

Subclass LT

Textbooks

CLASS L - EDUCATION

(Click each subclass for details)

Subclass L	Education (General)
Subclass LA	History of education
Subclass LB	Theory and practice of education
Subclass LC	Special aspects of education
Subclass LD	Individual institutions - United States
Subclass LE	Individual institutions - America (except United States)
Subclass LF	Individual institutions - Europe
Subclass LG	Individual institutions - Asia, Africa, Indian Ocean islands, Australia, New Zealand, Pacific islands
Subclass LH	College and school magazines and papers
Subclass LJ	Student fraternities and societies, United States

Subclass L

L7-991 Education (General) L7-97 Periodicals. Societies

L101 Yearbooks L107 Congresses

L111-791 Official documents, reports, etc.
L797-898 Educational exhibitions and museums

L899 School fairs

L900-991 Directories of educational institutions

Subclass LA

History of education General LA5-2396

LA5-25 LA31-135

By period Higher education United States LA173-186 LA201-398

Other regions or countries LA410-2284

Biography LA2301-2396

Subclass LB

LB5-3640	Theory and practice of education
LB5-45	General
LB51-885	Systems of individual educators and writers
LB1025-1050.75	Teaching (Principles and practice)
LB1049.9-1050.75	Reading (General)
LB1050.9-1091	Educational psychology
LB1101-1139	Child study
LB1139.2-1139.5	Early childhood education
LB1140-1140.5	Preschool education. Nursery schools
LB1141-1489	Kindergarten
LB1501-1547	Primary education
LB1555-1602	Elementary or public school education
LB1603-1696.6	Secondary education. High schools
LB1705-2286	Education and training of teachers and administrators
LB1771-1773	Certification of teachers
LB1775-1785	Professional aspects of teaching and school administrators.
251770 1700	Vocational guidance
LB1805-2151	State teachers colleges
LB1811-1987	United States
LB1991-2151	Other regions or countries
LB2165-2278	Teacher training in universities and colleges
LB2300-2430	Higher education
LB2326.4-2330	Institutions of higher education
LB2331.7-2335.8	Teaching personnel
LB2335.86-2335.885	Trade unions
LB2335.95-2337	Endowments, trusts, etc.
LB2337.2-2340.8	Student financial aid
LB2337.2-2340.6 LB2341-2341.95	Supervision and administration. Business management
LB2351-2359	Admissions and entrance requirements
LB2361-2365	Curriculum
LB2366-2367.75	College examinations
LB2371-2372	Graduate education
LB2371-2372 LB2381-2391	
LB2799-2799.3	Academic degrees
LB2801-3095	Educational consultants and consulting School administration and organization
LB2831.6-2831.99	Administration and organization Administrative personnel
LB2832-2844.1	Teaching personnel
LB2844.52-2844.63	Trade unions
LB3011-3095	
LB3045-3048	School management and discipline Textbooks
LB3050-3060.87	
LB3050-3060.87	Educational tests, measurements, evaluations and examinations
LB3201-3325	School architecture and equipment. School physical facilities.
L D2 404 2 405	Campus planning
LB3401-3495	School hygiene. School health services
LB3497-3499	Hygiene in universities and colleges
LB3525-3575	Special days
LB3602-3640	School life. Student manners and customs

Subclass LC

LC8-6691	Special aspects of education
LC8-59	Forms of education
LC8	General works
LC15	Conversation and culture
LC25-33	Self-education. Self-culture
LC37-44.3	Home education
LC45-45.8	Nonformal education
LC47-58.7	Private school education
LC58-58.7	Preparatory schools. Preparatory school education
LC59	Public school education
LC65-245	Social aspects of education
LC65-67.68	Economic aspects of education
LC68-70	Demographic aspects of education
LC71-120.4	Education and the state
LC72-72.5	Academic freedom
LC107-120.4	Public school question. Secularization. Religious instruction
20107 120.1	in the public schools
LC129-139	Compulsory education
LC142-148.5	Attendance. Dropouts
LC149-161	Literacy. Illiteracy
LC165-182	Higher education and the state
LC184-188	Taxation of schools and colleges
LC189-214.53	Educational sociology
LC212-212.863	Discrimination in education
LC212.9-212.93	Sex differences in education
LC213-214.53	Educational equalization. Right to education
LC215-238.4	Community and the school
LC223	Schools as community centers
LC225-226.7	Home and school
LC230-235	Parent-teacher associations. Home and school associations
LC237-238.4	College-university and the community
LC241-245	Foundations, endowments, funds
LC251-951	Moral and religious education
LC251-318	Moral education. Character building
LC321-951	Religion and education. Education under church control
LC361-629	Christian education. Church education
LC446-454	Orthodox Eastern Church
LC461-510	Roman Catholic
LC531-629	Protestant
LC701-775	Jewish education
LC901-915	Islamic education
LC921-929.7	Buddhist education
LC951	Other
LC980-1099.5	Types of education
LC1001-1024	Humanistic education. Liberal education
LC1022-1022.25	Computer-assisted education
LC1025-1027	Collective education
LC1030	Communist education
LC1031-1034.5	Competency based education
	the first of the second second

LC1035-1035.8	Basic education. Basic skills education
LC1036-1036.8	Community education
LC1037-1037.8	Career education
LC1041-1048	Vocational education (General)
LC1049-1049.8	Cooperative education
LC1051-1072	Professional education
LC1081-1087.4	Industrial education (General)
LC1090-1091	Political education
LC1099-1099.5	Multicultural education (General)
LC1200-1203	Inclusive education
LC1390-5160.3	Education of special classes of persons
LC1390	Men. Boys
LC1401-2572	Women. Girls
LC2574-2576	Gays. Lesbians. Bisexuals
LC2574-2576 LC2580-2582	Student-athletes
LC2601-2611	
	Education in developing countries Asian Americans. Asians in the United States
LC2630-2638	
LC2667-2698	Latin Americans. Hispanic Americans
LC2680-2688	Mexican Americans. Mexicans in the United States
LC2690-2698	Puerto Ricans. Puerto Ricans in the United States
LC2699-2913	Blacks. African Americans
LC3001-3501	Asians
LC3503-3520	Romanies. Gypsies
LC3530-3540	Lapps
LC3551-3593	Jews
LC3701-3740	Immigrants or ethnic and linguistic minorities. Bilingual schools
1.00745.0747	and bilingual education
LC3745-3747	Children of immigrants (First generation)
LC3950-4806.5	Exceptional children and youth. Special education
LC3991-4000	Gifted children and youth
LC4001-4806.5	Children and youth with disabilities. Learning disabled
101010 5110 0	children and youth
LC4812-5160.3	Other special classes
LC5161-5163	Fundamental education
LC5201-6660.4	Education extension. Adult education. Continuing education
LC5451-5493	Aged education
LC5501-5560	Evening schools
LC5701-5771	Vacation schools. Summer schools
LC5800-5808	Distance education
LC5900-6101	Correspondence schools
LC6201-6401	University extension
LC6501-6560.4	Lyceums and lecture courses. Forums
LC6571-6581	Radio and television extension courses. Instruction by radio and television
LC6601-6660.4	Reading circles and correspondence clubs
LC6681	Education and travel
LC6691	Traveling educational exhibits

Subclass LD

Individual institutions LD13-7501 **United States** LD13-7501 LD13-7251

Universities. Colleges
Community colleges. Junior colleges
Women's colleges
Secondary and elementary schools LD6501

LD7020-7251

LD7501

Subclass LE

LE3-78	Individual institutions
LE3-78	America (except United States)
LE3-5	Canada
LE7-9	Mexico
LE11-13	Central America
LE15-17	West Indies
LE21-78	South America
LE21-23	Argentina
LE27-29	Bolivia
LE31-33	Brazil
LE36-38	Chile
LE41-43	Colombia
LE46-48	Ecuador
LE51-59	Guianas
LE61-63	Paraguay
LE66-68	Peru
LE71-73	Uruguay
LE76-78	Venezuela

Subclass LF

LF14-5627	Individual institutions
LF14-1257	Great Britain
LF14-797	England
LF800-957	Ireland
LF960-1137	Scotland
LF1140-1257	Wales
LF(1311)-1537	Austria
LF1541-1549	Czech Republic
LF1550-1550.8	Slovakia
LF1561-1697	Hungary
LF1705-1709	Finland
LF1711-2397	France
LF2402-3197	Germany
LF3211-3247	Greece
LF3248-3897	Italy
LF3899	Malta
LF3911-4067	Belgium
LF4069	Luxembourg
LF4071-4197	Netherlands
LF4203-4209	Poland
LF(4211)-4437	Russia (Federation)
LF4440-4441	Estonia
LF4443-4444	Latvia
LF4445-4446	Lithuania
LF4447.2-4447.5	Belarus
LF4448-4448.5	Moldova
LF4449.2-4449.5	Ukraine
LF4451-4487	Denmark
LF4488-4488.2	Faroe Islands
LF4489-4491	Iceland
LF4493-4537	Norway
LF4539-4607	Sweden
LF4610-4827	Spain
LF4831-4887	Portugal
LF4901-5047	Switzerland
LF5051-5627	Turkey and the Baltic states

Subclass LG

LG21-961	Individual institutions
LG21-395	Asia
LG21	Afghanistan
LG51-53	China
LG55-57	Taiwan
LG60-170.2	India. Pakistan. Bangladesh. Burma. Sri Lanka. Nepal
LG171-172	Indochina
LG173	Malaysia
LG181-184	Indonesia
LG185-187	Papua-New Guinea (Ter.)
LG200-227	Philippines
LG240-277	Japan
LG281-285	Korea
LG291	Iran
LG302.2-320	Former Soviet republics in Asia
LG321	Asia Minor
LG331-331.5	Armenia (Republic)
LG332.2-332.5	Azerbaijan
LG332.7-332.9	Georgia (Republic)
LG333	Bahrain
LG338	Iraq
LG341-345	Israel. Palestine
LG346	Jordan
LG347	Kuwait
LG351-357	Lebanon
LG358	Qatar
LG359	Saudi Arabia
LG361-367	Syria
LG370	Yeman (Yemen Arab Republic)
LG395	Other
LG401-681	Africa
LG401	Ethiopia
LG405-411	South Africa
LG416	Botswana
LG418	Kenya
LG419	Lesotho
LG421-423	Uganda
LG431-438	Natal
LG441-443	Malawi
LG451	Orange Free State
LG454	Swaziland
LG457	Transkei
LG459	Venda
LG461-462	Zimbabwe
LG468	Tanzania
LG469	Zambia
LG471-475	Transvaal
LG478	Zululand
LG481-505	West Africa

 LG481-483
 Nigeria

 LG497-499
 Ghana

 LG511
 Egypt

 LG513-514
 Sudan

LG521 Algeria and Tunisia

LG525 Burundi

LG531-536 French Equatorial Africa. French Congo

 LG541-543
 Madagascar

 LG545-547
 Rwanda

 LG551-552
 Senegal

 LG553-554
 Benin

 LG559-560
 Ivory Coast

 LG561
 Mali

LG581-593 German Africa (Former) LG601-611 Italian Africa (Former)

LG615 Zaire LG621 Liberia LG631-632 Morocco

LG641-651 Portuguese Africa (Former)

LG671 Spanish Africa

LG681 Libya

LG690 Indian Ocean islands

LG715-720 Australia
LG741-745 New Zealand
LG961 Pacific islands

Subclass LH

LH1-9

College and school magazines and papers

Subclass LJ

LJ3-165

Student fraternities and societies, United States

Subclass LT

LT6-501 Textbooks

Class here textbooks covering several subjects. For textbooks on particular subjects, see the subject in B-Z