

R E P O R T R E S U M E S

ED 012 024

AL 000 480

LANGUAGE RESEARCH IN PROGRESS. REPORT NUMBER 1, JUNE 1965,
CROSS-REFERENCED LIST OF DOCUMENTED LANGUAGE RESEARCH
PROJECTS CURRENT JANUARY - MAY 1965.

BY- HAYES, ALFRED S. AND OTHERS

CENTER FOR APPLIED LINGUISTICS, WASHINGTON, D.C.

REPORT NUMBER CAL-1-JUN-1965

PUB DATE JUN 65

EDRS PRICE MF-\$0.09 HC-\$1.64 41P.

DESCRIPTORS- *BIBLIOGRAPHIES, *LANGUAGE RESEARCH,
*LINGUISTICS, APPLIED LINGUISTICS, LANGUAGE DEVELOPMENT,
READING DEVELOPMENT, SPEECH HANDICAPS, SPEECH THERAPY,
PSYCHOLINGUISTICS, SOCIOLINGUISTICS, LANGUAGES, DISTRICT OF
COLUMBIA

THIS FOUR-PART REPORT LISTS 438 LANGUAGE RESEARCH
PROJECTS. PART I LISTS PROJECTS BY PRINCIPAL INVESTIGATOR,
INSTITUTION, AND TITLE. PART II LISTS, ALPHABETICALLY,
PERSONS WORKING ON ONE OR MORE OF THESE RECORDED PROJECTS.
PART III LISTS MAIN SUBJECT CATEGORIES AND SUBCATEGORIES,
BASED ON KEY WORDS SELECTED FROM THE REPORTS. PART IV IS AN
ALPHABETIZED AND CROSS-REFERENCED THESAURUS OF SUBJECT-MATTER
HEADINGS. LANGUAGE RESEARCH IN PROGRESS PROPOSES TO FOLLOW
THIS FIRST BIBLIOGRAPHY WITH SUCCEEDING PUBLICATIONS AT
APPROXIMATELY 6-MONTH INTERVALS. (AMM)

ED012024

CENTER FOR APPLIED LINGUISTICS

1755 Massachusetts Avenue, N.W., Washington D.C. 20036.

LANGUAGE RESEARCH IN PROGRESS

Cross-referenced list of documented language research projects
current January - May 1965

U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE
OFFICE OF EDUCATION

THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE
PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS
STATED DO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EDUCATION
POSITION OR POLICY.

Report no. 1, June 1965.

"PERMISSION TO REPRODUCE THIS
MATERIAL HAS BEEN GRANTED
BY Alfred S. Hayes
Center for App. Ling.
TO ERIC AND ORGANIZATIONS OPERATING
UNDER AGREEMENTS WITH THE U.S. OFFICE OF
EDUCATION. FURTHER REPRODUCTION OUTSIDE
THE ERIC SYSTEM REQUIRES PERMISSION OF
THE OWNER."

PREFACE

Many different research activities contribute to our knowledge and understanding of language systems, speech acts and body movements as they are learned and used in human communication. These activities take place in different academic departments, at different levels both within and outside the formal educational system, under different auspices and hence with a multitude of immediate purposes and possible applications. Scholars in different fields with overlapping interests are finding it increasingly difficult to keep in touch with such projects or even to know that they exist. In October 1964, with these problems in mind, the Center for Applied Linguistics began a continuing file of what we call, for the sake of brevity, Language Research in Progress. The present list of current research projects, which falls far short of being complete, will be followed by others at approximately six-month intervals.

The aims, coverage and emphasis of the Center's Language Research in Progress project undoubtedly overlap to some extent with those of certain other information-gathering and disseminating projects both in this country and abroad. At the present stage of development of information storage and retrieval techniques each dissemination project can profit greatly from the special techniques and special coverage of the others. Mutual assistance and collaboration among such projects and the scholars who are requested to report their research to them will lead, we hope, to a sophisticated formal network of information sources feeding a mechanized clearinghouse which would process and disseminate related information and documents of many kinds. Much patient national and international cooperation in the long-range exploration of many complex problems will be required if such a system is eventually to materialize. The Center for Applied Linguistics will continue to contribute to this objective; it offers the present series of reports as an interim service to interested scholars and teachers.

A useful classification of projects cannot be based on titles alone. This report therefore lists only projects for which we have been able to secure abstracts of goals and methods. Abstracts may not have been obtained for a number of reasons: (1) the project has not come to our attention; (2) the project was completed before December 31, 1964; (3) the principal investigator did not reply to a request for information; (4) no request for information has yet been made. This last is especially true of certain very extensive projects involving many different investigators, e.g. Project English and Project Literacy (U.S. Office of Education) and the various projects of the Center for Cognitive Studies at Harvard. These and other projects will be included in subsequent reports.

Abstracts of the goals and methods of any project listed, and information concerning progress to date, may be obtained by addressing Language Research in Progress, Center for Applied Linguistics, 1755 Massachusetts Avenue, N.W., Washington D.C. 20036. Requests will be processed as promptly as possible in the light of the fact that our procedures are not yet mechanized. Actual reports and other documents must be obtained from the investigator concerned.

We are grateful to the many institutions and individuals who have contributed information.

Alfred S. Hayes
Joy Varley
Grace Yeni-Komshian

USING THIS REPORT

Projects are classified in four interrelated lists:

Part I lists projects by principal investigator, institution and title only. Where no title was specified by the investigator, or where slightly modified titles were applied to the same project as partially supported by different funding agencies, a suitable single title has been devised. The reference number on the left side of the page is the project number by which investigator and title are subsequently identified.

Part II lists alphabetically all persons who, according to our records, are working on one or more projects recorded in our files. The name is followed by the project number(s). Refer to Part I for the title of the project.

Part III lists main subject categories in the left hand column, sub-categories in the right hand column. The numbers under each heading are the reference numbers of the projects classified under that heading. These categories and sub-categories, some of which may seem arbitrary or unusual, are based on a careful selection of key words from the reports and other materials we have examined to date. They are not intended to provide an exhaustive classification of language research, but to make it as easy as possible for users with widely divergent needs and interests to find what they are looking for. It should be noted that projects may be included under a main or sub-category for which the principal investigator has indicated that his project has implications. It may not deal directly with that subject.

Part IV is a thesaurus, an alphabetized and cross-referenced list of commonly-used subject matter headings which may be needed to locate projects in Part III. For example, the heading "articulation" does not appear in Part III, but does appear in Part IV, where you will find that we have listed projects dealing with articulation in the sub-category SUPRALARYNGEAL RESEARCH under the main category SPEECH PATHOLOGY. Main categories are capitalized and underscored, sub-categories are capitalized, while cross-references appear in lower-case type, followed by the main or sub-category under which projects dealing with that subject are classified.

PART I LIST OF PROJECTS BY INVESTIGATOR; INSTITUTION AND TITLE

Project number	Investigator and Institution	Project title
11	Glen Willbern Modern Language Association of America	Maintenance of the roster of teachers and students of neglected languages
12	John Fisher & Wilmarth Starr Modern Language Association of America	Activities related to the MLA foreign language proficiency tests for teachers and advanced students
13	Ilse Lehiste Ohio State University	General acoustic phonetics
16	Fred Householder Indiana University	Syntactic and semantic structure of English
17	Fred Householder	Application of linguistics transformational analysis
20	Paul Garvin Bunker Ramo Corporation	Inductive methods in language analysis
21	Paul Garvin & Edith Trager	Machine translation of speech into orthographic English
26	Meiko Han Univ. Southern California	Korean acoustic phonetics
30	Jane W. Torrey Connecticut College	Experimental studies on the learning of syntax
31	George L. Trager State University of New York at Buffalo	Language and culture studies of the Indians of Taos Pueblo
32	Thomas A. Sebeok Indiana University	Volume 4 of <u>Current Trends in Linguistics: Ibero-American and Caribbean linguistics</u>
33	Thomas A. Sebeok	Volume 3 of <u>Current Trends...: Theoretical foundations</u>
35	A. Kimball Romney Harvard University (research done at Stanford University)	Semantic structures in Tzeltal
36	K. L. Hale University of Arizona, Tucson	Analysis and classification of native Australian languages

- 66 William D. Sheldon
Syracuse University
A center for demonstrating the teaching of reading to students in grades 7 to 12
- 67 William D. Sheldon
A comparison of the effect of instruction using basal readers, phonics materials and linguistic readers on the reading ability of first grade pupils
- 73 Walter Loban
University of California,
Berkeley
Language ability, grades 7 - 12.
- 74 Leonard P. Landry
Colorado State College, Greeley
High school grammar composition: a correlation of the traditional and structural methods of language analysis
- 80 Norman Sam
Lehigh University
Structural analysis of the written composition of intermediate grade children
- 84 Joe E. Pierce
Portland State College
The survey and description of languages which are nearing extinction in Oregon
- 86 Russell Maeth & William De Bary
Columbia University
Development of material for high school instruction in Chinese
- 87 Stanley Lieberman
University of Wisconsin
Demographic analysis of linguistic pluralism
- 89 Theodore L. Harris
University of Wisconsin
Experimental development of variability in reading rate
- 90 David P. McAllester
Wesleyan University
Analysis of Navaho ritual
- 91 Martin Deutsch
Institute for Developmental
Studies, New York
Relationship of language development to social class
- 92 Charles B. Huelsman
Ohio State University
The effect of vision training upon the subsequent reading achievement of 4th grade children

4.

- 96 Elizabeth H. Rusk
Michigan State University
Unified academic and professional experiences in language and writing for the preparation of secondary school teachers of English
- 97 John R. Willingham
University of Kansas, Lawrence
A 'correspondence-tutorial' method for teaching college freshman composition
- 98 Robert C. Pooley
Wisconsin State Dept. of Public Education
A sequential English language arts curriculum in linguistics, logic, semantics, rhetoric, composition and literary analysis and criticism for grades K-12.
- 102 Paul Garvin
Bunker Ramo Corp.
A study of fulcrum techniques of language analysis
- 103 G. Reitz
Bunker Ramo Corp.
Computer aided research in machine translation
- 111 Helen K. Smith
University of Chicago
Instruction of high school students in reading for different purposes
- 113 Ruth H. Weir
Stanford University
Rules to aid in the teaching of reading
- 114 Patrick Suppes
Stanford University
Application of learning theory to problems of second language acquisition, with special reference to Russian
- 115 Theodore L. Harris
University of Wisconsin
An experimental study of the group vs. the one-to-one instructional relationship in 1st grade basal reading programs
- 119 D. Gordon Rohman
Michigan State University
Construction and application of models for concept formation in writing
- 120 William McColly
State University College, Oswego
The dimensions of composition annotation

- 122 J. R. Whitman, V.A. Hospital
American Lake, Washington Factors influencing free
recall learning
- 124 Clyde E. Noble
Univ. of Georgia, Athens Verbal learning and individual
differences
- 126 John R. Hayes
Decision Sciences Laboratory An investigation of the
solution of simple logical
problems
- 132 D. G. Ellson
Indiana University Programmed tutoring of
elementary reading
- 138 C. B. Ferster
Institute for Behavioral Research Psychobiological investigation
of the development of new
verbal behavior
- 140 Frederick H. Kanfer
University of Oregon Medical
School Verbal behavior determinants:
vicarious learning
- 141 Martin Deutsch
Institute for Developmental
Studies, New York. Relationship of language
development to social class:
interrelationships among
various facets of verbal and
conceptual behavior
- 147 Edmund S. Howe
University of Maryland,
Baltimore Effects of adverbs and verb
tense on meaning
- 148 Charles N. Cofer
Pennsylvania State University Learning, retention and
recovery of meaningful material
- 150 George Mandler & Endel Tulving
University of Toronto Organization and structure in
verbal learning and memory
- 153 Arnold Mechanic
Alameda State College Response integration of verbal
units as a function of
articulation
- 158 A. W. Staats
Arizona State University, Tempe Language communication
- 159 Howard R. Pollio
University of Tennessee,
Knoxville Cognitive structure of verbal
behavior
- 164 Leonard M. Horowitz
Stanford University Studies in verbal learning
- 172 David Arenberg
Baltimore City Hospitals Verbal learning and age

- 6.
- 176 James J. Asher
San Jose State College
Development of a theoretical model for programmed learning of languages
- 184 Fred Schwartz
Austin Riggs Center, Mass.
Studies of association
- 188 Charles E. Osgood
University of Illinois
Comparative psycholinguistics: affective meaning systems
- 190 Ronald C. Johnson
University of Hawaii
Latency, association value and verbal learning
- 198 Jaan Puhvel & Joseph Applegate
University of California, Los Angeles
Determination of the role of sound films utilizing animation and graphic images in foreign language teaching
- 199 Joseph Applegate
An investigation of the consonant systems of Berber languages
- 201 Howard P. McKaughan
University of Hawaii
A Maranao dictionary
- 204,205 John De Francis
Seton Hall University
Chinese readers and texts for secondary schools
- 209 Henry Hoge
University of Wisconsin, Milwaukee
The syntax of contemporary Brazilian Portuguese
- 210 Henry Hoge
An elementary course in Brazilian Portuguese: oral intensive teaching materials
- 225 Aaron S. Carton
City University of New York
Procedures to encourage and systematize the use of inference and analogy in foreign language comprehension, learning and retention.
- 226 Martin Deutsch
Institute for Developmental Studies, New York.
Visual and auditory efficiency and its relationship to reading in children
- 228 Thomas C. Stevens
Sulver-Stockton College, Mo.
The adaptation of the audio-lingual approach to the teaching of elementary French in a small liberal arts college
- 229 Denis Sinor & John Krueger
Indiana University
Basic course in Khalkha Mongolian

- 231 Peter Boyd-Bowman
Kalamazoo College
Experimentation with taped materials and native informants to develop for small colleges some programs of independent study in the neglected languages
- 237 Walter Lehn
University of Texas
Preparation of a Spoken Egyptian Arabic text
- 240 Y. R. Chao
University of California, Berkeley
Text readings in spoken Chinese
- 242 Theodore H. E. Chen
Univ. of Southern California
Materials for teaching Japanese in secondary schools
- 243 Leo Chen
San Francisco State College
Instructional materials in Foochow for adult beginners
- 244 Gerald J. Brault
University of Pennsylvania
Expansion of Bowdoin French materials
- 246 Joseph Applegate
University of California, Los Angeles
Preparation of a reference grammar of Kabyle
- 247 Alexander Schenker
Yale University
Basic text in Polish
- 248 George A. C. Scherer
University of Colorado, Boulder
Word frequency in the German short story
- 250 William J. Samarin
Hartford Seminary Foundation
A dictionary of Sango
- 251 Punya Sloka Ray
University of Chicago
Study of the Dacca and Calcutta standard dialects of Bengali and production of preliminary teaching materials for Dacca
- 252 Punya Sloka Ray
A reference grammar of Bengali
- 255 Garland Cannon
Queens College, New York
The application of generative theory to the analysis and understanding of poetry
- 257 Roger W. Wescott
Wilson College, Pennsylvania
Strepital communication: a study of non-vocal sound production among men and animals
- 258 John Flavell
University of Rochester
Research with children

8.

- 259 Slater E. Newman
University of North Carolina,
Raleigh Factors affecting learning and
performance on paired-associate,
serial, and free recall tasks.
- 260 C.B. Ferster
Institute for Behavioral
Research Arithmetic behavior in
Chimpanzees
- 261 Gerald Newmark
Systems Development Corp. Research in programmed instruc-
tion in Spanish with 7th-grade
students
- 262 Theodore Mueller
University of Akron, Ohio 1. French by programmed learning.
2. Programmed instruction in
teacher retraining
- 263 Peter B. Warr
University of Sheffield Communication to the Public
- 264 Edmund B. Coleman
New Mexico State University Improving the comprehensibility
of printed material
- 265 George A. Hillocks, Jr.
Western Reserve University Comprehensive program in English
for 7th, 8th & 9th grades:
literature, language, composi-
tion.
- 266 Julius Laffal
V.A. Hospital, West Haven, Conn. Research in the psychology
of language
- 267 Wilbert S. Ray
Bethany College, W.Va. Functional fixedness
- 268 William Kay Archer
University of Illinois Work on ethnolinguistics, ethno-
musicology, ecology, language
and culture
- 269 Norman N. Markel
University of Florida Research on speech and
personality
- 271 John Morton
University of Cambridge Elaboration of a functional
model for human language
behavior
- 275 Charles E. Osgood
University of Illinois Linguistics and language
behavior
- 276 Fred. E. Fiedler
University of Illinois Groups and organizational factors
influencing creativity: amended
to include communication, coopera-
tion and negotiation in culturally
heterogeneous groups

- 282 Don E. Dulany
University of Illinois Verbal operant conditioning
- 283 Israël Goldiamond
Institute for Behavioral
Research 1. Study of interviews (thera-
peutic and interrogative) by
operant conditioning methods
2. Stuttering and fluency as
manipulable operant response
classes
- 284 George F. Mahl
Yale University Medical School Studies in expressive aspects
of speech and gestures
- 285 Eugene A. Nida
American Bible Society Theory and practice of
translating
- 286 Lyle Jones & Joseph Wepman
Univ. North Carolina, Chapel Hill
& University of Chicago Psycholinguistic methods for
classifying aphasia
- 287 Edward Crothers
Stanford University Presentation orders for items
from different categories
- 289 Anthony L. Vanek
University of Arizona Phonology, Phonetics, Contras-
tive phonology, multilingualism,
Czech, Russian.
- 290 Verner C. Bickley
Univ. London Inst. of Education The English language in Indonesia
Malaysia, Singapore: a comparativ
study with reference to social
and political factors affecting
the position of English in the
three countries
- 294 W. Nelson Francis
Brown University, R.I. Preparation of materials and
course of study for improving
the command of standard English
of entering Freshmen at
Tougaloo College, Miss.
- 295 Frances Lief Neer
Woodmere Academy, New York Testing oral reading achieve-
ment of native American-English
first-grade children with
intonation instruction included
in the program
- 296 James W. Ney
Michigan State University A linear numerical coding of
linguistic units for
distributional study
- 297 Murray Glanzer
New York University Verbal loop hypotheses

10.

303

Dennis J. Buttimore
North Jersey Training School

Improvement of language skills
in retarded children

304

Margaret Bullowa
Mass. Mental Health Research Corp.

Development from vocal to verbal
behavior in children

310

James C. Hardy
State University of Iowa

A study of the physiology
of speech breathing.

311

Robert A. Chase
Stanford University

Objective evaluation of palato-
pharyngeal function

312

Franklin S. Cooper
Haskins Laboratory

Research program on dynamics
of speech articulation

314

Hallowell Davis & Ira J. Hirsch
Central Institute for the Deaf

Auditory communication and its
disorders

316

Donald Dew
University of Florida

Perception and formant measure-
ment of inflected vowels

317

Allan E. Edwards
Univ. Southern California

Effects of random sidetone on
stuttering

318

Allan E. Edwards

Aphasia retraining with auto-
mated teaching machines

320

Orvis C. Irwin
Wichita State University, Kansas

Comparative speech behavior of
brain damaged children

321

Orvis C. Irwin & Harry Hollien
University of Florida

A longitudinal study of adoles-
cent voice change

324

Harry Hollien

Laryngeal research utilizing
stroboscopic laminagrams

325

Harry Hollien

An investigation of vocal fry
and pitch characteristics

326

Russell Meyers
Highlands Clinic, Williamson, W.Va.

Modification by focused ultra-
sound of hyperkinesias, dyskin-
esias, and dysarthric speech
exhibited by cerebral palsied
individuals

327

Charles G. Hurst
Howard University, D.C.

Identification of psychological
correlates of dialectolalia

328

T. Kanai
Dalhousie University, Nova Scotia

1. Central control of vocaliza-
tion mechanism
2. Brain stem mechanism for
vocalization

- 329 André Malécot
University of Pennsylvania
Measurement of selected articulatory events of speech and their acoustic correlatives
- 330 Peter N. Ladefoged
University of California,
Los Angeles
Physiological parameters for synthesizing speech
- 338 G. Paul Moore & Harry Hollien
University of Florida
Laryngeal vibration and vocal acoustics
- 340 Davis Howes & Norman Geschwind
Boston Univ. Medical School
Statistical properties of aphasic language
- 344 C.L. Hutton
V.A.R.O. Atlanta, Georgia
Effects of frequency distortion on word discrimination
- 357 Gordon E. Peterson
University of Michigan
Problems in speech communication and automatic speech recognition
- 358 Herbert Lansdell
Nat. Inst. of Neurological
Diseases and Blindness
Psychological evaluation of temporal lobe operations
- 360 Gertrud L. Wyatt
Wellesley Public Schools, Mass.
1. Developmental language disorders in children
2. Treating children with non-organic language disorders
- 361 Harris Winitz
Western Reserve University
Speech sound acquisition and programming
- 369 Gerald M. Siegel
University of Minnesota
Experimental modification of speech fluency
- 375 Kenneth Purcell
Children's Asthma Research Institute & Hospital, Denver, Col.
Experimental analysis of verbal interaction and monitoring of speech behavior
- 377 Eugene A. Nida
American Bible Society
Relationships between glossolalia and mental health
- 378 Ralph L. Shelton, Jr.
University of Kansas Medical Center
1. Predicting articulation from cinefluorographic measurement
2. Conducting a study on the comparison and calibration of oral and visual stereognosis in normal children
- 379 Gerald M. Siegel
University of Minnesota
Verbal behavior of adults and retarded children

- 12.
- 391 Rudolph W. Schulz Learning of aurally received
State University of Iowa verbal material
- 392 Rudolph W. Schulz Mediation in verbal processes
- 393 Herbert Lansdell The relation of induced dysnomia
Nat. Inst. of Neurological to phoneme frequency
Diseases and Blindness
- 400 William S-Y Wang Project on Linguistic Analysis
Ohio State University
- 401 Cyril M. Harris Analysis of speech sounds
Columbia University
- 403 A.E. Meeussen "Lolemi" - a program of analysis
Musée Royal de l'Afrique Centrale, of Bantu grammars
Tervuren, Belgium
- 404 Victor Yngve Mechanical translation
M.I.T.
- 405 Yehoshua Bar-Hillel Measures of syntactic
Hebrew University, Jerusalem complexity
- 406 Harry H. Josselson Machine translation from
Wayne State University Russian into English
- 407 Harry H. Josselson Comprehensive electronic
data processing of two
Russian lexicons
- 408 Anthony G. Oettinger Mathematical linguistics and
Harvard University automatic translation
- 409 Hans Karlgren Research Group for Quantitative
Stockholm Linguistics (KVAL)
- 410 Roy Wisbey Linguistic Computing Centre
University of Cambridge
- 411 Andrew D. Booth Machine translation with a
University of Saskatchewan post-editor
- 412 M.A.K. Halliday 1. Nuffield program in
University College, London linguistics and English teaching
2. DSIR program in the linguis-
tic properties of scientific
English
- 413 Randolph Quirk Survey of English usage
University College, London

- 414 L.D. Harmon
Bell Telephone Laboratories
Script recognition
- 415 Lydia Hirschberg
Univ. Libre de Bruxelles
Studies in automatic language
analysis
- 416 Martin Kay
Rand Corporation
Design and construction of a
catalogue and text management
system
- 417 Martin Kay
Development of materials for
automatic parsing
- 418 David G. Hays
Rand Corporation
Syntactic annotation of a
large corpus of scientific
Russian
- 419 David G. Hays
Russian glossary building
- 420 David G. Hays
Collection and standardization
of text on computer tape
- 421 Kenneth E. Harper
Rand Corporation
Distributional analysis of
Russian syntactic and semantic
properties
- 422 Martin Kay
Rand Corporation
Preparation of a Russian
scientific concordance
- 424 David G. Hays
Rand Corporation
Psychological correlates of
syntactic constructs
- 425 Henrik Birnbaum
Rand Corporation
Inquiry into nonverbal and
nonfinite forms of predication
- 426 Dean S. Worth
Rand Corporation
Analysis of Russian derivational
morphology
- 427 Jane Robinson
Rand Corporation
Program, dictionary and grammar
for experimental parsing of
English, ultimately to be
related to problems of informa-
tion retrieval
- 428 David G. Hays
Rand Corporation
Bibliography of computational
linguistics
- 429 Jonathan Weiss
Children's Asthma Research Inst.
& Hospital, Denver, Col.
Phonetic Symbolism

14.

- 430 Roy Lachman
State University of New York
at Buffalo Approximations to English (AE)
and short term memory:
construction or storage?
- 431 James Deese
Johns Hopkins University Studies in the structure of
associations
- 432 Eugene H. Rocklyn
HumRRO AUTOSPAN - development and
evaluation of a self-instruc-
tional method for teaching a
foreign language
- 434 W.P. Lehmann
University of Texas Linguistic Research System;
Automatic Classification System;
Information Maintenance System
- 435 Moshe Anisfeld
McGill University Letter incidence in pleasant
and unpleasant English words
- 437 Alfred I. Fiks
HumRRO REFILL - field and laboratory
investigation of selected
factors in language learning
- 438 Samuel Fillenbaum
University of North Carolina,
Chapel Hill Semantic satiation and
delayed auditory feedback

PART II INVESTIGATORS

Andersen, Oliver	111	Chen, Leo	243
Anisfeld, Moshe	435	Chen, Theodore H.E.	242
Applegate, Joseph R.	198, 199, 246	Cherry, Estelle	91
Archer, William K.	188, 268	Cofer, Charles N.	148
Arenberg, David	172	Cohen, Judy G.	317, 318
Arndt, William B.	378	Coleman, Edmund B.	264
Asher, James J.	176	Cooper, Franklin S.	312
Auer, J.J.	62	Crothers, Edward	114, 287
Bachrach, J.A.	415	Dale, A.G.	434
Barber, C.L.	62	Das, Rhea	188
Bar-Hillel, Yehoshua	405	Davis, Hallowell	314
Berkeley, A.W.	360	Day, Gordon M.	40
Berlin, Brent	35	De Bary, William T.	86
Bickley, Verner C.	290	Deese, James	431
Bing, Lois	92	DeFrancis, John	204, 205
Birnbaum, Henrik	425	Deutsch, Martin	91, 141, 226
Blois, J.	415	Dew, Donald	316, 338
Blom, Gaston E.	42	Di Vesta, Francis J.	47
Bobren, Howard M.	188	Duckert, Audrey R.	304
Booth, Andrew D.	411	Dulany, Don E.	282
Booth, K.H.V.	411	Edwards, Allan E.	317, 318
Bormuth, John R.	59	Eldredge, D.H.	314
Bott, M.F.	410	Elliott, L. L.	314
Boyd-Bowman, Peter	231	Ellson, D.G.	132
Brady, Kirk	375	Ertel, Loretta	103
Brault, Gerard J.	244	Feldman, Sheldon	188
Brazelton, T.B.	304	Ferster, C.B.	138, 260
Brines, John K.	360	Fiedler, Fred E.	276
Brodde, B.	409	Fiks, Alfred I.	437
Brodde, E.	409	Filby, Yasuko	318
ten Broeke, A.T.	434	Fillenbaum, S.	438
Brown, Bert R.	91	Fillmore, Charles	400
Brown, Bert	141	Finocchiaro, Mary	57
Brown, Roger	188	Fishbein, Martin	188
Brzeinski, J.E.	60	Fisher, John H.	12
Bullowa, Margaret	304	Flavell, John	258
Buttimore, Dennis J.	303	Flowers, Arthur	52
Campbell, R.A.	344	Francis, Nelson W.	294
Cannon, Garland	255	Fudge, Erik C.	16, 17
Carton, Aaron S.	225	Garvin, Paul L.	20, 21, 102.
Chao, Y.R.	240	Gerbner, George	188
Chase, Robert A.	311		

Refer back to Part I

2.

Gershman, Russell	401	Hurley, Frank H.	265
Geschwind, Norman	340	Hurst, Charles G.	327
Glanzer, Murray	297	Hutton, C.L.	344
Goldiamond, Israel	283	Irwin, Orvis C.	320, 321
Goldstein, Leo S.	91		
Graves, Patricia	416	Jakobovits, Leon	188
Greibach, Sheila	408	Jenkinson, Edward B.	62
Hagstrom, Elaine	38		
Hale, K.L.	36	Jensen, Paul	338
Halliday, M.A.K.	412	Jernigan, A.	434
Hamilton, Herbert	188	John, Vera	91
Hammarberg, B.	409	Johnson, Ronald C.	190
Hammer, Clifford E., Jr.	260	Jones, Lawrence G.	304
Han, M	242	Jones, Lyle V.	286
Han, M.	26	Josselson, Harry H.	406, 407
Hardy, James C.	310		
Harmon, L.D.	414	Kanai, T.	328
Harper, Kenneth E.	419, 421	Kanfer, Frederick H.	140
Harris, Cyril M.	401	Karlgren, Hans	409
Harris, Katherine	312	Kasher, A.	405
Harris, Theodore L.	89, 115	Katz, Phyllis A.	226
Hartung, Albert	80	Kay, Martin	416, 417, 422
		Kildahl, John P.	377
Hayes, John R.	126	King, Martha	46
Hays, David G.	418, 419, 420, 424, 428	King, Paul E.	57
		King, Robert E.	401
Henrikson, Ernest H.	369	Knapper, Chris K.	263
Herrick, Virgil E.	89	Kogan, William S.	342
Herzan, H.M.	360	Kosinski, Leonard	98
Hillocks, George A., Jr.	265	Kozak, Andrew S.	418, 426
Hinderman, R.A.	60	Krueger, John R.	229
Hirsch, Ira J.	314	Kuno, Susumu	408
Hirschberg, Lydia	415		
Hoge, Henry W.	209, 210	Lachman, Roy	430
Hollien, Harry	321, 324, 325, 338	Ladefoged, Peter N.	330
		Laffal, Julius	266
Horowitz, Leonard M.	164	*- Landry, Leonard P.	74
Houck, J.E.	269	Lansdell, Herbert	358, 393
Householder, Fred W.	16, 17	Lansdell, Judith	393
Howe, Edmund S.	147	Laskowski, E.J.	393
Howes, Davis H.	340	Lees, Robert B.	188
Hubschman, Eva	303	Lehiste, Ilse	13
Huck, Charlotte	46	Lehmann, W.P.	434
Huddleston, Rodney	412	Lehn, Walter	237
Huelsman, Charles B., Jr.	92		
		Liberman, Alvin	312
		* Lane, Harlan	64

Refer back to Part I

Lieberson, S.	87	Osgood, Charles E.	188, 275, 276
Loban, Walter	73	Palermo, David S.	49
Lunardini, Peter	210	Pendergraft, E.D.	434
Ma, Roxana	428	Peterson, G.E.	357
MacDonald, James B.	115	Pierce, Joe E.	84
*-Maclay, Howard	188, 275	Pollio, Howard R.	159
Maeth, Russell	86	Pooley, Robert C.	98
Mahl, George F.	284	Postman, Neil	295
Malécot, André	329	Preisler, Linda	361
Mandler, George	150	Prettyman, Virginia	228
Markel, Norman N.	51, 269	Puhvel, Jaan	198
Marks, Shirley L.	427	Purcell, Kenneth	315
Martin, Richard	369	Qualben, Paul A.	377
Maskill, Robert H.	294	Quirk, Randolph	413
Matthews, P.H.	16	Rarick, G. Lawrence	89
McAllester, David P.	90	Ray, Punya Sloka	251, 252
McCampbell, J.	265	Ray, Wilbert S.	267
McColly, William	120	Reese, Hayne W.	51
McGlone, R.E.	325	Reitz, G.	103
McKaughan, Howard P.	201	Ribbing, T.	409
Mechanic, Arnold	153	Ringwall, Egan A.	51
Meeussen, A.E.	403	Ristinen, Elaine K.	38
Meisels, Murray	269	Robinson, Jane	427
Meyers, Russell	326	Rocklyn, Eugene H.	432
Michel, J.	325	Rohman, Gordon	119
Miller, J.D.	314	Romney, Kimball	35
Miron, Murray S.	188	Rossipal, H.	409
Moore, Paul	338	Rothwell, Kenneth S.	97
Morton, John	271	Rusk, Elizabeth H.	96
Mueller, Theodore	262	Sam, Norman	80
Newman, Slater E.	259	Samarin, William J.	250
Neer, Frances Lief	295	Schenker, Alexander M.	247
Newmark, Gerald	261	Scherer, George A.C.	248
Ney, James W.	296	Schulz, Rudolph W.	391, 392
Nida, Eugene A.	285, 377	Schvey, Malcolm	312
Niemoeller, A.F.	314	Schwartz, Fred	184
Nilsson, L.	409	Scott, Barbara J.	419
Niskanen, A.S.	325	Sebeok, Thomas A.	32, 33
Noble, Clyde E.	124	Shamir, E.	405
Noguni, Hiro	416, 427	Sheldox, William D.	66, 67
Norris, Roy	325	Shelton, Ralph L.	378
Oberholtzer, K.E.	60	Siegel, Gerald M.	369, 379
Oettinger, Anthony G.	408	Simon, Rita	188
* MacNeilage, Peter	312		

Refer back to Part I

4.

Singer, Harry	65	Valadez, Frederick D.	416
Sinor, Denis	229	Vanek, Anthony L.	289
Sitar, E.J.	414	Venezky, R.	113
Sklar, Maurice	318	Waite, Richard	42
Smith, Helen K.	111	Waite, Wm. M.	401
Stanton, H.M.	360	Wang, William S-Y	400
Starr, Wilmarth	12	Warr, Peter B.	263
Staats, A.W.	158	Weir, Ruth H.	113
Stevens, Thomas C.	228	Weiss, Jonathan	429
Stine, Eugene S.	80	Wepman, Joseph	286
Stolurow, Lawrence M.	276	Wescott, Roger W.	257
Suppes, Patrick	114	Whitaker, Harry A.	296
Svartvick, J.	413	Whitman, J.R.	122
Taber, Charles R.	250	Wiatt, W.H.	62
Thompson, C.L.	325	Willbern, Glen	11
Torrey, Jane W.	30	Willingham, John R.	97
Tosh, Wayne	434	Winitz, Harris	361
Trager, George L.	31	Wisbey, Roy	410
Trager, Edith	21	Wolf, Willavene	46
Triandis, Harry C.	276	Worth, Dean S.	426
Tulving, Endel	150	Wyatt, Gertrud L.	360
		Yngve, Victor H.	404
		Young, Grace	304
		Youngstrom, Karl A.	378
		Yule, Curtis H.	62
		Zerlin, S.	314
		Ziehe, Theodore W.	416, 420

PART III ALPHABETICAL LIST OF CATEGORIES AND SUB-CATEGORIES

<u>MAIN CATEGORY</u>	SUB-CATEGORIES
<u>AREA STUDIES</u>	AREAS UNDER STUDY 32, 87, 229, 251
<u>APTITUDE TESTING</u> 124	
<u>ATLASES</u> 188	
<u>AUDIO LINGUAL</u>	METHODS 30, 225, 228 MATERIALS 204, 210, 231, 247
<u>AUDIO VISUAL</u>	METHODS 57, 198 MATERIALS 66
<u>BIBLIOGRAPHIES</u> 428	
<u>BLINDNESS & LANGUAGE</u> 409	
<u>BRAIN RESEARCH</u> 20, 314, 344	LATERAL DOMINANCE 358, 393 SPEECH MECHANISMS 320, 326, 328, 340
<u>CLASSIFICATION OF LANGUAGES</u> 33, 36	
<u>COMMON LANGUAGES</u> 12, 32	ENGLISH (INCLUDING TEFL) 16, 17, 21, 62, 98, 103, 138, 265, 290, 294, 295, 400, 404, 406, 408, 411, 412, 413, 420, 424, 427, 434, 435 FRENCH 228, 244, 262, 404, 411, 415

Refer back to Part I

2.

GERMAN

248, 404, 410, 415, 434

RUSSIAN

30, 102, 103, 114, 289, 404, 406, 407,
408, 415, 418, 419, 420, 421, 422, 425,
426, 434

SPANISH

57, 261, 432, 434

COMPARATIVE STUDIES

36, 40, 252

COMPOSITION

73, 74, 80, 97, 98, 119, 120, 265

COMPUTER STUDIES

16, 20, 113, 201, 276, 286, 314, 400,
405, 407, 413, 416, 419, 420, 426, 428

EVALUATION

96, 120

AUTOMATIC ABSTRACTING

415, 422,

AUTOMATIC ANALYSIS

16, 209, 296, 340, 408, 409, 410, 415,
417, 418, 421, 427, 434

MACHINE COMMUNICATION

21, 357, 408, 409, 414

MACHINE TRANSLATION

26, 21, 102, 103, 404, 406, 407, 408,
409, 411, 412, 415, 434

CONCEPT FORMATION

119, 122, 126, 141, 150, 225, 226,
282, 286

CONTENT ANALYSIS

42, 263, 266, 276, 296, 421

CONTRASTIVE STUDIES

252

GRAMMAR

86, 251

PHONOLOGY

86, 289

Refer back to Part I

CURRICULUM PLANNING

62, 98, 265

DATA PROCESSING

20, 209, 407, 434

DEMOGRAPHY

87, 91

DYSLEXIA

65, 66, 67, 158, 265

CLINICAL AND SCHOOL PROCEDURES AND METHODS

113, 115, 132

COMPREHENSION

46, 59, 60, 89, 111, 264

CONTENT OF MATERIALS

42, 111, 295

PHYSICAL VARIABLES

52

READING ABILITY

46, 52, 59, 60, 65, 67, 73, 89, 92, 115, 226, 295

REMEDIAL METHODS = PSYCHOTHERAPY

271

SOCIO-ECONOMIC VARIABLES

42

THEORETICAL CONCEPTS

67, 115

TESTS

46, 89, 111, 115, 295

ECOLOGY

87, 188, 268

ETHNOLINGUISTICS

31, 40, 188, 268, 90

FREQUENCY COUNTS

59, 409

PHONEMES

393, 435

GLOSSOLALIA
377

GRAMMATICAL ANALYSIS
74, 412

GRAMMATICAL STRUCTURE
30, 38, 91, 201, 209, 264, 275, 286,
403, 404, 413, 425

GRAPHEMICS
86, 114, 414

HARDWARE
312, 314, 318, 329, 375, 391, 401, 361

HEARING
52, 314

INFORMATION RETRIEVAL
201, 408, 409, 412, 415, 427, 434

INTONATION
38, 252, 295, 316, 413

LANGUAGE AND CULTURE
31, 35, 90, 141, 188, 226, 248, 251, 268
276, 290

WORDS
91, 248, 264, 286

CONSTITUENT STRUCTURES
406

DEPENDENCY THEORY
418, 424, 427

GENERATIVE GRAMMAR
33, 255, 275, 289, 400

TAGMEMICS
33

TRANSFORMATION THEORY
17, 147, 408, 417, 427

LANGUAGE LABORATORIES
231, 262

TEACHING MACHINES
276,

PITCH
324, 64, 325

BILINGUALISM
57

Refer back to Part I

DIALECTS

40, 252, 294, 327, 409

MULTILINGUALISM

87, 289

REMEDIAL STUDIES

91, 244, 294, 327, 262

SOCIOLINGUISTICS, GENERAL

141

SOCIAL DIALECT STUDIES

91, 141, 244, 294, 327

CHILD LANGUAGE47, 49, 65, 73, 80, 91, 141, 258,
269, 286, 303, 304, 314, 360**INFANT VOCALIZATIONS**

51, 304, 361

LANGUAGE DEVELOPMENT**LEXICOGRAPHY**

86, 403, 410

LITERATURE, APPLICATIONS OF LINGUISTICS TO

255, 296, 410

MATHEMATICAL LINGUISTICS

408, 409

MEANING

30, 147, 150, 158, 266, 286, 415

ACQUISITION OF MEANING

47

CATEGORIES OF MEANING

47, 188

MEASUREMENT OF MEANING

124, 188, 263, 269, 276, 431

MULTIPLE MEANING

102

6.

SEMANTIC ANALYSIS
20, 248, 400, 405, 408, 421

SEMANTIC SATIATION
392, 438

SEMANTIC STRUCTURES
16, 20, 35, 47, 159, 102, 425, 431

SEMANTIC THEORY
33

VERBAL MEDIATION
47, 150, 392

SHORT TERM
150, 153, 297, 430

CODING
297

MNEMONIC AIDS
150

ORGANIZATION
148, 150, 297

EVALUATION
62, 96, 198, 437

GENERAL DISCUSSIONS
265, 294

ORDER OF PRESENTATION
287

INFORMATION PROCESSING
27

LANGUAGE LEARNING
176, 287

MEMORY
30, 122, 126, 153, 164, 226, 258, 259

METHODS OF INSTRUCTION
64, 74, 98, 225, 228, 244, 262, 295,
409,

METHODOLOGICAL TAXONOMY
35

MODELS
65, 119, 275, 415

Refer back to Part I

MORPHEMICS

114, 409, 426

MORPHOPHONEMICS

113, 415

MOTIVATION

57, 138, 231, 437

N. D. E. A. INSTITUTES

262

NEGLECTED LANGUAGES

11

ALPHABETICAL

Abenaki 40

African Languages 403

American Indian 40, 84, 90

Arabic 13, 237, 404

Australian 36

Bantu 13, 403

Bengali 251, 252

Berber 199

Chinese 86, 204, 205, 231, 240,
400

Coos 84

Czech 13, 289

Danish 13

Dutch 415

Finnish 13

Foochow 243

Gwoyeu 290

Hebrew 434

Hindi 13, 231, 434

Icelandic 13

Indonesian 290

Japanese 13, 221, 231, 242, 276

Kannada 276

Kabyle 246

Korean 26

Latvian 13

Lusatian 289

Malay 290

Maranao 201

Mongolian 229

Refer back to Part I

Navaho 90
 Nenets 38
 Penutian 84
 Persian 231
 Picuris 31
 Polish 247
 Portuguese 209, 210, 231
 Samoyed 38
 Sango 250
 Serbocroatian 13
 Sorb 289
 Swahili 231
 Swedish 409
 Tamil 290
 Taos 31
 Tututni 84
 Tzeltal 35
 Umatilla 84
 Vietnamese 138
 Ubykh 13

PERCEPTUAL LEARNING

AUDITORY
 52, 64, 226, 361

VISUAL
 226, 264, 297, 340, 430, 435

VISUAL DISCRIMINATION
 114, 140, 226, 259, 318

PERCEPTUAL SHIFTING
 176, 226

PERSONALITY
 269, 284, 327

SOCIALIZATION
 360

PHONOME-GRAPHEME CORRESPONDENCES
 21, 113, 132, 176

PHONETICS
 289, 401

ACOUSTIC ANALYSIS
 13, 26, 64, 312, 316, 329, 330, 338,
 357

AUDITORY DISCRIMINATION
52, 64, 114, 226, 314, 320, 344, 360,
378, 437

SYLLABIGS
329

PSYCHOACOUSTICS
401

PHONETIC SYMBOLISM
269, 429, 435

PHONOLOGY
13, 26, 38, 199, 201, 251, 289

PROFICIENCY & ACHIEVEMENT
12, 60, 73, 86, 141, 231, 262, 320, 378,
379

PSYCHOLINGUISTICS, GENERAL
147, 188, 266, 269, 271, 275, 286, 424,
430, 431, 438

SELF-INSTRUCTION
64, 132, 138, 165, 176, 262, 276

COURSES
261, 432

METHODS
261, 318, 432

EVALUATION
432

SEMIOTICS
257, 260, 269, 284, 314

SPEECH ANALYSIS
312, 401

ORAL COMMUNICATION
30, 91, 114, 361

SPEECH PERCEPTION
52, 64, 312, 316

SPEECH PRODUCTION
64, 312

10.

SPEECH PATHOLOGY

20, 326, 361,

SPEECH RECOGNITION

20, 21, 26, 312, 314, 357

SPEECH SYNTHESIS

312, 316, 330, 357, 414

APHASIA

286, 318, 340, 393

BREATHING

310, 311, 329

DISTURBED SPEECH

266, 284, 304, 393

SPEECH DEFECTS (ORGANIC & FUNCTIONAL)

283, 303, 310, 311, 317, 338, 360,
369, 378

LARYNGEAL RESEARCH

324, 325, 338

SUPRALARYNGEAL RESEARCH

311, 312, 330, 378

MENTALLY RETARDED SPEECH

303, 325

SURVEYS

11, 12, 84, 437

SYNTAX

16, 30, 103, 114, 209, 252, 405, 406,
408, 409, 415, 418, 421, 424

TEACHER TRAINING

ENGLISH

66, 74, 96, 98

FOREIGN LANGUAGES

12, 225, 242, 262

THESAURI (SYNONYM LISTS)

86, 103, 201, 243, 250, 266, 357, 407,
415, 419, 426, 427

Refer back to Part I

TRANSLATION, THEORY OF
285, 404, 434

UNIVERSALS OF LANGUAGE
33

VERB SYSTEMS
147, 413, 425

VERBAL BEHAVIOR
30, 49, 124, 138, 140, 141, 158, 159, 176,
258, 260, 266, 271, 375, 379, 431

VERBAL LEARNING EXPERIMENTS
124, 126, 140, 148, 153, 159, 164, 165,
172, 190, 259, 264, 287, 391, 392, 430

VERBAL LEARNING, PARAMETERS
47, 49, 122, 150, 153, 172, 259, 282,
391, 392

VOICE QUALITY
321, 325, 338, 378

INTERPERSONAL INTERACTIONS
304, 375, 379

DELAYED AUDITORY FEEDBACK
283, 286, 317, 438

PAIRED ASSOCIATES
47, 49, 132, 150, 153, 159, 164, 165,
172, 176, 184, 190, 259, 264, 287, 340,
391, 392

SERIAL LEARNING
122, 150, 164, 172, 226, 259

TRANSFER OF TRAINING
47, 176, 267, 392,

VERBAL CONDITIONING
47, 138, 140, 158, 282, 283, 369

VISUAL & AURAL COMPARISON
176, 391

MEANINGFULNESS
124, 153, 159, 190, 435

MEDIATING LINKS
150, 184

PRONOUNCEABILITY
259, 391

Refer back to Part I

12.

WORD ASSOCIATION

47, 141, 158, 164, 190, 264, 340

ASSOCIATE CLUSTERING

49, 148, 159, 431

CONTROLLED ASSOCIATION

188

FREE ASSOCIATION

164, 266

MULTIPLE ASSOCIATES

184

SCORING PROCEDURES

49

WORD FORMATION

252, 409

X-RAYS

311, 321, 324, 330, 338, 378

Refer back to Part I

PART IV THESAURUS

Achievement

See PROFICIENCY AND ACHIEVEMENT

ACOUSTIC ANALYSIS

See PHONETICS

ACQUISITION OF MEANING

See MEANING

Analysis

ACOUSTIC ANALYSIS

See PHONETICS

AUTOMATIC ANALYSIS

See COMPUTER STUDIES

SEMANTIC ANALYSIS

See MEANING

Animal Communication

See SEMIOTICS

APHASIA

See SPEECH PATHOLOGY

APTITUDE TESTING

AREA STUDIES

AREAS UNDER STUDY

See AREA STUDIES

Articulation

See SUPRA-LARYNGEAL RESEARCH
(SPEECH PATHOLOGY)

Articulation, poor

See SPEECH DEFECTS
(SPEECH PATHOLOGY)

ASSOCIATION, FREE & CONTROLLED

See WORD ASSOCIATION

ASSOCIATIVE CLUSTERINGS

See WORD ASSOCIATION

ATLASES

AUDIO-LINGUAL

AUDIO-VISUAL

AUDITORY DISCRIMINATION

See PHONETICS

AUDITORY PERCEPTUAL LEARNING

See PERCEPTUAL LEARNING

Auto-Instruction

See SELF-INSTRUCTION

AUTOMATIC ABSTRACTING

See COMPUTER STUDIES

AUTOMATIC ANALYSIS

See COMPUTER STUDIES

BIBLIOGRAPHIES

BILINGUALISM

See LANGUAGE AND CULTURE

BLINDNESS AND LANGUAGE

BRAIN RESEARCH

BREATHING

See SPEECH PATHOLOGY

CATEGORIES OF MEANING

See MEANING

CHILD LANGUAGE

See LANGUAGE DEVELOPMENT

Child Rearing

See SOCIALIZATION (PERSONALITY)

Cinefluorography

See X-RAYS

CLASSIFICATION OF LANGUAGES

XXXXXX = Main category; XXXXXX = Sub-category; xxxxxxx = cross-reference

Refer back to Part III

2.

Cleft Palate

See SPEECH DEFECTS (SPEECH PATHOLOGY)

CODING

See MEMORY

COMMON LANGUAGES

Comparison of Meaning Systems

See CATEGORIES OF MEANING (MEANING)

COMPARATIVE STUDIES

COMPOSITION

COMPUTER STUDIES

CONCEPT FORMATION

Concordances and Word-Indexes

See AUTOMATIC ANALYSIS (COMPUTER STUDIES)

CONSTITUENT STRUCTURES

See GRAMMATICAL ANALYSIS

CONTENT ANALYSIS

CONTRASTIVE GRAMMAR

See CONTRASTIVE STUDIES

CONTRASTIVE PHONOLOGY

See CONTRASTIVE STUDIES

CONTRASTIVE STUDIES

CONTROLLED ASSOCIATION

See WORD ASSOCIATION

COURSES FOR SELF-INSTRUCTION

See SELF-INSTRUCTION

CURRICULUM PLANNING

DATA PROCESSING

Decoding

See MODELS, COMPUTER STUDIES

DELAYED AUDITORY FEEDBACK

See VERBAL BEHAVIOR

DEMOGRAPHY

DEPENDENCY THEORY

See GRAMMATICAL ANALYSIS

Dialectology

See DIALECTS (LANGUAGE & CULTURE)

DIALECTS

See LANGUAGE AND CULTURE

Dictionaries

See THESAURI

Discourse Analysis

See CONTENT ANALYSIS

DISTURBED SPEECH

See SPEECH PATHOLOGY

Drug-induced speech change

See DISTURBED SPEECH (SPEECH PATHOLOGY)

DYSLEXIA (READING PROBLEMS)

ECOLOGY

Encoding

See MODELS, COMPUTER STUDIES

ENGLISH (INCLUDING TEFL)

See COMMON LANGUAGES

ENGLISH - TEACHER TRAINING

See TEACHER TRAINING

ETHNOLINGUISTICS

Ethnology

See ETHNOLINGUISTICS

EVALUATION OF METHODS OF INSTRUCTION

See METHODS OF INSTRUCTION

XXXXXX = Main category; XXXXXX = Sub-category; xxxxxxx = cross-reference

Refer back to PART III

EVALUATION OF SELF-INSTRUCTIONAL MATERIALSSee SELF-INSTRUCTION**EVALUATION OF WRITTEN COMPOSITIONS**See COMPOSITION**Exotic Languages**See NEGLECTED LANGUAGES**FOREIGN LANGUAGES - TEACHER TRAINING**See TEACHER TRAINING**Foreign Languages**See COMMON LANGUAGES
NEGLECTED LANGUAGES**FREE ASSOCIATION**See WORD ASSOCIATION**FRENCH**See COMMON LANGUAGES**FREQUENCY**See VERBAL LEARNING, PARAMETERS**FREQUENCY COUNTS****FREQUENCY COUNTS - PHONEMES**See FREQUENCY COUNTS**FREQUENCY COUNTS - WORDS**See FREQUENCY COUNTS**GENERAL DISCUSSION OF METHODS OF INSTRUCTION**See METHODS OF INSTRUCTION**GENERATIVE GRAMMAR**See GRAMMATICAL ANALYSIS**Genetic Relationships of Languages**See CLASSIFICATION OF LANGUAGES**GERMAN**See COMMON LANGUAGES**Glossaries**See THESAURI**GLOSSOLALIA****GRAMMATICAL ANALYSIS****XXXXXX = Main category; XXXXXX = Sub-category; xxxxxxx = cross-reference****Refer back to PART III****GRAMMATICAL STRUCTURE****GRAPHEMICS****GROUPINGS, WORDS**See WORD ASSOCIATION**Hard Languages**See NEGLECTED LANGUAGES**HARDWARE****Harshness**See VOICE QUALITY**HEARING****Historical Linguistics**See COMPARATIVE STUDIES**Hoarseness**See VOICE QUALITY**INFANT VOCALIZATIONS**See LANGUAGE DEVELOPMENT**INFORMATION PROCESSING MODELS**See MODELS**INFORMATION STORAGE AND RETRIEVAL****INTERPERSONAL INTERACTIONS**See VERBAL BEHAVIOR**INTONATION****LANGUAGE AND CULTURE****LANGUAGE DEVELOPMENT****LANGUAGE LEARNING MODELS**See MODELS**LANGUAGE LABORATORIES**See HARDWARE**LARYNGEAL RESEARCH**See SPEECH PATHOLOGY**LATERAL DOMINANCE**See BRAIN RESEARCH

4.

Lexemics

See WORD FORMATION

LEXICOGRAPHY

Lexicology

See LEXICOGRAPHY

LITERATURE, APPLICATION
OF LINGUISTICS TO

MACHINE COMMUNICATION

See COMPUTER STUDIES

MACHINE TRANSLATION

See COMPUTER STUDIES

MATERIALS

See AUDIO-LINGUAL
AUDIO-VISUAL
SELF-INSTRUCTION

MATHEMATICAL LINGUISTICS

MEANING

MEANINGFULNESS

See VERBAL LEARNING, PARAMETERS

MEASUREMENT OF MEANING

See MEANING

MEDIATING LINKS

See VERBAL LEARNING PARAMETERS

MEDIATION, VERBAL

See MEANING

MEMORY

Mentally Disturbed Speech

See DISTURBED SPEECH
(SPEECH PATHOLOGY)

MENTALLY RETARDED SPEECH

See SPEECH PATHOLOGY

METHODOLOGICAL TAXONOMY

METHODS

See AUDIO-LINGUAL
AUDIO-VISUAL
SELF-INSTRUCTION

METHODS OF INSTRUCTION

Mimicry-Memorization Method

See METHODS AND MATERIALS
(AUDIO-LINGUAL)

MNEMONIC AIDS

See MEMORY

MODELS

MODELS FOR INFORMATION PROCESSING

See MODELS

MODELS FOR LANGUAGE LEARNING

See MODELS

MORPHEMICS

Morphology

See MORPHEMICS

MORPHOPHONEMICS

MOTIVATION

MULTILINGUALISM

See LANGUAGE AND CULTURE

MULTIPLE ASSOCIATES

See WORD ASSOCIATION

MULTIPLE MEANING

See MEANING

Nasality

See VOICE QUALITY

NATIONAL DEFENSE EDUCATION ACT
INSTITUTES

NEGLECTED LANGUAGES

NORMS

See WORD ASSOCIATION

XXXXXX = Main category; XXXXXX = Sub-category; xxxxxxx = cross-reference

Refer back to PART III

Neurotic Speech

See DISTURBED SPEECH
(SPEECH PATHOLOGY)

Oral Approaches

See METHODS AND MATERIALS
(AUDIO-LINGUAL)

Oral-Aural

See METHODS AND MATERIALS
(AUDIO-LINGUAL)

ORAL COMMUNICATION

See SPEECH ANALYSIS

ORGANIZATION

See MEMORY

PAIRED ASSOCIATES

See VERBAL LEARNING, EXPERIMENTS

PERCEPTUAL LEARNING

PERCEPTUAL SHIFTING

See PERCEPTUAL LEARNING

PERSONALITY

PHONEME-GRAPHEME CORRESPONDENCES

PHONEMES, FREQUENCY COUNTS OF

See FREQUENCY COUNTS

PHONETIC SYMBOLISM

PHONETICS

PHONOLOGY

PHYSICAL VARIABLES (IN READING)

See DYSLEXIA

PITCH

See INTONATION

Pluralism, Linguistic

See BILINGUALISM AND MULTILINGUALISM
(LANGUAGE AND CULTURE)

Poetry

See LITERATURE

PROFICIENCY AND ACHIEVEMENT

XXXXXX = Main category; XXXXXX = Sub-category; xxxxxx = cross-reference

Refer back to PART III

PRONOUNCEABILITY

See VERBAL LEARNING, PARAMETERS

Programmed Learning

See SELF-INSTRUCTION

PSYCHOACOUSTICS

See PHONETICS

PSYCHOLINGUISTICS

Psychotic Speech

See DISTURBED SPEECH
(SPEECH PATHOLOGY)

READING ABILITY

See DYSLEXIA

Reading Achievement

See READING ABILITY
(DYSLEXIA)

READING - CLINICAL AND SCHOOL
PROCEDURES AND METHODS

See DYSLEXIA

READING COMPREHENSION

See DYSLEXIA

READING - CONTENT OF MATERIALS

See DYSLEXIA

READING - CORRELATION WITH IQ

See DYSLEXIA

READING - DIAGNOSTIC MEASURES

See DYSLEXIA

READING - PHYSICAL VARIABLES

See DYSLEXIA

Reading Problems

See DYSLEXIA

READING - REMEDIAL METHODS -
PSYCHOTHERAPY

See DYSLEXIA

READING - SOCIO-ECONOMIC VARIABLES

See DYSLEXIA

Recall

See MEMORY

6.

REMEDIAL METHODS (IN READING)

See DYSLEXIA

REMEDIAL STUDIES (OF SUBSTANDARD SPEECH)

See LANGUAGE AND CULTURE

RETROACTIVE STUDIES

See VERBAL LEARNING, EXPERIMENTS

RUSSIAN

See COMMON LANGUAGES

SCORING PROCEDURES

See WORD ASSOCIATION

SELF-INSTRUCTION

SEMANTIC ANALYSIS

See MEANING

SEMANTIC SATIATION

See MEANING

SEMANTIC STRUCTURES

See MEANING

SEMANTIC THEORY

See MEANING

Semantics

See MEANING

SEMIOTICS

SERIAL LEARNING

See VERBAL LEARNING, EXPERIMENTS

SHORT TERM MEMORY

See MEMORY

SOCIAL DIALECT STUDIES

See LANGUAGE AND CULTURE

SOCIALIZATION (CHILD REARING)

See PERSONALITY

SOCIO-ECONOMIC VARIABLES (IN READING)

See DYSLEXIA

SOCIOLINGUISTICS, GENERAL

See LANGUAGE AND CULTURE

XXXXXX = Main category; XXXXXX = Sub-category; xxxxxxx = cross-reference

Refer back to PART III

SPANISH

See COMMON LANGUAGES

SPEECH ANALYSIS

SPEECH DEFECTS (ORGANIC AND
FUNCTIONAL)

See SPEECH PATHOLOGY

SPEECH MECHANISMS

See BRAIN RESEARCH

SPEECH PATHOLOGY

SPEECH PERCEPTION

See SPEECH ANALYSIS

SPEECH PRODUCTION

See SPEECH ANALYSIS

SPEECH RECOGNITION

See SPEECH ANALYSIS

SPEECH SYNTHESIS

See SPEECH ANALYSIS

Strepital Communication

See SEMIOTICS

Stuttering

See SPEECH DEFECTS
(SPEECH PATHOLOGY)

Substandard Speech and
Improvement Thereof

See REMEDIAL STUDIES
(LANGUAGE AND CULTURE)

SUPRALARYNGEAL RESEARCH

See SPEECH PATHOLOGY

SURVEYS

SYLLABICS

See PHONETICS

Synonym Lists

See THESAURI

SYNTAX

TAGMEMICSSee GRAMMATICAL ANALYSIS**TEACHER TRAINING****TEACHING MACHINES**See HARDWARE**TESTS**See DYSLEXIAAPTITUDE TESTSPROFICIENCY AND ACHIEVEMENT**THEORETICAL CONCEPTS (IN READING)**See DYSLEXIA**THESAURI (SYNONYM LISTS)****TRANSFER OF TRAINING**See VERBAL LEARNING, EXPERIMENTS**TRANSFORMATION THEORY**See GRAMMATICAL ANALYSIS**TRANSLATION, THEORY OF****Uncommon Languages**See NEGLECTED LANGUAGES**UNIVERSALS OF LANGUAGE****Urban Language Studies**See SOCIAL DIALECT STUDIES
(LANGUAGE AND CULTURE)**VERB SYSTEMS****VERBAL BEHAVIOR****VERBAL CONDITIONING**See VERBAL LEARNING, EXPERIMENTS**VERBAL LEARNING, EXPERIMENTS****VERBAL LEARNING, PARAMETERS****VERBAL MEDIATION**See MEANING**VISUAL AND AURAL COMPARISON**See VERBAL LEARNING, EXPERIMENTS**VISUAL DISCRIMINATION**See PERCEPTUAL LEARNING**VISUAL PERCEPTUAL LEARNING**See PERCEPTUAL LEARNING**Vocal Fry**See VOICE QUALITY**VOCALIZATION, INFANT**See LANGUAGE DEVELOPMENT**VOICE QUALITY****WORD ASSOCIATION****WORD FORMATION****WORDS, FREQUENCY COUNTS OF**See FREQUENCY COUNTS**Word-Indexes and Concordances**See AUTOMATIC ANALYSIS
(COMPUTER STUDIES)**Writing Skills**See COMPOSITION**Writing Systems**See GRAPHEMICS**Writing to Sound Correspondences**See PHONEME-GRAPHEME
CORRESPONDENCES**X-RAYS****XXXXXX = Main category; XXXXXX = Sub-category; xxxxxx = cross-reference****Refer back to PART III**