

COTTAGE AND CONGREGATE INSTITUTIONS

HART

PARTMENT OF CHILD HELPING

Digitized by the Internet Archive in 2007 with funding from Microsoft Corporation

http://www.archive.org/details/cottagecongregat00hartrich

COTTAGE AND CONGREGATE INSTITUTIONS FOR CHILDREN

RUSSELL SAGE FOUNDATION PUBLICATIONS

- THE STANDARD OF LIVING AMONG WORKINGMEN'S FAMILIES IN NEW YORK CITY. By ROBERT COIT CHAPIN, Ph.D. 388 pages. 131 tables. 16 diagrams. Price, postpaid, \$2.00.
- MEDICAL INSPECTION OF SCHOOLS. By LUTHER HALSEY GULICK, M.D., and LEONARD P. AYRES, A.M. 286 pages. Third edition. Price, postpaid, \$1.00.

LAGGARDS IN OUR SCHOOLS: A Study of Retardation and Elimination in City School Systems. By LEONARD P. AYRES, A.M. 252 pages. 106 tables. 38 diagrams. Second edition. Price, postpaid, \$1.50.

THE PITTSBURGH SURVEY

WOMEN AND THE TRADES. By Elizabeth Beardsley Butler. Price, postpaid, \$1.72.

WORK-ACCIDENTS AND THE LAW. By Crystal Eastman. Price, postpaid, \$1.71.

THE STEEL WORKERS. By John A. Fitch, Expert, New York Dept. of Labor. (In press.)

HOMESTEAD: THE HOUSEHOLDS OF A STEEL TOWN. By Margaret F. Byington. (In press.) THE PITTSBURGH DISTRICT. Symposium by John R. Commons, Robert A. Woods, Florence Kelley, Charles Mulford Robinson and others. (In preparation.)

PITTSBURGH: THE GIST OF THE SURVEY. By Paul U. Kellogg. (In preparation.)

- HOUSING REFORM. A Handbook for Practical Use in American Cities. By Lawrence Veiller. 220 pages. 5 schedules. Price, postpaid, \$1.25.
- A MODEL TENEMENT HOUSE LAW. By LAWRENCE VEILLER. 130 pages. Price, postpaid, \$1.25.
- AMONG SCHOOL GARDENS. By M. LOUISE GREENE, M.Pd., Ph.D. Illustrated. 380 pages. Price, postpaid, \$1.25.

WORKINGMEN'S INSURANCE IN EUROPE. By LEE K. FRANKEL and MILES M. DAWSON, with the co-operation of Louis 1. Dublin. 450 pages. 145 tables. Price, postpaid, \$2.70.

THE CAMPAIGN AGAINST TUBERCULOSIS IN THE UNITED STATES: Including a Directory of Institutions dealing with Tuberculosis in the United States and Canada. Compiled under the direction of the National Association for the Study and Prevention of Tuberculosis. By PHILIP P. JACOBS. 467 pages. Price, postpaid, \$1.00.

REPORT ON THE DESIRABILITY OF ESTABLISHING AN EMPLOY-MENT BUREAU IN THE CITY OF NEW YORK. By Edward T. Devine, Ph.D., LL.D. 238 pages. Price, postpaid, \$1.00.

CORRECTION AND PREVENTION. Four volumes prepared for the Eighth International Prison Congress. Edited by CHARLES RICHMOND HENDER-SON, PH.D. Price per set, \$10; per volume, \$2.50.

PRISON REFORM. By Chas. R. Henderson, F. B. Sanborn, F. H. Wines and Others. And, CRIMINAL LAW IN THE UNITED STATES. By Eugene Smith. Illustrated. 320 pages. PENAL AND REFORMATORY INSTITUTIONS. By Sixteen Leading Authorities. Illustrated. 346

PENAL AND REFORMATORY INSTITUTIONS. By Sixteen Leading Authorities. Illustrated. 346 pages.

PREVENTIVE AGENCIES AND METHODS. By Charles Richmond Henderson, Ph.D. 440 pages. PREVENTIVE TREATMENT OF NEGLECTED CHILDREN. By Hastings H. Hart, LL.D. Illustrated. 420 pages.

- JUVENILE COURT LAWS IN THE UNITED STATES SUMMARIZED. 160 pages. Price, postpaid, \$1.50.
- THE WIDER USE OF THE SCHOOL PLANT. By CLARENCE A. PERRY. (In press.)

CHARITIES PUBLICATION COMMITTEE 105 EAST 22D STREET, NEW YORK

CHILDREN'S COTTAGE-OUTDOOR SLEEPING PORCHES

R U S S E L L S A G E F O U N D A T I O N

COTTAGE AND CON-GREGATE INSTITUTIONS FOR CHILDREN

By

HASTINGS H. HART, LL.D. DIRECTOR DEPARTMENT OF CHILD-HELPING OF THE RUSSELL SAGE FOUNDATION

NEW YORK CHARITIES PUBLICATION COMMITTEE MCMX Copyright, 1910, by The Russell Sage Foundation

NU ANNO ANNO ANNA

HV 713

PRESS OF WM. F. FELL CO., PHILADELPHIA

PREFACE

THIS is intended as a handbook for the use of trustees and officers of institutions for children. It is hoped that it will be found practically useful to those who desire to establish a new institution or to reorganize an old one.

In Part I will be found concrete suggestions on organization, which are based upon actual experience. At the conclusion of this section, seven cottage plans are presented, views and floor plans of which will be found among the illustrations. These cottages represent the most recent and practical plans within the knowledge of the author. They have been selected with reference to their practical adaptability. Most of them represent cottages of the smaller type, accommodating from twenty to thirty children each.

Part II contains a plan for a cottage with outdoor sleeping porches, intended to suggest a type of cottage which it is believed will be desirable for many children in institutions.

In Part III, a study of fifty representative congregate and cottage institutions is presented. This study was made for the purpose of furnishing concrete information for those who contemplate the organization of institutions on the cottage plan.

Of many interesting institutions visited, a number have been left out of this inquiry either because they were too highly organized to meet average requirements, or because of the necessary limitations of such a study. The author takes this opportunity to acknowledge the courtesy and patience with which the superintendents and officers of all of the fifty institutions have aided in this study.

272621

TABLE OF CONTENTS

PAGE

I.	How t	o Or	gar	ize a (Child	ren's	Inst	itutior	ı.				I
Π.	Plans	for	а	Child	ren's	Cot	tage	with	Out	door	Slee	ping	
	Porc	hes									•		15
III.	A Stuc	ly of	Fif	ty Cot	tage	and (Congr	egate	Instit	ution	s.		25
IV.	Statist	tics o	f C	ottage	and	Con	grega	te Ins	tituti	ons			53

LIST OF ILLUSTRATIONS

PAGE

Children's Cottage—Outdoor Sleeping Porches . Frontispiece	
New York Children's Aid Society, Boys' Farm, Valhalla, New	
York	7
Albany Orphan Asylum, Albany, New York	II
Albany Orphan Asylum—Floor Plans	II
Children's Cottage with Outdoor Sleeping Porches	17
Children's Cottage with Outdoor Sleeping Porches-First Floor	
Plan	18
Children's Cottage with Outdoor Sleeping Porches-Second	
Floor Plan	19
Children's Cottage with Outdoor Sleeping Porches-Basement	-
Plan	20
Children's Cottage with Outdoor Sleeping Porches—Section Plan	22
Jewish Protectory, Hawthorne, New York. Cottage	27
Jewish Protectory, Cottage—Floor Plans	29
Indiana Girls' School, Clermont, Indiana. Cottage	31
Indiana Girls' School. Cottage—First Floor Plan	32
Indiana Girls' School. Cottage—Second Floor Plan	33
Illinois Training School for Girls, Geneva, Illinois	34
Illinois Training School for Girls. Fabyan Cottage—First Floor	
Plan	36
Illinois Training School for Girls. Fabyan Cottage-Second	
Floor Plan	37
Philadelphia House of Refuge for Girls. Cottage-First Floor	
Plan	40
Philadelphia House of Refuge for Girls. Cottage-Second	
Floor Plan	41
Evanston Receiving Home, Evanston, Illinois	45
Evanston Receiving Home, Evanston, Illinois-Floor Plans .	45
New York Catholic Protectory. Main Building, Boys' Depart-	
ment	48
New York Catholic Protectory. St. Patrick's Yard	48

LIST OF TABLES

TABI		PAGE
Ι.	Comparative statement of floor space, cost of plant and current expenses .	55
2.	Delinquent children-congregate institutions-square feet of floor space .	58
3.	Delinquent children—cottage institutions—square feet of floor space	60
4.	Dependent children-congregate institutions-square feet of floor space .	64
	Dependent children-cottage institutions-square feet of floor space	68
6.	Delinquent children-congregate institutions-cost of lands, buildings, etc.,	
	and current expenses	70
7.	Delinquent children-cottage institutions-cost of lands, etc., and current	
1	expenses	72
8.	Dependent children-congregate institutions-cost of lands, buildings, etc.,	
	and current expenses	76
9.	Dependent children-cottage institutions-cost of plant and current expenses	80
10.	Consolidated payrolls-institutions for dependent children-monthly salaries	
	of employes	82
Π.	Consolidated payrolls-institutions for delinquent children-monthly salaries	
	of employes	84
	CONGREGATE INSTITUTIONS—DELINQUENT	
	Hudson County Catholic Protectory	87
13.	House of Refuge of the Managers of the Society for Reformation of Juvenile	
	Offenders	88
	State Industrial School	89
	New York Catholic Protectory (Male Department)	90
16.	New York Catholic Protectory (Female Department)	91
17.	Cincinnati House of Refuge	92
	COTTAGE INCTITICIONS DELINGUENT	
	COTTAGE INSTITUTIONS—DELINQUENT	
	Connecticut School for Boys	93
	State Training School for Girls	94
	St. Charles School for Boys	95
	Indiana Girls' School	96
	Indiana Boys' School	97
	State School for Boys	98
	State Industrial School for Girls	99
25.	Lyman School for Boys	100
26.	Minnesota State Training School	101
27.	State Home for Boys	102
28.	Hawthorne School of the Jewish Protectory and Aid Society	103
29.	State Agricultural and Industrial School	104
30.	Cleveland Boys' Home	105
	Boys' Industrial School for the State of Ohio	106
	Sockanosset School for Boys	107
33.	Wisconsin Industrial School for Girls	108
34.	Wisconsin Industrial School for Boys	109

xi

.

LIST OF TABLES

CONGREGATE INSTITUTIONS—DEPENDENT

TAB								PAGE
35.	New Haven Orphan Asylum .							110
36.	St. Francis Orphan Asylum .							III
	Fairfield County Children's Hom							112
	Wm. L. Gilbert Home							113
	St. Mary's Training School .							114
40.	Protestant Orphan Asylum .							115
41.	Washburn Memorial Orphan Asy	/lum						116
	St. Michael's Orphan Asylum							117
	Protestant Foster Home .							118
44.	Buffalo Orphan Asylum							119
45.	German Roman Catholic Asylum	ı.	•	-		•		120
	Children's Home							121
	St. Joseph Orphanage							122
	Jewish Orphan Asylum							123
	Cleveland Protestant Orphan As							124
	St. Joseph's Orphan Asylum .							125
51.	St. Rose's Orphan Asylum .							126

COTTAGE INSTITUTIONS—DEPENDENT

52.	Illinois Manual Training School Farr	n.							127
53.	Illinois Soldiers' Orphans' Home .								128
54.	Rose Orphan Home								129
55.	Good Will Farm								130
56.	Michigan State School for Dependent	t and	Ill-tr	eated	d Ch	ildre	n		131
57.	Minnesota State Public School .								132
58.	Albany Orphan Asylum								133
59.	Hebrew Sheltering Guardian Society	Orph	an A	sylui	n				134
60.	Rochester Orphan Asylum								135
	State Public School								

HOW TO ORGANIZE A CHILDREN'S INSTITUTION

I

Ι

HOW TO ORGANIZE A CHILDREN'S INSTITUTION

THE question of the organization or reorganization of an institution for children is one of extraordinary importance. It is important from an economic point of view. For example: a small institution providing for one hundred children will involve the purchase of land and the erection of buildings at a cost of approximately \$100,000. It will involve the expenditure of from \$10,000 to \$20,000 per year, which means, if capitalized in the form of endowment, an endowment of from \$250,000 to \$500,000. If a new institution is built, without endowment, to be maintained by benevolent contributions, it means a tax upon the benevolent public of from \$10,000 to \$20,000 per year as long as the institution is maintained.

The proposition to establish an institution is even more grave from the standpoint of the welfare of the child. It is vitally important that such an institution shall be so organized as to accomplish the beneficent purpose for which it is intended; that it shall be so wisely planned and so faithfully administered as to insure the safety of the lives of the children who are to be committed to it, the development of their bodies to the highest degree of efficiency, wise, practical intellectual education, and the highest possible spiritual development.

The ordinary principles of common sense would dictate that where such large and sacred interests are involved the proposition should be considered with great care and deliberation, and that information should be sought from every available source; yet it is a common thing for institutions to be established on impulse, without the aid a of expert advice. It was announced recently that a man in a southern state had died leaving an endowment of \$400,000 for an institution for girls. This man, who was without experience in philanthropic work, met an acquaintance on the street one day, and said, "If you wanted to invest some money to do good in this city, what would you do with it?" His friend replied, "I think I should establish some kind of an institution for girls." Acting on this suggestion the man employed an architect who was without experience in building institutions, and erected a handsome building. When the build-

*

COTTAGE AND CONGREGATE INSTITUTIONS

ing was erected, and nearly ready for occupancy, a man of experience was invited in and asked to advise whether the institution should be used for an orphan asylum for girls or for an industrial school for girls, or for some other purpose. The founder was without information as to what type of institution was needed in that community, and the building had been erected without special adaptation to any one form of institutional work.

There are now in the city of Philadelphia two large endowments; one to make provision for orphan girls who have lost both parents, the other to make provision for orphan boys who have lost both parents. It is practically impossible to utilize these endowments for the purpose proposed by the donors, for the reason that very few children who have lost both parents are in need of institutional provision. Such children can readily be provided for in family homes, and nearly all of them are so cared for. If the generous men who made these bequests had consulted some of the wise people who are caring for children in Philadelphia, these endowments would have taken some other form.

A wealthy man in a northern state before his death built a children's home with a capacity of 250 children. When he died he left an endowment of \$400,000 for the maintenance of the home. He inserted a proviso in his will that \$10,000 per year of the income should be set apart for one hundred years to increase the endowment. The care of these children ought to cost about \$150 a year per child, but the trustees have had available from the endowment and other sources only about \$115 per child. They are unable to obtain donations for current expenses because they are popularly supposed to have an abundant income, and the children suffer for lack of adequate care because of the inconsiderate action of the founder.

In some states, for example, New York and Illinois, the law provides that charters for new children's institutions must be approved by the state board of charities or some other responsible body, before articles of incorporation can be issued. The Illinois law provides that "no association whose objects embrace the caring for dependent, neglected or delinquent children shall hereafter be incorporated unless the proposed articles of incorporation shall first have been submitted to the examination of the board of state commissioners of public charities, and the secretary of state shall not issue a certificate of incorporation unless there shall first be filed in his office the certificate of said board of state commissioners of public charities that said board has examined the said articles of incorpora-

2

HOW TO ORGANIZE A CHILDREN'S INSTITUTION

tion and that, in his judgment, the incorporators are reputable and respectable persons, the proposed work is needed, and the incorporation of such association is desirable and for the public good; amendments proposed to the articles of incorporation or association having as an object the care and disposal of dependent, neglected or delinquent children, shall be submitted in like manner."

This provision of law tends to the exercise of greater care and wisdom in the creation of new institutions or the reorganization of old ones.

COMMITTEE ON ORGANIZATION AND ITS DUTIES

Whenever it is proposed to organize a new institution for children, or to reorganize an old one, whether by individual beneficence or by an organized society or board of trustees, it would be wise to first appoint a carefully selected committee for the purpose of determining in advance what are to be the policy, methods and equipment of the institution. This committee should usually consist of both men and women, even though the institution is to care for one sex only. This committee should consult competent experts and should obtain information by correspondence and by visits to typical institutions of a similar character, both good and bad, in order to guide their judgment. Competent advice is now available in nearly every large city without cost other than the necessary traveling expenses, and the superintendents of all well organized institutions will cheerfully furnish information and advice on request.

Among the matters which must be decided by such a committee on organization are the following:

Is the Institution Needed? Is the proposed institution, or the proposed enlargement needed, or, in the case of an institution already established, ought the institution to be continued?

This question is often a practical one. In the city of Boston about two years ago the trustees of the Boston Female Asylum after grave deliberation came to the conclusion that that institution was no longer needed. They gradually made other provision for the inmates, sold the property, and organized in its place the Boston Society for the Care of Girls. Some thirteen different institutions for children have been closed during the past fifteen years in the state of Massachusetts, notwithstanding the large increase in population in that state. This has been made possible by the increased development of the plan of caring for both dependent and delinquent children in selected family homes.

3

In the state of Indiana, a few years ago, there were fifty county children's homes. Experience proved that so large a number of county homes was unnecessary and as a result some twelve of the Indiana county children's homes have been closed, and others are soon to be discontinued.

In the state of Wisconsin some years ago the Lutheran church was maintaining an orphanage. They then organized a "kinderfreund society" for the purpose of placing orphan children in private family homes, and a short time thereafter they decided to transform the orphanage into a school, and to provide for all of the children in family homes. It has frequently happened that benevolent people have created unnecessary institutions in communities where there was urgent need for institutions of a different class. The committee should make an exhaustive study in order to insure the wisest possible direction of the benevolent purpose of the donors.

Under What Auspices? It is necessary to decide under what auspices the institution shall be operated. Shall it be directed by the donor individually, as is done in a very few cases; shall it be directed by a self-perpetuating board of trustees; shall it be directed by a board of trustees selected by some other body, as, for example, by some church organization; shall it be managed by a board designated by the governor or the mayor or the judge of some court? It is necessary also to decide whether the institution will seek to come under public supervision where such public supervision is available, as in New York, Illinois, Indiana and Minnesota.

How to be Maintained. It is necessary to decide how the institution shall be maintained. Shall it be maintained entirely from endowment funds; shall it be maintained entirely from the gifts of a single donor; shall it be maintained from the revenue of some religious organization; shall it be maintained in whole or in part by funds to be solicited from year to year, and shall such funds be collected by volunteer unpaid collectors or shall paid solicitors be employed? Shall the institution seek a maintenance in whole or in part by appropriations from the public treasury, state, county or city? In a number of states, like New York, Pennsylvania, Maryland, Connecticut and California, many private institutions are supported in whole or in part by such appropriations.

Classes of Children to be Received. The committee must determine what class of children shall be received,—delinquent, dependent or defective children. If delinquent children are to be received, it must be decided what sex and ages shall be accepted and how the

HOW TO ORGANIZE A CHILDREN'S INSTITUTION

children shall be received, whether by commitment from the courts or by the authority of their parents and guardians, or otherwise. If dependent children are to be received, the sex and ages must be determined, and if infants are to be received it must be decided whether they shall be received with or without their mothers and also whether sick children shall be accepted. If defective children are to be received, the committee must consider whether the institution will accept deaf children, blind children, feeble-minded children, epileptics, cripples, deformed children, incurable cases, etc.

Work to be Undertaken. Having decided what class of children is to be cared for, the next step is to consider what is to be done for them.

For delinquent children it will be necessary to provide education, including moral, religious, manual and domestic training, and also to provide for physical renovation and development.

For dependent children it will be necessary to determine whether children are to be brought up to young manhood and womanhood, as at Girard College, or whether they are to be kept until the age of eight or twelve, as in some orphan asylums; whether they are to be subject to recall of parents or relatives, or whether the institution is to serve as a temporary receiving home, to prepare the children for placing out in family homes. If temporary care is to be provided, it must be determined whether parents will be encouraged or required to meet a portion of the expense of maintenance. If children are to be placed in family homes, it must be determined whether the committee will insist upon securing complete guardianship or whether they will place children in family homes subject to recall by parents, and whether children are to be placed out on indenture or by adoption. Shall the institution maintain schools of its own or send its children to public schools; shall it undertake manual and industrial training, or plan to send its children out before they reach the age when such training is practicable?

If blind children are to be received, shall it be little children like those in the Sunshine Home for Blind Babies in New York, or older children, as in the Perkins Institution for the Blind in Boston? If deaf children, shall it be for little children, like those in the Pennsylvania Home for the Training in Speech of Deaf Children, or for older children of school age? If an institution for feeble-minded children is to be established, shall it be maintained on an expensive basis for the children of the rich who can pay liberally, or on a modest basis for children of parents in moderate circumstances who can pay little or nothing for their support? If epileptics are to be received, similar questions will arise. If crippled and deformed children are to be cared for, the question will arise whether the institution shall be a hospital for orthopedic surgery, like that of the New York Society for the Relief of the Ruptured and Crippled and the Chicago Home for Indigent Crippled Children, or whether it shall be an asylum for the care of children who have already had their surgical opportunity, like the State Hospital School at Canton, Massachusetts. If incurable cases are to be received, the question will arise as to what diseases, if any, shall be barred. If a children's hospital be established, it must be decided what classes of cases shall be treated.

For all of these plans it will be necessary to determine in advance approximately the scale of expenditure to be adopted, because that decision will affect the decision as to the character of the buildings. The plant may be such as to absolutely prohibit an economical administration, while on the other hand the buildings may be so contracted and so cheap in their construction as to make it impossible to furnish adequate care for the children, or suitable accommodation for the employes.

Type of Institution. The committee must decide upon the type of the institution. Shall it be organized on the congregate plan with all of the children housed in one or two large buildings; shall it be organized on the cottage plan; or shall there be a combination of the cottage and congregate plans?

If the cottage plan is adopted, what shall be the cottage unit? Shall the cottages accommodate 50, or 30, or 20, or 16, or 12 children each, and what shall be the aggregate population? Shall there be general dining rooms, kitchens and school rooms, or shall each cottage be supplied with a dining room, a kitchen and a school room? Shall the children receive school instruction in the institution or shall they go to the public school? Shall there be a special building for industrial training, and if so, what shall be its equipment? Shall there be a central heating plant or shall there be a separate heating plant for each building? What method of heating shall be employed? Shall the institution pump its own water and provide its own electricity, or shall it obtain water and electricity from public service companies? Shall there be a laundry, shops, etc., connected with the central heating plant, or shall there be cottage laundries for the training of the older girls? Shall the baking be done in a separate plant, or shall it be done in the several kitchens? Shall there be a special building devoted to play and recreation? If so, shall it

6

contain gymnasium equipment and swimming baths? Shall there be a separate chapel building? Shall there be a separate administration building, and if so, what departments shall it contain? Shall the employes live in the cottages with the children, or shall they have individual cottages of their own, or shall there be a general residence building for employes?

Building Material. The committee must decide upon the material to be used in the buildings. Shall they be constructed of wood, brick, stucco, reinforced concrete, concrete blocks, hollow tile, or shall there be a variety of material, as, for example, in the Children's Village at Chauncey, New York? What amount of space in the several buildings shall be devoted to dormitories, sitting rooms, play rooms, school rooms, dining rooms, kitchens, baths and lavatories, clothes rooms and store rooms?

Selection of Site. The committee must decide upon a location. This decision involves the question whether the institution shall be located on a farm or on a small tract of land. It involves the question of the quality of the land. Shall it be suitable for general agriculture, or for market gardening, or for fruit raising? The site must be selected with reference to its healthfulness, drainage, water supply, adequate sunlight, etc. Shall a location be sought in the vicinity of a river or lake in order to secure beautiful surroundings, principally for bathing, etc.? The site must be selected with reference to the convenient location and distribution of buildings. For example, some juvenile reformatories are now dividing their land up into small tracts of 20 to 40 acres, each with its own cottage, stable and other buildings. The institution must be located with reference to transportation facilities, partly for convenience and economy in delivering building material and other supplies; partly for convenience of access by trustees, visitors, officers delivering children and parents visiting their children. (In some cases it may be desirable not to make the Home too accessible to visitors.) It is necessary also to take into account the convenience of employes in visiting a neighboring town for the purpose of shopping and recreation. It is difficult to keep good employes at a remote and inaccessible point.

Conclusion. It is desirable, if possible, that these preliminary steps be taken under the direction of the directors or trustees who are to manage the institution subsequently. The practice of having an institution built by a temporary commission and turned over afterwards to a permanent board of trustees has serious inconveniences, for the reason that the board of trustees almost invariably discovers serious omissions on the part of the temporary commission, and sometimes the defects discovered prove to be radical and irredeemable.

It may be desirable to secure the services of a competent engineer, an expert on soil, and sometimes a landscape gardener in order to form an adequate judgment as to the availability of the proposed site; also to obtain the services of a competent and disinterested real estate man to advise as to the price which should be paid.

The donation of a site, even though it be a valuable property, is often a disadvantage. Many institutions have been wrongly located at a large ultimate loss because of a donation of land. It is a great mistake to allow a property worth hundreds of thousands of dollars to be disadvantageously located because some one is willing to make a donation of \$5,000 or \$10,000 in land or money. It is much better to be able to make a selection with sole view to the fitness of the location.

The architect should be selected early in the proceedings. If possible he should have had some practical experience in erecting institutions. If he lacks that experience it will be economical to send him at the expense of the committee to study similar institutions. It is very desirable that he should accompany the committee in any visits that they may make in order that they may receive concurrent impressions. The architect should receive adequate compensation to justify him in rendering the best possible service. There is no more economical expenditure than what is paid for adequate studies, detailed drawing and competent superintendence.

The architect's compensation should be so arranged that it will not be an advantage to him to increase the cost of the plant, and he should be a man of such character that he will not be in danger of sacrificing the practical utility of the building in order to build a monument for himself. There are hundreds of institutions in the United States which have been made showy and pretentious in order to produce a monumental effect while the provision for children and employes is inadequate. The architect should know how to secure beauty by the lines and proportions of the building rather than by expensive carving, terra cotta and ginger-bread work. He should know how to secure the maximum of valuable space, conveniently arranged, with the minimum of waste space and expensive material.

A wise committee will allow themselves sufficient time to work out their problem. It is absolutely impossible to make such a study as here proposed successfully within a period of 30 or 60 days.

PLANS FOR COTTAGE INSTITUTIONS PRESENTED*

There are presented herewith several plans for cottages which are considered especially meritorious: †

First: An elevation and floor plans for a children's cottage with outdoor sleeping porches, providing for a complete domestic establishment for twenty children and two care-takers. (See part II.)

Second: A view and plans of a cottage at the Jewish Protectory at Hawthorne, N. Y., accommodating thirty children, without kitchen or dining-room. This institution has a central kitchen and dininghall. The dormitory arrangement of this cottage is especially good, providing windows on three sides. The sitting-rooms, also, are very cheerful.

Third: A view and floor plans of a cottage at the Indiana Girls' School, Clermont, Ind. This cottage has wings set at an angle which secure the maximum of light and air. The second floor is so arranged that the door of every girl's room is visible from the matron's room, giving a very complete oversight.

Fourth: A view and floor plans of a cottage at the Illinois Training School for Girls. This cottage is rectangular in form, securing the highest economy of construction. On the first floor, the assembly room at one end and the dining room at the other, extending clear across the building, minimize the amount of space required for corridors.

Fifth: Floor plans of the Philadelphia House of Refuge for Girls. In this cottage, like the Indiana cottage, the arrangement is such as to place the door of every girl's room under supervision from the room of the officer in charge. The doors of the girls' rooms are never locked, but an annunciator records the opening of any door.

Sixth: A view and floor plans of the Evanston receiving home of the Illinois Children's Home and Aid Society. This cottage is unique in the fact that a receiving ward is located on the third floor and is not connected with the rest of the house, having a separate fireproof staircase of its own and outdoor roof garden for exercise. Incoming children undergo a quarantine of about two weeks in this ward. On the second floor provision is made for twelve little children from one to five years of age. On the first floor are the kitchen,

* After writing the foregoing, the writer discovered in the files of the Russell Sage Foundation, a report on the Albany Orphan Asylum which admirably illustrates the principles here set forth. See pages 10-13.

[†]For the pages on which views and floor plans of these cottages may be found, see the List of Illustrations.

dining room, etc., and a day room for twelve older girls who have their dormitories on the second floor in a separate department from the smaller children.

This house is fireproof, being built of brick, reinforced concrete, and steel. It is so arranged as to divide the children into small groups. Only one dormitory contains more than four children, and there are several single rooms.

Seventh: A general view of the Albany Orphan Asylum with floor plans of one cottage. The Albany Orphan Asylum is an excellent example of the modern cottage institution. It provides 130 beds for children. The value of the plant per bed is \$1279. The annual current expense is \$191 per child. There are four cottages, each providing for about 32 children. Each cottage has two dormitories. There is an excellent arrangement of dressing-rooms, lockerrooms, etc. The dormitories have windows on two sides and are so arranged as to permit cross-ventilation through adjoining rooms.

REORGANIZATION OF THE ALBANY ORPHAN ASYLUM

The history of the reorganization of the Albany Orphan Asylum is an excellent illustration of the right way to execute such an undertaking. It is recorded as follows in a report of Hiram W. Slack, a special agent of the Russell Sage Foundation, who inspected the institution for the purpose of obtaining these facts.

For seventy-five years the asylum was carried on under the congregate plan. Certain considerations which led to a change of plan are presented in a report of the board of managers made in 1906, as follows: "For more than three-quarters of a century the asylum has quietly done its work and has cared for over 8,500 children. . . But time has brought certain changes in the relation of the community with its charities. . . The growth of public institutions has aroused, and occasional shortcomings have apparently justified, the suspicion that the individual is overwhelmed in the mass, and that personality may be destroyed by deadly routine. . . The managers have long felt their inability to solve two important problems. They have been unable to avoid the congregation of the children in large buildings and to provide instruction in so-called 'manual training.' A means of correcting these defects did not appear until the opportunity recently given by the sale of the asylum property to the State Normal College. The purchase of another estate and the erection of new buildings now afford the long desired chance to remodel the institution on modern lines."

This report goes on to say that by reason of limitation of funds

HOW TO ORGANIZE A CHILDREN'S INSTITUTION

the board of managers was compelled to decide whether "a great many children shall be taken from the streets and herded in large buildings, or a small number grouped in cottages and properly trained." At that time the number of children cared for was about 300. The board adopted the cottage plan and the number of children under care was reduced about two-thirds.

The board of managers presents the "Report of the Special Committee to Visit Orphan Asylums," in which is given a general statement of various methods of caring for neglected children and cogent reasons for the adoption of the cottage plan. This special committee visited other institutions of both sorts and gave careful consideration to general aspects of child-caring work as well as to local conditions and demands. Their recommendation was unanimous for the cottage plan. There was available the sum of \$140,000. Ten thousand dollars were expended upon a tract of land of more than 80 acres, which provides farm and garden opportunities for the asylum.

Plans for buildings were secured, and in 1907 and 1908 there were erected four cottages for children, an administration and schoolroom building, a residence building for superintendent and teachers, a building containing laundry and reception ward for children, and a stable. In all buildings except the stable the material used is brick upon concrete foundations. The architecture is simple but pleasing, and everywhere shows adaptability to the purposes for which intended. Such ornamentation as there is is effected by the use of the common material and does not detract from usefulness and a just sense of proportion.

The administration building contains, on the first floor, store rooms, offices, library and kindergarten. On the second floor is a commodious assembly room. Two wings are devoted to school rooms on the first and second floors, with manual training rooms in the basement. The school rooms are not large and would be inadequate should the number of children be increased.

The superintendent's cottage contains apartments also for the teachers, who form a family by themselves. Heat is supplied in common from the boilers in the basement and there is one kitchen for the two families. This arrangement is supposed to secure economy of operation as well as of structure, in that one set of servants may do the work for the two households.

The cottages form the most distinctive feature of this institution. In general plan and structure they conform to the type of the other buildings. A formal plan was adopted in placing them; they are arranged along two slightly diverging lines extending back from the main building. Other cottages may be placed along these lines as the capacity of the institution is increased. These cottages may well be taken as models in economy of construction, in general arrangement and harmony of apartments, and adaptability to the purpose of home-making. There are play rooms in the basements, with toilet facilities. On the first floor are the kitchen, dining room

HOW TO ORGANIZE A CHILDREN'S INSTITUTION

and general sitting room, all large, convenient and attractive; and in addition, small quiet rooms where a child or an officer may meet a friend alone or read in seclusion. The dormitories on the second floor are large and airy, with bath-room and toilet adjoining. The matron's room occupies a commanding position at the front; and in addition there is a good-sized room set apart for occupancy by any child who may be slightly ailing or who for any reason should sleep apart from the larger number. On the third floor are two pleasant rooms for officers and large attic space for storage.

In the original plan of the board of managers it was designed to limit the cottages to about 25 children; but there are now fifteen beds in each of the two dormitories, which with the small sick-room, gives accommodation for 32 children in each cottage.

The accommodations for incoming children are not up to the standards of the asylum in other respects, though they are sanitary enough, and probably adequate for the number now being received. The second floor of the laundry building has been fitted up for this purpose, the large space being temporarily divided into small rooms by board partitions. But there are no general rooms for eating and play purposes, and the whole space is not well suited to this use. No hospital facilities are provided and the presence of the Albany Hospital nearby makes such provision at the asylum unnecessary.

It is the opinion of the matron that the increased cost of maintenance under the cottage plan is from one-fourth to one-third more than under the congregate plan, the increased cost being due chiefly to the demand for more attendants.

Although the institution has a large endowment, this is not at present sufficient to meet all expenses. The per capita cost is about \$3.50 per week. A charge is made to Albany County of \$2.00, and to other counties of \$2.50 per week for each child. The statistics of population indicate that only a small number are orphans. Desertion by one or both parents is the most common cause of dependency.

In no institution that I have visited is the ideal of home life for the child more successfully and consistently realized than here. All the conditions of comfortable and happy life are met in the cottages. The heating apparatus is there, and the water supply; and there the food is prepared and eaten. Throughout the institution there are no boiler houses or smoke stacks or water tanks to remind one of the aspects of a great manufacturing plant. Only, as in the ordinary community, the educational and the religious interests are common to all its members. The asylum affords an excellent illustration of the genuine cottage system.

II

PLANS FOR A CHILDREN'S COTTAGE WITH OUTDOOR SLEEPING PORCHES

PLANS FOR A CHILDREN'S COTTAGE WITH OUTDOOR SLEEPING PORCHES

THE following suggestions, with the accompanying plans for a children's cottage with outdoor sleeping quarters, are original with the writer, having been embodied in suggestions made to the managers of the Laurel Industrial School for delinquent boys at Laurel, Va., in 1909.

At least one-half of all children sent to juvenile reformatories, orphan asylums, etc., are physically defective, either because of bad heredity, or because of poor feeding and unfavorable environment.

Many of these children are taken from insanitary surroundings of homes, and are put into dormitories in a congregate building. These dormitories have usually insufficient ventilation and sunlight. They are often placed on one side of the building, where cross ventilation cannot be secured, and they are so built that window ventilation cannot be had without a direct draft upon the heads of the sleepers. It is a common thing to find the sanitary conditions in such dormitories quite as bad as in the homes from which these unfortunate children come. The practice is now well established of providing outdoor sleeping porches, not only for tubercular patients and patients suffering from pneumonia, but also for crippled, deformed and anemic children, who are either sick or physically defective, yet these children sleep with impunity in the open, without deleterious effects.

If sick people and feeble anemic children can sleep in the open air with beneficial effects, what is to prevent the adoption of the same method for healthy growing children? It is proposed, therefore, that in building institutions for children, arrangements shall be made for outdoor sleeping porches for at least 33 per cent of the children. It is believed that this method might be profitably adopted for the entire institution population. Mrs. Martha P. Falconer, superintendent of the Philadelphia Girls' House of Refuge, has for years slept out of doors with a considerable portion of her girls.

Π

2*

PLANS FOR A COTTAGE WITH OUTDOOR SLEEPING PORCHES

PLANS FOR A COTTAGE WITH OUTDOOR SLEEPING PORCHES

Plans have been prepared, therefore, by the author, with the assistance of Mr. Robert W. Gardner, of New York, Architect, for a cottage to accommodate twenty children, with four outdoor sleeping porches for five children each, and with indoor dressing rooms, bathrooms, study, dining room, kitchen, and apartments for house father and house mother. Should these plans be used for a juvenile reformatory cottage, the sleeping porches can be protected by steel lattice work, if desired, but it is believed that most superintendents would prefer to build them without such protection, relying upon the moral force of the institution, or locking up the day clothes of the boys at night.

Plans for sleeping porches have been prepared under the advice of the National Association for the Study and Prevention of Tuberculosis. The porches have been arranged in two stories, in order to bring the children under the close supervision of the house father and house mother. They have been so arranged with reference to the sitting room and bedroom of those officers, that the officers can observe each of the four sleeping porches at all hours of the night, without leaving their apartment. The electric lights on the porches will be controlled from the centre.

The ready observation of the four sleeping porches is provided for by setting the apartments of the officers on a different level from those of the children, in order to enable them to command a view of two floors at once.

On the ground floor are provided two dressing rooms with locker, baths and lavatories, for ten children each. From the dressing rooms, two stairways lead to the first floor sleeping porches. A night toilet is located adjacent to each sleeping porch, within the walls of the central building, in order to avoid danger of freezing.

On the same level with the first floor sleeping porches are provided kitchen, pantry and dining room for twenty-two persons; the intention being to make this cottage an independent domestic establishment, the work of which will be performed by the cottage mother, with the assistance of the children. Immediately above the dressing rooms are the sitting room and bedroom of the house father and house mother, who are expected to be husband and wife; the husband to be employed in some capacity in connection with the institution. These two rooms are supplied with large front windows, and are so arranged that cross ventilation can be provided.

COTTAGE AND CONGREGATE INSTITUTIONS

Four feet higher than the officers' rooms are the second floor sleeping porches, and, on the same level, the children's study, arranged with windows on three sides, looking east, north and west. The study immediately adjoins the officers' apartments, and will be overlooked therefrom. By this arrangement the house mother, without leaving her own apartment, can exercise immediate oversight over the four sleeping rooms and the children's study.

The accompanying drawing illustrates the manner in which the sleeping porches can be overseen from the officers' apartments.

This cottage is planned to be built of glazed hollow tile, with floors of hollow tile and reinforced concrete. This construction will apply to the sleeping porches as well as to the central portion of the cottage. It will apply also to the second-story ceilings. The roof will be of tile, wooden joists and roof boards. The wooden portion of the roof will be the only inflammable part of the building, except the doors, windows and maple floors for the children's study and officers' apartments.

CROSS-SECTION, SHOWING SLEEPING PORCHES

The cost of this cottage has been carefully estimated by the architect, the figures for the tiles, cement and mason work being based on actual bids, and the figures for the plumbing, woodwork, roof work, metal work, etc., being based on the architect's experience in similar buildings. The entire estimated cost is \$11,100. The cost of this cottage could be much reduced in some places, by building of wood, as has been done at the Good Will Farm, Hinckley, Maine, and the State Agricultural and Industrial School at Industry, N. Y.; but it is believed that, in the long run, the fireproof construction will be both cheaper and more sanitary.

The commission appointed to select a site, and make preliminary plans for the New York State Training School for Boys, has

PLANS FOR A COTTAGE WITH OUTDOOR SLEEPING PORCHES

estimated the cost of building fifty dormitory cottages for sixteen boys each, at \$11,000 per cottage. This cottage will cost the same, and will provide for twenty children instead of sixteen, which is an increase of 25 per cent in capacity.

We are inclined to the opinion that within a few years new institutions for children will provide outdoor sleeping for at least the majority of the inmates. We are not prepared at this time to make a sweeping recommendation, but have no hesitation in expressing the belief that outdoor sleeping accommodation should be provided for at least 25 per cent of the children in the average juvenile reformatory, or home for dependent children.

Ш

A STUDY OF FIFTY COTTAGE AND CONGRE-GATE INSTITUTIONS

CONGREGATE AND COTTAGE INSTITUTIONS FOR CHILDREN

A STUDY OF FIFTY INSTITUTIONS

THIS study was undertaken for the information of boards of trustees who are contemplating the building or enlargement of institutions for children. Many juvenile reformatories, orphan asylums and children's homes are located on tracts of land which have become surrounded by buildings and are no longer adapted to the purpose, but have increased in value. Some of these have been sold and the proceeds have furnished the means for purchasing land and building modern institutions in the country.

In most cases, it is desired to adopt the cottage plan for the new institutions, but boards of trustees labor under the disadvantage of not having available concrete information as to the relative cost of building on the cottage plan, and also as to the increase, if any, in the necessary cost of operating institutions on the cottage plan. This study includes typical institutions on both the congregate and the cottage plan, in different parts of the country.

The method of the study has been for an agent of the Russell Sage Foundation to visit each institution, with the consent and cooperation of the management, to measure up each room in each building, to ascertain as nearly as possible the cost of the lands and buildings, and to obtain a statement of the current expenses of the institution for a period of one year. It was deemed impracticable and unnecessary to include a larger number of institutions in this study. Those dealt with, however, are regarded as typical. Some admirable institutions have been omitted because their standards of building and equipment are too high for the average board of trustees to adopt. Others of high merit are omitted because it is believed that a comparative exhibit would do them injustice without a fuller explanation than is possible under the limitations of this publication. The effort has been made to make the comparison of the different institutions on as uniform a basis as possible, but it has been impossible to make the comparisons exactly uniform, for the reason that the institutions have been built at different periods, of different materials, and on different plans.

The study covers 50 institutions, of which 23 are for delinquent children (6 on the congregate and 17 on the cottage plan), and 27 for dependent children (17 on the congregate plan and 10 on the cottage plan). The cottage plan is becoming the prevailing plan in the United States for delinquent children, while the congregate plan is still the prevailing plan for dependent children. Most of the institutions for dependent children are small establishments, whose inmates can readily be accommodated in a single building. Most of the institutions for delinquent children are growing large and most of them are supported or aided from public funds. The rapid enlargement of such institutions is a necessity, and the tendency is for them to adopt the most modern plans.

On the other hand, there has been a sharp check in the building of orphan asylums and other institutions for dependent children, wing to the rapid development of the placing-out system for the care of dependent children. The state schools for dependent children established in Michigan, Minnesota and Wisconsin have required no enlargement for many years. The building of county homes in tio and Indiana has come to a standstill. In Indiana eight or ten ounty homes have already been closed, and others are likely to go ut of use. In Massachusetts the building of orphan asylums has peen practically discontinued and at least twelve orphan asylums and children's homes have been closed within the past few years. These facts will account for the slower extension of the cottage system for dependent children; but some of the newer institutions of this class, like the New York Orphanage, the Albany Orphan Asylum, the New York Asylum for Colored Children, and the Rose Orphan Asylum at Terre Haute, have adopted the cottage plan.

The White House Conference, called by President Roosevelt at Washington, in 1909, pronounced emphatically in favor of the cottage plan, and indicated the number of 25 as a desirable cottage unit. The cottage unit in the New York Juvenile Asylum is 20; the proposed cottage unit for the New York Training School for Boys, which is designed for 800 boys, is 16.

Considerable difference of opinion has developed as to the materials to be used in constructing cottages. The cottages of the Good-Will Farm in Maine, built 1892 to 1909, and the New York State Agricultural and Industrial School at Industry, built 1905 to 1909, are of wood. The objections to this material are, first, its inflammable character, and, second, its lack of durability. The cottages at Industry, only three years old, already call for considerable

FIRST-FLOOR PLAN

BOYS' COTTAGE, JEWISH PROTECTORY, HAWTHORNE, NEW YORK

COTTAGE AND CONGREGATE INSTITUTIONS

repairs. Many institutions have adopted a substantial form of slow-burning construction, such as is found in the St. Charles School for Boys, in Illinois, and the Jewish Protectory, in New York.

The rapid improvement and cheapening of fire-proof construction, with the increasing cost of lumber, indicate the probability of complete fire-proof construction hereafter. Fire-proof cottages are now being constructed of hollow tile at a cost only a fraction above that for brick cottages with interior wood construction. Hollow tile can be laid with great rapidity, by workmen of moderate skill. They produce a wall which is impervious to moisture with a very large proportion of air space, producing warmth in winter and coolness in summer. By a combination of hollow tile and reinforced concrete construction, fire-proof floors are laid at moderate cost, with great rapidity and entire security. A similar combination is possible for the construction of staircases.

The hollow tile can be finished in stucco on the outside at a moderate cost. They permit of plastering on the inside without lath or furring, and the plastering is much less liable to damage than plastering of the old type. Partitions can be constructed of hollow tile; fire-proof stairways can be constructed at moderate expense of reinforced concrete; floors can be finished in concrete on top of the tiling for hall-ways, dormitories and dining rooms. Wooden floors can be laid on top of the concrete for sitting rooms and kitchens, though concrete floors are now being used quite freely for all purposes. The concrete floor is both cheap and permanent, if properly laid.

There is a decided sentiment in favor of separate heating plants for cottages in institutions for delinquents. The expense of installing a large distributing plant is considerable, and while the steam fitters stoutly maintain that steam can be distributed without appreciable loss, it is only necessary to make a winter visit to any cottage institution where steam is distributed in order to trace the covered steam pipes by the melting of the snow or the early sprouting of the grass in spring. It is true that there is some loss in firing by inexperienced boys, but this loss will be very small if the cottage managers are sufficiently alert. Under present building conditions, the saving in installing a distributing steam plant will suffice to cover the difference in the cost of fire-proof construction.

In some of the newer cottage institutions, for boys as well as for girls, a separate domestic establishment is provided for each cottage, including dining rooms, kitchens, and, in some institutions, bakeries. In institutions for delinquent girls, the desirability of this arrange-

-

A STUDY OF FIFTY INSTITUTIONS

ment is unquestionable, not only to afford opportunity for the domestic training of the girls, but also to promote suitable classification and to develop normal social life. In institutions for girls it is desirable also that the laundry work should be distributed among the cottages as a means of domestic training.

In institutions for delinquent boys, the plan of a central kitchen, bakery and dining plant has generally prevailed, but recently a strong movement has developed in favor of a separate domestic plant for each cottage. This plan prevails at the New York State Agricultural and Industrial School, and is strongly urged by the commission which is preparing plans for the New York State Training School. In the latter case, the commission has advised that the cottage unit be made also the school unit. This school plan is not favored by most of the experienced superintendents of boys' reformatories.

STATISTICAL TABLES DISCUSSED *

The institutions under consideration have been divided, for purposes of convenient study, into four classes: institutions for delinquent children, congregate and cottage, and institutions for dependent children, congregate and cottage. We present herewith a summary of the examination made of each of the 50 institutions, which may be studied by the reader at his leisure. The information obtained has been summarized in tabular form for the convenience of those who desire to compare the different institutions.

These tables cannot be used for invidious comparisons without great injustice, because of the sharply varying conditions. For example, take the Cincinnati Children's Home, which shows the largest amount of floor space per child, and the largest per capita cost of plant of any of the congregate institutions for dependent children. The per capita cost is based upon the number of children who live in the home, but as a matter of fact the home contains a large amount of space which is devoted to day nurseries. If that space could be eliminated, there would be a corresponding reduction both in the amount of floor space and the cost of the plant.

TABLE I.-SUMMARY OF DETAILS SHOWN IN FOLLOWING TABLES

Table 1 is a consolidated statement summarizing the contents of the succeeding tables as to floor space per child, total floor space per bed, cost of plant per bed, and current expense per child. The

* See pages 55 to 86.

COTTAGE AND CONGREGATE INSTITUTIONS

Indiana Girls' School, Clermont, Indiana

COTTAGE—FIRST-FLOOR PLAN

This cottage is admirably planned. The kitchen and laundry are cut off from the rest of the cottage by the dining room, avoiding kitchen smells and summer heat. The school rooms are admirably lighted. Hall space is saved by placing them at the end of the corridor. Suitable accommodations are provided for the officers. The domestic department gives opportunity for cooking, laundry work, etc., on the plan of an ordinary household.

Indiana Girls' School, Clermont, Indiana Cottage—Second-floor Plan

This floor provides separate rooms for 30 girls. The matron's room commands a view of every door on the floor. Girls' rooms are not locked, but if a girl opens her door an electric signal is given in the matron's room. The lighting of this building is ideal. Nearly every room gets sunlight at some hour in the day. This is an excellent example of the modern cottage for delinquent girls.

4*

rank of each institution is given under each heading. For example, among cottage institutions for delinquents, the St. Charles School for Boys stands first in floor space per child for children's use, tenth in total floor space for all purposes per child, fourth in cost of plant per bed, and fourth in per capita expense. The Cleveland Boys' Home stands third in floor space for children's use, fifth in total floor space, eleventh in cost of plant, and first in current expense per capita (the last, because it is a new institution recently started).

Among congregate institutions for dependents, the Cleveland Jewish Orphan Asylum stands eighth in space for children's use, sixteenth in total floor space, sixth in cost of plant per child and fourth in current expense per child.

TABLES 2 AND 3 .- FLOOR SPACE IN INSTITUTIONS FOR DELINQUENTS -CONGREGATE AND COTTAGE

These two tables indicate the floor space devoted to children's use in dormitories, day rooms, dining rooms, etc. The space allotted to children in the congregate institutions is 10.4 per cent less than in the cottage institutions, as follows:

Total Floor Space for Children's Use (Square Feet per Child)							
Institutions for Delinquents:				M	inimum	Maximum	Average
6 Congregate Institutions					95	191	120
17 Cottage Institutions .	•	•		•	83	193	134

Out of 17 cottage institutions, one has less than 100 square feet, five have from 100 to 120 square feet, four have between 120 and 135 square feet, and seven have more than 135 square feet per child.

As the institution is built for the children, we may well examine the allowance of floor space for each child.

	Details of Floor Spa	ice j	or C	bildre	en (S	quare Feet	per Child)	
nsi	titutions for Delinquents:				М	inimum	Maximum	Average
	Dormitories							
	6 Congregate Institutions					35	80	49
	17 Cottage Institutions .					27	78	43
	Day Rooms or Sitting							
	6 Congregate Institutions					0	4 26	3
	17 Cottage Institutions .	•		•	•	0	26	14
	Dining Rooms					0		
	6 Congregate Institutions			•		8	20	11
	17 Cottage Institutions .	•	•	•	•	7	32 -	14
	Play Rooms							.6
	6 Congregate Institutions			•	•	7	42 65	16
	17 Cottage Institutions .	•	•	•	•	0	05	21
	School Rooms							
	6 Congregate Institutions			•	•	13	27	17
	17 Cottage Institutions .	•	•	•	•	0	24	13
				21				

Ir

Illinois Training School for Girls, Geneva

A STUDY OF FIFTY INSTITUTIONS

The surprising fact appears that the average dormitory accommodation in the congregate institutions is materially larger than in the cottage institutions. This is doubtless due partly to the fact that boards of health have forbidden over-crowding in the older institutions, especially where the ventilation is defective. It is due partly to the fact that the cottage institutions have been carefully planned so as to economize dormitory space, and that the dormitories in most of the cottage institutions are so arranged as to permit of the most complete ventilation. For example, in the new cottages at the Children's Village at Chauncey, New York, and at the Jewish Protectory at Hawthorne, New York, the dormitories have windows on three sides. In other cottages arrangements are made so as to permit a free ventilation through gondola roofs, etc.

In some institutions the play rooms, school rooms or dining rooms serve also as sitting rooms. Experience proves that there is a great civilizing influence in neatly furnished sitting rooms, where children sit down quietly with their books or games. This influence cannot be secured by the use of a school room furnished with desks, or by the use of a bare play room with benches around the edge.

There is a great variety in the space allotted for chapels and assembly rooms. The average for both cottage and congregate institutions is 12 square feet per child. Out of 23 institutions, ten have 10 square feet or less, eight have between 10 and 15 square feet, and five have more than 15 square feet per child.

The kitchen accommodation is a matter of great importance in institutions. The Cleveland Boys' Home has 22 square feet per boy, the New York State Industrial School for Boys has 19 square feet, the Maine School for Boys 17 square feet; no other has more than 14 square feet per child.

Out of 17 cottage institutions, nine have less than 10 square feet, five have 10 to 14, and three have more than 14 square feet.

The matter of proper accommodations for officers is of great importance. It is necessary to avoid on the one hand the extravagance which prevails in some institutions of providing large, roomy apartments for officers while the children are huddled in insufficient space, and on the other hand to avoid the niggardliness which in some institutions leaves the officers without the ordinary decencies and comforts of life.

The work in these institutions is very exacting, and it is necessary that the employes shall have proper opportunity for rest, recrea-

STATE TRAINING SCHOOL FOR GIRLS, GENEVA, ILLINOIS-FABYAN COTTAGE

with floors of maple and hard pine and staircases of oak. Each cottage provides for 26 girls in single rooms, with 5 employes. Each cottage contains an assembly room, but no school room. The kitchen and laundry are cut off from the rest of the house by the dining room and are arranged to permit household work on the plan of an ordinary family. Fabyan Cottage is one of four cottages on identical plans, built in 1907 at a cost of \$21,000 each. They are built of pressed brick,

tion and social life, in order that they may be able to perform adequate service in behalf of the children.

The average floor space for officers' sitting rooms, dining rooms, bed rooms and baths per officer (including guest chambers), and for general purposes, is as follows:

Floor Space for Officers' Quarters (Square Feet per Officer)							
Institutions for Delinquents:				М	inimun	n Maximum	Average
6 Congregate Institutions					167	268	219
17 Cottage Institutions .					154	714	279
Floor Space for General Purposes (Square Feet per Child)							
					inimun	n Maximum	Average
6 Congregate Institutions					68	167	85
17 Cottage Institutions .					55	232	107
Total Floor Space for All Purposes (Square Feet per Child)							
				M	inimun	n Maximum	Average
					181	335	224
17 Cottage Institutions .	•	•	•		202	477	277

TABLES 4 AND 5.—FLOOR SPACE IN INSTITUTIONS FOR DEPENDENTS —CONGREGATE AND COTTAGE

Total Floor Space	for C	Childr	en's	Use	(Square	Feet per Child)	
Institutions for Dependents:				M	inimum	Maximum	Average
17 Congregate Institutions					74	187	112
10 Cottage Institutions .	•	•	•	•	127	200	159

It will be observed that the floor space for children's use in the congregate institutions is 30 per cent less than in the cottage institutions. This increased space is distributed through all departments, as is indicated in the following statement:

Details of	Floor Space	for Children (Sauare	Feet b	er Child)

Institutions for Dependents:		•			-	Maximum	Average
Dormitories							
17 Congregate Institutions					25	58	41
10 Cottage Institutions .			•	•	32	54	44
Day Rooms or Sitting	Ro	oms					
17 Congregate Institutions 10 Cottage Institutions .					0	49	6
10 Cottage Institutions .			•		8	43	18
Dining Rooms							
17 Congregate Institutions					7	24	13
10 Cottage Institutions .		• 0			0	21	13 15
Play Rooms							
17 Congregate Institutions					4	37	14
10 Cottage Institutions .			•		6	70	26
School Rooms							
17 Congregate Institutions					0	30	15
10 Cottage Institutions .					15	41	22

The enlarged space in cottage institutions is noticeable especially in day rooms, play rooms and school rooms.

Every visitor will note the difference in the manners, the com-

A STUDY OF FIFTY INSTITUTIONS

fort and happiness of children in cottage institutions where suitable sitting rooms are provided.

Floor Space for Officers (Square Feet per Officer)												
Institutions for Dependents: Minimum	Maximum	Average										
17 Congregate Institutions 113	499	236										
10 Cottage Institutions 165	515	251										
Floor Space for General Purposes (Square Feet per Child)												
Institutions for Dependents: Minimum	Maximum	Average										
17 Congregate Institutions	220	85 128										
10 Cottage Institutions 80	233	128										
Total Floor Space for All Purposes (Square Fea	et per Child)											
Institutions for Dependents: Minimum	Maximum	Average										
17 Congregate Institutions 171	459	220										
10 Cottage Institutions	433	330										

COMPARISON OF INSTITUTIONS FOR DELINQUENTS AND DEPENDENTS

TABLES 2 TO 5 .- DETAILS OF FLOOR SPACE FOR CHILDREN

The comparison of institutions for delinquents with those for dependents is as follows:

Square	F	eet of	Flo	or	Space	for	Children,	per Child	
Congregate Institutions:						М	inimum	Maximum	Average
For Delinquents .							95	191	120
For Dependents .			•	•	•	•	74	187	112
Cottage Institutions:									
		•	•		•		83	193	134
For Dependents .	•	•	•	•	•	•	127	200	159

It is interesting to note that while the congregate institutions for delinquent children have 7 per cent more space per child than those for dependents, the opposite is true of the cottage institutions, where the dependents have 18 per cent more than the delinquents.

If we consider the total floor space for all purposes, we find as follows: *Eleger Space for All Purposes (Square Feet per Child)*

	• •	100 /0		 Popol	. (0		per carren,	
Congregate Institutions	s:				М	inimum	Maximum	Average
						181	335	224
For Dependents .						171	459	220
Cottage Institutions:								
E DI'						175	477	277
For Dependents .			•			250	433	330

While the delinquents have 2 per cent more total space in the congregate institutions, the dependents have 19 per cent more space in the cottage institutions.

The following statement compares the space available in congregate and cottage institutions for both delinquents and dependents,

COTTAGE AND CONGREGATE INSTITUTIONS

Philadelphia House of Refuge for Girls, Darling, Pennsylvania Cottage—First-floor Plan

The first floor provides assembly room, dining room, kitchen, pantries, laundry, linen room, officers' sitting room, matron's room and six rooms for girls.

A STUDY OF FIFTY INSTITUTIONS

Philadelphia House of Refuge for Girls, Darling, Pennsylvania Cottage—Second-floor Plan

The second floor provides officers' rooms, linen rooms, bath rooms and 23 rooms for one girl each, making a total of 29 single rooms for girls. The institution being still incomplete, each room is now occupied by two girls, but this plan is intended to be temporary.

COTTAGE AND CONGREGATE INSTITUTIONS

Square Feet of Floor Space per Child, in 50 Institutions-Congregate and Cottage

Item	6 Congregate Institutions for Delinquent Children	17 Cottage Institutions for Delinquent Children	17 Congregate Institutions for Dependent Cbildren	10 Cottage Institutions for Dependent Children	Average for 50 Institu- tions
Day Rooms . Dining Rooms . Dormitories . Play Rooms . School Rooms . Baths, etc Clothes Room . Hospital .	3 11 49 16 17 12 3 9	14 14 43 21 13 13 9 7	6 13 41 14 15 8 4 11	18 15 44 26 22 12 12 12 10	10 13 44 19 16 • 11 7 9
Total Average Number of Beds for Chil- dren in each In- stitution	120 830	134 440	239	159 228	129 376

It is interesting to note that while the congregate institutions for delinquents have more space per child than the congregate institutions for dependents, the opposite is true of the cottage institutions, which show more space for dependents.

TABLES 6 AND 7.—COST OF PLANT, INSTITUTIONS FOR DELINQUENT CHILDREN

The cottage institutions show a marked advance in cost over the congregate institutions. The average cost of plant per bed was as follows:

Average Cost of Plant	per	Bed	!, (Cong	rega	te and Con	tage Institutions	
Institutions for Delinquents:					M	linimum	Maximum	Average
6 Congregate Institutions	•					\$516	\$940	\$650
17 Cottage Institutions .	•	•	•	•	•	487	1,906	840

It must be borne in mind, however, that the most of the congregate institutions were erected when building cost much less than it costs at the present time. Only two cottage institutions exceed a cost of \$1100 per bed. The cottage institutions for delinquents may be divided into groups according to their cost, as follows:

Cost of Cottage Institutions for Delinquents, per Child

T. P. D. J.C.L. J	Ψ2	00 0	roup					@ .O_
Indiana Boys' School						•		\$487
Connecticut School for Boys								518
donneetteut benoot for bojo	•	•	•	•	•	 		

A STUDY OF FIFTY INSTITUTIONS

\$675 Group

	,									
Rhode Island, Sockanosset Sc									\$630	
New Jersey State Home for B	oys .	•	•		•	•	•		660	
Ohio Boys' Industrial School Wisconsin Industrial School fo	·	•	•	•	•	•	•	•	672	
Wisconsin Industrial School fo	or Girls	•	•	•	•	•	•	•	729	
	\$800	Group								
		•								
Ohio, Cleveland Boys' Home Wisconsin Industrial School fo Massachusetts, Lyman School	·_ ·	•			•		•	•	\$752	
Wisconsin Industrial School for	or Boys	•	•	•	•	•	•	•	767 803	
Massachusetts, Lyman School	for Boy	/S .	•	•	•	•	•	•	803	
Minnesota State Training Sch	. 100	•	•	•	•	•	•	•	905	
	Sicco	Grou								
			•							
New York State Agricultural Indiana Girls' School	and Ind	lustria	I Scl	1001	•	•	•	•	\$979	
Indiana Girls' School		•	•	•	•	•	•	•	988	
									1,004	
Illinois, St. Charles School for Massachusetts State Industria	Boys .	for C	:-10	•	•	•	•	•	1,055	
massachusetts State Industria	I School	l lor G	ITIS	•	•	•	•	•	1,092	
\$1900 Group										
New Vork Jawish Destastant			•						e. 00,	
New York Jewish Protectory	• •	•	•	•	•	•	•	• •		
Maine State School for Boys	• •	•	•	•	•		•	•	1,906	

The \$500 group includes the Indiana Boys' School (\$487), which was built 1867 to 1893, on a very plain and economical basis. The labor of the boys was utilized for the manufacture and laying of bricks and in other ways. The Connecticut institution (\$518) is also an old institution of limited accommodations. These two institutions provide only 224 and 211 square feet of floor space respectively, per boy, as against an average of 277 square feet for the cottage institutions, and an average of 224 for the congregate institutions.

The \$675 group includes the Rhode Island Sockanosset School for Boys (\$630), the New Jersey State Home for Boys (\$660), the Ohio Boys' Industrial School (\$672), and the Wisconsin Industrial School for Girls (\$729). The three institutions for boys provide a total floor space of 175, 224 and 208 square feet respectively, per boy. The institutions in this group were built many years ago and afford only moderate accommodations.

The \$800 group includes the new Cleveland Boys' Home (\$752), the Wisconsin Industrial School for Boys at Waukesha (\$767), the Lyman School for Boys at Westboro, Massachusetts (\$803), and the Minnesota State Training School at Red Wing (\$905). It will be observed that these four institutions represent about the average cost of cottage institutions for boys, which is about \$840. The Lyman School in Massachusetts and the State Training School in Minnesota are well equipped and thoroughly up to date. They were built at a time when building conditions were very favorable. The Cleveland School for Boys is a new institution which has been built in an expensive time.

The \$1000 group includes the New York State Agricultural and Industrial School (\$979), Indiana Girls' School (\$988), Illinois Training School for Girls (\$1004), Illinois St. Charles School for Boys (\$1055), and the Massachusetts State Industrial School for Girls (\$1092). The three institutions for boys are all new institutions and are up to date. The Indiana Girls' School is also a new institution with an excellent equipment. The Massachusetts institution is an older institution built under more favorable building conditions.

The experience of 25 institutions indicates that it is possible to locate, build and equip a modern cottage institution for delinquent boys or girls at a cost not exceeding \$1000 per bed. There is a disposition in building cottage institutions for girls to provide a separate room for each girl. This has been done only partially at the Indiana Girls' School. If it should be adopted as a universal policy, it would involve an increase, probably, of 20 per cent, necessitating an appropriation of probably \$1200 per bed.

TABLES 8 AND 9.—COST OF PLANT, INSTITUTIONS FOR DEPENDENT CHILDREN

Average Cost of Plant per Bed, Congregate and Cottage Institutions

Institutions for Dependents: 17 Congregate Institutions				Minimum - \$376	- Maximum \$1,671	Average \$ 758 1,181
10 Cottage Institutions .	•	•	•	869	1,716	1,181

The 17 congregate institutions for dependents may be divided into groups according to their cost, as shown on page 46.

It will be observed that the average cost of the cottage institutions is 56 per cent greater than that of the congregate institutions. It must be considered, however, that the cottage institutions were most of them built at a more expensive time than the congregate institutions and that four of the congregate institutions cost from 1,400 to 1,670 per bed, while only one of the cottage institutions cost more than 1,400 per bed.

Of the cottage institutions, among those most worthy of study may be mentioned the Manual Training School Farm at Glenwood, Illinois; the Albany Orphan Asylum; the Rochester Orphan Asylum; the Good Will Farm at Hinckley, Maine; and the State Public School at Owatonna, Minnesota.

The average cost of the congregate institutions for dependents

EVANSTON RECEIVING HOME, EVANSTON, ILLINOIS

Handy and Cady, Chicago, Architects

EVANSTON RECEIVING HOME-FLOOR PLANS

COTTAGE AND CONGREGATE INSTITUTIONS

Cost of Congregate Institutions for Dependents, per Child

\$450 Group

Erie, Pa., St. Joseph's Orphan Asylum Detroit, Protestant Orphan Asylum Cincinnati, St. Joseph Orphanage New Haven Orphan Asylum Milwaukee, St. Rose's Orphan Asylum Norwalk, Conn., Fairfield County Temporary Home	· · ·		\$376 413 416 426 474 481
\$600 Group			
Winsted, Conn., Wm. L. Gilbert Home . Buffalo, German Roman Catholic Orphan Asylum . Newark, N. J., Protestant Foster Home Buffalo Orphan Asylum	· · ·	• • •	554 570 582 600
\$800 Group			
New Haven, St. Francis Orphan Asylum Cleveland Jewish Orphan Asylum Hopewell, N. J., St. Michael's Orphan Asylum	· · ·	:	711 788 850
\$1500 Group			
Chicago, St. Mary's Training School. Cleveland Protestant Orphan Asylum Minneapolis, Washburn Memorial Orphan Asylum Cincinnati Children's Home	· · · · · · · · · · · · · · · · · · ·		1,403 1,436 1,656 1,671
Cost of Cottage Institutions for Dependents, per	Child	,	
\$900 Group	0		
Hinckley, Maine, Good Will Farm			\$ 869 884
\$1100 Group			
Normal, Ill., Soldiers' Orphans' Home Glenwood, Ill., Manual Training School Farm Rochester Orphan Asylum	· ·	•	1,018 1,101 1,186
\$1300 Group			
Albany Orphan Asylum	* .	•	1,279 1,290 1,315 1,375
\$1700 Group			
Terre Haute, Ind., Rose Orphan Asylum			
Tene fraute, filu., Rose Orphan Asylum		•	1,716
Cost of Plant per Child, Comparison of Cottage and Co			-

6 Congregate Institutions (Delinquents)		\$516	\$ 940	\$ 650
17 Congregate Institutions (Dependents)		376	1,671	758
17 Cottage Institutions (Delinquents) .		487	1,906	840
10 Cottage Institutions (Dependents) .	•	869	1,716	1,181

studied is 17 per cent more than for delinquents. The average cost of cottage institutions for dependents studied is 41 per cent more than the cottage institutions for delinquents. The difference is due chiefly

* Bids received; not yet built.

46

A STUDY OF FIFTY INSTITUTIONS

to the fact that most of the cottage institutions for delinquents were erected when building was cheap and most of the cottage institutions for dependents were erected recently when building had become very expensive.

TABLES 6 TO 9.—CURRENT EXPENSES PER CHILD, CONGREGATE AND COTTAGE INSTITUTIONS FOR DELINQUENTS

The cost of maintaining the congregate institutions for delinquents is shown by the tables to be 13.3 per cent less than in the cottage institutions. The following statement shows the

Current Expenses per Child, Congregate and Cottage Institutions

Institutions for Delinquents: 6 Congregate Institutions (Total)			linimum \$125	Maximum \$234	Average \$161
Same (omitting school expenses)			111	199	140
17 Cottage Institutions (Total).	•	•	128	286	195
Same (omitting school expenses)	•	•	122	261	173

The expenses for cottage institutions may be classified as follows:

	\$170	Class						ť	Expenses er Child
Indiana Boys' School								•	er Child \$128
Rhode Island, Sockanosset Scho	ool for	Boys							156
Wisconsin Industrial School for									169
Minnesota State Training School									169
Ohio Boys' Industrial School	• •								171
Connecticut School for Boys									
New Jersey State Home for Boy	ys .				· · .		•	•	175
Illinois Training School for Girl	s	•							185
Wisconsin Industrial School for	Boys			••	•	•	•	•	190
		Class							
Maine State School for Boys									\$227
Massachusetts, Lyman School fe	or Boy	s.			•				244
New York State Agricultural an	id Ind	ustrial	Sch	lool					245
Massachusetts Industrial School	l for G	irls							246
Illinois, St. Charles School for E									246
Indiana Girls' School									251
New York Jewish Protectory									255

Expenses per Child, Cottage Institutions for Delinquents

The schools of Wisconsin, Minnesota, Ohio, Connecticut and New Jersey show a remarkable agreement, ranging from \$169 to \$175 per-capita. These institutions all stand well.

In the \$245 list we find that all of the institutions named except two are located in the East, where living expenses, fuel, etc., are higher than in the West. The list includes two institutions for girls, which as a rule are more expensive in administration than institutions for boys, largely for the reason that the boys are able to contribute more toward their own support.

Examining the current expenses in detail, we observe:

Expenditures for Salaries per Ch	ild, C	ongre	gate	and	Cottage	Institutions for	Delinquents
Institutions for Delinquents:						Maximum	
6 Congregate Institutions.					\$23	\$ 79	\$37
(3 Catholic Institutions) .					23	27	25
17 Cottage Institutions .					28	107	57

The salaries in the congregate institutions average \$37 per child and in the cottage institutions \$57 per child. Examination reveals that this difference is due to the fact that the congregate institutions include three large Catholic institutions, providing for more than half of the children. The average amount paid per child for salaries in these Catholic institutions is from \$23 to \$27, while in the other congregate institutions the average amount paid for salaries is about the same as in the cottage institutions. The Catholic institutions enjoy the unpaid services of the brothers and sisters, who receive only a nominal allowance for the barest necessities.

The cost of fuel and light is \$11 per child in the congregate institutions, as against \$21 in the cottage institutions. Examination, however, shows that the congregate institutions include three Catholic institutions, which report cost for fuel as \$2, \$6 and \$8 respectively per child. This doubtless points to the fact that these institutions receive donations of fuel which are not included in their current expenses. If this fuel was included, the average rate would probably be at least \$16 per child instead of \$11. Even in that case the congregate institutions would show an expense of 24 per cent less per capita for fuel than the cottage institutions. This is partly due to the fact that the number of employes to be accommodated is larger in the cottage institutions.

In the matter of provisions we observe:

Expenditures for Provisions per C	bild,	Congr	egate	and	Cottage	Institutions for	r Delinquents
Institutions for Delinquents:				M	inimum	Maximum	Average
6 Congregate Institutions					\$47	\$61	\$54
17 Cottage Institutions .					25	52	40

The congregate institutions show an average expense of \$54 per child as against \$40 in the cottage institutions. This is due to the fact that most of the cottage institutions are located on large farms where the inmates are able to raise a large part of their food. Even in the institutions for girls a material saving in provisions is indicated in the cottage plan. The girls' department of the New York Catholic Protectory (congregate) shows an annual expense of \$54 per child for food,

MAIN BUILDING, BOYS' DEPARTMENT

St. Patrick's Yard NEW YORK CATHOLIC PROTECTORY

while the girls' cottage schools in Massachusetts, Illinois and Indiana show a cost for food of \$33 to \$38 per capita.

The average cost of clothing in the congregate and cottage institutions is exactly the same, \$19 per child. This expense ranges from \$13 to \$32 per child (the Cleveland Boys' Home shows a higher rate, which is doubtless due to the fact that it is a new institution). School expenses, including salaries of teachers, average \$22, ranging from \$13 to \$38 per child.

It is encouraging to discover that the necessary increase in the maintenance cost of the cottage system is so small. The apparent difference is greater than the real difference, for the reason, as already indicated, that the congregate institutions include three Catholic institutions, which pay little for salaries.

EXPENSES PER CHILD, INSTITUTIONS FOR DEPENDENT CHILDREN

Current Expense per	Chil	ld,	Congr	egat	e and Cotto	age Institutions	
Institutions for Dependents:				Mi	nimum	Maximum	Average
17 Congregate Institutions					\$ 68	\$327	\$118
10 Cottage Institutions					159	272	196

The current expenses of the 17 congregate institutions for dependent children show an astonishing diversity, running from \$68 to \$327 per child. They may be grouped as follows:

• Under \$100	Total	Deduct Salaries	Living Expenses
St. Joseph's Orphan Asylum, Erie, Pa.	\$68	\$12	\$56
St. Rose's Orphan Asylum, Milwaukee, Wis	70	9	61
German Orphan Asylum, Buffalo, N. Y.	75	15	60
St. Michael's Orphan Asylum, Hopewell, N. J.	84	16	68
St. Joseph Orphan Asylum, Cincinnati, O	84	13	71
St. Francis' Orphan Asylum, New Haven, Conn.	84	12	72
St. Mary's Training School, Feehanville, Ill.	91	14	77
Protestant Orphan Asylum, Detroit, Mich.	97	34	63

The first seven institutions named above are Roman Catholic institutions, which enjoy the unpaid services of brothers and sisters. The contrast between these institutions and the other congregate institutions may be seen as follows:

		Deduct	Living
\$100 to \$200	Total	Salaries	Expenses
William L. Gilbert Home, Winsted, Conn.	\$112	\$33	\$ 79
Protestant Foster Home, Newark, N. J.	121	25	96
Buffalo Orphan Asylum, Buffalo, N. Y.	129		77
Children's Home, Cincinnati, O	159	52 80	
New Haven Orphan Asylum, New Haven, Conn.	184	46	79 138
Jewish Orphan Asylum, Cleveland, O	191	51	140
Washburne Memorial Orphan Asylum, Minne-		· ·	140
apolis, Minn.	195	76	139
Fairfield County Temporary Home, Norwalk,	197	70	139
Conn.		F 1	1-8
	209	51	158
5* 10			

The average salary expenditure for the seven Roman Catholic institutions is \$13 per child, while the average expenditure for the nine non-Catholic institutions is \$50 per child. The difference represents the voluntary unpaid service of the brothers and sisters in the Roman Catholic institutions. It should be remarked that the difference in cost of maintaining orphan asylums is partly due to the fact that some orphan asylums maintain schools and kindergartens of their own, while others send their children to the public schools. The reported school expenses run from nothing to \$41, yearly, per child.

If we compare the non-Catholic congregate institutions with the cottage institutions, all of which are non-Catholic, we shall find that the annual per capita cost of the congregate institutions is \$175 per child as compared with an average of \$196 for the cottage institutions, a difference of only \$21 per child. It must be remembered that many congregate institutions are over-crowded and the economy is obtained at the expense of the comfort and health of the children.

We have already discovered the difference in expenditure for salaries in institutions for dependent children. In order to make the figures available for comparison we give the following statement of

Expenditures for Salaries per Child

Institutions for Dependents:						Minimum	Maximum	Average
17 Congregate Institutions						\$ 9	\$81	\$29
10 Cottage Institutions	•	•	•	•	•	31	94	60

(The foregoing statement is subject to the remarks already made respecting the difference between salary expenditures of Catholic and non-Catholic institutions.)

In the matter of expenditures for provisions, the difference is in favor of the congregate institutions, whereas in the case of delinquent children the difference was in favor of the cottage institutions. In the latter case the children are able to aid materially in providing milk, vegetables, etc., thus reducing the cost of provisions. The following is a statement of

Expenditures	for	Provi	sions	ber	Cbild

Institutions for Dependents: 17 Congregate Institutions				Minimum \$32	Maximum Sol	Average \$42
10 Cottage Institutions .	•	 •	•	36	73	53

The apparently low rate in the congregate institutions is doubtless due partly to the fact that many Catholic institutions secure large donations of food supplies which are not figured into the budget. The seven Catholic congregate institutions show an average expendi-

A STUDY OF FIFTY INSTITUTIONS

ture of \$37 per child for food and the ten congregate Protestant institutions show an average of \$51 per child; while the ten cottage institutions show an average of \$53 per child, corresponding closely to the non-Catholic institutions reported above.

It must be borne in mind also that many congregate institutions are over-crowded, and that the reduced per capita cost is sometimes gained at the expense of the health and comfort of the children. This is clearly shown in the difference between the play-room conditions and the sitting-room conditions revealed by the two methods.

The current expenses of cottage institutions for dependent children average almost exactly the same as those of the cottage institutions for delinquent children—\$195 per child as against \$196 for the delinquents. There is a much wider diversity between the current expenses of the cottage and congregate institutions for dependent children than there is between the cottage and congregate institutions for delinquent children. This is due, as already suggested, to the very low per capita cost of the Catholic congregate institutions. The list given does not include any cottage institutions for Catholic children. If the Catholic congregate institutions were left out, the per capita cost of the congregate institutions would be approximately \$170 instead of \$118, which would make a difference of only about \$25 between the per capita cost of carrying on the cottage institutions and the congregate institutions.

TABLES IO AND II.-INSTITUTION PAYROLLS

Tables 10 and 11 are consolidated payrolls which are published by permission of the institutions represented. Differences in pay for the same service in some cases represent a general difference in the scale of wages for similiar service in different communities; in other cases they represent a difference in standards as to the quality of service required. As a rule, the compensation of the higher grades of service is higher in the larger institutions.

NO INVIDIOUS COMPARISONS

In the study of the tables, the caution already given on page 31 should be borne in mind: namely, that these tables cannot be used for invidious comparisons without great injustice. The studies of the fifty institutions were made by three different agents, and while the effort was made to standardize the work, allowance must necessarily be made for the personal equation.

COTTAGE AND CONGREGATE INSTITUTIONS

Attention has already been called to the accidental circumstances which may cause differences in the per capita rate of current expenses. In like manner apparent differences in the cost of the plant are often due to accidental circumstances. For example, in one institution the attics and basements are left vacant for the reason that the best authorities do not consider them desirable space for children's use. In other institutions both basements and attics are utilized for domestic purposes. In a two-story building this would double the amount of floor space available with a comparatively small addition to the cost of the building. It is manifest that unfavorable comparisons in such cases might be very unjust.

The same considerations may affect the comparison of floor space available for different purposes. In one institution the superintendent will report unused basements as storerooms and they will figure into the available capacity. It was a nice question in some cases whether temporary wooden pavilions costing from \$100 to \$500 should be counted as play rooms or whether they should be regarded simply as sheds. The showing as to play room space would be radically affected by the decision.

The effort has been made to treat all of the institutions as nearly on the same basis as possible. While mistakes may be made as to individual institutions, it is believed that the combined results will be found sufficiently accurate for practical purposes.

W. Ann

IV STATISTICS OF COTTAGE AND CONGREGATE INSTITUTIONS

- 3

TABLE 1.-COMPARATIVE STATEMENT OF FLOOR SPACE, COST OF PLANT AND CURRENT EXPENSES

je ion		.	
Rank of Institution	ma m4-	9	40-80455 9 m
Current Expenses per Child	\$200 204 126 133 234	125	\$246 1855 1856 1699 1545 1545 1545 1545 1545 1545 1545 15
Rank of Institu- tion	w4 v-0	9	42-248 WG NW
Cost of Lands, Buildings, etc., per Bed	\$724 696 940 860	516 \$650	\$1055 \$1055 \$1004 752 1006 883 1884 983 1884 905 1092 729 979 672
Rank of Institu- tion	- ~ ~ ~ 4	. 9	0 w v - 48 0 4 2 2
Total Floor Space, per Bed (Square Feet)	335 222 204 303 216	181 224	301 394 394 359 359 355 313 313 313 313 313 313 315 315 315
Rank of Institu- tion	-0 w4r	· 9	- 9 w 4 m 0 v 8 0
Floor Space for Children, per Bed (Square Feet)	191 126 121 109	95 120	193 190 187 173 173 173 173 173 147 147 135 135 135 129
Institution	DELINQUENT CHILDREN-CONCREGATE INSTITUTIONS State Industrial School, Rochester, N. Y. ¹ House of Refuge, Cincinnati, Ohio N. Y. Catholic Protectory, Westchester, N. Y. (Female Dept.)	N. Y. Catholic Protectory, Westchester, N. Y. (Male Dept.)	DELINGUENT CHILDREN—COTTAGE INSTITUTIONS 193 1 301 10 State Training School for Boys, St. Charles, III. 193 1 301 10 State Training School for Boys, St. Charles, III. 193 2 394 3 7 State Training School for Boys, Portland, Maine 173 4 477 3 399 5 7 State School for Boys, Portland, Maine 173 4 477 3 399 5 7 Upwan School for Boys, Nestboro, Mass. 173 4 477 3 395 5 7 Lyman School for Boys, Westboro, Mass. 172 6 313 8 18 Lyman School for Boys, Westboro, Mass. 177 172 5 305 4 477 19 Lyman School for Boys, Westboro, Mass. 177 172 6 313 8 18 Lyman School for Boys, Nestboro, Mass. 177 147 7 305 9 9 35 State Training School, Red Wing, Minn. 147 7 7 7 7 7 7 7 <

55

Floor Floor Total Total Floor Rank of Floor Floor Rank of Floor Floor Rank of Floor Cost of Floor Rank of Floor Lands, floor Rank of Floor Cost of Floor of Floor <thcost of<br="">Floor Cost of Floor <thcost< th=""><th>Floor Floor Floor</th><th>Rank of Institu- tion</th><th>-</th></thcost<></thcost>	Floor	Rank of Institu- tion	-
$ \begin{array}{cccccccccccccccccccccccccccccccccccc$	Indiana Girls' School, Clermont, Ind. 118 12 276 11 \$988 School for Boys, Meriden, Conn. ¹ 112 12 202 16 \$18 State Home for Boys, Jamesburg, N.J. 112 13 202 16 \$18 State Home for Boys, Jamesburg, N.J. 110 14 224 13 \$600 Indiana Boys' School, Plainfield, Ind. ¹ 108 15 221 14 \$87 Industrial School for Boys, Waukesha, Wis. 83 17 175 17 \$690 Sockanoset School for Boys, Howard, R. L. 83 17 175 17 \$690 Average . . 134 277 \$840 \$600 Derenspery Children's Home, Cincinnati, Ohio 134 277 \$840 \$1671 Derenspery Children's Home, Cincinnati, Ohio 137 277 \$840 \$1671 Derenspery Children's Home, Cincinnati, Ohio 174 2 336 2 \$1436 Protestant Orphan Asylum, Cleveland, Ohio 174 3 2 \$260 3 \$1436 Protestant Foster Hom		penses Child Institution
AverageXerage277\$840DEPENDENT CHILDREN—CONGREGATE INSTITUTIONS137277\$840DEPENDENT CHILDREN—CONGREGATE INSTITUTIONS187314591Children's Home, Cincinnati, Ohio174233621436Protestant Orphan Asylum, Cleveland, Ohio174233621436St. Mary's Training School, Feehanville, III.134422985829Protestant Orphan Asylum, New Haven, Conn.124422985829St. Francis Orphan Asylum, New Haven, Conn.1216186147117Washburn Memorial Orphan Asylum, New Haven, Conn.12161862147117Washburn Memorial Orphan Asylum, New Haven, Conn.1218256447413Minn11158256447413Minn109101079260447413St. Rose's Orphan Asylum, Milwaukee, Wis.1079260447413Minn109101091057010N. Y1031123764167N. Y10311237641613St. Joseph Orphanage, Cincinnati, Ohio.103121091013N. Y10311237641613 <t< td=""><td>Average277\$840DEPENDENT CHILDREN—CONGREGATE INSTITUTIONS134277\$840DEPENDENT CHILDREN—CONGREGATE INSTITUTIONS187214591Children's Home, Cincinnati, Ohio17423362Protestant Orphan Asylum, Cleveland, Ohio17423362St. Mary's Training School, Feehanville, III.13932803Protestant Foster Home, Newark, N. J.13442298New Haven Orphan Asylum, New Haven, Conn12252367St. Kernore Orbhan Asylum, New Haven, Conn12252367</td><td>5 0 7 4 6 6</td><td>8351 3 175 112 128 17 128 17 190 19</td></t<>	Average277\$840DEPENDENT CHILDREN—CONGREGATE INSTITUTIONS134277\$840DEPENDENT CHILDREN—CONGREGATE INSTITUTIONS187214591Children's Home, Cincinnati, Ohio17423362Protestant Orphan Asylum, Cleveland, Ohio17423362St. Mary's Training School, Feehanville, III.13932803Protestant Foster Home, Newark, N. J.13442298New Haven Orphan Asylum, New Haven, Conn12252367St. Kernore Orbhan Asylum, New Haven, Conn12252367	5 0 7 4 6 6	8351 3 175 112 128 17 128 17 190 19
DEPENDENT CHILDREN-CONCRECATE INSTITUTIONS DEPENDENT CHILDREN-CONCRECATE INSTITUTIONS Children's Home, Cincinnati, Ohio 187 ² Protestant Orphan Asylum, Cleveland, Ohio 174 2 336 2 1436 Protestant Orphan Asylum, Cleveland, Ohio 174 2 336 2 1436 3 Frotestant Foster Home, New Haven, Conn 124 2 336 2 1436 3 Protestant Foster Home, New Haven, Conn 122 5 236 3 1403 4 New Haven, Conn 122 6 186 14 711 7 Washburn Memorial Orphan Asylum, New Haven, Conn 121 6 186 14 711 7 Washburn Memorial Orphan Asylum, Minneapolis, Minn 118 7 236 7 426 14 Minn . . 118 7 711 7 7 7 7 11 7 1656 2 1656 2 1656 2 1656 2 1656 2 1656 2 1656 2 1656 2 <td< td=""><td>DEPENDENT CHILDREN—CONGREGATE INSTITUTIONSChildren's Home, Cincinnati, OhioChildren's Home, Cincinnati, OhioFrotestant Orphan Asylum, Geveland, OhioIf 74St. Mary's Training School, Feehanville, III.If 74Protestant Foster Home, Newark, N. J.New Haven Orphan Asylum, New Haven, ConnIf 72St. Kerration Orbhan Asylum, New Haven, ConnIf 72If 74If 75If 75<td></td><td>\$195</td></td></td<>	DEPENDENT CHILDREN—CONGREGATE INSTITUTIONSChildren's Home, Cincinnati, OhioChildren's Home, Cincinnati, OhioFrotestant Orphan Asylum, Geveland, OhioIf 74St. Mary's Training School, Feehanville, III.If 74Protestant Foster Home, Newark, N. J.New Haven Orphan Asylum, New Haven, ConnIf 72St. Kerration Orbhan Asylum, New Haven, ConnIf 72If 74If 75If 75 <td></td> <td>\$195</td>		\$195
$\begin{array}{cccccccccccccccccccccccccccccccccccc$	174 2 336 2 1436 139 3 280 3 280 3 582 134 4 229 8 1403 582 58		
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	134 4 229 8 582 1222 5 236 7 426	m 4	
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$		10	121 8
118 7 252 5 1656 2 115 8 176 16 788 6 3uffalo, 107 9 260 4 474 13 103 10 199 10 570 10 103 11 237 6 416 17 103 11 237 6 416 17 103 11 237 10 10 10 103 11 237 11 481 12 09 12 1097 11 481 12	121 0 100 14 711	+ L	
Buffalo, 107 9 250 4 474 13 Suffalo, 103 10 199 10 570 10 103 11 237 6 416 15 103 11 237 10 12 11 237 103 11 237 16 481 12 13 09 12 107 11 481 12 10	118 7 252 5 1656		
103 10 199 10 570 10 103 11 237 6 416 15 .alk, Conn. 99 12 197 11 481 12 07 13 105 12 544 11			70 16
alk, Conn. 99 12 197 11 481 12 . 07 13 107 12 554 11	103 10 199 10 570 11 2327 6 11		75 15 84 12
07 13 105 12 554 11	valk, Conn. 99 12 197 11 481		
	13 195 12 554		

¹ Combined Cottage and Congregate.

² Includes accommodations for day children, not counted.

TABLE 1 (CONTINUED)

	St. Michael's Orphan Asylum, Hopewell, N. J Buffalo Orphan Asylum, Buffalo, N. Y St. Joseph's Orphan Asylum, Erie, Penna Protestant Orphan Asylum, Detroit, Mich	92 92 74 74	14 155 17	190 214 179 171	13 9 17 17	850 600 376 413	28 2.9	84 68 97	13 10 10
	Average	112		220		\$758		\$118	
57	DEPENDENT CHILDREN—COTTAGE INSTITUTIONS Rose Orphan Home, Terre Haute, Ind. Rose Orphan Home, Terre Haute, Ind. Manual Training School Farm, Glenwood, III. Soldiers' Orphan Asylum, Normal, III. ¹ Albany Orphan Asylum, Rochester, N. Y. Rochester Orphan Asylum, Rochester, N. Y. Good Will Farm, Hinckley, Maine State Public School, Owatonna, Minn. State Public School, Owatonna, Minn. State Public School, Owatonna, Minn. State Public School, Oudwater, Mich. Hebrew Sheltering Guardian Society Orphan Asy- lum, Pleasantville, N. Y. ³ Average	200 200 188 188 188 188 165 165 165 142 142 142 142	- 6 2 4 2 2 2 0	341 346 346 346 378 331 333 331 34 356 333 330 330	0 0000 - 00 0 0	\$1716 1101 1018 1279 11279 11366 8669 12306 884 1375 1375 1315	- 100 100 0 400 m	\$221 182 182 191 191 159 178 218 272 272 272 272 272 161 161	400000-0 6

¹ Combined Cottage and Congregate. ² Figures for cost of plant and floor space taken from estimates on proposed buildings. Figures for current expenses relate to present plant, 150th St. and Broadway, New York.

TABLE	2DELINQU	2DELINQUENT CHILDREN-CONGREGATE INSTITUTIONS-SQUARE FEET OF FLOOR SPACE	EN-CONGREC	GATE INSTIT	UTIONS-SQU	ARE FEET O	F FLOOR SPA	CE
ltem	18	New Jerser Arlington, Hudson Co., Protectory	NEw York Randall's Island, House of Rejuge	NEW YORK Rochester, State Industrial School ¹	NEW YORK Westchester, N. Y. Catholic Protectory (Male)	NEW YORK - Westchester, N. Y. Catholic Protectory (Female)	OHIO Cincinnati, House of Refuge	Totals
Number of beds for children	children .	180	850	800	1800	000	450	4980
		S	UARE FEET OI	SQUARE FEET OF FLOOR SPACE-PER BED	E-PER BED			
FOR CHILDREN								
Day Rooms.		mo	: (4α	4 -	2	د 1
Dormitories.	· ·	45 45	52	80	35	50	49	40
Play Rooms	•	21	8	42	20	15	21	10
	· ·	0 1	01	11	c. 1	• •	12	13
Clothes Rooms	•	: "	9 1	- 01	40	4 5	m 0	ωa
Hospital .	•	5	,	2	4	C.		6
Total .	•	601	103	161	95	121	120	120
FOR OFFICERS								
Sitting Rooms		9	4 (ŝ	9 0	ci -	- 6	9 9
Dining Kooms Red Rooms	• • •	2	20 2	25	• 6	- =	. ∞	14
Baths, etc.	· ·	1	-	. –	-	-	-	-
Total .	• • •	27	28	31	14	15	12	61
		-		m looder L	N under the second method of Induction N	N N		

¹ Buildings abandoned in 1907 and school moved to Industry, N. Y.

TABLE 2 (CONTINUED)

SQUARE FEET OF FLOOR SPACE-PER BED

	FOR GENERAL PURPOSES							
	Offices	7	2	2	I	-	-	I
	Reception Rooms	6	I	-	I	7	-	:
	Library	:	:	- '	:	•	:	12
	Chapel and Assembly Rooms .	50	7	16	12	ur (6	25
	Industrial Rooms	36	35	39	23	x	22	-
	Sewing Rooms	6	:	-	I	7	: '	5
	Kitchens	9	2	5	ŝ	2	20	4
	Laundry . :	17	:	2	5	9	4	13
	Store Rooms	14	. 15	14	12	œ	16	18
	Halls	26	18	27	14	30	22	7
	Porches	5	:	:	~	-	-	:
	1							
	Total	167	85	113	72	88	84	85
5	Grand Total	303	216	335	181	204	222	224
9						, cy	140	247
	Average Floor Share for Fach	7.7	06	<i>ί</i> μ	061	60	17	44/
		218	286	263	167	215	189	219
			-	-	-		-	

¹ Thirty-one other officers live outside.

ш		
PC		
P		
~		
OF		
Q		
F		
Ц	ļ	
0		
EI		
FEET (ļ	
<u>ш</u>		
RI	l	
A	I	•
Q	1	
S	ļ	
S		
ð		
L	ĺ	
Þ	ł	
LI.		
ST	İ	
Z	ł	
TTAGE INST	ł	
S	ļ	
Ē		
D		
Ŷ		•
7		
Ē	l	
OR	ł	
E		
H		
0		
Z		
Ē		
20		-
ž	ł	
E		
DE		
T	I	
TABLE 3DELINQUENT CHILDREN-COTTAGE INSTITUTIONS-SQUARE FEET OF FLOOR SPACE		
щ		
BL		
LA		
-		

	1	1 1	
MINNE- SOTA Red Wing, State Training School	400		
MASSA- CHUSETTS Westboro, Lyman Scbool for Boys	412		33
MASSA- CHUSETTS CHUSETTS Lancaster, State In- dustrial School for Girls	242		<u>5</u> 0
MAINE Portland, State School for Boys	140		:`
INDIANA Plainfield, Indiana Boys' Scbool ¹	698	-PER BED	18
INDIANA Clermont, Indiana Girls' School	320	SQUARE FEET OF FLOOR SPACE-PER BED	15
ILLINOIS SI. Charles, SI. Charles, School for Boys	500	EET OF FLO	20
ILLINOIS Geneva, S Training School for Girls	418	SQUARE F.	99.
Connecti- cut Meriden, School for Boys	460		6
ltem	Number of beds for children		For CHILDREN Day Rooms

- <u>50</u> - <u>50</u> - <u>50</u> - <u>5</u> - <u></u>	147	ww&u	37
82448587 87488587	172	∞ 8,6 a √	36
28 6 21 5 4 7 4 7 4 7 4 7 4 7 4 7 4 7 4 7 4 7 4 7	135	14 1 - 45 8	63
	173	16 6 7	62
8 7 2 - 0 2 8 8	108	494-	31
242:2007	118	. 385 2	45
2001 2001 2001 2001 2001 2001 2001 2001	193	α w 1 -	20
1-1-66 652 1-1-00 1-1-00 1-1-00 1-1-00 1-00 1-00	061	w 9 8 4	37
u 7.401 000 n	112	- 192	25
	•		•
	•		
For CHILDREN Day Rooms Dining Rooms Dormitories Play Rooms School Rooms Baths, etc. Clothes Rooms Hospital	Total .	For OFFICERS Sitting Rooms. Dining Rooms. Bed Rooms . Baths, etc.	Total .

1 1

¹ Combined Cottage and Congregate.

TABLE 3-(CONTINUED)

wwap& a no 5 60	121	305	35	425
- 7 - 8 % : 4 : 5 % 2	157	349	50 ¹	298
4 ~ ~ ~	232	430	60	256
49 209 0 2 4 6 6 9	225	477	30	367
44400 - v : vo u	72	211	30	714
a V : 4 n : 1 V 200 n	113	276	50	289
wo u - w : u 4 0 u 4	88	301	64	154
a - 4 ^w 6 - 1 - 7 6 6 ^w	167	389	75	204
- 9 wrx 9 2 r 1 4 9	65	202	45	256
FOR GENERAL PURPOSES Offices	Total	Grand Total	Number of Beds for Officers . Average Floor Space for Fach	

¹ Nineteen other employes.

TABLE 3 (CONTINUED) DELINQU	DELINQUENT CHILDREN-COTTAGE INSTITUTIONS-SQUARE FEET OF FLOOR SPACE	EN-COTTA	GE INSTITU	JTIONS-SQI	UARE FEET	OF FLOOR	SPACE		i.
ltem	NEW JERSEY James- burg, State Home for Boys	New York Hawtborne, Jewisb Protectory	NEW YORK Industry, State Ag- ricultural and Indus- trial School	OHIO Hudson, Cleveland Boys' Home	OHIO Lancaster, Boys' Industrial School	RHODE ISLAND Howard, Sockanos- set School for Boys	WISCON- SIN Milwaukee, Industrial School for Girls	WISCON- SIN Waukesba, Industrial Scbool for Boys	T ot als
Number of beds for children	510	300	640	133 *	1220	425	245	420	7483
		SQUARE FI	ET OF FLO	SQUARE FEET OF FLOOR SPACE-PER BED	PER BED				
For Children Day Rooms	:	23	26	26	51	9	:	:	14
Dining Rooms Dormitories	36	37	20 47	32	10 34	10 27	14 78	30	14 43
Play Kooms	19 24	20	::	19 22	ήœ	9 EI	1 61	17	21 13
Baths, etc	r 1000	23 0 0 33	6 91	× × ×	10 11 10	0 m r	044	ы. Горо	ы 6 с
Total	110	164	129	187	123	83	129	105	134
For OFFICERS Sitting Rooms Dining Rooms Bed Rooms Baths, etc	0 1 1 2 7	4 4 č 35	13 33 3	-18 -58 -2	9980	5 20 1	m 4∞ m	10 8 10 F	5 gym 21
Total	27	47	54	78	30	29	28	36	36
	-				-			-	All and the second s

Offices	2 0 : 1 4 1 : 7	4~~~0 0 :00	2.5 : 12 E : 19.	∞4 : <u>-</u> ∞ : 5°°	4 · · · · · · · · · · · · · · · · · · ·	- :- 2: : 4	44 w 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	<u> ۵</u> س – – ۳ تم م آ	w 4 - 5 - 6 ,
Launary	.: 66	15 37 5	37 37 16	8 <u>1</u> 8	m 4 0 4	 19 22		4 6 6 -	22 22 6
Total	87 224	313	345	94 359	55 208	63 175	344	84 225	107
Number of Beds for Officers. Average Floor Space for Each Officer	60 227	52 274	136 257	30 345	142 260	38 325	30 225	50 304	977 279

TABLE 3 (CONTINUED)

	NEW JERSEY Nework, Protestant Home	011		2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	
OR SPACE	NEW JERSEY Hopewell, St. Michael's Orphan Asylum	240		: <u>2 0, 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 </u>	
ET OF FLO	MINNE- sota Minne- apolis, Wasburn Memorial Orphan Asylum	122		3 4 5 3 8 4 5 7 7 8 1 7 7 8 8 8 8 8 7 7 7 8 7 8 7 8 7	
UARE FER	MICHIGAN Detroit, Protestant Orbban Asylum	135		1 1 <td></td>	
TIONS-SQ	ILLINOIS Feeban- ville, SJ, Mary's Training School	462	-PER BED	2 10 2 10 2 10 1 2 1 3 1 3 1 3 1 3 2 2 3 9 3 9 3 9 3 9 3 9 3 9 3 9 3 9	
INSTITU	Connec- TICUT Winsted, Wm. L. Gilbert Home	270	SQUARE FEET OF FLOOR SPACE-PER BED	48 8 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	
NGREGATE	Connec- TICUT Norwalk, Fairfield County Temporary Home	80	EET OF FLO	21 21 21 22 21 23 23 23 23 23 23 21 21 21 21	
REN-CON	Connec- TICUT New Haven, SI, Francis Orphan Asylum	460	SQUARE F	:1585 1957 121 121 13 19	
ENT CHILE	Connec- TICUT New Haven, New Haven Orphan Asylum	141		5 305 305 305 305 305 305 305 305 305 30	
TABLE 4DEPENDENT CHILDREN-CONGREGATE INSTITUTIONS-SQUARE FEET OF FLOOR SPACE	Item	Number of beds for children		FOR CHILDREN Day Rooms	

5<u>6</u>4

.

TABLE 4 (CONTINUED)										
Fo			c	, ,	c	r	c	œ		
* Reception Rooms	• •	- 11	<u>~ 1</u>	10	1 1	n -	1 4	2 m	: 7	: `
Library	• •	:		: 9	:	6	: -	: 6	¹ :	:
Industrial Rooms	<u>c</u> .	. 5	2:	2 :	::	2:	: ح	14	`:	::
Sewing Rooms		5	7	ŝ	1	ŝ	:	7	6	1
Kitchens	•	4	~ .	r i	r.	13	4	I	7	4
Ctorr Dome	•		44	6	4	4	-	0	6	4
Store Kooms		24	0	25	21	=	40	6	47	25
Halls		34	II	12	25	43	10	13	30	61
rorcnes		α	:	6	10	5	4	:	-	ŝ
Total	•	06	46	77	69	102	80	100	78	61
Grand Total		236	186	197	195	280	171	252	061	229
Number of Beds for Officers	Fach	19	29	8.	27	36	13	17	22	14
		176	301	214	286	499	179	245	216	265
	-	-	-	-			-			

TABLE 4 (CONTINUED)		DEPENDENT CHILDREN-CONGREGATE INSTITUTIONS-SQUARE FEET OF FLOOR SPACE	EN-CONGR	EGATE INS	-SNOITUTIONS-	-SQUARE FE	ET OF FLO	OR SPACE		
ltem		NEW YORK Buffalo, Buffalo Orphan Asylum	NEW York Buffalo, German Roman Catholic Orphan Asylum	Оню Cincinnati, Cbildren's Ноте	OHIO Cincinnati, St. Joseph Orphanage	Оню Cleveland, Jewisb Orpban Asylum	OHIO Cleveland, Protestant Orphan Asylum	PENNSYL- VANIA Erie, St. Joseph's Orphan Asylum	WISCON- SIN Mikwau- kee, St. Rose's Orbhan Asylum	Totals
Number of beds for c	for children .	150	412	85 1	450	510	94	220	130	4071
			SQUARE F	EET OF FLO	SQUARE FEET OF FLOOR SPACE-PER BED	-PER BED				
FOR CHILDREN Day Rooms Durmitories Play Rooms School Rooms School Rooms Hospital Total FOR OFFICERS Sitting Rooms. Bed Rooms Baths, etc Total		<u> </u>	w 2 1 1 1 0 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2	15 15 16 16 17 17 17 17 18 28 28 28 28 28 28 28 28 28 28 28 28 28	200 37 66 11 10 10 10 18	10 10 10 11 10 10	49 49 10 10 10 10 10 10 10 10 10 10	موهوم توسيت ⁽² سيدة : 5	:= 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	6 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
		_	-				F			-

¹ Also maintain Day Nursery, providing for about 60 day children.

	u u - ü vwr v 48 4	85	220	395	236
	ww: & woo a % :	135	260	10	231
	.w : L : -, a v v v v v v v .	80	6/1	30	113
	4.0 w.n. 4 4 1 4 1 8 8	118	336	11	377
	u - :∞∞ u u w ü ü -	51	176	30	166
	2 8 6 5 5 5 5 4 5	911	237	40	200
		220	459	17	260
	u - :004400004	62	661	50	141
	wa : 2 : a 2 : 5 : 5 : 5 : 5 : 5 : 5 : 5 : 5 : 5 :	91	214	22	208
TABLE 4 (CONTINUED)	For GENERAL PURPOSES Offices	Total	Grand Total	¹ Number of Beds for Officers Average Floor Space for Each	Officer
TABI	For		6	Aver Aver	

	Wiscon- sin Sparta, State Public School	200 2277		28 ³ 9 18 28 ³ 9 18 46 38 38 18 19 12 12 12 12 12 12 12 12 12 12
SPACE	NEW YORK Rocbester, Rocbester Asylum	111	-	283 283 46 18 18 18 12 12 12 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5
F FLOOF	NEW York Pleasant- ville, Hebrew S.G. Soc. Orphan Asylum ³	510		21 21 24 24 24 24 24 24 24 24 24 24 22 24 22 22
E FEET C	NEW YORK Albany, Albany Orpban Asylum	130	ED	43 16 17 20 18 11 20 18 11 16 39 57 42 46 32 70 11 6 22 29 15 41 24 13 28 11 14 10 10 25 11 14 10 10 25 11 13 24 13 28 11 14 10 10 25 11 17 21 14 11 17 21 14 200 163 142 150 181 8 8 8 24 60 27 49 40 24 7 1 6 4 2 83 37 67 60 42 2 Finues taken from plans for protocsed institution
	MINNE- SOTA Owatonna, State Public School	210	SQUARE FEET OF FLOOR SPACE-PER BED	20 11 13 13 13 13 13 13 13 150 150 60 60
LUTIONS -	MICHIGAN Cotd- water, State Public School	200	LOOR SPA	17 18 18 17 142 142 142 142 67 67 67
E INSTI	MAINE Hinckey, Good Will Farm	161	FET OF F	16 20 57 11 14 14 14 14 14 16 37 37 37 16 37
-COTTAG	INDIANA Terre Haute, Rose Orbban Home	93	SQUARE I	43 11 39 70 70 11 11 11 11 11 11 11 11 11 11 11 11 11
ILDREN-	ILLINOIS Normal, Soldiers' Home ¹	280		8 544 221 14 14 17 17 17 17 14 14 20 29 29 20 20 20 20 20 20 20 20 20 20 20 20 20
DENT CH	ILLINOIS Glenwood, Manual Train- ing School Farm	352		17 188 19 10 10 10 10 188 188 188 188 188 13 30 30
TABLE 5.—DEPENDENT CHILDREN—COTTAGE INSTITUTIONS—SQUARE FEET OF FLOOR SPACE	ltem	Number of beds for children	-	For CHILDREN Day Rooms

TABLE 5 (CONTINUED)											
FOR GENERAL PURPOSES Offices	'n	'n		01	-1	9	u	'n	-	ſ	V
Reception Rooms		101	10	13	• 4	ŝ	101	`:'	7	150	4
Chapel and Assembly	7	T.	:	n	:	2	2	-	•	:	61
Rooms .	7	12	12	33	16	13	18	9	13	7	12
Sewing Rooms	41	25	:	26	11	2	13	13	7.9	4	18 8
Kitchens	~			21	13	13	10	7	13	13	10
Laundry	:	4	61	ы	IO	6	6	. 10	40	ŝ	7
Store Rooms	14	11	33	48	21	27	42	22	32	15	23
Halls	42	40	46	52	32	29	62	25	42	22	36
Porches	ŝ	6	7	25	17	00	91	12	15	x	10
Total	123	117	141	233	133	121	182	94	171	80	128
G Grand Total .	341	346	424	433	342	331	405	250	378	266	330
Number of Beds for Officers Average Floor Snace for	52	50	15	33	50	45	91	16	15	20	387
Each Officer	200	240	515	214	267	283	339	165	314	444	251
	-										

TABLE 6.—DELINQUENT CHILDREN—CONGREGATE INSTITUTIONS—COST OF LANDS, BUILDINGS, ETC., AND CURRENT EXPENSES		TE INSTITUTION EXPENSES	TIONS-COS	T OF LANDS	s, BUILDING	s, etc., ani	O CURRENT
ltem	NEW JERSEY Arlington, Hudson Co. Catholic Protectory	NEW YORK Randall's Island, House of Refuge	NEW YORK Rochester, State Industrial School	NEW YORK Westchester, N.Y. Catbo- lic Protec- tory (Male)	NEW YORK Westchester, N.Y. Catho- lic Protec- tory (Female)	OHIO Cincinnati, House of Refuge	Totals
Number of beds for children	180	850	800	1800	900	450	4980
	COST OF	COST OF LANDS, BUILDINGS ETCPER BED	DINGS ETC.	PER BED			
Lands	\$111 139 	\$63 318 276	\$5	\$78 139 60	\$134 194 59	\$133 333 27	\$80 182 48
Chapel		. : :	75 19	56 15	56	::	39 18
Water Supply, Sewage, etc.	233 10	: 948 888	: 50 31	323:	 46 15	33 :	.: 74 40
Stables, etc	31 201	30	6	2.0	6 :	67	15
Furniture	II	100	69	36	51	340	54
Total	\$940	\$869	\$724	\$516	\$564	\$696	\$650
Average number of children for 1 year .	178	680	785	1727	800	373	4543
¹ Including kitchen and south rear building		lings abandon	ed in 1907 an	d school move	² Buildings abandoned in 1907 and school moved to Industry, N. Y.		³ Estimated.

\$34 \$34 49 26 5 6 6 7 4 1 4 1 4 8	CUNNENT FAILENDED FOR ONE THIN THE CONTRACT	
School Expenses 13 35 38 14 14 Miscellaneous 13 35 14 14		\$69 18 49 32 15 21 20 20
Total \$133 \$234 \$200 \$125 \$126	\$126	\$204 \$161

TABLE 7.-DELINQUENT CHILDREN-COTTAGE INSTITUTIONS-COST OF LANDS, BUILDINGS, ETC., AND CURRENT EXPENSES

.

ltem	Connec- TICUT Meriden, School for Boys ¹	ILLINOIS Geneva, Training School for Girls	ILLINOIS Si. Charles, Si. Charles, St. Charles School for Boys	INDIANA Clermont, Indiana Girls' School	INDIANA Plainfield, Indiana Boys' School ¹	MAINE Portland, State School for Boys	MASSA- CHUSETTS CHUSETTS Lancaster, State In- dustrial dustrial School for Girls	MASSA- CHUSETTS Westboro, Lyman School for Boys	MINNE- SOTA Sota State Training School
Number of beds for children .	460	418	500	320	698	140	242	412	400
		COST OF L	COST OF LANDS, BUILDINGS, ETCPER BED	DINGS, ETC.	PER BED				

\$45 170 170 170 142 8 147 6 \$905 402 35 \$64 284 284 284 297 29 75 79 79 79 ... \$803 408 \$103 570 570 37 .: 333 888 888 \$1092 245 ÷ : \$139 \$1906 123 159 141 • : : 220 204 5% 80 80 10 80 10 10 \$487 567 51 46 \$988 218 \$50 868 19 : : : : : : \$1055 50 434 90 \$280 · % . % % 392 12 . \$133 481 36 \$1004 450 51 . • . 200 .. 27 19 \$518 \$37 196 163 35 431 : Average number children for I year Water Supply, Sewage, etc. Administration Building Additional Buildings Work shops . . School House Boiler House Stables, etc. Cottages . Hospital . Total Furniture Chapel Lands

72

² Including workshops.

¹ Combined Cottage and Congregate

CURRENT EXPENSES FOR ONE YEAR-PER CHILD

	\$70 21 39 14 11	\$169	
	€ 21 83 83 83 83 85 85 85 85 85 85 85 85 85 85 85 85 85	\$244	
	\$74 23 65 65	\$246	
	\$70 26 16 16 52 52	\$227	
PER CHILD	\$46 12 25 24 6 6 15	\$128	
NE YEAR-	\$56 52 52 52 52 50 52 50 50 50 50 50 50 50 50 50 50 50 50 50	\$251	
NSES FOR O	**************************************	\$246	
CURRENT EXPENSES FOR ONE YEAR-PER CHILL	\$76 29 36 356 122 19	\$185	
CUR	\$50 144 11 17 35	\$175	
		•	
TABLE 7 (CONTINUED)	Salaries Salaries Salaries Fuel and Light Provisions Clothing and Bedding School Expenses Miscellaneous .	Total	

³ Exclusive of bedding.

ENSES
EXP
CURRENT
AND (
ETC., 7
BUILDINGS,
LANDS,
OF
OST
INSTITUTIONS-C
-COTTAGE
CHILDREN-
-DELINQUENT
(CONTINUED).
TABLE 7

Totals	7483
WISCON- SIN Waukesba, Industrial School for Boys	420
WISCON- SIN Milwaukee, Induakeial School for Girls	245
RHODE ISLAND Howard, Sockanos- set School for Boys	425
OHIO Lancaster, Boys' Industrial Scbool	1220
Оню Ниdson, Cleveland Boys' Ноте	133
NEW YORK Industry, State Agricul- tural and Industrial Scbool	640
NEW YORK Haw- thorne, Jewish Protectory	300
NEW JERSEY Jamesburg, State Home for Boys	510
liem	Number of beds for children .

COST OF PLANT-PER BED

\$1002 1002 314 38 134 134 134	\$840	6704	
\$08 1008 233 233 15 15 15 15 15 15	\$767	363	al equipmen shops.
% 3103 163 163 163 163 163 163 163 163 163 16	\$729	228	t and genera el and work
335 35 35 35 35 35 35 35 35 35 35 35 35	\$630	386	Including stock and general equipment Including chapel and workshops.
\$44 208 208 208 208 208 208 208 208 208 208	\$672	1055	⁸ Inc
\$107 75 1600 29 93 	\$752	120	dings.
350 350 61 350 350 61 33 33 33 56	\$979	606	¹ Including original buildings Including hospital.
\$284 283 457 457 318 255 255 37	\$1884	183	² Including ⁶ Including ^h
80 10 10 10 10 10 10 10 10 10 1	\$660	606	
A Lands	Total	Average number children for 1 year	¹ Including Trades School. ⁴ Estimated.

TABLE 7 (CONTINUED)	ر	WITT THE WOLL CHENTE IVEL I MENNIO		NAME AND A					
Salaries .<	44 48 70 23 70 20 20 20 20 20 20 20 20 20 20 20 20 20	\$61 44 47 46 19 46	\$107 244 38 38 38 38 38 38 38 38 38 38 38 38 38	. \$59 50 39 89 89	\$28 19 25 25 27	\$29 13 277 277 277	\$39 17 222 282 282	\$67 25 19 24 14	\$ 57 21 40 19 36
Total	\$175	\$255	\$245	\$286	\$171	\$156	\$169	\$190	\$195

CURRENT EXPENSES FOR ONE YEAR-PER CHILD

AND	
ETC.,	
VS-COST OF LANDS, BUILDINGS, ETC., AND	
F OF LANDS,	
OF	
INSTITUTIONS—COST	ENT EXPENSES
ENT CHILDREN—CONGREGATE INSTITUTIONS	CURRENT E
8.—DEPENDENT	
TABLE	

liem	Connec- Ticut New Haven, New Asylum	Connec- TICUT New Haven, St. Francis Orphan Asylum	Connec- TICUT Norvalk, Fairfield County Temporary	Connec- Ticut Winsted, Wm. L. Gilbert Home	ILLINOIS Feeban- ville, St. Mary's Training School	Michigan Detroit, Protestant Orphan Asylum	MINNE- SOTA Minne- apolis, Washburn Memorial Asylum	New Jersey Hopewell, St. Michael's Orphan Asylum	New Jersey Newark, Protestant Home
Number of beds for children	141	460	80	270	462	135	122	240	110
		COST OF L	OST OF LANDS, BUILDINGS, ETCPER BED	DINGS, ETC.	-PER BED				

\$91	455	:	:	:	:	:	:	:	:	36	\$582	112
\$83	562	•	:	:	:	:	62	63	38	42	\$850	225
\$461	902	:	:	•	123		47	82	:	41	\$1656	103
\$104	262	:	:	:	:	:	16	:	6	29	\$413	127
\$255	611	:	57	110	:	:	³ 151	7	675	34	\$1403	453
\$74	333	93	:	6	:	:	•	00	:	37	\$554	265
\$58	241	63	:	63	:	:	:	:	9	50	\$481	80
\$61	506	•	:	:	:	:	72	:	22	50	\$711	392
1\$43	² 188	66		46	:	•	:	:	18	32	\$426	122
Lands	₹,	School House	Chapel	Hospital	Water Supply, Sewage, etc.	Workshops	Boiler House	Stables, etc	Additional Buildings	Furniture	Total	Average number children for 1 year

³ Including workshops.

² Includes nursery cottage, \$60.

¹ Donated.

TABLE & (CONTINUED)					S. 4	\$2.4	\$76	\$16	\$25
Salaries	\$40 15 49 410 54	\$1 3 8 18 1 8 1 8	91 10 17 18 18 10 10 10 10 10 10 10 10 10 10 10 10 10	837 37 12 7 11 12 7	919 36 4 4	32 32 13	23.5 23.5 23.5	30.20	13 13 13
Total	\$184	\$84	\$209	\$112	\$91	\$97	\$195	\$84	\$121
4 Teachers 1	⁴ Teachers paid by city.	6 Othe	6 Other teachers paid by city.	tid by city.	⁶ Childre	en sent to p	⁶ Children sent to public school.		

CURRENT EXPENSES FOR ONE YEAR-PER CHILD

liem	NEW York Buffalo, Buffalo Orphan Asylum	NEW YORK Buffalo, German Roman Catholic Orphan Asylum	Онго Cincinnati, Cbildren's Ноте	OHIO Cincin- nati, St. Joseph Orphanage	OHIO Cleveland, Jewisb Orphan Asylum	OHIO Cleveland, Protestant Orphan Asylum	PENNSYL- VANIA Erie, SI. Josepb's Orphan Asylum	WISCON- SIN Mitwaukee, St Rose's Orphan Asylum	T otals
Number of beds for children .	150	412	485	450	510	94	220	130	4071
		COST OF I	COST OF LANDS, BUILDINGS, ETCPER BED	DINGS, ETC	-PER BED				
2. Lands & Administration Building School House	\$567	\$42	\$471 912	\$27 284	\$98 392 78	\$266	318	\$46 346	\$107 404
Chapel		•	:	:	- : -	•	: :	:	::
Water Supply, Sewage, etc.	::	::	::	: :	94	::	= :	: :	: :
Work Shops	:			. a	20	•	:	: •	:
Stables, etc.	: :	12		2 :	5 1 1	: :	• :		: :
Additional Buildings Furniture		1030		10,27			:		204 43
Total	\$600	\$570	\$1671	\$416	\$788	\$1436	\$376	\$474	\$758
Average number children for 1 year	123	342	8123	288	487	- 20	273	111	3702

TABLE 8 (CONTINUED)

CURRENT EXPENSES FOR ONE YEAR-PER CHILD

<u>\$120</u> \$75 \$150 \$84 \$191 \$327	Salaries	\$52 122 8 8	*5 *5 *5 *5	\$80 11 39 4 4 21	\$ 	\$51 11 366 306	\$81 13 84 129 129	\$12 40 4 - 9	0 0 m 0 0 m 0 0 m	\$29 10 42 9 18
	Total	\$129	\$75	\$159	\$84	\$191	\$327	\$68	\$70	\$118

⁸ Furnished by Board of Education.

SS	Totals	2277		\$168 224 380 53 53 53 67 93 52 89 89 52 52 52 2387 2387 2387 2387						
EXPENSI	WISCON- SIN Sparta, State Public School	200		31 \$207 \$243 \$79 77 168 181 139 168 181 139 168 514 252 127 32 139 13 127 32 13 127 32 13 16 50 102 116 16 103 16 20 11 76 77 79 45 79 \$1315 \$186 \$1315 \$1186 \$1316 109 170 70						
JRRENT	NEW York Rochester, Rochester Orphan Asylum	II	ED	\$131 \$207 377 \$138 554 488 1088 113 113 109 109 109 109 109 109 109 109 109 					\$243 181 514 127 127 78 \$1186 \$1186 \$1186 \$1186	d buildings
T AND CI	NEW York Pleasant- ville, Hebrew S.G.Soc. Orpban Asylum	510								\$207 168 488 488 109 109 102 169 59 59 740 740
DF PLAN	NEW York Albany, Albany Asylum	130			\$131 377 554 29 \$1279 130	" Figures for cost of plant taken from estimates on proposed buildings				
S-COST (MINNE- SOTA Owa- tonna, State Public School	210	CPER BI	\$136 405 262 262 262 50 50 31 47 \$1290 \$1290 201	aken Irom					
ITUTION	MICHI- GAN Cold- water State Public School	200	COST OF LANDS, BUILDINGS, ETCPER BED	\$165 338 277 63 38 110 110 110 87 \$1375 \$1375 \$1375	of plant t					
GE INST	MAINE Hinck- ley, Good Will Farm	161		NDS, BUILD	NDS, BUILI	ANDS, BUILI	NDS, BUILI	NDS, BUILD	\$52 347 347 79 79 79 79 79 79 869 105 \$869 174 174	res lor cost
N-COTTA	INDIANA Terre Haute, Rose Orphan Home	93		\$177 \$52 \$165 1460 347 277 1460 347 277 1200 347 277 1200 1200 63 120 124 110 124 124 110 125 79 38 124 110 124 124 110 12 105 887 \$1716 \$869 \$1375 \$174 168 96 174 168	" Figu					
HILDREN	ILLINOIS Normal, Soldiers' Orpbans' Home ²	280	Ŭ	\$100 393 393 393 47 43 43 54 54 54 54 56 269						
NDENT C	ILLINOIS Glen- wood, Manual Training School Farm	352		\$284 185 270 270 270 37 14 37 64 53 64 \$1101 330	eous items					
TABLE 9DEPENDENT CHILDREN-COTTAGE INSTITUTIONS-COST OF PLANT AND CURRENT EXPENSES	ltem	Number of beds for chil- dren		Administration Building Administration Building Cottages Cottages Chapel Hospital Water, Sewage, etc. Work Shops Work Shops Boiler House Stables, etc. Additional Buildings Furniture Average number children for 1 year Including boiler house	¹ Including miscellaneous items,					

-
0
5
-
17
8
- 52
- 24
0
~~
\mathbf{O}
\sim
~
6
) 6
JE 9 (
LE
BLE
BLE
ABLE
BLE

CURRENT EXPENSES FOR ONE YEAR-PER CHILD

Salaries	\$80 18 36 20 21	\$78 22 18 28 28 28 24	\$50 133 6373 6373 6373 6373 6373 6373 6373	\$51 57 16 14 10	\$6 6 - 4 6 - 4 6 - 4 6 - 4 6 - 4 6 - 6 6 - 6 6 - 6 6 - 6 7 6 - 6 7 7 6 - 6 7 6 - 7 7 6 - 7 7 7 6 - 7 7 7 7 6 - 7 7 7 7 6 - 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7	88 26,44 26,04 26,	\$ 2 5 6 60 1 1 1 2 5 6 6 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	8 19 19 19 19 19 10 10 10 10 10 10 10 10 10 10 10 10 10	*72 222 38 11 16	444 444 744 749 749 749 749 749 749 749	80 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
Total	\$182	\$242	\$221	\$178	\$225	\$218	\$191	\$161	\$159	\$272	\$196

⁶ Including furniture.

¹ Teachers paid by city.

⁸ Exclusive of bedding. ^a Figures for current expenses relate to present plant, 150th Street and Broadway, New York.

TABLE 10.—CONSOLIDATED PAYROLLS—INSTITUTIONS FOR DEPENDENT CHILDREN¹

Institution	V	Superinten- dent	Matron	Matron Caretakers	Teachers	Chief Engineer	Head Far- mer and Gardener or Florist	Chief Cook and Baker
DEPENDENT CHILDREN—CONGREGATE INSTITU- TUTIONS— Protestant Orphan Asylum, Detroit, Mich	Number Maximum	1 1 8 8		\$30 \$	• :	1 \$30	::	\$30
Buffalo Orphan Asylum, Buffalo, N. Y.	Minimum Average Number Maximum	\$75	::::	10 20 \$40 6		\$70 	:::::	
© DEPENDENT CHILDREN—COTTAGE INSTITUTIONS— Not Illinois Manual Training School Farm, Glen- wood, Ill.	Average Number Maximum	:: 	:::::	17 12 855	11 11 12	- 00		00 ° C
Illinois Soldiers' Orphans' Home, Normal, III.	Minimum Average Number Maximum	1 1 1 1 1 1 1 1 1	* · · · · · · · · · · · · · · · · · · ·	10 2 - 44 10 2 - 44	* * * * * * * * * * * * * *	\$75	50 53 40	262 287 287 287
State Public School, Coldwater, Mich	Average Average Number Maximum Average	**************************************	\$30 · · ·	220 88 250 88 100 80	9 <u>4 ~ ~ ~ ~</u> ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~	::- <u></u> 92:::	::. ₩ ₩ ₩ ₩ ₩ ₩ ₩ ₩ ₩ ₩ ₩ ₩ ₩ ₩ ₩ ₩ ₩ ₩	4 6 6 7 6 7 6 7 6 7 6 7 6 7 6 7 6 7 6 7

^a Superintendent and Matron draw joint salary. ⁴ Children sent to public school. ⁶ Teachers paid by Board of Education. ^a In addition, 4 receive board for 1 child and 1 receives board for 2 children

(CONTINUEI	
()	
<u> </u>	
\sim	
10	
5-3	
E	
1.5	
200	
ABL	
E.	

\$45 2 2 55 2	8 8 8 7 8 7 8 8 8 8 8 8 8 8 8 8 8 8 8 8	1 \$40 	¹ 09\$ ∶ ∶	ance.
800 2 800 2 800 2	• \$60 • •	::::	8 9 12 12 12 10	Without maintenance.
1 570 	\$30 	۲ \$75 ۱۰۰	\$55 	9 With
\$45 35 40	\$35 815 29	10 \$70 34	30 30 30 30	it.
850 32 32	835 15 22	21 \$40 30	8 840 15 27	⁸ Music teacher, non-resident.
\$44 	: : : :	1 8 8 8 0 8 1 1 1 1 1	\$42 	teacher,
\$225 	\$150 . 	\$375 * · ·	 \$150	⁸ Music ent's and te
Number Maximum Minimum Average	Number Maximum Minimum Average	Number Maximum Minimum Average	Number Maximum Minimum Average	tution. For Superintend
State Public School, Owatonna, Minn.	Aloany Orphan Asylum, Albany, N. Y.	New York.	State Public School, Sparta, Wis.	^{τ} Non-resident, one or more meals at institution.

TABLE 11—CONSOLIDATED PAYROLLS—INSTITUTIONS FOR DELINQUENT CHILDREN¹

ES ²	
EMPLOYES	
EMI	
OF	
RIES	
NTHLY SALARIES OF F	
7	
NTHI	
Mo	

	Institution		Super- inten- dent	Matron	Matron Caretakers	Teachers	Chief Engineer	Head Far- mer and Gardener or Florist	Chief Cook and Baker
	DELINQUENT CHILDREN-CONGREGATE INSTITU-						•		
	House of Refuge, Randall's Island, N. Y.	Number Maximum	1	: :	34 860	³ 39 \$128	1	2 \$60	2 860
-		Minimum Average		: :	20	50	. : :	50	50 55
1	New York Catholic Protectory (Female Department), Westchester, N. Y.	Number	: :	: :		:	-	. 0) A
84		Maximum Minimum	: .:	: :	: :	::	4\$85 	4\$65 25	\$60 20
	Non-Varle Catholia Brotostonii (Mala Da	Average	:	:	:	:	:	45	40
	ut), Westchester, N. Y.	Number	:	:	-	\$ 22	I er	7 °	2
		Minimum	::	: :	÷ .	\$115 25	011\$	35	4 ∲ 80
	DEI INOLIENT CHILDREN—COTTAGE INSTITUTIONS—	Average	•	:	:	57	•	53	73
	Training School for Girls, Geneva, III.	Number	1 Soc8	- 540	45	275	1 000	8 S6 E	:
		Minimum			25	45		40	::
		Average	•	:	:	49	:	53	:

¹ Published by permission of the institution. ² Unless otherwise state. ³ Scholastic Department (principal and 16 teachers) without maintenance. ⁶ 16 are trade school instructors; 18 non-resident, one or more meals at institution.

² Unless otherwise stated, employes enumerated below receive maintenance. hout maintenance. ⁴ Non-resident; one or more meals at institution. more meals at institution.

		Average 39 07 00 Number 1 1 7 4 1 2 Maximum \$125 \$40 \$30 \$45 \$85 \$75 Minimum 30 53 Average 53	Number \$150 \$35 \$30 \$75 \$75 \$75 \$75 \$75 \$75 \$75 \$75 \$75 \$75 \$75 \$75 \$75 \$75 \$76 \$75 \$75 \$76 \$75 \$75 \$76 \$75 \$76 \$75 \$76 \$75 \$76 \$75 \$76 \$75 \$76 \$75 \$76 \$75 \$76 \$75 \$76 \$75 \$76 \$75 \$76 \$75 \$76 \$75 \$76 \$75 \$76 \$75 \$76 \$75 \$76 \$75 \$76	Minimum 25 33 Average 36 54 Average 36 54 Number 1 1 1 860 36 54 Maximum \$225 \$60 \$63 \$60 3 \$88 10 \$75 Minimum 50 39 55 55 Average 50 39 55	one or more meals at institution. supervised by married couples on joint salaries. Maximum joint salary, \$100; minimum single salary, \$42.
TABLE 11 (CONTINUED)	St. Charles School for Boys, St. Charles, Ill	Indiana Girls' School, Clermont, Ind	Indiana boys School, Flainheid, 104	ک Minnesota State Training School, Red Wing. Minn	 * Non-resident; one or more meals at institution. ⁷ Seven cottages supervised by married couples on joint salaries.

TABLE 11 (CONTINUED)

MONTHLY SALARIES OF EMPLOYES

	Institution		Super- intendent		Matron Caretakers	Teachers	Chief Engineer	Head Far- mer and Gardener or Florist	Chief Cook and Baker
1	Jewish Protectory, Hawthorne, N. Y	Number Maximum Minimum	\$208	:::	10 \$35 20	\$45 30	\$85 	\$85 	\$50 40
-	State Agricultural and Industrial School, Industry, N. Y	Average Number Maximum	 \$292	.: \$83	28 27 28 28 28	11 29	 3 \$92	\$ 100 ° °	45 1 \$35
86	Boys' Industrial School, Lancaster, Ohio	Average Number Maximum Minimum	1918	\$ ³³ : :	845 45 10 10	\$100 8100 800 800 800 800 800 800 800 800	••••••••••••••••••••••••••••••••••••••	₹75 275 40	500 2 500 2 50
	Industrial School for Girls, Milwaukee, Wis	Average Number Maximum Minimum	: : **********************************	: : : : :	835 20 20	2.58 £ 08	 \$40 	588 •••••••••••••••••••••••••••••••••••	13 55
	Industrial School for Boys, Waukesha, Wis	Average Number Maximum Minimum Average	\$208 		14 21 \$80 30 51	13 6 \$80 30 51	• \$85 • • •	• \$5 0 45 485	• • • • • • • • • • • • • • • • • • •

¹⁴ Two without maintenance.

⁶ Without maintenance.

⁴ Non-resident; one or more meals at institution. ¹¹Seven non-resident, one or more meals at institution; trade school instructors included in the 29. ¹² Girls do cooking under supervision of housekeepers.

TABLE 12.—HUDSON COUNTY CATHOLIC PROTECTORY

Location: Arlington, N. J. Capacity: 180 children.

FLOOR SPACE (Square Feet)

For	Children		•		·		Total	Per Bed
	Day Rooms						460	3
	Dining Rooms					•	1360	8
	Dormitories				•		8100	45
	Play Rooms (Including Gymnasium)		•	•	•		3790	21
	School Rooms	•	•	•	•	•	3360	18
	Baths, etc.	•	•	•	•	•	2050	11
	Clothes Rooms	•	•	•	•	•		
	Hospital	•	•	•	•	•	624	3
	Total						19744	100
							2111	
For	Officers							
	Sitting Rooms	•		•	•	• _	1040	6
	Dining Rooms		•	•	•		820	5
	Bed Rooms	•	•	•	•	•	2760	15
	Baths, etc	•	•	•	•	•	170	I
	Total						4790	27
		•	•	•	•	•	4790	-1
For	General Purposes							
	Offices						300	2
	Reception Rooms						340	2
	Library							
	Chapel and Assembly Rooms .						9000	50
	Industrial Rooms (Including Manua	al_Ti	rainin	g ai	nd	Do-		
		•		•	•		6400	36
	Sewing Rooms			•	•		1750	9
	Kitchens	•	•	•	•	•	1000	6
	Laundry	•	•	•	•	•	3120	17
	Store Rooms	•	•	. •	•		2540	14
	Halls (Including Cloak Rooms in Sch		House	e)	•	•	4610	26
	Porches	•	•	·	•	•	990	5
	Total						30050	167
	Grand Total						54584	303
Esti	mated Value of Plant (Including L	and)						\$169,200
	ue of Plant Per Bed			•	•	•		\$940
v are	(Based on Number of Beds for Child		•	•	•	•		\$940
Curr	rent Expenses for year ending Dec. 31	. 100	00					\$23,745
	rent Expenses per child							\$133
Gull	(Based on 178 children, average for y		·		·	•		*•33
		,						
	nber of beds for officers	•	•	•	•	1.		22
Ave	rage Floor Space for each Officer .	•	•	•	•	•		218

Table 13.—House of Refuge of the Managers of the S tion of Juvenile Offenders	OCIETY FOR REI	FORMA-
Location: Randall's Island, N. Y.		
Capacity: 850 children.		
FLOOR SPACE (Square Feet) For Children	Total H	Per Bed
Day Rooms		
Dining Rooms	7840	9
Dormitories		52
Play Rooms (Including Gymnasium)	7150	8
School Rooms	12406	15
Baths, etc	8132	10
Clothes Rooms	1500	2
Hospital	5786	7
Total	87214	103
For Officers		
Sitting Rooms	3262	4
Dining Rooms	-	3
Bed Rooms		20
Baths, etc	1084	-1
Total	24150	28
For General Purposes		
Offices	1734	2
Reception Rooms	717	I
Library		
Chapel and Assembly Rooms	5640	7
Industrial Rooms (Including Manual Training and Do-		
mestic Science)	30250	35
Sewing Rooms		
Kitchens	5998	7
Laundry		
Store Rooms	12506	15
Halls (Including Cloak Rooms in School House)	15045	18
Porches	316	• • • • •
Total	72206	85
Grand Total	183570	216
Estimated Value of Plant (Including Land)	\$·	738,975
Value of Plant Per Bed		\$869
(Based on Number of Beds for Children)		•
Current Expenses for year ending Sept. 30, 1909	\$	158,989
Current Expenses Per Child		\$234
(Based on 680 children, average for year)		
Number of beds for officers		90
Average Floor Space for each Officer		268
88		

TABLE 14.—STATE INDUSTRIAL SCHOOL (a)

Location: Rochester, N. Y. Capacity: 800 children.

. ,	FLOOR	SPACE	(Square	Feet)			
For Children						Total	Per Bed
Day Rooms							
Dining Rooms						15910	20
Dormitories		•	• •	• •		63776	80
Play Rooms (Includin						33250	42
School Rooms		•	• •			21722	27
Baths, etc	• •	•	• •	• •		. 8520	I I
Clothes Rooms	• •	•	• •	• •		978	I
Hospital	• •	•	• •	• •		. 8342	10
Total						152498	191
For Officers							
Sitting Rooms						2188	2
Dining Rooms	•••		•••	• •		. 1600	3
Bed Rooms	•••		· ·	• •		. 19973	25
Baths, etc	• •	•	•••	•		. 19973	
Buttib, etc	• •	•	• •	• •			
Total			• •	•		. 24968	31
For General Purposes							
Offices						. 1850	2
Reception Rooms .					•		1
Library					•	. 560	1
Chapel and Assembly						. 13150	16
Industrial Rooms (Ir							
mestic Science)						. 30880	39
Sewing Rooms						450	1
*** *						. 4072	5
Laundry						. 5728	7
Store Rooms						. 11628	- 14
Halls (Including Cloak						. 21430	27
Porches							
T . 1						00200	
Total	• •	•	•••			. 90308	
Grand Total .	• •	•	•••	• •	•	267774	335
Estimated Value of Plant							\$579,308
Value of Plant Per Bed		•	• •	•			\$724
(Based on Number of	Beds fo	or Childr	en)				
Current Expenses for year	ending	Sept. 30	, 1892				\$156,906
Current Expenses Per Chi							\$200
(Based on 785 childre							1
Number of Beds for office:							07
					•	•	95 263
Average Floor Space for e							-
(a) Buildings aban	aoned in		nd school		a to	Industry,	IN. Y.

TABLE 15.—New YORK CATHOLIC PROTECTORY (Male Department) Location: Westchester, N. Y. Capacity: 1800 children.

FLOOR SPACE (Square Feet) For Children Total Per Bed Day Rooms 7626 . 4 Dining Rooms . 8 14760 Dormitories 62828 35 Play Rooms (Including Gymnasium) . 13404 7 School Rooms 23731 . 13 Baths, etc.. . 25776 15 Clothes Rooms. 7492 4 Hospital . . 16423 9 Total . 172040 95 For Officers Sitting Rooms . 3856 . 2 Dining Rooms . 2810 . 2 Bed Rooms . 17143 9 Baths, etc.. 1260 Ι Total . 25069 14 For General Purposes Offices 938 . . Ι Reception Rooms 1445 I Library Chapel and Assembly Rooms. . 20868 . 12 Industrial Rooms (Including Manual Training and Domestic Science) 41382 . . . 23 Sewing Rooms . . 2040 I Kitchens 4918 3 Laundry 4774 2 . Store Rooms 22720 12 Halls (Including Cloak Rooms in School House) 24114 14 Porches 6221 3 . Total . . 20420 72 Grand Total . 326529 181 . Estimated Value of Plant (Including Land) \$929,250 Value of Plant Per Bed \$516 . . (Based on Number of Beds for Children) Current Expenses for year ending Sept. 30, 1909 \$216,659 Current Expenses Per Child \$125 (Based on 1727 children, average for year) Number of beds for officers . . . 150 . Average Floor Space for each Officer . . . 167 .

 TABLE 16.—New York Catholic Protectory (Female Department)

 Location: Westchester, N. Y.

Capacity: 900 children.

FLOOR SPACE (Square Feet)

	LOO!	R SPACE	(Square	Feet)		
For Children						Total	Per Bed
Day Rooms						355 i	4
Dining Rooms						10196	I 1
Dormitories						45284	50
Play Rooms (Including	g Gym					13696	15
School Rooms		-				1 1	14
Baths, etc.,						~~	10
Clothes Rooms .						3315	4
Hospital						11220	13
1100p1101	•	• •					
Total						108688	121
For Officers							
Sitting Rooms	·	• •	• •	•	• •	2225	2
Dining Rooms	•	• •	• •	•	• •		I
Bed Rooms	•	• •	• •	•	• •	9519	II
Baths, etc	•	• •	• •	•	• •	595	I
Total						TOFAT	15
Iotai	•	• •	• •	•	• •	13541	15
For General Purposes							
Offices						743	I
						-	2
Chapel and Assembly						4845	5
Industrial Rooms (In					d Do-		,
mestic Science)				·6		/	8
Sewing Rooms				•		2311	2
					• •	4637	5
Kitchens Laundry			•••	•	• •		5
- ,					• •	5137	8
Store Rooms		· ·		· ·	• •	. /	
Halls (Including Cloak					• •		30
Porches	•	• •	• •	•	• •	1127	I
Total						61688	68
Grand Total .	•	• •	• •	•	• •	183917	204
			D				0
Estimated Value of Plant					• •		\$507,810
Value of Plant Per Bed .				•	• •		\$564
(Based on Number of	Beds f	or Child	ren)				
Current Expenses for year	ending	Sept. 20	0. 1000				\$100,604
Current Expenses for year Current Expenses Per Chile							\$126
(Based on 800 children							4.20
(Dased on 000 children	i, aver	uge for y	curj				
Number of beds for officers	5.						63
Average Floor Space for ea	ach Offi	icer .					215
-			~ *				

TABLE 17.—CINCINNATI HOUSE OF REFUGE

Location: Cincinnati, Ohio.		
Capacity: 450 children. FLOOR SPACE (Square Feet)		
For Children	Total	Per Bed
Day Rooms	1020	2
Dining Rooms		I I
Dormitories		49
Play Rooms (Including Gymnasium)		21
School Rooms		26
Baths, etc	//	12
Clothes Rooms	1452	3
Hospital	1005	2
Total	56754	126
For Officers		
Sitting Rooms	300	I
Dining Rooms	1064	2
Bed Rooms	3440	8
Baths, etc	300	I
Total	FTOA	12
	5104	12
For General Purposes		
Offices	624	I
Reception Rooms	660	I
Library		
Chapel and Assembly Rooms.	3932	9
Industrial Rooms (Including Manual Training and Do-		
mestic Science)	9935	22
Sewing Rooms	•••••	•••
Kitchens	3424	8
		4
Halls (Including Cloak Rooms in School House)	7046 10168	16 22
Porches	360	1
Total	37965	84
Grand Total	99823	222
Estimated Value of Plant (Including Land)		\$313,100
Value of Plant Per Bed		\$696
(Based on Number of Beds for Children)		-
Current Expenses for year ending Dec. 31, 1908		\$76,113
Current Expenses Per Child		\$204
(Based on 373 children, average for year)		4-04
Number of beds for officers		
Average Floor Space for each Officer		27 (a)
(a) 31 other officers living outside.		189
(a) 31 other oncers hving outside.		

(a) 31 other officers living outside.

TABLE 18.—CONNECTICUT SCHOOL FOR BOYS.

Location: Meriden, Conn. Capacity: 460 children.

FLOOR SPACE (Square Feet)

For	Children											Total	Per Bed
	Day Rooms											980	2
	Dining Rooms		•									6840	15
	Dormitories											19170	42
	Play Rooms (1		ding	Gyr	nnas	ium)						8640	19
	School Rooms		•	•		•	•	•	•	•	•	6560	14
	Baths, etc		•	•	•	•			•	•	•	4380	9
	Clothes Rooms	; .	•	•	•	•	•	•	•	•	•	2740	6
	Hospital .	•	•	•	•	•	•	•	•	•	•	2180	5
	Total .	•	•		•	•						51490	112
For	Officers												
	Sitting Rooms											2530	5
	Dining Rooms											1440	3
	Bed Rooms											7190	16
	Baths, etc											360	I
	~												
	Total.	•	•	•	•	•	•	•	•	•	•	11520	25
For	General Purpos	ses											
	Offices .											380	I
	Reception Roc		÷									1130	2
	Library .											1200	- 3
	Chapel and As											3490	7
	Industrial Roo						al Ti	rainii	ng a	nd]	Do-	2.02	
	mestic Sci										•	3810	8
	Sewing Rooms											950	2
	Kitchens .											4064	9
	Laundry .											2150	5
	Store Rooms											5450	12
	Halls (Includin	ng Cl	oak	Roo	ms i	n Scl	loon	Hous	se)			6604	14
	Porches .	•	•	•	•	•	•	•	•	•	•	750	2
	Total .		•	•	•	•		•	•	•	•	29978	65
	Grand To	tal		•		•		•	•			92988	202
Esti	mated Value of	f Pla	nt (I	nclu	ding	Lan	id)						\$238,450
Valu	le of Plant Per	Bed											\$518
-0	(Based on Nur	mber	of H	Beds	for	Child	lren)						
Cur	rent Expenses f	or ye	ear e	ndin	g Se	pt. 3	0, 19	09					\$75,480
	rent Expenses I												\$175
	(Based on 431												
NL	when of he defer	office											
	nber of beds for rage Floor Spa			h 0	ficar		•	•	•	•	•		45 256
Ave	rage ribbi spa	LE 101	cal		neel	•	•	•		•	•		290

TABLE 19.—STATE TRAINING SCHOOL FOR GIRLS

Location: Geneva, Ill. Capacity: 418 children. FLOOR SPACE (Square Feet) For Children Total Per Bed Dav Rooms . 2663 6 Dining Rooms . . 6549 16 . Dormitories . 30082 72 Play Rooms (Including Gymnasium) . 27030 65 School Rooms 4540 II Baths, etc. 3192 7 Clothes Rooms. 1328 3 Hospital . . 10 4133 Total 79517 190 For Officers Sitting Rooms . 1428 . 3 Dining Rooms . 726 2 Bed Rooms 11546 28 Baths, etc.. 1600 . 4 Total . 15300 37 For General Purposes Offices . . 864 2 Reception Rooms . . . 440 1 . Library 1608 4 Chapel and Assembly Rooms. . . 13436 . 32 Industrial Rooms (Including Manual Training and Domestic Science) 2648 6 Sewing Rooms . . 480 I Kitchens 4412 1 I Laundry 7120 17 Store Rooms . 16588 . . . 40 . Halls (Including Cloak Rooms in School House) 16906 40 Porches 5349 13 Total 69851 167 Grand Total 164668 . 394 Estimated Value of Plant (Including Land) . . \$419,842 Value of Plant Per Bed \$1,004 (Based on Number of Beds for Children) Current Expenses for year ending June 30, 1909 \$83,352 . . Current Expenses Per Child \$185 (Based on 450 children, average for year) Number of beds for officers 75 Average Floor Space for each Officer 204

TABLE 20.—ST. CHARLES SCHOOL FOR BOYS

Location: St. Charles, Ill. Capacity: 500 children.

FLOOR SPACE (Square Feet) For Children Total Per Bed Day Rooms 9793 20 Dining Rooms 9440 19 Dormitories . 21364 43 Play Rooms (Including Gymnasium) . 28586 57 . School Rooms 4800 . 10 . Baths. etc. . 10250 20 Clothes Rooms . 9508 19 Hospital . . 2738 5 Total 96479 193 For Officers Sitting Rooms . 993 2 Dining Rooms . 1478 3 Bed Rooms . 7116 14 Baths. etc.. I 244 Total . 0831 20 For General Purposes Offices 1444 3 Reception Rooms . . 6 . 2916 . . . Library 800 . . 2 Chapel and Assembly Rooms. . 5576 . . II . Industrial Rooms (Including Mamual Training and Domestic Science) 18 . 9096 Sewing Rooms Kitchens 6093 . . 12 Laundry 1872 4 Store Rooms . 8126 16 Halls (Including Cloak Rooms in School House) 6048 12 Porches 2267 4 . Total 88 44238 Grand Total 150548 301 . Estimated Value of Plant (Including Land) . . \$527,493 . Value of Plant Per Bed \$1,055 (Based on Number of Beds for Children) Current Expenses for year ending June 30, 1909 \$96,540 . . Current Expenses Per Child \$246 . (Based on 392 children, average for year) 1 Number of beds for officers 64 Average Floor Space for each Officer 154

TABLE 21.—INDIANA GIRLS' SCHOOL

Location: Clermont, Ind. Capacity: 320 children.

FLOOR SPACE (Square Feet)

	L LO	OR 3	PACE	(54	uare	ree	t)			
For Children									Total	Per Bed
Day Rooms	•	•	•	•	•	•	•	•	4666	15
Dining Rooms .		•		•	•	•	•	•	4571	14
Dormitories			•	•	•	•	•	•	16656	52
Play Rooms (Including School Rooms			ium)		•	•	•	•		•••••
Baths, etc.,	•	•	•	•	•	•	•	•	3680	12
	•	•	•	•	•	•	•	•	2978	9
Clothes Rooms	•	•	•	•	•	•	•	•	2713	9
Hospital	•	•	•	•	•	•	•	•	2291	7
Total	•	•	•	•	•	•	•	•	37755	118
For Officers										
Sitting Rooms										
Dining Rooms							÷	÷	1526	5
Bed Rooms								·	12321	38
Baths, etc					•	•	•	- N	600	2
Datilis, etc	•	•	•	•	•	•	•	•		2
Total	•	•	•	·	•	•	•	•	14447	45
For General Purposes										
Offices		~							527	2
Reception Rooms .				•					2349	7
7.11										
Chapel and Assembly									4485	14
Industrial Rooms (Ind					ainin	g an	d D)0-		- 4
		~							1472	5
Sewing Rooms										
Kitchens	·	·	•	·		•			3984	
Laundry							•	•	2160	
Store Rooms	:	:	•	•	•	•	•	•	7297	7 23
Halls (Including Cloak			Sch	·	Jours		•	•		²³ 38
					Touse	-)	•		12143 1708	-
Porches	•	•	•	•	•	•	•	•	1700	5
Total	•	•	·	·	•	•	•	•	36125	113
Grand Total .	•	•		•	•	•	•	•	88327	276
Estimated Value of Plant (Inclu	ding	Land	D .						\$316,125
Value of Plant Per Bed .						•	•	•		\$988
(Based on Number of					•	•	•	•		\$900
Current Expenses for year	endin	g Sei	pt. 30	, 190	08					\$54,779
Current Expenses Per Child										\$251
(Based on 218 children										,-).
Number of beds for officers							1			50
Average Floor Space for ea										289
0				6						
		~	9							

TABLE 22.—INDIANA BOYS' SCHOOL

Location: Plainfield, Ind. Capacity: 698 children.

Dormitories	
Dining Rooms 5000 Dormitories 23499 Play Rooms (Including Gymnasium) 1020 School Rooms 6912 Baths, etc. 5382 Clothes Rooms 5382 Hospital 5942 Total 75581 For Officers Sitting Rooms 2749	d
Dormitories	8
Dormitories	7
School Rooms . <t< td=""><td>4</td></t<>	4
Baths, etc 15108 2 Clothes Rooms . <	I
Clothes Rooms . <	0
Hospital .<	2
Total 75581 10 For Officers Sitting Rooms 2749 2749	8
For Officers Sitting Rooms	8
Sitting Rooms	8
Sitting Rooms	
	4
Dining Rooms	4 2
Bed Rooms	-
Baths, etc	
	_
Total	r
For General Purposes	
	2
	2
	2
	6
Industrial Rooms (Including Manual Training and Do-	
mestic Science)	8
	1
	5
Laundry	
	7
	6
Porches	3
Total	2
Grand Total	-
Estimated Value of Plant (Including Land) \$339,902	
Value of Plant Per Bed	7
Current Expenses for year ending Sept. 30, 1908 \$72,64	-
Current Expenses Per Child	·
(Based on 567 children, average for year)	
Number of beds for officers	0
Average Floor Space for each Officer	
8* 97	

TABLE 23.—STATE SCHOOL FOR BOYS

Location: Portland, Maine.								
Capacity: 140 children.	FLOOR	SPACE	(Sau	370	Feet)			
For Children			(Squ	are	i eet)		Total	Per Bed
	• •	•	·	•	•	• •	 2286	
Dining Rooms Dormitories	•••	:			· ·	:	7388	
Play Rooms (Including					: :	•	3528	53 25
School Rooms							3162	22
Baths. etc.							2409	17
Clothes Rooms							3471	25
Hospital							2068	15
Total							24312	173
For Officers								
Sitting Rooms							2192	16
Dining Rooms		÷				÷	805	6
Bed Rooms							6988	50
Baths, etc							1038	7
								-
Total	• •	•	• •			•	11023	79
For General Purposes								
Offices	·		• •			•	1908	14
Reception Rooms .	• •	•	• •		• •	•	801	6
Library		•			• •	•	1000	7
Chapel and Assembly F	cooms.				• •	. ·	2288	16
Industrial Rooms (Inc mestic Science)					g and	D0-	800	6
	• •		• •		• •	•	800	10
Sewing Rooms Kitchens	• •	•	• •		• •	•	1443 2444	17
Laundry			• •			•	2031	1/ I4
Store Rooms					• •	•	9628	69
Halls (Including Cloak				ouse	· · · · · · · · · · · · · · · · · · ·		8366	60
Porches					· ·		802	6
Total							31511	225
Grand Total .	• •	•	• •		• •	•	66846	477
Estimated Value of Plant ()		0			• •	•		\$266,858
Value of Plant Per Bed . (Based on Number of 1					• •	•		\$1,906
Current Expenses for year e	nding	Nov 20	1008					\$32,177
Current Expenses Per Child		-						\$227
(Based on 141 children								4/
		, ,	,					1
Number of beds for officers			.•		• 3			30
Average Floor Space for each	ch Offic		 	'	• •			367

98

. *

TABLE 24.—STATE INDUSTRIAL SCHOOL FOR GIRLS

Location: Lancaster, Mass. Capacity: 242 children.

Capacity: 242 children.	_	_					
	Floo	r Space	(Squar	e Feet))		
For Children						Total	Per Bed
Day Rooms		• •	• •	• •	• •	2833	12
Dining Room's	•	• •	• •	•		1961	8
Dormitories		• •		•		16703	69
Play Rooms (Including	, Gymi	nasium)					
School Rooms						5045	21
Baths, etc						1715	7
Clothes Rooms						1101	4
Hospital						3339	14
Tetal							
Total	•	•••	• •	• •	• •	32697	135
For Officers							
Sitting Rooms						3421	14
Dining Rooms		· ·		• •	•••	304	14
Bed Rooms		· ·		• •	•••	10998	
Baths, etc	•	•••	•••	• •	•••	609	45
Datiis, ctc	•	•••	• •	• •	•••	009	3
Total						15332	63
							, in the second s
For General Purposes							
Offices						1055	4
Reception Rooms .						214	1
Library						238	1
Chapel and Assembly I	Rooms					3266	13
Industrial Rooms (Inc	luding	Manual	I Traini	ng and	Do-	-	-
mestic Science)	-			-		14039	58
Sewing Rooms							
Kitchens						390	2
Laundry							
Store Rooms						1	80
Halls (Including Cloak							44
						6915	29
		•••	•••	• •	•		
Total						56117	232
Grand Total .	•	• •	• •	• •	•	104146	430
Estimated Value of Plant (1	Includi	ing Land	n				\$264,420
Value of Plant Per Bed .	menuu	ing Lanu	·) ·	• •	•		
(Based on Number of)	Pode fe	· ·	• •	• •	•		\$1,092
(based on Number of I	beas it	or Childre	en)				
Current Expenses for year e	nding	Nov. 30	1908				\$60,161
Current Expenses Per Child							\$246
(Based on 245 children	, avera	ge for ve	ear)				1-40
Number of beds for officers	•	• •	• •				60
Average Floor Space for each	h Offic	cer.					256

TABLE 25.—LYMAN SCHOOL FOR BOYS

	ation: Westboro, Mass. acity: 412 children.										
Cap	acity. 412 ciliuten.	Flo	OR	SPACE	(So	quare	Fee	t)			
For	Children					•		· ·		Total	Per Bed
	Day Rooms	•	•		•	•				9319	23
	Dining Rooms	•	•	•	•	•		•	•	7186	17
	Dormitories			•	•		•		•	16823	41
	Play Rooms (Including					•	•	•	•	13165	32
	School Rooms	•	•	•	•	•	•	•	•	9702	24
	Baths, etc	•	•	•	•	•	•	•	•	6401	15
	Clothes Rooms	• *	•	•	•	•	•	•	•	5582	13
	Hospital	•	•	•	•	•	•	•	•	2813	7
	Total	•	•	•	•	•	•	•	•	70991	172
For	Officers										
	Sitting Rooms	•	•	•	•	•	•	•	•	2089	5
	Dining Rooms	•	•	•	•	•	•	•	•	731	2
	Bed Rooms	•	•	•	•	•	•	•	•	11003	26
	Baths, etc	·	·	•	•	•	•	•	۰.	1058	- 3
	Total				•			•		14881	36
For	General Purposes										
	Offices									534	I
	Reception Rooms .									2815	7
										192	I
	Library Chapel and Assembly H									3112	8
	Industrial Rooms (Inc	ludin	g	Manual	Tr	aining	g an	d I)0-		
										14178	34
	Sewing Rooms										
	Kitchens	•	•		•	•		•		5842	14
	Laundry	•	•	•	•		•	•	•	4554	11
	Store Rooms			•			•	•	•	21074	51
	Halls (Including Cloak	Rooi	ms	in Scho	ol ł	louse)	•	•	10109	25
	Porches		•	•	•	•	•	•	•	2091	5
	Total				•		•	•		64501	157
	Grand Total .		•	•	•	·	•	•		150373	365
Esti	mated Value of Plant (I	Inclu	din	g Land)				•		\$330,793
Valu	e of Plant Per Bed . (Based on Number of H					•	•	•	•		\$803
Curr	ent Expenses for year e	ndin	g N	lov. 30.	190	99					\$99.463
	ent Expenses Per Child										\$244
Guil	(Based on 408 children,										4-44
NT			0.	. , .	,						()
	ber of beds for officers				•	•	•	•	•		50 (a)
	rage Floor Space for eac				•	•	•	2	•		298
	(a) to other employe	6									

(a) 19 other employes.

TABLE 26.—MINNESOTA STATE TRAINING SCHOOL

Location: Red Wing, Minn. Capacity: 400 children.

FLOOR SPACE (Square Feet)

For	Children						-				Total	Per Bed
	Day Rooms .						•				4476	11
	Dining Rooms .										5140	13
	Dormitories .						•		•		18432	46
	Play Rooms (Incl	luding	Gyı	mnas	sium)	• •		•.	•		13968	35
	School Rooms .	•	•	•	•	•	•	•	•	•	6440	16
	Baths, etc	•	•	•	•	•	•	•	•	•	6096	15
	Clothes Rooms.	•	•	•	•	•	•	•	•	•	2852	7
	Hospital	•	•	•	·	•	•	•	•	•	1400	4
	Total .										58804	147
For	Officers											
	Sitting Rooms .										1324	3
	Dining Rooms .										1085	3
	Bed Rooms .								Ξ.		11672	29
	Baths, etc										789	2
	T 1											
	Total .	•	•	•	•	•	•	•	•	•	14870	37
For	General Purposes											
. 01	Offices										• 1360	3
	Reception Rooms				:				:			3
	Library										720	2
	Chapel and Assen		Room									6
	Industrial Rooms											
	mestic Scienc										11024	28
	Sewing Rooms	· .									864	2
	Kitchens										2144	5
	Laundry										2189	6
	Store Rooms .										11890	30
	Halls (Including (Cloak	Roo	ms i	n Scł	lool	Hou	se)			11999	30
	Porches										2484	6
	Total .										48378	121
	Grand Total										122052	305
	orund rotur	•	•	•	•	•	•	•	·			5.2
	mated Value of Pl											\$362,100
Valu	e of Plant Per Be						•					\$905
-	(Based on Number	er of H	Beds	for	Child	ren)						
	ent Expenses for											\$67,857
Curr	ent Expenses Per											\$169
	(Based on 402 chi	ildren,	ave	rage	for y	/ear)						
Nur	ber of beds for of	ficare										25
	rage Floor Space f		h ()	fficer	. '	•	•	•	•	•		35 425
Tive.	age 1 1001 Space I	or cal		meet	•	•	•	•	•			4-5

A SECONDARY CONTRACT INSTITUTIONS-DELINQUENT

TABLE 27.—STATE HOME FOR BOYS

Location: Jamesburg. N. J. Capacity: 510 children.

FLOOR SPACE (Square Feet)

	FLOOR	SPACE	(Square	Feet)			
For Children	1.					Total	F	Per Bed
Day Rooms								
Dining Rooms						5560		I 1
Dormitories						18447		36
Play Rooms (Includin	g Gymn	asium)				9656		19
School Rooms .						12513		24
Baths, etc						3429		7
Clothes Rooms						2405		5
Hospital						3960		8
Total	• •	•	• •	·	• •	55970		110
For Officers								
Sitting Rooms						3141		6
Dining Rooms				•	• •	920		2
Bed Rooms			• •	•	• •	8686		17
Baths, etc			• •	•	• •	883		2
Datiis, etc,	• •	•	• •	•	• •			
Total						13630		27
For General Purposes								
Offices				•	• •	1268		2
Reception Rooms .			• •	•	• •	4577		9
Library								
Chapel and Assembly						7390		14
Industrial Rooms (In				ng an	d Do-			
mestic Science)		• •	• •			7120		14
Sewing Rooms								
Kitchens						3672		7
Laundry								
Store Rooms						11742		23
Halls (Including Cloak	Rooms	in Scho	ol Hous	e)		5998		I 2
Porches						3072		6
Total	• •	•	• •	•	• •	44839		87
Grand Total .						114439		224
Estimated Value of Plant				•	• •		\$	336,480
Value of Plant Per Bed .				•	• •			\$660
(Based on Number of	Beds fo	r Childr	en)					
Current Expenses for year	anding	Oct. a.	1009					\$89,040
Current Expenses for year	Ų	-			• •		4	\$175
				•	• •			φ1/7
(Based on 509 childre	n, avera	ge for y	cal)					
Number of beds for officer	s.,				~			60
Average Floor Space for ea								227
· ·			02					

TABLE 28.—HAWTHORNE SCHOOL OF THE JEWISH PROTECTORY AND AID SOCIETY LOCATION: Hawthorne, N. Y. Capacity: 300 children.

FLOOR SPACE (Square Feet) Total Per Bed For Children Day Rooms 6820 23 . . . Dining Rooms . 5846 19 . . . Dormitories . 11020 37 Play Rooms (Including Gymnasium) . 7910 26 • . School Rooms 5950 20 . . Baths, etc., 6766 23 Clothes Rooms. 3088 10 6 Hospital . . 1728 164 Total 49128 For Officers Sitting Rooms . 1316 4 Dining Rooms . 1070 4 Bed Rooms . 10647 35 Baths, etc.. 1234 4 Total . 14267 47 For General Purposes Offices . 1176 4 . Reception Rooms 1472 . . 5 . . 756 Library 3 Chapel and Assembly Rooms . 3128 10 . . Industrial Rooms (Including Manual Training and Domestic Science) 10 . . ----3024 Sewing Rooms Kitchens 8 2331 . Laundry . . 1470 5 Store Rooms 4516 15 . . . Halls (Including Cloak Rooms in School House) 11170 37 Porches 1540 5 . Total 30583 102 . . Grand Total 93978 313 . . Estimated Value of Plant (Including Land) . \$565,225 Value of Plant Per Bed \$1,884 . (Based on Number of Beds for Children) \$46,622 Current Expenses for year ending Sept. 30, 1909 . Current Expenses Per Child \$225 . . (Based on 183 children, average for year) Number of beds for officers 52 . Average Floor Space for each Officer . . . 274

 TABLE 29.—STATE AGRICULTURAL AND INDUSTRIAL SCHOOL

 Location: Industry, N. Y.

 Capacity: 640 children.

FLOOR SPACE (Square Feet)

	FLOC	DR SPA	ACE	(Squ	are	Feet)			
For Children								Total		Per Bed
Day Rooms								16441		26
Dining Rooms								. 13100		20
Dormitories								29995		47
Play Rooms (Including	g Gvm	nasiu						• • • • • •		
			. ´							
Baths, etc.,								5531		
Clothes Rooms .	•	•	•	•	•	•				16
11	•		•	•	•	:				
Hospital	•	• •	•	•	•	•	•	6957		11
Total								82424		120
For Officers										
Sitting Rooms								8348		13
Dining Rooms								2985		5
Bed Rooms								21443		33
Baths, etc								2107		3
Total	•	• •		•		•	• •	34883		54
For General Purposes										
Offices	•	· ·		•	•	•	•	3100		5
Reception Rooms .				•	•	•	•	970		2
Library										
Chapel and Assembly l	Room	s						13120		21
Industrial Rooms (Ind	cluding	g Mar	nual	Trai	ning	g and	d Do	•		
mestic Science)		-			. `			20075		31
Sewing Rooms										
Kitchens								12163		19
Laundry						·		864		1
Store Rooms					•	•	•	23582		
Halls (Including Cloak					•	· ·				37
					Juse)	•	19625		30
Porches	•	•	•	•	•	•	•	10034		16
Total					_			103533		162
	•					·				
Grand Total .								220840		345
Estimated Value of Plant (•	•		9	\$626,786
Value of Plant Per Bed .						•				\$979
(Based on Number of	Beds f	for Ch	ildre	en)						
Comment Francisco fo										0 (0.
Current Expenses for year of						•	• •		3	\$148,682
Current Expenses Per Child					•	•	• •			\$245
(Based on 606 children,	avera	ge for	year	r)						
Number of beds for officers										126
				•	•	•	• • •			136
Average Floor Space for ea	en Off	icer.			•	•	•			257
		-	IC	94						

TABLE 30.—CLEVELAND BOYS' HOME

Location: Hudson, Ohio.

Capacity: 133 children.

Capacity: 133 children.							
	FLOOP	R SPACE	(Squa	re Feet)		
For Children						Total	Per Bed
Day Rooms						3392	26
Dining Rooms						4210	32
Dormitories						10345	78
Play Rooms (Including	Gym	nasium)				2589	19
School Rooms						2976	22
Baths, etc.,						1076	8
Clothes Rooms .						288	2
Hospital							
							
Total	•					24876	187
Far Officer							
For Officers						00-6	18
Sitting Rooms	•	• •	• •	•	• •	2356	
Dining Rooms	•	• •	• •	•	• •		•••
Bed Rooms	•	• •	• •	•	• •	7696	58
Baths, etc	•	• •	• •	•	• •	302	2
Total						10354	78
lotal	•	•••	• •	•	• •	10334	10
For General Purposes							
Offices						456	3
Reception Rooms .						540	4
Chapel and Assembly I				•	• •	1440	11
Industrial Rooms (Inc				ving and	1 Do-	1440	
mestic Science)	-	, manua		ning and	1 D0-	1080	8
				•	•		
0		• •	• •	•	• •	2898	22
Kitchens		• •	• •	•	• •	1080	8
Laundry		• •	• •	•	• •		18
Store Rooms		• •			• •	2352	
Halls (Including Cloak					• •	1660	12
Porches	•	• •	• •	•	• •	1069	8
Total						12575	
iotai	•	• •	• •	•	• •		
Grand Total .						47805	359
Estimated Value of Plant (•	• •		\$100,000
Value of Plant Per Bed .				•	• •		\$752
(Based on Number of	Beds f	or Child	ren)				
C		Deces	1000				\$24.000
Current Expenses for year					• •		\$34,290
Current Expenses Per Child				•	• •		\$286
(Based on 120 children	, aver	age for y	rear)				
Number of Beds for officers							30
Average Floor Space for ea		icer					345
incluge riobi opace for ca					• •		(FC

TABLE 31.—BOYS' INDUSTRIAL SCHOOL FOR THE STATE OF OHIO Location: Lancaster, Ohio. Capacity: 1220 children.

FLOOR SPACE (Square Feet)

FLOOR SPACE (Square Feet)		
For Children	Total	Per Bed
Day Rooms	. 24974	21
Dining Rooms	. 12540	10
Dormitories	. 41948	34
Play Rooms (Including Gymnasium)	. 27962	23
School Rooms	. 9300	8
	. 12473	10
Clothes Rooms	. 12741	11
Hospital	• 7597	6
Total	. 149535	123
	-49555	
For Officers		
Sitting Rooms	. 2236	2
Dining Rooms	. 2204	2
Bed Rooms	. 29076	23
Baths, etc	. 3470	- 3
T 1		
Total	. 36986	30
For General Purposes		
Offices	. 2192	2
Reception Rooms	. 5150	4
Library	. 216	
Chapel and Assembly Rooms	. 8084	7
Industrial Rooms (Including Manual Training and Do		· · ·
	. 16969	14
Sewing Rooms	. 750	i i
Kitchens	. 8329	7
Laundry	. 4024	3
Store Rooms	. 5010	4
	. 11763	
Porches	. 5172	4
Total	. 67659	55
Grand Total	. 254180	208
Estimated Value of Plant (Including Land)		\$820,052
	•	\$672
(Based on Number of Beds for Children)	•	\$072
Current Expenses for year ending Nov. 15, 1907 .		\$180,061
		\$171
Current Expenses Per Child		\$1/1
Number of toda for afform		1.40
Number of beds for officers		142 260
Average Floor Space for each Officer	•	200
106		

COTTAGE INSTITUTIONS—DELINQUENT

TABLE 32.—SOCKANOSSET SCHOOL FOR BOYS

Location: Howard, R. I. Capacity: 425 children.	02. 0						
	Floor	SPACE	(Square	Feet)			
For Children						Total	Per Bed
Day Rooms	• •	•	• •	• •	•	2550	6
Dining Rooms	• •	·	• •	• •	•	4140	10
Dormitories	• •		• •	• •	•	11400	27
Play Rooms (Including				• •	•	3800	9
School Rooms			• •	• •	•	5400	13
Baths, etc	• •	•	• •	• •	•	4500	10
Clothes Rooms Hospital	• •	•	• •	• •	•	1390 2080	3
nospitai	• •	•	• •	• •	•	2000	5
Total	• •	•	• •	• •	•	35260	83
For Officers							
Sitting Rooms						1980	5
Dining Rooms						1070	3
Bed Rooms						8800	20
Baths, etc						500	I
Total						12350	29
For General Purposes							
Offices						520	
	• •	•	• •	• •	•	520	I
	• •		•••	• •	•	170 280	
Library Chapel and Assembly I		•	• •	• •	•	2880	
Industrial Rooms (Inc			 Trainir	· · ·	Do-	2000	7
mestic Science)				ig and	D0-	8210	19
Sewing Rooms					- :		
Kitchens			•••	•••	:	970	2
Laundry							
Store Rooms		:		• •	•	7820	19
Halls (Including Cloak				e) .		5210	12
Porches					÷	1040	2
Total	• •	•	• •	••••	•	27100	63
Grand Total .	• •	•	• •	• •	•	74710	175
Estimated Value of Plant (Value of Plant Per Bed .		Ĩ. 1		· ·	•		\$267,600 \$630
(Based on Number of)	Beds for	r Childre	en)				
Current Expenses for year e	nding I	anv. 1.	1909				\$60,350
Current Expenses Per Child							\$156
(Based on 386 children	, averag	ge for ye	ear))=
Number of beds for officers							38
Average Floor Space for eac		•		•••	•		30
interage i loor opace for cat	on Onice			• •	•		545

COTTAGE INSTITUTIONS—DELINQUENT

TABLE 33.—WISCONSIN INDUSTRIAL SCHOOL FOR GIRLS Location: Milwaukee, Wis.

Capacity: 245 children.

				FLO	OR 3	PACE	(34	uale	ree	0				
For	Children											Total	P	er Bed
	Day Rooms													
	Dining Rooms		• .									3476		14
	Dormitories											18986		- 78
	Play Rooms (In	nclu	ding	Gyr								272		1
	School Rooms		8	0).)			•		•	4764		19
	Baths, etc.,	•		•			:		:	:		2104		9
	Clothes Rooms	•	•	•	0	•		•		•	•			
		•	•	•	•	•	•	•	•	•	•	952		4
	Hospital .	•	•	•	•	•	•	•	•	•	•	1048		4
	Total											31602		120
	. orun	•	•	•	•	•	•	·	•	•	•	3.002		
For	Officers													
	Sitting Rooms											718		3
	Dining Rooms											1066		4
	Bed Rooms		Ť.									0		18
	Baths, etc	•	•	•	•	•		•	•	•	•	720		-3
	Datiis, etc	•	•	•	•	•	•	•	•	•	•	/20	Ξ.	3
	Total											6762		28
For	General Purpos	es												
	Offices .				. 2							936		4
	Reception Room											982		4
									•		•	736		3
	Library .	·				•		•	•	•	•	2880		2 12
	Chapel and Ass							÷ .	•	; r		2000		12
	Industrial Roo				-			ainin	g an	ia L	J0 -			
	mestic Scie		· ·	•	•	•	•	•	•	•	•	11107		45
	Sewing Rooms			•	•	•	•	•	•	•	•	1726		7
	Kitchens .											1126		5
	Laundry .													
	Store Rooms											13286		54
	Halls (Includin				ms i	n Sch	ool I	House	e)			11312		46
	Porches .	-										1835		7
		•	•	•	÷.		•	•	•		•			
	Total						1					45926		187
	Grand Tot	al	•	•	•	•	•	•	•	•	•	84290		344
-		-												0
	imated Value of							•	•	•	•		Ş	178,750
Val	ue of Plant Per	Bed	•	•		•		•	•	•	•			\$729
	(Based on Nun	nber	of	Beds	for	Child	ren)							
~					~			~						-0 .(-
	rent Expenses f								•	•	•			\$38,467
Cur	rent Expenses H								•	•	•			\$169
	(Based on 228	child	dren	, ave	rage	for y	ear)							
NL														20
	mber of beds for				œ.	•	•	•	•	•	0.			30
Ave	erage Floor Space	e to	read	ch O	fficer		•	•	•	•	•			225
]	08							
						-								

COTTAGE INSTITUTIONS-DELINQUENT

TABLE 34.—WISCONSIN INDUSTRIAL SCHOOL FOR BOYS

Location: Waukesha, Wis. Capacity: 420 children.

For Children Total Per E	
	ed
Day Rooms	
Dining Rooms	13
Dormitories	30
Play Rooms (Including Gymnasium) 7456	18
School Rooms	17
Baths, etc	13
Clothes Rooms	5
Hospital	9
Total	05
	U
For Officers	
Sitting Rooms 5324	13
Dining Rooms	2
Bed Rooms	18
Baths, etc	3
Total	36
	50
For General Purposes	
Offices	3
Reception Rooms	I
Library	I
Chapel and Assembly Rooms	13
Industrial Rooms (Including Manual Training and Do-	
mestic Science) 6324	15
Sewing Rooms	8
Kitchens	10
Laundry	4
Store Rooms	9
Halls (including Cloak Rooms in School House) 8288	19
Porches	1
Total	84
	<u> </u>
Grand Total	225
E. J. A. I. Malua of Direct (Including Land)	
Estimated Value of Plant (Including Land) \$322, Value of Plant Per Bed	767
Value of Plant Per Bed	/0/
(Based on Number of Deus for Cinidien)	
Current Expenses for year ending June 30, 1909 \$68,	982
Current Expenses Per Child	190
(Based on 363 children, average for year)	
	50
Number of hedd for officers	
Number of beds for officers .<	304

TABLE 35.-New HAVEN ORPHAN ASYLUM

.

Location: New Haven, Cor		VEW IIA	IVEN ORF	11411 113	ILU	M	
Capacity: 141 children.		<u> </u>	(0				
For Children	FLOOR	SPACE	(Square	Feet)		Total	Per Bed
						742	5
Dining Rooms				· ·	:	1269	2 9
Dormitories			• •		•	4514	32
Play Rooms (Including	r Gymn				÷	2158	5~ 15
School Rooms .						4150	30
Baths, etc						712	5
Clothes Rooms						240	2
Hospital				. ,		3390	24
Total						17175	122
For Officers							
Sitting Rooms							
Dining Rooms						550	4
Bed Rooms						2787	20
Baths, etc		•			•		· · · ·
Total						3337	24
For General Purposes							
Offices		÷.				140	1
Reception Rooms .						310	2
Library							
Library Chapel and Assembly I	Rooms						
Industrial Rooms (Inc	luding	Manual	Training	g and I)0-		
mestic Science)						750	5
0	• •					650	5
Kitchens					•	560	4
Laundry	• •	•	• •			1060	7
					•	3400	24
Halls (Including Cloak			ol House) .	•	4784	34
Porches	• •	•	• •	• •	•	1120	8
Total						12774	90
Grand Total .						33286	236
Estimated Value of Plant (Includin	g Land) .				\$60,100
Value of Plant Per Bed . (Based on Number of				• •	•		\$426
Current Expenses for year e							\$22,400
Current Expenses Per Child (Based on 122 children				• •	•		\$184
Number of beds for officers							19
Average Floor Space for ea			•••				176
interage ricer opace for ca	on onice			• •	•		.70

TABLE 36.—St. FRANCIS ORPHAN ASYLUM

Location: New Haven, Conn. Capacity: 460 children.

	FLO	OR 2	SPACE	: (50	quare	ге ге	et)			
For Children									Total	Per Bed
Day Rooms										
Dining Rooms									6804	15
Dormitories									26456	58
Play Rooms (Includin	g Gyr	mnas	ium)						7021	15
School Rooms									8420	19
Baths, etc									4209	9
Clothes Rooms									561	1
Hospital				÷	,		·		1888	4
	•						·			
Total									55359	121
For Officers										
Sitting Rooms	•	•	•	•	•	••	•	•	1040	2
Dining Rooms	•	•	•	•	•	·	•	•	1176	3
Bed Rooms	•	•	•	•	•	•	•	•	5762	12
Baths, etc	•	•	•	·	•	•	•	•	752	2
Total									8730	
iotai	•	•	•	•	•	•	•	•	0730	19
For General Purposes										
Offices									1 286	3
Reception Rooms	•								324	5
Library				:					2 ~4 	
Chapel and Assembly								:		
Industrial Rooms (In									15/0	10
mestic Science).		-	ianua		amm	ig a	nu	00-		
			•	·	•	-	•	•		
0	•			•		•	•		760	2
Kitchens	•	•		•	•	•	•	•	1478	3
~	•			•			•	•	' 1856	, 4
Store Rooms			•					•	2814	6
Halls (Including Cloal							•	•	5045	11
Porches	•	•	•	•	•	•	•	•	••••	
Total					•				21141	46
10121	•	•	•	•	•`	•		•		
Grand Total .	· .								85230	186
Estimated Value of Plant				nd)	•	•	•	•		\$326,960
Value of Plant Per Bed					•	•	•			\$711
(Based on Number of	Beds	for	Child	ren)						
		_								
Current Expenses for year						•	•	•		\$32,777
Current Expenses Per Chil						2	•			\$84
(Based on 392 childre	n, ave	erage	for y	/ear))					
Number of beds for officer	~									20
Average Floor Space for e		ffica-		•	•	•		•		
Average Floor Space for es	acti O	meer		•		•	•			301

TABLE 37.—FAIRFIELD COUNTY CHILDREN'S HOME

	Location: Norwalk, Conn. Capacity: 80 children.	•			00			DREI	• 5 1	IOME	
	1 9 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	1	FLOOR	SPACE	: ()	Square	Fee	et)			
	For Children		. Doon	or not	. (oquare				Total	Per Bed
	Day Rooms										
	Dining Rooms									790	10
	Dormitories									2220	28
	Play Rooms (Including	z (Gymn	asium)						800	10
	School Rooms									1680	21
	Baths, etc									170	2
	Clothes Rooms									86	- 1
	Hospital									2138	27
	Total									7884	
	For Officers		•••	•	•	•	•	•	•	7004	99
	Sitting Rooms		• •	•	•	•	•	•	•	••••	•••
	Dining Rooms		• •	•	•	•	•	•	•	225	3
	Bed Rooms		• •	•	•	•	•	•		1380	17
	Baths, etc		• •	•	•	•	•	·	•	110	1
	Total		• •	•		•	•			1715	21
	For General Purposes										
						•	•			180	2
			. ~ .				•	:	•	700	9
	•								•		
	Chapel and Assembly F			•			•	•	•	 800	
	Industrial Rooms (Inc						•	г		000	10
						~		iu L	/0-		
							•	•	•		•••
	0				•	•	•	•	•	220	3
	Kitchens		•••		•	•	•	•	•	420	5
				•			•	•	•	740	9
							•	•	•	1955	25
	Halls (Including Cloak					House)	•	•	990	12
	Porches		• •	•	•	•	•	·	•	130	2
	Total		• •	•	•	•	•	•	•	6135	77
	Grand Total .			•	•	·		•	•	15734	197
H V	Estimated Value of Plant (I Value of Plant Per Bed . (Based on Number of E						•				\$38,500 \$481
0	Current Expenses for year e	na	ding O	ct. 15	10	00	,				\$16,755
	Current Expenses Per Child						•				\$209
	(Based on 80 children,							•			\$209
											-
	Number of beds for officers				•	• •	•	•	•		8
F	Average Floor Space for eac	n	Office	r.		• •	•	•	•		214

TABLE 38.-WM. L. GILBERT HOME.

Location: Winsted, Conn.

Capacity: 270 children.

Capacity: 270 children.	_							
	FLOC	DR SPAC	ce (S	quare	Feet)			
For Children							Total	Per Bed
Day Rooms	•	• •	•	•	• •	•	908	4
Dining Rooms	•	• •	•	•	• •	•	2321	8
Dormitories	·			•	• •	•	10654	39
Play Rooms (Including	g Gym	inasium	1).	•	• •	•	2770	10
School Rooms	•	• •	•	•	• •	•	4795	18
Baths, etc	•	• •	•	•	• •	•	1292	5
Clothes Rooms	•	• •	•	•	• •	•	936	4
Hospital	•	• •	•	•	• •	•	2503	9
Total							26179	97
10tai	•	• •	•	•	• •	•	201/9	91
For Officers								
Sitting Rooms						•	1242	5
Dining Rooms							726	3
Bed Rooms							5050	19
Baths, etc							692	2
T I								
Total	•	• •	•	•	• •	•	7710	29
For General Purposes								
. ·							576	2
Reception Rooms							300	-
Chapel and Assembly						•		
Industrial Rooms (Ind						Do-	••••	
mestic Science)	·				·8	20		
Sewing Rooms	•		÷	:	• •		280	1
Kitchens	•						1320	5
Laundry				:		•	1104	4
Store Rooms							5769	21
Halls (Including Cloak						÷	6662	25
Porches							2812	10
Torenes	•	•••	•	•	• •	•		
Total							18823	69
Cruz I Tetal								
Grand Total .	•	• •	•	•	• •	•	52712	195
Estimated Value of Plant (Includ	ding La	nd)					\$149,500
		0		•	•••	•		\$554
(Based on Number of			Idren)		• •	•		4774
-								
Current Expenses for year of	ending	g July 1	, 190	9.				\$29,740
Current Expenses Per Child								\$112
(Based on 265 children	, aver	rage for	year)				
Number of beds for officers								07
Average Floor Space for ea		· ·	•	•	• •	•		27 286
o*	en On	incer .		•	• •	1		200
y			113					

TABLE 39.—ST. MARY'S TRAINING SCHOOL

Location: Feehanville, 111. Capacity: 462 children.

•

	I LOOK	JFACE	Julya	are	reet	.)			
For Children								Total	Per Bed
Day Rooms								4674	10
Dining Rooms								11180	24
Dormitories								21056	46
Play Rooms (Including	Gymn	asium)						6044	13
School Rooms								7908	17
Baths, etc								6522	14
Clothes Rooms								2000	5
Hospital								4746	10
Total	• •	•	•	•	•	•	•	64130	139
For Officers									
Sitting Rooms								2716	6
Dining Rooms	• •	•	•	•	•	•	•	2920	6
Bed Rooms	• •	•	•	•	•		•		-
Baths, etc	• •	•	•	•	·	•	•	10174 2108	22
Datiis, etc	• •	•	•	•	•	•	•	2106	5
Total								17018	39
									03
For General Purposes									
Offices				•				1360	3
Reception Rooms .		•		•				432	I
Library				•				4424	9
Chapel and Assembly I				•				4668	10
Industrial Rooms (Inc	luding	Manual	Tra	inin	g an	d D	0-		
mestic Science)									
Sewing Rooms				•				1364	3
Kitchens				•				5924	13
Laundry								1776	4
Store Rooms					1			5158	I 1
Halls (Including Cloak	Rooms	in Scho	ool H	ouse	.)			19744	43
Porches				•				2264	5
-									
Total	• •	•	•	•	•	•	•	47114	102
Grand Total								120162	280
Grand Fora -			•	•	•	·			200
Estimated Value of Plant (Includin	ng Land	l)						\$648,048
Value of Plant Per Bed .									\$1,403
(Based on Number of									
Current Expenses for year of						•	•		\$41,034
Current Expenses Per Child				•	•	•	•		\$91
(Based on 453 children	, avera	ge for y	ear)						
Number of beds for officers						2			36
Average Floor Space for ea									499
			14						
	-	1	- +						

TABLE 40.—PROTESTANT ORPHAN ASYLUM

Location: Detroit, Mich. Capacity: 135 children.

For Children		/	Total	Per Bed
Day Rooms			1800	13
Dining Rooms			1032	8
Dormitories			3300	25
Play Rooms (Including Gymnasium) .			1743	13
School Rooms	• •			
Baths, etc		• •	1113	8
Clothes Rooms	• •	• •	560	4
Hospital	• •	• •	400	3
Total			9948	74
For Officers				
Sitting Rooms			960	7
Dining Rooms	. • .		298	2
Bed Rooms			1028	8
Baths, etc			36	
Total			2322	17
For Conseel Durnsee				
For General Purposes Offices			260	2
	• •	• •	567	4
Library	•••			4
Chapel and Assembly Rooms.			1148	
Industrial Rooms (Including Manual Tr			1.140	~
mestic Science)				
Sewing Rooms				
Kitchens			572	4
Laundry			966	7
Store Rooms			5438	40
Halls (Including Cloak Rooms in School)	House)		1380	10
Porches			550	4
77 . I				
Total	• •	• •	10881	80
Grand Total	• •	• •	23151	171
Estimated Value of Plant (Including Land)				\$55,810
Value of Plant Per Bed				\$413
(Based on Number of Beds for Children)				
- Comment Francesco for such and ing Dag, as 100	.0			S12.250
Current Expenses for year ending Dec. 31, 190 Current Expenses Per Child				\$12,359
(Based on 127 children, average for year)	• •	• •		\$97
(based on 127 children, average for year)				
Number of beds for officers	• •			13
Average Floor Space for each Officer		• •		179
115				

TABLE 41.—WASHBURN MEMORIAL ORPHAN ASYLUM Location: Minneapolis, Minn. Capacity: 122 children.

-	FLU	JOK 3	PACE	(Sq	uare	ree	et)			
For Children									Total	Per Bed
Day Rooms		•	÷	•		•	•		2630	22
Dining Rooms									1650	14
Dormitories								· .	4790	39
Play Rooms (Includi	ng Gy	mnas	ium)						960	8
School Rooms									1644	13
Baths, etc									1328	11
Clothes Rooms									1400	11
Hospital										
Total				•	•				14402	118
For Officers										
Sitting Rooms										
Dining Rooms	•	•	•	•	•	•	•	•		
n i n		•	•	•	•	•	•	•	400	3
	•	•	·	•	•	•			3600	30
Baths, etc	•	•	•	•	•	•	•	•	160	- 1
Total							1		4160	34
	·			·			•	•	4-00	34
For General Purposes		-								
Offices		1							950	8
Reception Rooms .									360	3
Library				.0						
Chapel and Assembly	Room	• ••	•				•	•	3520	
Industrial Rooms (I	ncludi	ng M	•	Г.Т.	ainin		nd	Do	3720	29
mestic Science)		ng m			amm	g a	na .	00-	1680	
Sewing Rooms		•		•	•	•	•	•		14
		•	•	•	•	•	•		840	7
Kitchens			•	•	•	•	•	•	1360	11
Laundry		•	•	•	•	•	•	•	684	6
Store Rooms			•		•	•	•	•	1100	9
Halls (Including Cloa	ik Roo	ms in	1 Scho	H loc	louse	e)	•	•	1600	13
Porches	•	•	•	•	•	•			50	
Total										
Total	•	•	•	•	•	•	•	•	12144	100
Grand Total .									30706	252
Fatimented Walnue of Di	(1	1.	T	1						
Estimated Value of Plant	(Inclu	iding	Land)		•	•	•		\$202,000
Value of Plant Per Bed .			•	•	•	•	•	•		\$1,656
(Based on Number o	t Beds	for (Childr	en)						
Current Expenses for year	rendin	or Ar	ril 20	100	28					\$20,134
Current Expenses Per Chi	ld	8 11		, rgt			•	•		\$195
(Based on 103 childre	na .		form		•	•	•	•		\$195
(based on 103 childre	in, ave	rage	tor ye	car)						
Number of beds for officer	rs .						1			17
Average Floor Space for e										245
0		-		16						17
		-	1							

TABLE 42.—ST. MICHAEL'S ORPHAN ASYLUM

Location: Hopewell, N. J. Capacity: 240 children.

TLOOR SPACE (Square Feet)	
For Children	Total Per Bed
Day Rooms	
Dining Rooms	4480 19
Dormitories	7040 29
Play Rooms (Including Gymnasium)	3840 16
School Rooms	2000 8
Baths, etc	3160 13
Clothes Rooms	670 3
Hospital	900 4
Total	22000 02
For Officers	
	6=0
Dit D	670 3
D 1 D	700 3
D.I.	3100 13
Baths, etc	274 1
Total	4744 20
C. C. I.D.	
For General Purposes	
Offices	•••••
Reception Rooms	530 2
Library	•••••
Chapel and Assembly Rooms	1820 7
Industrial Rooms (Including Manual Training and Do-	
mestic Science)	•••••
Sewing Rooms	530 2
Kitchens	1650 7
Laundry	2070 9
Store Rooms	3320 14
Halls (Including Cloak Rooms in School House)	8650 36
Porches	130 1
Total	18700 78
Creared Total	
Grand Total	45534 190
Estimated Value of Plant (Including Land)	\$204,000
Value of Plant Per Bed	\$850
(Based on Number of Beds for Children)	
Gurrent Expenses for year ending Jany. 1, 1909	\$18,829
Current Expenses Per Child	\$84
(Based on 225 children, average for year)	
Number of beds for officers	22
Average Floor Space for each Officer	216

TABLE 43.—PROTESTANT FOSTER HOME

	ation: Newark, N acity: 110 childre	•										
			FLO	OR	Space	(Se	Juare	Fee	et)			
For	Children					(0	1		,		Total	Per Bed
	Day Rooms .										240	2
	Dining Rooms .	•	•	•	•	•	•	•	•	•	800	7
	Dormitories .			÷		:	:	:	:	:	5600	51
	Play Rooms (Inc.						•	•	•	•	3270	30
	School Rooms .		•								2130	20
	Baths, etc	•	•	•	•	•	•	•	•	•	570	
	Clothes Rooms .		:		:	:	•		•	:	1024	5
	Hospital	1	•	•	•	•		•	•	:	1060	9
		•	•	•	•	•	•	•	•	•		
	Total	•	•	•	•	•	•	•	•	•	14694	134
For	Officers											
	Sitting Rooms .			•								
	Dining Rooms .			•	•	•	•		•		210	2
	Bed Rooms .								- 51		3365	31
	Baths. etc.	•	•	•	•	•	•	•	•	•	140	5' I
		•	•	•	•	•	•	•	•	•		
	Total	•	•	•	•	•	•	•	•	•	3715	34
For	General Purposes											
	Offices											
	Reception Rooms								÷	Ċ	550	5
	Library))•	
	Chapel and Assen								•	•		•••
	Industrial Rooms								nd Γ)0-	••••	•••
	mestic Science			·o ·				5 u				
	Sewing Rooms .						:	:	•	•	162	 I
	Kitchens	:	:	•		•	•	•	•	•	460	
	Laundry			•		•	:		1	:	460	4
	Store Rooms .	:			•	•	•	•	•	•	2700	4
	Halls (Including				in Sch	•	House		•	•		25
	Porches	Gluan			in Sen	001	110050	-)	•	•	2140	19
	Torches	•	•	•	•	•	•	•	•	•	300	3
	Total		•.	•		•		•	•	•	6772	61
	Grand Total										25181	229
	mated Value of P	•			•	i)	•	•	•	•		\$64,000
Valu	ue of Plant Per Be (Based on Number		Beds			en)	•	•	•	•		\$582
Cur	rent Expenses for	year e	ndin	g N	lay 10,	19	09					\$13,500
Cur	rent Expenses Per											\$121
	(Based on 112 ch	ildren,	ave	rag	e for y	ear)						
Nue	nber of beds for of	ficere										
			h 04	r		•	•	•	4	•		14
Ave	rage Floor Space f	or eac	II OI	nce		.0	•	•	•	•		265
					I	18						

.

TABLE 44..-BUFFALO ORPHAN ASYLUM

Location: Buffalo, N. Y. Capacity: 150 children.										
	FLO	or S	PACE	(Sc	uare	Feet)			
For Children									Total	Per Bed
Day Rooms									3463	23
Dining Rooms									1170	8
Dormitories	•			•	•	•	•	•	5041	34
Play Rooms (Including	g Gyn	nnas	ium)	•	•	•	•	•	612	4
School Rooms	•		•	•		•		•	468	3
Baths, etc	•	•	•	•	•	•	•	•	1069	7
Clothes Rooms	•	•	•	•	•	•	•	•	320	2
Hospital	•	•	•	•	•	•	•	•	1650	11
Total									13793	92
For Officers										
Sitting Rooms									360	2
Dining Rooms	•			Ċ.					698	5
Bed Rooms	•	•						-	3242	22
Baths, etc	•								272	2
Datito, etc	•	•	•	•	•	•	•	· ·		
Total	•	•	•	·	•	•	•	•	4572	31
For General Purposes										
Offices									520	3
Reception Rooms .									360	2
Library										
Chapel and Assembly	Room	ıs.							820	5
Industrial Rooms (In-	cludir	ng N	lanua	1 T	rainin	g an	d D	0-		
mestic Science)										
Sewing Rooms									288	2
Kitchens									691	5
Laundry									1575	II
Store Rooms									2453	16
Halls (Including Cloak	Roo	ms i	n Sch	ool	House	e)			5396	36
Porches	•	•	•	•	•	•	•	•	1632	11
Total	·	•	•	•	•	•	•-	•	13735	
Grand Total .	•	•	•	•	•	•	•	•	32100	214
Estimated Value of Plant (Value of Plant Per Bed .						:	•	•		\$90,000 \$600
(Based on Number of					•	•	•	•		φuuu
Current Expenses for year	endin	ig Se	pt. 30), 10	009					\$15,914
Current Expenses Per Child	d.			. '			-	-		\$129
(Based on 123 children										
Number of beds for officers	5.									22
Average Floor Space for ea		ffice	r .			1				208

TABLE 45.	German	N Roma	n Ca	тноі	.ic O	RPH.	AN	ASYLUM.	
Location: Buffalo, N. Y.									
Capacity: 412 children.									
E 01111	FLOOF	SPACE	(Sq	uare	Feet	:)			
For Children								Total	Per Bed
Day Rooms	• •	•	•	•	•	•	•	1200	3
Dining Rooms Dormitories	• •	•	•	•	·	•	•	3440	8
Play Rooms (Including	· · ·	·	•	:	:	•	•	17400 4400	42 11
				•	•	•	•	5860	14
Baths, etc								4340	14
Clothes Rooms							÷	2822	7
Hospital								3132	8
T 1									
Total	• •	•	•	•	•	•	•	42594	103
For Officers									
Sitting Rooms								1364	3
Dining Rooms								1944	5
Bed Rooms					*			3600	9
Baths, etc		•	•	•	•	•	•	140	
Total								7048	17
iotai	•••	•	•	•	•	•	•	7040	-7
For General Purposes				•					
Offices								840	2
Reception Rooms .								480	1
Library			•	•		•	•		
Chapel and Assembly F			•	•	•	•	•	3760	9
Industrial Rooms (Inc	0			ining	g and	Do)-		
mestic Science)	• •		•		•	•	•	3472	9
Sewing Rooms	• •		•	•	•	•	•	1460	4
	• •		•		•	•	·	1750	4
Laundry	• •		•		·	•	•	4100	10
	 Deemo					•	•	5481	13
Halls (Including Cloak Porches				ouse)	•	•	9500	23
Porches	• •	•	•	•	•	•	•	1500	4
Total		•	•	•	•			32343	79
Grand Total .								81985	199
Estimated Value of Plant (1 Value of Plant Per Bed .					•	• *	•		\$235,000
(Based on Number of E				•	•	•	•		\$570
(based on Number of E	beas for	Childre	n)						
Current Expenses for year e									\$25,659
Current Expenses Per Child									\$75
(Based on 342 children,	averag	e for ye	ar)						
Number of beds for officers									50
Average Floor Space for eac		·r		:					50 141
ender the opace for cat			20						.4.

TABLE 46.—CHILDREN'S HOME.

Location: Cincinnati, O.

Capacity: 85 children (a).

(a) Also Maintain Day Nursery providing for about 60 children. FLOOR SPACE (Square Feet)

	1 1001	K SPACE	(Square	reet)			
For Children						Total	Per Bed
Day Rooms						1312	15
Dining Rooms						1386	16
Dormitories						3977	47
Play Rooms (Including	g Gymr	nasium)				3124	37
School Rooms						957	11
Baths, etc.,						994	12
Clothes Rooms						1789	21
Hospital		· ·	· ·	• •	•	2347	28
nospital	•	•••	•••	• •	•	~24/	
Total	· · · · ·					15886	187
For Officers							
						-06	_
Sitting Rooms	• •	• •	• •	• •	•	586	7
Dining Rooms	• •	• •	• •	• •	•	658	8
Bed Rooms	•	• •	• •	• •	•	2989	35
Baths, etc	•		• •	• •	•	182	2
Total							
	•	• •	• •	• •	•	4415	52
For General Purposes							
Offices						696	8
Reception Rooms .						464	5
Library						546	6
Chapel and Assembly						2990	35
Industrial Rooms (In							
mestic Science)				0			
Sewing Rooms					-		
Kitchens		· ·		• •	•	650	8
				• •	•		
		• •	• •	• •	•	1939	23
Store Rooms					•	2802	33
Store Rooms Halls (Including Cloak	Room	 s in Scho	 ool House	 e) .		2802 7184	33 85
Store Rooms	Room	 s in Scho	 ool House	 e) .		2802	33
Store Rooms Halls (Including Cloak Porches	Room	 s in Scho 	 ool House 	 e) . 		2802 7184 1407	33 85 17
Store Rooms Halls (Including Cloak	Room	 s in Scho	 ool House	 e) .		2802 7184 1407	33 85
Store Rooms Halls (Including Cloak Porches	Room	 s in Scho 	 ool House 	 e) . 		2802 7184 1407 18678	33 85 17
Store Rooms Halls (Including Cloak Porches Total Grand Total .	Room	 s in Scho 	 ool House 	 e) . 		2802 7184 1407 18678	33 85 17 220 459
Store Rooms Halls (Including Cloak Porches Total Grand Total . Estimated Value of Plant (Room	s in Scho 	 ool House 	 e) . 		2802 7184 1407 18678	33 85 17 220 459 \$142,000
Store Rooms Halls (Including Cloak Porches Total Grand Total . Estimated Value of Plant (Value of Plant Per Bed .	Room Includi	s in Scho · · · · · · ing Land	 ool House 	 e) . 		2802 7184 1407 18678	33 85 17 220 459
Store Rooms Halls (Including Cloak Porches Total Grand Total . Estimated Value of Plant (Room Includi	s in Scho · · · · · · ing Land	 ool House 	 e) . 		2802 7184 1407 18678	33 85 17 220 459 \$142,000
Store Rooms Halls (Including Cloak Porches Total Grand Total . Estimated Value of Plant (Value of Plant Per Bed .	Room Includi Beds fo	s in Scho 	 	e) . 		2802 7184 1407 18678	33 85 17 220 459 \$142,000
Store Rooms Halls (Including Cloak Porches Total Grand Total . Estimated Value of Plant (Value of Plant Per Bed . (Based on Number of Current Expenses for year of	Room Includi Beds fo	s in Scho , , , , , , , , , , , , , , , , , , ,	 	e)	· · · · · · · · ·	2802 7184 1407 18678 38979	33 85 17 220 459 \$142,000 \$1,671
Store Rooms Halls (Including Cloak Porches Total Grand Total . Estimated Value of Plant (Value of Plant Per Bed . (Based on Number of	Room Includi Beds fo ending	s in Scho ing Land or Childr Dec. 31,	 ool House 	e)	· · · · · · · · ·	2802 7184 1407 18678 38979	33 85 17 220 459 \$142,000 \$1,671 \$19,607
Store Rooms Halls (Including Cloak Porches Total Grand Total . Estimated Value of Plant (Value of Plant Per Bed . (Based on Number of Current Expenses for year of Current Expenses Per Child (Based on 123 (b) chil	Room Includi Beds fo ending I	s in Scho ing Land or Childr Dec. 31, verage fo	 ool House en) 1908 or year)	e) 	· · · · · · · · · · · · · · · · · · ·	2802 7184 1407 18678 38979	33 85 17 220 459 \$142,000 \$1,671 \$19,607 \$159
Store Rooms Halls (Including Cloak Porches Total Grand Total . Estimated Value of Plant (Value of Plant Per Bed . (Based on Number of Current Expenses for year Current Expenses Per Child (Based on 123 (b) chil (b) About 60 are da	Room Includi Beds fo ending I dren, a ay child	s in Scho ing Land or Childr Dec. 31, verage fo Iren, ave	 ool House 	e)		2802 7184 1407 18678 38979	33 85 17 220 459 \$142,000 \$1,671 \$19,607 \$159 me clothing.
Store Rooms Halls (Including Cloak Porches Total Grand Total . Estimated Value of Plant (Value of Plant Per Bed . (Based on Number of Current Expenses for year of Current Expenses Per Child (Based on 123 (b) chil	Room Includi Beds fo ending I dren, a ay chilc	s in Scho ing Land or Childr Dec. 31, verage fo Iren, ave	ool House 	e)	als da	2802 7184 1407 18678 38979	33 85 17 220 459 \$142,000 \$1,671 \$19,607 \$159

TABLE 47.—ST. JOSEPH ORPHANAGE

IABLE 47.—ST. JOSEPH ORPHANAG	E	
Location: Cincinnati, O.		
Capacity: 450 children.		
FLOOR SPACE (Square Feet) For Children	.	0 0 1
D	Total	Per Bed
Day Rooms	. 1150	3
Dining Rooms	. 8892	20
	. 16645	37
Play Rooms (Including Gymnasium)	. 2698	6
School Rooms	. 5930	13
	. 5029	11 6
Clothes Rooms Hospital 2794	
	. 3140	7
Total	. 46278	103
For Officers		
Ciuine Deces	226	
Dining Rooms	. 396	I
D I D	. 2298	5
Baths, etc.	. 5017	11
	. 280	1
Total	. 7991	18
For General Purposes	0	
	. 738	2
Reception Rooms	. 1512	3
Library	. 702	2
Chapel and Assembly Rooms.	. 7159	16
Industrial Rooms (Including Manual Training and D mestic Science)		
	. 16752	37
	. 2777	12
	. 5390	6
	. 2659	
Store Rooms	. 2030	4
Develop	. 12471 . 360	27 I
Porches	. 360	
Total	. 52550	116
Care d Tetal		
Grand Total	. 106819	237
Estimated Value of Plant (Including Land)		\$187,375
Value of Plant Per Bed		\$416
(Based on Number of Beds for Children)		
Current Expenses for year ending Dec. 31, 1908		\$24,333
Current Expenses Per Child	•	\$84
(Based on 288 children, average for year)		
Number of beds for officers		40
Average Floor Space for each Officer	10. and	200
	-	

TABLE 48.—JEWISH ORPHAN ASYLUM

Location: Cleveland, Ohio. Capacity: 510 children.

F	C	10	r
FLOOR	SPACE	(Square	reet)

For Children	Total	Per Bed
Day Rooms	0111	2
Dining Rooms	5000	10
Dormitories	23040	45
Play Rooms (Including Gymnasium)	11376	22
School Rooms	7680	15
Baths, etc	1094	2
Clothes Rooms	1260	3
Hospital	7844	16
· Total • • • • • • • • • • • • • • • • • • •	58404	115
For Officers		
Sitting Rooms	930	2
Dining Rooms	- 540	1
Bed Rooms	3504	7
Baths, etc		
Total	4974	10
For General Purposes		
Offices	1090	2
Reception Rooms	500	- 1
Library		
Chapel and Assembly Rooms		8
Industrial Rooms (Including Manual Training and Do-		
mestic Science)	4288	8
Sewing Rooms	840	2
Kitchens	924	2
Laundry	1464	3
Store Rooms	6185	12
Halls (Including Cloak Rooms in School House)	6235	12
Porches	400	I
Total	26246	51
Grand Total	89624	176
Estimated Value of Plant (Including Land)		\$401,782
Value of Plant Per Bed		\$788
Current Expenses for year ending June 30, 1909		\$93,199
Current Expenses Per Child		\$191
(Based on 487 children, average for year)		
Number of beds for officers		30
Average Floor Space for each Officer		166
100		

TABLE 49.—CLEVELAND PROTESTANT ORPHAN A	ASYLUM
Location: Cleveland, Ohio. Capacity: 94 children.	
FLOOR SPACE (Square Feet)	
For Children	Total Per Bed
Day Rooms	4596 46
Dining Rooms	980 10
Dormitories	2792 30
Play Rooms (Including Gymnasium)	900 9
School Rooms	713 8
Baths, etc	1486 16
Clothes Rooms	480 5
Hospital	4420 47
17 I	
Total	16367 174
For Officers	
Sitting Rooms	288 3
Dining Rooms	600 6
Bed Rooms	2880 31
Baths, etc.	382 4
(T)	
Total	4150 44
For General Purposes	
	20.4
Dent D	204 2 604 6
Chamilton I Are allo D	
Industrial Rooms (Including Manual Training and Do-	446 5
mestic Science)	330 4
Sewing Rooms	330 4 400 4
Kitchens	
Laundry	608 7 2200 24
Store Rooms	2560 27
Halls (Including Cloak Rooms in School House)	2624 28
Porches	792 8
Total	11032 118
Grand Total	31549 336
Estimated Value of Plant (Including Land)	\$135,000
(Based on Number of Beds for Children)	\$1,436
(Dased on Humber of Deas for Cimaten)	
Current Expenses for year ending Oct. 31, 1908	\$24,843
Current Expenses Per Child	\$327
(Based on 76 children, average for year)	
Number of beds for officers	н
Average Floor Space for each Officer	
· ·	377
124	

TABLE 50.—St. JOSEPH'S ORPHAN ASYLUM.

Location: Erie, Pa. Capacity: 220 children.

FLOOR SPACE (Square Feet)	
For Children	Total Per Bed
Day Rooms	1600 7
Dining Rooms	1950 9
Domitories	6200 28
Play Rooms (Including Gymnasium)	1716 8
School Rooms	2586 12
Baths, etc	794 3
Clothes Rooms	680 3
Hospital	2826 13
Total	
	18352 83
For Officers	
Sitting Rooms	595 3
Dining Rooms	591 3
Bed Rooms	2100 10
Baths, etc	
Tetel	
Total	3396 16
For General Purposes	
05	
Reception Rooms	640 3
7 11	
Chapel and Assembly Rooms.	3750 17
Industrial Rooms (Including Manual Training and Do-	5750 17
mestic Science)	
Sewing Rooms	210 1
Kitchens	
Kitchens	
Store Rooms	1608 7
Halls (Including Cloak Rooms in School House)	8680 39
Porches	320 2
Total	17568 80
Grand Total	39316 179
Grand Total	39310 179
Estimated Value of Plant (Including Land)	\$82,640
Value of Plant Per Bed	\$376
(Based on Number of Beds for Children)	.,,
-	
Current Expenses for year ending May 31, 1909	\$18,494
Current Expenses Per Child	\$68
(Based on 273 children, average for year)	
Number of beds for officers	30
Average Floor Space for each Officer	113
	,

TABLE 51.—ST. ROSE'S ORPHAN ASYLUM.

Location: Milwaukee, W Capacity: 130 children.	is.								
	FLO	OR	SPACE	(Squa	re	Feet)			
For Children								Total	Per Bed
Day Rooms Dining Rooms .	• •	•	•	• •		• •	•	• • • • •	•••
Dormitories	• •	•	•	• •		• •	•	1400	11
Play Rooms (Includ	 	•	•	• •		• •	•	5620	43
						• •	•	1645	13
Baths, etc.,	•••	•	•	• •		• •	•	3120	24
Clothes Rooms	• •	•	•	• •		• •	•	728	5
Hospital	•••		:	• •		• •	•	788 608	-
	• •	•	•	•••		• •	•		5
Total	• •	•	•	• •		• •	•	13909	107
For Officers									
Sitting Rooms	- 21							552	4
Dining Rooms								576	5
Bed Rooms								940	7
Baths, etc.	• •	•	÷ •			• •		240	2
Total								2308	18
For General Purposes									
000								125	
Reception Rooms			:	• •		• •	•	425	3
Library							•	425	3
Chapel and Assembly				• •		••••	•	 7670	
Industrial Rooms (I				Train	ing	and	Do-	7070	59
mestic Science)								1700	13
Sewing Rooms	•							1130	9
	•	•		• •			•	1056	8
	•	•	•	• •		• •	•	984	8
Store Rooms		•		• •		• •	•	256	2
Halls (Including Cloa				ol Hou	use)) .	•	3840	30
Porches	•	•	•	• •		• •	•	60	
Total	• •							17546	135
Grand Total .								33763	260
Estimated Value of Plant	(Inclu	din	g Land)					\$61,725
Value of Plant Per Bed .						•••			\$474
(Based on Number of				en)					F/F*
Current Expenses for yea	r endin	g S	ept. I.	1909.					\$7,736
Current Expenses Per Ch									\$70
(Based on 111 childr						-			.,-
Number of beds for office	rs .								10
Average Floor Space for e		ffice							231
		-		26					

TABLE 52.---ILLINOIS MANUAL TRAINING SCHOOL FARM

Location: Glenwood, Ill. Capacity: 352 children.

FLOOR SPACE (Square Feet)

For	Children		1 20	OR .	DIACL	(5	quare	10	(1)		Total	Per Bed
1 01	Day Rooms .										5944	17
	Dining Rooms .								÷		6330	18
											13796	39
	Play Rooms (Inclu										24182	69
						÷					6900	20
	Baths, etc										3609	10
	Clothes Rooms.										3406	9
	Hospital										2036	6
	incoprime i i	·	·	·		Ť		Ť		·		
	Total	•	•	٠	•	•		٠	•	٠	66203	188
-	000											
For	Officers											
	Sitting Rooms .	•	•	•	•	•	•	•		•	1792	5
	Dining Rooms .	•	•	•	•	•	•	•	•	•	1296	4
	Bed Rooms .	•	•	•		•	+	•	•	•	6258	18
	Baths, etc	•	•	•	•	•	•	•	•	•	1076	3
	Total .										10422	30
		•	•	•	•	•	•	•	•		10422	30
For	General Purposes											
	Offices										1166	3
	Reception Rooms										590	2
	Library										540	2
	Chapel and Asseml	bly F	Room	15.							2436	7
	Industrial Rooms	(Inc	ludi	ng N	lanua	I T	rainin	g a	nd	Do-		
	mestic Science)									14370	41
	Sewing Rooms .										2150	6
	Kitchens										1070	3
	Laundry											
	Store Rooms .										5058	14
	Halls (Including C		Roo	ms i	n Sch	ool	House	e)			15097	42
	Porches										980	3
	Total	•	•	•	•	•	•	•	•	•	43457	123
	Grand Total										120082	341
				· ·	· ·	Ĩ		·				54-
Est	imated Value of Pla	nt (l	Inclu	Iding	g Land	l)						\$387,396
Val	ue of Plant Per Bed	ι.										\$1,101
~	(Based on Number	r of 1	Beds	for	Child	ren))					
C	want European form		m di-		nril e		0.00					\$60.000
	rent Expenses for y											\$60,155 \$\$182
Cur	rent Expenses Per (•	•	•		op102
	(Based on 330 chil	aren	, ave	rage	for y	ear,)					
Nu	mber of beds for off	icers			. 1							52
Ave	rage Floor Space fo	or ead	ch O	ffice	r .							200
						27						

TABLE 53.—ILLINOIS SOLDIERS' ORPHANS' HOME

Location: Normal, Ill. Capacity: 280 children.

FLOOR SPACE (Square	Feet)
---------------	--------	-------

rlook space (square reet)		
For Children	Total	Per Bed
Day Rooms	2100	8
Dining Rooms	3500	13
Dormitories	15134	54
Play Rooms (Including Gymnasium)	5850	21
School Rooms	7580	27
Baths, etc	3980	14
Clothes Rooms	8984	32
Hospital	4892	17
T 1		
Total	52020	186
For Officers		
Sitting Rooms	2050	7
Dining Rooms	1468	5
Bed Rooms	7954	29
Baths, etc.	546	2
•		
Total	12018	43
For General Purposes		
Offices	978	3
Reception Rooms	1618	6
Library	968	3
Chapel and Assembly Rooms	3200	12
Industrial Rooms (Including Manual Training and Do-		
mestic Science)	6886	25
Sewing Rooms	1200	4
Kitchens	1850	7
Laundry	1200	4
Store Rooms	3188	11
Halls (Including Cloak Rooms in School House)	11154	40
Porches	610	2
Total.	32852	117
	32052	
Grand Total	96890	346
Estimated Value of Plant (Including Land)		\$285,000
Value of Plant Per Bed		\$1,018
(Based on Number of Beds for Children)		4.,010
Current Expenses for year ending June 30, 1909		\$65,242
Current Expenses Per Child		\$242
(Based on 269 children, average for year)		4-4-
Number of beds for officers ,		50
Average Floor Space for each Officer		240
- 128		

TABLE 54 .- ROSE ORPHAN HOME

Location: Terre Haute, Ind. Capacity: 93 children.

			Floo	R SP	ACE	(Sq	lare	Fee	t)			
For C	hildren										Total	Per Bed
	Day Rooms .										4019	43
	Dining Rooms .										984	11
I	Dormitories .										3647	39
F	Play Rooms (Inclue	ding	Gym	nasiu	ım)			•			6536	70
											1357	15
I	Baths, etc										1025	II
(Clothes Rooms .										1024	II
ł	Hospital	•	•	•	•	•	•	•	•	•		
	Total	•	•		•	•	•	•		•	18592	200
For C	Officers											
5	Sitting Rooms .				•	•			•		767	8
I	Dining Rooms .			•	•		•	•	•		716	8
1	Bed Rooms .							•			5580	60
1	Baths, etc	•	•	•	•	•	•	•	•	•	666	7
	Total								•		7729	83
For (General Purposes											
	Offices										296	3
1	Reception Rooms										920	10
	Library											
(Chapel and Assemb	oly F	Rooms	5.							1118	12
1	Industrial Rooms	(Inc	ludin	g Ma	anua	l Tra	ainin	g ar	nd l	Do	_	
	mestic Science)							•			
_ 5	Sewing Rooms .	. •					•				437	4
i	Kitchens		•		•	•	٠	•		•	646	7
1	Laundry							•			1734	19
								•		•	3077	33
1	Halls (Including Cl	oak	Roon	ns in	Sch	ool H	lous	e)	•	•	4227	46
	Porches	•		•	•	•	•	•		•	650	7
	Total		•								13105	141
	Grand Total							•	•		39426	424
Estir	nated Value of Pla	nt (Inclue	ling	Land	d)						\$159,590
	e of Plant Per Bed			-			•		÷			\$1,716
	(Based on Number							·	Ĭ	,		4-1/
Curr	ent Expenses for y	ear e	ending	g Sen	ot. 30	. 10	08			-		\$21,200
	ent Expenses Per (\$221
	(Based on 96 child											
Num	ber of beds for offi	cers				4		4				15
Aver	age Floor Space fo	r ea	ch Off	ficer						4		515
	10*				I	29						

TABLE 55.—GOOD WILL FARM

TABLE 55.—GOOD WILL FARM										
Location: Hinckley, Maine.										
Capacity: 191 children.										
FLOOR SPACE (Square Feet)										
For Children Total	Per Bed									
Day Rooms	16									
Dining Rooms	20									
Dormitories	57									
Play Rooms (Including Gymnasium) 2044										
School Rooms										
Baths, etc										
Clothes Rooms	4									
Hospital	•••									
Total	163									
For Officers										
Sitting Rooms	9									
Dining Rooms	•••									
Bed Rooms										
Baths, etc	1									
Total	37									
For General Purposes										
Offices	10									
Reception Rooms . . .	-									
	-									
Chapel and Assembly Rooms 6246	33									
Industrial Rooms (Including Manual Training and Do-										
mestic Science)	26									
Sewing Rooms	• • •									
Kitchens	21									
Laundry	2									
Store Rooms	48									
Halls (Including Cloak Rooms in School House) 10001	52									
Porches	25									
Total	233									
Grand Total	433									
Estimated Value of Plant (Including Land)	\$166,000									
Value of Plant Per Bed	\$869									
(Based on Number of Beds for Children)	1009									
Current Expenses for year ending May 20, 1909	\$30,982									
Current Expenses Per Child	\$178									
(Based on 174 children, average for year)	φ1/0									
(Dabed on 1/4 children, average for year)										
Number of beds for officers	33									
Average Floor Space for each Officer	214									
120										

TABLE 56.—MICHIGAN STATE SCHOOL FOR DEPENDENT AND ILL-TREATED CHILDREN Location: Coldwater, Mich.

Capacity: 200 children.

	FLOOR	SPACE	(Squar	e Feet)			
For Children						Total	Per Bed
Day Rooms						3510	17
Dining Rooms						3648	18
Dormitories		•				8420	42
Play Rooms (Including	g Gymn	asium)		• •		1206	6
School Rooms				• •		4757	24
Baths, etc				• •		1993	10
Clothes Rooms					Ο.	1554	8
Hospital					•	3341	17
Total						28420	142
iotai	• •	•	• •	• •	•	20429	142
For Officers							
Sitting Rooms						846	4
Dining Rooms				े		1580	8
Bed Rooms						9776	49
Baths, etc						1140	6
Tetel							
Total	• •	•	• •	• •	•	13342	67
For General Purposes							
						1422	7
Reception Rooms .					÷	774	4
Library							
Chapel and Assembly I						3080	16
Industrial Rooms (Ind				ng and	Do-	-	
				-		2160	II
Sewing Rooms						400	2
Kitchens						2662	13
Laundry						2082	10
Store Rooms						4160	21
Halls (Including Cloak	Room	in Sch	ool Hou	se) .		6388	32
Porches						3467	17
T , 1							
Total	• •	•	• •	• •	•	26595	133
Grand Total .				i		68366	342
						Ŭ	
Estimated Value of Plant (• •	•		\$275,000
Value of Plant Per Bed .				÷	•		\$1,375
(Based on Number of	Beds fo	r Childr	en)				
Current Expenses for year e	anding	June 20	1008				\$37,781
Current Expenses Per Child	linding	June 30,	, 1900	• •	:		\$225
(Based on 168 children				• •			4-27
		Se loi ye	(ui)				
Number of beds for officers			• •				50
Average Floor Space for each	ch Offic	er.	• •				267
		¥ .	2.1				

TABLE 57.-MINNESOTA STATE PUBLIC SCHOOL

				linneso'	TA STA	TE	PUBLI	с Sch	OOL	
	ation: Owatonn		n.							
Сар	acity: 210 child	iren.	-	C	10					
For	Children		FLOC	OR SPACE	(Squ	are	Feet)		(T) . 1	
ror									Total	Per Bed
	Day Rooms	• •	•		• •	•	• •	•	4218	20
	Dining Rooms Dormitories		•	• •	• •	•	• •	•	2240	11
	Play Rooms (I	• •		• •	• •	•	• •	•	9570	46
	School Rooms						• •	•	4724	22
	Baths, etc		•	· ·	• •	•	• •	•	2880	13
	Clothes Rooms		:	•••	•	•	• •	•	2024	10
	Hospital .	••••	•	• •	• •	•	• •	•	1508	7
	nospitai .	• •	•	• •	•	•	• •	•	4326	21
	Total								31490	150
For	Officers									
r or	Sitting Rooms								.(
	Dining Rooms		•	• •	• •	•	• •	•	1672	8
	DID		•	• •	• •	•	• •	•	1662	8
	Baths, etc.	• •	•	• •	• •	•	• •	•	8465	40
	Datiis, etc.	• •	•	• •	• •	•	• •	•	946	4
	Total .			·•••			• •		12745	бо
For	General Purpos									
1 01	Offices .			a 1.					1294	6
	Reception Roo					•	• •	•	600	
								•	1148	3
	Chapel and Ass			. 0.			• •	•	2820	5
	Industrial Roc						· · ·	Do-	2020	13
	mestic Sci						5 and	20-	1440	7
	Sewing Rooms							•	1440	1
	Kitchens .							•	2629	13
	Laundry .							•	1868	-3
	Store Rooms							·	5570	27
	Halls (Includin								6139	20
	-	-		• •		•	, . 	:	1635	8
	Total .	• •	•	· ·	•	•	• •	•	25283	121
	Grand Tot	tal.	•	•••	•	•		•	69518	331
Esti	mated Value of	f Plant	(Inclue	ding Lan	d) .					\$270,800
	ue of Plant Per									\$1,290
	(Based on Nur									• • •
Cur	rent Expenses f	or year	ending	y July 21	. 1008					\$43,828
	rent Expenses I							:		\$218
Gul	(Based on 201	childre	en, aver	age for y	/ear)					4 -10
Nur	nber of beds for	r officer	rs							45
Ave	nber of beds for rage Floor Spac	ce for e	ach Off	icer			: :			47 283
	inge i loor opat		uon on		•		• •	•		~03

TABLE 58.—ALBANY ORPHAN ASYLUM

Location: Albany, N. Y. Capacity: 130 children.

Capacity: 130 children.	-	~	10				
	FLOO	R SPACE	(Square	Feet)		<i>(</i> 1 , 1	
For Children						Total	Per Bed
Day Rooms	•	• •	• •	• •	•	2376	18
Dining Rooms	•	• •	• •	• •	•	2060	16
Dormitories	•	• •	• •	• •	•	4120	32
Play Rooms (Including	; Gym	nasium)		• •		3776	29
School Rooms		• •			•	3658	28
Baths, etc		• •			•	3277	25
Clothes Rooms						2486	19
Hospital						1852	14
T . I							
Total	•	• •	• •	• •	•	23605	181
For Officers							
Sitting Rooms						1504	12
Dining Rooms				÷	•	460	4
Bed Rooms	•	•••	•••	• •	•	3158	4 24
Baths, etc	•	•••	• •	· ·	•	306	24 2
Datiis, etc	•	•••	• •	• •	•	300	2
Total						5428	42
For General Purposes							
Offices						625	5
Reception Rooms .			•			316	2
						692	5
Chapel and Assembly F	Rooms					2288	18
Industrial Rooms (Inc	luding	Manual	l Trainin	g and	Do-		
						1647	13
Sewing Rooms .							
Kitchens						1298	10
Laundry						1126	9
Store Rooms						5459	42
Halls (Including Cloak		s in Sch	ool Hous	e) .		8128	62
Porches				-, .		2086	16
Totenes	•	•••	• •	• •	•		
Total						23665	182
0 (17) . 1							
Grand Total .	•	• •	• •	• •	•	52698	405
Estimated Value of Plant (1	Includ	ing Land	IN IN				\$166,300
Value of Plant Per Bed .		•		• •	•		
		· ·			•		\$1,279
(Based on Number of I	beas io	or Childr	en)				
Current Expenses for year e	nding	Sept. 30	, 1909				\$24,854
Current Expenses Per Child							\$191
(Based on 130 children							1-9-
		J. 10. J.					
Number of beds for officers							16
Average Floor Space for each	ch Offi	cer.	• •	• •			339

TABLE 59.—HEBREW SHELTERING GUARDIAN SOCIETY ORPH	han Asylum
Location: To be built at Pleasantville, N. Y.	
Capacity: 510 children.	
FLOOR SPACE (Square Feet) (a)	otal Per Bed
	545 21
	545 21
	090 <u>41</u>
Play Rooms (Including Gymnasium)	982 9
	612 17
	349 12
	824 6
Hospital	560 3
Total	507 127
For Officers	
	530 I
	530 I 390 I
	271 24
D	779 3
Total	29
For General Purposes	3
	523
	••••
Library	500 1
	029 6
Industrial Rooms (Including Manual Training and Do- mestic Science)	0.6
· · · · · ·	806 13
	···· ··· 675 7
	705 5
	224 22
	546 25
	102 12
Total	<u> </u>
Grand Total	587 250
Estimated Value of Plant (Including Land)	(a) \$670,493
Value of Plant Per Bed	(a) \$1,315
(Based on Number of Beds for Children)	
Current Expenses for year ending Sept. 30, 1909	(b) \$119,090
Current Expenses Per Child	(b) \$161
(Based on 740 children, average for year)	(0) \$101
	91
Number of beds for officers	165
(a) Figures taken from estimates on proposed buildings.	105
(b) Figures refer to present institution, Broadway and 150	th St., New York,
(a) - Geneo totor to protont motivation, prodamaj and rjo	

TABLE 60.—ROCHESTER ORPHAN ASYLUM

Location: Rochester, N. Y. Capacity: 111 children.

Cap	acity. III cline	iicii.		Ere		Color	10		Ee	(4.0			
For	Children			FLC	OR	SPACE	(5	quare	ree	et)		Total	Per Bed
1.01	Day Rooms											3066	28
	Dining Rooms	•					•			:			
	Dormitories		•						:			5065	46
	Play Rooms (I		ding						:		:	4272	38
	School Rooms	·······										1950	18
	Baths, etc	•				•				:		1609	14
	Clothes Rooms											1011	9
	Hospital .								÷		÷	1375	12
	inooprimi i						·	-	·				
	Total .	•	•	•	•		•	•	•	•	•	18348	165
For	Officers												
1 01	Sitting Rooms											524	5
	Dining Rooms		:						:		:	655	6
	Bed Rooms	:	•	•	•	•	•	•	•	•	•	2954	26
	Baths, etc.	:	•	:		:		•	•	•	•	579	5
	Datiis, etc.	•	•	•	•	•	•	•	•	•	•		7
	Total.	•	•	•	•	•	•		•	•	•	4712	42
Ear	Comonal Dummar												
ror	General Purpos Offices .											-	
	Reception Roo					•			•	•	•	124 212	I 2
										•	•		
	Library . Chapel and Ass	•			•	•	•	•	•	•			•••
	Industrial Roc	me	Jy r (Inc	ludi	.15. n.a. 1	• Annual	1 т	• Trainin	•	nd	Do-	1427	13
	mestic Sci								g a	na	D0-	798	_
	Sewing Rooms			:	:	:	•	:	•	•	•	675	76
							•		•	•	•		-
	Kitchens . Laundry .	:		:					:	-		1490 4387	13
	Store Rooms												40
	Halls (Includin		·	Roc	· me i	n Sch		House	5	:	:	3525 4679	32
		-								•	•	4079 1625	42 15
	rorenes .	•	•	•	•	•	•	•	•	•	•		
	Total.		•				•			•		18942	171
	Grand Tot	al										42002	378
	Ofand Tot	.ai	•	•	•	•	•	•	•	•	•	42002	370
Esti	mated Value of	Pla	nt (I	nclu	Iding	g Land)						\$131,591
Valı	e of Plant Per	Bed											\$1,186
	(Based on Nun	nber	of H	Beds	for	Childr	en)					
	rent Expenses for								•	•	•		\$17,348
Cur	rent Expenses F	er (hild	•	•		•	. •	•	•	•		\$159
	(Based on 109	child	iren,	ave	rage	for ye	ear)					
Nur	nber of beds for	offi	cers										15
Ave	rage Floor Spac	e fo											314

TABLE 61.—STATE PUBLIC SCHOOL

Location: Sparta, Wis.	IAC	DLC	01			IUBLI	L SL	HUU.	1		
Capacity: 200 children.											
		FLOO	DR	Space	(Se	quare	Fee	t)			
For Children										Total	Per Bed
Day Rooms .										1830	9
Dining Rooms .	•	:	•					•		1740	9
Dormitories .										9480	47
Play Rooms (Inclue	ding	Gym	ina	sium)						4750	24
School Rooms .			•		•					3782	19
Baths, etc			•	· •		•	•			1310	6
Clothes Rooms.		•			•		•			2990	15
Hospital	•	•	•	•	•	•	•	•	•	2568	13
Total.										28450	142
For Officers											
Sitting Rooms .										600	2
Dining Rooms .	•	•	•	•	•	•	•	•	•	1172	3
Bed Rooms .	•	:			:	•	•	•	•	6608	
Baths, etc.	•	•	•	•	•	•	•	•.	•	496	33 2
Datiis, etc.	•	•	•	•	•	•	•	•	•	490	
Total	•	•	•	•	•		•	•	•	8876	44
For General Purposes											
Offices										560	3
Reception Rooms						÷			÷	1048	5
Library											
Chapel and Assemb										1440	7
Industrial Rooms (g an	d E)0-		· · · ·
mestic Science)						. `				736	4
Sewing Rooms .											
Kitchens										2578	13
Laundry										600	3
Store Rooms .										3010	15
Halls (Including Cl	oak I	Roon	ns	in Scho	ol	House)			4340	22
Porches							•			1588	8
Total .										15000	80
			Ť.		•			·	Ċ		
Grand Total	•	•	•	•	•	•	•	•	•	53226	266
Estimated Value of Plan	nt (Ir	ncluc	lin	g Land)						\$176,859
Value of Plant Per Bed											\$884
(Based on Number	of B	eds f	or	Childre	en)						
Current Expenses for ye											\$46,319
Current Expenses Per C											\$272
(Based on 170 child											
Number of beds for offic	ers				_						20
Average Floor Space for											44
in the second of the second	54.51				36		•				
				13	,0						

9

i.

YC 06811

