

History of Education Quarterly

VOLUME 19 • NUMBER 1 • SPRING 1979

History of Education Quarterly

EDITORIAL BOARD

David F. Allmendinger, Jr., *University of Delaware*
James Anderson, *University of Illinois, Urbana*
Ruth Arnon, *Somerville, Massachusetts*
Robert L. Church, *Northwestern University*
Harvey Graff, *University of Texas at Dallas*
William R. Johnson, *University of Maryland, Baltimore County*
Joseph F. Kett, *University of Virginia*
Fritz Ringer, *Boston University*
James W. Sanders, *University of Staten Island*
Wayne Urban, *Georgia State University*

OFFICERS OF THE SOCIETY (1979)

President	Jurgen Herbst, <i>University of Wisconsin</i>
Vice-President	Wayne Urban, <i>Georgia State University</i>
Secretary-Treasurer	Berenice Fisher, <i>New York University</i>
Directors	Clarence Karier, <i>Past President, 1978</i> Alison Prentice, <i>Ontario Institute for Studies in Education, 1976-1979</i> Sol Cohen, <i>University of California, Los Angeles, 1977-1980</i> Jennings Waggoner, <i>University of Virginia, 1978-1981</i>
Editor	Paul H. Mattingly, <i>New York University</i>
Managing Editor	Robin Berson
Contributing Editors	Elinor Gersman Murray Shereshwesky

THE HISTORY OF EDUCATION QUARTERLY is the official organ of the History of Education Society, published in cooperation with the School of Education, New York University. Membership dues for the Society, which include subscription to the QUARTERLY, are \$15.00 annually. Subscription to the QUARTERLY is at the annual rate of \$26.00; single copies \$7.00; special issue, \$6.00; HEQ Index, \$5.00; individual rate, \$15.00; student rate, \$12.00. The QUARTERLY is indexed in *The Education Index*. Library of Congress Catalog Number 63-24253.

Contributions should be addressed to: Editor, HISTORY OF EDUCATION QUARTERLY, School of Education, New York University, 737 East Building, Washington Square, New York, N.Y. 10003. Manuscripts should be submitted for consideration in two or more copies. In matters of style, the *Manual of Style*, published by the University of Chicago Press, is considered definitive.

HISTORY OF EDUCATION QUARTERLY. Vol. XVIII, No. 1, Spring 1978. Published spring, summer, fall, and winter by New York University, 239 Greene Street, New York, N.Y. 10003. Second-class postage paid at New York, N.Y. and other places.

Copyright 1979 by History of Education Society.

History of Education Quarterly

SPRING 1979

Women's Influence on Education

ARTICLES

- The Every Widening Circle: The Diffusion of Feminist Values
from the Troy Female Seminary, 1822-1872
by Anne Firor Scott 3
- Mount Holyoke Students Encounter the Need for Life-
Planning, 1837-1850 *by David F. Allmendinger, Jr.* 27
- Women Who Were More than Men: Sex and Status in
Freedmen's Teaching *by Jacqueline Jones* 47
- The Reform of Women's Secondary and Higher Education:
Institutional Change and Social Values in Mid and Late
Victorian England *by Joyce Senders Pedersen* 61
- Education of Women, During the Reformation
by Lowell Green 93

ESSAY REVIEWS

History and the Usefulness of Women's Education <i>by David F. Allmendinger, Jr.</i>	117
The Wise Old Men and the New Women: Christopher Lasch Beseiged <i>by Berenice M. Fisher</i>	125
Maria Montessori <i>by Joan N. Burstyn</i>	143
On Doing the History of Women's Education <i>by Elizabeth S. Cohen</i>	151

Editor's Note: The cover material represents portraits of two of the outstanding women leaders in antebellum America. The left portrait duplicates an 1832 steel engraving of Mary Lyon (1797-1849), leading spirit of Mt. Holyoke Seminary. The portrait on the right depicts Emma Willard (1787-1870), founder of the Troy Female Seminary. We are grateful to the Emma Willard School which kindly supplied the photograph of this portrait, which is in their possession. We have reproduced above these women a view of the Troy Female Seminary, circa 1822, from the History of Education Slides, Creative Educational Materials, Dekalb, Illinois.