

DOCUMENT RESUME

ED 033 327

AL 002 043

AUTHOR Moore, Mary Jo, Comp.
TITLE A Preliminary Bibliography of American English Dialects.
INSTITUTION Center for Applied Linguistics, Washington, D.C. ERIC Clearinghouse for Linguistics.
Pub Date Nov 69
Note 61p.
EDRS Price MF-\$0.50 HC-\$3.15
Descriptors American English, *Bibliographies, Creoles, Culturally Disadvantaged, Dialect Studies, *Negro Dialects, Nonstandard Dialects, Pidgins, *Regional Dialects, *Social Dialects, Socially Disadvantaged, Sociolinguistics, *Ten1

Abstract

The 804 entries in this bibliography are divided into four major categories. The first category, regional dialects, is concerned with those varieties of English which are confined within specific areas of the continental United States. The second, social dialects, is concerned with varieties of English which have features that tend to be indicators of social class. This category thus includes studies of non-standard English and the language of the "disadvantaged." The third category is divided into two subcategories: Negro English of the continental United States and Negro English of the Caribbean. It was felt that any study of American Negro English would be incomplete without reference to the historical significance of the creoles and pidgins spoken in the Caribbean. The fourth category, applications to teaching and learning, is concerned primarily with teaching standard English to speakers of non-standard dialects. However, as the cultural and socioeconomic aspects of the "disadvantaged" are significantly related to the linguistic aspects, some of the literature of the cultural and socioeconomic aspects of poverty and the urban ghetto has been included in so far as it relates to education. Some of the entries in this bibliography are available through ERIC and have been listed with their ERIC Document numbers and prices. (Author/DO)

ED033327

ERIC

EDUCATIONAL RESOURCES INFORMATION CENTER

CLEARINGHOUSE FOR LINGUISTICS

CENTER FOR APPLIED LINGUISTICS, 1717 MASSACHUSETTS AVENUE, N. W., WASHINGTON, D. C. 20036

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.

A PRELIMINARY BIBLIOGRAPHY OF AMERICAN ENGLISH DIALECTS

AL 002 043

ERIC CLEARINGHOUSE FOR LINGUISTICS
CENTER FOR APPLIED LINGUISTICS

A PRELIMINARY BIBLIOGRAPHY OF AMERICAN ENGLISH DIALECTS

November, 1969

ERIC Clearinghouse for Linguistics is a part of the Educational Resources
Information Center of the U.S. Office of Education

The ERIC Clearinghouse for Linguistics undertook the publication of this bibliography in response to the growing demand for materials in the field of non-standard English. A copy of this report has been placed in the ERIC system and is available from the ERIC Document Reproduction Service. To find out how to order this document consult the U. S. Office of Education monthly publication "Research in Education" or write to the Clearinghouse at 1717 Massachusetts Avenue, N.W., Washington, D.C. 20036. Points of view or opinions contained in this document do not necessarily represent the official Office of Education position or policy.

A. Hood Roberts, Director
ERIC Clearinghouse for Linguistics
December, 1969

ERIC Clearinghouse for Linguistics is a part of the
Educational Resources Information Center of the
U. S. Office of Education

INTRODUCTION

The Center for Applied Linguistics, with support from the Ford Foundation, is currently studying teacher-pupil interaction in language arts classes in predominantly disadvantaged areas. The present list of references to dialects of American English was compiled by the Center's Language in Education Program in connection with that project. The bibliography, still incomplete, was originally intended as a project staff reference list of possible subsequent selection, annotation and rearrangement. In view of the great increase in related activities that have very high priority in the field of education, it was felt that a preliminary, unannotated edition would be extremely useful, particularly to research staffs and teacher training programs. The ERIC Clearinghouse for Linguistics has provided reproduction costs, as well as the additional financial and editorial support needed to ready the manuscript for processing.

Four major categories were chosen for this bibliography. The first category, regional dialects, is concerned with those varieties of English which are confined within specific areas of the continental United States.

The second category, social dialects, is concerned with varieties of English which have features that tend to be indicators of social class. This category thus includes studies of non-standard English and the language of the "disadvantaged".

The nature of the third category, Negro dialects, seemed to warrant division into two subcategories, Negro English of the continental United States and Negro English of the Caribbean area. It was felt that any study of American Negro English would be incomplete without reference to the historical significance of the creoles and pidgins spoken in the Caribbean.

The fourth category, applications to teaching and learning, is concerned primarily with teaching standard English to speakers of non-standard dialects. However, as the cultural and socioeconomic aspects of the "disadvantaged" are significantly related to the linguistic aspects, some of the literature of the cultural and socioeconomic aspects of poverty and the urban ghetto has been included in so far as it relates to education.

It has been necessary to list some articles in more than one category, for occasionally an article will appear which discusses both regional and social aspects of American English. But double listings have been avoided for most of the educational material. Thus any article on Negro English or social dialect which pertains directly to education will appear only in the category on applications to teaching and learning.

Some of the entries in this bibliography are available through ERIC (Educational Resources Information Center) and have been listed with ED numbers and prices. These items can be ordered by sending ED number and a check or money order to:

ERIC Document Reproduction Service
National Cash Register Company
4936 Fairmont Avenue
Bethesda, Maryland 20014

Payment must accompany orders totaling less than \$5.00. Add a special handling charge of 50 cents to all orders. The ERIC Document Reproduction Service is registered to collect sales taxes. Orders from states which have sale tax laws must include payment of the appropriate tax or include tax exemption certificates.

HC stands for hard copy - reproduction on paper in easy-to-read form. MF stands for microfiche - reproduction on a 4x6 sheet of film with up to sixty images, each represented an 8x11 1/2 inch sheet of paper. Microfiche readers are required to enlarge the images for reading purposes.

Publications of the Center for Applied Linguistics may be ordered by writing to the Publications Section, Center for Applied Linguistics, 1717 Massachusetts Avenue, N.W., Washington, D.C. 20036. A price list is available on request.

Alfred S. Hayes, Director
Language in Education Program

Orlando L. Taylor, Project
Director

Mary Jo Moore, Compiler

December, 1969

TABLE OF CONTENTS

Regional Dialects	1
Social Dialects	13
Negro Dialects	
of the Continental United States	25
of the Caribbean	34
Applications to Teaching and Learning	37

Regional Dialects

1. Adams, Minnie H. A survey of the general characteristics of southern American dialects. M.A. Thesis, State University of Iowa, 1940.
2. Allen, Harold B. The linguistic atlas of the upper midwest. Orbis, 1 (1952), 89-94.
3. Allen, Harold B. The linguistic atlases: Our new resource. The English Journal, 45 (1956), 188-194. Reprinted in Harold B. Allen (Ed.), Readings in applied English linguistics. New York: Appleton-Century-Crofts, 1964. Pp. 212-219.
4. Allen, Harold B. Minor dialect areas of the upper Midwest. Publication of the American Dialect Society, 30 (1958), 3-16.
5. Allen, Harold B. Canadian-American speech differences along the middle border. Journal of the Canadian Linguistic Association, 5 (Spring 1959), 17-24.
6. Allison, Vernon C. On the Ozark pronunciation of it. American Speech, 4 (1929), 205-206.
7. Atwood, E. Bagby. Some eastern Virginia pronunciation features. In Fredson Bowers (Ed.), English studies for James Southall Wilson. Charlottesville: University of Virginia Press, 1951. Pp. 111-124.
8. Atwood, E. Bagby. A preliminary report on Texas word geography. Orbis, 2 (1953), 61-66.
9. Atwood, E. Bagby. A survey of verb forms in the eastern United States. Ann Arbor: University of Michigan Press, 1953.
10. Atwood, E. Bagby. The regional vocabulary of Texas. Austin: University of Texas Press, 1962.
11. Atwood, E. Bagby. The methods of American dialectology. Zeitschrift für Mundartforschung, 30 (October 1963), 1-30.
12. Avis, Walter S. Speech differences above the Ontario-United States border. Journal of the Canadian Linguistic Association, 1 (October 1954), 13-17; 1 (Regular Series, March 1956), 14-19; 2 (October 1956), 41-59.
13. Avis, Walter S. The mid-back vowels in English of the eastern United States: A detailed investigation of the regional and social differences in phonic characteristics and phonemic organization. Dissertation, University of Michigan, 1956.
14. Axley, Lowry. West Virginia dialect. American Speech, 3 (1928), 456.

15. Babington, Mima & Atwood, E. Bagby. Lexical usage in southern Louisiana. Publication of the American Dialect Society, 36 (1961), 1-24.
16. Bailey, Charles-James N. Dialectal differences in the syllabification of non-nasal sonorants in American English. General Linguistics, 8:2 (1968), 79-91.
17. Bailey, Charles-James N. A paradox in mapping dialect boundaries. PEGS Paper No. 25, March 1968. ERIC/PEGS Clearinghouse for Linguistics, Center for Applied Linguistics, Washington, D.C.
18. Bailey, Charles-James N. Is there a "Midland" dialect of American English? Paper presented at the Linguistic Society of America Summer Meeting, July 1968. ED 021 240, MF 0.25, HC 0.50
19. Barrett, Madie Ward. A phonology of southeast Alabama. Dissertation, University of North Carolina, 1948.
20. Berrey, Lester V. Southern mountain dialect. American Speech, 15 (1940), 45-54.
21. Bloch, B. Postvolcalic r in New England speech. Actes du IVe congrès international de linguistes, Copenhagen, 1938. Pp. 195-199.
22. Bloch, B. Phonemic overlapping. American Speech, 16 (1941), 278-284.
23. Bloomfield, Leonard. Language. New York: Henry Holt, 1933. (See Chap. 19, "Dialect geography," pp. 321-345.)
24. Bray, Rose Altizer. Disappearing dialect. Antioch Review, 10 (1950), 279-288.
25. Brengelman, F. H. The native American English spoken in Puget Sound area. Dissertation, University of Washington, 1957.
26. Bright, Elizabeth S. A word geography of California and Nevada. Dissertation, University of California, 1967.
27. Bronstein, Arthur J. The pronunciation of American English. New York: Appleton-Century-Crofts, 1960.
28. Brooks, Cleanth. The relation of the Alabama-Georgia dialect to the provincial dialects of Great Britain. Baton Rouge: Louisiana State University Press, 1935.
29. Brooks, Cleanth. The English language in the South. In Richard Croom Beatty (Ed.), A Vanderbilt Miscellany: 1919-1944. Nashville: Parthenon Press, 1944. Pp. 179-187.
30. Caffee, N. The speech of Charlottesville, Virginia. Dissertation, University of Virginia, 1935.
31. Carpenter, Charles. Variations in the southern mountain dialect. American Speech, 7 (1933), 22-25.

32. Cassidy, Frederic G. Some New England words in Wisconsin. Language, 17 (1941), 324-339.
33. Cassidy, Frederic G. A method for collecting dialect. Publication of the American Dialect Society, 20 (1953), entire issue.
34. Center for Curriculum Development in English. Unit 1101: Language varies by place: American English. University of Minnesota, Minneapolis. ED 028 178, MF 0.50, HC 4.80
35. Chapman, Maristan. American speech as practiced in the southern highlands. Century, March 1929.
36. Clough, W. O. Some Wyoming speech patterns. American Speech, 29 (1954), 28-35.
37. Coleman, Wilma. Mountain dialect in north Georgia. M.A. Thesis, University of Georgia, 1936.
38. Crumb, D. S. The dialect of southeastern Missouri. Dialect Notes, 2 (1903), 304-337.
39. Daddow, J. The speech of Chepachet, Rhode Island. M.A. Thesis, Brown University, 1935.
40. Davis, A. L. A word atlas of the Great Lakes region. Dissertation, University of Michigan, 1948.
41. Davis, A. L. & McDavid, Raven I., Jr. "Shivaree:" An example of cultural diffusion. American Speech, 24 (1949), 249-255.
42. DeCamp, David. The pronunciation of English in San Francisco. Orbis, 7 (1958), 372-391; 8 (1959), 54-77.
43. Drake, J. A. The effect of urbanization on regional vocabulary. American Speech, 36 (1961), 17-33.
44. Duckert, Audrey R. The linguistic atlas of New England revisited. Publication of the American Dialect Society, 39 (1963), 8-15.
45. Dunbar, Gary S. A southern geographical word list. American Speech, 36 (1961), 293-296.
46. Faries, Rachel B. A word geography of Missouri. Dissertation, University of Missouri, 1967.
47. Farr, T. J. The language of the Tennessee mountain regions. American Speech, 14 (1939), 89-92.
48. Foscue, Virginia Oden. Background and preliminary survey of the linguistic geography of Alabama. Dissertation, University of Wisconsin, 1966.

49. Francis, W. Nelson. The structure of American English. New York: Ronald Press, 1958. (See Chap. 9, "The dialects of American English," by Raven I. McDavid, Jr., pp. 480-543.)
50. Frank, Yakira H. The speech of New York City. Dissertation, University of Michigan, 1948.
51. Fruit, John P. Kentucky words. Dialect Notes, 1 (1896), 63-69; 229-234.
52. Gleason, Henry A., Jr. An introduction to descriptive linguistics. New York: Holt, Rinehart & Winston, 1961. (See Chap. 24, "Variation in speech," pp. 391-407.)
53. Gleason, Henry A., Jr. Linguistics and English grammar. New York: Holt, Rinehart & Winston, 1965. (See Chap. 15, "Language variation," pp. 353-375.)
54. Greet, W. Cabell. A phonological expedition to Williamsburg, Virginia. American Speech, 6 (1931), 161-172.
55. Greet, W. Cabell. Delmarva speech. American Speech, 8 (1933), 56-63.
56. Greet, W. Cabell. Southern speech. In W. T. Couch (Ed.), Culture in the South. Chapel Hill: University of North Carolina Press, 1934. Pp. 594-615.
57. Greet, W. Cabell & Meloney, William B. Two notes on Virginia speech. American Speech, 6 (1930), 94-96.
58. Hale, Lulu. A study of English pronunciation in Kentucky. M.A. Thesis, University of Kentucky, 1930.
59. Hall, Joseph Sargent. The phonetics of Great Smokey Mountain speech. American Speech Reprints and Monographs, No. 4 (April 1942). New York: King's Crown Press, 1942.
60. Hall, Robert A., Jr. Linguistics and your language. Garden City, N.Y.: Doubleday, 1950. (See Chap. 9, "Language covers territory," pp. 135-156.)
61. Hankey, Clyde T. A Colorado word geography. Publication of the American Dialect Society, 34 (1960), entire issue.
62. Hankey, Clyde T. Semantic features and eastern relics in Colorado dialect. American Speech, 36 (1961), 266-270.
63. Harris, Jesse W. The dialect of Appalachia in southern Illinois. American Speech, 21 (1946), 96-99.
64. Harris, R. S. The speech of Rhode Island. Dissertation, Brown University, 1937.
65. Herman, Lewis & Herman, Marguerite S. American dialects: A manual for actors, directors and writers. New York: Theatre Arts Books, 1947.

66. Hoff, Patricia J. A dialect study of Faulkner County, Arkansas. Dissertation, Louisiana State University, 1968.
67. Howren, Robert R. The speech of Louisville, Kentucky. Dissertation, Indiana University, 1958.
68. Howren, Robert R. The speech of O'racoke, North Carolina. American Speech, 37 (1962), 163-175.
69. Hubbell, Allan F. The pronunciation of English in New York City. New York: King's Crown Press, 1950.
70. Ivić, Pavle. On the structure of dialectal differentiation. Word, 18 (1962), 33-53.
71. Jaffe, Hilda. The speech of the central coast of North Carolina: The Carteret County version of the "banks brogue." Dissertation, Michigan State University, 1965.
72. Kenyon, John S. American pronunciation. Ann Arbor: University of Michigan Press, 1951. (See "Historical suggestions," pp. 8-17.)
73. Kerr, Elizabeth M. & Aderman, Ralph M. (Eds.) Aspects of American English. New York: Harcourt, Brace & World, 1963. (See Chap. 3, "Regional aspects," pp. 103-139.)
74. Kimmerle, M. M. & McDavid, R. I., Jr. & McDavid, V. G. Problems of linguistic geography in the Rocky Mountain area. Western Humanities Review, 5 (Summer 1951), 249-264.
75. Kitzhaber, Albert. Varieties of English - Language Curriculum 1, student version. Oregon Curriculum Study Center, University of Oregon, 1965. ED 010 149, MF 0.25, HC 1.60
76. Kitzhaber, Albert. Varieties of English - Language Curriculum 1, teacher version. Oregon Curriculum Study Center, University of Oregon, 1965. ED 010 150, MF 0.25, HC 1.90
77. Klipple, Florence C. The speech of Spicewood, Texas. American Speech, 20 (1945), 187-191.
78. Krapp, George Phillip. The English language in America. New York: F. Unger, 1960 (republication of 1925 edition).
79. K., A. G. Review of Krapp's The English language in America. American Speech, 1 (1926), 340-346.
80. Kurath, Hans. The origin of the dialectal differences in spoken American English. Modern Philology, 25 (1928), 385-395.
81. Kurath, Hans. Handbook of the linguistic geography of New England. Providence: American Council of Learned Societies, 1939.

82. Kurath, Hans. Dialect areas, settlement areas and cultural areas in the United States. In C. F. Ware (Ed.), The cultural approach to history. New York: Columbia University Press, 1940. Pp. 331-351.
83. Kurath, Hans. Linguistic atlas of New England. Providence: American Council of Learned Societies, 1941.
84. Kurath, Hans. A word geography of the eastern United States. Ann Arbor: University of Michigan Press, 1949.
85. Kurath, Hans. Linguistic regionalism. In M. Jensen (Ed.), Regionalism in America. Madison: University of Wisconsin Press, 1951. Pp. 297-310.
86. Kurath, Hans. The binary interpretation of the English vowels. Language, 33 (1957), 111-122.
87. Kurath, Hans. Some questions of English phonology, a reply. Language, 34 (1958), 259-260.
88. Kurath, Hans. Area linguistics in the U.S.A. Orbis, 11 (1962), 57-60.
89. Kurath, Hans. Interrelation between regional and social dialects. In Horace G. Lunt (Ed.), Proceedings of the Ninth International Congress of Linguists. The Hague: Mouton, 1964. Pp. 135-143.
90. Kurath, Hans & McDavid, Raven I., Jr. The pronunciation of English in the Atlantic states. Ann Arbor: University of Michigan Press, 1961.
91. Lewis, Jessie Belle. North Carolina English as reflected in old documents. M.A. Thesis, University of North Carolina, 1939.
92. Lloyd, Donald J. & Warfel, Harry R. American English in its cultural setting. New York: Alfred A. Knopf, 1956.
93. Lucke, Jesse R. A study of the Virginia dialect and its origin in England. Dissertation, University of Virginia, 1949.
94. Malmstrom, Jean. Language in society. New York: Hayden, 1965. (See Chap. 2, "English in United States society," sections 4 & 5, pp. 38-53.)
95. Malmstrom, Jean & Ashley, Annabel. Dialects -- U.S.A. Champaign, Ill.: National Council of Teachers of English, 1963.
96. Marckwardt, Albert H. Middle English o in American English of the Great Lakes area. Papers of the Michigan Academy of Science, 26 (1941), 561-571.
97. Marckwardt, Albert H. Middle English wa in the speech of the Great Lakes region. American Speech, 17 (1942), 226-234.
98. Marckwardt, Albert H. Linguistic geography and freshman English. The CEA Critic, 14 (1952), 1.

99. Marckwardt, Albert H. Principal and subsidiary dialect areas in the North Central states. Publication of the American Dialect Society, 27 (1957), 3-15.
100. Marckwardt, Albert H. American English. New York: Oxford University Press, 1958. (See discussion of regional aspects, Chap. 7, pp. 131-146.)
101. Mathews, Mitford McLeod. Beginnings of American English. Chicago & London: University of Chicago Press, 1931 (Phoenix Books, 1963).
102. Mathews, Mitford McLeod. Some sources of southernisms. University, Ala.: University of Alabama Press, 1948.
103. Matthias, Virginia Park. Folk speech of Pine Mountain, Kentucky. American Speech, 21 (1946), 188-192.
104. McBride, John S. Hill speech in southwestern Tennessee. M.A. Thesis, Columbia University, 1936.
105. McDavid, Raven I., Jr. Low-back vowels in the South Carolina Piedmont. American Speech, 15 (1940), 144-148.
106. McDavid, Raven I., Jr. Some principles for American dialect study. Studies in Linguistics, 1:12 (1942), 1-11.
107. McDavid, Raven I., Jr. Dialect geography and social science problems. Social Forces, 25 (1946), 168-172.
108. McDavid, Raven I., Jr. Linguistic atlas of the South Atlantic states: Its history and present status. Southern Folklore Quarterly, 12 (1948), 231-240.
109. McDavid, Raven I., Jr. Some social differences in pronunciation. Language Learning, 4 (1952-1953), 102-116. Reprinted in Harold B. Allen (Ed.), Readings in applied English linguistics. New York: Appleton-Century-Crofts, 1964. Pp. 251-261.
110. McDavid, Raven I., Jr. Linguistic geography in Canada: An introduction. Journal of the Canadian Linguistic Association, 1 (October 1954), 3-8.
111. McDavid, Raven I., Jr. The position of the Charleston dialect. Publication of the American Dialect Society, 23 (1955), 35-49.
112. McDavid, Raven I., Jr. Sense and nonsense about American dialects. PMLA, 81 (1966), 7-17.
113. McDavid, Raven I., Jr. Historical, regional and social variation. Journal of English Linguistics, 1 (March 1967), 25-40.
114. McDavid, Raven I., Jr. System and variety in American English. In Alexander Frazier (Ed.), New Directions in Elementary English. Champaign, Ill.: National Council of Teachers of English, 1967. Pp. 125-139.

115. McDavid, Raven I., Jr. Needed research in southern dialects. In Edgar T. Thompson (Ed.), Perspectives on the South: Agenda for research. Durham: Duke University Press, 1967. Pp. 113-124.
116. McDavid, Raven I., Jr. Variations in standard American English. Elementary English, 45 (May 1968), 561-564, 608.
117. McDavid, Raven I., Jr. & McDavid, Virginia. Regional linguistic atlases in the United States. Orbis, 5 (1956), 349-386.
118. McDavid, R. I., Jr. & McDavid, V. G. Grammatical differences in the north central states. American Speech, 35 (1960), 5-19.
119. McDavid, Virginia Glenn. Verb forms in the north-central states and the upper midwest. Dissertation, University of Minnesota, 1956.
120. McMillan, James B. A phonology of the standard English of east central Alabama. Dissertation, University of Chicago, 1946.
121. Mencken, H. L. The American language. (Abridgement by Raven I. McDavid, Jr.). New York: Alfred A. Knopf, 1963. (See "Dialects," pp. 448-478.)
122. Menner, Robert J. Linguistic geography and the American atlas. American Speech, 8 (1933), 3-7.
123. Menner, Robert J. An American word geography. American Speech, 25 (1950), 122-126.
124. Mills, R. V. Oregon speechways. American Speech, 25 (1950), 81-90.
125. Moulton, William G. Dialect geography and the concept of phonological space. Word, 18 (1962), 23-32.
126. Munn, Robert F. The southern Appalachians: A bibliography and guide to studies. Morgantown: West Virginia University Library, 1961.
127. Norman, Arthur M. Z. A southeast Texas dialect study. Orbis, 5 (1956), 61-79.
128. O'Hare, Thomas J. The linguistic geography of eastern Montana. Dissertation, University of Texas, 1964.
129. Owens, Bess Alice. Folk speech of the Cumberlands. American Speech, 7 (1931), 89-95.
130. Parslow, Robert L. The pronunciation of English in Boston, Massachusetts: Vowels and consonants. Dissertation, University of Michigan, 1967.
131. Payne, Leonida W. A word list from east Alabama. Dialect Notes, 3 (1908-1909), 279-328; 343-391.
132. Perry, Louise S. A study of the pronoun "hit" in Grassy Branch, North Carolina. M.A. Thesis, Louisiana State University, 1940.

133. Pickford, Glenna Ruth. American linguistic geography: A sociological appraisal. Word, 12 (1956), 211-235.
134. Primer, Sylvester. The pronunciation of Fredericksburg, Virginia. PMLA, 5 (1890), 185-199.
135. Primer, Sylvester. Dialect studies in West Virginia. PMLA, 6 (1891), 161-170.
136. Prince, Evelyn V. Anomalous speech in Louisiana. M.A. Thesis, Louisiana State University, 1934.
137. Pulgram, Ernst. Structural comparison, diasystems, and dialectology. Linguistics, 4 (1964), 66-82.
138. Randolph, Vance. The grammar of the Ozark dialect. American Speech, 2 (1927), 1-11.
139. Randolph, Vance. A possible source of some Ozark neologisms. American Speech, 4 (1928), 116-117.
140. Randolph, Vance. A third Ozark word-list. American Speech, 5 (1929), 16-20.
141. Randolph, Vance. A fourth Ozark word-list. American Speech, 8 (1933), 47-53.
142. Randolph, Vance & Ingleman, Anna A. Pronunciation in the Ozark dialect. American Speech, 3 (1928), 401-407.
143. Randolph, Vance & Sankee, Patti. Dialectal survivals in the Ozarks: Archaic pronunciation. American Speech, 5 (1930), 198-208.
144. Randolph, Vance & Sankee, Patti. Dialectal survivals in the Ozarks: Grammatical particularities. American Speech, 5 (1930), 264-269.
145. Randolph, Vance & Sankee, Patti. Dialectal survivals in the Ozarks: Archaic vocabulary. American Speech, 5 (1930), 424-430.
146. Randolph, Vance & Wilson, George P. Down in the holler: A gallery of Ozark folk speech. Norman: University of Oklahoma Press, 1953.
147. Reed, Carroll E. The pronunciation of English in the state of Washington. American Speech, 27 (1952), 186-189.
148. Reed, Carroll E. Washington words. Publication of the American Dialect Society, 25 (1956), 3-11.
149. Reed, Carroll E. Word geography of the Pacific Northwest. Orbis, 6 (1957), 82-89.
150. Reed, Carroll E. Frontiers of English in the Pacific Northwest. Proceedings of the Ninth Pacific Northwest Conference of Foreign Language Teachers, April, 1950, pp. 33-35.

151. Reed, Carroll E. The pronunciation of English in the Pacific Northwest. Language, 27 (1961), 559-564.
152. Reed, Carroll E. Dialects of American English. Cleveland: World, 1967.
153. Reed, David W. Eastern dialect words in California. Publication of the American Dialect Society, 21 (1954), 3-15.
154. Reed, David W. & Spicer, John L. Correlation methods of comparing idiolects in a transition area. Language, 28 (1952), 348-359.
155. Reynolds, Jack A. The pronunciation of English in southern Louisiana. M.A. Thesis, Louisiana State University, 1934.
156. Sapir, Edward. Dialect. In David G. Mandelbaum (Ed.), Selected writings of Edward Sapir. Berkeley & Los Angeles: University of California Press, 1958. Pp. 83-88.
157. Scargill, M. H. Sources of Canadian English. Journal of English and Germanic Philology, 56 (1957), 610-614.
158. Shands, H. G. Some peculiarities of speech in Mississippi. Oxford: Privately published by author, 1893.
159. Shewmake, Edwin F. English pronunciation in Virginia. Charlottesville: Privately published by author, 1927.
160. Shewmake, Edwin F. Distinctive Virginia pronunciation. American Speech, 18 (1943), 33-38.
161. Shuy, Roger W. The northern-midland dialect boundary in Illinois. Publication of the American Dialect Society, 38 (1962), entire issue.
162. Shuy, Roger W. Dialectology and usage. Baltimore Bulletin of Education, 43 (1966), 40-51.
163. Shuy, Roger W. Discovering American dialects. Champaign, Ill.: National Council of Teachers of English, 1967.
164. Skillman, Billie G. Phonological and lexical features of the speech of the first generation native-born inhabitants of Cleburne, Arkansas. Dissertation, University of Denver, 1953.
165. Sleator, Mary Dorothea. Phonology and morphology of an American English dialect. Dissertation, Indiana University, 1957.
166. Sledd, James. Some questions of English phonology. Language, 34 (1958), 252-258.
167. Sledd, James. Breaking, umlaut, and the southern drawl. Language, 42 (1966), 18-41.
168. Stankiewicz, Edward. On discreteness and continuity in structural dialectology. Word, 13 (1957), 44-59.

169. Stanley, Oma. The speech of east Texas. American Speech Monographs and Reprints No. 2. New York: Columbia University Press, 1937; American Speech, 11 (1936), 3-36, 232-252, 327-353.
170. Stephenson, Edward Almand. Early North Carolina pronunciation. Dissertation, University of North Carolina, 1958.
171. Tarpley, Fred A. A word atlas of northeast Texas. Dissertation, Louisiana State University, 1960.
172. Thomas, Charles K. The dialectal significance of the non-phonemic low-back vowel variants before r. In Studies in speech and drama in honor of Alexander M. Drummond. Ithaca, N.Y.: Cornell University, 1944; reissued, New York: Russell & Russell, 1968. Pp. 244-254.
173. Thomas, Charles K. Notes on the pronunciation of "hurry." American Speech, 21 (1946), 114.
174. Thomas, Charles K. Linguistic geography: Place of New York City in American linguistic geography. Quarterly Journal of Speech, 33 (1947), 314-320.
175. Thomas, Charles K. The linguistic Mason and Dixon line. In D.C. Bryant (Ed.), The rhetorical idiom. Ithaca, N.Y.: Cornell University Press, 1958. Pp. 251-255.
176. Thomas, Charles K. An introduction to the phonetics of American English. New York: Ronald Press, 1958.
177. Todd, Julia M. A phonological analysis of the speech of aged citizens of Claiborne County, Mississippi. Dissertation, Louisiana State University, 1965.
178. Tomlinson, Loren E. Accepting regional language differences in school. Elementary English, 30 (1953), 420-423.
179. Tresidder, Argus. Speech of the Shenandoah Valley. American Speech, 12 (1937), 284-288.
180. Tresidder, Argus. The sounds of Virginia speech. American Speech, 18 (1941), 261-272.
181. Veith, Donald P. Dialect and linguistic change. California English Journal, 4 (Fall 1968), 52-55. ED 029 018, MF 0.25, HC 0.35
182. Ward, Madie Bell. The treatment of r in southeast Alabama speech. M.A. Thesis, University of North Carolina, 1946.
183. Warner, James H. Southern Arkansas word list. American Speech, 13 (1938), 3-7.
184. Weinreich, Uriel. Is a structural dialectology possible? In Joshua A. Fishman (Ed.), Readings in the sociology of language. The Hague: Mouton, 1968. Pp. 305-319.

185. Wentworth, Harold. American dialect dictionary. New York: Thomas Y. Crowell, 1944.
186. Westover, J. Hutson. Highland language of the Cumberland coal country. Mountain Life and Work, 36:3 (1960), 18-21.
187. Wetmore, Thomas H. The low-central and low-back vowels in the English of the eastern United States. Publication of the American Dialect Society, 32 (1959), entire issue.
188. Wheatley, Katherine E. Southern standards. American Speech, 9 (1934), 36-45.
189. Williams, Cratis D. The r in mountain speech. Mountain Life and Work, 37:1 (1961), 5-8.
190. Williams, Cratis D. Rhythm and melody in mountain speech. Mountain Life and Work, 37:3 (1961), 7-10.
191. Williams, Cratis D. The content of mountain speech. Mountain Life and Work, 37:4 (1961), 13-17.
192. Williams, Cratis D. Metaphor in mountain speech. Mountain Life and Work, 38:4 (1962), 9-12.
193. Williams, Cratis D. Mountaineers mind their manners. Mountain Life and Work, 38:2 (1962), 15-19.
194. Williams, Cratis D. Metaphor in mountain speech. Mountain Life and Work, 39:1 (1963), 50-53.
195. Williams, Cratis D. Metaphor in mountain speech. Mountain Life and Work, 39:2 (1963), 51-53.
196. Williams, Cratis D. Prepositions in mountain speech. Mountain Life and Work, 40:1 (1964), 53-55.
197. Williams, Cratis D. Subtlety in mountain speech. Mountain Life and Work, 43:1 (1967), 14-16.
198. Williams, Elizabeth J. The grammar of plantation overseers' letters, Rockingham County. M.A. Thesis, University of North Carolina, 1953.
199. Wise, C. M. Southern American dialect. American Speech, 8 (1933), 37-43.
200. Wise, C. M. Applied phonetics. Englewood Cliffs, N.J.: Prentice-Hall, 1957.
201. Wood, Gordon Reid. The vowel system of the southern United States. Englische Studien, 41 (1910), 70-78.
202. Wood, Gordon Reid. An atlas survey of the interior South (U.S.A.). Orbis, 9 (1960), 7-12.

203. Wood, Gordon Reid. Word distribution in the interior South. Publication of the American Dialect Society, 35 (1961), 1-16.
204. Wood, Gordon Reid. Dialect contours in the southern states. American Speech, 38 (1963), 243-256.
205. Wood, Gordon Reid. Sub-regional speech variations in vocabulary, grammar, and pronunciation. Final report, 1967. ED 019 263, MF .75, HC 7.50

Social Dialects

206. Austin, William M. Some social aspects of paralanguage. Canadian Journal of Linguistics, 11 (1965), 31-39.
207. Avis, Walter S. The mid-back vowels in English of the eastern United States: A detailed investigation of regional and social differences in phonic characteristics and phonemic organization. Dissertation, University of Michigan, 1956.
208. Babbitt, E. H. The English of the lower classes in New York City and vicinity. Dialect Notes, 1 (1896), 457-464.
209. Baird, Scott J. Employment interview speech: A social dialect study in Austin, Texas. Dissertation, University of Texas, 1969.
210. Baratz, Joan C. Expressive and receptive control of plural inflectional endings in middle class and culturally deprived pre-school children. Paper presented at the American Speech and Hearing Association Convention, Washington, D.C., 1966.
211. Baratz, Joan C. Language in the economically disadvantaged child: A perspective. ASHA, 10 (April 1968), 143-145.
212. Baratz, Joan C. Letters to the editors, reply to Dr. Raph's article on speech and language deficits in culturally disadvantaged children. Journal of Speech and Hearing Disorders, 33 (1968), 299-300.
213. Bernstein, Basil. Some sociological determinants of perception: An inquiry into subcultural differences. The British Journal of Sociology, 9 (1958), 159-174. Reprinted in Joshua A. Fishman (Ed.), Readings in the sociology of language. The Hague: Mouton, 1968. Pp. 223-239.
214. Bernstein, Basil. A public language: Some sociological implications of a linguistic form. The British Journal of Sociology, 10 (1959), 311-326.
215. Bernstein, Basil. Language and social class. The British Journal of Sociology, 11 (1960), 271-276.

216. Bernstein, Basil. Social class and linguistic development: A theory of social learning. In A. H. Halsey, J. Floud, & A. Anderson (Eds.), Economy, education and society. New York: Harcourt, Brace & World, 1961. Pp. 288-313.
217. Bernstein, Basil. Aspects of language and learning in the genesis of the social process. Journal of Child Psychology and Psychiatry, 1 (1961), 313-324. Reprinted in Dell Hymes (Ed.), Language in culture and society. New York: Harper & Row, 1964. Pp. 251-263.
218. Bernstein, Basil. Social structure, language, and learning. Educational Research, 3 (1961), 163-176.
219. Bernstein, Basil. Social class, linguistic codes and grammatical elements. Language and Speech, 5 (1962), 221-240.
220. Bernstein, Basil. Linguistic codes, hesitation phenomena and intelligence. Language and Speech, 5 (1962), 31-46.
221. Bernstein, Basil. Elaborated and restricted codes: Their social origins and some consequences. American Anthropologist, 66:6, Part 2 (1964), 55-69. Reprinted in A. G. Smith (Ed.), Communication and culture. New York: Holt, Rinehart & Winston, 1966. Pp. 427-441.
222. Bernstein, Basil. A socio-linguistic approach to social learning. In Julius Gould (Ed.), Penguin survey of the social sciences. Baltimore: Penguin Books, 1965.
223. Blom, Jan-Petter & Gumperz, John J. Some social determinants of verbal behavior. In John J. Gumperz & Dell Hymes (Eds.), New directions in sociolinguistics. New York: Holt, Rinehart & Winston, 1968.
ED 019 657, MF 0.25, HC 2.15
224. Bloomfield, Leonard. Literate and illiterate speech. American Speech, 2 (1927), 432-439. Reprinted in Dell Hymes (Ed.), Language in culture and society. New York: Harper & Row, 1964. Pp. 391-396.
225. Bloomfield, Leonard. Secondary and tertiary responses to language. Language, 20 (1944), 45-55.
226. Bouchard, Ellen L. Psycholinguistic attitude study. Center for Research on Language and Language Behavior, University of Michigan, February 1969.
ED 028 436, MF 0.25, HC 0.80
227. Bright, William. Social dialect and language history. Current Anthropology, 1 (1960), 424-425. Reprinted in Dell Hymes (Ed.), Language in culture and society. New York: Harper & Row, 1964. Pp. 469-472.
228. Bright, William (Ed.) Sociolinguistics. The Hague: Mouton, 1966.
229. Bright, William. Introduction: The dimensions of sociolinguistics. In William Bright (Ed.), Sociolinguistics. The Hague: Mouton, 1966. Pp. 11-15.

230. Bright, William. Language, social stratification, and cognitive orientation. In Stanley Lieberman (Ed.), Explorations in sociolinguistics. International Journal of American Linguistics, October 1967. Pp. 313-318.
231. Brown, Roger & Ford, M. Address in American English. Journal of Abnormal and Social Psychology, 62 (1961), 375-385.
232. Broz, James J., Jr. Trends and implications of current research in dialectology. ED 010 690, MF 0.25, HC 1.55
233. Capell, A. Studies in sociolinguistics. The Hague: Mouton, 1966.
234. Cazden Courtney B. Subcultural differences in child language: An inter-disciplinary review. Merrill Palmer Quarterly, 12 (1966), 185-219. ED 011 325, MF 0.25, HC 1.95
235. Center for Applied Linguistics. Current social dialect research at American higher institutions. Report no. 2, November, 1966. ED 010 876, MF 0.25, HC 2.00
236. Chandler, B. J. & Erickson, Frederick D. Sounds of society: A demonstration program in group inquiry. Final report. Northwestern University, January 1968. ED 018 522, MF 0.50, HC 5.50
237. Cohen, Marcel. Social and linguistic structure. Diogenes, 15 (Fall 1956), 38-47.
238. Cohen, Paul. Some methods in sociolinguistic research. Paper presented at the Research Planning Conference on Language Development in Disadvantaged Children, Yeshiva University, New York, June 1966.
239. Cohen, Rosalie and others. Language of the hard core poor: Implications for culture conflict. Sociological Quarterly, 9 (Winter 1968), 19-28.
240. Cohn, Werner. On the language of lower-class children. School Review, 67 (1959), 435-440.
241. Creswell, Thomas J. The twenty billion dollar misunderstanding. In Roger W. Shuy (Ed.), Social dialects and language learning. Champaign, Ill.: National Council of Teachers of English, 1965. Pp. 68-73.
242. Currie, H. C. A projection of socio-linguistics: The relationship of speech to social status. Southern Speech Journal, 18 (1952), 28-37.
243. DeBoer, John J. Some sociological factors in language development. Elementary English, 29 (1952), 482-492.
244. Deutsch, M. The role of social class in language development and cognition. American Journal of Orthopsychiatry, 35 (1965), 24-25.
245. Dillard, J. L. The Urban Language Study of the Center for Applied Linguistics. Linguistic Reporter, 8 (October 1966), 1-2.

246. Dykema, K. W. How fast is standard English changing? American Speech, 31 (1956), 89-95.
247. Entwisle, Doris R. Developmental sociolinguistics: A comparative study in four subcultural settings. Sociometry, 29:1 (1966), 67-84.
248. Entwisle, Doris R. Developmental sociolinguistics: Inner-city children. American Journal of Sociology, 74:1 (1968), 37-49. ED 011 611, MF 0.25, HC 2.30
249. Entwisle, Doris R. Subcultural differences in children's language development. International Journal of Psychology, 3:1 (1968), 13-22. ED 011 612, MF 0.25, HC 1.55
250. Entwisle, Doris R. Semantic systems of minority groups. Report no. 43, Center for the Study of the Social Organization of Schools, Johns Hopkins University, Baltimore, June 1969. ED 030 106, MF 0.25, HC 2.55
251. Entwisle, Doris R. & Garvey, Catherine. Adjective usage. Report no. 41, Center for the Study of the Social Organization of Schools, Johns Hopkins University, Baltimore, May 1969. ED 030 105, MF 0.25, HC 1.75.
252. Ervin-Tripp, Susan M. An analysis of the interaction of language, topic and listener. American Anthropologist, 66:6, Part 2 (1964), 86-102. Reprinted in Joshua A. Fishman (Ed.), Readings in the sociology of language. The Hague: Mouton, 1968. Pp. 192-211.
253. Ervin-Tripp, Susan M. Sociolinguistics. Working paper no. 3, Language-Behavior Laboratory, University of California, Berkeley, November 1967. ED 019 656, MF 0.75, HC 7.60
254. Ervin-Tripp, Susan M. Summer workshops in sociolinguistics: Research on children's acquisition of communicative competence. Items (Social Science Research Council), 23 (June 1969), 22-26. ED 029 294, MF 0.25, HC 0.35
255. Ferguson, Charles A. Diglossia. Word, 15 (1959), 325-340. Reprinted in Dell Hymes (Ed.), Language in culture and society. New York: Harper & Row, 1964. Pp. 429-439.
256. Fischer, John L. Social influences on the choice of a linguistic variant. Word, 14 (1958), 47-56. Reprinted in Dell Hymes (Ed.), Language in culture and society. New York: Harper & Row, 1964. Pp. 483-488.
257. Fishman, Joshua A. Varieties of ethnicity and varieties of language consciousness. Georgetown University Monograph Series on Languages and Linguistics, 18 (1965), 69-79.
258. Fishman, Joshua A. (Ed.) Readings in the sociology of language. The Hague: Mouton, 1968.
259. Furbank, P. N. On the idea of an ideal middle-class speech. Twentieth Century, 161 (1957), 365-371.

260. Furfey, Paul H. The sociological implications of substandard English. The American Catholic Sociological Review, 5:1 (1944), 3-10.
261. Garvey, Catherine & McFarlane, Paul T. A preliminary study of standard English speech patterns in the Baltimore city public schools. Report no. 16, Center for the Study of Social Organization of Schools, Johns Hopkins University, 1968. ED 019 265, MF 0.25, HC 2.35
262. Gleason, Henry A., Jr. Linguistics and English grammar. New York: Holt, Rinehart & Winston, 1965. (See Chap. 15, "Language variation," pp. 353-375.)
263. Goodman, Kenneth S. Language difference and the ethno-centric researcher. Paper presented at the American Educational Research Association, Los Angeles, February 1969. ED 030 107, MF 0.25, HC 0.55
264. Gray, Louis H. Foundations of language. New York: Macmillan, 1960. (See Chap. 5, "Language and society," pp. 115-143.)
265. Grimshaw, Allen D. Language as obstacle and as data in sociological research. Items (Social Science Research Council), 23 (June 1969), 17-21. ED 029 293, MF 0.25, HC 0.35
266. Grove, Victor. The language bar. New York: Philosophical Library, 1950.
267. Gumperz, John J. The social group as a primary unit of analysis in dialect study. In Roger W. Shuy (Ed.), Social dialects and language learning. Champaign, Ill.: National Council of Teachers of English, 1965. Pp. 127-129.
268. Gumperz, John J. On the ethnology of linguistic change. In William Bright (Ed.), Sociolinguistics. The Hague: Mouton, 1966. Pp. 27-49.
269. Gumperz, John J. & Hymes, Dell (Eds.) The ethnography of communication. American Anthropologist, 66:6, Part 2 (1964), entire issue.
270. Hall, Robert A. & Leechman, Douglas. American Indian pidgin English: Attestations and grammatical peculiarities. American Speech, 30 (1955), 163-171.
271. Harms, L. S. Social judgments of status cues in language. Dissertation, Ohio State University, 1959.
272. Harms, L. S. Status cues in speech: Extra-race and extra-region identification. Lingua, 12 (1963), 300-306.
273. Harms, L. S. Social dialect and speech communication proficiency. Paper presented at the Tenth International Congress of Linguists, Bucharest, Romania, August-September 1967. ED 030 868, MF 0.25, HC 0.35
274. Herman, Simon N. Explorations in the social psychology of language choice. Human Relations, 14:2 (1961), 149-164.

275. Hertz, H. Language and the social situation. Dissertation, Duke University, 1950.
276. Hertzler, Joyce O. Toward a sociology of language. Social Forces, 32:2 (1953), 109-119.
277. Hertzler, Joyce O. A sociology of language. New York: Random House, 1954.
278. Hertzler, Joyce O. Social uniformation and language. In Stanley Lieberman (Ed.), Explorations in sociolinguistics. International Journal of American Linguistics, October 1967. Pp. 298-312.
279. Hockett, C. F. Age-grading and linguistic continuity. Language, 26 (1950), 449-457.
280. Hoenigswald, Henry M. A proposal for the study of folk linguistics. Paper presented at the Sociolinguistic Conference, University of California, Los Angeles, 1964.
281. Hughes, Anne E. An investigation of certain socio-linguistic phenomena in the vocabulary, pronunciation and grammar of disadvantaged pre-school children, their parents and their teachers in the Detroit Public Schools. Dissertation, Michigan State University, 1967.
282. Hurst, Charles G. Psychological correlates in dialectolalia. Cooperative Research Project #2610, U. S. Office of Education, 1965.
283. Hymes, Dell (Ed.) Language in culture and society: A reader in linguistics and anthropology. New York: Harper & Row, 1964.
284. Hymes, Dell. On communicative competence. Paper presented at the Research Planning Conference on Language Development in Disadvantaged Children, Yeshiva University, New York, June 1966.
285. Irwin, Orvis C. Infant speech: The effect of family occupational status and age on use of sound types. Journal of Speech and Hearing Disorders, 13 (1948), 224-226.
286. Jespersen, Otto. Mankind, nation, and individual from a linguistic point of view. Bloomington: Indiana University Press, 1946.
287. John, Vera P. The intellectual development of slum children: Some preliminary findings. American Journal of Orthopsychiatry, 33 (1963), 813-822.
288. John, Vera P. & Goldstein, L. The social context of language acquisition. Merrill Palmer Quarterly, 10 (1964), 265-275.
289. Kerr, Elizabeth M. & Aderman, Ralph M. (Eds.) Aspects of American English. New York: Harcourt, Brace & World, 1963. (See Chap. 5, "Social or class aspects," pp. 179-264.)

290. Khater, Mahmoud Roushdi. The influence of social class on the language patterns of kindergarten children. Dissertation, University of Chicago, 1951.
291. Kitzhaber, Albert. Varieties of English. Language Curriculum 1, student version. Oregon Curriculum Study Center, University of Oregon, 1965. ED 010 149, MF 0.25, HC 1.60
292. Kitzhaber, Albert. Varieties of English. Language Curriculum 1, teacher version. Oregon Curriculum Study Center, University of Oregon, 1965. ED 010 150, MF 0.25, HC 1.90
293. Kreidler, Charles W. (Ed.) Panel II: Language and society. Georgetown University Monograph Series on Language and Linguistics, 18 (1965), 69-136.
294. Kurath, Hans. Interrelation between regional and social dialects. In Horace G. Lunt (Ed.), Proceedings of the ninth international congress of linguists. The Hague: Mouton, 1964. Pp. 135-143.
295. Labov, William. Phonological indices to social stratification. Paper presented at the American Anthropological Association, San Francisco, 1963.
296. Labov, William. The social motivation of a sound change. Word, 19 (1963), 273-309.
297. Labov, William. Phonological correlates of social stratification. American Anthropologist, 66:6, Part 2 (1964), 164-176.
298. Labov, William. On the mechanism of linguistic change. Georgetown University Monograph Series on Languages and Linguistics, 18 (1965), 91-114.
299. Labov, William. States in the acquisition of standard English. In Roger W. Shuy (Ed.), Social dialects and language learning. Champaign, Ill.: National Council of Teachers of English, 1965. Pp. 77-104.
300. Labov, William. The social stratification of English in New York City. Washington, D.C.: Center for Applied Linguistics, 1966.
301. Labov, William. Hypercorrection by the lower middle class as a factor in linguistic evaluation. In William Bright (Ed.), Sociolinguistics. The Hague: Mouton, 1966. Pp. 84-113.
302. Labov, William. The linguistic variable as a structural unit. Washington Linguistics Review, 3 (Spring 1966), 4-22. ED 010 871, MF 0.25, HC 1.15
303. Labov, William. The effect of social mobility on linguistic behavior. Sociological Inquiry, 36:2 (1966), 186-203.

304. Labov, William. The reflection of social processes in linguistic structure. In Joshua A. Fishman (Ed.), Readings in the sociology of language. The Hague: Mouton, 1968. Pp. 240-251.
305. Labov, William. The study of non-standard English. ERIC Clearinghouse for Linguistics, Center for Applied Linguistics, January 1969. ED 024 053, MF 0.50, HC 3.85
306. LaCivita, A., Kean, J., & Yamamoto, K. Socio-economic status of children and acquisition of grammar. Journal of Educational Research, 60 (1966), 71-74.
307. Landecker, Werner S. Class boundaries. American Sociological Review, 25 (1960), 868-877.
308. Language development in disadvantaged children: An annotated bibliography. ERIC Information Retrieval Center on the Disadvantaged, Ferkauf Graduate School, Yeshiva University, New York, August 1968. ED 026 414, MF 0.50, HC 4.40
309. Lantis, Margaret. Vernacular culture. American Anthropologist, 62 (1960), 202-216.
310. Larry, Etta Cynthia. A study of the sounds of the English language as spoken by five racial groups in the Hawaiian islands. Dissertation, Columbia University, 1942.
311. Larsen, Vernon S. & Larsen, Carolyn H. Reactions to pronunciations. In Raven I. McDavid & William M. Austin (Eds.), Communication barriers for the culturally deprived. Cooperative Research Project #2107, U. S. Office of Education, 1966.
312. Lavatelli, Celia B. Problems of dialect. Summary of a discussion of dialect problems at a language conference sponsored by the National Laboratory on Early Childhood Education, Chicago, May 1967. ED 025 300, MF 0.25, HC 0.45
313. Lee, J. Murray. Studies of economically deprived elementary children in southern Illinois: A summary of four doctoral dissertations. College of Education, Southern Illinois University, Carbondale, October 1966. (See section on "Language development," pp. 13-19.) ED 021 886, MF 0.25, HC 1.15
314. Lerman, P. Argot, symbolic deviance and subcultural delinquency. American Sociological Review, 32 (1967), 209-224.
315. Levine, Lewis & Crockett, Harry J., Jr. Speech variation in a Piedmont community: Postvocalic r. Sociological Inquiry, 36:2 (1966), 204-226.
316. Levine, Lewis & Crockett, Harry J., Jr. Friends influence on speech. Sociological Inquiry, 37 (1967), 109-128.
317. Lewis, Morris M. Language in society: The linguistic revolution and social change. New York: Social Science Publishers, 1948.

318. Lieberman, Stanley (Ed.) Explorations in sociolinguistics. The Hague: Mouton, 1966. (Also International Journal of American Linguistics, Indiana University, October 1967, special supplement.)
319. Loban, Walter. Language ability in the elementary school: Implications of findings pertaining to the culturally disadvantaged. In A. Jewett, J. Mersand, & D. Gunderson (Eds.), Improving English skills of culturally different youth. Washington, D.C.: Health, Education, & Welfare, 1964. Pp. 62-68.
320. Malmstrom, Jean. Language in society. New York: Hayden, 1965. (See Chap. 2, "English in United States society," sections 6 & 7, pp. 54-60.)
321. Marckwardt, Albert H. American English. New York: Oxford University Press, 1958. (See Chap. 7, "Regional and social variations," pp. 146-150.)
322. McDavid, Raven I., Jr. Postvocalic r in South Carolina: A social analysis. American Speech, 23 (1948), 194-203.
323. McDavid, Raven I., Jr. Dialect differences and inter-group tensions. Studies in Linguistics, 9 (1951), 27-33.
324. McDavid, Raven I., Jr. Social differences in pronunciation: A problem in methodology. General Linguistics, 2 (1956), 15-21.
325. McDavid, Raven I., Jr. American social dialects. Champaign, Ill.: National Council of Teachers of English, 1965.
326. McDavid, Raven I., Jr. Social dialects: Cause or symptom of social maladjustment? In Roger W. Shuy (Ed.), Social dialects and language learning. Champaign, Ill.: National Council of Teachers of English, 1965. Pp. 3-9.
327. McDavid, Raven I., Jr. Dialect differences and social differences in an urban society. In William Bright (Ed.), Sociolinguistics. The Hague: Mouton, 1966. Pp. 72-83.
328. McDavid, Raven I., Jr. System and variety in American English. In Alexander Frazier (Ed.), New directions in elementary English. Champaign, Ill.: National Council of Teachers of English, 1967. Pp. 125-139.
329. McDavid, Raven I., Jr. A checklist of significant features for discriminating social dialects. In Eldonna L. Evertts (Ed.), Dimensions of dialect. Champaign, Ill.: National Council of Teachers of English, 1967. Pp. 7-10.
330. McDavid, Raven I., Jr. & Austin, William M. (Eds.) Communication barriers for the culturally deprived. Cooperative Research Project #2107, Office of Education, 1966. ED 010 052, MF 0.75, HC 9.05
331. Modiano, Nancy. The Whorfian hypothesis among the poor. Paper presented at the American Orthopsychiatric Association, New York, April 1969.

332. Oakland, Thomas. Relationships between social class and phonemic and nonphonemic auditory discrimination ability. Paper presented at the American Educational Research Association, Los Angeles, February 1969.
333. O'Neil, Wayne. A theory of linguistic performance. Paper presented at the Research Planning Conference on Language Development in Disadvantaged Children, Yeshiva University, New York, June 1966.
334. Pederson, Lee A. Social dialects and the disadvantaged. In R. Corbin & M. Crosby (Eds.), Language programs for the disadvantaged. Champaign, Ill.: National Council of Teachers of English, 1965. Pp. 236-249.
335. Pederson, Lee A. The pronunciation of English in metropolitan Chicago. Publication of the American Dialect Society, 44 (1965), entire issue.
336. Peisach, Estelle. Children's comprehension of teacher and peer speech. Child Development, 36 (1965), 467-480.
337. Petersen, Robert O. On the proscription of nonstandard English in Hawaii. Pacific Speech, 1 (May 1967).
338. Pieris, Ralph. Speech and society: A sociological approach to language. American Sociological Review, 16 (1951), 499-505.
339. Pietrzyk, Alfred (Ed.) Selected titles in sociolinguistics. Washington, D.C.: Center for Applied Linguistics, 1967. ED 011 120, MF 1.00, HC 11.40
340. Raph, J. Language characteristics of culturally disadvantaged children: Review and implications. Review of Educational Research, 35 (1965), 373-400.
341. Reik, Theodor. Men and women speak different languages. Psychoanalysis, spring-summer, 1954.
342. Reinecke, John E. Pidgin English in Hawaii: A local study in the sociology of language. American Journal of Sociology, 43 (1938), 778-789.
343. Research planning conference on language development in disadvantaged children. Ferkauf Graduate School, Yeshiva University, New York, June 1966. ED 027 346, MF 0.75, HC 7.45
344. Robison, H. & Mukerji, R. Language, concepts and the disadvantaged. Educational Leadership, 23 (1965), 133-141.
345. Rohwer, William D., Jr. Social class differences in the role of linguistic structures in paired-associate learning. Final report, Project #5-0605, U. S. Office of Education, November 1967. ED 016 426, MF 0.75, HC 6.85
346. Ross, Alan S. C. Linguistic class indicators in present-day English. Neophilologische Mitteilungen, 55 (1954), 20-56.

347. Sapon, Stanley M. A methodology for the study of socio-economic differentials in linguistic phenomena. Studies in Linguistics, 11 (1953), 57-68.
348. Sarles, Harvey. Communication and its relationship to verbal behavior. Paper presented at the Research Planning Conference on Language Development in Disadvantaged Children, Yeshiva University, New York, June 1966.
349. Schatzman, Leonard & Strauss, Anselm. Social class and modes of communication. American Journal of Sociology, 60 (1955), 329-338. Reprinted in A. G. Smith (Ed.), Communication and culture. New York: Holt, 1966. Pp. 442-445.
350. Seeman, Melvin. The intellectual and the language of minorities. American Journal of Sociology, 64 (1958), 22-35.
351. Shriner, Thomas H. Sociolinguistics and language. In Lee Edward Travis (Ed.), Handbook of speech pathology. New York: Appleton-Century-Crofts, 1969, in press.
352. Shriner, T. H. & Miner, L. Morphological structures in the language of disadvantaged and advantaged children. Journal of Speech and Hearing Research, 11:3 (1968), 605-610.
353. Shuy, Roger W. A selective bibliography on social dialects. Linguistic Reporter, 10 (June 1968), 1-5. ED 018 800, MF 0.25, HC 0.35
354. Shuy, Roger W. Sex as a factor in sociolinguistic research. Paper presented at the Anthropological Society of Washington, Washington, D.C., February 1969. ED 027 522, MF 0.25, HC 0.85
355. Shuy, Roger W. Subjective judgments in sociolinguistic analysis. Georgetown University Monograph Series on Languages and Linguistics, 22 (1969), in press. ED 027 523, MF 0.25, HC 0.95
356. Shuy, Roger W. Whatever happened to the way kids talk? Paper presented at the National Conference on the Language Arts, Philadelphia, April 1969.
357. Shuy, Roger W., Baratz, Joan & Wolfram, Walter. Sociolinguistic factors in speech identification. Final report, Research Project MH 15048-01, National Institutes of Mental Health, 1969.
358. Shuy, Roger W., Wolfram, Walter & Riley, William. Linguistic correlates of social stratification in Detroit speech. Final report, Cooperative Research Project #6-1347, U. S. Office of Education, 1967. ED 022 187, MF 1.00, HC 11.60
359. Shuy, Roger W., Wolfram, Walter & Riley, William. Field techniques in an urban language study. Washington, D.C.: Center for Applied Linguistics, 1968. ED 022 156, MF 0.75, HC not available
360. Smith, Madorah E. The English of Hawaiian children. American Speech, 17 (1942), 16-24.

361. Smith, William C. Pidgin English in Hawaii. American Speech, 8 (1933), 15-19.
362. Sommerfelt, Alf. Linguistic structures and the structures of social groups. Diogenes, 51 (Fall 1965), 186-192.
363. Stewart, William A. Social dialect. Paper presented at the Research Planning Conference on Language Development in Disadvantaged Children, Yeshiva University, New York, June 1966.
364. Stewart, William A. Language and communication problems in southern Appalachia. Unpublished paper, Center for Applied Linguistics, August 1967. ED 012 026, MF 0.25, HC 2.25
365. Stewart, William A. (Ed.) Research in progress - social dialects of English. Report no. 3, Center for Applied Linguistics, September 1967. ED 012 906, MF 0.25, HC 2.30
366. Stolz, W. S., Legum, S. E. The role of dialect in the school-socialization of lower class children. Final report on Head Start evaluation and research, section 5. Child Development Evaluation and Research Center, University of Texas, Austin, 1967. ED 019 121, MF 0.50, HC 4.90
367. Stoltz, W. S. & Bills, G. An investigation of the standard-nonstandard dimensions of central Texan English. Final report to the Office of Economic Opportunity. Child Development Evaluation and Research Center, University of Texas, Austin, 1968. ED 026 130, MF 0.25, HC 2.65
368. Strauss, A. & Schatzman, L. Cross-class interviewing: An analysis of interaction and communicative styles. Human Organization, 14 (1955), 28-31.
369. Thomas, D. Oral language sentence structure and vocabulary of kindergarten children living in low socio-economic urban areas. Dissertation, University of Chicago, 1962.
370. Tsuzaki, Stanley M. & Reinecke, John E. English in Hawaii: An annotated bibliography. Oceanic Linguistics, Special Publication no. 1, 1966.
371. Vanderslice, Ralph & Pierson, Laura S. Prosodic features of Hawaiian English. Quarterly Journal of Speech, 53 (April 1967), 156-166.
372. Veith, Donald P. Dialect and linguistic change. California English Journal, 4 (Fall 1968), 52-55. ED 029 018, MF 0.25, HC 0.35
373. Weener, Paul David. The influence of dialect differences on the immediate recall of verbal messages. Dissertation, University of Michigan, 1967. ED 017 901, MF 0.50, HC 5.00
374. Weener, Paul David. Social dialect differences and the recall of verbal messages. Journal of Educational Psychology, 60 (1969), 194-199.
375. Williams, Frederick. Social class differences in how children talk about television. Journal of Broadcasting, 14 (1969), in press.

376. Williams, Frederick (Ed.) Language and poverty: Perspectives on a theme. Chicago, Marckham, in press.
377. Williams, Frederick & Naremore, Rita. Language and poverty: An annotated bibliography. Madison: Institute for Research on Poverty, University of Wisconsin, 1967.
378. Williams, Frederick & Naremore, Rita. On the functional analysis of social class differences in modes of speech. Speech Monographs, 36 (June 1969), 77-102.
379. Williams, Frederick & Naremore, Rita. Social class differences in children's syntactic performances: A quantitative analysis of field study data. Journal of Speech and Hearing Research, 12 (1969), in press.
380. Wolfram, Walter A. Social dialects from a linguistic perspective: Assumptions, current research, and future directions. Paper presented at the Center for Applied Linguistics' Conference on Approaches to Social Dialect, Washington, D.C., October 31 - November 1, 1969.
381. Work, William (Ed.) Interdisciplinary meeting on the language problems of the disadvantaged. Summary transcript (revised). Speech Association of America, New York, January 26, 1968.

Negro Dialects of the Continental United States

382. Abel, James W. About the pronunciation of six freshman from Southern University. Southern Speech Journal, 16 (1951), 259-267.
383. Abrahams, Roger D. Playing the dozens. Journal of American Folklore, 25 (1962), 209-220.
384. Bailey, Beryl Loftman. A proposal for the study of the grammar of Negro English in New York City. Project Literacy Reports No. 2, Cornell University, 1964.
385. Bailey, Beryl Loftman. Toward a new perspective in Negro English dialectology. American Speech, 40 (1965), 171-177.
386. Banks, Ruth. Idioms of the present-day Negro. American Speech, 13 (1938), 313-314.
387. Baratz, Joan C. Language and cognitive assessment of Negro children: Assumption and research needs. ASHA, 11 (March 1969), 87-91.
ED 022 157, MF 0.25, HC 0.85
388. Baratz, Joan C. The language of the ghetto child. The Center Magazine (Center for the Study of Democratic Institutions), 2:1 (1969), 32-33.

389. Baratz, Joan C. Who should do what to whom...and why? Florida FL Reporter, 7 (1969), in press.
390. Baratz, Joan C. & Povich, Edna A. Grammatical constructions in the language of the Negro pre-school child. Unpublished paper, Center for Applied Linguistics, 1968. ED 020 518, MF 0.25, HC 1.60
391. Barth, Ernest A. The language behavior of Negroes and whites. Pacific Sociological Review, 4 (Fall 1961), 69-72.
392. Bassem, William R. Articulations among the Gullah Negroes. American Anthropologist, 43 (1941), 43-50.
393. Beckham, Albert Sidney. Characteristics and decline of Negro dialects. M.A. Thesis, Ohio State University, 1917.
394. Bennett, John. Gullah: A Negro patois. South Atlantic Quarterly, 7 (1908), 332-347; 8 (1909), 39-52.
395. Blok, H. P. Review of Lorenzo Turner's Africanisms in the Gullah dialect. Lingua, 8 (1959), 306-321.
396. Brown, H. Rap. Die Nigger die. New York: Dial Press, 1969. (See Chap. 2, pp. 25-30.)
397. Bryden, James. An acoustic and social dialect analysis of perceptual variables in listener identification and rating of Negro speakers. Final report to Health, Education & Welfare. Department of Speech Pathology and Audiology, University of Virginia, Charlottesville, 1968. ED 022 186, MF 0.75, HC 7.45
398. Burch, Charles E. Advance of English speech among Negroes in the United States. English Journal, 10 (1921), 222-225.
399. Burger, Henry G. Ethno-pedagogy: A manual in cultural sensitivity. Albuquerque: Southwestern Cooperative Educational Laboratory, June 1968. (See Chap. 27, "Patterns of and applications for Negroes," pp. 127-130.)
400. Butler, Melvin A. Lexical usage of Negroes in northeast Louisiana. Dissertation, University of Michigan, 1968.
401. Dalby, David. Black through white: Patterns of communication. Bloomington: African Studies Department, Indiana University, in press.
402. Darrow, Anne. Phonetic studies in folk speech and broken English. Boston: Expression Company, 1937. (See Chap. 6, "American Negro English," pp. 57-63.)
403. Dendy, W. A study in Negro dialect. M.A. Thesis, Oglethorpe College, Atlanta, 1927.
404. Dickens, Milton & Sawyer, Granville M. An experimental comparison of vocal quality among mixed groups of whites and Negroes. Southern Speech Journal, 17 (1952), 178-185.

405. Dillard, Joey L. Negro children's dialect in the inner city. Florida FL Reporter, 5 (Fall 1967), 7-10.
406. Dillard, Joey L. Non-standard Negro dialect - convergence or divergence? Florida FL Reporter, 6 (Fall 1968).
407. Eddington, Neil A. The pimp as a cultural hero: The ethnography of a toast. Paper presented at the American Anthropological Association, Seattle, 1968.
408. Eddington, Neil A. The urban plantation: The ethnography of an oral tradition. New York: Grove Press, in press.
409. Eliason, Norman E. Some Negro terms. American Speech, 13 (1938), 151-152.
410. Elton, William. Playing the dozens. American Speech, 25 (1950), 148-149, 230-233.
411. Entwisle, Doris R. & Greenberger, Ellen. Differences in the language of Negro and white grade school children. Report no. 19, Center for the Study of the Social Organization of Schools, Johns Hopkins University, Baltimore, 1968. ED 019 676, MF 0.50, HC 3.05
412. Erickson, Frederick David. F'get you, honky!: A new look at black dialect and the school. Elementary English, 46 (April 1969), 495-499.
413. Fanon, Frantz. Black skin, white masks. New York: Grove Press, 1967. (See Chap. 1, "The Negro and language," pp. 17-40.)
414. Farrison, William E. The phonology of the illiterate Negro dialect of Guilford county, North Carolina. Dissertation, Ohio State University, 1957.
415. Fasold, Ralph W. Isn't English the first language, too? Paper presented at the annual National Council of Teachers of English, Milwaukee, November 1968.
416. Fasold, Ralph W. Tense and the form "be" in Black English. Paper presented at the Linguistics Society of America, Urbana, Ill., July 1968.
417. Fasold, Ralph W. Distinctive linguistic characteristics of Black English. Georgetown University Monograph Series on Languages and Linguistics, 22 (1969), in press.
418. Fasold, Ralph W. A dilemma in sociolinguistic theory. Paper presented at the Linguistics Society of America, Champaign, Illinois, July 1969.
419. Fasold, Ralph W. Some grammatical features of Negro dialect. In Ralph Fasold & Roger Shuy (Eds.), Teaching standard English in the inner city. Washington, D.C.: Center for Applied Linguistics, in press.
420. Forbes, Jack D. Afro-Americans in the far west. Far West Laboratory for Educational Research and Development, Berkeley, 1967. ED 025 482, MF 0.50, HC 5.70

421. Gottesman, Ruth L. Auditory discrimination ability in standard English speaking and Negro dialect speaking children. Dissertation, Teachers College, Columbia University, 1968.
422. Graves, Richard L. Language differences among upper- and lower-class Negro and white eighth graders in east central Alabama. Dissertation, Florida State University, 1967.
423. Green, G. Negro dialect, the last barrier to integration. Journal of Negro Education, 31 (1962), 81-83.
424. Grier, William H. & Cobbs, Price M. Black rage. New York: Basic Books, 1968. (See Chap. 6, section V, pp. 96-108.)
425. Guest, Charles B. A survey of the dialect of the Lee County, Alabama, Negro. M.A. Thesis, Alabama Polytechnical Institute, 1941.
426. Hair, P. E. H. Sierra Leone items in the Gullah dialect of American English. Sierra Leone Language Review, 4 (1965), 79-84.
427. Hale, M. S. The vocabulary of Negro high school pupils. M.A. Thesis, Peabody College, Nashville, 1931.
428. Hall, Beatrice L. & Hall, R. M. Editorial: Black English and TESL - a programmatic statement. Journal of English as a Second Language, 4 (Spring 1969), 1-6.
429. Hall, Robert A., Jr. The African substratum in Negro English. Review of Lorenzo Turner's Africanisms in the Gullah dialect. American Speech, 25 (1950), 51-54.
430. Hannerz, Ulf. The rhetoric of soul: Identification in Negro society. Race, 9 (1968), 453-465.
431. Hannerz, Ulf. Soulside: Inquiries into ghetto culture and community. Lund, Sweden: Berlingska Boktryckeriet, 1969.
432. Harrison, James A. Negro-English. Anglia, 7 (1884), 232-279.
433. Harrison, James A. Negro-English. Modern Language Notes, 7 (1892), 123.
434. Haskell, Ann Sullivan. The representation of Gullah-influenced dialect in twentieth century South Carolina prose: 1922-1930. Dissertation, University of Pennsylvania, 1964.
435. Herman, Lewis & Herman, Marguerite Shalett. American dialects: A manual for actors, directors and writers. New York: Theatre Arts Books, 1947. (See "The Negro dialect," pp. 185-223, and "The Gullah dialect," pp. 224-241.)
436. Herriford, Merle. Slang among Nebraska Negroes. American Speech, 13 (1938), 316-317.

437. Herskovits, Melville J. The myth of the Negro past. Boston: Beacon Press, 1958. (See Chap. 3, section 4, pp. 275-291.)
438. Hess, R. D., & Shipman, V. C. Cognitive environments of urban preschool Negro children. Report to the Children's Bureau, Social Security Administration of HEW, 1963.
439. Houston, Susan H. A sociolinguistic consideration of the Black English of children in northern Florida. Paper presented at the Linguistics Society of America, New York, December 1968. ED 026 627, MF 0.25, HC 0.90
440. Ives, Sumner. The phonology of Uncle Remus stories. Publication of the American Dialect Society, 22 (1954), entire issue.
441. Johnson, Edwin D. The speech of the American Negro folk. Opportunity, 5 (July 1927).
442. Kane, Elisha K. The Negro dialects along the Savannah River. Dialect Notes, 8 (1925), 354-367.
443. Kochman, Thomas. The kinetic element in Black idiom. Paper presented at the American Anthropological Association, Seattle, November 1968.
444. Kochman, Thomas. "Rapping" in the black ghetto. Trans-action, February 1969, 26-34.
445. Krapp, George Phillip. The English of the Negro. American Mercury, 2:6 (1924), 190-195.
446. Labov, William. Contraction, deletion, and inherent variability of the English copula. Paper presented at the Linguistics Society of America, Chicago, December 1967.
447. Labov, William. The non-standard vernacular of the Negro community - some practical suggestions. Unpublished research report, Columbia University, May 1967. ED 016 947, MF 0.25, HC 0.65
448. Labov, William & Cohen, Paul. Systematic relations of standard and non-standard rules in the grammars of Negro speakers. Project Literacy Report No. 8, Cornell University, July 1967. Pp. 66-84. ED 016 946, MF 0.25, HC 1.05
449. Labov, William and others. A study of the non-standard English of Negro and Puerto Rican speakers in New York City. Volume I: Phonological and grammatical analysis. Final report, Cooperative Research Project #3288, U.S. Office of Education, 1968. ED 028 423, MF 1.50, HC 19.95
450. Labov, William and others. A study of the non-standard English of Negro and Puerto Rican speakers in New York City. Volume II: The use of language in the speech community. Final report, Cooperative Research Project #3288, U.S. Office of Education, 1968. ED 028 424, MF 1.50, HC 18.40

451. Lane, Harlan. The perception of general American English by speakers of southern dialects. In H. L. Lane & E. M. Zale (Eds.), Studies in Language and Language Behavior. Progress Report no. 4, February 1967, University of Michigan. ED 016 974, MF 0.25, HC 0.65
452. Levin, Norman Balfour. Contrived speech in Washington: The Howard University sociolect. Georgetown University Monograph Series on Languages and Linguistics, 18 (1965), 115-28.
453. Loflin, Marvin D. On the structure of the verb in a dialect of American Negro English. Report #26, Center for Research in Social Behavior, University of Missouri, 1967.
454. Loflin, Marvin D. A note on the deep structure of nonstandard English in Washington, D.C. Glossa, 1:1 (1967), 26-32.
455. Loflin, Marvin D. On the passive in nonstandard Negro English. Journal of English as a Second Language, 4 (Spring 1969), 19-23.
456. Loman, Bengt. Conversations in a Negro American dialect. Washington, D.C.: Center for Applied Linguistics, 1967. ED 013 455, MF 0.75, HC not available
457. Long, Richard A. The Uncle Remus dialect: A preliminary linguistic view. Paper presented at the Southeastern Conference on Linguistics, Florida State University, Tallahassee, March 28-30, 1969. ED 028 416, MF 0.25, HC 0.45
458. Martin, S. Randolph, Jr. Four undescribed verb forms in American Negro English. American Speech, 35 (1960), 238-239.
459. Mathews, Mitford McLeod. Some sources of southernisms. University, Ala.: University of Alabama Press, 1948. (See Chap. 3, "Africanisms in the plantation vocabulary," pp. 86-129.)
460. McDavid, Raven I., Jr. Review of Lorenzo Turner's Africanisms in the Gullah dialect. Language, 26 (1950), 328-330.
461. McDavid, Raven I., Jr. & McDavid, Virginia Glenn. The relationship of the speech of American Negroes to the speech of whites. American Speech, 26 (1951), 3-17.
462. McDowell, Tremaine. Notes on Negro dialect in the American novel to 1821. American Speech, 5 (1930), 291-296.
463. McDowell, Tremaine. The use of Negro dialect by Harriet Beecher Stowe. American Speech, 6 (1931), 322-326.
464. McMillan, J. B. Review of Lorenzo Turner's Africanisms in the Gullah dialect. Alabama Review, 3 (April 1950), 148-150.
465. Mencken, H. L. The American Language. New York: Alfred A. Knopf, 1963. (See pp. 475-478 for discussion of Gullah.)

466. Mitchell, Ethel Strothers. Negro speech in Drinkwater's Abraham Lincoln. American Speech, 7 (1932), 76-78.
467. Monsees, Edna K. & Berman, Carol. Speech and language screening in a summer Head Start Program. Journal of Speech and Hearing Disorders, 33:2 (May 1968).
468. Morris, J. Allen. Gullah in the stories and novels of William Gilmore Simms. American Speech, 22 (1947), 46-53.
469. Osser, Harry. The syntactic structures of 5-year-old culturally deprived children. Paper read at the Eastern Psychological Association, New York, April 1966. ED 020 788, MF 0.25, HC 0.35
470. Pardoe, T. Earl. An historical and phonetic study of the Negro dialect. Dissertation, Louisiana State University, 1937.
471. Pederson, Lee A. Non-standard Negro speech in Chicago. In William A. Stewart (Ed.), Nonstandard speech and the teaching of English. Washington, D.C.: Center for Applied Linguistics, 1964. Pp. 16-23.
472. Pederson, Lee A. Some structural differences in the speech of Chicago Negroes. In Roger W. Shuy (Ed.), Social dialects and language learning. Champaign, Ill.: National Council of Teachers of English, 1965. Pp. 28-51.
473. Politzer, Robert L. & Bartley, Diana E. Standard English and non-standard dialects: Phonology and morphology. Stanford Center for Research and Development in Teaching, Stanford University, June 1969. ED 030 869, MF 0.25, HC 2.45
474. Purcell, J. M. Mrs. Stowe's vocabulary. American Speech, 13 (1938), 230-231.
475. Putnam, George N. & O'Hern, Edna M. The status significance of an isolated urban dialect. Language, 31:4, Part 2 (1955).
476. Read, Allen Walker. The speech of Negroes in colonial America. The Journal of Negro History, 24 (1939), 247-258.
477. Riley, James Whitcomb. Dialect in literature. Forum, 14 (1892), 465-473.
478. Sanders, I. S. Some phases of Negro English. M.A. Thesis, University of Chicago, 1926.
479. Scarborough, W. S. Negro folklore and dialect. Arena, 17 (1897), 186-192.
480. Sebastian, Hugo. Negro slang in Lincoln University. American Speech, 9 (1934), 287-290.
481. Seidleman, Morris. Survivals in Negro vocabulary. American Speech, 12 (1937), 231-232.

482. Shearer, L. Americans who can't speak their own language. Parade, June 11, 1967, pp. 6-7.
483. Shuy, Roger W. Detroit speech: Careless, awkward, and inconsistent, or systematic, graceful, and regular? Elementary English, 45 (May 1968), 565-569.
484. Shuy, Roger W. Some dimensions of contrast between standard and non-standard urban dialect. Paper presented at the American Psychological Association, San Francisco, 1968.
485. Sigel, I., Anderson, L., & Shapiro, H. Categorization behavior of lower- and middle-class Negro preschool children: Differences in dealing with representation of familiar objects. Journal of Negro Education, 35 (1966), 218-229.
486. Smith, Riley B. Interrelatedness of certain deviant grammatical structures in Negro nonstandard dialects. Paper presented at the American Dialect Society, New York, December 1968.
487. Stanley, Oma. Negro speech of east Texas. American Speech, 16 (1941), 3-16.
488. Stewart, William A. Nonstandard speech patterns. Baltimore Bulletin of Education, 43 (1966-1967), 52-65.
489. Stewart, William A. Sociolinguistic factors in the history of American Negro dialects. Florida FL Reporter, 5 (Spring 1967), 1-4.
ED 012 435, MF 0.25, HC 0.40
490. Stewart, William A. Continuity and change in American Negro dialects. Florida FL Reporter, 6 (Spring 1968), 3-14.
491. Stewart, William A. Observations on the problem of defining Negro dialect. Florida FL Reporter, 7 (1969), in press.
492. Stewart, William A. Historical and structural bases for the recognition of Negro dialect. Georgetown University Monograph Series on Languages and Linguistics, 22 (1969), in press.
493. Stewart, William A. Socio-political issues affecting the linguistic treatment of Negro dialect. Georgetown University Monograph Series on Languages and Linguistics, 22 (1969), in press.
494. Swadesh, Morris. Review of Lorenzo Turner's Africanisms in the Gullah dialect. Word, 7 (April 1951), 82-84.
495. Taylor, Orlando L. Historical development of Black English and implications for American education. Paper presented at the Institute on Speech and Language of the Rural and Urban Poor, Ohio University, July 1969.
496. Thomson, Peggie Bebie. Washington's second language. Washington Post, Potomac section, June 11, 1967.

497. Thomson, Peggie Bebie. Language and the Negro child. Progressive, February 1968, 36-38.
498. Tidwell, James Nathan. Mark Twain's representation of Negro speech. American Speech, 17 (1941), 174-176.
499. Turner, Lorenzo D. West African survivals in the vocabulary of Gullah. Paper presented at the Modern Language Association, New York, December 1938.
500. Turner, Lorenzo D. Some problems involved in the study of the Negroes in the New World with special reference to African survivals. Paper presented at the Conference on Negro Studies of the American Council of Learned Societies, Washington, D.C., April 1940.
501. Turner, Lorenzo D. Linguistic research and African survivals. American Council of Learned Societies Bulletin, 32 (September 1941), 68-89.
502. Turner, Lorenzo D. Notes on the sounds and vocabulary of Gullah. Publication of the American Dialect Society, 3 (1945), 13-28.
503. Turner, Lorenzo D. Problems confronting the investigator of Gullah. Publication of the American Dialect Society, 9 (1948), 74-84.
504. Turner, Lorenzo D. Africanisms in the Gullah dialect. Chicago: University of Chicago Press, 1949.
505. van Patten, Nathan. The vocabulary of the American Negro as set forth in contemporary literature. American Speech, 7 (1931), 24-31.
506. Walker, Saunders E. A dictionary of folk speech of the east Alabama Negro. Dissertation, Western Reserve University, 1956.
507. Walker, Ursula Genung. Structural features of Negro English in Natchitoches Parish. M.A. Thesis, Northwestern State College, Natchitoches, Louisiana, 1968. ED 022 184, MF 0.50, HC 5.70
508. Walser, Richard. Negro dialect in eighteenth century drama. American Speech, 30 (1955), 269-276.
509. Whitney, Arne Weston. Negro American dialects. The Independent, 53 (1901), August 22, pp. 1979-1981; August 29, pp. 2039-2042.
510. Williams, Frederick & Wood, Barbara S. Negro children's speech: Some social class differences in word predictability. Language and Speech, in press for early 1970.
511. Williams, Hazel B. A semantic study of some current, pejoratively-regarded language symbols involving Negroes in the United States. Dissertation, New York University, 1953.
512. Williamson, Juanita V. A phonological and morphological study of the speech of the Negro of Memphis, Tennessee. Dissertation, University of Michigan, 1961.

513. Williamson, Juanita V. Report of a proposed study of the speech of Negro high school students in Memphis. In Roger W. Shuy (Ed.), Social dialects and language learning. Champaign, Ill.: National Council of Teachers of English, 1965. Pp. 23-27.
514. Williamson, Juanita V. The speech of Negro high school students in Memphis, Tennessee. Final report to the U.S. Office of Education, June 30, 1968. ED 021 210, MF 0.50, HC 5.05
515. Wilson, G. P. Review of Lorenzo Turner's Africanisms in the Gullah dialect. Quarterly Journal of Speech, 36 (April 1950), 261-262.
516. Wise, Claude M. Negro dialect. Quarterly Journal of Speech, 19 (1933), 522-528.
517. Wise, Claude M. Substandard southern Negro speech. Chapter 15 of Claude M. Wise, Applied Phonetics. Englewood Cliffs, N.J.: Prentice-Hall, 1957. Pp. 293-302.
518. Wolfram, Walter A. Social stigmatizing and the linguistic variable in a Negro speech community. Paper presented at the Speech Association of America, Chicago, December 1968. ED 029 279, MF 0.25, HC 0.50
519. Wolfram, Walter A. Sociolinguistic perspectives on the speech of the "disadvantaged." Paper presented to the Speech Association of the Eastern States, New York, April 1969. ED 029 280, MF 0.25, HC 0.70
520. Wolfram, Walter A. A sociolinguistic description of Detroit Negro speech. Washington, D.C.: Center for Applied Linguistics, 1969.
521. Wolfram, Walter A. Linguistic correlates of social differences in the Negro community. Georgetown University Monograph Series on Languages and Linguistics, 22 (1969), in press. ED 030 103, MF 0.25, HC 0.80
522. Wolfram, Walter A. Underlying representations in Black English phonology. Paper presented to the Linguistic Society of America, Champaign, Ill., July 1969.
523. Wolfram, Walter A. Sociolinguistic premises and the nature of Black English. Quarterly Journal of Speech, 55 (1969), in press.
524. Wolfram, Walter A. & Fasold, Ralph. A Black English translation of John 3:1-21, with grammatical annotations. The Bible Translator, 20 (April 1969), 48-54. ED 025 741, MF 0.25, HC 0.90

Negro Dialects of the Caribbean

525. Allsopp, Richard. The English language in British Guiana. English Language Teaching, 12:2 (1958), 59-66.

526. Bailey, Beryl Loftman. Creole languages of the Caribbean area. M.A. Thesis, Columbia University, 1954.
527. Bailey, Beryl Loftman. Some problems involved in the language teaching situation in Jamaica. In Roger W. Shuy (Ed.), Social dialects and language learning. Champaign, Ill.: NCTE, 1965. Pp. 105-111.
528. Bailey, Beryl Loftman. Jamaican Creole syntax. London: Cambridge University Press, 1965.
529. Barnett, A. G. Colonial survivals in Bush-Negro speech. American Speech, 7 (1932), 393-397.
530. Cassidy, Frederic G. Language and folklore. Caribbean Quarterly, 3:1 (1953), 4-12.
531. Cassidy, Frederic G. English language studies in the Caribbean. American Speech, 34 (1959), 163-171.
532. Cassidy, Frederic G. Jamaica talk. London: Macmillan, 1961.
533. Cassidy, Frederic G. Toward the recovery of early English-African pidgin. In Colloque sur le multilinguisme (Symposium on multilingualism). Publication no. 87, Scientific Council for Africa, Brazzaville, Congo, 1962. Pp. 267-277.
534. Cassidy, Frederic G. & LePage, Robert Brock. Lexicographical problems of The Dictionary of Jamaican English. In R. B. LePage (Ed.), Creole Language Studies II. London: Macmillan, 1961. Pp. 17-32.
535. Cassidy, Frederic G. & LePage, Robert Brock (Eds.) Dictionary of Jamaican English. London: Cambridge University Press, 1967.
536. DeCamp, David. Social and geographical factors in Jamaican dialects. In R. B. LePage (Ed.), Creole Language Studies II. London: Macmillan, 1961. Pp. 61-84.
537. DeCamp, David. Creole language areas considered as multilingual communities. In Colloque sur le multilinguisme (Symposium on multilingualism). Publication no. 87, Scientific Council for Africa, Brazzaville, Congo, 1962. Pp. 227-231.
538. DeCamp, David. Toward a generative analysis of a post-Creole speech continuum. Paper presented at the Conference on Pidginization and Creolization of Languages, Kingston, Jamaica, April 1968.
539. Dillard, Joey L. Toward a bibliography of works dealing with the Creole languages of the Caribbean area, Louisiana, and the Guianas (with a supplement on Gullah). Caribbean Studies, 3:1 (1963), 84-95.
540. Dillard, Joey L. English in the West Indies or the West Indies in English? Harvard Educational Review, 34 (1964), 312-315.
541. Doob, Leonard. The effect of the Jamaican patois on attitude and recall. American Anthropologist, 60 (1958), 574-575.

542. Echteld, Johannes J. M. The English words in Sranan. Groningen: J. B. Wolters, 1961.
543. Figueroa, John J. Creole studies. Unpublished report, Department of English, University of the West Indies, Kingston, Jamaica, January 1968. ED 019 664, MF 0.25, HC 2.35
544. Hall, Robert A., Jr. The linguistic structure of Taki-taki. Language, 24 (1948), 92-116.
545. Hall, Robert A., Jr. Pidgin English and linguistic change. Lingua, 3 (1952), 138-146.
546. Hall, Robert A., Jr. Creolized languages and genetic relationships. Word, 14 (1958), 367-373.
547. Hall, Robert A., Jr. Pidgin and creole languages. Ithaca, N.Y.: Cornell University Press, 1966.
548. Herman, Lewis & Herman Marguerite S. American dialects: A manual for actors, directors and writers. New York: Theatre Arts Books, 1947. (See "The Virgin Island dialect," pp. 242-248.)
549. Lawton, Lloyd David. Suprasegmental phenomena in Jamaican Creole. Dissertation, Michigan State University, 1963.
550. LePage, Robert B. General outlines of Creole English dialects in the British Caribbean. Orbis, 6 (1957), 373-391; 7 (1958), 54-64.
551. LePage, Robert B. (Ed.) Creole Language Studies II (Proceedings of the Conference on Creole language studies held at the University College of the West Indies, March 28-April 4, 1959). London: Macmillan, 1961.
552. LePage, Robert B. & DeCamp, David. Jamaican Creole. London: Macmillan, 1960.
553. Morgan, Raleigh. The lexicon of St. Martin Creole. American Literature, 32 (1960), 7-29.
554. Prince, J. Dyneley. Surinam Negro-English. American Speech, 9 (1934), 181-186.
555. Ross, Alan S. On the historical study of pidgins. In Colloque sur le multilinguisme (Symposium on multilingualism). Publication no. 87, Scientific Council for Africa, Brazzaville, Congo, 1962. Pp. 243-249.
556. Rubin, Joan. A bibliography of Caribbean creole languages. Caribbean Studies, 2:4 (1963), 51-61.
557. Stewart, William A. Creole languages in the Caribbean. In Frank A. Rice (Ed.), Study of the role of second languages in Asia, Africa, and Latin America. Washington, D.C.: Center for Applied Linguistics, 1962. Pp. 34-53.

558. Taylor, Douglas. Phonemes of Caribbean Creole. Word, 3 (1947), 173-179.
559. Taylor, Douglas. Structural outline of Caribbean Creole. Word, 7 (1951), 43-59.
560. Taylor, Douglas. Use and disuse of languages in the West Indies. Caribbean Quarterly, 5:1 (1958), 67-77.
561. Taylor, Douglas. New languages for old. Comparative Studies in Society and History, 3 (1961), 277-288.
562. Thompson, R. W. A note on some possible affinities between the Creole dialects of the Old World and those of the new. In R. B. LePage (Ed.), Creole Language Studies II. London: Macmillan, 1961. Pp. 107-113.
563. Voorhoeve, Jan. Creole languages and communication. In Colloque sur le multilinguisme (Symposium on multilingualism). Publication no. 87, Scientific Council for Africa, Brazzaville, Congo, 1962. Pp. 233-242.
564. Voorhoeve, Jan. Sranan syntax. Amsterdam: North-Holland Publishing Co., 1962.
565. Whinnom, Keith. The origin of the European-based creoles and pidgins. Orbis, 14 (1965), 509-527.

Applications to Teaching and Learning

566. Adkins, Dorothy C. and others. Preliminary evaluation of a language curriculum for pre-school children. Final report. Educational Research and Development Center, University of Hawaii, Honolulu, 1967. ED 021 618, MF 0.50, HC 1.25
567. Allen, Harold B. Readings in applied English linguistics. New York: Appleton-Century-Crofts, 1964.
568. Allen, Harold B. Expanding frontiers in dialect study. Paper presented at the National Council of Teachers of English annual meeting, Honolulu, November 1967. ED 021 837, MF 0.25, HC 0.45
569. Allen, Virginia French. Preparing teachers to teach across dialects. Paper presented at the Third Annual TESOL Conference, Chicago, March 1969. ED 030 100, MF 0.25, HC 0.60
570. Atlanta Public Schools. Atlanta model, a program for improving basic skills. Communication Skills Laboratories, Atlanta Public Schools, Atlanta, Georgia, January 1967. ED 018 519, MF 0.25, HC 0.70
571. Bailey, Beryl Loftman. Linguistics and non-standard language patterns. Paper presented at the National Council of Teachers of English annual meeting, Boston, 1965.

572. Bailey, Beryl Loftman. Some aspects of the impact of linguistics on language teaching in disadvantaged communities. Elementary English, 45 (May 1968), 570-578, 626.
573. Baratz, Joan C. A bi-dialectal test for determining language proficiency. Child Development, 40 (September 1969), 889-901. ED 020 519, MF 0.25, HC 1.10
574. Baratz, Joan C. Linguistic and cultural factors in teaching reading to ghetto children. Elementary English, 46 (February 1969), 199-203.
575. Baratz, Joan C. Teaching reading in an urban Negro school system. In Joan C. Baratz & Roger W. Shuy (Eds.), Teaching black children to read. Washington, D.C.: Center for Applied Linguistics, 1969. Pp. 92-116.
576. Baratz, Joan C. Linguistic and cultural factors in teaching reading to ghetto children. Elementary Education, 46 (February 1969), 199-203.
577. Baratz, Joan C. The language teacher and the disadvantaged: Testing and the Negro speaker of nonstandard English. Paper presented at the Southern Conference on Language Teaching, Atlanta, February 1969.
578. Baratz, Joan C. Beginning readers for speakers of divergent dialects. Paper presented at the International Reading Association, Kansas City, May 1969.
579. Baratz, Joan C. & Baratz, Steven. Early childhood intervention: The social science base of institutional racism. Paper presented at the Society for Research in Child Development, Santa Monica, California, March 1969.
580. Baratz, Joan C. & Baratz, Steven. Negro ghetto children and urban education: A cultural solution. Social Education, 33 (April 1969), 401-405.
581. Baratz, Joan C. & Shuy, Roger W. (Eds.) Teaching black children to read. Washington, D.C.: Center for Applied Linguistics, 1969. ED 025 761, MF 1.00, HC not available
582. Becker, Howard S. Social class variations in the teacher-pupil relationship. Journal of Educational Sociology, 25 (1952), 451-465.
583. Bellugi-Klima, Ursula. Evaluating the child's language competence. National Laboratory on Early Childhood Education, University of Illinois, Urbana, 1968. ED 019 141, MF 0.25, HC 1.15
584. Bereiter, Carl. Academic instruction and preschool children. In Corbin & Crosby (Eds.), Language programs for the disadvantaged. Champaign, Ill.: National Council of Teachers of English, 1965. Pp. 195-203.
585. Bereiter, Carl & Englemann, Siegfried. Teaching disadvantaged children in the preschool. Englewood Cliffs, N.J.: Prentice-Hall, 1966.

586. Bereiter, Carl & Engelman, Siegfried. Language learning activities for the disadvantaged child. Anti-Defamation League of B'nai B'rith, 315 Lexington Avenue, New York, N.Y. 10016. \$.60
ED 020 002, MF 0.25, HC 1.80
587. Berg, Paul Conrad. Language barriers of the culturally different. Paper presented at the twelfth annual meeting of the College Reading Association, Boston, March 13-15, 1969. ED 029 767, MF 0.25, HC 0.80
588. Blank, Marion. Cognitive gains in "deprived" children through individual teaching of language for abstract thinking. Department of Psychiatry, Albert Einstein College of Medicine, Bronx, New York, 1967. ED 019 346, MF 0.25, HC 0.30
589. Brooks, Charlotte K. Some approaches to teaching English as a second language. In William A. Stewart (Ed.), Nonstandard speech and the teaching of English. Washington, D.C.: Center for Applied Linguistics, 1964. Pp. 24-32. Reprinted in Holt's Dialog, Fall 1965, pp. 1-7.
590. Brooks, Charlotte K. The culturally deprived reader. Institute I of Leonard Courtney (Ed.), Highlights of the pre-convention institutes. International Reading Association, Newark, Delaware, 1966.
591. Brooks, Charlotte K. Motivating students for second-language and second-dialect learning. Paper presented at the Third Annual TESOL Convention, Chicago, March 5-8, 1969. ED 030 091, MF 0.25, HC 0.80
592. Burger, Henry G. Ethno-pedagogy: A manual in cultural sensitivity. Albuquerque: Southwestern Cooperative Educational Laboratory, June 1968.
593. Burke, Kenneth. Linguistic approach to problems of education. In Modern Philosophies and Education. Fifty-fourth yearbook of the National Society for the Study of Education, Part I, Chicago, 1955. Pp. 259-303.
594. Byrne, Margaret C. Effect of a language program on children in a Head Start nursery. Head Start Evaluation and Research Center, Department of Human Development, University of Kansas, November 1967. ED 021 636, MF 0.25, HC 1.75
595. Calitri, C. J. Language and the dignity of youth. Saturday Review, 46 (July 20, 1963), 46-47.
596. Carroll, William S. & Feigenbaum, Irwin. Teaching a second dialect and some implications for TESOL. TESOL Quarterly, 1:3 (1967), 31-39. ED 015 479, MF 0.25, HC 0.60
597. Carter, John L. The long range effects of a language stimulation program upon Negro educationally disadvantaged first grade children. University of Houston, May 1967. ED 013 276, MF 0.25, HC 1.75
598. Carton, Aaron S. Basic speech improvement program for disadvantaged pupils in non-public schools. Center for Urban Education, New York, August 1966. ED 011 024, MF 0.25, HC 2.55

599. Cazden, Courtney B. Some implications of research on language development for preschool education. Paper presented at the Social Science Research Council Conference on Preschool Education, Chicago, February 1966. ED 011 329, MF 0.25, HC 1.65
600. Chall, Jeanne. Research in linguistics and reading instruction: Implications for further research and practice. Paper presented at the International Reading Association conference, Boston, April 1968. ED 028 904, MF 0.25, HC 1.25
601. Cheyney, Arnold B. Teaching culturally disadvantaged in the elementary school. Columbus, Ohio: Merrill Books, 1967. (See section 2, "Language," pp. 55-137.)
602. Clubb, Merrel D., Jr. Standard English as a foreign language. Elementary English, 38 (November 1961), 497-501.
603. Cockrell, Wilma & Johnson, Kenneth. Standard oral English, tenth grade: Instructional guide C. Los Angeles City Schools, Division of Secondary Education, 1967. ED 027 351, MF 0.75, HC 6.95
604. Cohen, S. Alan. A curriculum demonstration project for teaching literacy skills to disadvantaged 7th and 8th graders. Research Planning Conference on Language Development in Disadvantaged Children, Yeshiva University, New York, June 1966.
605. Cohen, S. Alan. Some learning disabilities of socially disadvantaged Puerto Rican and Negro children. Academic Therapy Quarterly, 2:1 (1966), 37-41. ED 022 818, MF 0.25, HC 0.50
606. Cole, Stewart G. Intercultural education. In F. J. Brown & J. S. Roucek (Eds.), The America. New York: Prentice-Hall, 1945. Pp. 561-571.
607. Coleman, Hubert. The relationship of socioeconomic status to the performance of high school students. Journal of Experimental Education, 9, 61-63.
608. Coles, Robert. What can you expect?: Review of Rosenthal & Jacobson's Pygmalion in the classroom. New Yorker, 45 (April 19, 1969), 169-177.
609. Conners, C. Keith & Eisenberg, Leon. Effect of teacher behavior on verbal intelligence in Operation Headstart children. Unpublished paper, School of Medicine, Johns Hopkins University, Baltimore, 1966. ED 010 782, MF 0.25, HC 1.40
610. Corbin, Richard & Crosby, Muriel (Eds.) Language programs for the disadvantaged. Champaign, Ill.: National Council of Teachers of English, 1965.
611. Craig, Myrtle C. Reading and writing standard English. Paper presented at the National Council of Teachers of English annual meeting, Honolulu, November 1967. ED 016 585, MF 0.25, HC 0.45

612. Cullen, Robert J. & Auria, Carl. The relationship between ethnic prejudice and student teaching behavior. Paper presented at the American Educational Research Association, Los Angeles, February 1969.
613. Cutts, Warren G. Reading unreadiness in the underprivileged. NEA Journal, 52 (April 1963), 23-24.
614. Daniel, Artie A. & Giles, Douglas E. A comparison of the oral language development of Head Start pupils with non-Head Start pupils. August 1966. ED 010 848, MF 0.25, HC 2.80
615. Davidson, Helen H. & Lang, Gerhard. Children's perceptions of their teachers' feelings toward them related to self-perception, school achievement and behavior. Journal of Experimental Education, 29 (1960), 107-118.
616. Davis, A. L. Dialect research and the needs of the schools. Elementary English, 45 (May 1968), 558-560, 608.
617. Davis, A. L. (Ed.) On the dialects of children. Champaign, Ill.: National Council of Teachers of English, 1968.
618. Davis, A. L. Language resource information for teachers of the culturally disadvantaged. Final report. Center for American English, Illinois Institute of Technology, Chicago, April 1969. ED 028 445, MF 1.25, HC 13.55
619. Davis, Allison. Social-class influences upon learning. Cambridge, Mass.: Harvard University Press, 1965 (Inglis Lecture, 1948).
620. Davis, Allison. Society, the school, and the culturally deprived student. In Jewett, Mersand, & Gunderson (Eds.), Improving English skills of culturally different youth. Washington, D.C.: Health, Education, & Welfare, 1964. Pp. 10-21.
621. Davis, Allison. Teaching language and reading to disadvantaged Negro children. Elementary English, 42 (November 1965), 791-797. Reprinted in Eldonna L. Everetts (Ed.), Dimensions of dialect. Champaign, Ill.: National Council of Teachers of English, 1967. Pp. 57-63.
622. Day, David E. The effects of different language instruction on the use of attributes of pre-kindergarten disadvantaged children. Paper presented at the American Educational Research Association, Chicago, February 1968.
623. Deutler, Robert A., Mackler, Bernard, & Warshauer, Mary Ellen (Eds.) The urban r's: Race relations as the problem in urban education. New York: Praeger, 1967.
624. Deutsch, C. Auditory discrimination and learning: Social factors. Merrill Palmer Quarterly, 10 (1964), 277-296.
625. Dillard, Joey L. The English teacher and the language of the newly integrated student. The Record: Teachers College, 69 (1967), 115-120.

626. Dunn, Lloyd M. and others. The effectiveness of three reading approaches and an oral language stimulation program with disadvantaged children in the primary grades - an interim report. George Peabody College for Teachers, Nashville, Tennessee, July 1967. ED 017 411, MF 0.75, HC 7.10
627. Dunn, Lloyd M. and others. The effectiveness of the Peabody Language Development Kits and the Initial Teaching Alphabet with disadvantaged children in the primary grades: After two years. Institute on Mental Retardation and Intellectual Development, George Peabody College for Teachers, Nashville, Tennessee, August 1967. ED 026 125, MF 0.75, HC 7.10
628. Ecroyd, Donald H. Negro children and language arts. The Reading Teacher, 21 (April 1968), 624-629.
629. Educational Policies Commission. Education and the disadvantaged American. Washington, D.C.: National Education Association, 1962.
630. Edwards, Thomas J. The language experience attack on cultural deprivation. The Reading Teacher, 18 (April 1965), 546-551.
631. Eells, K. Some implications for school practice of the Chicago studies of cultural bias in intelligence tests. Harvard Educational Review, 23 (1953), 284-297.
632. Elkind, David & Deblinger, Jo Ann. Reading achievement in disadvantaged children as a consequence of non-verbal perceptual training. Final technical progress report. Rochester University. ED 021 704, MF 0.25, HC 1.10
633. Evertts, Eldonna L. (Ed.) Dimensions of dialect. Champaign, Ill.: National Council of Teachers of English, 1967.
634. Farr, Helen Louise Kuster. Culture change in the English classroom: An anthropological approach to the education of culturally disadvantaged students. Dissertation, University of Illinois, 1966.
635. Fasold, Ralph W. Orthography and reading materials for Black English speaking children. In Joan C. Baratz & Roger W. Shuy (Eds.), Teaching black children to read. Washington, D.C.: Center for Applied Linguistics, 1969. Pp. 68-91.
636. Fasold, Ralph W. & Shuy, Roger W. Teaching standard English in the inner city. Washington, D.C.: Center for Applied Linguistics, in press.
637. Feigenbaum, Irwin. English: Now! New York: New Century, in press.
638. Feigenbaum, Irwin. Using foreign language methodology to teach standard English: Evaluation and adaptation. Florida FL Reporter, 7 (1969), in press.

639. Feigenbaum, Irwin. The use of nonstandard English in teaching standard: Contrast and comparison. In Ralph Fasold & Roger Shuy (Eds.), Teaching standard English in the inner city. Washington, D.C.: Center for Applied Linguistics, in press.
640. Ferguson, Charles. Teaching standard languages to dialect speakers. In Roger W. Shuy (Ed.), Social dialects and language learning. Champaign, Ill.: National Council of Teachers of English, 1965. Pp. 112-117.
641. Forbes, Jack D. The education of the culturally different, a multicultural approach. Far West Laboratory for Educational Research and Development, Berkeley, 1967. ED 013 698, MF 0.25, HC 2.15
642. Francis, W. Nelson. The structure of American English. New York: Ronald Press, 1958. (See Chap. 10, "Linguistics and the teacher of English," pp. 544-575.)
643. Frazier, A. A research proposal to develop the language skills of children with poor backgrounds. In Jewett, Mersand & Gunderson (Eds.), Improving English skills of culturally different youth. Washington, D.C.: Health, Education & Welfare, 1964. Pp. 69-79.
644. Frazier, A. (Ed.) New directions in elementary English. Champaign, Ill.: National Council of Teachers of English, 1967.
645. Furst, Norma F. & Honigman, Fred K. A study of pupil-teacher interaction in experimental communications courses compared with traditional junior high school classes. Paper presented at the American Educational Research Association, Los Angeles, February 1969.
646. Gladney, Mildred R. & Leaverton, Lloyd. A model for teaching standard English to non-standard English speakers. Paper presented at the American Educational Research Association, Chicago, February 1968. ED 016 232, MF 0.25, HC 0.75
647. Golden, Ruth. Improving patterns of language usage. Detroit: Wayne State University Press, 1960.
648. Golden, Ruth. Effectiveness of instructional tapes for changing regional speech patterns. Final report. Detroit: Detroit Public Schools, 1962.
649. Golden, Ruth. Ways to improve oral communication of culturally different youth. In Jewett, Mersand & Gunderson (Eds.), Improving English skills of culturally different youth. Washington, D.C.: Health, Education & Welfare, 1964. Pp. 100-109.
650. Golden, Ruth. Changing dialects by using tapes. In Roger W. Shuy (Ed.), Social dialects and language learning. Champaign, Ill.: National Council of Teachers of English, 1965. Pp. 63-66.
651. Golden, Ruth. Learning standard English by linguistic methods. Detroit Public Schools, Detroit, Michigan. ED 018 783, MF 0.25, HC 0.60

652. Golden, Ruth. Golden series of American English language lessons at high school level (14 tapes). Golden primary language lessons (12 tapes). Golden Language Tapes, Highland Park, Michigan 48203.
653. Golden, Ruth & Martellock, Helen A. Teaching standard English to urban primary children. Final report. Detroit Public Schools, Detroit, Michigan, August 1967. ED 020 155, MF 1.25, HC 15.75
654. Goodman, Kenneth S. Dialect barriers to reading comprehension. Elementary English, 42 (December 1965), 853-860. Reprinted in Joan C. Baratz & Roger W. Shuy (Eds.), Teaching black children to read. Washington, D.C.: Center for Applied Linguistics, 1969. Pp. 14-28.
655. Gordon, Edmund W. & Wilkerson, Doxey A. Compensatory education for the disadvantaged. New York: College Entrance Examination Board, 1966.
656. Gottlieb, David. Views of Negro and white teachers. Sociology of Education, 37 (1964), 345-353.
657. Granite, Harvey R. Language beacons for the disadvantaged. Elementary School Journal, 66 (1966), 420-425.
658. Greenberg, Harold. Negro adolescents, minority status, and literacy. In Dentler, Mackler, & Warshauer (Eds.), The urban r's. New York; Praeger, 1967. Pp. 215-225.
659. Greenfield, Patricia M. Oral or written language - the consequences for cognitive development in Africa and the United States. Paper presented at the American Educational Research Association, Chicago, February 1968. ED 018 279, MF 0.25, HC 0.90
660. Grier, William H. & Cobbs, Price M. Black rage. New York: Basic Books, 1968. (See Chap. 7, "The 'promise' of education," pp. 109-128.)
661. Gunderson, Doris V. A bibliography of selected references on culturally different youth. In Jewett, Mersand, & Gunderson (Eds.), Improving English skills of culturally different youth. Washington, D.C.: Health, Education, & Welfare, 1964. Pp. 211-216.
662. Gupta, Willa & Stern, Carolyn. Comparative effectiveness of speaking versus listening in improving the spoken language of disadvantaged young children. Paper presented at the American Educational Research Association, Los Angeles, February 1969.
663. Gussow, Joan & Bailey, Beryl. Summary of the proceedings of the working conference on language development in disadvantaged children, Ferkauf Graduate School, Yeshiva University, New York, October 20-22, 1965. ED 010 777, MF 0.25, HC 1.15
664. Hallman, Clemens L. Linguistics and the disadvantaged. In Edward R. Fagan (Ed.), English and the disadvantaged. Scranton, Pa.: International Textbook Company, 1967. Pp. 59-65.

665. Hart, B. T. & Risley, T. R. Establishing use of descriptive adjectives in the spontaneous speech of disadvantaged preschool children. Journal of Applied Behavioral Analysis, 1:2 (1968), 109-120.
666. Havighurst, Robert J. Poor reading and delinquency may go hand in hand. Nation's Schools, 64 (1959), 55-58.
667. Heinberg, Paul. Script of speech-communication evaluation test. Speech Communication Center, University of Hawaii, Honolulu, 1969.
668. Hellmuth, Jerome (Ed.) Disadvantaged child. Volume 1. Seattle: Special Child Publications of the Seattle Seguin School, Inc., 1967.
669. Hellmuth, Jerome (Ed.) Disadvantaged child. Volume 2: Head Start and early intervention. New York: Brunner/Mazel, Inc., 1968.
670. Herskovits, Melville J. Education and cultural dynamics. American Journal of Sociology, 48 (1942), 737-749.
671. Hess, Robert D. and others. The cognitive environments of urban preschool children. Urban Child Center, University of Chicago, 1967. 18 separate manuals under this title, ED 018 253 to ED 018 270
672. Hess, Robert D. Maternal behavior and the development of reading readiness in urban Negro children. Paper presented at the Claremont Reading Conference, February 1968.
673. Horowitz, Frances Degen. Verbal recall research. Report no. 11, Head Start Evaluation and Research Center, Department of Human Development, University of Kansas, 1967. ED 021 647, MF 0.25, HC 1.05
674. Hubbard, James L. & Zarate, Leonore T. An exploratory study of oral language development among culturally different children. Final report on Head Start evaluation and research, Section 4. Child Development Evaluation and Research Center, University of Texas, Austin, August 1967. ED 019 120, MF 0.50, HC 5.35
675. Hurst, Charles G., Jr. & Jones, Wallace L. Generating spontaneous speech in the underprivileged child. Journal of Negro Education, Fall 1967, 362-367. ED 016 969, MF 0.25, HC not available
676. Information: Retrieval Center on the Disadvantaged. Language development in disadvantaged children. IRCD Bulletin, 1:5 (November 1965). Yeshiva University, New York.
677. Irwin, John V. A comparison of four modes of eliciting brief oral response from children. Report no. 4, Head Start Evaluation and Research Center, Department of Human Development, University of Kansas, 1967. ED 021 637, MF 0.25, HC 0.80
678. Jensen, Arthur R. How much can we boost IQ and scholastic achievement? Harvard Educational Review, 39 (1969), 1-123. (For a discussion of this article, see Harvard Educational Review, 39 (1969), 273-356.)

679. Jewett, Arno, Mersand, Joseph & Gunderson, Doris (Eds.) Improving English skills of culturally different youths. Washington, D.C.: Health, Education, & Welfare, 1964.
680. Johnson, Charles S. (Ed.) Education and the cultural process. American Journal of Sociology, 48:6 (May 1943).
681. Johnson, Kenneth. Improving language skills of the culturally disadvantaged. (A teaching unit). Science Research Associates, Inc., Chicago, 1967. ED 029 930, MF 0.25, HC 2.30
682. Johnson, Kenneth. Improving the reading and writing skills of culturally disadvantaged students. (A teaching unit). Science Research Associates, Inc., Chicago, 1967. ED 029 929, MF 0.25, HC 1.85
683. Karnes, Merle B. Helping young children develop language skills: A book of activities. The Council for Exceptional Children, NEA, 1201 Sixteenth St., N.W., Washington, D.C. 20036. ED 028 583, MF 0.75, HC not available
684. Kasdon, Lawrence M. Language experience approach for children with non-standard dialects. Paper presented at the National Council of Teachers of English annual meeting, Honolulu, November 1967. ED 016 588, MF 0.25, HC 0.55
685. Keislar, Evan & Stern, Carolyn. Effects of dialect and instructional procedures on children's oral language production and concept acquisition. Urban Education, 3:3 (1967-1968), 169-176.
686. Keislar, Evan R. & Stern, Carolyn. The value of the spoken response in teaching listening skills to young children through programmed instruction. Final report. January 1969. ED 027 973, MF 0.75, HC 8.30
687. Kendrick, S. A. Verbal ability: An obsolete measure. Council Journal, 6:6 (March 1968), 8-12. ED 021 929, MF 0.25, HC 0.35
688. Kerber, August & Bommarito, Barbara (Eds.) The schools and the urban crisis. New York: Holt, Rinehart & Winston, 1965.
689. Klaus, R. & Gray, S. The early training project for disadvantaged children: A report after five years. Society for Child Development, Monograph 33, 1968.
690. Knowlden, Gayle Elizabeth. Teaching English language and mathematical symbolism to verbally disadvantaged kindergarten children. Dissertation, University of California, Los Angeles, 1966.
691. Kochman, Thomas. Social factors in the consideration of teaching standard English. Paper presented at the Third Annual TESOL Conference, Chicago, March 1969. ED 027 534, MF 0.25, HC 0.70
692. Kochman, Thomas. Black English in the classroom. In Courtney Cazden, Dell Hymes, & Vera John (Eds.), The function of language in the classroom. New York: Teachers' College Press, in press.

693. Kozol, J. Death at an early age: The destruction of the hearts and minds of Negro children in the Boston public schools. New York: Bantam, 1967.
694. Labov, William. Some sources of reading problems for Negro speakers of non-standard English. In A. Frazier (Ed.), New directions in elementary English. Champaign, Ill.: National Council of Teachers of English, 1967. Reprinted with additions and corrections by the author in Joan C. Baratz & Roger W. Shuy (Eds.), Teaching black children to read. Washington, D.C.: Center for Applied Linguistics, 1969. Pp. 29-67. ED 010 688, MF 0.25, HC 2.10
695. Labov, William. The study of non-standard English. ERIC Clearinghouse for Linguistics, Center for Applied Linguistics, January 1969. ED 024 053, MF 0.50, HC 3.85
696. Labov, William & Cohen, Paul. Some suggestions for teaching standard English to speakers of non-standard dialects. New York City Board of Education, Bureau of Curriculum Research, July 1967. ED 016 948, MF 0.25, HC 1.80
697. Labov, William & Robbins, Clarence. A note on the relation of reading failure to peer group status in urban ghettos. The Record: Teachers College, 70 (1969), 395-405.
698. Language development in disadvantaged children: An annotated bibliography. ERIC Information Retrieval Center on the Disadvantaged, Ferkauf Graduate School, Yeshiva University, New York, August 1968. ED 026 414, MF 0.50, HC 4.40
699. LaPray, Margaret H. Reading as a second language. Paper presented at the National Council of Teachers of English annual meeting, Honolulu, November 1967. ED 023 559, MF 0.25, HC 0.50
700. Lavatelli, Celia B. Problems of dialect. Summary of a discussion of dialect problems at a language conference sponsored by the National Laboratory on Early Childhood Education, Chicago, May 1967. ED 025 300, MF 0.25, HC 0.45
701. Legum, Stanley E., Williams, Clyde E., & Lee, Maureen T. Social dialects and their implications for beginning reading instruction. Inglewood, Calif.: Southwest Regional Laboratory for Educational Research and Development, 1969.
702. Lin, San-su C. A developmental English program for the culturally disadvantaged. College Composition and Communication, 16:5 (1965), 273-276. ED 029 910, MF 0.25, HC 0.30
703. Lin, San-su C. Pattern practice in a freshman English program. In Roger W. Shuy (Ed.), Social dialects and language learning. Champaign, Ill.: National Council of Teachers of English, 1965. Pp. 57-62.
704. Lin, San-su C. Pattern practice in the teaching of standard English to students with a nonstandard dialect. New York: Teachers College Press, 1965.

705. Lloyd, Donald J. Subcultural patterns which affect language and reading development. In Bernard J. Weiss (Ed.), Language, linguistics, and school programs. Champaign, Ill.: National Council of Teachers of English, 1963. Pp. 37-54. Reprinted in Jewett, Mersand, & Gunderson (Eds.), Improving English skills of culturally different youth. Washington, D.C.: Health, Education & Welfare, 1964. Pp. 110-119.
706. Loban, Walter D. The language of elementary school children. Champaign, Ill.: National Council of Teachers of English, 1963.
707. Loban, Walter D. Language proficiency and school learning. In J. D. Krumboltz (Ed.), Learning and the educational process. Chicago: Rand McNally, 1965. Pp. 113-131.
708. Loban, Walter D. A sustained program of language learning. In Corbin & Crosby (Eds.), Language programs for the disadvantaged. Champaign, Ill.: National Council of Teachers of English, 1965. Pp. 221-231.
709. Loban, Walter D. Problems in oral English: Kindergarten through grade nine. Champaign, Ill.: National Council of Teachers of English, 1966.
710. Loflin, Marvin D. A teaching problem in nonstandard Negro English. English Journal, 56 (1967), 1312-1314.
711. Loughlin, Richard L. Giving the disadvantaged a boost in English. College English, 27:2 (1965), 157. ED 029 911, MF 0.25, HC 0.15
712. Malry, Leuton. The educational and occupational aspirations of Anglo, Spanish and Negro high school students. Dissertation, University of New Mexico, 1968.
713. Marquardt, William F. Linguistics and reading instruction: Contributions and implications. In H. Alan Robinson (Ed.), Recent developments in reading. Chicago: University of Chicago Press, 1965. Pp. 112-121.
714. Mazurkiewicz, Albert J. Social-cultural influences and reading. Journal of Developmental Reading, 3 (Summer 1960).
715. McCarthy, Janet Lee Gorrell. Changing parent attitudes and improving language and intellectual abilities of culturally disadvantaged four-year-old children through parent involvement. Dissertation, Indiana University, 1968. ED 027 942, MF 0.50, HC 5.85
716. McDavid, Raven I., Jr. Dialectology and the teaching of reading. The Reading Teacher, 18:3 (1964), 206-213.
717. McDavid, Raven I., Jr. Dialectology and the integration of the schools. Transactions of the Yorkshire Dialect Society, Part 45 of volume 11 (1965), 18-25.
718. McDavid, Raven I., Jr. Sense and nonsense about American dialects. PMLA, 81 (May 1966), 7-17.

719. McNamara, J. Regis and others. Evaluation of the effects of Head Start experience in the area of self-control, social skills, and language skills. Pre-publication draft, 1968. Dade County Board of Public Instruction, Miami, Florida, July 1968. ED 028 832, MF 0.25, HC 2.80
720. McNeill, David. How to learn a first language. Paper presented at the Research Planning Conference on Language Development in Disadvantaged Children, Yeshiva University, New York, June 1966.
721. Mead, Margaret. Sense - and nonsense - about race. Redbook, 133:5 (September 1969), 35-42.
722. Michigan State Department of Public Instruction. The disadvantaged child and the language arts. Unpublished report, Michigan State Curriculum Committee for Language Arts, Lansing, Michigan, 1964. ED 013 858, MF 0.25, HC 1.75
723. Midkiff, Don R. & Midkiff, Ronald. Using transformation grammar theory to rebuild language confidence in slow learners in the junior high school. Rome City School System Linguistics Research and Demonstration Project, Rome City, Georgia, 1968. ED 030 101, MF 0.50, HC 4.05
724. Milwaukee Public Schools. Program for developing speech and language skills in the educationally deprived child through the utilization of the specialized training of speech therapists. Program evaluation, Sept. 1966 - June 1967. ED 029 058, MF 0.50, HC 3.40
725. Milwaukee Public Schools. Program for developing speech and language skills in the educationally deprived child through the utilization of the specialized training of speech therapists. Suggested activities and unit study in developing oral-verbal language skills. 1967. ED 029 073, MF 0.25, HC 2.25
726. Modiano, Nancy. A comparative study of two approaches to the teaching of reading in the national language. Final report, U.S. Office of Education, 1965.
727. Musgrave, Marianne E. Teaching English as a foreign language to students with sub-standard dialects. CLA Journal (College Language Association), 7 (September 1963), 84-91.
728. New York City Board of Education. Nonstandard dialect. Champaign, Ill.: National Council of Teachers of English, 1967.
729. Newton, Eunice Shaed. Verbal destitution: The pivotal barrier to learning. Journal of Negro Education, 29 (1960), 497-499.
730. Newton, Eunice Shaed. Planning for the language development of disadvantaged children and youth. Journal of Negro Education, 34 (1965), 167-177.
731. Olsen, James. The verbal ability of the culturally different. The Reading Teacher, 7 (April 1965), 552-556.

732. Osborn, Jean. Teaching a teaching language to disadvantaged children. Institute for Research on Exceptional Children, University of Illinois, Urbana. ED 015 021, MF 0.25, HC 1.25
733. Ostrach, Herbert F. English and the lower class student. English Journal, 52 (March 1963), 196-199.
734. Ott, Elizabeth. Instructional improvement program in language and reading for selected subculture groups in the southwest. Southwest Educational Development Laboratory, Albuquerque, 1968. ED 026 228, MF 0.25, HC 1.20
735. Ozmon, Howard A., Jr. A realistic approach to the writing of children's textbooks for deprived areas. Elementary English, 38 (December 1960), 534-535.
736. Passow, A., Goldberg, M., & Tannenbaum, A. Education of the disadvantaged. New York: Holt, Rinehart & Winston, 1967.
737. Petersen, Robert O. Linguistics, psychology, and the Hilo language project. Hawaii Schools, 4:3 (November 1967).
738. Phillips, Judith. The effects of the examiner and testing situation upon the performance of culturally deprived children. Phase I - intelligence and language ability test scores as a function of the race of the examiner. Final report. George Peabody College for Teachers, Nashville, Tennessee, October 1966. ED 011 963, MF 0.25, HC 1.00
739. Pittsburgh Public Schools. Standard speech development program: 1968 report. ED 025 526, MF 0.25, HC 2.10
740. Plaister, Ted. Audio-lingual methods in the language arts program. Paper presented at the National Council of Teachers of English annual meeting, November 1967. ED 017 514, MF 0.25, HC 0.55
741. Plumer, Davenport. Language problems of disadvantaged children: A review of the literature and some recommendations. Cooperative Research Project, U.S. Office of Education. Center for Research and Development on Educational Differences, Harvard University, 1968.
742. Politzer, Robert L. Problems in applying foreign language teaching methods to the teaching of standard English as a second dialect. Cooperative Research Project, U.S. Office of Education. Stanford Center for Research and Development in Teaching, Stanford University, 1968.
743. Preston, Dennis R. Dialect expansion: The college level. Paper presented at the Third Annual TESOL Convention, Chicago, March 1969. ED 030 094, MF 0.25, HC 0.60
744. Research planning conference on language development in disadvantaged children. Ferkauf Graduate School, Yeshiva University, New York, June 1966. ED 027 346, MF 0.75, HC 7.45

745. Rice, J. P., Jr. Education of subcultural groups. School and Society, 92 (November 28, 1964), 360-362.
746. Rich, John Martin. How social-class values affect teacher-pupil relations. Journal of Educational Sociology, 33 (1960), 355-359.
747. Riessman, F. & Alberts, F. Digging "the man's" language. Saturday Review of Literature, September 17, 1966, pp. 80-81, 98.
748. Riessman, F. & Hannah, Arlene. Teachers of the poor. PTA Magazine, 59 (November 1964), 12-14.
749. Robinett, Ralph F. Reading and the oral approach at the secondary level. TESOL Quarterly, 2:4 (December 1968), 274-279. ED 029 301, MF 0.25, HC 0.40
750. Robison, Helen F. & Mukerji, Rose. Concept and language development in a kindergarten of disadvantaged children. Cooperative Research Project, U.S. Office of Education. Teachers College, Columbia University, 1966. ED 027 967, MF 1.00, HC 11.50
751. Rogers, John R. Linguistics in reading instruction. School of Education, University of Mississippi, February 1965. ED 011 810, MF 0.75, HC 7.90
752. Rohwer, William D., Jr. Mental mnemonics in early learning. The Record: Teachers College, 70 (1968), 213-226.
753. Rohwer, William D., Jr. and others. Learning efficiency as a function of depiction, verbalization, grade and social class. Paper presented at the American Educational Research Association, New York, 1967. ED 013 854, MF 0.25, HC 0.70
754. Rosenthal, Robert & Jacobson, Lenore. Pygmalion in the classroom. New York: Holt, Rinehart & Winston, 1968.
755. Ross, R. S. & Maddox, G. A. Strong words. Childhood Education, January 1969, pp. 260-264.
756. Rystrom, Richard C. The effects of standard dialect training on Negro first-graders learning to read. Paper presented at the American Educational Research Association, Los Angeles, February 1969. ED 029 717, MF 0.50, HC 6.25
757. Sawyer, Janet. Dialects, education, and the contributions of linguists. In Corbin & Crosby (Eds.), Language programs for the disadvantaged. Champaign, Ill.: National Council of Teachers of English, 1965. Pp. 216-220.
758. Shearer, L. Americans who can't speak their own language. Parade, June 11, 1967, pp. 6-7.

759. Sheldon, William D. & Carrillo, Lawrence. Relation of parents, home, and certain developmental characteristics to children's reading ability. Elementary School Journal, 52 (1952), 262-270.
760. Shuy, Roger W. (Ed.) Social dialects and language learning. Champaign, Ill.: National Council of Teachers of English, 1965.
761. Shuy, Roger W. Starting a reading program for speakers of sub-group dialects. In Institute VI of Leonard Courtney (Ed.), Highlights of the Pre-Convention Institutes. International Reading Association, Newark, Delaware, 1966. Pp. 51-58.
762. Shuy, Roger W. Some sociolinguistic contributions to the teaching of English. Paper presented at the International Conference on the Teaching of English, Ann Arbor, Michigan, 1967.
763. Shuy, Roger W. Some language and cultural differences in a theory of reading. Paper presented at the International Reading Association Pre-Convention Workshop on Psycholinguistics, Boston, April 24, 1968.
764. Shuy, Roger W. Bonnie and Clyde tactics in English teaching. Paper presented at the National Council of Teachers of English, Milwaukee, November 1968. ED 024 928, MF 0.25, HC 0.95
765. Shuy, Roger W. A linguistic background for developing beginning reading materials for black children. In Joan C. Baratz & Roger W. Shuy (Eds.), Teaching black children to read. Washington, D.C.: Center for Applied Linguistics, 1969. Pp. 117-137.
766. Shuy, Roger W. The relevance of sociolinguistics for language teaching. TESOL Quarterly, 3:1 (March 1969), 13-22. ED 030 096, MF 0.25, HC 1.05
767. Shuy, Roger W. Teacher training and urban language problems. In Ralph Fasold & Roger Shuy (Eds.), Teaching standard English in the inner city. Washington, D.C.: Center for Applied Linguistics, in press. ED 030 117, MF 0.25, HC 1.35
768. Skinner, Vincent P. Mountaineers aren't really illiterate. Southern Education Report, 3:1 (July-August 1967), 18-19. ED 020 236, MF 0.25, HC 0.25
769. Slager, William R. Effecting dialect change through oral drill. English Journal, November 1967.
770. Smiley, Margorie B. Gateway English: Teaching English to disadvantaged students. English Journal, 54 (April 1965), 265-274.
771. Smith, Kenneth J. & Truby, Henry M. Dialectal variance interferes with reading instruction. Paper presented at the International Reading Association, Boston, April 1968. ED 026 199, MF 0.25, HC 0.65
772. Spindler, George D. Education and culture - anthropological approaches. New York: Holt, Rinehart & Winston, 1963.

773. Stern, Carolyn. The Preschool Language Project. A report of the first year's work. University of California, Los Angeles, August 1966. ED 023 482, MF 0.25, HC 1.25
774. Stern, Carolyn & Keislar, Evan. Comparative effectiveness of echoic and modeling procedures in language instruction with culturally disadvantaged children. Paper presented at the American Psychological Association, San Francisco, August 1968. ED 025 314, MF 0.25, HC 0.80
775. Stewart, William A. Linguist urges teachers to learn dialects. Florida FL Reporter, Winter 1965-1966, p. 25.
776. Stewart, William A. (Ed.) Nonstandard speech and the teaching of English. Washington, D.C.: Center for Applied Linguistics, 1964.
777. Stewart, William A. Foreign language teaching methods in quasi-foreign language situations. In William A. Stewart (Ed.), Nonstandard speech and the teaching of English. Washington, D.C.: Center for Applied Linguistics, 1964. Pp. 1-15.
778. Stewart, William A. Urban Negro speech: Sociolinguistic factors affecting English teaching. In Roger W. Shuy (Ed.), Social dialects and language learning. Champaign, Ill.: National Council of Teachers of English, 1965. Pp. 10-18.
779. Stewart, William A. Language teaching problems in Appalachia. Holt's Dialog (Holt, Rinehart & Winston), Fall 1967.
780. Stewart, William A. The use of dialect materials in teaching Negro children to read. In Joan C. Baratz & Roger W. Shuy (Eds.), Teaching black children to read. Washington, D.C.: Center for Applied Linguistics, 1969. Pp. 156-219.
781. Stodolsky, Susan Silverman & Lesser, Gerald S. Learning patterns in the disadvantaged. Harvard Educational Review, 37 (1967), 546-593.
782. Strom, Robert D. Teaching in the slum school. Columbus, Ohio: Merrill Books, 1965.
783. Taba, Hilda. Cultural deprivation as a factor in school learning. Merrill Palmer Quarterly, 10 (1964), 147-159.
784. Taft, Jerome & Tennis, Melvin. The development of a test to assess the occurrence of selected features of non-standard English in the speech of disadvantaged primary children. Dade County Public Schools, Miami, Florida, 1968. ED 015 790, MF 0.25, HC 1.20
785. Templin, Mildred C. Certain language skills in children: Their development and interrelationships. Minneapolis: University of Minnesota Press, 1957.
786. Thorndike, Robert L. Review of Rosenthal & Jacobson's Pygmalion in the classroom. AERA, 5 (November 1968), 708-711.

787. Tomlinson, Ethel. Language arts skills needed by lower class children. Elementary English, 33 (May 1956), 279-283.
788. Tomlinson, Loren. Accepting regional language differences in school. Elementary English, 30 (November 1953), 420-423.
789. Troike, Rudolph C. Social dialects and language learning. Paper presented at the Second Annual TESOL Convention, March 1968. ED 024 036, MF 0.25, HC 0.35
790. Twiss, Robert L. (Ed.) Pattern practice in standard American English. Hartford, Conn.: Hartford Public Schools, June 1968.
791. Ulibarri, Horacio. Teacher awareness of socio-cultural differences in multi-cultural classrooms. Dissertation, University of New Mexico, 1960.
792. UNESCO. The use of vernacular languages in education: Report of the UNESCO meeting of specialists, 1951. Paris: UNESCO, 1953. Reprinted in Joshua Fishman (Ed.), Readings in the sociology of language. The Hague: Mouton, 1968. Pp. 688-716.
793. U.S. Commission on Civil Rights. Racial isolation in the public schools. Washington, D.C.: U.S. Printing Office, 1960.
794. U.S. News & World Report. Can Negroes learn the way whites do? U.S. News & World Report, March 10, 1969, pp. 48-51.
795. Vance, Barbara J. The effect of preschool group experience on various language and social skills in disadvantaged children. Final report to U.S. Office of Education. Stanford University, August 1967. ED 019 989, MF 1.00, HC 10.95
796. Vick, Marian Lee & Johnson, Joseph C., II. A study of the relationships between primary grade pupils labeled as either culturally disadvantaged or culturally advantaged and their development of certain language skills. Paper presented at the American Educational Research Association, Los Angeles, February 1969. ED 028 038, MF 0.25, HC 0.90
797. Warner, Don. Reading games and activities for disadvantaged youth. Omaha Public Schools, Omaha, Nebraska, 1967. ED 016 752, MF .25, HC 1.45
798. Webster, Staten W. (Ed.) The disadvantaged learner. San Francisco: Chandler, 1966.
799. Whiteman, Martin and others. Some effects of social class and race on children's language and intellectual abilities. Institute for Developmental Studies, New York University, New York, 1965. ED 022 540, MF 0.25, HC 1.65
800. Wilson, Marilyn. Standard oral English, seventh grade: Instructional guide A. Los Angeles City Schools, Division of Secondary Education, 1967. ED 027 353, MF 0.75, HC 6.85

801. Wolfram, Walter A. Sociolinguistic implications for educational sequencing. In Ralph Fasold & Roger Shuy (Eds.), Teaching standard English in the inner city. Washington, D.C.: Center for Applied Linguistics, in press. ED 029 281, MF 0.25, HC 0.95
802. Wolfram, Walter A. & Fasold, Ralph. Toward reading materials for speakers of Black English: Three linguistically appropriate passages. In Joan C. Baratz & Roger W. Shuy (Eds.), Teaching black children to read. Washington, D.C.: Center for Applied Linguistics, 1969. Pp. 138-155.
803. Wright, Betty Atwell. Urban education studies. New York: John Day, 1965.
804. Zengel, Margorie. Literacy as a factor in language change. American Anthropologist, 64 (1961), 132-139.