

DOCUMENT RESUME

ED 061 215

TE 002 858

AUTHOR Feld, Merle; And Others
TITLE ERIC Documents on the Teaching of English, Volume Six: January - June 1971.
INSTITUTION National Council of Teachers of English, Urbana, Ill. ERIC Clearinghouse on the Teaching of English.
SPONS AGENCY Office of Education (DHEW), Washington, D.C.
PUB DATE Apr 72
NOTE 38p.
EDRS PRICE MF-\$0.65 HC-\$3.29
DESCRIPTORS *Bibliographies; *English (Second Language); *English Curriculum; *English Education; *English Instruction

ABSTRACT

The sixth volume of a compilation of all documents relating to English teaching which have been processed into the ERIC system is presented. This volume brings the index through June 1971.
(CK)

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.

VOLUME SIX

ERIC

Documents on the
Teaching of English
JANUARY - JUNE 1971

ED 061 215

002 858

MLA

CAL

NCTE
ERIC

CLEARINGHOUSE ON THE
TEACHING OF ENGLISH
1111 KENYON ROAD
URBANA, ILL. 61801

ERIC DOCUMENTS ON THE TEACHING OF ENGLISH

VOLUME SIX: JANUARY - JUNE 1971

Edited by

MERLE FELD

DANIEL J. DIETERICH

HOLLY SMITH

and

The Staff

of the

NCTE/ERIC CLEARINGHOUSE ON THE TEACHING OF ENGLISH

National Council of Teachers of English
Educational Resources Information Center: Clearinghouse on the Teaching of English
1111 Kenyon Road, Urbana, Illinois 61801

Published April 1972

NCTE/ERIC

This bibliography was prepared pursuant to a contract with the Office of Education, U.S. Department of Health, Education, and Welfare. Contractors undertaking such projects under Government sponsorship are encouraged to express freely their judgment in professional and technical matters. Points of view or opinions do not, therefore, necessarily represent official Office of Education position or policy.

TABLE OF CONTENTS

Preface vi

Citations:

- I. THE TEACHING PROFESSION 1
 - A. General --1
 - B. Teacher Education --1
- II. ENGLISH INSTRUCTION: METHODS, THEORIES, PRACTICES 2
 - A. General and Multi-level --2
 - B. Secondary --2
 - C. College and Junior College --3
- III. ENGLISH CURRICULUM: THEORIES, SURVEYS, GUIDES 4
 - A. General and Multi-level --4
 - B. Preschool and Elementary --4
 - C. Secondary --5
 - D. College and Junior College --5
 - E. Elective English Programs (Secondary) --6
- IV. WRITTEN EXPRESSION. 7
 - A. General and Multi-level --7
 - B. Elementary --7
 - C. Secondary --7
 - D. College and Junior College --8
- V. LITERATURE. 9
 - A. General and Multi-level --9
 - B. Preschool and Elementary --9
 - C. Secondary --9
 - D. College --10
 - E. Literary Analysis and Methodology: Poetry and Drama --10
 - General and Multi-level* --10
 - Elementary* --10
 - Secondary* --10
 - F. Literary Analysis: Fiction --11
 - General and Multi-level* --11
 - Secondary* --11
 - College* --11
 - G. Black Literature --11
 - General and Multi-level* --11
 - Elementary* --11
 - Secondary* --12
 - H. Other Minority Literature --12

VI.	LANGUAGE: CLASSROOM INSTRUCTION	12
	A. General and Multi-level --12	
	B. Preschool and Elementary --13	
	C. Secondary --14	
	D. College --14	
	E. Spelling --14	
	F. Reading --14	
	<i>General and Multi-level</i> --14	
	<i>Elementary</i> --14	
	<i>Secondary</i> --15	
	<i>College and Junior College</i> --15	
VII.	ORAL AND AURAL SKILLS	16
	A. Speech Theory and Research --16	
	<i>General and Multi-level</i> --16	
	<i>Elementary</i> --16	
	<i>Secondary</i> --17	
	<i>College and Junior College</i> --17	
	B. Speech Instruction: Methodology and Curricula --17	
	<i>General and Multi-level</i> --17	
	<i>Preschool and Elementary</i> --17	
	<i>Secondary</i> --17	
	<i>College</i> --18	
	C. Speech Communication --18	
	<i>General</i> --18	
	<i>Elementary</i> --18	
	<i>Secondary</i> --19	
	<i>College and Junior College</i> --19	
	D. Listening --19	
	<i>Elementary</i> --19	
	<i>Secondary</i> --19	
VIII.	DRAMATIC ARTS	20
	A. General --20	
	B. Elementary --20	
	C. Secondary --20	
IX.	LANGUAGE AND LINGUISTIC RESEARCH	21
	A. General and Multi-level --21	
	B. Preschool and Elementary --21	
	C. Secondary --22	
X.	TEACHING ENGLISH TO SPEAKERS OF OTHER LANGUAGES: TESOL	23
	A. General --23	
	B. Instructional Materials --23	
	C. Adult Education --24	
	D. Spanish Speaking --24	
	E. American Indian --25	
	F. Teaching English Outside the U.S. --25	
XI.	TEACHING STANDARD ENGLISH TO SPEAKERS OF NON-STANDARD DIALECTS (SOCIAL DIALECTS): TENL	26

XII.	HUMANITIES	27
	A. General and Multi-level --27	
	B. Elementary --27	
	C. Secondary --27	
XIII.	STUDY AND USE OF MULTI-MEDIA	28
	A. General and Multi-level --28	
	B. Elementary --28	
	C. Secondary --28	
	D. College --29	
XIV.	MISCELLANEOUS	29
	A. Alternatives to Teaching Careers --29	
	B. Creativity in Children --29	
	C. Sensitivity Training in the Classroom --29	
	D. Other --30	

P R E F A C E

PURPOSE. This sixth volume in NCTE/ERIC's index to ERIC English, ERIC Documents on the Teaching of English, represents the continuing effort of this Clearinghouse to bring together in one place a list of all documents relating to English teaching which have been processed into the ERIC system. Because each ERIC clearinghouse covers a separate area of the educational field (e.g., Linguistics, Educational Media, Teacher Education), the documents processed by several clearinghouses are of possible interest to the English teacher. Although these acquisitions are announced in issues of Research in Education (RIE), and although indexes to RIE are quite helpful, the ERIC Clearinghouse on the Teaching of English hopes to meet the demand for greater convenience with this continuing index which includes relevant citations from each of the ERIC clearinghouses.

CONTENTS. The present volume brings the index through June 1971. The six volumes together index the English-related content of the ERIC file from 1956 through June 1971. The following volumes are available:

ERIC Documents on the Teaching of English: 1956-1968 indexes documents from the Office of Education Research Reports: 1956-1965, from the Catalog of Selected Documents on the Disadvantaged, and from the issues of RIE from November 1966 through December 1968. Available from the National Council of Teachers of English, Stock Number 02259--\$1.00 prepaid.

ERIC Documents on the Teaching of English: Volume Two-- January-June 1969 lists all those ERIC English documents abstracted in RIE during the period indicated as well as many documents from the earlier period which were omitted from the first volume because they were not available from the ERIC Document Reproduction Service (EDRS). (NCTE/ERIC decided that a complete index should include citations for all English documents processed--evaluated, indexed, and abstracted--by an ERIC clearinghouse; hence, this volume includes those previously omitted documents and gives availability sources for them.) Available from the National Council of Teachers of English, Stock Number 02268--\$0.75 prepaid.

ERIC Documents on the Teaching of English: Volume Three-- July-December 1969 completes the index through 1969 by listing not only all those English-related documents abstracted in RIE from July through December but all journal articles related to English which were indexed during 1969 in USOE's newest publication, Current Index to Journals in Education (CIJE). Available from the National Council of Teachers of English, Stock Number 02277--\$1.25 prepaid.

ERIC Documents on the Teaching of English: Volume Four-- January-June 1970 continues to index the content of both RIE and CIJE, the first six 1970 issues of each. Available from the National Council of Teachers of English, Stock Number 02286--\$1.25 prepaid.

ERIC Documents on the Teaching of English: Volume Five--
July-December 1970 completes the index through the last six
1970 issues of both RIE and CIJE. Available from the National
Council of Teachers of English, Stock Number 02311--\$1.25 prepaid.

ERIC Documents on the Teaching of English: Volume Six--
January-June 1971 indexes the content of RIE through the first
six months of 1971. CIJE materials have been omitted. It is
an in-house publication available through the ERIC Document
Reproduction Service, P. O. Drawer O, Bethesda, Maryland 20014.

The documents were selected by hand and eye from computer-produced abstract
collections by the staff of NCTE/ERIC located at the National Council of
Teachers of English headquarters.

The present index differs from the previous three in that it does not include
the content of CIJE, but rather was restricted to the content of RIE.

CITATIONS. Entries are listed under one of fourteen categories. In a number
of cases, subcategories were created to facilitate retrieval of information
in a specialized area (e.g., a separate section under "Literature" for
"Minority Literature;" a separate section under "English Curriculum" for
"Elective English Programs.") In addition, most of the major fourteen
categories are broken down into four levels: General or Multi-level,
Preschool and Elementary (up to grade 6), Secondary (grades 7-12), and
College and Junior College.*

Because this index is neither narrowly specialized nor comprehensive of all
extant English-related books, articles, and research reports, it is particu-
larly useful for the kind of browsing that would answer the question: What
can be identified through the ERIC system on the subject of teaching English?

FINDING AIDS. At the end of every citation in brackets is an ED Number.
"A Finding List for ERIC Documents" (see below) cross-references these ED
Numbers to the appropriate issue of RIE in which more information about a
particular title (in the form of a document abstract) may be found.

ORDERING INFORMATION. To see about the availability and cost of a particu-
lar document, check the ED Number in RIE or in the ERIC collection.

FINDING LIST FOR ERIC DOCUMENTS

<u>ED NUMBERS</u>	<u>ISSUE OF RIE</u>	<u>ED NUMBERS</u>	<u>ISSUE OF RIE</u>
042 061--042 931	Jan. 1971	044 535--045 860	Apr. 1971
042 932--043 786	Feb. 1971	045 861--047 162	May 1971
043 787--044 534	Mar. 1971	047 163--048 516	June 1971

*The titles of all citations, whether of books or articles, have been
italicized.

I. THE TEACHING PROFESSION

A. General

1. Donelson, Kenneth L. Some Responsibilities of the English Teacher Facing Censorship. (Feb. 1969): 10pp. [ED 043 603]
2. Hayes, Dale K. Removing the Storm Clouds: Cooperative Leadership to Provide Constructive and Viable Solutions to Critical Problems in Education. (Oct. 1970): 11pp. [ED 045 684]
3. Holland, Thomas R., and Catherine M. Lee, eds. "The Alternative of Radicalism": Radical and Conservative Possibilities for Teaching the Teachers of America's Young Children; Proceedings of the National Conference of the Tri-University Project (5th, New Orleans, January 29-31, 1969). (Jan. 1969): 194pp. [ED 046 941]
4. Johnson, Robert Ellsworth. A Study of North Dakota Public Secondary School Teachers of English for the Academic Year 1967-68. (1969): 158pp. [ED 048 261]
5. Maloney, Henry B., ed. New English, New Imperatives. (1971): 111pp. [ED 048 275]
6. Manchel, Frank, and Virginia Clark, eds. La Mancha Plus Two--1970: Proceedings of the Annual Model Secondary School Conference (3rd, University of Vermont, April 24-25, 1970). (1970): 57pp. [ED 045 635]
7. Peyton, Jimmie Andre. Language Theories of Kentucky English Teachers. (1966): 90pp. [ED 045 658]
8. Symula, James Francis. Censorship of High School Literature: A Study of the Incidents of Censorship Involving J.D. Salinger's "The Catcher in the Rye." (1969): 162pp. [ED 046 927]
9. Turley, James David. Attitudes of Rhode Island Secondary School English Teachers Toward Certain Objectives in the Teaching of English. (1969): 191pp. [ED 048 264]
10. Wheeler, Robert Walter. Self-Transcendence as a Normative Philosophy and Psychology Underlying the Teaching of Literature and Composition. (1969): 319pp. [ED 046 962]
11. Wilcox, Thomas. The Lot of the Woman: A Report on the National Survey of Undergraduate English Programs. (May 1970): 7p. [ED 044 090]

B. Teacher Education

12. Donelson, Kenneth L., ed. A Basic Book List for Inexperienced English Teachers. (Oct. 1970): 5p. [ED 045 673]
13. Ebbs, John D. Language Course for Teacher Training Program in Elementary Education. (May 1968): 27pp. [ED 046 940]
14. Galvin, Kathleen Malone. A Comparative Study of Student Teaching in Speech in Illinois Secondary Schools--1966-1967. (1968): 450pp. [ED 042 782]
15. Herring, George Andrew. Improving Preparation of Teachers through Self-Study: An Experiment with Sound Film Recordings in an English Methods Class. (1969): 157pp. [ED 044 408]
16. Hill, James David. A Study of the Professional Preparation of English Teachers in Certain Alabama Secondary Schools. (1969): 238pp. [ED 045 654]

17. LaConte, Christine and Ronald. English English: New Ideas for New Teachers. (Feb. 1970): 5p. [ED 043 633]
18. Mitchell, James Wayne. A Study of the Effect of the Cooperating Teacher on the Verbal Classroom Interaction of Student Teachers in Secondary English. (1969): 59pp. [ED 046 965]

II. ENGLISH INSTRUCTION: METHODS, THEORIES, PRACTICES

A. General and Multi-level

19. Fagan, Edward K. and Jean Vandell, eds. Humanizing English: Do Not Fold, Spindle or Mutilate. Classroom Practices in Teaching English 1970-1971. (1970): 103pp. [ED 045 666]
20. Gilbert, Jack G., et al. Honors Courses: A Symposium. (Sept. 1968): 14pp. [ED 043 628]
21. Laird, Charlton. And Gladly Teche: Notes on Instructing the Natives in the Native Tongue. (Dec. 1970): 217pp. [ED 046 939]
22. Michigan Education Association, East Lansing. Eliminating Racial Bias in Instructional Materials; Negotiating for Better Schools Guidelines, Volume I. (Mar. 1970): 37pp. [ED 048 285]
23. National Council of Teachers of English, Champaign, Illinois. The Promise of English. NCTE 1970 Distinguished Lectures. (1970): 130pp. [ED 044 418]
24. Parker, Robert Prescott, Jr. The "New English" in England and America: 1958-1968. (1968): 246pp. [ED 044 411]
25. Rodgers, Mary Columbro. Research Memorandum on Minilessons: Planning and Analyzing Multicomponent English Lessons. (Apr. 1970): 25pp. [ED 043 606]
26. Shaver, James P. Tutorial Students Two Years Later: A Report on the Logan-Cache Tutorial Center for Underachieving Readers and Writers. (June 1969): 37pp. [ED 046 961]
27. Shuman, R. Baird and Henry L. Sublett, Jr. Developing Perception through Observation. (May 1970): 3p. [ED 045 628]
28. Thiess, Carolyn and Donna L. Butler, eds. ERIC Documents on the Teaching of English. Volume 4: January-June 1970. (Sept. 1970): 77pp. [ED 043 645]
29. Yale University, New Haven, Connecticut. Report of the Yale Conference on the Teaching of English (16th, Yale University, April 10-11, 1970). (Apr. 1970): 64pp. [ED 042 770]

B. Secondary

30. Cameron, John. "Summer Is Icumen In..." (Nov. 1970): 5p. [ED 048 256]
31. Dauterman, Philip. Are There Any Questions? (1970): 4p. [ED 045 672]

32. Donelson, Kenneth L., ed. Research and Experiments in English Teaching. (Apr. 1970): 57pp. [ED 042 766]
33. Loveless, Edna Maye. Developing Critical Thinking Skills in Students in Eighth Grade English Classes. (1969): 201pp. [ED 046 964]
34. Miles, Dorothy F. A Thumb-Nail Review of a Few: A Special Report on Ungraded or Non-graded Programs in English. (Feb. 1970): 8p. [ED 044 398]
35. National Council of Teachers of English, Champaign, Illinois. Bibliographies of Research in the Teaching of English. (1961): 49pp. [ED 043 617]
36. Nichols, Shirley. Pupil Motivation: A Rewarding Experience. (1970): 6p. [ED 042 763]
37. Oettle, Sylvia. Language Arts Programs for Disadvantaged Children in Secondary Schools. (Apr. 1969): 21pp. [ED 043 605]
38. Scottish Education Department, Edinburgh. English in the Secondary School--Early Stages. (1967): 33pp. [ED 046 958]
39. _____. English for the Young School Leaver. (1970): 36pp. [ED 046 957]
40. Trammell, Robert Thomas. Senior English in Selected High Schools. (1969): 277pp. [ED 046 947]
42. Greenbaum, Leonard A. and Rudolf B. Schmerl. Course X: A Left Field Guide to Freshman English. (Apr. 1970): 224pp. [ED 042 755]
43. Santa Barbara City College, California. An Analysis of the Effectiveness of Tutorial Assistance in English 42: Performance and Persistence Among Low Achieving Students. (1970): 6p. [ED 042 442]
44. Wilcox, Thomas W. A Comprehensive Survey of Undergraduate Programs in English in the United States.

C. College and Junior College

41. Barton, Thomas L. and Anna M. Beachner. Teaching English in the Two-Year College. (1970): 133pp. [ED 045 665]

III. ENGLISH CURRICULUM: THEORIES, SURVEYS, GUIDES

- A. General and Multi-level
45. Barboni, Judith, et al. Curriculum Guide in English K-12. (Sept. 1968): 71pp. [ED 048 235]
46. Chandler, William J., comp., et al. An Approach to Teaching English Dialects. (1969): 82pp. [ED 048 145]
47. _____ . An Approach to Teaching English Usage. (1969): 31pp. [ED 048 146]
48. _____ . Model Guides for Teaching Literature. (1969): 149pp. [ED 048 147]
49. Evansville-Vanderburgh School Corporation, Indiana. Education for Intercultural Relations (Grades K-12). (1968): 96pp. [ED 042 751]
50. Gadsden County Board of Public Instruction, Quincy, Florida. Suggested Curriculum Guides in Language Arts. (1970): 78pp. [ED 048 158]
51. Houck, Douglas Wayne. A Descriptive Study of Selected Elementary and Secondary Education Act Title 1 Language Arts Programs. (1969): 196pp. [ED 046 922]
52. National Association of Independent Schools, Boston, Massachusetts. Curriculum Suggestions for Grades Six Through Nine: English with Sample Examinations. (Sept. 1970): 27pp. [ED 048 241]
53. Regional Curriculum Project, Atlanta, Georgia. History of the English Language. (Dec. 1968): 59pp. [ED 042 743]
54. _____ . Literature: External Forms. (Dec. 1968): 62pp. [ED 042 745]
55. _____ . Literature: Internal Forms. (Dec. 1968): 79pp. [ED 042 744]
56. Scannell, William J., ed. English Curriculum Guides K-12 and Criteria for Planning and Evaluation. (Nov. 1970): 35pp. [ED 044 419]
57. Utah State Board of Education, Salt Lake City. English Language Arts Framework: Kindergarten Through Grade 12. (June 1970): 158pp. [ED 045 677]
- B. Preschool and Elementary
58. Friedman, Myles I., et al. An Investigation of the Relative Effectiveness of Selected Curriculum Variables in the Language Development of Head Start Children. (Apr. 1970): 133pp. [ED 046 497]
59. Greensboro City Board of Education, North Carolina. Language Arts in the Elementary School: A Guide for Teachers, Principals, and Supervisors. (1970): 215pp. [ED 043 637]
60. Lowes, Ruth. Strategies for Teaching Literature for Children--Elementary. (May 1970): 12pp. [ED 042 583]
61. University City School District, Missouri. Language Experiences. Developmental Skills Series, Booklet IV. (1968): 138pp. [ED 048 155]
62. Weber, Billy-Belle Hart. The Effect of Two Language Arts Curricula upon Standardized Achievement Test Scores in the Inner-City. (1969): 122pp. [ED 045 651]

63. West Lafayette Community School Corporation, Indiana. An English Language Arts Curriculum Guide: K-3. Volume 1. (1969): 390pp. [ED 044 402]

C. Secondary

64. Baltimore County Public Schools, Towson, Maryland. A Resource Bulletin for Teachers of English, Grade Eleven. (Jan. 1970): 272pp. [ED 042 775]
65. Barone, Frank. Communication Arts: Individualization through Curriculum, Content, and the Small Group. (Oct. 1969): 4p. [ED 042 747]
66. Bragle, George Wallace. The CEEB Summer Institutes: An Attempt at Reform of the English Curriculum. (1969): 149pp. [ED 046 931]
67. Brevard County Board of Public Instruction, Titusville, Florida. English Language Arts. Secondary School Guidelines. (1970): 409pp. [ED 048 139]
68. Bynum, James Henry. An Investigation of Structure of Grammar and Continuity and Sequence in Twelve Secondary Language Arts Curriculum Guides. (1969): 122pp. [ED 046 924]
69. Catholic Board of Education, Diocese of Cleveland, Ohio. The Circle in the Spiral: Up the Down Spiral with English, Vol. 2, Project Insight. (1969): 227pp. [ED 042 789]
70. . Up the Down Spiral with English: Guidelines, Project Insight. (1968): 104pp. [ED 042 788]

71. Detroit Public Schools, Michigan. Speech Courses in the Senior High School Program: A Guide for Teachers. (1966): 219pp. [ED 043 643]
72. Klein, Marvin L. An Approach to Curriculum Design in Language Arts. (Oct. 1969): 8p. [ED 042 752]
73. McMullen, Walter, et al. English Curriculum. Grades Eleven and Twelve. The NOW Student. (1969): 39pp. [ED 048 232]
74. Memphis City School System, Tennessee. A Suggested Guide for Developing the Language Arts--Social Studies Program, Grade 8. (1968): 159pp. [ED 048 248]
75. Zbaracki, Richard James. A Curriculum Design Based on Cognitive Psychology for Teaching Narrative and Dramatic Literature in the Secondary School. (1970): 265pp. [ED 048 308]
- D. College and Junior College
76. Campbell, Oscar James. The Department of English and Comparative Literature. (1957): 44pp. [ED 042 791]
77. Garvey, Irene. A Curriculum in Speech for the Catholic Women's Liberal Arts College in the Light of Contemporary Needs. (1960): 136pp. [ED 048 280]
78. Hampshire College, Amherst, Massachusetts. [Outline of Proposed Language and Communication Course for Spring 1971, Hampshire College.] (Sept. 1970): 19pp. [ED 044 655]
79. Peck, Darrell James. A Survey and Analysis of the Undergraduate English Programs in the Liberal Arts Colleges Affiliated with the United Presbyterian Church in the USA. (1969): 235pp. [ED 045 676]

E. Elective English Programs (Secondary)

80. Collier County Schools, Naples, Florida. English Curriculum, Naples High, 69-70. (1970): 125pp. [ED 042 761]
81. Cuyahoga Falls City School District, Ohio. A Non Graded Curriculum for Grades 10-12. (1966): 21p. [ED 043 648]
82. Flint Public Schools, Michigan. Student Selective Series for High School English. (Sept. 1970): 293pp. [ED 044 417]
83. Fort Hunt High School, Alexandria, Virginia. The Fort Hunt High School Elective English Program. (1970): 54pp. [ED 046 937]
84. Greater Anchorage Area Borough School District, Alaska. More Than English (What's Happening in the Senior High English Curriculum of the Anchorage Borough School District) and Addendum, 1970-71. (June 1969): 146pp. [ED 048 247]
85. Hardin County Board of Education, Elizabethtown, Kentucky. Phase-Elective English: An Experimental Program for Grades Eleven and Twelve, East Hardin High School. (1970): 127pp. [ED 043 647]
86. Huntley Project Public Schools, Worden, Montana. Elective English Program, Grades 9-12. (1970): 146pp. [ED 045 669]
87. Jefferson County Board of Education, Louisville, Kentucky. Phase-Elective English, 1970. (1970): 328pp. [ED 043 644]
88. Jefferson County Public Schools, Lakewood, Colorado. Guidelines for Secondary English Programs. (1970): 17pp. [ED 042 749]
89. Kaukauna Joint District 2, Wisconsin. Elective English Program of Kaukauna, Wisconsin, High School: Philosophy, Student Catalogue, and Sample Units. (1968): 60pp. [ED 044 415]
90. Minneapolis Public Schools, Minnesota. [Descriptions of Courses Offered in Elective English Programs of Five Minneapolis, Minnesota, High Schools.] (1970): 26pp. [ED 045 652]
91. Ontario Department of Education, Toronto. English, Grade 13, Curriculum S.4 (13). (1968): 13pp. [ED 048 219]
92. Palm Springs High School, California. Elective English Curriculum. (1971): 48pp. [ED 048 284]

IV. WRITTEN EXPRESSION

A. General and Multi-level

93. Barrett, Clyde Junior. The Influence of High School Senior English Teachers and the Senior Courses in High School English on Students' Performance in Freshman Composition at the University of Arkansas. (1970): 154pp. [ED 048 267]
94. Carlson, Ruth Kearney. Writing Aids Through the Grades. (1970): 136pp. [ED 048 277]
95. Horton, Lowell Wayne. An Analysis of Illegibilities in the Cursive Handwriting of 1,000 Selected Sixth-Grade Students. (1969): 147pp. [ED 046 948]
96. Larmouth, Donald W. Models in Remedial English: An Interim Report. (1970): 11pp. [ED 045 682]
97. MacKinlay, Eileen. The Shared Experience. (1970): 144pp. [ED 048 276]
98. McColley, Jean, and Tom Hemmens. The Use of the Dictating Machine to Individualize the Teaching of Composition Skills. Final Report. (May 1970): 58pp. [ED 043 241]
99. Trefethen, Florence. Writing a Poem. (1970): 219pp. [ED 045 663]

B. Elementary

100. Evertts, Eldonna L., ed. Explorations in Children's Writing. (Sept. 1970): 122pp. [ED 042 772]
101. Golub, Lester S. and Wayne C. Frederick. Linguistic Structures and Deviations in Children's Written Sentences; Report from Project 204, Phase 2: Oral and Written Language Learning. (Dec. 1970): 16pp. [ED 048 272]

102. Hilfman, Tillie. Can Second Grade Children Write More Complex Sentences? (1970): 14pp. [ED 048 273]
103. Kittell, Jack E. Composition in the Elementary School: A Statement of Viewpoints and a Proposal. (1968): 106pp. [ED 045 662]
104. Moore, Walter J. A Thousand Topics for Composition: Revised Elementary Level. (Feb. 1971): 32pp. [ED 048 298]
105. Thompson, Denys. Point of Growth. (1970): 7p. [ED 043 632]
106. Zanotti, Robert James. A Study of the Use of the Tape Recorder as an Aid to Written Composition at the Sixth-Grade Level. (1970): 115pp. [ED 048 300]

C. Secondary

107. Ball, Donald L. ETS's English Composition Test. (May 1970): 8p. [ED 045 629]
108. Farmer, Robert A. 1000 Ideas for Term Papers in World Literature. (1970): 144pp. [ED 043 641]
109. Illinois Association of Teachers of English, Urbana. A Thousand Topics for Composition: Revised. (Jan. 1971): 22pp. [ED 048 290]
110. James, Max H. Propaganda or Education? Censorship and School Journalism. (Oct. 1970): 5p. [ED 045 675]
111. Manchel, Frank, and Virginia Clark, eds. La Mancha Plus One--1969: Proceedings of the Annual Model Secondary School Conference (2nd, University of Vermont, May 23-24, 1969). (May 1969): 41pp. [ED 045 643]

112. Maxwell, Marilyn Griffith. The Development and Evaluation of a Test of Certain Expository Abilities. (1969): 104pp. [ED 048 260]
113. Peterson, Erling Winston. A Comparison of Three Methods of Teaching Composition to Seventh and Ninth Graders. (1969): 110pp. [ED 046 930]
114. Phillips, Elisabeth M. Experiment and Direction in English. (Feb. 1970): 5p. [ED 045 633]
115. Pilon, Alice Barbara Cummings. Stimulating Creative Writing Through Literature: A Guide for Teachers of the Intermediate Grades. (1969): 447pp. [ED 046 920]
116. San Mateo County Board of Education, Redwood City, California; Santa Clara County Office of Education, San Jose, California. The Power of Composition: Thinking, Discussing, Writing; A Guide for Teachers of English, Grades 7-12. (1968): 161pp. [ED 043 638]
117. Shostak, Robert. Developing a Technique for Discovering the Rater Policies of Essay Graders. (1969): 86pp. [ED 045 655]
118. Speidel, Judith Douglas. Using Art to Teach Writing: An Experiment in Perceptual Training. (1969): 185pp. [ED 045 670]
119. Taylor, J. Lewis. An Assessment of the Value of Certain Measuring Devices for Identifying Creative Writing Performance. (1969): 210pp. [ED 046 951]
121. Collins, Thomas P. A Study of the Freshman Composition Program at the University of Kentucky and Six of Its Affiliated Community Colleges. (1966): 210pp. [ED 045 649]
122. Greenbaum, Leonard A. and Rudolf B. Schmerl. Course X: A Left Field Guide to Freshman English. (Apr. 1970): 224pp. [ED 042 755]
123. Hardaway, John Mitchell. Generative Rhetoric: An Analysis of Its Influence on the Writing of College Freshmen. (1969): 170pp. [ED 044 406]
124. Langlois, Kathryn. English Composition by a Comparative Method Using an Operationally Defined Theme Evaluation Technique. Final Report Draft. (July 1970): 39pp. [ED 046 942]
125. Schmeling, Herman Harold. A Study of the Relationship Between Certain Syntactic Features and Overall Quality of College Freshman Writing. (1969): 148pp. [ED 048 266]
126. Slay, Alan Lee. A Comparison of the Effectiveness of Programed, Handbook, and Non-Formalized Grammar Instruction in Remedial College Freshman English Composition. (1968): 85pp. [ED 042 760]
127. Underwood, Jean Louise. Factors Affecting Differences in Quality and Style of Writing in College Freshman Examinations. (1969): 82pp. [ED 046 919]

D. College and Junior College

120. Baumbach, Jonathan, ed. Writers as Teachers/Teachers as Writers. (1970): 218pp. [ED 048 278]

V. LITERATURE

A. General and Multi-level

128. Donelson, Kenneth L. The "New" Literature? (Oct. 1970): 6p. [ED 045 674]
129. Gibson, S. H., ed. What Is English? (1970): 6p. [ED 046 915]
130. Meserole, Harrison T., comp. 1969 MLA International Bibliography of Books and Articles on the Modern Languages and Literatures. Volume I: General, English, American, Medieval and Neo-Latin, and Celtic Literatures. (1970): 194pp. [ED 043 653]
131. Painter, Helen W., ed. Reaching Children and Young People Through Literature. (1971): 72pp. [ED 047 910]
132. Regional Curriculum Project, Atlanta, Georgia. Literature: External Forms. (Dec. 1968): 62pp. [ED 042 745]
133. Literature: Internal Forms. (Dec. 1968): 79pp. [ED 042 744]
134. Scottish Education Department, Edinburgh. The Teaching of Literature. (1968): 39pp. [ED 046 936]
135. Slack, Robert C. The Primary Goal in Teaching Literature. (May 1969): 6p. [ED 044 413]
136. Slatoff, Walter J. With Respect to Readers: Dimensions of Literary Response. (1970): 211pp. [ED 048 291]
137. Snow, Kathleen M., ed. Canadian Books for Schools: A Centennial Listing. (Feb. 1968): 68pp. [ED 044 397]

B. Preschool and Elementary

138. Anderson, William and Patrick Groff. Children, Teachers and Literature. (May 1968): 73pp. [ED 046 926]
139. Child Study Association of America, Incorporated, New York, New York. Reading With Your Child Through Age 5. (1970): 41pp. [ED 045 681]
140. Cook, Elizabeth. The Ordinary and the Fabulous: An Introduction to Myths, Legends, and Fairy Tales for Teachers and Storytellers. (1969): 152pp. [ED 042 765]
141. Educational Testing Service, Princeton, New Jersey; National Council of Teachers of English, Urbana, Illinois. A Look at Literature: The NCTE Cooperative Test of Critical Reading and Appreciation. Specimen Set. (1969): 69pp. [ED 048 288]
142. Higgins, James E. Beyond Words: Mystical Fancy in Children's Literature. (1970): 112pp. [ED 046 953]
143. Leary, Lewis, ed. The Teacher and American Literature. Papers Presented at the 1964 Convention of the National Council of Teachers of English. (1965): 194pp. [ED 042 741]
144. Toothaker, Roy Eugene. Rhetorical Devices in Literature for Children. (1970): 115pp. [ED 048 309]

C. Secondary

145. Brusasco, Marjori. Work Content and Vocational Development in Novels Listed for Use in New York State Secondary Schools. (1969): 202pp. [ED 046 943]
146. Burton, Dwight L. The Content of Literature in the High School. (May 1970): 10pp. [ED 042 579]

147. Davis, Charles Ernest. Selected Works of Literature and Readability. (1969): 170pp. [ED 048 252]
148. Decker, Isabelle M. 100 Novel Ways with Book Reports. (1969): 189pp. [ED 046 959]
149. Dunning, Stephen. Teaching Literature to Adolescents: Short Stories. (1968): 161pp. [ED 042 768]
150. Myers, Fred. Non-Graded English and Articulation in Literature. (1967): 4p. [ED 045 625]
151. Wilker, Marilyn. An Approach to Teaching Literature of the Generation Gap. (May 1970): 23pp. [ED 046 918]

D. College

152. Dauterman, Philip. Dogmatism and Reading: The Effects of Dogmatism upon Reading Comprehension, Amount of Voluntary Reading, and Response to a Literary Selection. (Dec. 1970): 68pp. [ED 045 671]

E. Literary Analysis and Methodology:
Poetry and Drama

General and Multi-level

153. Allen, Jack. A Study of Some of the Criteria Actually Used by High School and College Students for Interpreting, Evaluating, and Understanding Poetry, in Relation to Their Educational Implications for Improving Literary Instruction and Re-Examining the Curriculum. (1969): 328pp. [ED 044 409]
154. Barnes, T. R. Poetry Appreciation: Thirteen Modern Poems Discussed. (1968): 76pp. [ED 043 640]

155. Conlin, Matthew T. Teaching "Macbeth" as Tragedy. (1970): 8p. [ED 043 624]
156. Lasser, Michael L. Teaching the Classics. (Feb. 1970): 8p. [ED 044 401]

Elementary

157. Painter, Helen W. Poetry and Children. (1970): 94pp. [ED 046 651]
158. Shapiro, Phyllis Pearl. An Investigation of Two Methods of Teaching Poetry to Children in the Fourth Grade. (1969): 178pp. [ED 048 262]

Secondary

159. Crabb, Alfred L., Jr. Notes on Teaching Poetry. (1969): 6p. [ED 042 762]
160. Ducharme, Edward R., et al. The Evasion of the Text; Invasion of the Text; Again, Evasion of the Text; "The Eagle and the Mole": The Affective Fallacy Revisited. (1970): 23pp. [ED 048 240]
161. Dunning, Stephen. Teaching Literature to Adolescents: Poetry. (1966): 119pp. [ED 042 769]
162. Enright, D. J. Shakespeare and the Students. (1970): 206pp. [ED 046 954]
163. Erickson, John Edward. Modifying Students' Tastes in Poetry. (1969): 237pp. [ED 048 301]
164. Howes, Alan B. Teaching Literature to Adolescents: Plays. (1968): 181pp. [ED 043 619]
165. Quigley, Michael Jerome. A Study of Carl Sandburg: A Major Writer for the Secondary School of Today. (1970): 251pp. [ED 048 307]

166. Stone, Susan. How the Daffodils Pale. (1970): 4p. [ED 043 623]

F. Literary Analysis: Fiction

General and Multi-level

167. Cohen, Ruth. Asian Literature (Level One). (Nov. 1970): 4p. [ED 048 255]
168. Tyler, Priscilla, ed. Writers the Other Side of the Horizon: A Guide to Developing Literatures of the World. (1964): 61pp. [ED 042 742]
- Secondary*
169. Broderick, W. F. "1984"--Is It Worth Reading? (May 1969): 4p. [ED 046 916]
170. Camerota, Elaine. The Darkness of Man's Heart: Exploring the Depths of Depravity in Golding and Conrad. (Sept. 1966): 5p. [ED 045 623]
171. Cooper, Charles Raymond. Preferred Modes of Literary Response: The Characteristics of High School Juniors in Relation to the Consistency of Their Reaction to Three Dissimilar Short Stories. (1969): 210pp. [ED 048 302]
172. Hall, Wade. "The Truth Is Funny": A Study of Jesse Stuart's Humor. (1970): 79pp. [ED 048 250]
173. Hands, Charles B. The Levels of "Rappaccini's Daughter". (1970): 8p. [ED 043 622]
174. Hinkle, Thomas, ed. "A Separate Peace": Moods & Setting. (1970): 30pp. [ED 042 777]
175. Luchsinger, Barbara Beth. Responses of Tenth-Grade Readers to Paired Complex and Less Complex Short Stories. (1969): 173pp. [ED 046 925]

176. Symula, James Francis. Censorship of High School Literature: A Study of the Incidents of Censorship Involving J. D. Salinger's "The Catcher in the Rye". (1969): 162pp. [ED 046 927]

College

177. Walker, Emma Clement. A Study of the Fiction of Hemingway and Faulkner in a College Sophomore English Class. (1969): 265pp. [ED 048 304]

G. Black Literature

General and Multi-level

178. Bell, Bernard. Black Literature: What Happens to a Dream Deferred? (Apr. 1970): 8p. [ED 043 634]
179. Jahn, Janheinz. Neo-African Literature: A History of Black Writing. (1968): 301pp. [ED 043 646]
180. Liebman, Arthur. Patterns and Themes in Afro-American Literature. (Feb. 1970): 11pp. [ED 043 636]
181. Turner, Darwin T., comp. Afro-American Writers. Goldentree Bibliographies in Language and Literature. (1970): 117pp. [ED 042 773]
182. Yonkers City School District, New York. Curriculum Guide for Afro-American Literature. (July 1970): 148pp. [ED 045 636]
- Elementary*
183. Carlson, Julie Ann. A Comparison of the Treatment of the Negro in Children's Literature in the Periods 1929-1938 and 1959-1968. (1969): 165pp. [ED 045 668]

Secondary

184. Doyle, Ruby Nell. Black Literature for Young Readers: An Annotated Bibliography of Literature By and About Black Americans for Seventh and Eighth Grade Students. (Sept. 1970): 34pp. [ED 046 952]
185. Evanston Township High School, Illinois. Course Guide for Afro-American Literature. (Sept. 1969): 33pp. [ED 045 637]
186. Gearring, Ronald L., et al. A Course Guide for Afro-American Literature. (Nov. 1970): 26pp. [ED 046 955]
187. Lefkowitz, Judith W. The Afro-American--His Literature and Music (A Language-Arts Unit). (Oct. 1968): 26pp. [ED 048 259]
188. Simon, Eugene E. A Guide for Teaching the Contributions of the Negro Author to American Literature. (1968): 41pp. [ED 043 635]

H. Other Minority Literature

189. Los Angeles County Superintendent of Schools. Portraits: The Literature of Minorities: An Annotated Bibliography of Literature by and about Four Ethnic Groups in the United States for Grades 7-12. (June 1970): 79pp. [ED 042 771]
190. Utah State Board of Education, Salt Lake City. Minority Groups: A Bibliography and Supplement. (1968): 93pp. [ED 042 767]

VI. LANGUAGE: CLASSROOM INSTRUCTION

A. General and Multi-level

191. Garrett, John. Language Arts for the Emotionally Disturbed Child. (May 1970): 11pp. [ED 042 581]
192. Marckwardt, Albert H., ed. Linguistics in School Programs. The Sixty-Ninth Yearbook of the National Society for the Study of Education, Part II. (1970): 345pp. [ED 042 774]

193. Peyton, Jimmie Andre. Language Theories of Kentucky English Teachers. (1966): 90pp. [ED 045 658]
194. Pridgen, Ennie M., et al. Progress for Middle Graders Among the Educationally Disadvantaged through Photography. (May 1970): 12pp. [ED 044 250]
195. Robinson, H. Alan. Communications and Curriculum Change. (May 1970): 14pp. [ED 042 570]
196. Williams Frederick, ed. Language and Poverty: Perspectives on a Theme. Institute--for Research on Poverty Monograph Series. (1970): 459pp. [ED 042 830]
- B. Preschool and Elementary
197. Bailey, Gertrude Marie. The Use of A Library Resource Program for the Improvement of Language Abilities of Disadvantaged First Grade Pupils of an Urban Community. (1969): 225pp. [ED 048 253]
198. Baltimore County Public Schools, Towson, Maryland. The English Language in Elementary School Programs. (1970): 51pp. [ED 045 661]
199. Bartlett, Elsa Jaffe. An Analysis of Published Preschool Language Programs. (Nov. 1970): 15pp. [ED 047 786]
200. Dunn, Lloyd M., et al. The Effectiveness of the Peabody Language Development Kits and the Initial Teaching Alphabet with Disadvantaged Children in the Primary Grades: A Report After the Third Grade of the Cooperative Language Development Project. (1968): 169pp. [ED 043 723]
201. Dunn, Lloyd M. and Robert H. Bruininks. Efficacy of the Peabody Language Development Kits and the Initial Teaching Alphabet with Southern Disadvantaged Children in the Primary Grades: A Follow-up Report after the Fourth Grade. IMRID Papers and Reports. (1968): 95pp. [ED 043 724]
202. Hopkins, Lee Bennett. Let Them Be Themselves: Language Arts Enrichment for Disadvantaged Children in Elementary Schools. (1969): 206pp. [ED 046 966]
203. Jenkins, William and Eldonna L. Evertts. Proceedings: Wisconsin Elementary Language Arts Conference (Wisconsin State University, Oshkosh, October 18, 1969). (Oct. 1969): 26pp. [ED 048 249]
204. Levy, Alan William. The Effects of Teacher Behavior on the Language Development of Head Start Children. (1968): 179pp. [ED 046 946]
205. Liston, Barbara. "Researching" with Third- and Fourth-Graders. (1970): 3p. [ED 043 621]
206. Noakes, Ann Marie. The Effects of Conditions of Pre-Questioning upon Comprehension of Fiction and Non-Fiction Selections with Fifth Grade Children. (1969): 176pp. [ED 046 921]
207. Siders, Stanford Keith. An Analysis of the Language Growth of Selected Children in a First Grade Title 1 Project. (1969): 145pp. [ED 048 306]

C. Secondary

208. Fillman, Tony Wayne. The Effects of Teaching Study Skills and Reading, Writing, and Listening Skills as a Specific Course of Study for Ninth Grade Students. (1969): 136pp. [ED 044 407]
209. Graves, Robert Bradley. The Effectiveness of Using Workbooks in the Teaching of Eighth-Grade English Grammar. (1969): 96pp. [ED 048 268]
210. Kreis, Clara, et al. Exploring and Using Dialects, Junior and Senior High School Levels. (June 1969): 84pp. [ED 043 608]
211. Scott, Louise T. Teenage Success: A Language Arts Program for the Nonacademic Student. (May 1970): 14pp. [ED 043 466]
216. Hitti, Fred Joseph. The Reliability and Concurrent Validity of Objective Spelling Tests With and Without Optional Items. (1969): 49pp. [ED 045 648]
217. Taschow, Horst G. Using the Visual-Auditory-Kinesthetic-Tactile Technique to solve Spelling Problems in Elementary and Secondary Classrooms. (Dec. 1970): 12pp. [ED 046 668]

D. College

212. Crystal, David and Derek Davy. Investigating English Style. (1969): 264pp. [ED 043 011]
213. Morain, Mary S., ed. Teaching General Semantics: A Collection of Lesson Plans for College and Adult Classes. (1969): 142pp. [ED 042 764]

E. Spelling

214. Cohen, Leo A. Evaluating Structural Analysis Methods Used in Spelling Books. (1969): 252pp. [ED 048 269]
215. Guggenheim, Fred, et al. The Evaluation of Programed Spelling. Final Report to the Commissioner of Education for the State of New York. (June 1964): 124pp. [ED 043 618]

F. Reading

General and Multi-level

218. Avon Public Schools, Connecticut. Avon's Nongraded Elementary and Middle School Reading Program. [1968]: 131pp. [ED 042 776]
219. Davins, Antoinette C. The Reading Program for the Afro-American. (Mar. 1970): 12pp. [ED 044 248]
220. Frost, Joe L. Application of Structure Process Theory to the Teaching of Reading. (Mar. 1970): 13pp. [ED 045 288]
221. Lamb, Pose. Linguistics and the Teaching of Reading. (June 1970): 16pp. [ED 045 300]
222. Texas Woman's University, Denton. Proceedings of Fall Forum in Reading (1st Annual, November 19, 1969). (Nov. 1966): 29pp. [ED 045 321]
223. Zimmerman, Howard C. Eagles or Ostriches: A Question of Reading in Secondary and Higher Education. (1970): 15pp. [ED 043 469]

Elementary

224. Anastasiow, Nicholas. Oral Language and Learning to Read. (May 1970): 17pp. [ED 043 453]

225. Berg, Paul C. Classroom Practices in Teaching Reading. (May 1970): 16pp. [ED 044 238]
226. Dunn, Lloyd M., et al. The Effectiveness of Three Reading Approaches and an Oral Language Stimulation Program with Dis-advantaged Children in the Primary Grades: A Final Report After Two Years of the Cooperative Reading Project. (1968): 175pp. [ED 043 722]
227. Eitmann, Twila. Readiness: Some Travel Faster Than Others. A Unit on Reading Readiness. (June 1969): 51pp. [ED 042 573]
228. Montgomery County Board of Education, Rockville, Maryland. --And All This IS Reading: English Language Arts Primary Reading Handbook. (1967): 195pp. [ED 044 414]
229. Norris, Mildred W. and John H. Messerli. Sights, Sounds, Senses in Step With Reading: Fifth Grade. (1969): 40pp. [ED 045 295]
230. Rudorf, E. Hugh, and Virginia W. Jones, eds. Initial Reading: Points of View, Vol. 5. (May 1968): 110pp. [ED 048 246]
231. Skailand, Dawn Beverly. A Comparison of Four Language Units in Teaching Beginning Reading. (Feb. 1971): 15pp. [ED 047 891]
232. Staats, Arthur W., et al. A Token-Reinforcement Remedial Reading Program Administered by Instructional Technicians. (May 1970): 28pp. [ED 042 301]
234. Goodman, Kenneth S. and Olive S. Niles. Reading: Process and Program. (1970): 74pp. [ED 045 664]

College and Junior College

235. Joffe, Irwin. Paragraph Analysis. (May 1970): 4p. [ED 045 293]
236. Wainwright, Gordon. Developing Reading Skills in Further Education. (1970): 3p. [ED 046 912]

Secondary

233. Arlo, Raymond. The Relative Effectiveness of Inductive and Expository Teaching of Principles of General Semantics upon the Critical Reading Ability of 9th-Grade Students. (1969): 291pp. [ED 046 923]

VII. ORAL AND AURAL SKILLS

- A. Speech Theory and Research
- General and Multi-level*
237. Aly, Bower. Rhetoric: Its Natural Enemies. (Jan. 1968): 10pp. [ED 043 613]
238. Arnold, Carroll C. Speech as Action. (Oct. 1970): 8p. [ED 048 257]
239. Barker, Larry L., et al. Two Investigations of the Relationship among Selected Ratings of Speech Effectiveness and Comprehension. (Aug. 1968): 7p. [ED 044 399]
240. Bitzer, Lloyd F. The Rhetorical Situation. (1968): 14pp. [ED 043 604]
241. Casmir, Fred, and L. S. Harms, eds. International Studies of National Speech Education Systems: Volume 1, Current Reports on Twelve Countries. (1970): 226pp. [ED 044 420]
242. Gardiner, James Carl. The Effects of Perceived Audience Response on Speaker Attitudes. (1969): 147pp. [ED 048 287]
243. Hogan, Robert, and Nancy Henley. A Test of the Empathy-Effective Communication Hypothesis. (Oct. 1970): 23pp. [ED 043 642]
244. Millar, Dan Pyle. An Exploratory Study of the Effect of Varying Modes of Positive Reinforcement on Student Animation in the Beginning Speech Class. (1969): 114pp. [ED 048 296]
245. Phillips, Gerald M. The Problem of Reticence. (Sept. 1965): 17pp. [ED 048 258]
246. Reid, Loren. The Discipline of Speech. (Jan. 1967): 10pp. [ED 043 614]
247. Roever, James E., ed. Proceedings; Speech Association of America Summer Conference V: Research and Action (Minneapolis, July 18-19, 1969). (July 1969): 153pp. [ED 042 785]
248. Rosenfield, Lawrence W. The Anatomy of Critical Discourse. (Mar. 1968): 20pp. [ED 045 627]
249. Sillars, Malcom O., ed. Implications of Recent Research for Speech Communication Education; Proceedings of the Speech Communication Association Summer Conference (6th, Chicago, July 9-11, 1970). (1970): 175pp. [ED 045 660]
- Elementary*
250. Butt, David Edward. The Child's Development of Communication as Rhetoric. (1969): 116pp. [ED 048 279]
251. Devito, Joseph A. Speech and Language: Development and Acquisition, A Bibliography. [1970]: 30pp. [ED 045 638]
252. Williams, Frederick, et al. Correspondence between Semantic Differential Ratings of Children's Speech and Speech Anticipated upon the Basis of Stereotype. Technical Report. (Aug. 1970): 13pp. [ED 042 758]
253. _____ . Latency of Teachers' Semantic Differential Ratings of Children's Speech. Technical Report. (Aug. 1970): 11pp. [ED 042 757]

254. _____ . Semantic Differential Scaling of Audiovisual Recordings of Children's Speech Samples. Technical Report. (July 1970): 18pp. [ED 042 756]

Secondary

255. Sansom, Clive. Spoken English. (May 1969): 7p. [ED 046 911]

College and Junior College

256. Cortes, Beverly Claire Ketcik. A Comparative Study of Audio and Video Taping Techniques as Teaching Tools for Self Discovery in the Basic Speech Course (Voice and Diction). (1969): 160pp. [ED 044 405]
257. Smith, Raymond G. Speech-Communication: Theory and Models. (1970): 230pp. [ED 042 753]
258. Trew, Marsha Ann. An Exploratory Study of the Effects of Training in Argumentation on Student Opinion Change. (1969): 99pp. [ED 048 292]

B. Speech Instruction:
Methodology and Curricula

General and Multi-level

259. Bahn, Eugene and Margaret L. A History of Oral Interpretation. (1970): 184pp. [ED 045 646]
260. Calenberg, Raymond N. The Instant Speech Evaluator. (Apr. 1970): 5p. [ED 045 644]
261. Ecroyd, Donald H. and Frank Clark. A Suggested Model for Developing Speech Programs in Pennsylvania; and An Analysis of Pennsylvania's Suggested Model for Developing Speech Programs: Draft 5. (Sept. 1968): 15pp. [ED 046 960]

262. Eglund, George O. Speech and Language Problems: A Guide for the Classroom Teacher. (1970): 277pp. [ED 044 412]
263. Gruner, Charles R. Behavioral Objectives for the Grading of Classroom Speeches. (Sept. 1968): 3p. [ED 042 779]
264. Nebraska University, Lincoln. Oracy II. (1968): 25pp. [ED 045 680]

265. Speech Association of America, New York, New York. Speech Education in the Public Schools. (Jan. 1967): 4p. [ED 043 629]

Preschool and Elementary

266. Doyle, Michael Vincent. An Investigation and Evaluation of Speech Education in Pre-School and Early Elementary Programs for the Disadvantaged. (1969): 151pp. [ED 044 410]
267. Nash, Rosa Lee. Teaching Speech Improvement to the Disadvantaged. (Jan. 1967): 5p. [ED 042 780]
268. Southwestern Cooperative Educational Lab., Albuquerque, New Mexico. Oral Language Program. (Sept. 1968): 16pp. [ED 044 379]

Secondary

269. Boase, Paul H., and Donald R. Glancy. And Gladly Will They Learn, and Gladly Teach. (Nov. 1966): 10pp. [ED 042 787]
270. Buys, William E., et al. Speech Communication in the High School Curriculum. (Nov. 1968): 21pp. [ED 043 612]

271. Cortright, Henrietta H., et al. Criteria to Evaluate Speech I in the Senior High School. (Sept. 1968): 8p. [ED 043 630]
272. Detroit Public Schools, Michigan. Speech Courses in the Senior High School Program: A Guide for Teachers. (1966): 219pp. [ED 043 643]
273. Kerikas, Emanuel John. Current Status of Speech Education in the Public Secondary Schools of the Intermountain States. (1962): 755pp. [ED 042 783]
274. Stanford, Gene and Barbara Dodds. Learning Discussion Skills Through Games. (1969): 75pp. [ED 048 270]
- College*
275. Garvey, Irene. A Curriculum in Speech for the Catholic Women's Liberal Arts College in the Light of Contemporary Needs. (1969): 136pp. [ED 048 280]
276. Nelson, Harold E., et al. Instructional Uses of Videotape: A Symposium. (Mar. 1968): 22pp. [ED 043 627]
- C. Speech Communication
- General*
277. Alameda County School Department, Hayward, California. The Reticent Child in the Classroom: Oral Communication Concepts and Activities. A Manual for Teachers (K-12). (Apr. 1969): 65pp. [ED 042 784]
278. Burris-Meyer, Harold. An Inquiry into the Educational Potential of Non-Verbal Communication. Final and Interim Reports. (July 1970): 176pp. [ED 045 631]
279. Ertle, Charles Dressler. A Study of the Effect of Homogeneous Grouping on Systematic Desensitization for the Reduction of Interpersonal Communicative Apprehension. (1969): 77pp. [ED 048 294]
280. Garvey, Catherine, and Thelma Baldwin. Studies in Convergent Communication: 1. Analysis of Verbal Interaction. (Nov. 1970): 84pp. [ED 045 647]
281. Phillips, Gerald M. ed., et al. [Oral Communication Manuals]: Oral Communication in the Curriculum, Vol. 1; Group and Interpersonal Communication in the Classroom, Vol. 2; Development of Oral Communication in the Student, Communication Problems, Vol. 3. (1970): 1218pp; Vol. 1, 528pp.; Vol. 2, 465pp.; Vol. 3, 225pp. [ED 045 659]
282. Roslansky, John D., ed. Communication; A Discussion at the Nobel Conference (5th, Gustavus Adolphus College, St. Peter, Minnesota, January 8-9, 1969). (1969): 131pp. [ED 044 403]
283. Scottish Education Department, Edinburgh. Projects in Practice. (1970): 75pp. [ED 046 935]
284. Sieburg, Evelyn Ratchford. Dysfunctional Communication and Interpersonal Responsiveness in Small Groups. (1969): 168pp. [ED 042 781]
- Elementary*
285. Applbaum, Ronald Lee. A Method for Evaluating Communicative Behavior Change. (1969): 106pp. [ED 048 281]

286. Baldwin, Thelma and Catherine Garvey. Studies in Convergent Communication: 2. A Measure of Communication Accuracy. (Nov. 1970): 55pp. [ED 045 678]
287. Reese, Nancy Mann. Cross-Cultural Verbal Cooperation. Progress Report. (Aug. 1968): 16pp. [ED 042 496]

Secondary

288. Lindsay, Dan. Industrial Communications. [1969]: 148pp. [ED 042 778]

College and Junior College

289. Atherton, Frederick W. A Theoretical Model of Oral Communication Experiences in the General Education Program of the Community College. (1969): 159pp. [ED 048 293]
290. Barwind, Jack Alan. The Effects of Varied Ratios of Positive and Negative Nonverbal Audience Feedback on Selected Attitudes and Behaviors of Normal Speaking College Students. (1969): 172pp. [ED 048 286]
291. Huntley, Jackson Richard. An Investigation of the Relationships Between Personality and Types of Instructor Criticism in the Beginning Speech-Communication Course. (1969): 104pp. [ED 048 283]
292. Whitehead, Jack Lindsay, Jr. An Experimental Study of the Effects of Authority-Based Assertion. (1969): 118pp. [ED 048 282]

D. Listening

Elementary

293. Anderson, Lorena. Listening: Upper Elementary Grades (May 1970): 7p. [ED 044 257]
294. Becker, John T. The Effect of Group Administration of Selected Individual Tests of Language, Visual Perception, and Auditory Perception to Kindergarten, First-, Second- and Third-Grade Children. (1969): 107pp. [ED 045 656]
295. Price, Jack Albert. The Influence of Three Listening-Environment Factors on Listening Comprehension of Fourth-Grade Students. (1969): 134pp. [ED 048 263]
296. Rogers, Richard DeVere. A Study of the Effect of Practice upon the Ability to Follow Oral Directions. (1969): 249pp. [ED 046 928]

297. Sardy, Susan Jane. Dialect, Auditory Discrimination and Phonics Skills. (1969): 247pp. [ED 046 949]

Secondary

298. Foster, Herbert Lawrence. Dialect-Lexicon and Listening Comprehension. (1969): 159pp. [ED 048 265]
299. Opubor, Alfred Esimatemi. "Vocal" Communication: The Effects of Rate (Speed) and Intensity (Loudness) on Response to Spoken Messages. (1969): 69pp. [ED 048 297]

VIII. DRAMATIC ARTS

A. General

300. Harper, Floren. A Readers Theatre in Your Classroom. (1970): 6p. [ED 043 625]
301. Hobgood, Burnet M. The Status of Theatre Education: Five Problems. (1968): 19pp. [ED 043 610]

B. Elementary

302. Bordan, Sylvia Diane. Plays as Teaching Tools in the Elementary School. (1970): 249pp. [ED 042 759]

C. Secondary

303. Barksdale, Mary Louise, et al. Professional Theatres and the Schools; A Critical Comparison of Four Programs and a Directory of School/Theatre Programs: Educational Laboratory Theatre Project, 1966-70. Final Report. (Sept. 1970): 105pp. Vol. 4. [ED 045 642]
304. Barnfield, Gabriel. Creative Drama in Schools. (1968): 292pp. [ED 048 271]
305. Coxall, Brian. Experiment in Drama. (1969): 4p. [ED 046 909]
306. England, A. W. Tape Recording and the End Product. (1970): 6p. [ED 046 914]
307. Hoetker, James, et al. Reactions and Assessments: Educational Laboratory Theatre Project, 1966-70. Final Report. (1970): 440pp. Vol. 1. [ED 045 639]

308. _____ . Studies: Educational Laboratory Theatre Project, 1966-70. Final Report. (1970): 267pp. Vol. 2. [ED 045 640]
309. Hundhausen, David. How to Succeed in Production Without Really Spending. (Jan. 1970): 6p. [ED 043 609]
310. Stern, Hans Georg. The Coordinator's Report on the ELT Project in Los Angeles: Educational Laboratory Theatre Project, 1966-70. Final Report. (1970): 183pp. Vol. 3. [ED 045 641]
311. Wolf, Mary Hunter and Victor B. Miller. Theatre's Different Demands: An Approach to the Classroom Teaching of Plays. [1970]: 37pp. [ED 046 934]

IX. LANGUAGE AND LINGUISTIC RESEARCH

A. General and Multi-level

312. Anderson, Suzan, ed. Language Research Reports, No. 2. (Sept. 1970): 108pp. [ED 045 982]
313. Bateman, Donald R. and Frank J. Zidonis. A Grammatico-Semantic Exploration of the Problems of Sentence Formation and Interpretation in the Classroom, Volume 1. Final Report. (May 1970): 381pp. [ED 048 243]
314. . A Grammatico-Semantic Exploration of the Problems of Sentence Formation and Interpretation in the Classroom, Volume 2. Final Report. (May 1970): 356pp. [ED 048 244]
315. Benjamin, Robert L. Semantics and Language Analysis. (1970): 110pp. [ED 048 242]
316. Carroll, John B. Comprehension by 3rd, 6th, and 9th Graders of Words Having Multiple Grammatical Functions. Final Report. (Dec. 1970): 321pp. [ED 048 311]
317. Hall, Vernon C. and Michael Mery. Research on Language Intervention for Disadvantaged Children: Rationale, Results, and Recommendations. Interpretive Study I. (Aug. 1970): 76pp. [ED 047 062]
318. Johnson, Robert Spencer. A Comparison of English Teachers' Own Usage with Their Attitudes Toward Usage. (1968): 195pp. [ED 046 963]
319. McDavid, Raven I., Jr. American Social Dialects. (Jan. 1965): 7p. [ED 042 792]
320. Moir, Leo Hughes. A Linguistic Analysis of Certain Stylistic Elements of Selected Works of Literature for Children and Their relationship to Readability. (1969): 175pp. [ED 048 251]

321. Underwood, Benton J. Factors Influencing the Learning and Retention of Verbal Materials. Final Report. (July 1969): 7p. [ED 045 683]
322. Weber, Rose Marie. Linguistics and Reading. (May 1970): 32pp. [ED 043 852]
323. Williams, Frederick, et al. Effects of Visual Cues of Ethnicity upon Speech Ratings. (Dec. 1970): 13pp. [ED 046 938]
- B. Preschool and Elementary
324. Baker, Georgia Ann Pitcher. The Efficiency of Diagnostic, Readiness, and Achievement Instruments as Predictors of Language Arts Achievement: A Longitudinal Study from Kindergarten Through Second Grade. (1969): 134pp. [ED 046 944]
325. Chomsky, Carol. The Acquisition of Syntax in Children from 5 to 10. (1969): 126pp. [ED 045 626]
326. Cowles, Milly, et al. Psycholinguistic Behaviors of Isolated Rural Children with and without Kindergarten. (Apr. 1970): 18pp. [ED 042 510]
327. Golub, Lester S. and Wayne C. Frederick. Written Language. Papers Presented at the Annual Meeting of the American Educational Research Association (Minneapolis, March 2-6, 1970). (1970): 76pp. [ED 042 750]
328. Horner, Vivian Maryann. The Verbal World of the Lower-Class Three-Year-Old: A Pilot Study in Linguistic Ecology. (1969): 323pp. [ED 046 933]
329. Hubbell, Robert Denton. An Exploratory Study of Selected Aspects of the Relationship Between Family Interaction and Language Development in Children. (1969): 132pp. [ED 048 295]

330. Kennedy, Graeme Donald. Children's Comprehension of English Sentences Comparing Quantities of Discrete Objects. (1970): 262pp. [ED 048 299]
331. Lutz, Nancy Cole. The Effects of Organizational Ability, General Listening Ability, and Sentence Arrangement on Listening Comprehension of Second-Grade Pupils. (1969): 142pp. [ED 044 404]
332. Nurss, Joanne R. and David E. Day. Development of Grammatical Structures in Pre-School Age Children. (Mar. 1970): 6p. [ED 042 485]
333. Office of Education (DHEW), Washington, D. C. Research and Action, Vol. 7. (1968): 257pp. [ED 048 245]
334. Sears, Charles Richards. A Comparison of the Basic Language Concepts and Psycholinguistic Abilities of Second Grade Boys Who Demonstrate Average and Below Average Levels of Reading Achievement. (1969): 112pp. [ED 045 650]
335. Smith, Dennis R. The Effect of Four Communication Patterns and Sex on Length of Verbalization in Speech of Four Year Old Children. Final Report. (Mar. 1970): 25pp. [ED 042 514]
336. Valmont, William Jennings. The Effects of Searching for Spelling Errors on Spelling Consciousness and Achievement. (1969): 133pp. [ED 045 653]
337. Yasar, Erhan. Desegregation as a Factor in the Speech Habits of School Children: A Statistical Approach. (1969): 7p. [ED 043 699]
- C. Secondary
338. Jurgens, Sister Jeanne Marie, and William J. Griffin. Relationships Between Overall Quality and Seven Language Features in Compositions Written in Grades Seven, Nine, and Eleven. (1970): 23pp. [ED 046 932]
339. Oberle, Marcella Eileen. A Critical Study of the Speech Content in High School English Non-Literature Text-books. (1965): 427pp. [ED 043 615]

X. TEACHING ENGLISH TO SPEAKERS OF OTHER LANGUAGES: TESOL

A. General

340. American Institutes for Research. University of Hawaii Preschool Language Curriculum, Honolulu, Hawaii: A Program of English Conversation for Preschool Children of Multiethnic Backgrounds. Model Programs-- Childhood Education. (1970): 24pp. [ED 045 220]
341. Anderson, Suzan, ed. Language Research Reports, No. 2. (1970): 108pp. [ED 045 982]
342. John, Vera P. and Vivian M. Horner. Early Childhood Bilingual Education. (1971): 207pp. [ED 047 593]
343. Leibowitz, Arnold H. Educational Policy and Political Acceptance: The Imposition of English as the Language of Instruction in American Schools. (Mar. 1971): 132pp. [ED 047 321]
344. Lugton, Robert C., ed. English as a Second Language: Current Issues. (1970): 159pp. [ED 044 671]
345. Malkoc, Anna Maria, comp. A TESOL Bibliography: Abstracts of ERIC Publications and Research Reports. 1969-70. (1971): 310pp. [ED 047 295]
346. Maynes, J. O. "Rocky", Jr. House Bill No. 1 Special English Classes: Evaluation. (1970): 44pp. [ED 044 192]
347. Allen, Walter Powell. More Easy Crossword Puzzles for People Learning English. (1970): 46pp. [ED 043 008]
348. Barkman, Bruce. On the Uses of Dialogs in Learning English. [1970]: 11pp. [ED 043 030]
349. Crymes, Ruth. A Textbook for Students of English as a Second Language: An Attempt to Separate Practice in Language Use from Manipulative Exercises Aimed to give Insights into How Language Works with the Hope that the Exercises Will Indirectly Facilitate the Practice. (1970): 40pp. [ED 043 856]
350. Decker, Donald M. Mastering the International Phonetic Alphabet; Guide and Workbook. (1970): 32pp. [ED 043 016]
351. Dunlop, Ian. Practical Techniques in the Teaching of Oral English. Volumes 1 and 2. (1970): 409pp. [ED 043 870]
352. Finkel, Lawrence S., and Ruth Krawitz. Learning English as a Second Language. Workbook--First Level. (1970): 90pp. [ED 043 034]
353. Institute of Modern Languages, Inc. Prevocational English. Texts 1-2, Workbooks 1-2. (1970): 466pp. 4 Vols. [ED 044 677]
354. Lado, Robert. Lado English Series. Books 1-3. (1970): 680pp. 3 Vols. [ED 043 014]
355. Levine, Josie. Imitative Writing. (1968): 4p. [ED 044 951]
356. Manley, Doreen E. Do What You Do Anyway! (1968): 4p. [ED 044 952]
357. Paulston, Christina Bratt. Structural Pattern Drills: A Classification. (1970): 13pp. [ED 044 701]
358. Ramsey, Robert M. English Through Patterns. Ingles 1: Part 1 and 2. [Spanish]. (1969): 225pp. [ED 044 666]

B. Instructional Materials

347. Allen, Walter Powell. More Easy Crossword Puzzles for People Learning English. (1970): 46pp. [ED 043 008]

359. Southwestern Cooperative Educational Lab. Test of Oral English Production. (1969): 55pp. [ED 042 793]
360. Stevick, Earl W. Adapting Language Materials. (1970): 47pp. [ED 044 667]
361. Thomas, Hadley A., and Harold B. Allen. Oral English; Learning a Second Language. (1968): 304pp. [ED 044 690]
362. Thonis, Eleanor Wall. Teaching Reading to Non-English Speakers. Collier-Macmillan Teacher's Library. (1970): 270pp. [ED 042 152]

C. Adult Education

363. Goodwin, Sara Hall. Adult Basic Education Project, El Centro Hispano Annual Report 1969-70. (1970): 53pp. [ED 043 855]
364. Steuart, R. Calvert. An Evaluation of the Educational Effectiveness of Selected ABE Materials. (1968): 192pp. [ED 042 108]
365. Thomas, Myra H., comp., et al. Books Related to Adult Basic Education and Teaching English to Speakers of Other Languages. (1970): 25pp. [ED 043 850]
366. Valencia, Atilano A. Instructional Effectiveness of Fifteen Video, Oral English Programs with Non-English Speaking Mexican American, Puerto Rican, and Cuban Adults. 1969-70 Field Study Report. (1970): 58pp. [ED 043 000]
368. American Institutes for Research. NRO Migrant Child Development Centers, Pasco, Washington; Childhood Education. Model Programs. (1970): 21pp. [ED 045 253]
369. Bortin, Barbara A. Bilingual Education Program Evaluation Report, 1969-70. (1970): 128pp. [ED 043 708]
370. Curtis, Wilfred M., and John F. Hartmann. Inquiry Into Change. Social Science and Linguistic Projections: Upper Elementary; An Inquiry and Language Development Program for Migrant Children. Units One-Five. (Standard English as a Second Language or Second Dialect for Spanish-Background Children). (1970): 77pp. [ED 043 018]
371. Finocchiaro, Mary. Education of Puerto Ricans on the Mainland: Overcoming the Communication Barrier. (Oct. 1970): 14pp. [ED 043 871]
372. Hirschhorn, Howard H. Technical and Scientific Reader in English [Temas tecnicos y cientificos en ingles, con ejercicios para avmentar el vocabulario]. (1970): 203pp. [ED 042 166]
373. King, Paul E. Bilingual Readiness in Primary Grades; An Early Childhood Demonstration Project. (1966): 144pp. [ED 042 999]
374. Knight, Lester Neal. A Comparison of the Effectiveness of Intensive Oral-Aural English Instruction, Intensive Oral-Aural Spanish Instruction, and Non-Oral-Aural Instruction On the Reading Achievement of Spanish-Speaking Second- And Third-Grade Pupils. 1966-67 (Year Three) Findings. (1969): 233pp. [ED 045 956]

D. Spanish Speaking

367. Adkins, Patricia G. Teaching Idioms and Figures of Speech to Non-Native Speakers of English. (1968): 5p. [ED 044 051]
375. Wasserman, Susan. Raising the English Language Proficiency of Mexican American Children in the Primary Grades. (Apr. 1970): 6p. [ED 042 748]

E. American Indian

376. Phillion, William L. E., and Charles G. Galloway. Indian Children and the Reading Program: A Model for Direct Observation and Test-Item Analysis as a Basis for Guidance in the Formulation of a Language Arts Program for Indian Children. [1968]: 26pp. [ED 042 539]
377. Saville, Muriel R., et al. DINE BI'OLTA SAAD NAAKI YEEYALTI'II BINAALTSOOS T'AALA'IGII. Navajo-English Curriculum Guide, Kindergarten Level. [1970]: 383pp. [ED 045 967]
378. Scoon, Annabelle R. American Indian Ethnic Attitudes in Relation to School Achievement. (1971): 19pp. [ED 047 858]

F. Teaching English Outside the U. S.

379. Boey, Lim Kiat. The Use of the First Language in Second Language Teaching and Learning. [Malay] (1969): 18pp. [ED 047 288]
380. British Council, London. The Turners [An Audio-Visual Course for Students of English as a Foreign Language]. Teacher's Book and Student's Book. (1969): 628pp. 2 Vols. [ED 047 157]
381. Dustan, Elizabeth, ed. Twelve Nigerian Languages. A Handbook on Their Sound Systems for Teachers of English. (1969): 185pp. [ED 045 977]
382. Howling, Robert T., et al. English Through Patterns; An Intensive Course in English Grammatical Structures for Students of English as a Second Language. [Arabic] (1963): 308pp. [ED 044 685]

383. Kupsh, Linzey. Some Problems in the Teaching of English as a Second Language in Quebec. [1970]: 12pp. [ED 043 031]
384. Lindblad, Torsten, and Lennart Levin. Teaching Grammar. An Experiment in Applied Psycholinguistics. Assessing Three Different Methods of Teaching Grammatical Structures in English as a Foreign Language. [Sweden] (1970): 186pp. [ED 045 969]
385. Ontario Department of Education (Toronto). Anglais. [French] (1970): 16pp. [ED 048 229]
386. Sibayan, Bonifacio P. Some Studies in Language Acquisition and on Varieties of English Pronunciation: Their Relevance in English Language Programs. [Phillipine] (1970): 9p. [ED 044 695]
387. Strevens, Peter. English in African Education: What Kind of English? (1968): 8p. [ED 045 958]

XI. TEACHING STANDARD ENGLISH TO SPEAKERS OF NON-STANDARD DIALECTS
(SOCIAL DIALECTS): TENL

388. American Institutes for Research, Washington, D. C. Model Programs: Childhood Education. A Computer-Assisted Language Experience Which Allows Children to Create their own Reading Lessons. (1970): 24pp. [ED 044 932]
389. Boiarsky, Carolyn. Improving Oral Communication of Appalachian Youth Through Rhyme. n.d. 23pp. [ED 043 019]
390. Burroughs, Evelyn. The Berlin Wall of Language: The Problem and Solution. (Jan. 1969): 5p. [ED 045 624]
391. Fraser, Bruce. Non-Standard English. (Apr. 1970): 22pp. [ED 045 960]
392. Imhoof, Maurice I., ed. Social and Educational Insights into Teaching Standard English to Speakers of Other Dialects. (Mar. 1971): 138pp. [ED 047 301]
393. South Carolina State Department of Education, Columbia. Children's Language; A Package of Materials for the South Carolina Elementary Teacher on Dialect Differences in the Classroom. (1970): 110pp. [ED 043 884]
394. Tarone, Elaine. A Selected Annotated Bibliography on Social Dialects, for Teachers of Speech and English. (1970): 41pp. [ED 043 853]
395. Thomas, Hadley A., and Harold B. Allen. Oral English; Learning a Second Language. (1968): 304pp. [ED 044 690]

XII. HUMANITIES

A. General and Multi-level

396. Adler, Richard R., ed. Humanities Programs Today. (1970): 208pp. [ED 045 645]
397. Barkan, Manuel, et al. Guidelines: Curriculum Development for Aesthetic Education. (Feb. 1970): 616pp. [ED 048 274]
398. Colwell, Richard. An Approach to Aesthetic Education, Vol. 1. Final Report. (Sept. 1970): 705pp. [ED 048 315]
399. . An Approach to Aesthetic Education, Vol 2. Final Report. (Sept. 1970): 680pp. [ED 048 316]
400. Hoetker, James. The Limitations and Advantages of Behavioral Objectives in the Arts and Humanities. (Nov. 1969): 16pp. [ED 043 616]
401. Hook, J. N. Humanities for What? (Dec. 1970): 10pp. [ED 048 289]

B. Elementary

402. Nebraska University, Lincoln. Folklore in the Elementary Schools. (May 1968): 46pp. [ED 045 679]

C. Secondary

403. Fairfax County School Board, Virginia. Research and Development Project to Develop, Improve, Expand and Evaluate Behavioral Goals of a Team-Taught Humanities-Oriented Course in World Civilization for Ninth and Tenth Grade Students. Final Report. (July 1970): 238pp. [ED 046 858]

404. Parker, Glenn C., et al. How to Start a High School Humanities Program. (Dec. 1963): 11pp. [ED 046 910]
405. Rademacher, Jean, and Mary H. Williams, eds. Aerospace-Oriented Units for Use in Humanities Classes, Grades 7-12. (1969): 70pp. [ED 043 620]
406. Stanton School District, Wilmington, Delaware. Humanities Guides: Man and Evolution, Vol. 1; Man and Revolution, Vol. 2; The Future of Man, Vol. 3. [1970]: 124pp. [ED 045 667]

XIII. STUDY AND USE OF MULTI-MEDIA

A. General and Multi-level

407. Christensen, Norman F. Doing Our Thing. (Apr. 1970): 2p. [ED 045 634]
408. Gattegno, Caleb. Toward a Visual Culture: Educating Through Television. (1969): 117pp. [ED 047 515]
409. Herman, Lewis. Educational Films: Writing, Directing, and Producing for Classroom, Television, and Industry. (1965): 338pp. [ED 046 242]
410. Heyer, Robert and Anthony Meyer. Discovery in Film. (1969): 219pp. [ED 044 416]
411. Kornhauser, Louis H. and Pamela Brooke. Enrichment through Radio: A Proposal to Use Radio as a Tool of Instruction from Pre-Kindergarten through Grade 12. (Mar. 1968): 103pp. [ED 046 917]
412. McColley, Jean and Tom Hemmens. The Use of the Dictating Machine to Individualize the Teaching of Composition Skills. Final Report. (May 1970): 58pp. [ED 043 241]
413. Meeks, Patricia, et al. English for an Electronic Age: A Media Ecology Approach, K-12. Curriculum Development Series No. 1-2. (1969): 155pp. [ED 043 631]
414. New York Education Department, Albany, Division of Humanities and Arts. Black and Afro-American Art: Sources for Visual Materials. [1970]: 22pp. [ED 048 312]
415. Roach, Helen. Spoken Records. Third Edition. (1970): 288pp. [ED 043 639]

416. Wagner, Geoffrey. Media and the Teaching of English. (1970): 4p. [ED 046 913]
417. Woolf, Leonard and Milton Velder. Establishing a Framework for the Study of English. (1970): 6p. [ED 048 314]

B. Elementary

418. Gilstrap, Dorothy Barclay, ed. Elementary School Media Programs: An Approach to Individualizing Instruction. (1970): 32pp. [ED 047 521]
419. Kottmeyer, William. St. Louis Public Schools Vocabulary Development Project. Radio in Language Growth for Study and Discussion. (1970): 9p. [ED 046 223]
420. Zanotti, Robert James. A Study of the Use of the Tape Recorder as an Aid to Written Composition at the Sixth-Grade Level. (1970): 115pp. [ED 048 300]

C. Secondary

421. Andersen, Charlotte and Steven Swanson. Striving for Solid Success in Scintillating Sensitive Scientific Sight and Sound: Television Unit. (1969): 91pp. [ED 043 611]
422. Bear, Andrew. English and the Mass Media. (1969): 7p. [ED 043 607]
423. Kuhns, William. Themes: Short Films for Discussion with Supplement One. (1968): 295pp. [ED 046 956]
424. Larson, Rodger. A Guide for Film Teachers to Filmmaking by Teenagers. (1968): 47pp. [ED 047 496]

425. Lewis, J. Richard. The Simple Camera and the Teacher of English. (1970): 4p. [ED 048 313]
426. Lynch, James E., ed. Radio and Television in the Secondary School. (Oct. 1966): 226pp. [ED 042 786]
427. Sheratsky, Rodney E. Film: The Reality of Being. (Apr. 1969): 13pp. [ED 042 754]
428. Vaughn, Mary Beth. Film-In: A Study of the Movies, A Resource Unit. (June 1969): 57pp. [ED 042 746]

D. College

429. Nelson, Harold E., et al. Instructional Uses of Videotape: A Symposium. (Mar. 1968): 22pp. [ED 043 627]

XIV. MISCELLANEOUS

A. Alternatives to Teaching Careers

430. Speech Communication Association. New York, New York. Careers in Speech Communication. [1967] 11pp. [ED 043 626]
431. Titley, Bonnie S. Watcha Gonna Do? Teach? (May 1970): 4p. [ED 045 632]

B. Creativity in Children

432. Buffmire, Judy Ann. A Comparative Study of Creative Ability in Educable Retarded and Normal Children. (1969): 85pp. [ED 048 254]
433. Burns, Marilyn Jones. Selected Characteristics of a Children's Individual Test of Creativity. (1969): 217pp. [ED 046 945]

434. Hillery, Milton C. The Effects of Lack of Formal School Experience on Performance on Tests of Creative Thinking. (1969): 170pp. [ED 045 657]
435. Peterson, Nancy Laraine. Behavior Modification Technology: Its Implication to the Development of Creativity in Elementary School Children. (1969): 340pp. [ED 046 950]

C. Sensitivity Training in the Classroom

436. Cameron, Brent. Sensitivity Training in the Classroom. (1970): 5p. [ED 048 310]
437. Harvey, Robert, and Robert V. Denby, comps. Human Relations in the Schools, Sensitivity Training, and Self-Image Enhancement: Abstracts of ERIC Documents. (Sept. 1970): 53pp. [ED 044 400]

D. Other

438. Fritze, Dean Ellsworth. The Relationship Between Expenditure Per Pupil and Achievement in English. (1969): 147pp. [ED 048 305]
439. Getz, Howard Gene. An Evaluative Survey of the Use of Auxiliary Personnel in Secondary School Departments of English. (1969): 247pp. [ED 048 303]
440. Krause, Dorothy Loretta. A Study of Present Practices and Attitudes Concerning the Letter Grading System of Secondary School Language Arts Teachers and Administrators of Oahu, Hawaii. (1969): 186pp. [ED 046 929]
441. Mehrabian, Albert. Tactics of Social Influence. (1970): 152pp. [ED 045 630]