

APPENDIX G

Publications of the National Science Foundation

This listing includes publications issued by the National Science Foundation during fiscal year 1959. A complete listing of available Foundation publications may be obtained upon request to the Foundation.

The publications marked with a price may be obtained from the Superintendent of Documents, Government Printing Office, Washington 25, D.C. Other publications are available from the Foundation.

ANNUAL REPORT

Eighth Annual Report, For Fiscal Year Ending June 30, 1958 : \$1

MANPOWER AND EDUCATION REPORTS

1. Scientific Manpower—1958 (Contains papers of the Seventh Conference on Scientific Manpower and of the Symposium on Demographic and Sociological Aspects of Scientific Manpower held in conjunction with the annual meeting of American Association for the Advancement of Science, Dec. 1958).
2. Scientific Manpower Bulletins
 - No. 9. Foreign Language Knowledge of American Scientists, 1954-55.
 - No. 10. Scientists and Engineers in American Industry—January 1957.
3. Brief Summary of Data on the Training of Scientists and Engineers.
4. National Science Foundation Programs for Education in the Sciences (Brochure describing all Foundation education programs).
5. A Program of National Information on Scientific and Technical Personnel.
6. Fellowship, Institute, and Other Education Program Announcements (with instructions for applying).

RESEARCH AND DEVELOPMENT ECONOMIC REPORTS

1. Federal Funds for Science VII. The Federal Research and Development Budget, Fiscal Years 1957, 1958, and 1959: 45 cents
2. Proceedings of a Conference on Research and Development and Its Impact on the Economy (Held May 20, 1958 in Washington, D.C.: \$1.25)
3. Reviews of Data on Research and Development (A series of leaflets devoted to specific aspects of research and development economics).

No. 11. Highlights of Conference on Research and Development and Its Impact on the Economy.

No. 12. Recent Legislative and Executive Actions on the Federal Budget for Scientific Research and Development, Fiscal Years 1958, 1959.

No. 13. Research and Development and Economic Growth.

4. Scientific Activities in Six State Governments. Summary Report on a Survey. Fiscal Year 1954: 40 cents
5. Scientific Research and Development in Colleges and Universities, Expenditures and Manpower, 1953-54: \$1
6. Funds for Scientific Activities in the Federal Government, Fiscal Years 1953 and 1954.

SCIENCE INFORMATION EXCHANGE REPORTS

1. Science Information News (Bimonthly periodical publication reporting national and international developments in scientific and technical information dissemination): Single copy 25 cents, subscription \$1.25 per year.
 - Vol. 1 No. 1 February-March 1959
 - Vol. 1 No. 2 April-May 1959
 - Vol. 1 No. 3 June-July 1959
2. Scientific Information Activities of Federal Agencies. (A series of leaflets describing the policies and procedures of Federal agencies relative to their scientific information activities).
 - No. 1 Department of Agriculture
 - No. 2 Office of Naval Research
3. Current Research and Development in Scientific Documentation (Semiannual reports containing descriptive statements from individuals and organizations involved in this field).
 - No. 3 October 1958 15 cents
 - No. 4 April 1959 30 cents
4. Nonconventional Technical Information Systems in Current Use, No. 2. (Consists of descriptions of technical information systems embodying new principles).
5. Information for Scientists (A national program for increasing the availability of the results of scientific research).

SCIENCE ADMINISTRATION REPORTS

Supplement to the Report of the Advisory Panel on High Energy Accelerators.