

DOCUMENT RESUME

ED 037 406

SP 003 700

TITLE Teacher Aides. Bibliographies in Education, No. 7.
INSTITUTION Canadian Teacher's Federation, Ottawa.
PUB DATE Feb 70
NOTE 15p.
AVAILABLE FROM Canadian Teachers' Federation, 320 Queen Street,
Ottawa 4, Ontario

EDRS PRICE EDRS Price MF-\$0.25 HC-\$0.85
DESCRIPTORS *Bibliographies, *Differentiated Staffs,
*Paraprofessional School Personnel, *Staff
Utilization, *Teacher Aides

ABSTRACT

This 211-item bibliography on teacher aides covers a period of approximately 10 years and is based on the following sources: the Canadian Education Index, the Education Index, Current Index to Journals in Education, Cumulative Book Index, Research in Education, Education Studies Completed in Canadian Universities, and Research Studies in Education. ED numbers and availability information have been included with the Research in Education entries. Entries include 42 books and papers, 166 articles, and three theses. (JES)

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

C-70102

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.

ED037406

BIBLIOGRAPHIES IN EDUCATION

No. 7

TEACHER AIDES

February 1970

CANADIAN TEACHERS' FEDERATION

320 QUEEN STREET, OTTAWA 4, ONTARIO

SP003700

TEACHER AIDES

Sources consulted in preparing this bibliography include the Canadian Education Index, the Education Index, Current Index to Journals in Education, Cumulative Book Index, Research in Education, Education Studies Completed in Canadian Universities and Research Studies in Education. The period covered is approximately ten years.

Abstracts of material with an ED number may be found in Research in Education. If marked "Available ERIC," hard copy or microfiche copies may be purchased through the Education Document Reproduction Service of the ERIC system.

Material available in the CTF Library is asterisked.

C O N T E N T S

Books and Papers.....	3
Articles.....	6
Theses.....	15

A. Books and Papers

1. Aides to Teachers and Children. Washington, D.C.: Association for Childhood Education International, 1968. 68 p.
2. Alberta Teachers' Association. Teacher Aides Try-Out. Edmonton: ATA., 1969. 26 p.
3. Becker, Harry A. Working with Teacher Aides; a Three-in-One Resource Manual for School Administrators (Part A) for Classroom Teachers (Part B) for Teacher Aides (Part C) Croft Leadership Action Folio No. 7. New London, Conn.: Croft Educational Services, 1968. 73 p.
4. Bowman, Garda W. and Gordon J. Klopff. Auxiliary School Personnel: Their Roles, Training, and Institutionalization, Based on a Nationwide Study of Teacher-Aides, Teacher-Assistants, Family Workers, and Other Auxiliary Personnel in Education, Conducted for the Office of Economic Opportunity. New York, N.Y.: Bank Street College of Education, 1966. 22 p.
- * 5. British Columbia Teachers' Federation. Auxiliary School Personnel in British Columbia 1968-69. Vancouver: BCTF., 1969. 23 p.
- * 6. California Teachers Association. Teacher Aides in California Schools and School Districts -- 1966-1967. Bulletin 206. Burlingame, California: 1967. 19 p.
- * 7. Canadian Education Association. The Use of Teacher Aides in Canadian Schools. Toronto: the Association, March 1967. 28 p.
- * 8. Catskill Area Project in Small School Design. School Aides at Work. Oneonta, N.Y.: State University College of Education, 1959. 24 p.
- * 9. Central Michigan College. A Cooperative Study for the Better Utilization of Teacher Competencies. Second Printed Report 1955. Mount Pleasant, Michigan: 1955. 32 p.
- *10. Department of Manpower and Immigration, Manpower Information and Analysis Branch. University and Community College Guide to Graduations and Average Starting Salaries. Ottawa: the Department, June 1969. 73 p.
11. Evaluation of the Detroit Pilot Program to Train Teacher Aides. Detroit, Michigan: Detroit Public Schools, 1967. 62 p.
- *12. Ferver, Jack C. and Doris M. Cook. Teacher Aides: Handbook for Instructors and Administrators. Madison, Wisc.: Center for Extension Programs in Education, University of Wisconsin, 1968. 88 p.

13. Ferver, Jack C. and Doris M. Cook. Supplementary Materials for Teacher Aide Training Programs, to Supplement the Publication "Teacher Aides: Handbook for Instructors and Administrators." Madison, Wisc.: Center for Extension Programs in Education, University of Wisconsin, 1968. 134 p.
14. Findley, Dale. Teacher Aides: A Status Report. Terre Haute: Indiana State University, Curriculum Research and Development Center, 1968. 40 p.
15. Findley, Warren G. Effective Use of Teacher Time in the Elementary School-Teaching Assistant, Teacher Aides, etc., Abstracts of Research Pertaining to. Athens, Idaho: University of Georgia, 1966. 10 p.
16. Friedman, Frances P. Teacher Aides: Their Role in the Schools. Saskatoon: University of Saskatchewan, 1969.
17. Gaines, Edith and others. Teacher Assistant Training Program, Description of Program and Results and Curriculum Guide, Final Report. Cleveland, Ohio: Case Western Reserve University, 1967. 109 p.
18. Gallant, Ruth. Teacher Aide Experiences As a Supplement to Reading Methods Courses. Paper presented at the International Reading Association Conference, Boston, 1968. 12 p. Available ERIC. ED 019 200.
19. Godgart, Martin. Perspectives on Teacher-Aides; A Teaching Text. Southington, Conn.: Educational Consulting Center, 1968. 190 p.
- *20. Haslam, S. Teacher Aide Program. Paper to 7th Canadian Association for Indian and Eskimo Education Conference, May 1969. 4 p.
- *21. Joyce, Bruce R. The Teacher and His Staff: Man, Media and Machines. Washington: National Education Association, NCTEPS, 1967. 28 p.
- *22. Kennedy, Kathleen I. Teacher Aides. Edmonton: ATA Research Monograph I, 1960. 32 p.
23. Kokaska, Charles J. Selected Speeches from a Workshop for Aides to Teachers of the Trainable Mentally Retarded. Ypsilanti: Eastern Michigan University, 1969. 33 p.
24. Kowalski, Alvin Edwin. Teacher Aides -- School Aides. Calgary: Separate School Board, 1968. 42 p.

25. MacFarlane, Ruth. EPDA Institute for Teacher Aides. Pasadena: Pasadena City College, 1969. 5 p.
- *26. Maertz, S. G. Organization and Utilization of Facilities and Personnel. Paper to 28th Canadian School Trustees' Association Annual Convention, May 1969. 18 p.
- *27. McKenna, Bernard, comp. A Selected Annotated Bibliography on Differentiated Staffing. Washington: ERIC Clearinghouse on Teacher Education, 1969. 15 p.
28. McKenna, Eleanor. Utilization of Para-Professional Personnel in Corrective Reading. Hammond, Ind.: Hammond School City, 1969. 20 p.
- *29. National Education Association of the United States. Lightening Teacher Load. Washington, D.C.: NEA Research Division, 1953. 18 p.
- *30. New Jersey Education Association. School Aides in New Jersey School Districts. Research Circular 168. Trenton, N.J.: 1966. 6 p.
31. Newman, Richard. Aides for Teachers, A Report Prepared for the Research and Development Council. Larkspur, Calif.: Tamalpais Union High School District, 1965. 79 p.
32. Palmer, Richard J. Teacher Aides Under Glass. Grand Forks, North Dakota: 1968. 3 p.
33. Steinberg, Sheldon S. and Jacob R. Fishman. New Careers: the Teacher Aide. A Manual for Trainers. Washington, D.C.: University Research Corporation, Information Clearinghouse, 1968. 43 p.
34. Tanner, Laurel N. and Daniel Tanner. The Role of Paraprofessionals in the Schools: A National Study. Paper presented at the California Educational Research Association Conference, Los Angeles, Mr '69. 4 p.
35. TAP, the Teacher Aide Program; A Role Sensitivity Approach to Training Aides for Classroom Work with Children in Elementary Schools. Washington: Washington School of Psychiatry, 1967. 112 p. (A project of the model school division of the public schools of the District of Columbia.)
- *36. Teacher Aide. Occupational Brief 292. Moravia, N.Y.: Chronicle Guidance Publications, 1969. 4 p.
37. Teacher Aide Program for First Grade Classes. Somerset, N.J.: Franklin Township Public Schools, 1968. 28 p.

38. Teacher Aides; Bibliography. Vancouver: BCTF, 1967. 10 p.
39. Thomas, Hadley A. The Teacher Aide Program. Tuba, Arizona: Tuba City Elementary School, 1968. 20 p.
40. Weisz, Vera C. A Junior College's Approach to Training Auxiliary Personnel in Education. Washington, D.C.: Office of Economic Opportunity, 1968. 73 p.
- *41. Wright, E.A. Teacher Aides to the Rescue. New York: John Day Co., 1969. 208 p.
- *42. The Yale-Fairfield Study of Elementary Teaching. Teacher Assistants. An abridged report. New Haven, Conn.: 1959. 52 p.

B. Articles

1. Alexander, S.K. What teacher aides can and cannot do. Nations Sch 82:23+5+ Ag '68; same cond. Ed Digest 34:38-40 N '68.
- * 2. Allen, D. Preparation and utilization of paraprofessionals in schools; with discussion. American Association of Colleges for Teacher Education Yearbook 22:113-28 '69.
- * 3. Anderson, R.A. Organizational character of education: staff utilization and deployment; subprofessional and paraprofessional personnel. R Ed Res 34:458-9 O '64.
4. Attebery, R.K. and B. Gibson. Training teacher aides at Hanford. Calif Ed 3:11+ Je '66.
- * 5. Auld, U. More time to think: English composition project. Mich Ed J 41:19-20 O '63.
6. Auxiliary school personnel. National commission on teacher education and professional standards. Nat El Prin 46:6-12 My '67.
7. Baynham, D. Selected staff utilization projects in California, Georgia, Colorado, Illinois, Michigan and New York. Nat Assn Sec Sch Prin Bul 46:14-98 Ja '62.
8. Bibliography on teacher aides. CTA J 65:57 Mr '69.
9. Bindra, D. Professor's time. Improving College and University Teaching 14:8-9 Winter '66.
10. Blackman, E.B. Lay readers in 13th grade English. Improving College and University Teaching 12:243-5 Autumn '64.

11. Blessing, K.R. Use of teacher aides in special education: a review and possible applications. Excep Child 34:107-13 O '67.
12. Boehm, E.M. Duty-free lunch time. Instr 71:32+ O '61.
13. Boudreau, P. Teacher-aides. NCEA Bul 64:148-52 Ag '67.
14. Boutwell, W.D. Teacher aides; what they do. PTA Mag 63:14 D '68.
- *15. Branick, J.J. How to train and use teacher aides. Phi Delta Kappan 48:61 O '66.
16. Braun, R.H. and J. Steffenson. Grouping, acceleration, and teacher aides experiments in Urbana secondary schools. Nat Assn Sec Sch Prin Bul 44:305-15 Ja '60.
17. Brewton, H. Meanwhile, in Florida. Jun Col J 34:21 My '64.
- *18. Briscoe, Cecil D. A reading program -- with lay aides and programmed material. Clearing House 43:373-7 F '69.
19. Brunner, C. Lap to sit on, and much more! Childh Ed 43:20-3 S '66.
20. Burke, V.M. Candid opinion on lay readers. Engl J 50:258-64 Ap '61.
21. _____. Lay reader program in review. Nat Assn Sec Sch Prin Bul 46:261-8 Ja '62.
- *22. _____. Lay readers for English classes? Nea J 51:20-2 Ja '62.
23. Can your teachers have duty-free lunch hours? Sch Mgt 5:96 Ap '61.
24. Clarke, J.R. Proposal for a teacher's aide training program: a two-year program in a community junior college can fill a vital social and classroom need. Jun Col J 36:43-5 My '66.
25. Clayton, Dean. Let's make more use of paraprofessionals. Bsns Ed World 49:12 Ap '69.
- *26. Clement, S.L. More time for teaching. Nat Assn Sec Sch Prin Bul 46:54-9 D '62.
- *27. Collis, N. Non-teacher. New York State Education 54:22-3 My '67.
- *28. Community studies teacher aides. Overview 1:77-8 Je '60.
29. Cronin, J.M. What's all this about teacher aides? Calif J Sec Ed 34:390-7 N '59.

- *30. Cutler, M.H. Teacher aides are worth the effort. Nations Sch 73:67-9+
Ap '64.
- *31. Davis, D.A. Fennville teacher aide experiment. J Teach Ed 13:189-90
Je '62.
- *32. De Bernardis, A. New challenge for community colleges. Ed Screen AV G
44:34-5 D '65.
- *33. Denemark, G.W. Teacher and his staff. NEA J 55:17-19+ D '66.
34. Dickmann, L. Defining paraprofessional programs. Wis J Ed 101:
20+ N '68.
- *35. Diederich, P.B. Research report: college-educated housewives as lay
readers. Nat Assn Sec Sch Prin Bul 47:201-11 Ap '63.
36. Doherty, E.N. Princeton township lay-corrector program. Engl J
58:273-6+ Ap '64.
37. Duval, R.G. College seniors assist teachers. Clearing House 35:162
N '60.
38. Edelfelt, A. Teacher and his staff. Virginia J Ed 60:11-13 Ap '67.
- *39. Emmerling, F.C. and K.Z. Chavis. Teacher aide: North Carolina's
comprehensive school improvement project. Ed Lead 24:175+ N '66.
40. Erickson, A.G. Helena reports on high school English teacher aide
program under title I, ESEA. Mont Ed 43:26-7 S '66.
- *41. Esbensen, T. Should teacher aides be more than clerks? Phi Delta Kappan
47:237 Ja '66.
42. Eye, S.J. Dixon plan: full-time paid aides. Cath Sch J 59:72-3+ N '59.
43. Fleck, H. Teaching aides. Forecast Home Econ 13:F25+ N '67.
44. Ford, P.M. Lay readers in the high school composition program: some
statistics. Engl J 50:522-8 N '61.
45. Foster, R.E. In slow gear: volunteer teacher aides. Instr 74:136-7
S '64.
- *46. Freyman, L. A+ for our lay readers. NEA J 53:19-20 N' 64.
- *47. Friedman, F.P. Teacher aides: their role in the schools. Ed Can 9:2-9
Je '69.

- *48. Friesen, D. Functions of a teacher and his aide. CSA Bul 8:3-20 O '68.
49. Giltinan, B. Organization of a lay reader program. J Sec Ed 39:230-2 My '64.
- *50. Glovinsky, A. and others. Paraprofessionals. Sch Mgt 13:46-50+ F '69.
51. Golding, D.H. Teacher aides: the Indianapolis plan may lend itself to your school. Instr 76:31+ O '66.
52. Gray, H.F. and C.T. Fypboe. Teaching assistants. Calif J of Sec Ed 35:246-9 Ap '60.
53. Grayson, J. Teacher aide: mother. El Sch J 62:134-8 D '61
54. Green, D.M. Value of an attendant in a classroom for the trainable mentally handicapped. Nat Cath Ed Assn Bul 63:472-3 Ag '66.
- *55. Greenberg, H.M. and others. Valuable legacy of failure; work, education, training program, Rochester. New York State Education 54:26-31 F '67.
56. Grieder, C. New guide offers help for using teacher aides; aides to teachers and children by Association for Childhood Education International. Nations Sch 83:6 My '69.
57. Hanson, E.H. Time for educational technology. Ed 87:127 O '66.
- *58. Harding, A.C. How teacher aides feel about their jobs. NEA J 56:17-19 N '67.
- *59. Hayden, R.R. and others. Teacher aides improve attention span. El Sch J 70:43-7 O '69.
60. Heinemann, F.E. Defining duties of aides. Minn J Ed 44:19 N '63.
61. Henderson, P.B. Quality education through the use of instructional aides. Ariz Teach 55:10-11+ Ja '67.
62. Heppner, H.L. Aides: a boon, a blessing, an open sesame. CTA J 65: 39-40+ Mr '69.
63. Herman, W.L. Teacher aides; how they can be of real help. Grade Teach 84: 102-3 F '67.
64. Highman, J.S. Lay reader program is one answer for improving student writing. Mont Ed 42:15-16 N '65.

65. Hill, J.H. Teacher aides; expanding teaching time and talents. Sch & Com 55:24-5 O '68.
66. Hinmon, D.E. Morris experiments with college students as teacher aides. Minn J Ed 46:17-19 Ap '66.
67. Hornburger, J.M. Using teacher aides; excerpts from handbook. Instr 78:60-2 F '69.
68. _____. Working with teacher aides. Cath Sch J 68: 34-5 Ja '68.
69. How aides can improve a phys ed program. Sch Mgt 6:57-8 F '62.
70. Howe, H. Manpower deficit; rationale for bold action. Sch Mgt 10: 57-9 Ag '66.
- *71. Humphrey, T.T. How a Calgary high school pioneers a program to develop library aides. Sch Prog 38:53-5 Mr '69.
72. Jensen, L. Instructional aide in the open biology laboratory. Am Biol Teach 29:748-9 D '67.
73. Johansen, V.E. A is for aide: help comes to those busy elementary teachers. Ill Ed 57:149 D '68.
- *74. Joint training of teachers and teacher aides. Curriculum Bul (Man) 3:8 O '68.
75. Karnes, M.B. Projects for involving disadvantaged families in the education of their preschool children. Special Ed 43: 16-21 (convention issue '69).
76. Krueger, P.H. Some questions on the lay reader program. Engl J 50:529-33 N '61. Reply, H. B. Kolker 52:51-4 Ja '63.
77. Lay readers of English papers. Sch & Soc 90:102 Mr 10, '62.
78. Leep, A.G. and F. Creason. Teenage teacher-aide project. Nat El Prin 46:45-8 My '67.
- *79. Leep, A.G. and A.H. Shuster. High-school students as teacher aides. El Sch J 68:119-25 D '67; same cond. Ed Digest 33:26-8 Mr '68.
80. Lilly, D.E. What to do during a coffee break. Sch & Com 47:12+ Ja '61.
81. Logan, E. Divide the load, multiply the learning. Ed Digest 27:43-5 N '61.
- *82. Lust, A. and others. McKee School: an experiment in instructional improvement. CSA Bul 7:15-37 Je '68.

- *83. Lyon, H.C. Jr. Introduction to success: teenage trainees working with preschool youngsters. Am Ed 3:5-6+ My '67.
84. MacLennan, B.W. New careers as human service aides. Children 13:190-4 S '66.
85. Mary Alice, Sister. Teacher aides; a resource; summary. Nat Cath Ed Assn Bul 56:305-11 Ag '59.
86. Mary Carola, Sister. Working with teachers' aides. Cath Sch J 60:58-9 S '60.
87. Mary Eugene, Sister. Volunteer teacher aide program. Cath Sch J 63:34-6 Ja '63.
88. Maves, H.J. Community enters the classroom: Berkeley's aide program. CTA J 65:26-8 Mr '69.
89. McBeth, B. and P. Pierro. Teacher aides in summer school. Ill Ed 50:412 My '62.
90. McClure, A. How I help the teacher. Cath Sch J 63:30 N '63.
- *91. McDonough, B. Teacher assistants -- college trained. BC Teach 48:260-1+ Ap '69.
- *92. Miller, W.W. Clerical help. NEA J 52:32 N '63.
- *93. Moody, F.B. and T.J. Rookey. How to pigeonhold teacher aides for better performance and production; NEA and Pennsylvania state studies. Am Sch Bd J 156: 26-8 S '68.
94. Moomaw, R.W. Lay supervision of school cafeteria. New York State Education 48:17 Ap '61.
95. More schools recruit nonprofessionals to ease load on teachers. Va J Ed 56:10+ Ap '63.
96. Nesbitt, W.O. and P.O. Johnson. Some conclusions drawn from the Snyder Tex. project. Nat Assn Sec Sch Prin Bul 44:63-75 Ja '60.
97. Olsen, F. Involve parents and aides. Instr 78:96 Ag '68.
98. Otterness, J. and others. Teacher aides in Minnesota: Minn J Ed 44:20 N '63.
99. Plans from Wilmington, Delaware, for using teacher aides. Instr 78:60-2 F '69.

100. Plutte, W. We leave teachers in classrooms. Am Sch Bd J 142:16 Mr '61.
101. Polos, N.C. Teaching team in action. J Sec Ed 36:414-19 N '61.
102. Pope, L. and R. Crump. School drop-outs as assistant teachers. Young Children 21:13-23 O '65.
- *103. Reader aides for English Teachers. Overview 1:18 S '60.
104. References on teacher aides. Nat El Prin 46:16-17 My '67.
105. Reger, R. Teacher aides in special education courses. Ed 89:78-80 S '68.
106. Riessman, F. Aim for the moon. Ohio Sch 44:20-2+ Ap '66.
107. Riessman, F. and A. Gartner. Instructional aide: new developments. Integ Ed 7:55-9 S '69.
- *108. _____. Paraprofessionals; the effect on children's learning. Urban R 4:41-2 O '69.
109. Riley, R.A. Volunteer teacher aide program tried in Dixie school district. Calif Ed 1:25-7 Ja '64.
- *110. Rioux, J.W. At the teacher's right hand. Am Ed 2:5-6 D '65.
- *111. _____. Here are fourteen ways to use nonteachers in your school district. Nations Sch 76:42 D '65.
112. Rivers, W.C. Teacher aides may set you free. Tex Outl 50:42-3 O '66.
113. Roberts, F.M. How one southern district integrated peacefully. Sch Mgt 11:103-7 Mr '67.
114. Rockwell, R.E. and M.L. Bittner. Rating teachers and aides. Young Children 22:381-4 S '67.
- *115. Rodriguez, J. Educational resource technicians. OTF Reporter 14:12-13 My '69.
116. Samter, E.C. Teacher aide: an aid in teaching? New York State Education 51:21 O '63.
- *117. Saskatchewan Teachers' Federation. Issues 1:2 Ja 9, '68.
118. Saunders, O.L. and H. Sechler. Student teachers on the classroom team. El Sch J 61:32-4 O '60.

119. Schauland, M. Workshop trains teacher aides. Minn J Ed 47:23 F '67.
120. Schiffer, A.R. Use of science teams. Sci Teach 28:31+ F '61.
121. Scrivner, A.W. and R. Urbanek. Value of teacher-aide participation in the elementary school. Arith Teach 10:84-7 F '63.
122. Shipp, M.D. Teacher aides: a survey. Nat El Prin 46:30-3 My '67.
123. Should paraprofessionals be part of the teachers' bargaining unit? Teacher opinion poll. Instr 78:39 F '69.
- *124. Should technicians have on-job or college training? Sch Prog 38:72-3 My '69.
125. Simandle, S. and D. Watts. Let's start with auxiliary personnel. Ky Sch J 45:19+ O '66.
126. Singer, I. J. Survey of staff utilization practices in six states. Nat Assn Sec Sch Prin Bul 46:1-13 Ja '62.
- *127. Slauenwhite, D.D. Helping out in Coppermine (NWT) Mon Morn 2:26-7 Ap '68.
- *128. Smith, A. Utilization of advanced physics students in the fourth grade. Sch Sci & Math 66:135-7 F '66.
129. Snyder, F.A. Teachers' perception of para-professionals. Contemp Ed 39:145-7 Ja '68.
- *130. Southworth, William D. A successful classroom teacher aide program. Phi Delta Kappan 50:488 Ap '69.
- *131. Stafford, C. Teacher time utilization with teacher aides. Bibliography. J Ed Res 56:82-8 O '62.
132. Starie, J.H. and M. Stevenson. Local associations ask about para-professionals. NEA J 56:74 S '67.
133. Stevens, J.L. Need for teacher aides. Tex Outl 51:54-5 My '67.
- *134. _____. Of immediate concern: better teacher utilization. Clearing House 43:504-5 Ap '69.
135. Stone, K.S. Aide to learning. Engl J 58:124-5 Ja '69.
136. Sullivan, Alice A. and Orlando L. Savastano. Teacher aides in physical education. J Health Phys Ed Rec 40: 26-9 My '69.

137. Sutherland, G. I use an assistant teacher. Ed Mag 37:118-19 N '64.
- *138. Tanner, Daniel and L.N. Tanner. Teacher aide; a job for anyone in our ghetto schools. Record 69:743-51 My '68.
- *139. _____. The teacher aide: a national study of confusion. Ed Lead 26:765-9 My '69.
- *140. Teacher aides. Sch & Soc 95:38-9 Ja 21 '67.
- *141. Teacher aides. (reprint) Can Sch J 45:17 Mr '67
- *142. Teacher aides in Canadian schools (summary of report; reprint). Tor Ed Q 6:23 Spring '67
- *143. Teacher aides in public schools; summary of teacher aides in large school systems National Education Association, Research Division. NEA Res Bul 45:37-9 My '67.
144. Teacher aid program support act of 1967. Bill: S.721. Nat El Prin 46:42-3 My '67.
- *145. Teacher stretchers; home visiting aides. Am Ed 3:27-8 J1-Ag '67.
146. Ten Hoor, M. Before us, the deluge! Liberal Ed 47:421-36 O '61.
- *147. Thomson, K.H. Teacher's aide; asset or liability. ATA Mag 47:36-40 Mr '67.
148. Thomson, S.D. Emerging role of the teacher aide. Clearing House 37:326-30 F '63.
- *149. Thurman, S. Kenneth. Challenge for junior colleges: a guideline curriculum for teacher aides. Peabody J Ed 46:308-10 Mr '69.
150. Turney, D. Instructional secretaries improve instruction. Am Sch Bd J 140:19-20 Ap '60.
151. _____. Secretarial help for classroom teachers. Ed Digest 28:24-6 D '62.
152. _____. Study of the classroom use of secretarial help in the public schools of Davidson County, Tenn. Nat Assn Sec Sch Prin Bul 44:335-40 Ja '60.
153. Twist, D.E. Improving instruction through more effective utilization of certificated personnel. J Sec Ed 43:30-3 Ja '68.

154. Use of teacher aides. NEA Res Bul 47:62-3 My '69.
155. Using teacher aides. Minn J Ed 46:29 N '65.
- *156. Valdez, R.F. Noon-duty assistant program. NEA J 53:63 Ap '64.
157. Van Schaick, S. Composition-reading machine. Engl J 49:237-41 Ap '60.
158. Weisz, V.C. and H.J. Butler. Training teachers' aides at Garland. Jun Col J 36:6-7 Ap '66.
159. Wilcox, B.A. What is the teacher aide's role? Minn J Ed 47:9-10 My '67.
- *160. Williams, L. A proposal for non-professional assistants for teachers. ATA Mag 49:25-7 Ja '69.
161. Williams, R.F. Tomorrow will be different. Va J Ed 60:16-19 D '66.
162. Wills, H.S. How do teachers feel about paraprofessionals? Pa Sch J 117:552-4 My '69.
163. Wilson, E.K. Systematizing the English reader. Engl J 55:350-1+ Mr '66.
164. Witt, R.M. Mothers volunteer as teachers' aides. Cath Sch J 59:68-9+S '59.
- *165. Wynn, D.R. and R.W. DeRemer. Staff utilization, development and evaluation; subprofessional and paraprofessional personnel. R Ed Res 31:394 O '61.
166. Zook, N.G. Menu: a treat for teachers. Nat Parent Teach 54:29-31 Je '60.

C. Theses

1. Andrews, Edwin Smith. The administration of non-certified paraprofessionals in the public schools. Tucson: University of Arizona, 1967. DA 1223-A.
2. Moody, Ferman Bernard. Teacher aide: a description and analysis of a new staff position in selected Pennsylvania public schools. Ph.D. thesis. University Park: Pennsylvania State University, 1967.
3. Perkins, Bryce. Factors which have influenced the development of the role of the paraprofessional in the elementary schools of Norwalk, Connecticut. Ph.D. thesis. New York University, 1961. DA 4243.