

DOCUMENT RESUME

ED 029 042

TE 001 392

By-Emig, Janet A.; McCampbell, James F.

Master of Arts in the Teaching of English Programs: A Directory. Interim Report.

Illinois State-Wide Curriculum Study Center in the Preparation of Secondary English Teachers (ISCPET),
Urbana.

Spons Agency-Office of Education (DHEW), Washington, D.C. Bureau of Research.

Report No-HE-145

Bureau No-BR-5-0789

Pub Date Aug 68

Contract-OEC-5-10-029

Note-128p.

EDRS Price MF-\$0.75 HC-\$6.50

Descriptors-Degree Requirements, *English Education, English Instruction, Graduate Study, *Masters Degrees,
Professional Education, Teacher Certification, *Teacher Education, Teacher Education Curriculum, *Teacher
Programs, Teachers Colleges

Over 100 colleges in 38 states offering programs leading to the degree of Master of Arts in the Teaching of English are listed in this directory. For each program, information is provided on admission requirements, program content, teaching activities involved, minimum time required to obtain the degree, usual number of students in the program, financial aid available, and application deadline. An address for further inquiries is given with each entry. Appendices include sample questionnaires used to obtain the above information. (LH)

ED029042

INTERIM REPORT

USOE Project Number HE-145

USOE Contract Number OE-5-10-029

ISCPET Subcontract Number SS-6-17-67

ILLINOIS STATE-WIDE CURRICULUM STUDY CENTER IN THE PREPARATION
OF SECONDARY SCHOOL ENGLISH TEACHERS (ISCPET)

MASTER OF ARTS IN THE TEACHING OF ENGLISH PROGRAMS:

A DIRECTORY

Janet A. Emig
James F. McCampbell

Graduate School of Education
University of Chicago

assisted by

Stanley Brownstein
Rollyn G. Osterweis
Jerry Parker

August, 1968

The research reported herein was performed pursuant to a contract with the Office of Education, U. S. Department of Health, Education and Welfare, and to a subcontract with the Illinois State-Wide Curriculum Study Center in the Preparation of Secondary School English Teachers, University of Illinois, Urbana, Illinois. Contractors and subcontractors undertaking such projects under government sponsorship are encouraged to express freely their professional judgment in the conduct of the projects. Points of view or opinions stated do not, therefore, necessarily represent official Office of Education position or policy.

This report was prepared at the University of Chicago, edited by the Headquarters Staff of ISCPET, and printed at the University of Illinois Press.

U. S. DEPARTMENT OF
HEALTH, EDUCATION AND WELFARE

Office of Education
Bureau of Research

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.

TE 001392

ILLINOIS STATE-WIDE CURRICULUM STUDY CENTER IN THE PREPARATION
OF SECONDARY SCHOOL ENGLISH TEACHERS (ISCPET)

Director: J. N. Hook
Assoc. Director: Paul H. Jacobs
Research Assoc.: Raymond D. Crisp

Project Headquarters:
1210 W. California
University of Illinois
Urbana, Illinois 61801

COOPERATING INSTITUTIONS AND PARTICIPATING INSTITUTIONAL REPRESENTATIVES

Aurora College - Roy L. Crews and Ethel W. Tapper
Bradley University - W. F. Elwood and Paul Sawyer
DePaul University - Margaret Neville and Alfred L. Papillon
Greenville College - I. D. Baker and Donald Pennington
Illinois Institute of Technology - A. L. Davis and Henry C. Knepler
Illinois State University - Victor E. Gimmetstad and John M. Heissler
Illinois Wesleyan University - Justus R. Pearson and Clifford Pfeltz
Knox College - Michael G. Crowell and Carl Eisemann
Loyola University - Sister Mary Constantine and James Barry
Monmouth College - Grace Boswell and Ben T. Shawver
North Central College - Richard M. Eastman and Erling Peterson
Northwestern University - Sidney Bergquist and Wallace Douglas
Olivet Nazarene College - Fordyce Bennett and Vernon T. Groves
Rockford College - William D. Baker and Ronald Podeschi
Roosevelt University - William Leppert and William Makely
St. Xavier College - Sister Mary Mark and George McGuire
Southern Illinois University - Ellen A. Frogner and Roy Weshinskey
University of Chicago - Janet A. Emig and James F. McCampbell
University of Illinois - J. N. Hook and Paul H. Jacobs
Western Illinois University - Sherman Rush and Alfred Lindsey, Jr.

EXECUTIVE COMMITTEE

John S. Gerrietts, Loyola University, past member
John M. Heissler, Illinois State University, Chairman
J. N. Hook, University of Illinois
Paul H. Jacobs, University of Illinois
Alfred L. Papillon, DePaul University
Justus R. Pearson, Illinois Wesleyan University, past member and Chairman
Roy K. Weshinskey, Southern Illinois University, past Chairman

ADVISORY COMMITTEE

Harry S. Broudy, University of Illinois
Dwight L. Burton, Florida State University
Robert Bush, Stanford University
Nelson W. Francis, Brown University
Nathaniel Gage, Stanford University
Alfred G. Grommon, Stanford University
William Riley Parker, Indiana University
Robert C. Pooley, Department of Public Instruction, Wisconsin
Loren Reid, University of Missouri
William Sheldon, Syracuse University
James R. Squire, formerly of the University of Illinois; past Executive
Secretary, National Council of Teachers of English

TABLE OF CONTENTS

Foreword.....	iv
Introduction.....	1
MATE Programs Listed By State:	
Alabama.....	3
Arizona.....	5
Arkansas.....	7
California.....	8
Colorado.....	17
Connecticut.....	19
District of Columbia.....	25
Florida.....	27
Georgia.....	30
Illinois.....	32
Indiana.....	36
Iowa.....	38
Kansas.....	40
Maine.....	42
Maryland.....	43
Massachusetts.....	44
Michigan.....	54
Minnesota.....	59
Mississippi.....	61
Missouri.....	62
Montana.....	63
New Hampshire.....	64
New Jersey.....	65
New Mexico.....	67
New York.....	68
North Carolina.....	82
Ohio.....	86
Oklahoma.....	89
Oregon.....	90
Pennsylvania.....	95
Rhode Island.....	101
South Carolina.....	103
Tennessee.....	104
Texas.....	107
Vermont.....	108
Virginia.....	110
Washington.....	111
Wisconsin.....	113
Appendix A.....	117
Index.....	123

FOREWORD

The Illinois State-Wide Curriculum Study Center in the Preparation of Secondary School English Teachers (ISCPET), under the general direction of Professor J. N. Hook of the University of Illinois, involves twenty colleges and universities in the state of Illinois. It is the common goal of these ISCPET participating institutions to effect improvement in the college preparatory programs for prospective and in-service secondary school English teachers.

Most of ISCPET's participating institutions have undertaken to study in depth at least one aspect of the college preparatory program for prospective secondary school English teachers. Since ISCPET began in August, 1964, thirty-five in-depth studies of the college preparatory curriculum, or Special Research Studies, have been underway. Approximately one dozen of these Special Studies have been completed; the remainder will be completed by August, 1969, the termination date of ISCPET.

In July, 1966, the University of Chicago began its Special Research Study, which involved the examination of several programs for the Master of Arts in the Teaching of English in the state of Illinois. An important development in this Study was the compilation of descriptive information about the various MATE programs throughout the country.

The Executive Committee of ISCPET is pleased to present this Directory of Master of Arts in the Teaching of English Programs. The Committee believes that the Directory will prove helpful to professors of English and Education, to instructors of methods courses in the teaching of English, to undergraduate students preparing to teach secondary school English who wish to continue their studies, and to secondary school English teachers who wish to return to school for advanced instruction in English and in the teaching of English.

MASTER OF ARTS IN THE TEACHING OF ENGLISH PROGRAMS:
A DIRECTORY

Introduction

This directory represents the first portion of "A Study of Master of Arts in the Teaching of English (MATE) programs," a three-part study conducted by The University of Chicago under the sponsorship of ISCPET, the Illinois State-Wide Curriculum Study Center in the Preparation of Secondary School English Teachers. Its purpose is to inform college undergraduates interested in teaching about the opportunities available to them through Master of Arts in Teaching programs.

The compilers made marked efforts to be both inclusive and accurate. To insure completeness, we consulted the following sources:

Richard A. Meade. Fifth-Year and Five-Year Programs for the Preservice Education of Teachers of English: A Description of 104 Programs. Champaign, Illinois: National Council of Teachers of English, 1964.

American Association of Colleges for Teacher Education. Teacher Productivity-1965. Washington, D.C., 1966.

In addition, we sent out two forms of a questionnaire (See Appendix A). To insure accuracy, we not only sent out questionnaires, but in many cases also telephoned key faculty and administration affiliated with certain programs to check on the accuracy of the description.

We nonetheless fear there may well be some errors or omissions. To the creators and staff of programs omitted from this directory, or inaccurately described in any respect, please accept our apologies--and write us about your program. Perhaps we can publish an addendum.

A word about the one abbreviation which might possibly be unfamiliar to a reader: GRE refers to the Graduate Record Examination given by the Educational Testing Services, Princeton, New Jersey.

ALABAMA

ALABAMA COLLEGE
MONTEVALLO, ALABAMA 35115

ADMISSION REQUIREMENTS: 18 semester hours in English; 12 semester hours of a foreign language; satisfactory GRE scores.

PROGRAM: 30 semester hours total: 15 in English; 9 in related minor-American studies, speech, social science, or education; 6 of electives; for uncertified candidates, 18 in education for certification requirements; oral and comprehensive exams.

PRACTICAL EXPERIENCE: For uncertified candidates, nine weeks of full-time practice teaching.

DEGREE AWARDED: Master of Arts in Teaching ("although our program is unlike most which offer this degree").

MINIMUM TIME REQUIRED: Three summers; two semesters full-time.

USUAL NUMBER OF STUDENTS: Six to ten.

FINANCIAL AID: None.

APPLICATION DEADLINE: May 15 for summer program; one month before the term begins.

ADDRESS INQUIRIES TO: Director of Admissions.

ALABAMA

AUBURN UNIVERSITY
AUBURN, ALABAMA 36830

ADMISSION REQUIREMENTS: English major; C+ average; 800 GRE.

PROGRAM: 48-50 quarter hours total: 30 in English; 12 in English-education; 6-8 in foundations.

PRACTICAL EXPERIENCE: None except action research for graduate papers.

DEGREE AWARDED: Master of Education (non-thesis); Master of Science in Education (thesis).

MINIMUM TIME REQUIRED: Four quarters.

USUAL NUMBER OF STUDENTS: Seventy-five.

FINANCIAL AID: Four assistantships.

APPLICATION DEADLINE: Three weeks before the beginning of each quarter.

ADDRESS INQUIRIES TO: Paul W. Scheid, School of Education, 331 Thach Hall.

ARIZONA

ARIZONA STATE UNIVERSITY
TEMPE, ARIZONA 85281

in planning stage.

ADDRESS INQUIRIES TO: Nelson L. Haggerson, Chairman, Department
of Secondary Education.

ARIZONA

NORTHERN ARIZONA UNIVERSITY
FLAGSTAFF, ARIZONA

ADMISSION REQUIREMENTS: 10 semester hours of graduate work; GRE.

PROGRAM: 32-38 semester hours total: 18-24 in English including 9 selected from Current Usage, Literature for Adolescents, Administering a Reading Development Program, Writing Projects, Teaching Reading, Teaching Composition, Modern Grammar; 3-6 in liberal studies; 12 in education selected from Research, Philosophy, Curriculum, Advanced Psychology, Personality Adjustment, Psychology of Adolescence, Practicum or Thesis.

PRACTICAL EXPERIENCE: Teaching writing laboratories.

DEGREE AWARDED: Master of Arts in Teaching.

MINIMUM TIME REQUIRED: Not indicated.

USUAL NUMBER OF STUDENTS: Fifty to sixty.

FINANCIAL AID: Graduate Assistantships; loans.

APPLICATION DEADLINE: None.

ADDRESS INQUIRIES TO: Albert C. Adams, Chairman, Department of English.

ARKANSAS

UNIVERSITY OF ARKANSAS
FAYETTEVILLE, ARKANSAS 72701

ADMISSION REQUIREMENTS: C+ average; 12 semester hours in English (30 desirable); 18 in education; GRE; Interview.

PROGRAM: 30 semester hours total: 18 in English including Composition for Teachers; 12 in education including Curriculum, Methods, Evaluation; comprehensive exams in English and education.

PRACTICAL EXPERIENCE: None.

DEGREE AWARDED: Master of Education.

MINIMUM TIME REQUIRED: Two semesters plus two summers; 30 weeks residence.

USUAL NUMBER OF STUDENTS: Five to fifteen.

FINANCIAL AID: None.

APPLICATION DEADLINE: None.

ADDRESS INQUIRIES TO: Dr. R. K. Bent, Chairman, Secondary Education, College of Education.

CALIFORNIA

DOMINICAN COLLEGE OF SAN RAFAEL
SAN RAFAEL, CALIFORNIA 94901

ADMISSION REQUIREMENTS: 18-24 semester hours in upper-division English courses; teacher certification (students with certification deficiencies are admitted, but no credit toward the M.A.T. degree is given for deficiency courses); score of 1000 on GRE (V.).

PROGRAM: 30 semester hours total: 18 in English (12 of graduate courses), including Advanced Composition, Modern Grammars, Analysis of Fiction; 6 in the teaching minor; 6 in dissertation or additional coursework in English or in education theory courses; comprehensive examinations in English literature and history of language.

PRACTICAL EXPERIENCE: For candidates who need it for certification, 120 class-hours of student teaching; two semesters of full-time intern teaching.

DEGREE AWARDED: Master of Arts in Teaching.

MINIMUM TIME REQUIRED: Two semesters for non-interns.

USUAL NUMBER OF STUDENTS: Two.

FINANCIAL AID: Prospective Teacher Fellowships; four or five work scholarships, which grant remission of tuition and room and board; a varied number of work scholarships which grant remission of tuition.

APPLICATION DEADLINE: March 1.

ADDRESS INQUIRIES TO: Sister M. Martin, Dean, Graduate Division.

CALIFORNIA

FRESNO STATE COLLEGE
FRESNO, CALIFORNIA 93726

ADMISSION REQUIREMENTS: 20 semester hours in English; 15 in education; GRE.

PROGRAM: 30 semester hours total: 12 in English; 18 in education, including History of Education Thought, Advanced Educational Psychology, Advanced Educational Sociology, Secondary School Reading, Research, Seminar and Thesis, comprehensive examination in education.

PRACTICAL EXPERIENCE: 120 clock hours of student teaching may apply toward certification but not toward the degree; intern teaching.

DEGREE AWARDED: Master of Arts in Education.

MINIMUM TIME REQUIRED: Two semesters.

USUAL NUMBER OF STUDENTS: Five.

FINANCIAL AID: One or two assistantships (\$2100 per academic year); top twenty-five per cent of out-of-state Master's candidates may have tuition waived on the basis of need; internship salary (\$3600).

APPLICATION DEADLINE: August 1 for fall; January 1 for spring.

ADDRESS INQUIRIES TO: Edwin J. Swineford, Chairman, Department of Secondary Education.

CALIFORNIA

LA VERNE COLLEGE
LA VERNE, CALIFORNIA 91750

ADMISSION REQUIREMENTS: 15 semester hours in English, including survey courses in English and American literature (deficiencies may be made up); GRE; B average in twelve hours of graduate work at La Verne.

PROGRAM: 32 semester hours total: 20 in English, including Structure of Modern English, Teaching of English, Seminar in American Realists and Naturalists, Seminar in Contemporary British Novel, Thesis or Readings plus Oral Examination; 12 in education; GRE Advanced Test in Literature.

PRACTICAL EXPERIENCE: Directed Teaching (120 clock hours).

DEGREE AWARDED: Master of Arts in Teaching.

MINIMUM TIME REQUIRED: Two semesters and a summer.

USUAL NUMBER OF STUDENTS: Thirty-six.

FINANCIAL AID: N.D.E.A. loans; California Scholarships; P.T.A. Scholarships (\$500).

APPLICATION DEADLINE: None.

ADDRESS INQUIRIES TO: Office of Graduate Studies, 1950 Third Street.

CALIFORNIA

LOYOLA UNIVERSITY OF LOS ANGELES
LOS ANGELES, CALIFORNIA 90045

ADMISSION REQUIREMENTS: B average in English including six upper-division literature courses; B average in education including Philosophy of Education, Educational Psychology and Measurement, Historical and Sociological Backgrounds of American Education; qualifying examination in education; GRE.

PROGRAM: 48 quarter hours total: 20 in English, including History of the English Language or Introduction to Linguistics; 20 in education, including Seminar: Advanced Psychology of Education, Seminar: Comparative Education, Seminar: Philosophy of Education; 8 electives in English, education, or a combination of the two; written, three-hour comprehensive examination in English and in education.

PRACTICAL EXPERIENCE: None.

DEGREE AWARDED: Master of Arts in Teaching.

MINIMUM TIME REQUIRED: Four quarters.

USUAL NUMBER OF STUDENTS: Two during the academic year; fifteen during the summer.

FINANCIAL AID: Tuition grants-in-aid; state scholarships; N.D.E.A. loans.

ADDRESS INQUIRIES TO: Graduate Division.

CALIFORNIA

MOUNT SAINT MARY'S COLLEGE
LOS ANGELES, CALIFORNIA 90049

ADMISSION REQUIREMENTS: 28 semester hours of upper-division English courses, including Creative Writing, Theory and Criticism: The Arts, and a speech course; Educational Psychology or equivalent; GRE.

PROGRAM: For Non-Certified Teachers: 36-41 semester hours total: 18 in English, including The History of the English Language, The Structure of Modern English, Research and Methods in Teaching English; 18-23 in education, including Guidance of the Secondary School Learner, Curriculum, Foundations, Supervised Teaching; comprehensive examination in English.

For Certified Teachers: Same as above except 30 semester hours total: 12 in education, including Foundations, Psychology or Sociology.

PRACTICAL EXPERIENCE: For Non-Certified: Student Teaching.
For Certified: None.

DEGREE AWARDED: Master of Arts in Teaching.

MINIMUM TIME REQUIRED: Three semesters full time.

USUAL NUMBER OF STUDENTS: Twenty.

FINANCIAL AID: Scholarships.

APPLICATION DEADLINE: July for fall; April 1 for financial aid.

ADDRESS INQUIRIES TO: Coordinator, Graduate Division.

CALIFORNIA

SAN FRANCISCO COLLEGE FOR WOMEN
SAN FRANCISCO, CALIFORNIA 94118

ADMISSION REQUIREMENTS: B- average; 36 quarter hours in English; GRE.

PROGRAM: 50 quarter hours total: 16 in English; 14 in education; 12 in supervised teaching.

PRACTICAL EXPERIENCE: Observation; student teaching.

DEGREE AWARDED: Master of Arts in Teaching: English.

MINIMUM TIME REQUIRED: One year and two summers.

USUAL NUMBER OF STUDENTS: Twelve to twenty.

FINANCIAL AID: Government loans.

APPLICATION DEADLINES: June 15, October 10, January 10, April 5.

ADDRESS INQUIRIES TO: Sister C. McMahon, Turk Street, Lone Mountain.

CALIFORNIA

SAN FRANCISCO STATE COLLEGE
SAN FRANCISCO, CALIFORNIA 94132

in planning stage.

ADDRESS INQUIRIES TO: Aubrey Haan, Dean, School of Education.

CALIFORNIA

STANFORD UNIVERSITY
STANFORD, CALIFORNIA 94305

ADMISSION REQUIREMENTS: B- average; 27 quarter hours of upper-division courses in English, 9 in graduate standing; GRE.

PROGRAM: 46-58 quarter hours total: 9-19 in English, including any pre-requisites for a standard teaching credential; 37-39 in education, including Foundations of Education, Curriculum and Instruction, Secondary Education, Microteaching, Internship.

PRACTICAL EXPERIENCE: 10 hours of Micro-teaching; intern teaching (two classes per day in a high school or junior high school for one academic year).

DEGREE AWARDED: Master of Arts in Education.

MINIMUM TIME REQUIRED: Twelve months.

USUAL NUMBER OF STUDENTS: Forty.

FINANCIAL AID: Scholarships; N.D.E.A. loans; Stanford University loans; internship salary (\$1800-\$2200).

APPLICATION DEADLINE: March 15 for admission; January 15 for financial aid.

ADDRESS INQUIRIES TO: Secondary Teacher Education Program, School of Education.

CALIFORNIA

UNIVERSITY OF REDLANDS
REDLANDS, CALIFORNIA 92373

ADMISSION REQUIREMENTS: C+ average; 12 semester hours of upper-division English courses; C+ average in English.

PROGRAM: 34 semester hours total: 20 in English, including Ethical Problems in Literature, and one course in literary criticism; 2-8 in education, including either Curriculum Problems or Instructional Problems, and two courses in Foundations.

PRACTICAL EXPERIENCE: For certification, practice teaching.

DEGREE AWARDED: Master of Arts in Teaching.

MINIMUM TIME REQUIRED: Three semesters.

USUAL NUMBER OF STUDENTS: Approximately six full-time; twenty-five to thirty per year part-time.

FINANCIAL AID: None.

APPLICATION DEADLINE: Three months prior to September 1, January 1, February 10, June 1, July 1, August 1.

ADDRESS INQUIRIES TO: Dean of Graduate Studies.

CALIFORNIA

UNIVERSITY OF SOUTHERN CALIFORNIA
LOS ANGELES, CALIFORNIA 90007

ADMISSION REQUIREMENTS: Acceptable scholarship.

PROGRAM: 50 semester hours total: during the first year, approximately 20 hours are divided between English and education; in the summer approximately 10 hours are divided between English and education; during the second year, some work in English.

PRACTICAL EXPERIENCE: Work as a teacher's assistant (three hours per day first semester, two hours per day second semester); student teaching (one hour per day the second semester); internship (half-time or full-time for the third and fourth semesters).

DEGREE AWARDED: Master of Arts in English.

MINIMUM TIME REQUIRED: Four semesters and a summer.

USUAL NUMBER OF STUDENTS: Not indicated.

FINANCIAL AID: University loans; N.D.E.A. loans; teacher assistantship (\$1500-\$2000); Intern salary.

APPLICATION DEADLINE: Not indicated.

ADDRESS INQUIRIES TO: Irving R. Melbo, Dean, School of Education.

COLORADO

COLORADO COLLEGE
COLORADO SPRINGS, COLORADO 80903

for inexperienced candidates: in planning stage.

ADMISSION REQUIREMENTS: for experienced teachers: 24 semester hours in English; three years' teaching experience; satisfactory GRE.

PROGRAM: 30 semester hours total: 16 of electives in English; 8 of electives in education; 6 of M.A.T. paper.

PRACTICAL EXPERIENCE: None.

DEGREE AWARDED: Master of Arts in Teaching English.

MINIMUM TIME REQUIRED: Two semesters or four summers.

USUAL NUMBER OF STUDENTS: One full-time during the academic year; ten or eleven anticipated for the summer.

FINANCIAL AID: N.D.E.A. loans (\$100-\$500 for the summer).

APPLICATION DEADLINE: None.

ADDRESS INQUIRIES TO: T. W. Ross, Chairman, Department of English.

COLORADO

COLORADO STATE UNIVERSITY
FORT COLLINS, COLORADO 80521

ADMISSION REQUIREMENTS: B average as senior; B average in English; 45 quarter hours in English excluding Freshman Composition; certification. (Provisional admission may waive any one of these requirements.)

PROGRAM: 45 quarter hours total: 36 in English, including 9 in English language, Seminar in Teaching English, Graduate Research Methods or its equivalent, comprehensive examination in English.

PRACTICAL EXPERIENCE: An internship (one quarter) or field research project for those holding Inexperienced Teaching Fellowships.

DEGREE AWARDED: Master of Arts for Teachers.

MINIMUM TIME REQUIRED: Three quarters.

USUAL NUMBER OF STUDENTS: Fifteen to twenty.

FINANCIAL AID: Four Prospective Teaching Fellowships (tuition and \$2000).

APPLICATION DEADLINE: May 1.

ADDRESS INQUIRIES TO: H.N. Wilson, Director, Affiliated Program for the Advancement of Creativity in English.

CONNECTICUT

CONNECTICUT COLLEGE
NEW LONDON, CONNECTICUT 06320

ADMISSION REQUIREMENTS: B average; GRE recommended.

PROGRAM: For Non-Certified: Half English, chiefly literature; half education, including supervised teaching.

For Certified: All English.

PRACTICAL EXPERIENCE: For Non-Certified, 180 hours observation and supervised practice teaching.

DEGREE AWARDED: Master of Arts in Teaching.

MINIMUM TIME REQUIRED: Two semesters.

USUAL NUMBER OF STUDENTS: Four to six.

FINANCIAL AID: Fellowships (up to \$2400).

APPLICATION DEADLINES: April 15 for admission; March 1 for financial assistance.

ADDRESS INQUIRIES TO: Katherine Finney, Director, Graduate Studies.

CONNECTICUT

FAIRFIELD UNIVERSITY
FAIRFIELD, CONNECTICUT 86430

ADMISSION REQUIREMENTS: C+ average; 30 semester hours in English.

PROGRAM: 33 semester hours total: 21 in English; 12-18 in education; comprehensive examinations in English and education.

PRACTICAL EXPERIENCE: 180 hours of student teaching.

DEGREE AWARDED: Master of Arts in Teaching English.

MINIMUM TIME REQUIRED: Three semesters.

USUAL NUMBER OF STUDENTS: 4-5 full-time; 30-40 part-time.

FINANCIAL AID: 20 half tuition scholarships (\$240).

APPLICATION DEADLINE: One month before semester.

ADDRESS INQUIRIES TO: Dr. Robert F. Pitt, Dean, Graduate School of Education.

CONNECTICUT

UNIVERSITY OF HARTFORD
WEST HARTFORD, CONNECTICUT 06117

ADMISSION REQUIREMENTS: B average; English major; GRE.

PROGRAM: 33 semester hours total: 18 in English; 15 in education.

PRACTICAL EXPERIENCE: Practice teaching.

DEGREE AWARDED: Master of Arts in Teaching.

MINIMUM TIME REQUIRED: Two semesters and a summer.

USUAL NUMBER OF STUDENTS: New program.

FINANCIAL AID: Assistantships.

APPLICATION DEADLINE: May 1.

ADDRESS INQUIRIES TO: Lee W. Yosha, Chairman, Department of English,
200 Bloomfield Avenue.

WESLEYAN UNIVERSITY
MIDDLETOWN, CONNECTICUT 06457

ADMISSION REQUIREMENTS: B- to B average; strong English major; GRE.

PROGRAM: Standard One-Year Program: 30 semester hours total: 12 in English; 18 in education, including Philosophy of Education, Comparative Education, Educational Psychology, Seminar in Teaching of English, Practice Teaching; one-hour oral examination in English.

One-Year Program with Internship: 36 semester hours total: 12 in English; 24 in education, including the first three above. Intern Teaching and Tutorial in Teaching Theory and Practice.

Two-Year Program with Apprenticeship: 48 semester hours total: 24 in English; 24 in education, including the first three above plus Apprenticeship in Teaching and Tutorial in Teaching Theory and Practice.

WESLEYAN UNIVERSITY (continued)

Two-Year Program with Internship: Identical to the preceding program except Intern Teaching replaces the Apprenticeship in Teaching.

Two-Year Program for Urban Teaching: 51 semester hours total: 24 in English or a related field; 27 in education, including Philosophy of Education, Comparative Education, Psychology of the Educationally Disadvantaged, Seminar on Urban Teaching, Intern Teaching.

PRACTICAL EXPERIENCE: One-Year Program: observation during the first semester; student teaching (two classes per day for twelve weeks, the second semester).

One-Year Program with Internship: observation and practice teaching (part-time for several weeks during the first semester); intern teaching (four classes per day for the second semester).

Two-Year Program with Apprenticeship: practice teaching (one class per day for eleven weeks during the second semester of the first year); practice teaching (full-time for twelve weeks during the second semester of the second year).

Two-Year Program with Internship: practice teaching (one class per day for eleven weeks during the second semester of the first year); intern teaching (full-time for the second semester of the second year).

Two-Year Program for Urban Teaching: field work with disadvantaged students (throughout the first year); tutoring in Wesleyan Upward Bound Project (during the summer); intern teaching in disadvantaged urban areas (three classes per day for the second year).

DEGREE AWARDED: Master of Arts in Teaching (one-year programs); Master of Arts in Teaching plus Diploma of Further Study (two-year programs).

MINIMUM TIME REQUIRED: Standard One-Year Program: two semesters and a summer.

One-Year Program with Internship: two semesters and two summers.

WESLEYAN UNIVERSITY (continued)

Two-Year Programs (Apprenticeship and Internship): four semesters.

Two-Year Program for Urban Teaching: four semesters and a summer.

USUAL NUMBER OF STUDENTS: Twelve in the one-year programs; sixteen in the two-year programs (nine in the first year, seven in the second year).

FINANCIAL AID: 37 fellowships (up to \$2000 for single students, \$3000 for married men with dependents); students in the one-year programs are eligible for fellowships covering both summer sessions and the academic year; students in the two-years program may apply for a fellowship to cover their first year; for all intern programs, salary (\$2800); each student in the Two-Year Program for Urban Teaching receives \$4000 per year.

APPLICATION DEADLINE: March 1.

ADDRESS INQUIRIES TO: Master of Arts in Teaching Programs.

CONNECTICUT

YALE UNIVERSITY
NEW HAVEN, CONNECTICUT

ADMISSION REQUIREMENTS: B average; English major; GRE.

PROGRAM: 32 semester hours total: 16 in English; 16 in education, including History, Philosophy, Psychology, Methods of Teaching English.

PRACTICAL EXPERIENCE: Practice teaching (four hours per day for six weeks at Yale's North Haven Summer School or one hour per day for 180 days in city schools).

DEGREE AWARDED: Master of Arts in Teaching.

MINIMUM TIME REQUIRED: Two semesters and a summer.

USUAL NUMBER OF STUDENTS: Sixty-five.

FINANCIAL AID: 23 Title V fellowships (\$4057 average); 26 University fellowships (\$1958 average); N.D.E.A. loans (\$400 to \$1000).

APPLICATION DEADLINE: January 25.

ADDRESS INQUIRIES TO: Director, Master of Arts in Teaching Program.

DISTRICT OF COLUMBIA

GALLAUDET COLLEGE
WASHINGTON, D. C. 20002

ADMISSION REQUIREMENTS: for teachers of the deaf: English major or classics or humanities majors which show strength in literature or language; GRE or Miller Analogies Test.

PROGRAM: 42 semester hours total: 20 in English including linguistics, rhetoric, literature seminars and research; 22 in education including Manual Communication, History of the Education of the Deaf, Audiology and Speech Pathology, Language Development in Deaf Children, Speech Development in Deaf Children, Methods of Teaching Speechreading, Methods of Teaching School Subjects to Deaf Children, Supervised Practice Teaching; oral and written comprehensive examination.

PRACTICAL EXPERIENCE: Practice teaching (250 hours--some the third semester, more the fourth).

DEGREE AWARDED: Master of Arts in Teaching in English.

MINIMUM TIME REQUIRED: Four semesters.

USUAL NUMBER OF STUDENTS: Four to five.

FINANCIAL AID: Fellowships from U. S. Office of Education (\$2000, first year; \$2400, second year); grants from Vocational Rehabilitation Administration (\$2400 each year); National Defense loans.

APPLICATION DEADLINE: March 15.

ADDRESS INQUIRIES TO: D. Wilson Hess, Dean.

DISTRICT OF COLUMBIA

HOWARD UNIVERSITY
WASHINGTON, D. C. 20001

ADMISSION REQUIREMENTS: Recent college graduate; Above average scholastic record; English major.

PROGRAM: 39 semester hours total: 21 in English, or 15 in English and 6 in a related subject; 18 in education, including Education Psychology, Methods in Teaching English, Teaching the Socially Disadvantaged with Field Studies, Internship; thesis.

PRACTICAL EXPERIENCE: Field Studies entail observation and non-professional participation in a school or social agency. Intern teaching.

DEGREE AWARDED: Master of Arts in Teaching.

MINIMUM TIME REQUIRED: Three semesters.

USUAL NUMBER OF STUDENTS: Not specified.

FINANCIAL AID: 12-16 Prospective Teacher Fellowships (\$2000 first year plus \$40 for each dependent, \$2200 second year plus \$50 for each dependent).

APPLICATION DEADLINE: May 15.

ADDRESS INQUIRIES TO: Department of Education, Graduate School.

FLORIDA

FLORIDA STATE UNIVERSITY
TALLAHASSEE, FLORIDA 32306

ADMISSION REQUIREMENTS: For noncertified: C+ average; 30 quarter hours in English; B average in English; 900 GRE.

PROGRAM: 48 or more quarter hours total or 45 quarter hours and thesis: 30-39 in English, including at least twelve in linguistics, rhetoric and composition; 9-12 in English Education, including Teaching Reading in the Secondary School or Development of Reading Programs in Secondary Schools, Backgrounds for Teaching Literature, Seminar in English Education, Language Development in Children and Adolescents; 6-12 of electives in collateral fields including professional education, speech and theater, school journalism; comprehensive examination in English and English Education.

PRACTICAL EXPERIENCE: Student teaching (two hours per day for ten weeks).

DEGREE AWARDED: Master's Degree in English Education.

MINIMUM TIME REQUIRED: Four quarters.

USUAL NUMBER OF STUDENTS: Eight.

FINANCIAL AID: 6-40 federal fellowships (\$2200-\$4000); 3-6 University fellowships and assistantships (\$2400-\$3000).

APPLICATION DEADLINE: July 31 for admission; February 1 for financial aid.

ADDRESS INQUIRIES TO: Dwight L. Burton, Head, Department of English Education.

For certified: Same except:

PROGRAM: 48 quarter hours total.

PRACTICAL EXPERIENCE: None.

USUAL NUMBER OF STUDENTS: Fifteen.

Similar programs specialize for Junior High and Junior College.

FLORIDA

UNIVERSITY OF FLORIDA
GAINESVILLE, FLORIDA 32601

ADMISSION REQUIREMENTS: B average last two years; 19 semester hours English above sophomore level; GRE.

PROGRAM: 54 quarter hours total: 27 in English, including Bibliography and Research, History of the Language, survey courses; 14 in education, including Psychology, Sociology, and Curriculum; comprehensive exam in English.

PRACTICAL EXPERIENCE: Observation; 1-2 weeks intern teaching.

DEGREE AWARDED: Master of Arts in Teaching.

MINIMUM TIME REQUIRED: Four quarters.

USUAL NUMBER OF STUDENTS: Three.

FINANCIAL AID: Graduate assistantships (\$2250).

APPLICATION DEADLINE: April 15 for assistantships.

ADDRESS INQUIRIES TO: George M. Harper, Chairman, English Department,
202 Anderson Hall.

FLORIDA

UNIVERSITY OF MIAMI
CORAL GABLES, FLORIDA

ADMISSION REQUIREMENTS: for Junior College candidates: B average; 24 semester hours in English, excluding freshman or sophomore surveys; 75 percentile GRE.

PROGRAM: Work in the major periods of English or American literature; some work in education, including Introduction to Teaching Methods-- Junior College.

PRACTICAL EXPERIENCE: Internship.

DEGREE AWARDED: Master of Arts in Junior College Teaching.

MINIMUM TIME REQUIRED: No minimum.

USUAL NUMBER OF STUDENTS: Two to four.

FINANCIAL AID: Assistantships.

APPLICATION DEADLINE: Financial aid usually awarded by April 15.

ADDRESS INQUIRIES TO: J. P. McCollum, Chairman, English Department;
Samuel Ersoff, School of Education.

GEORGIA

EMORY UNIVERSITY
ATLANTA, GEORGIA 30322

ADMISSION REQUIREMENTS: English major; GRE (500 verbal); interview.

PROGRAM: 60 quarter hour total: 25 in English (philosophy, fine arts, and cultural anthropology courses may be substituted for English courses); 35 in education including Theoretical Approaches to Educational Problems, Methods and Materials, Internship; one-half day comprehensives in both education and English teaching.

PRACTICAL EXPERIENCE: Full-time intern teaching, either fall or spring.

DEGREE AWARDED: Master of Arts in Teaching.

MINIMUM TIME REQUIRED: Five quarters.

USUAL NUMBER OF STUDENTS: Five to eight.

FINANCIAL AID: U.S.O.E. fellowships; N.D.E.A. loans; internship salary (\$2800).

APPLICATION DEADLINE: March 31 for admission; February 15 for financial aid.

ADDRESS INQUIRIES TO: Director, Internship M.A.T. Program.

GEORGIA

GEORGIA COLLEGE
MILLEDGEVILLE, GEORGIA 31061

ADMISSION REQUIREMENTS: C+ average; certification; GRE.

PROGRAM: 60 quarter hours total: 25 in English; 20-25 in education,
including social Foundations, Human Development, Curriculum
Planning, Research.

PRACTICAL EXPERIENCE: None.

DEGREE AWARDED: Master of Education.

MINIMUM TIME REQUIRED: Three quarters.

USUAL NUMBER OF STUDENTS: Six to eight part-time.

FINANCIAL AID: None.

APPLICATION DEADLINE: Not indicated.

ADDRESS INQUIRIES TO: John H. Lounsbury, Director of Graduate Program.

ILLINOIS

NORTHEASTERN ILLINOIS STATE COLLEGE
CHICAGO, ILLINOIS 60625

ADMISSION REQUIREMENTS: C+ average; B average in English; 30 hours in English; certification.

PROGRAM: 30 trimester hours total: For literature majors: 21 in English, including two seminars in literature, Bibliography and Methods, two major papers, a written comprehensive examination over English literature--1500 to present and American literature--1700 to present.

For language and applied linguistics majors: 21 in linguistics including Structure of American English or its equivalent, advanced grammar and structure, historical and comparative linguistics, applied linguistics, contact between linguistics and other disciplines, one elective, major paper in a seminar course, written comprehensive examination in linguistics.

In education: Principles of Curriculum Development, T.V. and Related Instructional Media, Research and Classroom Teaching of Language Arts.

PRACTICAL EXPERIENCE: None.

DEGREE AWARDED: Master of Arts in the Teaching of English: Literature or Master of Arts in the Teaching of English: Language and Applied Linguistics.

MINIMUM TIME REQUIRED: Three trimesters.

USUAL NUMBER OF STUDENTS: One hundred to one hundred fifty students altogether; most full-time teachers who carry a part-time load; twenty-five students per year graduate in linguistics.

FINANCIAL AID: Variety of sources.

APPLICATION DEADLINE: None.

ADDRESS INQUIRIES TO: Graduate School, Bryn Mawr at St. Louis Avenue.

ILLINOIS

NORTHWESTERN UNIVERSITY
EVANSTON, ILLINOIS 60201

ADMISSION REQUIREMENTS: B- average, overall; English major; B average in English; interview.

PROGRAM: 51-57 quarter hours total: 18 in English; 6 of electives; 33 in education including Psychological Foundations, Methods and Curriculum, Part-Time Practice Teaching, Introduction to Research, Historical Foundations, Internship Teaching; comprehensive examination in education.

PRACTICAL EXPERIENCE: Practice teaching (three classes per day for six weeks the first summer); intern teaching (three classes per day for the academic year).

DEGREE AWARDED: Master of Arts in Teaching.

MINIMUM TIME REQUIRED: Five quarters.

USUAL NUMBER OF STUDENTS: Approximately twenty-five.

FINANCIAL AID: For each student, full tuition scholarships (\$900) for the two summer quarters; internship salary (60% of starting teachers' salary, for 1968-1969 \$4000-\$4700).

APPLICATION DEADLINE: April 15.

ADDRESS INQUIRIES TO: Master of Arts in Teaching Office, 1809 Chicago Avenue.

ILLINOIS

THE UNIVERSITY OF CHICAGO
CHICAGO, ILLINOIS 60637

ADMISSION REQUIREMENTS: Strong major in English, with a B+ or better average preferred; courses in British literature, American literature, Shakespeare; three letters of recommendation from undergraduate instructors; convincing statement of professional intent; strong GRE scores; interview wherever possible.

PROGRAM: 7 quarter courses in English, 3 required (Methods of Literary Analysis, Grammars of the Language, Advanced Composition and Rhetoric); 3-quarter sequence in general education (sociology, history, psychology); 3-quarter seminar in English methods; Master of Arts paper in English; comprehensive examination in English; Master of Arts in Teaching paper second year.

PRACTICAL EXPERIENCE: First-year: observation and two stints of short-term teaching (one class for two or three weeks) at The University High School and/or a nearby public or parochial school; second year: Internship in public school, private, or parochial secondary school or junior college, 3/5ths schedule (three periods of a five-period schedule) for 3/5ths salary for full school year.

DEGREE AWARDED: Master of Arts in Teaching.

MINIMUM TIME REQUIRED: Eight quarters.

USUAL NUMBER OF STUDENTS: Twenty.

FINANCIAL AID: Prospective Teacher Fellowships, full-tuition scholarships.

APPLICATION DEADLINE: February 15 for students seeking financial aid; October or November application urged, however, since program observes quota.

ADDRESS INQUIRIES TO: Kenneth J. Rehage, Dean of Students, Graduate School of Education.

ILLINOIS

UNIVERSITY OF ILLINOIS
URBANA, ILLINOIS 61801

ADMISSION REQUIREMENTS: B average; 20 hours in English and American literature.

PROGRAM: For noncertified: 36 semester hours total plus student teaching: 20-24 in English, including Introduction to Graduate Study in English, Structure of English or Theory and Practice of Written Composition; 12-16 in education plus student teaching, including Psychology, History and Philosophy, Methods; comprehensive examination in English.

For certified: 32 semester hours total: 20-24 in English, including linguistics and advanced rhetoric; 8-12 in education, including Psychology and History and Philosophy of Education; comprehensive examination in English.

PRACTICAL EXPERIENCE: For noncertified: Two weeks observation; full-time student teaching for six weeks.

DEGREE AWARDED: Master of Arts in the Teaching of English.

MINIMUM TIME REQUIRED: For noncertified, two semesters and a summer; for certified, two semesters.

USUAL NUMBER OF STUDENTS: Ten to fifteen (combined total for this program and program described in section B).

FINANCIAL AID: One or two assistantships (\$1600-\$3200 plus tuition-fee waiver).

APPLICATION DEADLINE: Enrolment quota system makes early application desirable.

ADDRESS INQUIRIES TO: Professor J. N. Hook, 109 English Building.

INDIANA

INDIANA UNIVERSITY
BLOOMINGTON, INDIANA 47401

ADMISSION REQUIREMENTS: 24 semester hours in English; B average in English; "teacher's license (applicant must have or be working on it)."

PROGRAM: 36 semester hours total: 20 in English, including Structure of the English Language and Development of the English Language or Linguistics and the Teacher of English; 16 in education or another teaching subject.

PRACTICAL EXPERIENCE: None unless candidate is awarded a teaching associateship, in which case he will teach freshman courses in literature or composition.

DEGREE AWARDED: Master of Arts for Teachers.

MINIMUM TIME REQUIRED: Two semesters and a summer.

USUAL NUMBER OF STUDENTS: Not specified.

FINANCIAL AID: All students are eligible for fee remission scholarships, graduate fellowships, teaching associateships.

APPLICATION DEADLINE: July 15.

ADDRESS INQUIRIES TO: Chairman, Department of English.

INDIANA

UNIVERSITY OF NOTRE DAME
NOTRE DAME, INDIANA 46556

ADMISSION REQUIREMENTS: B average in English; 1500 GRE.

PROGRAM: Planned individually; at least 9 in English; at least 9 in education.

PRACTICAL EXPERIENCE: Observation; laboratory practice; student teaching; internship.

DEGREE AWARDED: Master of Arts in Teaching.

MINIMUM TIME REQUIRED: Fifteen months.

USUAL NUMBER OF STUDENTS: Sixty-five.

FINANCIAL AID: Internship salary.

APPLICATION DEADLINE: March 1.

ADDRESS INQUIRIES TO: Director, Master of Arts in Teaching Program.

IOWA

STATE UNIVERSITY OF IOWA
IOWA CITY, IOWA

ADMISSION REQUIREMENTS: For students without education background: C+ average; 18 semester hours in English; GRE.

PROGRAM: 38 semester hours total: 18 in English; 20 in education, including Student Teaching, Methods; comprehensive examinations in English and education.

PRACTICAL EXPERIENCE: Student teaching full-time one quarter.

DEGREE AWARDED: Master of Arts in Teaching.

MINIMUM TIME REQUIRED: Two semesters and a summer.

USUAL NUMBER OF STUDENTS: Twelve full-time; five part-time.

FINANCIAL AID: Average of three scholarships (\$2000).

APPLICATION DEADLINE: None.

ADDRESS INQUIRIES TO: Dr. Barbara Olmo, Director, Master of Arts in Teaching Program.

ADMISSION REQUIREMENTS: For students with education background: Same as above except -

PROGRAM: 30 semester hours total: 22 in English, including literature, criticism, composition, and linguistics; 8 in education, including Secondary Curriculum and English Education.

PRACTICAL EXPERIENCE: None.

DEGREE AWARDED: Master of Arts in English Education.

MINIMUM TIME REQUIRED: Two semesters.

USUAL NUMBER OF STUDENTS: Thirty.

FINANCIAL AID: Graduate assistantships (\$1500-\$4500).

STATE UNIVERSITY OF IOWA (continued)
IOWA CITY, IOWA

ADDRESS INQUIRIES TO: Professor John Gerber, Department of English.

ADMISSION REQUIREMENTS: For certified students: Same as above except -

PROGRAM: 30 semester hours total: 10 in English; 20 in education.

USUAL NUMBER OF STUDENTS: Six.

ADDRESS INQUIRIES TO: Dean Howard Jones, College of Education.

KANSAS

KANSAS STATE COLLEGE OF PITTSBURG
PITTSBURG, KANSAS 66762

ADMISSION REQUIREMENTS: C+ average; B average in English; certification; 24 semester hours in English above the sophomore level.

PROGRAM: 31 semester hours total: 16-32 in English, including Research Methods, Seminars in English and American Literature; 0-16 elective; foreign language examination; preliminary written examination; final comprehensive examination.

PRACTICAL EXPERIENCE: Teaching Freshman composition.

DEGREE AWARDED: Master of Arts; Master of Arts in Teaching.

MINIMUM TIME REQUIRED: Two semesters and a summer.

USUAL NUMBER OF STUDENTS: Not indicated.

FINANCIAL AID: 12 assistantships (\$1710); four fellowships (\$2400).

APPLICATION DEADLINE: March 1.

ADDRESS INQUIRIES TO: Dr. John Q. Reed, Chairman, Department of English.

KANSAS

UNIVERSITY OF KANSAS
LAWRENCE, KANSAS 66044

ADMISSION REQUIREMENTS: B average; 18 hours in English above sophomore level; GRE.

PROGRAM: 46 semester hours total: 24 in English, including Rhetoric, Bibliography; 22 in education including Psychology and Measurement; Language Arts Methods, Supervised Student Teaching, School as Social Institution; comprehensive examination in English and education.

PRACTICAL EXPERIENCE: Eight weeks full-time observed teaching; teaching Freshman composition.

DEGREE AWARDED: Master of Arts in Teaching in English.

MINIMUM TIME REQUIRED: Four semesters.

USUAL NUMBER OF STUDENTS: Ten full-time; one to two part-time.

FINANCIAL AID: Title V fellowships (\$2000 first year, \$2200 second); in-service teaching remuneration (\$1000).

APPLICATION DEADLINE: April 1.

ADDRESS INQUIRIES TO: Professor Gerhard Zuther, Associate Chairman,
Department of English, 152 Carruth-O'Leary Hall.

MAINE

UNIVERSITY OF MAINE
ORONO, MAINE 04473

ADMISSION REQUIREMENTS: Superior average; English major; Superior GRE scores.

PROGRAM: 30-36 plus semester hours total: at least 18 in English, including Teaching English in the Secondary School; 12-16 plus in education.

PRACTICAL EXPERIENCE: Intern teaching.

DEGREE AWARDED: of Arts in Teaching.

MINIMUM TIME REQUIRED: Two semesters and two summers.

USUAL NUMBER OF STUDENTS: Sixteen to twenty-two.

FINANCIAL AID: Tuition remission (\$300); internship salary (\$3000).

APPLICATION DEADLINE: None.

ADDRESS INQUIRIES TO: Director, Team Teaching Project, 121 Education.

MARYLAND

THE JOHNS HOPKINS UNIVERSITY
BALTIMORE, MARYLAND 21218

ADMISSION REQUIREMENTS: B+ average; usually an English major; GRE.

PROGRAM: Short Program: 36 semester hours total: 12 in English, 24 in education including Philosophy, Principles of Teaching, Psychology, Methods, Internship, Conferences on Teaching Problems.

Long Program: 48 semester hours total: 24 in English and--if the student desires--the humanities and the writing seminars; 24 in education, including Philosophy, Principles of Teaching, Psychology, Methods, Internship, Conferences on Teaching Problems.

PRACTICAL EXPERIENCE: Student teaching (one week in summer) and intern teaching (full-time for a semester).

DEGREE AWARDED: Master of Arts in Teaching.

MINIMUM TIME REQUIRED: Short Program, a summer and two semesters; Long Program, a summer and three semesters.

USUAL NUMBER OF STUDENTS: Short Program, ten to twelve; Long Program, eight to nine.

FINANCIAL AID: For each student, 1/3 or 1/2 or 2/3 remission of the \$2200 tuition; four to eight Prospective Teacher Fellowships (\$2400 for the academic year and the summer); internship salary (an average of \$3000).

APPLICATION DEADLINE: March 1.

ADDRESS INQUIRIES TO: Director, Master of Arts in Teaching Program.

MASSACHUSETTS

ASSUMPTION COLLEGE
WORCESTER, MASSACHUSETTS 01609

ADMISSION REQUIREMENTS: B- average; 18 semester hours in English; GRE; Miller's Analogies Test recommended.

PROGRAM: 30 semester hours total: 15 in English; 15 in education including Philosophy, Psychology, and Research Seminar; combined comprehensive examination.

PRACTICAL EXPERIENCE: One semester full-time internship.

DEGREE AWARDED: Master of Arts in Teaching.

MINIMUM TIME REQUIRED: Two semesters.

USUAL NUMBER OF STUDENTS: Fifteen full-time; ninety part-time.

FINANCIAL AID: Two non-teaching fellowships (\$1800); general graduate aid; intern salary (\$3000).

APPLICATION DEADLINE: March 1.

ADDRESS INQUIRIES TO: Paul L. Ryan, Associate Dean, Director, Graduate School.

MASSACHUSETTS

BOSTON UNIVERSITY
BOSTON, MASSACHUSETTS 02215

ADMISSION REQUIREMENTS: C+ average; 42 semester hour major in English; B average in English; Miller Analogies Test.

PROGRAM: 30 semester hours total: 12 in English including Linguistics, Shakespeare, Critical Writing; 12 in education including Foundations, Psychology of Learning, Methods, Student Teaching; thesis; comprehensive examination.

PRACTICAL EXPERIENCE: A practicum in Secondary English, which includes the methods course (five weeks) and student teaching (full-time for ten weeks).

DEGREE AWARDED: If the candidate fulfills the foreign language requirement, Master of Arts in English Education; otherwise, Master of Education in English Education.

MINIMUM TIME REQUIRED: Two semesters and a summer.

USUAL NUMBER OF STUDENTS: Thirty.

FINANCIAL AID: University loans; assistantships.

APPLICATION DEADLINE: April 1.

ADDRESS INQUIRIES TO: Dr. Thomas G. Devine, Associate Professor of English Education.

MASSACHUSETTS

CLARK UNIVERSITY
WORCESTER, MASSACHUSETTS 01610

ADMISSION REQUIREMENTS: English major.

PROGRAM: 30 semester hours total: 12 in English; 18 in education, including Internship Teaching, Psychology, Philosophy, and Tests and Evaluations in Teaching and Learning; a one-hour, oral final examination.

PRACTICAL EXPERIENCE: Intern teaching (at least two periods per day from October 1 through December 20).

DEGREE AWARDED: Master of Arts in Education.

MINIMUM TIME REQUIRED: Two semesters.

USUAL NUMBER OF STUDENTS: Twelve.

FINANCIAL AID: Normally no more than two full-tuition scholarships.

APPLICATION DEADLINE: September 1.

ADDRESS INQUIRIES TO: Vernon Jones, Department of Education.

MASSACHUSETTS

HARVARD UNIVERSITY
CAMBRIDGE, MASSACHUSETTS

ADMISSION REQUIREMENTS: B.A. in English with honors in field of concentration; Miller Analogies Test or GRE.

PROGRAM: Summer Practicum in teaching which includes a course in Educational Psychology.

Academic year of 8 courses total: 4 in English and Problems of Teaching English (at least 2 in English); 1 course in a discipline dealing with education; 3 electives.

PRACTICAL EXPERIENCE: Internship of 1 year, 4/5ths time (\$6200).

DEGREE AWARDED: Master of Arts in Teaching - Language and Literature.

MINIMUM TIME REQUIRED: Two years and a summer.

USUAL NUMBER OF STUDENTS: About forty.

FINANCIAL AID: N.D.E.A. loans; Title V Fellowships.

APPLICATION DEADLINE: January 15.

ADDRESS INQUIRIES TO: David Purple, Director, Master of Arts in Teaching Programs.

MASSACHUSETTS

MOUNT HOLYOKE COLLEGE
SOUTH HADLEY, MASSACHUSETTS 01075

ADMISSION REQUIREMENTS: English major.

PROGRAM: Normally 32 semester hours total: 14 in English and related fields; 18 in education, including Student Teaching.

PRACTICAL EXPERIENCE: Student teaching (approximately 150 hours).

DEGREE AWARDED: Master of Arts in Teaching.

MINIMUM TIME REQUIRED: Two semesters.

USUAL NUMBER OF STUDENTS: Less than five.

FINANCIAL AID: Graduate assistantships, scholarships, and fellowships.

APPLICATION DEADLINE: April 1 for admission; March 1 for financial aid.

ADDRESS INQUIRIES TO: Miss Dorothy Snow, Office of the Academic Dean.

MASSACHUSETTS

NORTHEASTERN UNIVERSITY
BOSTON, MASSACHUSETTS 02115

ADMISSION REQUIREMENTS: C+ average; major in English; Miller's Analogies Test.

PROGRAM: 48-54 quarter hours total: 12-16 in English; 36-38 in education including Psychology, Methods, Curriculum, Student Teaching, Evaluation.

PRACTICAL EXPERIENCE: 13 weeks full-time student teaching.

DEGREE AWARDED: Master of Education.

MINIMUM TIME REQUIRED: Four quarters.

USUAL NUMBER OF STUDENTS: Two to five full-time; ten to twelve part-time.

FINANCIAL AID: Loans, assistantships, tuition remission.

APPLICATION DEADLINE: May 1.

ADDRESS INQUIRIES TO: Professor Charles Haley, Associate Director, Graduate School of Education.

MASSACHUSETTS

SMITH COLLEGE
NORTHAMPTON, MASSACHUSETTS 01060

ADMISSION REQUIREMENTS: 24 semester hours in English.

PROGRAM: For noncertified: Ten semester courses total: 4 in English; 3 in education including practice teaching.

For certified: 8 semester courses total: 4 in English; 2 in education.

PRACTICAL EXPERIENCE: For noncertified: Observation and practice teaching to meet certification requirements.

DEGREE AWARDED: Master of Arts in Teaching.

MINIMUM TIME REQUIRED: For noncertified: Two semesters and a summer;
For certified: Two semesters.

USUAL NUMBER OF STUDENTS: Six.

FINANCIAL AID: Most students are under fellowship (room, board, and tuition).

APPLICATION DEADLINE: February 15.

ADDRESS INQUIRIES TO: Secretary to Committee on Graduate Study.

MASSACHUSETTS

STATE COLLEGE AT SALEM
SALEM, MASSACHUSETTS

ADMISSION REQUIREMENTS: Major in English or minor in English. Major in foreign language, social sciences or fine arts; GRE.

PROGRAM: For noncertified: 33 semester hours total plus 6 hours of student teaching: 18 in English including specialization in English literature, American literature, or linguistics, and a seminar in research methods; 15 in education; comprehensive examination in area of specialization.

For certified: Same except 21-24 in English; 9-12 in education.

PRACTICAL EXPERIENCE: For noncertified: student teaching.

DEGREE AWARDED: Master of Arts in Teaching English.

MINIMUM TIME REQUIRED: Three semesters.

USUAL NUMBER OF STUDENTS: Not indicated.

FINANCIAL AID: Not indicated.

APPLICATION DEADLINE: Not indicated.

ADDRESS INQUIRIES TO: Dean Joseph A. Sullivan, Graduate Division.

MASSACHUSETTS

TUFTS UNIVERSITY
MEDFORD, MASSACHUSETTS 02155

ADMISSION REQUIREMENTS: C+ average; English major (occasionally comparative literature and philosophy majors are sufficient); GRE.

PROGRAM: 30 semester hours total: 12 in English; 18 in education including Psychology, General Methods, Special Methods, Student Teaching.

PRACTICAL EXPERIENCE: Student teaching.

DEGREE AWARDED: Master of Education (without thesis); Master of Arts in Education (with thesis).

MINIMUM TIME REQUIRED: Two semesters.

USUAL NUMBER OF STUDENTS: Fifteen.

FINANCIAL AID: Five full tuition scholarships; indeterminate number of N.D.E.A. loans.

APPLICATION DEADLINE: April 1.

ADDRESS INQUIRIES TO: The Dean, The Graduate School of Arts and Sciences.

MASSACHUSETTS

UNIVERSITY OF MASSACHUSETTS
AMHERST, MASSACHUSETTS 01002

ADMISSION REQUIREMENTS: B- average; English major.

PROGRAM: 30 semester hours total: 12 in English; 18 in education including Special Methods, Secondary Education, Psychology or Adolescent Psychology, choice of one from Contemporary Problems, Educational Sociology, History of American Education.

PRACTICAL EXPERIENCE: Student teaching (an average of three hours per day for eight weeks).

DEGREE AWARDED: Master of Arts in Teaching.

MINIMUM TIME REQUIRED: Three semesters.

USUAL NUMBER OF STUDENTS: Ten.

FINANCIAL AID: Indeterminate number of assistantships (\$2500 to \$2700); one or two University fellowships (\$2500); eight Prospective Teacher Fellowships (\$2500).

APPLICATION DEADLINE: August 1.

ADDRESS INQUIRIES TO: School of Education.

MICHIGAN

ANDREWS UNIVERSITY
BERRIEN SPRINGS, MICHIGAN

ADMISSION REQUIREMENTS: Fifteen quarter hours in English, excluding Freshman English.

PROGRAM: For noncertified: 45 quarter hours: 18 in English including English Literature, Shakespeare, Milton, or Biblical literature, American Literature, English Syntax, and an advanced writing course; 27 in education including courses necessary for certification.

For certified: Same except 27-30 in English; 15-18 in education.

PRACTICAL EXPERIENCE: For certification, student teaching (no credit toward the degree is given for student teaching).

DEGREE AWARDED: Master of Arts in Teaching.

MINIMUM TIME REQUIRED: Four quarters.

USUAL NUMBER OF STUDENTS: Not specified.

FINANCIAL AID: Grant-in-aid (\$900).

APPLICATION DEADLINE: Not specified.

ADDRESS INQUIRIES TO: Dr. F. E. Harder, Chairman, Department of English.

MICHIGAN

MARYGROVE COLLEGE
DETROIT, MICHIGAN 48221

ADMISSION REQUIREMENTS: B- average; 20 semester hours in English;
GRE.

PROGRAM: For noncertified: Approximately 40 semester hours total: 5-10 of advised electives in English; 10 of Social Foundations: Psychology of Personality, Psychology of Group Behavior, Cultural Geography, Contemporary Economic Systems, Contemporary Political Systems; 20 in education including the School in Contemporary Society, Developmental Psychology in Education, Evaluation in Education, Aims and Values in Education, Secondary English Methods; comprehensive examinations in English, Social Foundations, and education.

For certified: Same as above except 30 semester hours total: 10 in education.

PRACTICAL EXPERIENCE: For noncertified: Student teaching.

DEGREE AWARDED: Master of Education.

MINIMUM TIME REQUIRED: Two semesters and a summer.

USUAL NUMBER OF STUDENTS: 400.

FINANCIAL AID: Occasional student work grants.

APPLICATION DEADLINE: Flexible.

ADDRESS INQUIRIES TO: Graduate Office.

MICHIGAN

MICHIGAN STATE UNIVERSITY
EAST LANSING, MICHIGAN 48823

ADMISSION REQUIREMENTS: B average in English; 30 quarter hours in English; provisional certification, GRE.

PROGRAM: 45 quarter hours total: 33-45 in English; including Approaches to Language, Approaches to Literature, Approaches to Writing, Shakespeare; 12 maximum in education.

PRACTICAL EXPERIENCE: None.

DEGREE AWARDED: Master of Arts - Secondary School Teaching.

MINIMUM TIME REQUIRED: Three quarters.

USUAL NUMBER OF STUDENTS: Twenty full-time; twenty part-time.

FINANCIAL AID: None.

APPLICATION DEADLINE: Not indicated.

ADDRESS INQUIRIES TO: E. P. Lawrence, English Department.

MICHIGAN

NORTHERN MICHIGAN UNIVERSITY
MARQUETTE, MICHIGAN 49855

ADMISSION REQUIREMENTS: C+ average; 32 semester hours in English.

PROGRAM: 32 semester hours total: 12 in English; 8 in education; 12 of
electives; thesis or two papers.

PRACTICAL EXPERIENCE: 8-16 weeks student teaching.

DEGREE AWARDED: Master of Arts in Education.

MINIMUM TIME REQUIRED: Two semesters and a summer.

USUAL NUMBER OF STUDENTS: Fifty.

FINANCIAL AID: For 1967-1968, six assistantships (\$2400).

APPLICATION DEADLINE: July 1; November 1; May 1.

ADDRESS INQUIRIES TO: Office of Admissions.

MICHIGAN

SIENA HEIGHTS COLLEGE
ADRIAN, MICHIGAN 49221

ADMISSION REQUIREMENTS: 18 semester hours of upper division English courses; certification or 12 hours in education.

PROGRAM: 30 semester hours total: 15 in English; 15 in education including Methodology of Research, Advanced Educational Psychology, Modern Philosophies of Education; comprehensive examinations both in English and education.

PRACTICAL EXPERIENCE: None.

DEGREE AWARDED: Master of Arts in Teaching (Secondary English).

MINIMUM TIME REQUIRED: For full-time students, two semesters and a summer; for part-time students, five summers.

USUAL NUMBER OF STUDENTS: Eight to ten.

FINANCIAL AID: None.

APPLICATION DEADLINE: August 1; December 1; May 1.

ADDRESS INQUIRIES TO: Chairman, Graduate Division.

MINNESOTA

COLLEGE OF ST. THOMAS
ST. PAUL, MINNESOTA 55101

ADMISSION REQUIREMENTS: English major; Miller Analogies Test.

PROGRAM: 30 semester hours total: 12 in English; 18 in education.

PRACTICAL EXPERIENCE: One semester student teaching or two semesters intern teaching.

DEGREE AWARDED: Master of Arts in Teaching.

MINIMUM TIME REQUIRED: Student teaching program, two semesters and a summer; internship, two semesters and two summers.

USUAL NUMBER OF STUDENTS: Ten.

FINANCIAL AID: Assistantships; scholarships; loans; internship salary.

APPLICATION DEADLINE: One month prior to the term of entry.

ADDRESS INQUIRIES TO: Director, Division of Education.

MINNESOTA

UNIVERSITY OF MINNESOTA
MINNEAPOLIS, MINNESOTA 55455

ADMISSION REQUIREMENTS: C+ average; B+ average in English; 54 quarter hours in English above freshman including American Literature, British Literature, Advanced Composition, Language History, Shakespeare; Miller Analogies Test; certification.

PROGRAM: 45 quarter hours total: 18-24 in English; 21 in education, including Curriculum Development in English, and Teaching Literature or Teaching Rhetoric; Thesis in English or education or joint; comprehensive examinations in English and education.

PRACTICAL EXPERIENCE: None.

DEGREE AWARDED: Master of Arts.

MINIMUM TIME REQUIRED: Varies.

USUAL NUMBER OF STUDENTS: Twenty full-time; 200 part-time.

FINANCIAL AID: 3 assistantships (\$2700); 2 associateships (\$3100); 5 fellowships (\$2000-\$2600 plus dependency allowance); all specifically designated for students in English education.

APPLICATION DEADLINE: February.

ADDRESS INQUIRIES TO: S. B. Kegler, 214 Burton Hall.

MISSISSIPPI

MISSISSIPPI COLLEGE
CLINTON, MISSISSIPPI

ADMISSION REQUIREMENTS: Minor in English; certification.

PROGRAM: 30 semester hours total: 21 in English (6 of which may be a thesis); 9 in education, including Educational Research, Psychology of Human Behavior, History and Philosophy of Education in the United States; comprehensive examination in both English and education.

PRACTICAL EXPERIENCE: None.

DEGREE AWARDED: Master of Education.

MINIMUM TIME REQUIRED: Three semesters.

USUAL NUMBER OF STUDENTS: Ten.

FINANCIAL AID: None.

APPLICATION DEADLINE: Very flexible.

ADDRESS INQUIRIES TO: Mr. John Blair, Chairman, Division of Education and Psychology.

MISSOURI

WASHINGTON UNIVERSITY
ST. LOUIS, MISSOURI 63130

ADMISSION REQUIREMENTS: B average; English major, Miller Analogies Test.

PROGRAM: 30 semester hours total: 15 in English; 15 in education, including Foundations of Research, Curriculum and Instruction in English, Core Program in Secondary Education, Student Teaching, and Intern Teaching, The American School and Educational Psychology must be taken for undergraduate credit or satisfied by proficiency examination.

PRACTICAL EXPERIENCE: Apprentice, three hours per day for one semester; interns and fellows, five hours per day for five and one-half weeks in the summer; interns, three hours per day for one semester; fellows, three hours per day for nine weeks.

DEGREE AWARDED: Master of Arts in Teaching.

MINIMUM TIME REQUIRED: For apprentices and fellows, one summer session and two semesters; for interns, two summers and two semesters.

USUAL NUMBER OF STUDENTS: Ten.

FINANCIAL AID: For all 30 M.A.T. candidates, six fellowships (\$2000 plus tuition remission); four University Scholarships (tuition remission); twelve Internships.

APPLICATION DEADLINE: A flexible April 15.

ADDRESS INQUIRIES TO: Keith Elkins, Assistant Director, Graduate Institute of Education.

MONTANA

UNIVERSITY OF MONTANA
MISSOULA, MONTANA 59801

ADMISSION REQUIREMENTS: Major or minor in English; certification: one year of teaching experience; reading knowledge of foreign language.

PROGRAM: 45 quarter hours total: 30 in English, including graduate literature courses, one course in the English language; 15 in any other field; two long papers: a critical analysis of a major literary work, a professional paper dealing with curriculum or teaching plans; comprehensive examination.

PRACTICAL EXPERIENCE: None.

DEGREE AWARDED: Master of Arts in English for Teachers.

MINIMUM TIME REQUIRED: Three quarters.

USUAL NUMBER OF STUDENTS: Five (the program is one year old).

FINANCIAL AID: Assistantships (\$1800-\$2200).

APPLICATION DEADLINE: April 15.

ADDRESS INQUIRIES TO: Professor Warren Carrier, Chairman, Department of English.

NEW HAMPSHIRE

UNIVERSITY OF NEW HAMPSHIRE
DURHAM, NEW HAMPSHIRE 03824

ADMISSION REQUIREMENTS: Strong liberal arts background; strong English major; GRE.

PROGRAM: 36 semester hours total: 15 in English; 21 hours in education.

PRACTICAL EXPERIENCE: Student teaching (three to four hours per day for six weeks the first summer); intern teaching (half-time for two semesters).

DEGREE AWARDED: Master of Arts in Teaching.

MINIMUM TIME REQUIRED: Two summers and two semesters.

USUAL NUMBER OF STUDENTS: Thirty to fifty.

FINANCIAL AID: 10 Prospective Teacher Fellowships (\$2400 each); university fellowships; Internship salary (\$2500).

APPLICATION DEADLINE: Open.

ADDRESS INQUIRIES TO: Philip M. Smith, Director, Master of Arts in Teaching Program, Department of Education.

NEW JERSEY

RUTGERS—THE STATE UNIVERSITY
NEWARK COLLEGE OF ARTS AND SCIENCES
NEWARK, NEW JERSEY 07102

ADMISSION REQUIREMENTS: B average; 24 semester hours in English; candidates must be teaching part- or full-time while they work on the degree.

PROGRAM: 18 semester hours in English, with emphasis on subjects commonly taught in high schools.

PRACTICAL EXPERIENCE: Not specified.

DEGREE AWARDED: Master of Arts for Teachers.

MINIMUM TIME REQUIRED: One year, part-time.

USUAL NUMBER OF STUDENTS: New program.

FINANCIAL AID: None.

APPLICATION DEADLINE: June 1; December 1.

ADDRESS INQUIRIES TO: Director of Admissions, Graduate School.

NEW JERSEY

TRENTON STATE COLLEGE
TRENTON, NEW JERSEY 08625

ADMISSION REQUIREMENTS: B- average or GRE; 30 semester hours of Liberal Arts background; 24 hours in English.

PROGRAM: 40 semester hours total: 5 in English or professional courses; 21 in education; 6 in general education; 8 in intern teaching.

PRACTICAL EXPERIENCE: Intern teaching (nine weeks).

DEGREE AWARDED: Master of Arts in Teaching.

MINIMUM TIME REQUIRED: Varies depending on the course load (most students attend part-time).

USUAL NUMBER OF STUDENTS: Thirty.

FINANCIAL AID: Limited number of assistantships.

APPLICATION DEADLINE: None.

ADDRESS INQUIRIES TO: Graduate Studies, Trenton State College.

NEW MEXICO

NEW MEXICO STATE UNIVERSITY
UNIVERSITY PARK, NEW MEXICO 88001

ADMISSION REQUIREMENTS: 18 semester hours in English; 24 in education, distributed to meet certification requirements; 9 hours of B- average graduate work at New Mexico; Miller Analogies Test.

PROGRAM: 32 semester hour total: 18 in English; 14 in education, including Philosophy, Elements of Research, Foundations of Curriculum; comprehensive oral examination.

PRACTICAL EXPERIENCE: None.

DEGREE AWARDED: Master of Arts in Teaching (Secondary English).

MINIMUM TIME REQUIRED: Two semesters or three summers.

USUAL NUMBER OF STUDENTS: Twenty.

FINANCIAL AID: Some fellowships.

APPLICATION DEADLINE: Not specified.

ADDRESS INQUIRIES TO: Dr. Leonard Douglas, Box 901.

NEW YORK

CANISIUS COLLEGE
BUFFALO, NEW YORK 14208

ADMISSION REQUIREMENTS: C+ average; English major.

PROGRAM: 33 semester hours total: 15 in English; 18 in education.

PRACTICAL EXPERIENCE: Observation for one summer; internship full-time for two semesters.

DEGREE AWARDED: Master of Science.

MINIMUM TIME REQUIRED: Two years.

USUAL NUMBER OF STUDENTS: Ten.

FINANCIAL AID: Internship salary.

APPLICATION DEADLINE: Not specified.

ADDRESS INQUIRIES TO: William J. Kean, Dean of the Graduate Division.

NEW YORK

CITY COLLEGE
CITY UNIVERSITY OF NEW YORK
NEW YORK, NEW YORK 10031

ADMISSION REQUIREMENTS: English major; an interest in teaching in urban schools.

PROGRAM: 36 semester hours total: 13-15 in English; 21-23 in education, including Seminar in Research, Individual Study in Research, Urban Education: Principles and Problems, Human Development and Learning, Curriculum in Secondary Schools, Teaching English in Secondary Schools, Development of Secondary Education, and either Internship or Supervised Teaching and Workshop and Independent Study in Secondary Education; comprehensive examinations.

PRACTICAL EXPERIENCE: 30 hours field work in community centers, Y's, and social service agencies; student teaching; intern teaching (half-time or full-time for two semesters).

DEGREE AWARDED: Master of Science in Education.

MINIMUM TIME REQUIRED: Two semesters and two summers.

USUAL NUMBER OF STUDENTS: 110.

FINANCIAL AID: Free tuition for graduate courses; internship salary.

APPLICATION DEADLINE: May 1.

ADDRESS INQUIRIES TO: Mrs. Jeanne Cozier, Assistant Registrar, School of Education, Room 228 Administration Building.

NEW YORK

COLGATE UNIVERSITY
HAMILTON, NEW YORK 13346

ADMISSION REQUIREMENTS: B- average; English major; GRE above fiftieth percentile.

PROGRAM: 36 semester hours total: 14 in English; 14 in education including Special Methods and Curriculum Workshop, Internship Seminar, Internship; thesis in English.

PRACTICAL EXPERIENCE: Working with the culturally deprived (one hour a day for one week); practice teaching (one hour a day for one week); interning with full classroom responsibility (one semester).

DEGREE AWARDED: Master of Arts in the Teaching of English.

MINIMUM TIME REQUIRED: Two semesters and a summer.

USUAL NUMBER OF STUDENTS: Forty-five.

FINANCIAL AID: Twenty scholarships (\$200-\$800); twenty Colgate Intern Loans (\$100-\$1000); twelve fellowships; internship salary (\$2600-\$3000).

APPLICATION DEADLINE: March 15.

ADDRESS INQUIRIES TO: Dr. J. Warren Adair, Director, Teaching Intern Program.

NEW YORK

CORNELL UNIVERSITY
ITHACA, NEW YORK 14850

ADMISSION REQUIREMENTS: English major.

PROGRAM: 30-36 semester hours total: 16 in English; 14 in education, including Seminar in Philosophy and Psychology, English Methods, Student Teaching; comprehensive examinations.

PRACTICAL EXPERIENCE: Observation and practice teaching, mornings, summer session; intern teaching full-time one semester or half-time two semesters.

DEGREE AWARDED: Master of Arts in Teaching.

MINIMUM TIME REQUIRED: Two semesters and a summer.

USUAL NUMBER OF STUDENTS: Thirty-two to forty-five.

FINANCIAL AID: Tuition and fees scholarships; \$2000 stipend; loans.

APPLICATION DEADLINE: None.

ADDRESS INQUIRIES TO: Teacher Associate Program, Department of Education.

NEW YORK

FORDHAM UNIVERSITY
NEW YORK CITY, NEW YORK 10007

ADMISSION REQUIREMENTS: B average; GRE.

PROGRAM: 36 semester hours total: 15 in English; 21 in education including Youth in Urban Schools, Learning and Teaching in Senior High Schools; comprehensive examinations in English and education.

PRACTICAL EXPERIENCE: Three hours a week of supervised assisting in social casework agencies; apprentice teacher, approximately twenty hours a week for a semester.

DEGREE AWARDED: Master of Arts in Teaching Secondary School English.

MINIMUM TIME REQUIRED: Two semesters and a summer.

USUAL NUMBER OF STUDENTS: Twenty-four.

FINANCIAL AID: Eight Prospective Teacher Fellowships (\$2400).

APPLICATION DEADLINE: Not indicated.

ADDRESS INQUIRIES TO: Registrar, Intown Campus.

NEW YORK

HOFSTRA UNIVERSITY
HEMPSTEAD, NEW YORK 11550

ADMISSION REQUIREMENTS: B- average; Miller Analogies Test or GRE.

PROGRAM: For noncertified: 33 or 34 semester hours total: 6 in English; 24 in education including The Secondary School, The Adolescent and the Secondary School, The Evolution of the Secondary School Program, Teaching of English, Classroom Analysis and Control, Student Teaching, Seminar for Graduate Student Teachers, Philosophy; comprehensive examination in education.

PRACTICAL EXPERIENCE: For noncertified, student teaching (190 hours).

DEGREE AWARDED: For noncertified, Master of Science in Education; for certified, Master of Arts in Education.

MINIMUM TIME REQUIRED: Two semesters and a summer.

USUAL NUMBER OF STUDENTS: Thirty-five to fifty.

FINANCIAL AID: Fellowships.

APPLICATION DEADLINE: Flexible.

ADDRESS INQUIRIES TO: Admissions Office.

NEW YORK

QUEENS COLLEGE
CITY UNIVERSITY OF NEW YORK
FLUSHING, NEW YORK 11367

ADMISSION REQUIREMENTS: B- average; 36 semester hours in English; provisional state certification.

PROGRAM: 30 semester hours total: 15 in English including Structure of The English Language, English Literature, American Literature, World Literature, Oral Interpretation of Literature, Thesis; 15 in education, including Tests and Measurements, Improvements of Reading in the Secondary School, Literature for Adolescents, Media of Communications, either Foundations of Education or Psychology of Education.

PRACTICAL EXPERIENCE: Field work in conjunction with some courses.

DEGREE AWARDED: Master of Science in Education.

MINIMUM TIME REQUIRED: Two semesters.

USUAL NUMBER OF STUDENTS: 150.

FINANCIAL AID: Total tuition remission.

APPLICATION DEADLINE: April 15; November 1.

ADDRESS INQUIRIES TO: Dr. Marvin Taylor, Associate Dean of Education.

NEW YORK

STATE UNIVERSITY OF NEW YORK AT ALBANY
ALBANY, NEW YORK 12203

ADMISSION REQUIREMENTS: For noncertified: B average; English major.

PROGRAM: 33 semester hours total: 9 in English, more if undergraduate and graduate work does not total 57 hours; 24 in education, including Methods in Teaching English, Foundations, Problems and Principles in Secondary School, Psychology of Adolescence, Educational Psychology, Seminar in Education and Student Teaching; seminar paper.

PRACTICAL EXPERIENCE: Student teaching (eight weeks).

DEGREE AWARDED: Master of Arts or Master of Science.

MINIMUM TIME REQUIRED: Two semesters and one summer session.

USUAL NUMBER OF STUDENTS: Eighteen.

FINANCIAL AID: Graduate assistantships; NDEA Loans; New York Higher Education Assistance Corporation loans; for New York State residents, Scholar Incentive Awards.

APPLICATION DEADLINE: August 15; January 5; May 15.

ADDRESS INQUIRIES TO: Graduate Admissions Office, School of Education.

ADMISSION REQUIREMENTS: For certified: Same as above except C+ average; certification; 36 semester hours in English; 18 in education, including Foundations of Education, Educational Psychology, Methods in Teaching English on the Secondary Level, Supervised Student Teaching on the Secondary Level.

PROGRAM: 30 semester hours total: 24 in English; 6 in education, including Philosophy of Education, Reading in the Secondary Schools; comprehensive examination in English.

PRACTICAL EXPERIENCE: None.

STATE UNIVERSITY OF NEW YORK AT ALBANY (continued)

DEGREE AWARDED: Not specified.

MINIMUM TIME REQUIRED: Two semesters.

USUAL NUMBER OF STUDENTS: Fifteen to twenty-five.

FINANCIAL AID: Apply to Office of Financial Aid.

APPLICATION DEADLINE: March 1; November 15; April 1.

ADDRESS INQUIRIES TO: Graduate Admissions Office, College of Arts
and Sciences.

NEW YORK

STATE UNIVERSITY COLLEGE
GENESEO, NEW YORK 14454

ADMISSION REQUIREMENTS: Certification; one year teaching experience; C+ average; B average in English; 30 semester hours in English, including British, American World and Adolescent Literature, Advanced Composition, Language History or Structure, Shakespeare; Miller Analogies Test.

PROGRAM: 32 semester hours total: 15 in English, including Bibliography and Research, Chaucer or Milton, Linguistics, Advanced Seminar; 6 in education, including Advanced Psychology, Curriculum; comprehensive examinations in English and education.

PRACTICAL EXPERIENCE: None.

DEGREE AWARDED: Master of Science in Education, Major in English.

MINIMUM TIME REQUIRED: Not indicated.

USUAL NUMBER OF STUDENTS: Three to five full-time; forty-five to fifty part-time.

FINANCIAL AID: 2-3 scholarships (\$500-\$2000).

APPLICATION DEADLINE: 60 days prior to semester.

ADDRESS INQUIRIES TO: Dean of Graduate Study.

NEW YORK

SYRACUSE UNIVERSITY
SYRACUSE, NEW YORK 13210

ADMISSION REQUIREMENTS: For noncertified: English major; B average in English; Miller Analogies Test (raw score of 45).

PROGRAM: 33 semester hours total: 15 in English; 18 in education including Philosophy, Psychology of Adolescence, Reading in the High School, Educational Measurements, Methods, Student Teaching; comprehensive examination in education.

PRACTICAL EXPERIENCE: Student teaching (half-day for twelve to fifteen weeks).

DEGREE AWARDED: Master of Arts in Education.

MINIMUM TIME REQUIRED: Two semesters and a summer.

USUAL NUMBER OF STUDENTS: Six to twelve.

FINANCIAL AID: School of Education Scholarships; assistantships.

APPLICATION DEADLINE: None.

ADDRESS INQUIRIES TO: School of Education, 200 Slocum Hall.

ADMISSION REQUIREMENTS: For certified: Same as above except 21 semester hours in education or provisional certification.

PROGRAM: 30 semester hours total: 15 in English; 15 in education.

PRACTICAL EXPERIENCE: None.

MINIMUM TIME REQUIRED: Two semesters.

USUAL NUMBER OF STUDENTS: Six to twelve full-time; 150 part-time.

FOR URBAN TEACHERS: Same as noncertified except:

PROGRAM: 36 semester hours total: 6 in English; 30 in education including Educational Tests and Measurement, Educational Psychology,

SYRACUSE UNIVERSITY (continued)

Cultural Foundations, Teaching or Reading in Secondary Schools, Methods and Material in Teaching English, Seminar in Urban Education, Urban Internship Teaching; comprehensive examination over three core areas.

PRACTICAL EXPERIENCE: Pre-internship teaching (usually three to four classes for five weeks in the summer); intern-teaching (half-time for the academic year).

DEGREE AWARDED: Master of Education.

USUAL NUMBER OF STUDENTS: Five.

FINANCIAL AID: NDEA loans (\$1000-\$1500); internship salary (\$3100-\$3500).

APPLICATION DEADLINE: None.

ADDRESS INQUIRIES TO: Dr. Ernest Milner, Director, Urban Teacher Program, 305 Comstock Avenue.

NEW YORK

UNIVERSITY OF ROCHESTER
ROCHESTER, NEW YORK 14627

ADMISSION REQUIREMENTS: B average; near-completion of the English requirements for certification; GRE (fiftieth percentile) or Miller Analogies (fortieth percentile).

PROGRAM: 36 semester hours total: 6 in English; 27 in education including History of American Education, Educational Psychology, Methods of Teaching English, Student Teaching, Educational Research, Foundations of Education; 6 in secondary school curriculum; comprehensive examination in education.

PRACTICAL EXPERIENCE: Student teaching (30 hours a week for 6 weeks).

DEGREE AWARDED: Master of Arts in Education (Secondary Teaching).

MINIMUM TIME REQUIRED: Two semesters and a summer.

USUAL NUMBER OF STUDENTS: Five.

FINANCIAL AID: None.

APPLICATION DEADLINE: June 1.

ADDRESS INQUIRIES TO: Edward E. Kennedy, Director of Academic Advising, College of Education.

NEW YORK

WAGNER COLLEGE
STATEN ISLAND, NEW YORK 10301

ADMISSION REQUIREMENTS: C+ average; 60 semester hours in liberal arts; GRE (fiftieth percentile).

PROGRAM: 39 semester hours total: 15 in English; 24 in education including Student Teaching.

PRACTICAL EXPERIENCE: Student teaching (at least 180 hours) or one year of full-time paid teaching experience not supervised by the College.

DEGREE AWARDED: Master of Science in Education.

MINIMUM TIME REQUIRED: Two semesters and a summer.

USUAL NUMBER OF STUDENTS: Twenty.

FINANCIAL AID: Assistantships; scholarships.

APPLICATION DEADLINE: None.

ADDRESS INQUIRIES TO: Dr. J. J. Boies, Dean of the Graduate School.

NORTH CAROLINA

DUKE UNIVERSITY
DURHAM, NORTH CAROLINA 27708

ADMISSION REQUIREMENTS: The Student Teaching Program: B average; 24 semester hours in English above freshman level.

PROGRAM: 36 semester hours total: 18 in English including English and American Literature, Shakespeare, and Linguistics; 18 in education.

PRACTICAL EXPERIENCE: Observation and teaching full-time for eight weeks.

DEGREE AWARDED: Master of Arts in Teaching.

MINIMUM TIME REQUIRED: Two semesters and one summer session.

USUAL NUMBER OF STUDENTS: Several.

FINANCIAL AID: None.

APPLICATION DEADLINE: September 1.

ADDRESS INQUIRIES TO: Director, Master of Arts in Teaching Programs,
Department of Education.

The Cooperative Program: Same as above except:

PROGRAM: Internship.

PRACTICAL EXPERIENCE: Full-time internship for two semesters.

MINIMUM TIME REQUIRED: Two semesters and two full summers.

USUAL NUMBER OF STUDENTS: Eight.

FINANCIAL AID: Tuition reduction (\$900); intern salary (\$4400-\$6200).

APPLICATION DEADLINE: May 10.

DUKE UNIVERSITY (continued)

The Two Year Program for Teachers of
Disadvantaged: Same as Student Teaching Pro-

gram except:

MINIMUM TIME REQUIRED: Four semesters and a summer session.

USUAL NUMBER OF STUDENTS: Five.

FINANCIAL AID: Fellowships for each student (\$2000 for the first two semesters, \$400 for the summer); internship salary (\$4400-\$6200).

For noncertified:

PROGRAM: 42 semester hours total; 18 in English; 18 in education including Philosophy, Special Methods of Teaching English, Psychological Principles of Education, Research, Seminar in Teaching, Internship.

PRACTICAL EXPERIENCE: Required research consisting of directed observations and individual case study; full-time internship; participation one hour daily for five weeks with disadvantaged pupils.

For certified: Same as Student Teaching Pro-

gram except:

PROGRAM: 30 semester hours total; 24 in English; 6 in education.

PRACTICAL EXPERIENCE: None.

MINIMUM TIME REQUIRED: Two semesters.

USUAL NUMBER OF STUDENTS: Not indicated.

FINANCIAL AID: Not indicated.

APPLICATION DEADLINE: September 1.

DUKE UNIVERSITY (continued)

For Junior College Preparation: Same as Student Teacher Program except:

PROGRAM: 39 semester hours total: 24 in English; 15 in education.

PRACTICAL EXPERIENCE: Observations in a special demonstration summer school; observations of college teaching at Duke; internship at Gaston College in Gastonia, North Carolina (one quarter).

DEGREE AWARDED: Master of Arts in Junior College Teaching.

MINIMUM TIME REQUIRED: Two semesters and two double summer sessions.

FINANCIAL AID: Tuition reduced to approximately \$1305; internship salary (approximately \$1600).

APPLICATION DEADLINE: May 10.

ADDRESS INQUIRIES TO: Director of the Cooperative Programs in Teacher Education, Department of Education.

NORTH CAROLINA

UNIVERSITY OF NORTH CAROLINA
CHAPEL HILL, NORTH CAROLINA 27514

ADMISSION REQUIREMENTS: English major; GRE; certification.

PROGRAM: 30 semester hours total: 18-24 in English; 6-12 in education.

PRACTICAL EXPERIENCE: None.

DEGREE AWARDED: Master of Arts in Teaching.

MINIMUM TIME REQUIRED: Two semesters (rare); usually two semesters and a summer.

USUAL NUMBER OF STUDENTS: Thirty to forty.

FINANCIAL AID: 30 summer school scholarships; N.D.E.A. loans.

APPLICATION DEADLINE: July 1; December 1.

ADDRESS INQUIRIES TO: Dr. Sterling Hennis, School of Education.

OHIO

MIAMI UNIVERSITY
OXFORD, OHIO 45056

ADMISSION REQUIREMENTS: Certification; C+ average.

PROGRAM: 36 hours total: 24 in English including The Study of Language and Rhetoric, The Study of Literature; 0-6 in education.

PRACTICAL EXPERIENCE: None.

DEGREE AWARDED: Master of Arts in Teaching.

MINIMUM TIME REQUIRED: Not indicated.

USUAL NUMBER OF STUDENTS: Ten to twelve.

FINANCIAL AID: No special provision.

APPLICATION DEADLINE: Not specified.

ADDRESS INQUIRIES TO: Graduate School.

For noncertified: In planning stages.

OHIO

OBERLIN COLLEGE
OBERLIN, OHIO 44074

ADMISSION REQUIREMENTS: English major (occasionally Speech major suffices); GRE.

PROGRAM: 34 semester hours total: 17 in English; 17 in education including Psychological Foundations, Introduction to Teaching, Internship, Seminar on Internship, Philosophical and Social Foundations.

PRACTICAL EXPERIENCE: Work with students attending special summer school at Oberlin (five weeks); intern teaching (full-time for a semester).

DEGREE AWARDED: Master of Arts in Teaching.

MINIMUM TIME REQUIRED: Two semesters and a summer of seven weeks.

USUAL NUMBER OF STUDENTS: Twenty-five to thirty.

FINANCIAL AID: N.D.E.A. loans (\$150 and up); Prospective Teacher Fellowships (\$2000 plus tuition remission of \$1,750); local scholarships (recently from \$100 to \$1300); internship salary (\$2600).

APPLICATION DEADLINE: February 15.

ADDRESS INQUIRIES TO: Professor Ronald L. Bloom, Master of Arts in Teaching Program.

OHIO

OHIO STATE UNIVERSITY
COLUMBUS, OHIO 43210

ADMISSION REQUIREMENTS: For noncertified: Unless the GRE is taken, a B- average; English minor.

PROGRAM: 50 quarter hours total: the number of hours taken in English and in education depends on the candidate's background; four-hour written comprehensive examination in English education.

PRACTICAL EXPERIENCE: Student teaching (four hours per day for ten weeks, two hours of which are spent teaching).

DEGREE AWARDED: Master of Arts.

MINIMUM TIME REQUIRED: Four quarters.

USUAL NUMBER OF STUDENTS: Thirty.

FINANCIAL AID: Research assistantships.

APPLICATION DEADLINE: Three weeks prior to the opening of term.

ADDRESS INQUIRIES TO: Committee on Graduate Studies in Education.

For certified: Same as above except:

PROGRAM: 35 quarter hours in English and related fields; 15 in education, including 6 in the area of Foundations of Education (History, Philosophy, Sociology, Psychology), English Curriculum: Literature, English Curriculum: Linguistics and Composition; four-hour written comprehensive examination in English education.

PRACTICAL EXPERIENCE: None.

UNIVERSITY OF AKRON
AKRON, OHIO 44304

In planning stages.

ADDRESS INQUIRIES TO: John S. Watt, Associate Dean, College of Education.

OKLAHOMA

UNIVERSITY OF TULSA
TULSA, OKLAHOMA 74104

ADMISSION REQUIREMENTS: 24 semester hours in English; B average in English.

PROGRAM: 36 semester hours total: 18 in English; 18 in education including Fundamentals of Curriculum Development, Advanced Educational Psychology, Principles and Practices of Guidance; comprehensive examination.

PRACTICAL EXPERIENCE: None.

DEGREE AWARDED: Master of Teaching Arts.

MINIMUM TIME REQUIRED: Three semesters.

USUAL NUMBER OF STUDENTS: Fifteen.

FINANCIAL AID: None.

APPLICATION DEADLINE: September 15.

ADDRESS INQUIRIES TO: Education Department.

OREGON

EASTERN OREGON COLLEGE
LA GRANDE, OREGON 97850

ADMISSION REQUIREMENTS: Certification; English major; GRE.

PROGRAM: 45 quarter hours total: 30-33 in English including Major Theories of Literary Criticism, Literature for the Adolescent, English Composition for Teachers, Supervision of School Publications, Communication Media, Structure of the English Language; 9-12 in education, Curriculum Construction; thesis may be presented in lieu of 9 hours.

PRACTICAL EXPERIENCE: None.

DEGREE AWARDED: If candidate is proficient in a foreign language, Master of Arts in Teaching; otherwise, Master of Science in Teaching.

MINIMUM TIME REQUIRED: Not indicated.

USUAL NUMBER OF STUDENTS: Twenty-five to thirty.

FINANCIAL AID: Tuition scholarships.

APPLICATION DEADLINE: Application completed after one quarter of work at Eastern Oregon College.

ADDRESS INQUIRIES TO: Dr. Douglas Spear, Chairman, Graduate Committee.

OREGON

LEWIS AND CLARK COLLEGE
PORTLAND, OREGON 97219

ADMISSION REQUIREMENTS: For noncertified: C+ average; 50 quarter hours in English; GRE.

PROGRAM: 80 quarter hours total: 30 in English including American, English, and European Literature, Literary Criticism, Linguistics, Major Figures; 50 in education including Philosophy and History, Psychology, Teaching Strategy Media and Evaluation, Intern Teaching; comprehensive examination in education.

PRACTICAL EXPERIENCE: Four hours per day for four weeks practice teaching in summer; intern teaching half-day for one school year.

DEGREE AWARDED: Master of Arts in Teaching.

MINIMUM TIME REQUIRED: Three quarters and a summer.

USUAL NUMBER OF STUDENTS: Ten.

FINANCIAL AID: Half tuition (\$450): N.D.E.A. loans.

APPLICATION DEADLINE: February 1.

ADDRESS INQUIRIES TO: C. D. Babcock, Director of Graduate Studies.

For certified: Same as above except:

PROGRAM: 50 quarter hours total: 25 in English; 25 in education.

MINIMUM TIME REQUIRED: Three summers.

USUAL NUMBER OF STUDENTS: Seven graduates per year.

APPLICATION DEADLINE: Two weeks prior to term.

OREGON

PORTLAND STATE COLLEGE
PORTLAND, OREGON 97207

ADMISSION REQUIREMENTS: Certification; B average in upper division work.

PROGRAM: 36 quarter hours total: 27 in English; 9 in education.

PRACTICAL EXPERIENCE: None.

DEGREE AWARDED: Master of Arts in Teaching English; Master of Science
in Teaching in Arts and Letters (English).

MINIMUM TIME REQUIRED: Not indicated.

USUAL NUMBER OF STUDENTS: Not indicated.

FINANCIAL AID: Assistantships (approximately \$2400); scholarships; loans.

APPLICATION DEADLINE: September 1 for admission; April 1 for financial
aid.

ADDRESS INQUIRIES TO: English Department.

OREGON

REED COLLEGE
PORTLAND, OREGON 97202

ADMISSION REQUIREMENTS: Strong major in English; GRE.

PROGRAM: 30 semester hours total: 10 in English including Methods and Materials in Teaching of English, Advanced Composition, History and Structure of the English Language; 20 in education including Internship and Seminar, Methods and Materials in Teaching of English, Principles of Teaching, Psychology, Child and Adolescent Psychology, History of Education.

PRACTICAL EXPERIENCE: Observation and student teaching (summer); either student teaching (three classes per day for one semester) or intern teaching (three classes per day for two semesters).

DEGREE AWARDED: Master of Arts in Teaching.

MINIMUM TIME REQUIRED: Two semesters and a summer.

USUAL NUMBER OF STUDENTS: Thirty-four.

FINANCIAL AID: Inner-City Fellowships (free tuition); Guaranteed Student Loans, through federal banks (up to \$1500); Reed Fund Scholarships (\$200-\$1200); internship salary (\$2250).

APPLICATION DEADLINE: February 15.

ADDRESS INQUIRIES TO: James Wallace, Director, Master of Arts in Teaching Program.

OREGON

UNIVERSITY OF OREGON
EUGENE, OREGON

ADMISSION REQUIREMENTS: Certification; English major.

PROGRAM: 45 quarter hours total: 36 in English including either undergraduate or graduate work in English composition, Grammar, English Literature, American Literature, Literary Analysis, Criticism, Speech; 9 in education; comprehensive examination in English.

PRACTICAL EXPERIENCE: None.

DEGREE AWARDED: If candidate is proficient in a foreign language, Master of Arts; otherwise, Master of Science.

MINIMUM TIME REQUIRED: Four quarters.

USUAL NUMBER OF STUDENTS: Twenty-five to thirty.

FINANCIAL AID: None.

APPLICATION DEADLINE: None.

ADDRESS INQUIRIES TO: Director, Interdisciplinary Studies.

PENNSYLVANIA

CARNEGIE-MELLON UNIVERSITY
PITTSBURGH, PENNSYLVANIA 15213

ADMISSION REQUIREMENTS: English major or near-major.

PROGRAM: 32 semester hours total: 24 in English including The Structure of Modern English, Literary Criticism, Shakespeare, American Literature, British Literature, World Literature; 8 hours in education including Cognition and Learning and A Seminar in Teaching and Curriculum Building.

PRACTICAL EXPERIENCE: None.

DEGREE AWARDED: Master of Arts in English.

MINIMUM TIME REQUIRED: Two semesters.

USUAL NUMBER OF STUDENTS: Approximately twenty-five.

FINANCIAL AID: Fourteen Prospective Teacher Fellowships (tuition plus \$2000).

APPLICATION DEADLINE: April 15 for admission; March 31 for Prospective Teacher Fellowships.

ADDRESS INQUIRIES TO: Robert C. Slack, Professor of English, Carnegie Education Center.

PENNSYLVANIA

LEHIGH UNIVERSITY
BETHLEHEM, PENNSYLVANIA 18015

ADMISSION REQUIREMENTS: C+ average; English major.

PROGRAM: 45 semester hours total: 12 in English; 33 in education including Foundations, Comparative Education, Classroom Didactics, Observation of Teaching, Internship, Research.

PRACTICAL EXPERIENCE: Three hours per day for five weeks, student teaching; intern teaching.

DEGREE AWARDED: Master of Arts in Education.

MINIMUM TIME REQUIRED: 22 months.

USUAL NUMBER OF STUDENTS: Thirty to thirty-five.

FINANCIAL AID: Tuition remissions (from \$71 to \$45 per semester hour).

APPLICATION DEADLINE: Not indicated.

ADDRESS INQUIRIES TO: Natt B. Burbank, Director, Secondary Division,
School of Education.

PENNSYLVANIA

MILLERSVILLE STATE COLLEGE
MILLERSVILLE, PENNSYLVANIA 17551

ADMISSION REQUIREMENTS: Certification; C+ average; 18 semester hours in English.

PROGRAM: 30 semester hours total: 24 in English; 6 in education; thesis or research report; comprehensive examination.

PRACTICAL EXPERIENCE: None.

DEGREE AWARDED: Master of Education.

MINIMUM TIME REQUIRED: Two semesters part time (during the academic year, program operates evenings and Saturdays only) plus one summer full-time.

USUAL NUMBER OF STUDENTS: Twenty-five.

FINANCIAL AID: Fifteen assistantships (\$1200); N.D.E.A. loans.

APPLICATION DEADLINE: None.

ADDRESS INQUIRIES TO: Eugene K. Robb, Dean of Graduate Studies.

PENNSYLVANIA

TEMPLE UNIVERSITY
PHILADELPHIA, PENNSYLVANIA 19122

ADMISSION REQUIREMENTS: For noncertified: C+ average; 36 semester hours in English; GRE.

PROGRAM: 30 semester hours total: 9 in English; 21 in education including Orientation to Teaching, Social Foundations, Principles of Learning, Methods of Teaching English, Psychology of the Secondary School Reading Program; comprehensive examination in education.

PRACTICAL EXPERIENCE: Intern teaching (full-time for two years).

DEGREE AWARDED: Master of Education.

MINIMUM TIME REQUIRED: Four semesters and two summers.

USUAL NUMBER OF STUDENTS: Five graduate students per year.

FINANCIAL AID: Internship salary (\$5600-\$6500 per year).

APPLICATION DEADLINE: May 1.

ADDRESS INQUIRIES TO: Intern Teaching Program for College Graduates.

ADMISSION REQUIREMENTS: For certified: Same as above except:

Six semester hours in education.

PROGRAM: 30 semester hours total: 20 in English; 10 in education; comprehensive examination in English.

PRACTICAL EXPERIENCE: None.

DEGREE AWARDED: Master of Arts in Education.

MINIMUM TIME REQUIRED: For full-time students, one year.

USUAL NUMBER OF STUDENTS: Twenty to twenty-five new part-time students each year; 100 in total program.

ADDRESS INQUIRIES TO: Dean of the Graduate School.

PENNSYLVANIA

UNIVERSITY OF PENNSYLVANIA
PHILADELPHIA, PENNSYLVANIA 19104

ADMISSION REQUIREMENTS: For noncertified: B- average; B average in English; 30 semester hours in English; GRE.

PROGRAM: 30 semester hours total: 6 in English; 18 in education including Social Foundations, Psychology, Principles of Teaching in Secondary Schools, Supervised Intern Teaching; comprehensive examination in education; examination as teacher of English in the secondary school.

PRACTICAL EXPERIENCE: Six weeks observation in summer school; one-half day intern teaching for full year.

DEGREE AWARDED: Master of Science in Education

MINIMUM TIME REQUIRED: Two semesters plus two summer sessions.

USUAL NUMBER OF STUDENTS: Thirty-eight full-time.

FINANCIAL AID: One-half tuition remission; intern salary (\$3000).

APPLICATION DEADLINE: May 1.

ADDRESS INQUIRIES TO: Dr. Albert Oliver, Director, Teacher Intern Program, 3700 Walnut Street.

ADMISSION REQUIREMENTS: For certified: Same as above except:

PROGRAM: 10 courses total: 5 in English including History of the English Language or Linguistics; 5 in education; comprehensive examinations in English and education.

PRACTICAL EXPERIENCE: None.

ADDRESS INQUIRIES TO: Dr. Charles Dwyer, Assistant Dean of Student Affairs, Graduate School of Education.

PENNSYLVANIA

UNIVERSITY OF PITTSBURGH
PITTSBURGH, PENNSYLVANIA 15213

ADMISSION REQUIREMENTS: Certification; B average; English major; Miller Analogies Test.

PROGRAM: 30 hours total: 20 in English; 10 in education including Research, Psychology, History or Philosophy, Secondary School in American Society, Seminar in Research; comprehensive examination in English and education.

PRACTICAL EXPERIENCE: None.

DEGREE AWARDED: Master of Education.

MINIMUM TIME REQUIRED: Not indicated.

USUAL NUMBER OF STUDENTS: Five full-time; forty part-time.

FINANCIAL AID: Not indicated.

APPLICATION DEADLINE: Not indicated.

ADDRESS INQUIRIES TO: Professor Dorothy Miller, English-Education.

RHODE ISLAND

BROWN UNIVERSITY
PROVIDENCE, RHODE ISLAND 02912

ADMISSION REQUIREMENTS: For noncertified: English major.

PROGRAM: 32 semester hours total: 20 in English; 12 in education including Educational Theory, either Internship or Practice Teaching (four toward the degree, six toward certification).

PRACTICAL EXPERIENCE: For apprentices, practice teaching (mornings of the second semester); for interns, observation and participation in high school classes (during the summer prior to the first semester); intern teaching (full-time for the first or second semester).

DEGREE AWARDED: Master of Arts in Teaching.

MINIMUM TIME REQUIRED: One summer plus one academic year.

USUAL NUMBER OF STUDENTS: Not indicated.

FINANCIAL AID: Tuition grants; fellowships (up to \$750); loans; internship salary (\$2000).

APPLICATION DEADLINE: May 15, but preference is given to those who apply by February 15.

ADDRESS INQUIRIES TO: Office of the Graduate School.

ADMISSION REQUIREMENTS: For certified: Same as above except:

Selected from experienced teachers in nearby secondary schools.

PROGRAM: Heavy emphasis in English: education courses generally make up a minor part of the program.

PRACTICAL EXPERIENCE: None.

MINIMUM TIME REQUIRED: Two semesters.

FINANCIAL AID: For each interchange teacher, a \$1400 university fellowship.

RHODE ISLAND

RHODE ISLAND COLLEGE
PROVIDENCE, RHODE ISLAND 02908

ADMISSION REQUIREMENTS: Certification; 18 semester hours in English; GRE.

PROGRAM: 30 semester hours total: 21 in English including either History of the English Language or Modern Grammar, Seminar in Literary Scholarship; 9 in education including a course in Philosophy of Education, 1 in Psychology, 1 in Methods of Teaching.

PRACTICAL EXPERIENCE: None.

DEGREE AWARDED: Master of Arts in Teaching.

MINIMUM TIME REQUIRED: Two semesters.

USUAL NUMBER OF STUDENTS: Not specified.

FINANCIAL AID: Assistantships (\$2000) plus tuition remission.

APPLICATION DEADLINE: None.

ADDRESS INQUIRIES TO: Dr. Albert C. Salzberg, Director of English Graduate Studies.

SOUTH CAROLINA

CONVERSE COLLEGE
SPARTANBURG, SOUTH CAROLINA 29301

ADMISSION REQUIREMENTS: For noncertified: 24 semester hours in English; GRE; 12 hours of B average graduate work.

PROGRAM: 30 semester hours total: 18 in English including English and American Literature, Advanced Grammar or Advanced Composition, Major Writer Course, Period course; 12 in education including Methods, Directed Teaching, Theoretical Approaches to Educational Problems, and Psychology.

PRACTICAL EXPERIENCE: Full year full- or part-time internship.

DEGREE AWARDED: Master of Arts in Teaching.

MINIMUM TIME REQUIRED: Two semesters and two summers.

USUAL NUMBER OF STUDENTS: Thirty-five.

FINANCIAL AID: 25-30 grants (\$100-\$200); intern salary (full-time, \$4900-\$5300).

APPLICATION DEADLINE: April 1.

ADDRESS INQUIRIES TO: S. David Stoney, Director, Master of Arts in Teaching Program.

ADMISSION REQUIREMENTS: For certified: Same as above except:

PROGRAM: 3-12 semester hours in education.

PRACTICAL EXPERIENCE: None.

MINIMUM TIME REQUIRED: Two semesters.

FINANCIAL AID: None.

TENNESSEE

TENNESSEE AGRICULTURAL AND INDUSTRIAL STATE UNIVERSITY
NASHVILLE, TENNESSEE

ADMISSION REQUIREMENTS: C average; English major; GRE.

PROGRAM: A major in English; a graduate minor in education; a modern foreign language examination.

PRACTICAL EXPERIENCE: None.

DEGREE AWARDED: Master of Arts for Teachers of English.

MINIMUM TIME REQUIRED: Three quarters.

USUAL NUMBER OF STUDENTS: Forty to fifty.

FINANCIAL AID: Assistantships; loans.

APPLICATION DEADLINE: Two months before the next enrollment.

ADDRESS INQUIRIES TO: Dean of the Graduate School.

TENNESSEE

UNIVERSITY OF CHATTANOOGA
CHATTANOOGA, TENNESSEE 37403

ADMISSION REQUIREMENTS: 28 semester hours in English beyond Freshman English; GRE.

PROGRAM: 33 semester hours total: 12 in English; 21 in education including Social and Historical Foundations, Advanced Psychology, Secondary School Methods, Student Teaching, Curriculum; comprehensive examinations in English and education.

PRACTICAL EXPERIENCE: Student teaching.

DEGREE AWARDED: Master of Arts in Teaching.

MINIMUM TIME REQUIRED: Two summers and a semester or a summer and two semesters.

USUAL NUMBER OF STUDENTS: Six to eight.

FINANCIAL AID: None.

APPLICATION DEADLINE: One month before registration.

ADDRESS INQUIRIES TO: Director of Graduate Study.

TENNESSEE

VANDERBILT UNIVERSITY
NASHVILLE, TENNESSEE 37203

ADMISSION REQUIREMENTS: High level of undergraduate achievement; 24 semester hours in English.

PROGRAM: 36 semester hours total: 18 in English; completion of sufficient education courses to meet certification including Psychological Foundations of Education, History, Philosophy or Sociology, Methods, either Student Teaching or Internship.

PRACTICAL EXPERIENCE: Either student teaching or one of three internship options (either part-time, i.e. one or two classes for the year or full-time for one semester or full-time for the year).

DEGREE AWARDED: Master of Arts in Teaching.

MINIMUM TIME REQUIRED: Not specified.

USUAL NUMBER OF STUDENTS: Not indicated.

FINANCIAL AID: University scholarships; Fellowships; internship salary (part-time: \$900-\$1800, semester: \$1800-\$3000, full year: \$3600-\$6000); earnings from full-year teaching program (\$4500-\$6000).

APPLICATION DEADLINE: February 15.

ADDRESS INQUIRIES TO: Office of Teacher Education.

TEXAS

SUL ROSS STATE COLLEGE
ALPINE, TEXAS 79830

ADMISSION REQUIREMENTS: B- average; 24 semester hours in English, B average in English; GRE.

PROGRAM: 30 semester hours total: 12 in English including seminars in English and American literature, 6 in education including Methods, Remedial Instruction, Educational Psychology; 6 in resource area (History, Art, Music, etc.); comprehensive examination.

PRACTICAL EXPERIENCE: None prescribed.

DEGREE AWARDED: Master of Arts in English.

MINIMUM TIME REQUIRED: Two semesters.

USUAL NUMBER OF STUDENTS: Not specified.

FINANCIAL AID: Assistantships; loans.

APPLICATION DEADLINE: July 15; December 1; May 15.

ADDRESS INQUIRIES TO: Dean of the Graduate Division.

VERMONT

SAINT MICHAEL'S COLLEGE
WINOOSKI, VERMONT 05404

ADMISSION REQUIREMENTS: Major in arts, science, philosophy or education; 18 semester hours in English; 12 in education including Psychology, Principles of Teaching, and Practice Teaching.

PROGRAM: 28 semester hours total: 14-20 in English; 8-14 in education, including Philosophy, Coordinating Seminar.

PRACTICAL EXPERIENCE: Observation, supervised teaching, independent teaching.

DEGREE AWARDED: Master of Arts in Teaching English.

MINIMUM TIME REQUIRED: Two semesters and a summer or five summers.

USUAL NUMBER OF STUDENTS: Twenty.

FINANCIAL AID: None.

APPLICATION DEADLINE: June 1; September 1.

ADDRESS INQUIRIES TO: Director of Extension Services.

VERMONT

UNIVERSITY OF VERMONT
BURLINGTON, VERMONT 05401

ADMISSION REQUIREMENTS: B average; English major; GRE; Miller Analogies Test.

PROGRAM: 30 semester hours total: 24 in English including Bibliography; 6 in education; comprehensive examination in English and American Literature; comprehensive examination in education.

PRACTICAL EXPERIENCE: 30 hours observation; one class internship for full year or full-time internship for full year.

DEGREE AWARDED: Master of Arts in Teaching English.

MINIMUM TIME REQUIRED: Academic year.

USUAL NUMBER OF STUDENTS: Ten full-time; ten part-time.

FINANCIAL AID: Fellowships (\$1000 plus tuition); Teaching Fellowships (\$2200 plus tuition); internship salary.

APPLICATION DEADLINE: May 15 for admission; March 1 for financial aid.

ADDRESS INQUIRIES TO: Dean W. H. Macmillan, Graduate College.

VIRGINIA

UNIVERSITY OF VIRGINIA
CHARLOTTESVILLE, VIRGINIA 22903

ADMISSION REQUIREMENTS: B average; English major; GRE.

PROGRAM: 30 semester hours total: 12 in English; 12 in education including Teaching of English; combined comprehensive examination.

PRACTICAL EXPERIENCE: Practice teaching.

DEGREE AWARDED: Master of Arts in Teaching.

MINIMUM TIME REQUIRED: Two semesters and a summer.

USUAL NUMBER OF STUDENTS: Ten to fifteen.

FINANCIAL AID: Fellowships.

APPLICATION DEADLINE: April 1.

ADDRESS INQUIRIES TO: Ralph W. Cherry, Dean, School of Education.

WASHINGTON

UNIVERSITY OF WASHINGTON
SEATTLE, WASHINGTON 98105

ADMISSION REQUIREMENTS: Teaching experience; B average in junior-senior work; 50 quarter hours in English beyond Freshman English.

PROGRAM: 40 quarter hours total: 25-40 in English including Practical Approaches to Literary Texts, Current Rhetorical Theory, Comparative Grammars; 0-15 in education; comprehensive examination in English.

PRACTICAL EXPERIENCE: None.

DEGREE AWARDED: Master of Arts in Teaching in English.

MINIMUM TIME REQUIRED: Four quarters.

USUAL NUMBER OF STUDENTS: New program.

FINANCIAL AID: None.

APPLICATION DEADLINE: July 15; December 1; March 1; May 15.

ADDRESS INQUIRIES TO: William Ormseher, Department of English.

WASHINGTON

WASHINGTON STATE UNIVERSITY
PULLMAN, WASHINGTON 99163

ADMISSION REQUIREMENTS: One year teaching experience; B- average;
major in English.

PROGRAM: 32 semester hours total: 14-24 in English including Special
Problems; 6 in education; oral examination.

PRACTICAL EXPERIENCE: None.

DEGREE AWARDED: Master of Arts in the Teaching of English.

MINIMUM TIME REQUIRED: Three semesters.

USUAL NUMBER OF STUDENTS: Three.

FINANCIAL AID: Graduate teaching assistantships (\$3050).

APPLICATION DEADLINE: February 15.

ADDRESS INQUIRIES TO: Dean of the Graduate School.

WISCONSIN

UNIVERSITY OF WISCONSIN - MADISON
MADISON, WISCONSIN 53706

ADMISSION REQUIREMENTS: B- average; 24 semester hours of upper-division English including Shakespeare, Chaucer and Milton, Nineteenth Century English or American literature.

PROGRAM: 34 semester hours total: 12 in English including History of the English language; 22 in education including Human Abilities and Learning, Human Development in Adolescence, Teaching of English, Student Teaching.

PRACTICAL EXPERIENCE: Intern teaching (three class-hours per day for one semester).

DEGREE AWARDED: Master of Arts in Education - English.

MINIMUM TIME REQUIRED: Two semesters and two summers.

USUAL NUMBER OF STUDENTS: Twenty-five to thirty.

FINANCIAL AID: Non-resident tuition scholarships (\$445 per semester, \$220 per summer session); internship salary (\$1500).

APPLICATION DEADLINE: June 15; November 15; March 15.

ADDRESS INQUIRIES TO: Coordinator of Teacher Internships, Wisconsin Improvement Program, 310 Education Building.

WISCONSIN

UNIVERSITY OF WISCONSIN - MILWAUKEE
MILWAUKEE, WISCONSIN 53201

ADMISSION REQUIREMENTS: For noncertified: B- average; most certification requirements in English.

PROGRAM: 35-41 semester hours total: 12-18 in English or allied fields such as linguistics; 23 in education; master's paper; written comprehensive examination in education.

PRACTICAL EXPERIENCE: Student teaching (one hour daily of service to the school and two classes per day for sixteen weeks).

DEGREE AWARDED: Master of Science in Education.

MINIMUM TIME REQUIRED: Three semesters and a summer.

USUAL NUMBER OF STUDENTS: Ten.

FINANCIAL AID: None exclusive to this program.

APPLICATION DEADLINE: Six weeks prior to the fall, spring or summer session.

ADDRESS INQUIRIES TO: Chairman, Department of Curriculum and Instruction, School of Education.

ADMISSION REQUIREMENTS: For certified: Same as above except: 30 semester hours in English exclusive of Freshman English; certification.

PROGRAM: 24 semester hours total: 12 in English; 12 in education including Psychology, Social or Philosophical Foundations, Research, Research in English Methodology; Master's paper in English or education (English encouraged); comprehensive examinations in English and in education.

PRACTICAL EXPERIENCE: None.

DEGREE AWARDED: Master of Science in Education with joint majors in English and Education.

UNIVERSITY OF WISCONSIN - MILWAUKEE (continued)

MINIMUM TIME REQUIRED: Two semesters.

USUAL NUMBER OF STUDENTS: Approximately three students per year graduate.

FINANCIAL AID: Assistantships awarded by the English Department; general aid for graduate students.

WISCONSIN

WISCONSIN STATE UNIVERSITY
RIVER FALLS, WISCONSIN 54022

ADMISSION REQUIREMENTS: B- average; 51 quarter hours in English.

PROGRAM: 63 quarter hours total: 18 of undergraduate including Methods, Intern Teaching; 45 of graduate including 27 in English; 18 in education including Psychology, Measurements, Curriculum, Seminar, and Research methods; oral examination usually over thesis or paper, and possibly comprehensive examination in English.

PRACTICAL EXPERIENCE: Intern teaching (two classes per day for a semester).

DEGREE AWARDED: Master of Arts in Teaching.

MINIMUM TIME REQUIRED: Three quarters and two summer sessions.

USUAL NUMBER OF STUDENTS: Not indicated.

FINANCIAL AID: Assistantships (\$2200-\$2500); internship salary (\$1200).

APPLICATION DEADLINE: None.

ADDRESS INQUIRIES TO: Dr. Philip S. Anderson, Graduate School.

APPENDIX A

QUESTIONNAIRE - DESCRIPTION OF MAT PROGRAMS IN ENGLISH

1. What are the admission requirements to your program in English?
2. What is the general content of your program both in English and Education?
3. What kind of practical experience do your candidates receive in the course of your program?
4. What degree do you award?
5. What is the minimum time required to complete your program? How many students are usually enrolled in your program?
6. What kind of financial aid is given?
7. What is your application deadline?
8. To what address should inquiries be sent?

Do you wish a copy of the completed study?

QUESTIONS CONCERNING YOUR MASTER OF ARTS IN TEACHING
SECONDARY ENGLISH PROGRAM

Please answer only the circled questions. Please answer them in the space provided.

ADMISSION REQUIREMENTS

1. Is an English major or minor or a minimum number of semester or quarter hours in English required for admission? Please specify.
2. How many semester or quarter hours of education courses are required for admission?
3. Please specify all the "equivalents" of an English major.
4. Your "A" scales to how many points?

PROGRAM

1. Does your "credit" or "unit" or "hour" refer to semester or quarter hours?
2. How many semester or quarter hours make up your program?
3. How many semester or quarter hours in English must your English M.A.T. candidates take?

Please list the names and number of semester or quarter hours of the English courses you require of your English M.A.T. candidates.

4. How many semester or quarter hours in education must your English M.A.T. candidates take?

Please list the names and number of semester or quarter hours of education courses you require of your English M.A.T. candidates.

5. Must your English M.A.T. candidates write a thesis?
6. Must your English M.A.T. candidates take comprehensive examinations in English and/or education?

PRACTICAL EXPERIENCE - (If you require more than one type of practical teaching experience, e.g. student teaching plus an internship, please answer the following questions for each type of experience).

1. How many hours for how many weeks must candidates with no teaching or practice teaching experience--teach?
2. Where is this teaching done?
3. What do you call such an experience/experiences?

MINIMUM TIME REQUIRED

1. Please specify in (1) number of semesters plus summers or (2) in total number of quarters or trimesters the minimum time required to complete your program.

FINANCIAL AID

1. Please specify the number and the monetary value of each type of assistantship, fellowship, scholarship, loan, tuition remission, etc.
2. Please specify the internship salary.

APPLICATION DEADLINE

1. What day of what month marks your application deadline(s)?

special questions concerning your responses to our first questionnaire: see reverse of sheet.

SCHOOL _____

NAME _____

POSITION _____

ADMISSION REQUIREMENTS

1. If you wish, qualify our phrase "Bachelor's degree."
2. Cumulative grade point average?
3. Minimum number of semester or quarter (please specify) hours of pre-requisites in English?
4. Grade point average in English?
5. Course titles and credit hours for prerequisites in English?
6. Minimum number of semester or quarter (please specify) hours in education?
7. Course titles and credit hours for prerequisites in education?
8. Which sections of the Graduate Record Examination?
9. Miller Analogies?
10. Interview?
11. Other?

PROGRAM

1. Total semester or quarter hours?
2. Number of semester or quarter hours in English?
3. Number of semester or quarter hours in education?
4. Titles and credit hours for required English courses?

5. Titles and credit hours for required education courses?
6. Thesis in English?
7. Thesis in education?
8. Comprehensive examination in English?
9. Comprehensive examination in education?
10. Other?

PRACTICAL EXPERIENCE

1. Required observation?
If so, how extensive?
2. Student or practice or intern teaching (please specify)?
If so, how many hours and/or classes for how many weeks?
3. Other?

DEGREE AWARDED

1. Title?

MINIMUM TIME REQUIRED

1. Number of semesters plus number of summers or total number or quarters or trimesters (please specify)?

USUAL NUMBER OF STUDENTS PER YEAR

1. On a full-time basis?
2. On a part-time basis?

FINANCIAL AID

1. Number and monetary value (ranges will suffice) of each type of assistantship, fellowship, scholarship, loan, tuition remission, etc.? (Please

specify whether the aid is specially designated for the M.A.T. (or equivalent) students in English--or whether it is general M.A.T. or general graduate aid.)

2. Internship salary?

APPLICATION DEADLINE(S)

1. What date of what month(s) ?

ADDRESS INQUIRIES TO

1. Name, position, address, zip code?

INDEX

A

Akron, University of.....88
Alabama College.....3
Andrews University.....54
Arizona State.....5
Arkansas, University of.....7
Assumption College.....44
Auburn University.....4

B

Boston University.....45
Brown University.....101

C

Canisius College.....68
Carnegie-Mellon University.....95
Chattanooga, University of.....105
Chicago, The University of.....34
City College.....69
Clark University.....46
Colgate University.....70
College of Saint Thomas.....59
Colorado College.....17
Colorado State University.....18
Connecticut College.....19
Converse College.....103
Cornell University.....71

D

Dominican College of San Rafael....8
Duke University.....82

E

Eastern Oregon College.....90
Emory University.....30

F

Fairfield University.....20
Florida State University.....27
Florida, University of.....28
Fordham University.....72
Fresno State College.....9

G

Gallaudet College.....25
Georgia College.....31

H

Hartford, University of.....21
Harvard University.....47
Hofstra University.....73
Howard University.....26

I

Illinois, University of.....35
Indiana University.....36

J

Johns Hopkins University.....43

K

Kansas State College of Pittsburg....40
Kansas, University of.....41

L

LaVerne College.....10
Lehigh University.....96
Lewis and Clark College.....91
Loyola University of Los Angeles....11

M

Maine, University of.....42
Marygrove College.....55
Massachusetts, University of.....53
Miami University.....86
Miami, University of.....29
Michigan State University.....56
Millersville State College.....97
Minnesota, University of.....60
Mississippi College.....61
Montana, University of.....63
Mount Holyoke College.....48
Mount Saint Mary's College.....12

N

New Hampshire, University of.....64
New Mexico State University.....67
North Carolina, University of.....85
Northeastern Illinois State College..32
Northeastern University.....49
Northern Arizona University.....6
Northern Michigan University.....57
Northwestern University.....33
Notre Dame, University of.....37

INDEX, Continued

O

Oberlin College.....87
Ohio State University.....88
Oregon, University of.....94

P

Pennsylvania, University of.....99
Pittsburgh, University of.....100
Portland State College.....92

Q

Queens College.....74

R

Redlands, University of.....15
Reed College.....93
Rhode Island College.....102
Rochester, University of.....80
Rutgers, The State University of...65

S

Saint Michael's College.....108
San Francisco College for Women...13
San Francisco State College.....13
Siena Heights College.....58
Smith College.....50
Southern California, University of.16
Stanford University.....14
State College at Salem.....51
State University College.....77
State University of Iowa.....38
State University of New York
at Albany.....75
Sul Ross State College.....107
Syracuse University.....78

T

Temple University.....98
Tennessee Agricultural and In-
dustrial State University...104
Trenton State College.....66
Tufts University.....52
Tulsa, University of.....89

V

Vanderbilt University.....106
Vermont, University of.....109
Virginia, University of.....110

W

Wagner College.....81
Washington State University.....112
Washington University.....62
Washington, University of.....111
Wesleyan University.....21
Wisconsin State University.....116
Wisconsin, University of (Madison).113
Wisconsin, University of (Milwaukee)
.....114

Y

Yale University.....24