader for Primary Grades. (1912) 314

Holmes' First Reader. University Series. ([1870]) 051

Holton-Curry Primer [Holton-Curry Series]. (1917) 357

Holton Primer. Lights to Literature Series. ([1901]) 207

Home Primer. (1887) 514

Home Primer ([1861]) 632

Home Primer. Illustrated. ([1900]) 561 Horace Mann Readers. Practice Primer.

(1915) 342

How to See, or First Steps in the Expression of Thought. Illustrated with nearly 100 Engravings. Powell's Language Series—Part I. (1886) 119

Howell Primer. (1910) 287

Ideal Phonic Primer. ([1914]) 332 Idle Girl ([1840]) 805 Illustrated Catholic Readers. Primer. Murphy's Series. ([1886]) 121 Illustrated Catholic Readers. The Infant Reader. Murphy's Series. (1886) 122 Illustrated Philippine Reader. A Simple Conversational Language Book. (1905) 602 Illustrated Primer. (1888) 132 Illustrated Primer (1859) 637 Illustrated Progressive Primer. ([1871]) 480 Illustrated Reading Books, First Reader. The Peabody Series. ([1885]) 115 Illustrated Reading Books. Infant Reader. The Peabody Series. (1885) 116 Illustrated Reading Books. The Primer. The Peabody Series. (1885) 117 Independent First Reader. Containing the most valuable features of the word system, object lessons, and phonetics; and choice tales, fables, etc. in monosyllables. Edited in Pronouncing Orthography by Edwin Leigh.

Independent Primary Reader An Alternative of the Independent First Reader. (1875) 074 Indestructible My Primer ([1877]) 764 Indian Primer. ([1906]) 245

Indian Primer, or The First Book by Which Children May Know Truly to Read the Indian Language and Milk for Babes. (1747) 472

Industrial Primer. (1912) 302 Infant Lessons for the Nursery. (1835) 725

Infant School Alphabet. ([1838]) 017

Infant School Primer, and Arithmetical Tables in Verse, with a Simple Catechism for Infant Schools (1837) 729

Infant's Book ([1820]) 588 Insular First Reader ([1904]) 630

(1875) 050

Interstate Primer and First Reader. (1886) 126

Interstate Primer and First Reader. (1880) 126
Interstate Primer Supplement. Designed as a drill book to supplement the Primer and First Reader in Primary Schools.

([1887]) 130

Introduction to Spelling and Reading in two volumes. Being the first and second parts of a Columbian exercise. The whole comprising an easy and systematic method of teaching and of learning the English language. (1819) 653

Introduction to the Pictorial Reader,
Containing a Variety of Easy and Instructive
Lessons Upon the Most Familiar Subjects.

Illustrated With Numerous Engravings, and Adapted to the Capacities of Young Children. (1844) 584

Ives First Book. ([1901]) 510

Jingle Primer. A First Book in Reading. Based on Mother Goose Rhymes and Folk Tales. ([1906]) 246

Joan and Peter: A Primer. With illustrations by the author. ([1924]) 386

Johnson's First Reader. (1899) 191

Johnson's Philadelphia Primer; or, A First Book for Children. (1826) 715

Jones First Reader. (1903) 225 Jones Primer. ([1917]) 354

Joseph's ABC Book. ([1850]) 772

Juvenile Primer, and Child's Own Progressive Guide to Learning (1837) 730

Juvenile Reader; or Miscellaneous Selections in Prose and Verse (1826) 676

Juvenile Reader. Which aims at securing the advantages of the Phonetic System, by teaching first the strictly phonetic part of the English Language and subsequently some of its irregularities without altering the forms of our letters; including, also, first lessons in drawing. (1871) 054

Juvenile Spelling-Book: Being an easy introduction to the English Language, containing easy and familiar lessons in Spelling, with appropriate reading lessons calculated to advance the learner by easy gradations, and to teach the orthography of Johnson, and the pronunciation of Walker. American School Class-Book, No. 1. (1821) 007

Kelly's Universal First Reader. The Universal Readers. ([1888]) 133

Kendall Series of Readers. First Reader. ([1917]) 352

Kendell Readers. Primer. (1917) 353
Kewpie Primer. With illustrations by Rose
O'Neill. Text and music by Elisabeth V.
Quinn (1916) 689

Kimber and Conrad's ABC Book. With pictures for children. ([1806]) 462

Kleine Erzählungen. Über ein Buch mit Kupfern oder leichte Geschichte für Kinder. (1809) 516

Laguna Indian Translation of McGufeyf's (sic) New First Eclectic Reader. (1882) 104

Language Primer: Beginners' Lessons in Speaking and Writing English. Harper's Language Series. (1888) 490

Index by Titles

Marquette Readers. Primer.

Language Reader Series: Primer. Illustrated by Ruth S. Clements. (1909) 282 Language Reader Series: Primer. Illustrated by Ruth S. Clements. (1914) 283 Language Readers. Primer. (1909) 240 Laurel Primer. Revised. Sixth Edition. (1916) 290Laurel Readers. A Primer ([1902]) 213 Leigh's Hillard's Second Reader, in Pronouncing Orthography. (1868) 039 Leigh's McGuffey's New Eclectic Primer in Pronouncing Orthography. ([1868]) 496 Leigh's McGuffey's New Primary Reader in Pronouncing Orthography. (1868) 044 Leigh's Watson's National School Primer in Pronouncing Orthography. (1876) 038 Lessons for Beginners in Reading. (1899) 570 Lessons for Infant Schools. (1830) 783 Lessons for Little Readers. Supplementary to Any First Reader. ([1901]) 206 Let's Play. A Pre-Primer. The Children's Bookshelf. Illustrations by Margaret C. Hoopes and Florence J. Hoopes. ([1934]) 448 Libro Primario de Ingles y de Español. ([1885]) 605 Libro Primero de Lectura de Appleton. Ingles-Español. ([1899]) 609 Life and Literature Readers. Primer. Illustrated by Elsinore Robinson Crowell. ([1914]) 331 Lincoln Readers. Manual for Teachers. (1923) 381 Lincoln Readers Primer ([1926]) 405 Lincoln Series. The Lincoln Series of Self-Teaching Readers on the German Reproductive System, as Practised in the Best Prussian Schools. No. 1. (1865) 598 Lippincott's First Reader. (1911) 296 Lippincott's Primer. (1910) 288 Lippincott's Silent Reading for Beginners. ([1925]) 394 List of Nouns, or Things Which May Be Seen. (1804) 002Literary Primer. First Steps with Good Writers. (1901) 205 Little Boy Blue Primer. (1914) 339 Little Chart. A Pre-Primer. The Work-Play Books. (1935) 617 Little-Folk Dialogue Reader. ([1912]) 300 Little-Folk Tales. A First Reader. The Hawthorne Readers. (1904) 233 Little Folks' Silent Nature Reader. ([1927]) 524

Little Harry's Ladder to Learning. ([1800]) 685 Little Helper. A Supplementary Primer to accompany the Rational Method in Reading. ([1907]) 260 Little Henry's Primer. ([1857]) 754 Little Kansans Primer. (1914) 338 Little Kingdom, First Reader. Illustrated with line drawings by Charles Copeland and silhouettes by Clara P. Reynolds. ([1912]) 309 Little Kingdom Primer. Illustrated with line drawings by Charles Copeland and silhouettes by Clara P. Reynolds. (1912) 310 Little One's Ladder, or First Steps in Spelling and Reading. Designed for the Use of Families and Schools. ([1858]) 597 Little People's Reader. (1893) 155 Little People's Sound Primer. Action, Imitation and Fun Series. Part I. ([1905]) 238 Little Present (1845) 802 Little Pretty Pocket-Book, Intended for the Instruction and Amusement of Little Master Tommy, and Pretty Miss Polly. With two letters from Jack the Giant Killer. ([1786]) 832 Little Primer; or Child's First Book (1843) 738 Little Reader's Assistant (1791) 831 Little Teacher, No. 1, First Book on the Word Method (1855) 583 Little Verses for Good Children. (1845) 803 London Cries for Children. With twenty elegant woodcuts. (1810) 003 Los Lectores Aldine. Libro Fundamental. ([1912]) 308 Magee Readers, Book One. Illustrated by Ethel F. B. Bains and Eugenie M. Wirema. ((19161) 347)Magnolia Primer. ([1913]) 326 Maine Primer, for the Young Child (1838) 733 Mamma's lessons. With engravings. (1850) 747 Manual for Teachers: An Introduction to the Series of Rational Readers. Combining the Principles of Pestalozzi's and Froebel's Systems of Education (1872) 582 Manual to Accompany Sullivan and Cox's "Beacon Gate to Reading." (1926) 402 March's ABC Book. ([1881]) 092

Marquette Readers. Primer. (1924) 389

Mavor's Illustrated Primer. ([1870]) 515 M'Carty's American Primer. Being a Selection of Words. The Most Easy of Pronuncation Intended to Facilitate the Improvement of Children in Spelling. ([1828]) 650

McBride First Reader. ([1898]) 185

McBride First School Year for Catholic Schools. (1897) 173

McCloskey Primer. Illustrated by Charles Copeland. (1909) 279

McGuffey's Alternate First Reader. Eclectic Educational Series. ([1887]) 555

McGuffey's First Eclectic Reader. Revised Edition. North Carolina Edition. ([1901]) 087

McGuffey's Newly Revised Eclectic Primer. Newly illustrated Eclectic Educational Series. (1867) 026

McGuffey's Newly Revised Eclectic Primer. With Pictorial Illustrations. Eclectic Educational Series. ([1849]) 473

McGuffey's Third Eclectic Reader. Revised Edition. Eclectic Educational Series. ([1879]) 474

Mental Museum, for the Rising Generation, in Three Parts. Part First. (1835) 506

Merrill Readers. First Reader ([1915]) 340

Merrill Readers. Primer. ([1915]) 341

Merrill's Toys. Book of Poetry ([1855]) 032

Method of Teaching Reading in the Primary Schools. ([1887]) 577

Metropolitan First Reader. Carefully arranged for Primary Schools. New and Revised Series. (1873) 064

Model First Reader. Sentence-Method of Education. (1873) 065

Model First Reader. Wayawa Tokaheya. Prepared in English-Dakota. (1873) 066

Modern First Reader. (1881) 093

Modern School Readers: Book One. The Socialized School Series. Book One. ([1924]) 384

Modern School Readers. First Reader (1881) 622

Monroe's Erstes Lesebuch. The First Reader. ([1877]) 079

Monroe's New Primer. Monroe's New Series—First Book. (1882) 099

Monroe's New Primer. Monroe's Supplementary Series—First Book. ([1882]) 096

Monroe's New Primer, Part One. Monroe's New Series—First Book. (1882) 097 Monroe's New Primer, Part Two. Monroe's New Series—First Book. (1882) 098 Morals to a Set of Fables (1798) 821 More Dick and Jane Stories. ([1934]) 691 Morin Phonetic Method to Teach Reading. (1920) 370

Morse Readers. First Book. Practical Graded Text. (1902) 223

Moses' Primer. Enlarged Edition. (1907) 198 Mother Goose Reader. ([1911]) 297 Mether's Assistant of Infant School Primer

Mother's Assistant or Infant School Primer. ([1843]) 635

Mother's New Primer, or the Infant's Library ([1845]) 743

Mount Vernon Reader. A course of reading lessons, selected with reference to their moral influence on the hearts and lives of the young. Designed for junior classes. (1839) 020

Mrs. Barbauld's Easy Lessons, for the Use of Schools. Improved Edition. (1843) 023 Museum of Natural History: The Mother's

Primer. ([1843]) 635

My little primer. With many pictures. (1850) 747

My Own Picture Book. (1844) 741

My Reading Book. For individual work in beginning reading. A Teacher's Manual. Winnetka Individual Reading Material. Illustrated by Margaret Iannelli. (1926) 406

My Reading Book for Individual Work in Beginning Reading. Experimental Edition. Illustrated by Margaret Iannelli. (1925) 397

National First Reader; or, Word Builder [Parker and Watson's Series, No. 2]. Revised Edition. (1873) 034

National Pictorial Primer. ([1850]) 460
National Pictorial Primer; or the First Book for Children. Embellished with numerous engravings and pretty stories. ([1850]) 748

National Primer, or Primary Spelling Book (1835) 786

National School Primer, or Primary Word-Builder. Parker and Watson's Series, No. 1. (1873) 030

National Spelling Book, and pronouncing tutor; and designed for the use of schools in the United States. ([1828]) 659

Natural Primer. With illustrations by Charles D. Graves. (1915) 345

Natural Rhyme and Story Primer. ([1921]) 376

Nature and Life Readers. First Reader. ([1909]) 280

New American First Reader [E. H. Butler and Company's New American Series]. ([1871]) 052

New American Primer (1839) 735

New American Primer, and Juvenile Preceptor (1831) 785

New American Readers. Book One. ([1918]) 360

New, American Spelling Book (1808) 667

New American Spelling Book. (1785) 841

New Barnes Readers. Primer. First Year—First Half. Enlarged Edition. Illustrated by Mabel Betsy Hill.

([1924]) 348

New Beacon Primer. ([1921]) 374

New Century First Reader. Rand-McNally Educational Series. ([1899]) 194

New Century First Reader, Revised. Rand-McNally Educational Series. (1903) 193

New Education Readers. Book One. (1918) 197

New England Primer. ([1843]) 465 New England Primer ([1803]) 638

New England Primer ([1830]) 687

New England Primer. Containing the Assembly's Catechism; the account of the burning of John Rogers; a dialogue between Christ, a youth, and the Devil; and various other useful and instructive matter. ([1843]) 464

New England Primer Enlarged (1752) 836 New England Primer, Enlarged and Improved: Or, an Easy and Pleasant Guide to the Art of Reading. Adorned with Cuts. Also the

Catechism. ([1790]) 633

New England Primer. Improved and adapted to the use of schools. Designed as an introduction to the American spelling book. Embellished with cuts. (1812) 639

New England Primer. Improved for the more easy attaining the true reading of English to which is added The Assembly of Divines, and Mr. Cotton's Catechism. (1843) 001

New England Primer, improved, or an easy and pleasant guide to the art of reading. ([1817]) 684

New England Primer, Improved. Or an Easy and Pleasant Guide to the Art of Reading. To Which is Added the Assembly's Catechism. (1816) 641

New England Primer Improved. or, an easy and pleasant guide to The Art of Reading: to which is added, The Assembly's Shorter Catechism. (1839) 018

New England Primer Improved, To Which is Added the Assembly's Shorter Catechism. ([1896]) 592

New England Primer. Or An Easy and Pleasant Guide to the Art of Reading. Adorned with cuts. To which is added the Catechism. (1814) 640

New England Primer, or an Easy and Pleasant Guide to the Art of Reading. To Which is Added the Catechism. (1813) 590

New English Readers. Number One. Introduction to the Art of Reading. Illustrated by Isabella Stewart. (1884) 599

New English Spelling Book and Child's First Reading Book (1844) 789

New First Reader. (1884) 107

New Franklin First Reader. ([1886]) 123

New Franklin Primer. ([1886]) 125

New Franklin Primer and First Reader. Vertical Script Edition. (1897) 124

New Guide to the English Tongue (1810) 665 New Guide to the English Tongue (1782) 679

New-Guide to the English Tongue. In five parts. (1822) 670

New Howell Primer for Foreign Children. (1925) 396

New Japan Pictorial Primer. Introductory to the New Japan Readers. ([1872]) 055

New National First Reader. Barnes' New National Readers. (1883) 102

New Natural Primer Rhyme and Story. ([1927]) 523

New Normal First Reader. ([1878]) 085 New Path to Reading. My Second Primer. (1930) 431

New Path to Reading Primer. Illustrated by Maurice Day. (1929) 483

New Pennsylvania Primer being an approved selection of words the most easy of pronunciation adapted to the capacities of young children. ([1850]) 668

New Primer. ([1842]) 461

New Primer ([1845]) 744

New Primer, or Little Boy and Girls Spelling Book (1786) 819

New Primer. The Catholic National Series. ([1889]) 137

New Progressive Road to Reading. Book One. A Program for Silent and Oral Reading. ([1930]) 435 New Progressive Road to Reading. Story Steps. A Program for Silent and Oral Reading. ([1930]) 436

New Script Primer. (1892) 511

New Sloan Readers. First Reader. Containing a Complete Course in Phonics. ([1916]) 578

New Sloan Readers. Primer. Illustrated by Clara P. Reynolds and Eugenie A. Hutchinson. Containing a complete course in phonics. (1915) 344

New Spelling Book ([1824]) 656

New Spelling Book, Complied with a View to Render the Arts of Spelling and Reading, Easy and Pleasant to Children. To Which is Added a Variety of Useful Exercises, So Arranged as to Familiarize the Pupil With the Correct Spelling, Pronunciation and Meaning, of About Two Thousand Ambiguous or Difficult Words. (1848) 573

New Wag and Puff. The Child's Own Way Series. Illustrated by Lucille Enders and Matilda Breuer. (1937) 409

New Wide Awake Readers. New Wide Awake Primer. (1929) 425

New York Primer; or Second Book (1818) 706 New York Primer; or, Second Book ([1822]) 710

New York Primer, or Second Book. ([1837]) 731

New York School Primer ([1857]) 775 Normal Course in Reading. Primer.

Preliminary Work in Reading. (1890) 144

Normal First Reader. ([1878]) 084

Number One, or the Young Beginner: being first lessons in reading. Lovell's new series. (1851) 816

Nursery Primer and Self-Teaching Reader, for Beginners. (1875) 518

O-jib-ue Spelling Book. Designed for the use of mature learners. (1835) 793

O Ka Buke Hua Mua E Ao Ai I Ka Heluhelu Palapala, I Ike Ai Hoi Na Haumana Hawaii Nei I Ka Pono Maoli. (1832) 595

One Syllable Primer. For home and school use. One hundred illustrations. ([1878]) 482 Only Sure Guide to the English Tongue

([1792]) 672

Only Sure Guide to the English Tongue (1786) 843

Only Sure Guide to the English Tongue, or New Prouncing Spelling Book. Fourth improved edition. (1806) 674 Ontario Phonic Primer. Part I. (1902) 520 Oowa Wowapi Dakota Iapi En. (1871) 778

Open Door Primer for Children Learning English. Illustrated by Eleanor Osborn Eadie. (1926) 407

Open Door Primer. Teachers' Manual. (1927) 417

Open Door to Reading. Primer. Illustrated by Edith A. Mahier. ([1916]) 346

Open Road to Reading. Primer. Illustrated by Maud and Miska Petersham. (1929) 418

Osgood's American First Reader. For Schools and Families. Progressive Series. ([1870]) 049

Osgood's Progressive First Reader. Progressive Series. (1855) 556

Our First School Book. ([1901]) 209

Our Friends at Home and School. First Reader—Yellow Edition. Do and Learn Readers. Illustrated by Sue Runyon and Ruth Bennett. (1930) 430

Our Own First Reader for the Use of Schools and Families. Stereotype Edition. (1864) 652

Our Pet's Primer. ([1872]) 648

Outdoor Land. The Nature Activity Leaders. Book One. Illustrated by Florence Liley Young. (1931) 439

Outdoor Primer. ([1904]) 237

Pacific Coast First Reader. (1873) 059

Pacific Coast First Reader

Pacific Coast Series. Revised Edition. (1874) 071

Palmer Cox Brownie Primer (1923) 643 Part I. of the Beginner's Reading Book. Illustrated. Lippincott's New Series.

Passaic Primer. ([1903]) 505

(1889) 140

Pathway to Reading Primer (1932) 399
Pathways in Nature and Literature: A First

Reader. ([1903]) 228

Peep into Fairyland. A Child's Book of Phonic Games, First Grade. Moore-Wilson Readers. (1927) 411

Pennsylvania Primer, or Child's Introduction to Spelling. Being an Approved Selection for Beginners. (1821) 709

Pennsylvania Spelling Book (1824) 680 Pennsylvania Spelling Book, or youth's friendly instructor & monitor. Third edition improved and enlarged. (1782) 661

Pennsylvania Spelling Book, or Youth's Friendly Instructor and Monitor ([1770]) 824

- Pestalozzian Primer, Or, First Step in Teaching Children the Art of Reading and Thinking. (1827) 603
- Peter and Peggy. Illustrated by Beatrice Edgerly. (1930) 437
- Peter Parley's little reader, for the use of schools. (1841) 806
- Peter Parley's Primer. With engravings. ([1835]) 770
- Peter's Family. Everyday-Life Stories. Curriculum Foundation Series. ([1935]) 509
- Petit Abecedaire Amusant, Orne de Figures. (1819) 647
- Pets and Playmates. The New Silent Readers.
 Primer. Illustrated by Eunice Stephenson.
 (1931) 444
- Philadelphia Spelling Book. Arranged upon a plan entirely new; with corrections and additions adapted to the capacities of children, and designed as an immediate improvement in spelling and reading the English language. (1811) 004
- Philippine Chart Primer. Philippine Education Series. (1908) 255
- Phonetic Primer, and First Reader. (1873) 069 Phonetic Reader. (1896) 476
- Phonic Reader, for Common Schools. Number One. Prepared on the Objective Plan. (1868) 048
- Phonics. A Child's Work Book. Low First Grade Individual Instruction Series. Illustrations by Hilda Keel-Smith. ([1925]) 393
- Phonics in Reading, A Manual. ([1908]) 264
 Phono-Syllabic Reader. A new analysis of
 English word-forms. Part I.—Monosyllables.
 (1877) 075
- Picket's Primer, or First Book for Children.
 Designed to Precede the Spelling Book.
 ([1836]) 589
- Pictorial Primer. ([1848]) 745
- Picture Alphabet; or Buds of Learning (1850) 749
- Picture Primer. With introduction by Charles L. Spain. ([1910]) 285
- Picture Reader; Designed as a First Reading Book, for Young Masters and Misses. by a friend to youth. (1833) 624
- Plan of Work for The Progressive Road to Reading. ([1910]) 548
- Playfellows, A Primer. Story and Study Readers. Illustrations by Rhoda Chase. ([1928]) 420

- Playing Days. A Primer. Our Book World. Illustrated by Julia Greene. (1931) 440 Playmates. The Curriculum Readers. Illustrated by Vera Stone Norman and Pauline Batchelder Adams. (1938) 449
- Plays and Poems Book One. Illustrations by Dorothy Jackson. ([1921]) 375
- Playtime. Newson Readers-Primer. With illustrations by Maginel Wright Barney. (1927) 415
- Poetical Alphabet ([1855]) 032
- Pollard's Synthetic Primer. (1897) 141
- Practical Primer. Enlarged. The Practical Readers, Based on Brooks's Readers. (1913) 248
- Practical Primer for the Home and School. (1903) 525
- Practical Primer. The Practical Readers. Based on Brooks's Readers. (1909) 247
- Practical Reader for Adults. Book One.

 Illustrated by Margo Sylvester. (1931) 438

 Practical Spalling Peak, with Reading Leasen
- Practical Spelling Book, with Reading Lessons (1840) 585
- Preparing to Read; or, The Beginning of School Life. With over three hundred drawings by D. R. Augsburg. (1891) 149
- Present First Book for Children (1811) 702 Present for Children. ([1820]) 773
- Primary Class Book. A selection of easy lessons in reading, for the younger classes in Common Schools. (1827) 011
- Primary Games to Teach Phonetics. ([1925]) 390
- Primary Instructer, and improved Spelling Book. Being an easy system of teaching the rudiments of the English Language. In two parts. Second edition. (1823) 009
- Primary Reader: A Selection of Easy Reading Lessons, with Introductory Exercises in Articulation, for Young Classes. Designed to Follow the Spelling-Book, and Forming Part IV of Russell's Elementary Series. Improved Edition. ([1847]) 571
- Primary Reader: Designed for the Use of the Youngest Children in Our Schools. (1857) 791
- Primary Reader for Deaf-Mutes. ([1876]) 077 Primary Reader. Revised edition. West Virginia State Series. ([1893]) 156
- Primary Readers Containing a Complete
 Course in Phonics—First Book. (1905) 531
- Primary Script Reader on Form and Elementary Science. (1894) 159

Primeiro Livro de Leitura. ([1894]) 776

Primer. (1903) 184

Primer. ([1908]) 262

Primer and First Reader. (1885) 111

Primer and First Reader Manual for Story and Study Readers. (1928) 419

Primer and First Reader. Revised Edition. The Peabody Series. (1897) 178

Primer and First Reader. The Woodward Series. (1897) 181

Primer. Black's Graded Readers. ([1902]) 219 Primer: Day by Day with Sam and May. (1912) 313

Primer. De La Salle Series. New Series. (1913) 327

Primer designed to teach animated, expressive, oral reading. The Metcalf-Call Readers. (1910) 292

Primer. Embracing the sentence and phonic methods for teaching sight reading. Classics for Children. ([1885]) 114

Primer. First Steps in Reading: The Normal Course in Reading. ([1901]) 211

Primer for the Use of the Mohawk Children (1786) 664

Primer, for use in schools and families for teaching correct and distinct articulation in reading and speaking. ([1887]) 128

Primer. Natural Reading. ([1906]) 252

Primer of Reading and Writing. (1891) 535

Primer of Reading and Writing. Combining the sentence, the phonic and the A-B-C methods, and giving a systematic course in primary writing. (1892) 145

Primer of the English Language (1826) 782 Primer, or an Easy and Pleasant Guide to the Art of Reading (1790) 839

Primer or First Reader. New Series. (1864) 572

Primer; or First Steps in Spelling and Reading.
Designed as Introductory to the
Spelling-Book, and forming Part One of a
series of books for elementary schools.
(1844) 024

Primer; or First Steps in Spelling and Reading.
Designed to Precede the Spelling-Book, and
Other Parts of the Above-Names Series.
Russell's Elementary Series--Part I.
(1844) 574

Primer, or the First Book for Children. (1812) 701

Primer. Palmer Method Readers. ([1912]) 299

Primer. Revised by the State Text-Book
Committee and approved by the State Board
of Education. California State Series.
(1910) 261

Primer. Revised Edition. Wheeler's Graded Readers. (1918) 203

Primer. The Blodgett Readers. ([1904]) 232 Primer. The Howe Readers. (1908) 265

Primer: The Natural Method. Heart of America Readers. (1919) 328

Primer to Learn to Read Without a Teacher ([1862]) 759

Primer. Wheeler's Graded Readers. ([1900]) 202

Primer. With pictures by Fanny Y. Cory. Child Classics. (1909) 275

Progressive Course in Reading. First Book. Pictures--Rhymes--Stories. (1899) 625

Progressive Primer ([1829]) 718

Progressive Primer; Adapted to Infant School Instruction (1832) 722

Progressive Road to Reading. Book One. Enlarged Edition. (1920) 281

Progressive Road to Reading. Story Steps. ([1917]) 358

Pronouncing Spelling Book. Adapted to Walker's critical pronouncing dictionary. (1823) 662

Pronouncing Spelling Book. Revised and improved from the fourth edition. Adapted to Walker's Critical Pronouncing Dictionary, in which the precise sound of every syllable is accurately conveyed, in a manner perfectly intelligible to every capacity, by placing such letters as lose their sounds, those letters, whose sounds they receive. (1835) 010

Public School Methods, Project Edition. Vol. I. Fully illustrated from photographs, paintings and original drawings. ([1922]) 554

Rainbow Fairies. Book One — Grade One. Moore-Wilson Readers ([1927]) 412

Rainbow Readers. The Primer. Illustrations by Marie O'Hara and Dorothy Todd. (1931) 443

Rand-McNally Primer and First Reader. (1898) 187

Rational Method in Reading. Additional Primer. ([1906]) 539

Rational Method in Reading. First Book. An original presentation of sight and sound work that leads rapidly to independent and intelligent reading. (1894) 160

- Rational Method in Reading. First Reader Second Half-Year's Work. An original presentation of sight and sound work that leads rapidly to independent and intelligent reading. (1896) 161
- Rational Method in Reading. Manual of Instruction. An original presentation of sight and sound work that leads rapidly to independent and intelligent reading. (1895) 162
- Rational Method in Reading. Primer. First Half-Year's Work. An original presentation of sight and sound work that leads rapidly to independent and intelligent reading. (1896) 163
- Rational Method in Reading. Primer, Revised Edition. (1919) 164
- Rational Method in Reading. Second Book. An original presentation of sight and sound work that leads rapidly to independent and intelligent reading. (1895) 168
- Rational Phonetic Primer. An Introduction to the Series of Rational Readers. ([1872]) 056 Read Make and Play. Illustrated by Winifred Harris Jones. ([1934]) 536
- Reading Exercises for Beginners. Dulany's Primer and First Reader. ([1895]) 501
- Reading Self-Taught. Primer. ([1931]) 441 Reading with Expression. First Reader.
- ([1911]) 295 Realistic First Reader. (1909) 273 Reformed Primer and First Reader. (1890) 142
- Reynolds' Pictorial Primer for Home and School. Duffie and Chapman's Series. (1871) 526
- Rhyme and Story Primer. (1908) 266 Rhymes, Jingles, and Fables. The Heart of Oak Books. First Book. Revised edition, illustrated. (1902) 456
- Riverside Primer and Reader. (1893) 148 Riverside Readers. First Reader. (1911) 498 Rizal Readers Primer. (1928) 481
- Road to Learning made pleasant with lessons and pictures (1807) 699
- Robin Reader. A First Reader. Illustrated. (1906) 249
- Rosa at Home and School. Primer. Philippine Child Life Readers. ([1928]) 422
- Rosary Readers Primer ([1927]) 413 Rose Primer. ([1905]) 537
- Round the Year. (1930) 620

- Royal primer: or an easy and pleasant guide to the art of reading (1787) 829
- Sadlier's Excelsior First Reader. Arranged in easy, graded lessons in monosyllables based upon the essential features of the word system, object lessons, and phonetics. (1876) 076
- Safety Hill of Health. Health Readers: With illustrations by Eunice Stephenson. Book One. (1927) 542
- Sanders' Bilder Fibel oder Einleitung zu 'Sander's First Reader'. ([1870]) 763
- Sanders' Pictorial Primer. Or, An Introduction to "Sanders' First Reader." Enlarged and Revised. Sanders' Series. (1868) 560
- Sanders' Union Pictorial Primer. Introductory to the Union Readers. (1866) 522
- Sanders' Union Reader Number One. Sanders' Union Series. For Primary Schools and Families. (1861) 036
- Sargent's Standard Primer. Edited in Pronouncing Orthography. (1867) 041
- School and Family Primer. Introductory to the Series of School and Family Readers. Harper's School and Family Series. ([1860]) 035
- School Reader. First Book. Containing Easy Progressive Lessons in Reading and Spelling Sanders' New Series. (1864) 586
- School Reader, First Book Sanders' Series. (1840) 559
- School Reading by Grades. First Year. (1897) 188
- Script Primer on Form and Elementary Science. Easy reading lessons for the youngest children on form and elementary science. (1894) 158
- Scripture A.B.C. Book. Ojebwa kiya Shah yah gah nah she momah guck A.B.C. Mahzenahegun. ([1890]) 089
- Sea-side and Way-side, No. 1 Nature Readers. (1895) 127
- Second Book for Reading and Spelling. New edition Worcester's reading books. ([1830]) 660
- See and Say Series: Book One. ([1913]) 323 Selections for Reading. A Book for Children in the First School Year ([1920]) 467
- Self-Instructing Christian Home Primer. (1879) 088
- Sentence and Word Book. A guide to writing, spelling, and composition by the word and sentence methods (1885) 112

Severance's Easy Lessons for Children, in Schools and Families. (1837) 727 Sheldon and Company's Modern School First Reader. (1882) 094

Sheldon's Primer. Adapted to the phonic, word and alphabet modes of teaching to read. (1873) 070

Silent Readers. First Reader. ([1924]) 388 Silver-Burdett Readers. First Book. (1906) 222 Singing Farmer. 532

Slater's American One Cent Primer. (1863) 757

Smedley and Olsen Series. A Manual for The New Primer (1930) 432

Smedley and Olsen Series. New Primer Illustrated by Matilda Breuer. ([1926]) 404 Smedley and Olsen Series. The New First

Reader. (1928) 392 Soldier's First Book. ([1917]) 529 Soldier's First Book. Part I. (1918) 528 Sound-English Primer. ([1890]) 143

Southern Pictorial Primer, or First Reader. Southern University Primer. ([1866]) 045 Southern Primer, (1860) 758

Spanish-American Readers. The Primer. ([1905]) 608

Specimen Pages of Harper's Readers. First, Second, Third, Fourth, and Fifth Readers, each in two parts. (1891) 136

Specimen Pages of Monroe's New Series of Readers and Spellers. ([1884]) 459

Spelling Book; First Part of a Grammar, the English Language, as Written and Spoken in the United States. (1799) 823

Standard Bible Story Readers. Book One The Primer. Illustrated by O. A. Stemler and Bess Bruce Cleaveland. (1925) 486

Standard First Reader. (1902) 615

Standard First Reader, for Beginners.
Containing the alphabet, and primary lessons in pronouncing, spelling, and reading. With illustrations by Billings and others. Sargent's Standard Series — No. 1. (1858) 033

Standard First Reader. Phonetic Edition.
Standard Reader Series. (1903) 221
Standard First Reader. The Standard Read

Standard First Reader. The Standard Readers. ([1899]) 192

Standard Primer. Hall and Brumbaugh Primer. ([1902]) 214

Standard Spelling Book; or, the Scholar's
Guide to an accurate pronunciation of the
English Language. Designed as an

introduction to the use of Walker's Critical Pronouncing Dictionary of the English Language. The Revised Edition. (1828) 012 Step by Step: A Primer. (1902) 519

Step-By-Step Primer in Burnz' Pronouncing Print. (1892) 477

Stepping Stones for Little Feet, or, Easy First Lessons in Reading. (1866) 500

Stepping Stones to Literature. A First Reader. ([1897]) 180

Stepping Stones to Literature. A First Reader. Adapted for Use in the Schools of the Philippine Islands by Adeline Knapp. (1902) 611

Stone's Silent Reading. Book One. Illustrated by Ruth Julien Best. (1924) 385

Stories of Our Holidays. ([1913]) 325
Story and Study Primer and First Reader.
Outline of Materials, Major Objectives,
Procedures, Outcomes, and Activities.
([1929]) 424

Story-Folk First Book. Individual Progress Reading. Illustrated by Mabel Betsy Hill. (1927) 410

Story Friends. A Primer. The Hawthorne Readers, Indiana Edition. (1904) 226 Story Hour Readers. First Year, First Half. (1913) 317

Story Hour Readers. Manual. ([1913]) 579 Story Hour Readers Revised. Primer. Illustrated by Maginel Wright Enright. (1923) 315

Story Primer. ([1912]) 307 Story-Primer. ([1913]) 321 Story Readers. ([1908]) 272

Studies in Reading Primer. Illustrated by Ruth Mary Hallock. (1918) 368

Study Readers, First Year. (1928) 550
Suggestions to the Teacher and Lessons One to Fifteen. With detailed instructions for development from the Peters and Brumbaugh Method Readers. Teachers Edition of Book One. ([1913]) 318

Summers Readers. First Reader (1908) 268 Summers Readers. Manual: First Lessons in Reading (1908) 269

Summers Readers. Primer (1908) 270 Sunbonnet Babies' Primer. (1902) 508 Sunday School Spelling and Reading Book. (1849) 790

Sunday School Spelling Book Complied with a view as well to teach children to spell and read, as to contribute to their moral and religious instruction. (1822) 657

Index by Titles

- Sunshine Primer. ([1906]) 478 Supplementary First Reader. ([1892]) 151
- Supplementary Reading for Primary Schools First Book. Revised Edition. (1881) 091
- Swinton's Primer and First Reader. The Reader the Focus of Language-Training. (1883) 105
- Swinton's Primer. The Reader the Focus of Language-Training. (1883) 106
- Syllabic Reader. (1910) 291
- Syllabical Spelling Book, exhibiting all the important rules of syllabication and accentuation. ([1830]) 673
- Symbolical Primer, or Class Book No. 1. Part the Second. ([1830]) 649
- Te Boki Ni Wareware. (1860) 756
- Teacher's Guidebook for the Elson-Gray Basic Readers. Pre-Primer and Primer. Curriculum Foundation Series. ([1936]) 451
- Teacher's Manual for The Pathway to Reading Primer. ((1925)) 398
- Teacher's Manual. The Haliburton Series of Readers. ([1914]) 330
- Teacher's Manual to Accompany a Reading Chart Containing the Sounds of the English Language. ([1914]) 337
- Teachers' Manual to Playtime. Newson Readers-Primer. (1927) 416
- Ted's Airplane Ride and Other Little Stories to Read—A Pre-Primer. The Smedley and Olsen Series. Illustrated by Matilda Breuer. (1937) 530
- Thompson Readers. Book One. ([1917])
- Thought Reader. Book One. (1900) 200 Thought Reader. The Summers Readers. ([1900]) 199
- Thought Test Readers Primer. Illustrations by Ruth Mary Hallock. (1927) 491
- Tiddlywinks Primer. Pictures by Haidee Zack Walsh. A Just Right Book. (1926) 533
- Tom, Jip, and Jane. The Webster Readers. An Easy Primer. Illustrated by Margaret Mosby. ([1932]) 447
- Tom Thumb's Alphabet. (1843) 471 Tract Primer. ([1848]) 458
- Traduccion, Castellano-Visaya. de Baldwin's Reader First Year. Adopted for Use in the Schools of the Visaya Islands by the
 - Department of Public Instruction of the Philippines. ([1900]) 614

- Transition Primer. ([1908]) 267
- True Education Reader Series, Book One. Illustrated by Delpha Sheffer Miller (1907) 566
- True Education Reader Series. Book One (Revised). Indoor's with God's Book. Published for the Department of Education of the General Conference of Seventh-day Adventists. ([1925]) 601
- Twilight Stories. (1899) 169
- Understanding Reader, or Knowledge before Oratory (1804) 380
- Union Primer; or, first book for children. ([1875]) 765
- Union Primer; or, First Book for Children. Compiled for the Sunday School Union and fitted for use of schools in the United States. (1826) 714
- United States Primer (1820) 708
- United States Primer, or first spelling book for children ([1850]) 751
- United States Spelling Book (1821) 651 Universal Primer. Indiana State Series. (1903) 227
- Universal Primer. The Universal Readers. ([1888]) 134
- Universal Spelling Book; or a new and easy guide to the English language. (1767) 682
- Universal Spelling-Book Or, A New and Easy Guide to the English Language (1784) 842
- Verbal Primer ([1865]) 779
- Verbal Reader by a Literary Association. American System of Education. ([1853]) 031
- Very First Book. For First Year Pupils. ([1907]) 258
- Virginia Primer (1864) 762
- Vivid Scenes in American History. Book I—The Period of Discovery and Exploration. A series of readers for grammar schools. Cleveland's Historial Readers. (1898) 182
- Webb's First Lessons in Language and Drawing. Designed to teach, at home and at school, how to talk, how to read, how to draw, on the Object Lesson Plan. Key to School and Family Cards. ([1871]) 053
- Webb's New Word Method. (1885) 543
- Webb's Normal Reader No. 1. A new method of teaching children to read: founded on nature and reason. The Normal Series. (1850) 028

Webb's Word-Method: Being Also a Key to the Dissected Cards. Revised edition. A New Method of Teaching Reading, Founded on Nature and Reason. (1868) 610

Webster's Old Spelling Book. Containing the rudiments of the English Language, for the use of schools in the United States. The Revised Impression, with the latest corrections. (1817) 005

Werner Primer for Beginners in Reading. ([1895]) 494

Western Primer, or Introduction to Webster's Spelling Book (1837) 787

Western Spelling Book. An improvement of the American Spelling Book, by Noah Webster. (1831) 014

Wheeler's Graded Readers. A First Reader. (1901) 593

Who Knows. A Little Primer. The Child Development Readers. Illustrated by Berta and Elmer Hader. (1937) 453

Who Wants to be a Prarie Dog? (1940) 631

Wide Awake Primer. (1904) 235

Williams' Reader for Beginners, to precede the "First Reader." (1893) 150

Winston Readers, First Reader. (1926) 552

Winston Readers. First Reader Manual. (1918) 553

Winston Readers Primer. (1920) 495

Wooster First Reader (1915) 580

Wooster Primer. (1899) 541

Word from Word Readers. Book One. (1915) 343

Word Primer. A beginner's book in oral and written spelling. Swinton's Word-Book Series. (1873) 061

Words on Paper: First Steps in Reading. (1943) 527

Work and Play. The Edson-Laing Readers. Introductory Book. With illustrations by Clara Atwood Fitts. (1920) 369

Young Beginner: being first lessons in reading. Lovell's new series (1851) 816

Young Bible Reader. (1844) 742

Young Catholic's Illustrated First Reader. (1887) 073

Young Catholic's Series. Primer. (1874) 072

Young Child's A. B. C. or First Book (1806) 814

Young Child's A, B, C; or, First Book ([1818]) 642

Young Child's A, B, C; or First Book (1816) 704

American Primers

130

Young Child's A, B, C; or First Book (1817) 705

Young Child's A, B, C, or First Book (1807) 815

Young Child's ABC, or First Book (1811) 683 Young Child's ABC, or First Book (1809) 700

Young Child's ABC, or First Book (1809) 781

Young Child's Accidence: being a small spelling book for little children (1799) 822 Young Child's Picture Book in Words of One

Syllable (1868) 810 Young Child's Primer: or First Step to

Learning (1825) 774
Young Learner's First Book (1831) 723

Young Learner's First Book (1831) 721 Youth's Instructor in the English Tongue: or the Art of Spelling Improved (1761) 828

Chronological Index

1711

A, B, C, des Chretiens. Ecclesiast. VI. 833

1747

The Indian Primer, or The First Book by Which Children May Know Truly to Read the Indian Language and Milk for Babes. 472

1752

The New England Primer Enlarged. 836

1761

The Youth's Instructor in the English Tongue: or the Art of Spelling Improved. 828

1767

The Universal Spelling Book, or a new and easy guide to the English language. A new edition with fine wood engravings from the drawings of Mr. R. Cruickshank. 682

1770

The Pennsylvania Spelling Book, or Youth's Friendly Instructor and Monitor. 824

1776

Essay of the Delaware-Indian and English Spelling Book. For the use of the schools of the Christian Indians on Muskingum River. 837

1797

A New Guide to the English Tongue. 679
The Pennsylvania Spelling Book, or youth's
friendly instructor & monitor. Third edition
improved and enlarged. 661

1783

A Grammatical Institute, of the English Language, Comprising an Easy, Concise, and Systematic Method of Education, Designed for English Schools in America. In three parts. Part 1 containing, a new and accurate standard of pronunciation. 830

1784

The Universal Spelling-Book. Or, A New and Easy Guide to the English Language 842

1785

New American Spelling Book. 841

1786

A Little Pretty Pocket-Book. Intended for the Instruction and Amusement of Little Master Tommy, and Pretty Miss Polly. With two letters from Jack the Giant Killer. 832

A New Primer, or Little Boy and Girls Spelling Book, 819

A Primer for the Use of the Mohawk Children.

The A, B, C with the Shorter Catechism. 844 The Only Sure Guide to the English Tongue. 843

1787

The royal primer; or an easy and pleasant guide to the art of reading. Adorned with cuts. 829

1789

The American Spelling Book: Containing an Easy Standard of Pronunciation, Being the First Part of a Grammatical Institute of the English Language. Thomas and Andrew's first edition. 834

1790

A Primer, or an Easy and Pleasant Guide to the Art of Reading. 839

The New-England Primer, Enlarged and improved: Or, an Easy and Pleasant Guide to the Art of Reading. Adorned with Cuts. Also the Catechism. 633

1791

Child's Instructor, Being an Original Spelling Book, 835

The Little Reader's Assistant. 831

1792

The Child's Companion; Being a Concise Spelling Book. Designed for the use of schoold. 820

The Only Sure Guide to the English Tongue, or new pronouncing spelling book. 6th Worcester edition...carefully reviewed...by Isaiah Thomas. 672

1793

An American Selection of lessons in reading and speaking calculated to improve the minds and refine the taste of youth. 681

1795

The A, B, C; with the Shorter Catechism: Appointed by the General Assembly. 827

1796

A Gift for Children, 838

Ein wohl eingerichtetes deutsches ABC-buchstabir und lesebuch zum Gebrauch deutscher Schulen. 512

1798

An Alphabet in Prose. 788 Fables in Monosyllables. 821

1799

Spelling Book; First Part of a Grammar, the English Language, as Written and Spoken in the United States. 823

The American Primer; or Young Child's Horn-Book. 840

The Young Child's Accidence: being a small spelling book for little children. 822

1800

A B C-Boekje voor die Neger-Kinders 825 Little Harry's Ladder to Learning. 685

The American Juvenile Primer and first step in learning arranged on a new simple and interesting principle. 669

The child's spelling book: calculated to render reading completely easy to little children. Second edition. 826

1801

The American Primer, on an Improved Plan. 696

1802

The Child's First Book; Being an Easy Introduction to Spelling and Reading. 645

1803

The American primer, calculated for the instruction of younger children. Second edition. 813

The New England Primer, Improved: or An Easy and Pleasant Guide to the Art of Reading. To

Which is added the Assembly's Catechism. Adorned with cuts. 638

1804

A List of Nouns, or Things Which May Be Seen. 002

The Franklin Primer. The third edition. 697

The Understanding Reader, or Knowledge before Oratory. 380

1806

Kimber and Conrad's ABC Book. With pictures for children. 462

The Only Sure Guide to the English Tongue, or New Prouncing Spelling Book. Fourth improved edition. 674

The Young Child's A, B, C, or First Book. 814

1807

The Child's Instructor: consisting of easy lessons for children. 698

The Franklin Family Primer; containing a New and Useful Selection of Moral Lessons; Adorned with a Great Variety of Cuts Calculated to Strike a Lasting Impression on the Minds of Children. Eight Edition. 493

The road to learning made pleasant with lessons and pictures. 699

The Young Child's A, B, C, or First Book. 815

1808

The New, American Spelling Book, improved. Sixth revised edition. 667

1809

Kleine Erzählungen. Über ein Buch mit Kupfern oder leichte Geschichte für Kinder, 516.

The Child's Instructor. Consisting of easy lessons for children; on subjects which are familiar to them, in language adapted to their capacilities. By a teacher of little children in Philadelphia.

The Young Child's ABC, or First Book. 700

1810

A New Guide to the English Tongue. In five parts. 665

London Cries for Children. With twenty elegant woodcuts. 003

The Child's Companion; Being a Concise Spelling Book. 13th edition. 678

The Child's Guide, to Spelling and Reading. Fourth edition. 812

1811

An American Selection of Lessons in Reading and Speaking, 468

Philadelphia Spelling Book. Arranged upon a plan entirely new; with corrections and additions adapted to the capacities of children, and designed as an immediate improvement in spelling and reading the English language.

004

The Present First Book for Children. 702 The Young Child's ABC, or, First Book. 683

132 American Primers

1812

Primer, or the First Book for Children, 701 The New England Primer. Improved and adapted to the use of schools. Designed as an introduction to the American spelling book. Embellished with cuts 639

1813

The American Primer, or an Easy Introduction to Spelling and Reading. Fourth improved edition. 634

The New England Primer, or an Easy and Pleasant Guide to the Art of Reading. To Which is Added the Catechism, 590

The Young Child's ABC, or First Book. 781

The New England Primer. Or An Easy and Pleasant Guide to the Art of Reading. Adorned with cuts. To which is added the Catechism. 640

The American Class Book, or a collection of instructive reading lessons adapted to the use in schools, 671

Beauties of the New England Primer. 703 Hoch-Deutsches Reformirtes ABC-und Namen-Büchlein für Kinder welche anfangen zu lernen, 646

The New England Primer, Improved, Or an Easy and Pleasant Guide to the Art of Reading. To Which is Added the Assembly's Catechism. 641 The Young Child's A, B, C; or First Book. 704

1817

ABC-und Bilder-buch. 492

The New England Primer; improved, or an easy and pleasant guide to the art of reading. Adorned with cuts. To which is added the Catechism, 684

The Young Child's A, B, C; or First Book. 705 Webster's Old Spelling Book. Containing the rudiments of the English Language, for the use of schools in the United States. The Revised Impression, with the latest corrections. 005

1818

Hoch-Deutsches Reformirtes ABC und Namen-Büchlein für Kinde welche anfangen zu lernen. Verbesserte Ausgabe. 808.

The Child's Instructor. Consisting of easy lessons for children; on subjects which are familiar to them, in language adapted to their capacities.

The New York Primer; or Second Book. 706 The Young Child's A, B, C; or, First Book. 642 1819

An introduction to spelling and reading, in two volumes. Being the first and second parts of a Columbian exercise. The whole

comprising an easy and systematic method of teaching and of learning the English language. 653

Das klein ABC-Buch, oder erste Anfangs-Buechlein, 707

Hoch-Deutsches Lutherisches ABC and Namen Büchlein für Kinder, welche anfangen zu lernen.

Petit Abecedaire Amusant, Orne de Figures. 647 1820

Present for Children, 773

The American Definition Spelling Book: in which the words are not only rationally divided into syllables, accurately accented, the various sounds of the vowels represented by figures, and their parts of speech properly distinguished...Hough's 3rd ed. 666

The Infant's Book. 588 The United States Primer. 708

1821

The Alphabet of Goody Two Shoes. 798 The Juvenile Spelling-Book: Being easy introduction to the English Language, containing easy and familiar lessons in Spelling, with appropriate reading lessons calculated to advance the learner by easy gradations, and to teach the orthography of Johnson, and the pronunciation of Walker. American School Class-Book, No. 1.

The Pennsylvania Primer, or Child's Introduction to Spelling. Being an Approved Selection for Beginners. 709

The United States Spelling Book, with appropriate reading lessons: being an easy standard for spelling, reading and pronouncing the English language, according to the rules established by John Walker, in his critical and pronouncing dictionary. By sundry experienced teachers. 651

A New-Guide to the English Tongue. In five parts.

Byerly's New American Spelling Book. Calculated for the use of schools in the United States. 663 The New York Primer; or, Second Book. 710

The Sunday School Spelling Book. Complied with a view as well to teach children to spell and read, as to contribute to their moral and religious instruction, 657

Analytical Spelling-Book. Designed for schools and families in the United States of America, and for foreigners learning English. 008

The Columbian Primer, or First Step to Learning, 711

The Primary Instructer, and Improved Spelling Book. Being an easy system of teaching the rudiments of the English Language. In two parts. Second edition. 009

The Pronouncing Spelling Book. Adapted to Walker's critical pronouncing dictionary, 662

1824

A New Spelling Book. Adapted to different classes of pupils. 656

Comly's Primer; or the First Book for Children.

The Child's First Book; for the Use of Schools.

The Child's First Book, or New Philadelphia Primer. 686

The Pennsylvania Spelling Book, in three parts...by an association of teachers. 7th edition, considerably improved. 680

1825

A was an Apple. 463

The Child's Own Story Book, or Simple Tales. 591 The Young Child's Primer: or First Step to Learning. 774

1826

A Juvenile Reader; or Miscellaneous Selections in Prose and Verse. 676

A primer of the English language. 782 Johnson's Philadelphia Primer; or, A First Book for Children. 715

The Union Primer; or, First Book for Children.
Compiled for the Sunday School Union and
fitted for use of schools in the United States. 714

The Pestalozzian Primer, Or, First Step in Teaching Children the Art of Reading and Thinking. 603

The Primary Class-Book. A selection of easy lessons in reading, for the younger classes in Common Schools. 011

1828

1827

A Standard Spelling Book; or, the Scholar's Guide to an Accurate Pronunciation of the English Language. Designed as an introduction to the use of Walker's Critical Pronouncing Dictionary of the English Language. The Revised Edition. 012

Alger's Perry. The Orthoepical Guide to the English Tongue, being Perry's Spelling Book...Revised and corrected 654

M'Carty's American Primer. Being a Selection of Words. The Most Easy of Pronuncation Intended to Facilitate the Improvement of Children in Spelling. 650

The Child's First Book. 716

The Fourth Class Book. Containing lessons in reading for the youngest classes in school. 655

The National Spelling-Book, and pronouncing tutor; and designed for the use of schools in the United States. 659

1829

American Popular Lessons. Chiefly selected from the writings of Mrs. Barbauld, Miss Edgeworth, and other approved writers. 677

The Child's First Book, being a new primer for the use of families and schools. 717

The Progressive Primer, being an easy introduction to the scholar's guide. 718

1830

A Second Book for Reading and Spelling. New edition Worcester's reading books. 660

A Syllabical Spelling Book, exhibiting all the important rules of syllabication and accentuation. 673

Chahta Holisso. 784

Lessons for Infant Schools. 783

The Beauties of the New England Primer: or an easy and pleasant guide for the instruction of children. 719

The Book of Pictures. 013

The Critic, or Lessons in Life. 767

The English Reader: or a Selection of Prose and Poetry, calculated to improve the younger classes of learners in reading...with an appendix, consisting of words selected from the reading lessons, with definitions by Israel Alger, Jun. 675

The New England Primer...with a historical introduction by Rev. H. Humphrey 687

The Symbolical Primer, or Class Book No. 1 as

The Symbolical Primer, or Class Book No. 1 with 492 cuts. Part the Second. 649

1831

The Elementary Primer, or first lesson for children; being an introduction to the elementary spelling book 720

The New American Primer, and Juvenile Preceptor. 785

The Western Spelling Book. An improvement of the American Spelling Book, by Noah Webster. 014

The Young Learner's First Book. 721

1832

Hoch-Deutsches Reformirtes ABC and Namen-Buchlein für Kinder welche anfangen zu lernen. 575

O Ka Buke Hua Mua E Ao Ai I Ka Heluhelu Palapala, I Ike Ai Hoi Na Haumana Hawaii Nei I Ka Pono Maoli. 595

The Child's Instructer, or Lessons on Common Things. 015

The Progressive Primer; Adapted to Infant School Instruction. Embellished with Appropriate Cuts. 722

1833

The Child's Primer; or First Book for Primary Schools. 016

The Good Child's Little Primer. 723

The Picture Reader; Designed as a First Reading Book, for Young Masters and Misses. By a friend to youth. 624

1835

A Mental Museum, for the Rising Generation, in Three Parts. Part First: Containing amusing, easy, familiar reading exercises. Designed for the junior classes of readers. 506

Gallaudet's Picture Defining and Reading Book, also New Testament stories, in Ojibua language. 724

Chronological Index

Infant Lessons for the Nursery. 725

O-jib-ue Spelling Book. Designed for the use of mature learners. 793

Peter Parley's Primer. With engravings. 770 The Historical Primer. 771

The National Primer, or Primary Spelling Book. 786

The Pronouncing Spelling Book. Adapted to Walker's Critical Pronouncing Dictionary, in which the precise sound of every syllable is accurately conveyed, in a manner perfectly intelligible to every capacity, by placing such letters as lose their sounds, those letters, whose sounds they receive. Revised and improved from the fourth edition. 010

1836

Picket's Primer, or First Book for Children.
Designed to Precede the Spelling Book. 589

The Child's First Step Up the Ladder of Learning; or easy lessons for the infant mind. Embellished with cuts. 726

1837

ABC Buch und Lese und Denk-Uebungen. Erstes Buch 809

Severance's Easy Lessons for Children, in Schools and Families. 727

The Child's Book. 728

The Infant School Primer, and Arithmetical Tables in Verse, with a Simple Catechism for Infant Schools. 729

The Juvenile Primer, and Child's Own Progressive Guide to Learning. 730

The New York Primer, or second book. 731
The Western Primer, or Introduction to Webster's
Spelling Book. With seventy-seven wood cuts.
787

1838

The Child's Primer; or Simple Lessons for Little Scholars. 732

The Infant School Alphabet. Concord, N.H.: 017

The Maine Primer, for the Young Child. 733

1839

The Christmas School Primer. Designed for schools and families. Containing more than one hundred engravings. 734

The Columbian Primer [No. 1]; or Child's First Lessons; Being an arrangement of letters and words, made easy for the improvement of young children. 019

The Mount Vernon Reader. A course of reading lessons, selected with reference to their moral influence on the hearts and lives of the young designed for junior classes. 020

The New American Primer. 735

The New England Primer. Improved, or, an easy and pleasant guide to The Art of Reading: to which is added, The Assembly's Shorter Catechism. 018

1840

The A, B, C, Book, with Pictures of Birds. 796 The Child's First Primer, or A, B, C, Book. 736 The Idle Girl. 805

The Practical Spelling Book, with Reading Lessons. 585

The School Reader, First Book. Sanders' Series. 559

1841

Peter Parley's little reader, for the use of schools. 806

1842

The A, B, C, Book, with Pictures of Birds. 021 The First Book of Reading Lessons. 737 The New Primer. 461

1843

Mother's Assistant or Infant School Primer. 635 Mrs. Barbauld's Easy Lessons, for the Use of Schools. Improved Edition. 023

The Little Primer; or Child's First Book. 738

The New England Primer. 465

The New England Primer. Containing the Assembly's Catechism; the account of the burning of John Rogers; a dialogue between Christ, a youth, and the Devil; and various other useful and instructive matter. Adorned with cuts. With a historical introduction by Rev. H. Humphrey, D. D., President of Amherst College. 464

The New England Primer. Improved for the more easy attaining the true reading of English to which is added The Assembly of Divines, and Mr. Cotton's Catechism. 001

Tom Thumb's Alphabet. 471

1844

Cobb's New Juvenile Reader, No. 1 [Cobb's Series of Reading Books, in Five Numbers]. 557

Erstes Buch für Deutsche Schulen. 644 Introduction to the Pictorial Reader, Containing a Variety of Easy and Instructive Lessons Upon the Most Familiar Subjects. Illustrated With Numerous Engravings, and Adapted to the Capacities of Young Children. 584

My Own Picture Book. 741

Primer; or First Steps in Spelling and Reading.
Designed as Introductory to the Spelling-Book,
and forming Part One of a series of books for
elementary schools. 024

Primer; or First Steps in Spelling and Reading.
Designed to Precede the Spelling-Book, and
Other Parts of the Above-Names Series.
Russell's Elementary Series--Part I. 574

The Boys Own Primer, with engravings. By a friend to youth. 739

The Child's Every Day Book. 740

The New English Spelling Book and Child's First Reading Book. 789

Young Bible Reader. 742

1845

A. B. C. Book, with Cries of Cities, 797 A, B, C, with Pictures and Verses. 799: 800 A Little Present. 802 Book of Letters, and Pictures. 804 Book of Pictures, and Verses. 801 Little Verses for Good Children. 803 The Gem Primer, 636

The Grammatic Reader, No. 1, 688

The Mother's New Primer, or the Infant's Library. 743

The New Primer. 744

1847

Primary Reader: A Selection of Easy Reading Lessons, with Introductory Exercises in Articulation, for Young Classes. Designed to Follow the Spelling-Book, and Forming Part IV of Russell's Elementary Series. Improved Edition, 571

A New Spelling Book, Complied with a View to Render the Arts of Spelling and Reading, Easy and Pleasant to Children. To Which is Added a Variety of Useful Exercises, So Arranged as to Familiarize the Pupil With the Correct Spelling, Pronunciation and Meaning, of About Two Thousand Ambiguous or Difficult Words.

Pictorial Primer, 745 The Child's First Reader. 558 The Tract Primer. 458

McGuffey's Newly Revised Eclectic Primer, With Pictorial Illustrations. Eclectic Educational Series, 473

Sunday School Spelling and Reading Book. 790 1850

Comly's Spelling and Reading Book. With notes for parents and teachers; adapted to the use of Public Schools, and private or family instruction. Bonsal's Edition. 022

Easy Lessons in Reading For the younger classes in common schools.Leavitt's Reading Series-Part II. 029

First Steps on the Road to Learning; for the Youngest Travelers, 750

Girls Own Primer. 746

Hoch-Deutsches ABC und Namen Büchlein für Kinder welche anfangen zu lernen. 795

Joseph's ABC Book. 772

My little primer. With many pictures. 747 New Pennsylvania Primer being an approved selection of words the most easy of pronunciation adapted to the capacities of young children, 668

The American Pictorial Primer, 777

The American Primer, 766

The Child's First Book: New Edition. Containing Easy Lessons in Spelling and Reading Being the first of a series, complete in six numbers. 027

The National Pictorial Primer. Designed for the use of schools and families, embellished with more than one hundred and fifty fine engravings.

The National Pictorial Primer; or the First Book for Children. Embellished with numerous engravings and pretty stories. 748

The Picture Alphabet; or Buds of Learning. 749 The United States Primer, or first spelling book for children, 751

Webb's Normal Reader No. 1. A new method of teaching children to read: founded on nature and reason. The Normal Series. 028

1851

ABC Buch and Lese-und Denk-Uebungen bei dem ersten Unterricht der Kinder. 752 Number One, or the Young Beginner: being first

lessons in reading. Lovell's new series. 816 The Gradual Primer, or Primary School

Enunciator, Part I. The Child's First Step, taken in the right place. Tenth Edition. 025

Furst Fonetic Redur. Ecselsiur Seriez, 562

The Verbal Reader by a Literary Association. American System of Education. 031

1854

Das amerikanische A-B-C-Buch kurze und leichte Lautir-und Buchstabirübungen Bearbeitet für die öffentlichen Schulen in Cincinnati. 485

1855

Osgood's Progressive First Reader. Progressive Series. 556

The Little Teacher, No. 1, First Book on The Word Method, 583

The Poetical Alphabet, 032

1857

Little Henry's Primer. 754 Primary Reader: Designed for the Use of the Youngest Children in Our Schools. 791 The New York School Primer. 775

The Little One's Ladder, or First Steps in Spelling and Reading. Designed for the Use of Families and Schools. Embellished with Numerous Engravings. 597

The Standard First Reader, for Beginners. Containing the alphabet, and primary lessons in pronouncing, spelling, and reading. With illustrations by Billings and others. Sargent's Standard Series-No. 1, 033

The First Primary Reader. With engravings from original designs. 507 The Illustrated Primer. 637

1860

American One Cent Primer. 755 Fishers' Pictorial Primer. 769 Te Boki Ni Wareware. 756

The School and Family Primer. Introductory to the Series of School and Family Readers. Harper's School and Family Series. 035 The Select Reader, No. 1. 780

The Southern Primer, or child's first lessons in spelling and reading. Improved edition. 758

Sanders' Union Reader Number One. Sanders' Union Series. For Primary Schools and Families. 036

The Home Primer, 632

A Primer to Learn to Read Without a Teacher.

Geographical Reader for the Dixie Children. 818 Handfibel zum Lesenlernen, 792

Dixie Primer for the Little Folks. 623 Slater's American One Cent Primer. 757 The Confederate Spelling Book, with reading lessons for the young, adapted to the use of schools or for private instruction. Fifth edition.

The First Dixie Reader. Designed to Follow the Dixie Primer. Second Edition, 408

1864

811

First Reader for Southern Schools. 817 Our Own First Reader for the Use of Schools and Families. Stereotype Edition. 652

The Child's First Book. 487

The Dixie Elementary Spelling Book. 807

The Dixie Primer, for the little folks, 760

The Primer or First Reader. New Series, 572 The School Reader. First Book. Containing Easy Progressive Lessons in Reading and Spelling Sanders' New Series. 586

The Virginia Primer. 762

1865

The Lincoln Series of Self-Teaching Readers on the German Reproductive System, as Practised in the Best Prussian Schools. No. 1. 598 The Verbal Primer, 779

Analytical First Reader. Edited in Pronouncing Orthography, 043

First Lessons in Reading, 499

Sanders' Union Pictorial Primer. Introductory to the Union Readers. 522

Stepping Stones for Little Feet, or, Easy First Lessons in Reading. 500

The Southern Pictorial Primer, or First Reader Southern University Series. 045

A Comprehensive Spelling-Book to Accompany Hillard's Series of Reading Books. 046 McGuffey's Newly Revised Eclectic Primer.

Newly illustrated Eclectic Educational Series. 026

Sargent's Standard Primer. Edited in Pronouncing Orthography. 041

Leigh's Hillard's Second Reader, in Pronouncing Orthography, 039

Leigh's McGuffey's New Eclectic Primer in Pronouncing Orthography, 496

Leigh's McGuffey's New Primary Reader in Pronouncing Orthography. 044

Sanders' Pictorial Primer. Or, An Introduction to "Sanders' First Reader." Enlarged and Revised. Sanders' Series, 560

The Deseret First Book, 367

The Deseret Second Book. 629

The Phonic Reader, for Common Schools. Number One. Prepared on the Objective Plan. 048

The Young Child's Picture Book in Words of One Syllable, 810

Webb's Word-Method: Being Also a Key to the Dissected Cards. Revised edition. A New Method of Teaching Reading, Founded on Nature and Reason, 610

1870

Dr. Hoofland's Primer. 768

Holmes' First Reader. University Series. 051

Mayor's Illustrated Primer, 515

Osgood's American First Reader. For Schools and Families. Progressive Series. 049

Sanders' Bilder Fibel oder Einleitung Zu 'Sander's First Reader'. 763

1871

A Juvenile Reader. Which aims at securing the advantages of the Phonetic System, by teaching first the strictly phonetic part of the English Language and subsequently some of its irregularities without altering the forms of our letters; including, also, first lessons in drawing. 054

Creek, Second Reader, Myskoke Nakcoky Eskerretv Esvhokkolat. 457

Oowa Wowapi Dakota Iapi En. 778

Reynolds' Pictorial Primer for Home and School. Duffie and Chapman's Series. 526

The Illustrated Progressive Primer. 480

The New American First Reader. New American Series. 052

Webb's First Lessons in Language and Drawing. Designed to teach, at home and at school, how to talk, how to read, how to draw, on the Object Lesson Plan. Key to School and Family Cards. 053

1872

First Reading Book: In Easy and Familiar Words. Designed to accompany the phonic reading cards 037

Manual for Teachers: An Introduction to the Series of Rational Readers. Combining the Principles of Pestalozzi's and Froebel's Systems of Education 582

Our Pet's Primer. 648

The English Language Made Perfectly Phonetic by a Simple System of Diacritical Notation. 470

The First Reader Adapted to the Phonic, Word and Alphabet Modes of Teaching to Read. 058

The First Reader of the United States Series Harper's United States Readers. 057

The New Japan Pictorial Primer. Introductory to the New Japan Readers. 055

The Rational Phonetic Primer. An Introduction to the Series of Rational Readers, 056

1873

Model First Reader. Sentence-Method of Education, 065

Model First Reader. Wayawa Tokaheya. Prepared in English-Dakota. 066

National School Primer, or Primary Word-Builder. Parker and Watson's Series, No. 1. 030

Sheldon's Primer. Adapted to the phonic, word and alphabet modes of teaching to read. 070

The American Educational Readers. First Reader.

Arranged and graded for the use of schools. A
New Graded Series. 060; 067

The American Educational Readers. Second Reader. Arranged and graded for the use of schools. A New Graded Series. 068

The First Reader, 063

The Franklin Primer or First Reader. With new and original illustrations. 062

The Metropolitan First Reader. Carefully arranged for Primary Schools. New and Revised Series.

The National First Reader; or, Word Builder. Revised Edition. Parker and Watson's Series, No. 2, 034

The Pacific Coast First Reader. Pacific Coast Series. 059

The Phonetic Primer, and First Reader. 069 Word Primer. A beginner's book in oral and written spelling. Swinton's Word-Book Series. 061

1874

The American Primer. Pictures and Words for Teaching Little Children to Read and Write. American Standard School Series. 513

The Combination Speller. A scientific development of English orthography and orthoepy. 469

The Pacific Coast First Reader. Pacific Coast Series. Revised edition 071

The Young Catholic's Series. Primer. 072

1875

Easy Reading Lessons for Indian Schools. 047 Eclectic Educational Series. The Graded-School First Reader, 454

Independent First Reader. Containing the most valuable features of the word system, object lessons, and phonetics; and choice tales, fables, etc. in monosyllables. Edited in Pronouncing Orthography by Edwin Leigh. 050

Independent Primary Reader An Alternative of the Independent First Reader. 074

The First Reader. Edited in Pronouncing Orthography by Edwin Leigh. 479

The Graded First Reader. Edited in Pronouncing Orthography. 040

The Graded Second Reader. Edited in [Leigh's] pronouncing orthography. 466

The Nursery Primer and Self-Teaching Reader, for Beginners. Profusely illustrated. 518 Union Primer; or, first book for children. 765

1876

Leigh's Watson's National School Primer in Pronouncing Orthography. 038

Primary Reader for Deaf-Mutes. 077

Sadlier's Excelsior First Reader. Arranged in easy, graded lessons in monosyllables based upon the essential features of the word system, object lessons, and phonetics. 076

1877

Hillard's Primer. Edited in Pronouncing Orthography. 042

Monroe's Erstes Lesebuch. The First Reader. 079 The Indestructible My Primer. With many illustrations 764

The Phono-Syllabic Reader. A new analysis of English word-forms. Part I.—Monosyllables. 075

1878

A Fonetic Furst Redur, Printed in the Alfabet and Speling ov the Speling Reform Asoshiashun. 086 After Kindergarten — What? A Primer of Reading and Writing for the Intermediate Class and Primary Schools Generally, in Three Parts. 083

One Syllable Primer. For home and school use.
One hundred illustrations. 482

The First Reader. Appleton's School Readers. 082 The New Normal First Reader. 085 The Normal First Reader. 084

1879

McGuffey's Third Eclectic Reader. Revised Edition. Eclectic Educational Series. 474 The Self-Instructing Christian Home Primer. 088

1880

Easy Steps for Little Feet. School readings in prose and rhyme. Swinton's Supplementary Readers. Supplementary to First Reader. 090 Graded Supplementary Reading. First Class Primary. 540

1881 March's ABC Book. 092

Supplementary Reading for Primary Schools First Book. Revised Edition. 091

The Franklin Primer and Advanced First Reader.
With new and original illustrations. 095

The Graded Catholic Educational Series, First Reader. 568

The Modern First Reader. 093

The Modern School Readers, First Reader, 622

1882

Christian Brothers' New Series. Easy Steps. West

Chester, N.Y.: New York Catholic Protectory.

Laguna Indian Translation of McGufeyf's (sic) New First Eclectic Reader. 104

Monroe's New Primer. Monroe's New

Series-First Book. 099

Monroe's New Primer. Monroe's Supplementary Series—First Book. 096

Monroe's New Primer, Part One. Monroe's New Series—First Book. 097

Monroe's New Primer, Part Two. Monroe's New Series—First Book. 098

Sheldon and Company's Modern School First Reader. 094

1883

Bancroft's First Reader. 101

First Reader. Indiana State Series. 138

New National First Reader. Barnes' New National Readers. 102

Swinton's Primer and First Reader. The Reader the Focus of Language-Training. 105

Swinton's Primer. The Reader the Focus of Language-Training. 106

The First Reader. Butler's Series. 103

1884

Specimen Pages of Monroe's New Series of Readers and Spellers. 459

The Chart-Primer. Butler's Series. 109

The New English Readers. Number One. Introduction to the Art of Reading. Illustrated by Isabella Stewart. 599

The New First Reader. Based on an original plan by G. Bamberger, Principal of the Workingman's School. 107

1885

A Primer. Embracing the sentence and phonic methods for teaching sight reading. Classics for Children. 114

Appleton's Chart-Primer. Exercises in reading at sight, and language and color lessons, for beginners. 108

Illustrated Reading Books, First Reader. The Peabody Series. 115

Illustrated Reading Books. The Infant Reader.
The Peabody Series. 116

Illustrated Reading Books. The Primer. The Peabody Series. 117

Libro Primario de Ingles y de Español. 605 Primer and First Reader. 111

The Continental First Reader. The Continental Readers. 113

The Graded Supplementary Reader, First Year. 110 The Sentence and Word Book. A guide to writing, spelling, and composition by the word and sentence methods. 112

Webb's New Word Method. 543

1886

Boyden's Reader. Supplementary to First and Second Readers. 120

First Natural History Reader. With numerous illustrations. Boston School Series. 118

First Reader. Compiled under the direction of the [California] State Board of Education California State Series of School Text-Books. 619

How to See, or First Steps in the Expression of Thought. Illustrated with nearly 100 Engravings. Powell's Language Series—Part 1. 119

Illustrated Catholic Readers. Primer. Murphy's Series. 121

Illustrated Catholic Readers. The Infant Reader. Murphy's Series. 122

The Interstate Primer and First Reader. 126 The New Franklin First Reader. 123

The New Franklin Primer. 125

1887

A Primer, for use in schools and families for teaching correct and distinct articulation in reading and speaking. 128

Busy Work for Little Fingers. This Primer is to accompany the First and Second "Natural Readers" and is designed for the use of First and Second Grades. 129

McGuffey's Alternate First Reader. Eclectic Educational Series. 555

Method of Teaching Reading in the Primary Schools. 577

The Advanced First Reader. Under the Supervision of D. L. Kiehle. 581

The First Reader. The Minnesota Text-Book Series. 080

The Home Primer. 514

The Interstate Primer Supplement. Designed as a drill book to supplement the Primer and First Reader in Primary Schools. 130

The Young Catholic's Illustrated First Reader. 073 1888

An Illustrated Primer. 132

Busy Work for Little Fingers. This Primer is to accompany Pollard's Synthetic Reader, Part I. 135

First Term's Work in Reading. A plan and a reader for teaching very young or non-English speaking children to read. 455

Harper's First Reader. In two parts. Harper's Educational Series. 549

Kelly's Universal First Reader. The Universal Readers. 133

Language Primer: Beginners' Lessons in Speaking and Writing English. Harper's Language Series.

The Beginner's Reader Employing Natural Methods. Part I. 131

The Universal Primer. The Universal Readers. 134

1889

New Primer. The Catholic National Series. 137 Part I. of the Beginner's Reading Book. Illustrated. Lippincott's New Series. 140 The Beginner's Reading-Book. Illustrated. Lippincott's Popular Series. 139

1890

A Sound-English Primer. 143

Scripture A.B.C. Book. Ojebwa kiya Shah yah gah nah she momah guck A.B.C. Mahzenahegun. 089

The Automatic Teacher of English. Reading [Writing] and Spelling by Thought, Sound and Sight. Issued in Parts. First Part, complete in itself: First One Thousand Words. 521

The Normal Course in Reading. Primer.
Preliminary Work in Reading. 144

The Reformed Primer and First Reader. 142

1891

Aunt Mary's Primer. Adorned with one hundred and twenty pretty pictures. 753

Preparing to Read; or, The Beginning of School Life. With over three hundred drawings by D. R. Augsburg. 149

Primer of Reading and Writing. 535 Specimen Pages of Harper's Readers. First,

Second, Third, Fourth, and Fifth Readers, each in two parts. 136

The Children's Primer. 146

1892

A Supplementary First Reader. 151

Primer of Reading and Writing. Combining the sentence, the phonic and the A-B-C methods, and giving a systematic course in primary writing. 145

The New Script Primer. 511

The Step-By-Step Primer in Burnz' Pronouncing Print. 477

1893

Columbian Primary Reader. 153

Little People's Reader. 155

Primary Reader. Revised edition. West Virginia State Series. 156

The Excelsior First Reader. Excelsior Series. 154

The Riverside Primer and Reader. 148
The Williams' Reader for Beginners, to precede
the "First Reader." 150

1894

A Script Primer on Form and Elementary Science. Easy reading lessons for the youngest children on form and elementary science. 158

First Lessons in Reading. Based on the Phonic-Word Method. 594

First Lessons in Reading. Based on the Phonic-Word Method. Teachers' Edition. 157

Primary Script Reader on Form and Elementary Science. 159

Primeiro Livro de Leitura. 776

The Rational Method in Reading. First Book. An original presentation of sight and sound work that leads rapidly to independent and intelligent reading. 160

1895

Eclectic Readings. Stories for Children. 695 First Reader. The Popular Series. 165

First Reader. With 4,000 Words for Spelling by Sound. Moses' Phonic Readers. 166

Hazen's Primer and First Reader. 167

Reading Exercises for Beginners. Dulany's Primer and First Reader. 501

Sea-side and Way-side, No. 1 Nature Readers. 127
The Rational Method in Reading. Manual of
Instruction for the Use of Teachers. An original
presentation of sight and sound work that leads
rapidly to independent and intelligent reading.

The Rational Method in Reading. Second Book.

An original presentation of sight and sound work that leads rapidly to independent and intelligent reading. 168

The Werner Primer for Beginners in Reading. 494

1896

The Easy Primer. Boston School Series. 170 The First Reader. Longmans' "Ship" Literary Readers. 171

The New England Primer Improved, or an Easy and Pleasant Guide to the Art of Reading; To Which is Added the Assembly's Shorter Catechism. 592

The Phonetic Reader. 476

The Rational Method in Reading. First Reader Second Half-Year's Work. An original presentation of sight and sound work that leads rapidly to independent and intelligent reading. 161

The Rational Method in Reading. Primer. First Half-Year's Work. An original presentation of sight and sound work that leads rapidly to independent and intelligent reading.

1897

Earth and Sky. A First Grade Nature Reader and Text-Book. Study and Story Nature Readers. Number One. 176

First Reader. Combining observation, science and literature. New Era Series. 175

First Reader. Home and School Series. 174

First Reader. Student's Series. 179 Pollard's Synthetic Primer. 141

Primer and First Reader. Revised Edition. The Peabody Series. 178

Primer and First Reader. The Woodward Series. 181

School Reading by Grades. First Year. 188
Stepping Stones to Literature. A First Reader.
180

The Finch Primer. Three hundred words. 177
The McBride First School Year for Catholic
Schools. 173

The New Franklin Primer and First Reader. Vertical Script Edition. 124

1898

A First Reader. Stepping Stones to Reading. 183 First Book for Little Folks. 172

Rand-McNally Primer and First Reader. 187

The Good Time Primer. 534

The Guyot Geographical Reader and Primer. A series of journeys round the world. 489

The Hiawatha Primer, 186

The McBride First Reader. 185

Vivid Scenes in American History. Book I—The Period of Discovery and Exploration. A series of readers for grammar schools. Cleveland's Historial Readers. 182

1899

Deutscher Hiawatha Primer. Translated into German by Marie Hochreiter. 475

First Days in School. A Primer. 190

First Reader for Use During the First School Year.

Hand in Hand with the Wise Men. A Reading and Story Book for Young Children. 538

Johnson's First Reader. 191

Lessons for Beginners in Reading. 570

Libro Primero de Lectura de Appleton.

Ingles-Español. 609

The Baldwin Primer. 189

The New Century First Reader. Rand-McNally Educational Series. 194

The Progressive Course in Reading, First Book. Pictures--Rhymes--Stories, 625

The Standard First Reader. The Standard Readers. 192

The Wooster Primer. 541 Twilight Stories. 169

1900

A Primer. Wheeler's Graded Readers. 202 Cartilla Ilustrada. Illustrada por Edith Parker Jordan. Traducida al Español or Carolina Holman Huidobro. 604

First Year Book. West-Land Readers The West-Land Series. 201

For Childhood Days, New Century Readers, First Year, 196

Home Primer. Illustrated. 561

The Thought Reader. Book One. 200

The Thought Reader. The Summers Readers. 199

Traduccion, Castellano-Visaya. de Baldwin's
Reader First Year. Adopted for Use in the
Schools of the Visaya Islands by the Department
of Public Instruction of the Philippines. 614

1901

Child's Primer-Reader. 208

First Reader Graded Classics. 204
Lessons for Little Readers, Supplementary to

Lessons for Little Readers. Supplementary to Any First Reader. 206

McGuffey's First Eclectic Reader, Revised Edition. North Carolina Edition. 087

Our First School Book. 209

Primer. First Steps in Reading: The Normal Course in Reading. 211 The Arnold Primer, 210

The Cyr Readers Arranged by Grades. Book One. 147

The Holton Primer. Lights to Literature Series. 207

The Ives First Book. The Ives System. 510 The Literary Primer. First Steps with Good Writers. 205

Wheeler's Graded Readers. A First Reader. 593

1902

Appleton's School Readers. The First Reader. 627 Book One. A Primer. The Sprague Classic Readers. 220

Keauers. 220

First Reader. Black's Graded Readers. 216 Ontario Phonic Primer. Part I. 520

Primer. Black's Graded Readers, 219

Rhymes, Jingles, and Fables. The Heart of Oak Books. First Book. Revised edition, illustrated. 456

Standard First Reader. 615

Step by Step: A Primer. 519

Stepping Stones to Literature. A First Reader.

Adapted for Use in the Schools of the Philippine
Islands by Adeline Knapp. 611

The Arnold Primer. Especially Adapted for Use in the Schools of the Philippine Islands by Adeline Knapp. 600

The Children's First Story Book. 212

The Crane First Reader. 215

The Laurel Readers: A Primer. 213

The Morse Readers. First Book. Practical Graded Text. 223

The Standard Primer. Hall and Brumbaugh Primer. 214

The Sunbonnet Babies' Primer. Illustrated by Bertha L. Corbett. 508

1903

A Primer. 184

Blackboard Reading Lessons. Illustrated by Idella Akers. 517

Pathways in Nature and Literature: A First Reader. 228

Practical Primer for the Home and School. 525

Standard First Reader. Phonetic Edition. Standard Reader Series. 221

The Columbia Primer. 224

The Health Readers. First Reader. 606

The Jones First Reader. 225

The New Century. First Reader, Revised. Rand-McNally Educational Series. 193

The Passaic Primer. 505

Universal Primer. Indiana State Series. 227

1904

A First Reader. The Blodgett Readers. 231 A Primer. The Blodgett Readers. 232

First Book. Maynard's Graded Readers. 236

First Reader. Indiana State Series. 234

Little-Folk Tales. A First Reader. The Hawthorne Readers. 233

Story Friends. A Primer. The Hawthorne Readers, Indiana Edition. 226

The Art-Literature Readers: Book One. 229

The Folk-Lore Readers: A Primer. 230

The Insular First Reader, 630

The Outdoor Primer, 237
The Wide Awake Primer, 235

THE WIL

Appleton School Readers. The First Reader. 626 Eugene Field Reader. With an introduction by Frank W. Cooley. 152

Graded Poetry Readers. First and Second Years. 241

Little People's Sound Primer. Action, Imitation and Fun Series. Part I. 238

Primary Readers Containing a Complete Course in Phonics—First Book, 531

Spanish-American Readers. The Primer. 608

The Brownie Primer. 502

The Chart-Primer or First Steps in Reading. 078

The Children's Primer. Approved by the State Board of Education. 596

The Dramatic First Reader. 239

The Easy Primer. Part One. The Buckwalter Readers. 242

The Illustrated Philippine Reader. 602 The Rose Primer. 537

1906

Book One. The Hill Readers. 253

Brooks's Readers. First Year. 621

Primer. Natural Reading. 252

The Action Primer. 244
The Brooks Primer. 250

The Eaton Readers. First Reader. 251

The Indian Primer, 245

The Jingle Primer. A First Book in Reading. Based on Mother Goose Rhymes and Folk Tales. 246

The Rational Method in Reading. Additional Primer by Mary A. Ward, assisted by Madalene D. Barnum. 539

The Robin Reader. A First Reader. Illustrated. 249 The Silver-Burdett Readers. First Book. 222 The Sunshine Primer. 478

1907

A First Practice Reader. 259

Moses' Primer. Enlarged Edition. 198

The Aldine Readers. A Primer. 257

The Bender Primer. 256

The Burt-Markham Primer: The Nature Method. 503

The Comprehensive Method of Teaching Reading. Book One. First Five Months. 217

The Heath Readers by Grades. Book One. Eight Book Series. 607

The Little Helper. A Supplementary Primer to accompany the Rational Method in Reading. 260 The Very First Book for First Year Pupils. 258

True Education Reader Series, Book One.
Illustrated by Delpha Sheffer Miller 566

1908

A First Reader. Classics Old and New 243

A Primer. 262

A Primer. The Howe Readers. 265

Phonics in Reading, A Manual. 264

The Beginners' Primer. 271
The Child World Primer. 263

The Philippine Chart Primer. Philippine Education Series. 255

The Rhyme and Story Primer. 266

The Story Readers, 272

The Summers Readers. First Reader, 268

The Summers Readers. Manual: First Lessons in Reading 269

The Summers Readers. Primer. 270

The Transition Primer. 267

1909

A Realistic First Reader. With illustrations from

life and the school-room. 273

Blackboard Reading. 278

Finger Play Reader. The Davis-Julien Series of Readers. Part I, For First-Year Classes. 277

Language Reader Series: Primer. Illustrated by

Ruth S. Clements. 282

Nature and Life Readers. First Reader. 280

Practical Primer. The Practical Readers. Based on Brooks's Readers. 247

The First Reader. With pictures by Sarah Stillwell Weber. Child Classics. 274

The Language Readers. Primer. 240

The McCloskey Primer. Illustrated by Charles Copeland. 279

The Primer. With pictures by Fanny Y. Cory. Child Classics. 275

1910

A First Reader. 286

A First Reader. Revised by the State Text-Book Committee and approved by the State Board of Education. California State Series. 284

A Primer designed to teach animated, expressive, oral reading. The Metcalf-Call Readers. 292

A Primer. Revised by the State Text-Book Committee and approved by the State Board of

Education. California State Series. 261

A Syllabic Reader. 291
Barnes' First Year Book A Silhouette Reader. 564

Lippincott's Primer. 288
Picture Primer. With introduction by Charles L.

Spain. 285
Plan of Work for The Progressive Road to

Reading. 548 The A.B.C. Primer. 289

The Gordon Readers. First Book. 218

The Howell Primer. Illustrated by George A. King. 287

1911

A Child's Reader in Verse. 293

A First Reader for Foreigners. 294

A Mother Goose Reader. 297

Chronological Index

Lippincott's First Reader. 296

lessons in word building. 323

1914

The Story Hour Readers. First Year, First Half.

The Story-Primer. Illustrated by D. R. Augsburg.

A First Reader. The Natural Method Readers.

Illustrated by Florence Storer. 329

Reading with Expression. First Reader. 295

The American School Readers. Primer. 298 The Riverside Readers. First Reader. 498

A First Reader. The Howe Readers. 276 A Primer, Palmer Method Readers. 299 Little Boy Blue Primer. 339 Carlisle Primer. Illustrated by Adèle Laure Brunet. Readers, 330 Cyr's New Primer. With illustrations by Ruth Mary Hallock and Alice Beach Winter. 303 Day by Day with Sam and May. A Primer. 313 Elson First Grade Reader, 312 Los Lectores Aldine. Libro Fundamental. 308 The Beacon Phonetic Chart. 587 The Beacon Primer. With Illustrations by G. A. 333 Harker. 304 The Expression Primer. With illustrations by Lucy The Forget-Me-Not Primer. 334 Fitch Perkins, 305 The First Weeks at School: A Primer, 306 The Haliburton First Reader, 301 The Holbrook Reader for Primary Grades. 314 Mary Hallock. 338 The Industrial Primer. 302 The Little-Folk Dialogue Reader. 300 The Little Kingdom, First Reader. Illustrated with line drawings by Charles Copeland and Graves, 345 silhouettes by Clara P. Reynolds. 309 The Little Kingdom Primer. Illustrated with line drawings by Charles Copeland and silhouettes by Clara P. Reynolds. 310 The Story Primer. 307 1913 Eaton Readers. Primer. Illustrated by Dorothy Dulin. 319 Practical Primer. Enlarged. The Practical Readers, Based on Brooks's Readers. 248 Primer. De La Salle Series. New Series. 327 1916 Stories of Our Holidays. 325 Story Hour Readers. Manual. 579 Suggestions to the Teacher and Lessons One to Fifteen. With detailed instructions for development from the Peters and Brumbaugh Method Readers. Teachers Edition of Book One. 689 The Barnard Language Reader. 316 The Beacon First Reader, 322 The Child Life Primer. 546 The Eureka First Reader. 320 The Magnolia Primer. 326 Edith A. Mahier. 346 The See and Say Series: Book One. A picture book teaching the letters and their sounds with

Elson-Runkel Primer. Illustrated by H. O. Kennedy, Henry Thiede, Lauren Stout, and R. F.

Language Reader Series: Primer. Illustrated by Ruth S. Clements. 283

Life and Literature Readers. Primer. Illustrated by Elsinore Robinson Crowell. 331

Teacher's Manual. The Haliburton Series of

Teacher's Manual to Accompany a Reading Chart Containing the Sounds of the English Language.

The Easy Road to Reading, First Reader, Nature and Life Series. Illustrated by Gertrude Spaller and Mary Louise Spoor. Nature and Life Series.

The First Year Book. Revised Edition. 254

The Ideal Phonic Primer. With illustrations by Edward M. Buttimer. 332

The Little Kansans Primer. Illustrated by Ruth

Country Life Readers. First Book. 576 Natural Primer. With illustrations by Charles D.

New Sloan Readers. Primer. Illustrated by Clara P. Reynolds and Eugenie A. Hutchinson. Containing a complete course in phonics. 344

The Horace Mann Readers. Practice Primer. 342

The Merrill Readers. First Reader. With illustrations by Clara M. Burd and R. F. Bunner.

The Merrill Readers. Primer. 341 The Wooster First Reader, 580 Word from Word Readers, Book One, 343

Aldine Readers, Book One. Revised Edition. Illustrated by Margaret Ely Webb. 544 New Sloan Readers. First Reader. Containing a Complete Course in Phonics. 578

The Kewpie Primer. With illustrations by Rose O'Neill. Text and music by Elisabeth V. Quinn.

The Laurel Primer. Revised. Sixth Edition. 290 The Magee Readers, Book One. Illustrated by Ethel F. B. Bains and Eugenie M. Wirema. 347 The Open Door to Reading. Primer. Illustrated by

Aldine Supplementary Readers. A Beginner's Reader. With illustrations by Margaret Ely Webb. 355

Bobby and Betty at Home: A Primer. Illustrated by Mary Spoor Brand, 356

First Reader, New Series, 350

Soldier's First Book. 529

The Easy Road to Reading Primer. Nature and Life Series. Illustrated by Gertrude Spaller and Mary Louise Spoor. Nature and Life Series. 324

The Gordon Readers-New Series. Primer. 351

The Holton-Curry Primer. Illustrated by Clara Powers Wilson. Holton-Curry Series. 357

The Jones Primer. 354

The Kendall Readers. Primer. Illustrated by Clara M. Burd. 353

The Kendall Series of Readers. First Reader. Illustrated by Helen Babbitt and Ethel Blossom.

The Progressive Road to Reading. Story Steps. With illustrations by Harold Cue. 358

The Thompson Readers. Book One. 359

1918

A Primer. Revised Edition. Wheeler's Graded Readers. 203

Evening School Reader. Book One, Part One. 364

New American Readers. Book One. 360 New Education Readers. Book One. 197

Soldier's First Book. Part I. 528

Studies in Reading Primer. Illustrated by Ruth Mary Hallock. 368

The Children's Method Readers. First Year-First

The Corona Readers, First Reader, 361

The Ellis System of Teaching to Read. Reader

The Fox Series of Readers. The Fox First Reader. With illustrations by Norman Jacobsen. 362

The Fox Series of Readers. The Fox Primer from Mother Goose. With illustrations by Norman Jacobsen, 363

The Winston Readers, First Reader Manual, 553

A Primer: The Natural Method. Heart of America

The Rational Method in Reading, Primer, Revised Edition. 164

1920

An Easy Primer. Illustrated by Blanche Fisher Wright and Edna F. Hart. 371

Child Life: A First Reader. 195

Selections for Reading. A Book for Children in the First School Year. 467

The Child's World. Primer. 349

The Elson Readers. Primer. Revised Edition of Elson-Runkel Primer. 336

The Happy Hour Readers, Book One. With illustrations by Florence England Nosworthy and Bess Bruce Cleaveland, 563

The Morin Phonetic Method to Teach Reading. Illustrated by Helen Babbitt and Ethel Blossom.

The Progressive Road to Reading. Book One. Enlarged Edition. 281

The Winston Readers. Primer. Illustrated by Frederick Richardson. 495

Work and Play. The Edson-Laing Readers. Introductory Book. With illustrations by Clara Atwood Fitts. 369

1921

Natural Rhyme and Story Primer. 376 Plays and Poems Book One. Illustrations by Dorothy Jackson, 375

The Field Primer. Illustrated by Maginel Wright Enright. 373

The New Beacon Primer. Illustrated by Blanche Fisher Laite. 374

1922

Everyday Classics Primer. Illustrated by Maud and Miska Petersham. 377

Public School Methods, Project Edition. Vol. I. Fully illustrated from photographs, paintings and original drawings. 554

The Complete Primer. Illustrated by Dorothy Dulin. 372

1923

Bobbs-Merrill Readers. Primer. Illustrated by Vera Stone. 382

Easy Steps in Reading. Illustrated by Rhoda Chase. 378

Everyday Classics Primer. Teachers' Manual. 383 First Grade Manual: A Help-Book for Teachers.

Story Hour Readers Revised. Primer. Illustrated by Maginel Wright Enright. 315

The Boys' and Girls' Readers. First Reader. 379 The Boys' and Girls' Readers. Primer. Illustrated by Mabel Betsy Hill. 484

The Lincoln Readers. A Manual for Teachers. 381 The Palmer Cox Brownie Primer. Arranged from Palmer Cox's brownie books; text by Mary C. Judd, pictures by Palmer Cox, grading and editing by Montrose J. Moses. 643

1924

Child-Library Readers. The Elson Extension Series, Book One, 387

Joan and Peter: A Primer. With illustrations by the author. 386

Stone's Silent Reading. Book One. Illustrated by Ruth Julien Best. 385

The Marquette Readers. Illustrated by Maud Petersham. 389

The Modern School Readers. Book One. The Socialized School Series, 384

The New Barnes Readers. Primer. First Year-First Half. Enlarged Edition. Illustrated by Mabel Betsy Hill. 348

The Silent Readers. First Reader. Illustrated by Frederick Richardson and Edwin J. Prittie. 388

Lippincott's Silent Reading for Beginners. 394 My Reading Book for Individual Work in Beginning Reading. Experimental Edition.

Illustrated by Margaret Iannelli, 397 Phonics. A Child's Work Book. Low First Grade Individual Instruction Series. Illustrations by Hilda Keel-Smith, 393

Primary Games to Teach Phonetics. 390 Standard Bible Story Readers. Book One The

American Primers

Primer. Illustrated by O. A. Stemler and Bess Bruce Cleaveland. 486

Teacher's Manual for The Pathway to Reading Primer. 398

The Andrew Lang Readers. Blue Series, Book I. Illustrated. 395

The Field-Martin Primer. Illustrated by Gertrude A. Kay. 391

The New Howell Primer for Foreign Children. Illustrated by George A. King. 396

True Education Reader Series. Book One (Revised). Indoor's with God's Book. Published for the Department of Education of the General Conference of Seventh-day Adventists. 601

1926

A Manual to Accompany Sullivan and Cox's "Beacon Gate to Reading." 402

Good Reading, First Reader. With illustrations by Elizabeth M. Fisher, 401

My Reading Book. For individual work in beginning reading. A Teacher's Manual. Winnetka Individual Reading Material. Illustrated by Margaret Iannelli. 406

Primer. The Lincoln Readers. 405

The Beacon Gate to Reading. Illustrated by Blanche Fisher Laite and Kayren Draper. 403

The Open Door Primer for Children Learning English. Illustrated by Eleanor Osborn Eadie. 407

The Smedley and Olsen Series. The New Primer Illustrated by Matilda Breuer. 404

The Tiddlywinks Primer. Pictures by Haidee Zack Walsh. A Just Right Book. 533

The Winston Readers, First Reader. Illustrated by Frederick Richardson. 552

1927

A Peep into Fairyland. A Child's Book of Phonic Games, First Grade. Moore-Wilson Readers. Illustrated by Dorothy Rittenhouse Morgan. 411

American Cardinal Readers for Catholic Brothers. Illustrated by Martin F. Gleason 567

Everyday Reading Book One. 694

Little Folks' Silent Nature Reader. 524

New Natural Primer Rhyme and Story. 523 Playtime. Newson Readers-Primer. With

illustrations by Maginel Wright Barney, 415

Story-Folk First Book. Individual Progress

Reading, Illustrated by Mabel Betsy Hill, 410

Teachers' Manual to Playtime. Newson Readers-Primer, 416

The American First Reader for Catholic Schools. Illustrated by Clara Atwood Fitts 565

The Elson Readers Book One. 488

The Open Door Primer. Teachers' Manual. 417
The Rainbow Fairies. Book One—Grade One.
Moore-Wilson Readers. 412

The Rosary Readers Primer. 413

The Safety Hill of Health. Health Readers: Book One. With illustrations by Eunice Stephenson. 542

Thought Test Readers Primer. Illustrations by Ruth Mary Hallock. 491

1928

A Course of Study in Basal Reading to Accompany the Lincoln Readers. 616

De La Salle Readers. Pre-Primer. Illustrations by Elise Bachmann Parks. 421

Playfellows, A Primer. Story and Study Readers. Illustrations by Rhoda Chase. 420

Primer and First Reader Manual for Story and Study Readers, 419

Rosa at Home and School. Primer. Philippine Child Life Readers. 422

The Rizal Readers Primer. 481

The Smedley and Olsen Series. The New First Reader. Illustrated by Matilda Breuer. 392

The Study Readers, First Year. With illustrations by Grace P. Smith. 550

1929

Bobbs-Merrill Readers. Primer. Illustrated by Vera Stone Norman. 497

Everyday Doings in Healthville: A Health Reader. Illustrated by Harry E. Wood. 426

Story and Study Primer and First Reader. Outline of Materials, Major Objectives, Procedures, Outcomes, and Activities. 424

The Children's Own Readers, Book One. 551
The New Path to Reading Primer. Illustrated by
Maurice Day. 483

The New Wide Awake Readers. The New Wide Awake Primer. 425

The Open Road to Reading. Primer. Illustrated by Maud and Miska Petersham. 418

1930

Boys and Girls at School. A First Primer. Do and Learn Readers. Illustrated by Sue Runyon and Ruth Bennett. 427

Boys and Girls at Work and Play. Do and Learn Readers Primer. 504

Elson Basic Readers, Pre-Primer. Elson-Gray life-reading service. 692

Fact and Story Readers. Book One. Illustrated by Ruth Mary Hallock and others. 428

Fact and Story Readers Primer. Illustrated by Ruth Mary Hallock and others. 429

New Progressive Road to Reading. Book One. A Program for Silent and Oral Reading. 435

New Progressive Road to Reading. Story Steps. A Program for Silent and Oral Reading, 436

Our Friends at Home and School. First Reader—Yellow Edition. Do and Learn Readers. Illustrated by Sue Runyon and Ruth Bennett.

Peter and Peggy. Illustrated by Beatrice Edgerly.

Round the Year, 620

The Elson Basic Readers. Book One. Life-Reading Service. 434

The Elson Basic Readers, Primer. Long Reading Service. 693 The New Path to Reading. My Second Primer.

The Smedley and Olsen Series. A Manual for The New Primer 432

1931

A Practical Reader for Adults. Book One. Illustrated by Margo Sylvester. 438

Adventures in Animal Land. Adventures in Storyland Series. Illustrated by Clara Atwood Fitts. 400

Cathedral Basic Readers: Primer. A revision of the Elson Basic Primer. Life-Reading Service. 433

Good Companions. Book One—Helpers.

Illustrations by Constance Whittemore. 442 Outdoor Land. The Nature Activity Leaders. Book One. Illustrated by Florence Liley Young. 439

Pets and Playmates. The New Silent Readers.
Primer. Illustrated by Eunice Stephenson. 444

Playing Days. A Primer. Our Book World. Illustrated by Julia Greene. 440

Rainbow Readers. The Primer. Illustrations by Marie O'Hara and Dorothy Todd. 443 Reading Self-Taught. Primer. 441

1932

Adventures in Child Land. Adventures in Storyland Readers. Illustrated by Clara Atwood Fitts. 445

City and Country. A First Reader. Childhood Readers. Illustrated by Florence and Margaret Hoopes and Margaret Freeman. 446

Doing Days: Our Book World.A First Reader.
Illustrated by Julia Greene. 547

The Pathway to Reading. Primer. Illustrated by

Maud and Miska Petersham. 399
Tom, Jip, and Jane. The Webster Readers. An
Easy Primer. Illustrated by Margaret Mosby. 447

1934

Let's Play. A Pre-Primer. The Children's Bookshelf. Illustrations by Margaret C. Hoopes and Florence J. Hoopes. 448

More Dick and Jane Stories. 691

Read Make and Play. Illustrated by Winifred Harris Jones. 536

The Curriculum Readers. First Reader. Friends in Town and Country. 628

1935

Good Friends. A First Reader. Happy Hour Readers. Illustrations by Rhoda Chase. 450 Peter's Family. Everyday-Life Stories. Curriculum Foundation Series. 509

The Little Chart. A Pre-Primer. The Work-Play Books. 617

1936

Basic Pre-Primer: Dick and Jane. Basic preprimer Elson-Gray curriculum foundation series. 690 Child-Story Readers. Illustrated by Vera Stone Norman. 414

Elson-Gray Basic Readers. Book One. Life-Reading Service Curriculum Foundation Series. 613 Elson-Gray Basic Readers. Primer. Life-Reading Service Curriculum Foundation Series. 612 Everyday Life Pre-Primer. Photographs from life

by Ralph M. Bair. 452

Friends, A Primer. The Children's Own Readers. Illustrated by Marguerite Davis. 423

Teacher's Guidebook for the Elson-Gray Basic Readers. Pre-Primer and Primer. Curriculum Foundation Series. 451

The Catholic Curriculum Readers. Primer. Friends for Every Day. Revised and adapted by Mother M. Emmanuel. Illustrated by Vera Stone Norman and Pauline Batchelder Adams. 569

Ted's Airplane Ride and Other Little Stories to Read—A Pre-Primer. The Smedley and Olsen Series. Illustrated by Matilda Breuer. 530

The New Wag and Puff. The Child's Own Way Series. Illustrated by Lucille Enders and Matilda Breuer. 409

Who Knows. A Little Primer. The Child Development Readers. Illustrated by Berta and Elmer Hader. 453

1938

Playmates. The Curriculum Readers. Illustrated by Vera Stone Norman and Pauline Batchelder Adams, 449

1940

Who Wants to be a Prarie Dog? 631 1943

Words on Paper: First Steps in Reading. 527