

ACCESSION NUMBER: ED085128

PUBLICATION DATE: 73

TITLE: GHOSTS IN THE BARRIO. ISSUES IN BILINGUAL-BICULTURAL EDUCATION.

PERSONAL AUTHOR: PABLANO, RALPH (RAFA)

DESCRIPTOR: *BICULTURALISM; *BILINGUAL EDUCATION; *CULTURAL BACKGROUND; DEFINITIONS; EDUCATIONAL PROBLEMS; EMPLOYMENT; *ESSAYS; HIGHER EDUCATION; *MEXICAN AMERICANS; MINORITY GROUPS; POLITICAL ATTITUDES; STEREOTYPES; TEACHER EDUCATION

DESCRIPTIVE NOTE: 374P.

THE BOOK IS A COLLECTION OF ESSAYS ON ISSUES IN BILINGUAL-BICULTURAL EDUCATION BY CHICANO EDUCATORS. SOME OF THE ESSAYS ARE BASED ON PERSONAL EXPERIENCE WHILE OTHERS ARE THE RESULT OF INTENSE RESEARCH. FULL DOCUMENTATION IS GIVEN FOR RESEARCH. THE ESSAYS ARE CRITICAL YET ANALYTICAL. THEY DO NOT PRESENT A SINGLE POINT OF VIEW BUT RATHER GIVE AN EDUCATIONAL-POLITICAL SPECTRUM RANGING FROM LEFT TO RIGHT. THE READINGS ARE AIMED AT INDIVIDUALS (CHICANO AND NON-CHICANO) WHO COME IN CONTACT WITH THE CHICANO STUDENTS OR WHO ARE INTERESTED IN CHICANO LANGUAGE, CULTURE, GOALS, AND ASPIRATIONS. THEY ARE DIVIDED INTO 9 SECTIONS: (1) FOUR CRITICAL OBSERVATIONS OF THE ANGLO ESTABLISHMENT BY CHICANO EDUCATORS; (2) ATTRIBUTES AND QUALITIES OF BEING A CHICANO: STEREOTYPES AND DEFINITIONS; (3) EMPLOYMENT DATA: TRAINING CONSIDERATIONS FOR PUBLIC EDUCATION AND THE CHICANO; (4) CHICANOS AND THE POLITICAL PROCESS; (5) SOME CONCEPTUAL AND THEORETICAL FRAMEWORKS FROM WHICH TO VIEW PROBLEMS IN EDUCATION; (6) SUBJECT MATTER AND INSTRUCTIONAL CONCERNS; (7) AN APPROACH TO LEARNING: BILINGUAL AND BICULTURAL EDUCATION; (8) SOME VIEWS ON TRAINING AND RETRAINING OF TEACHERS AND ADMINISTRATORS; AND (9) INSTRUCTIONAL STYLES FOR THE CLASSROOM AND THE BARRIO FROM THE PERSPECTIVE OF LA RAZA. (NQ)

AVAILABILITY: LESWING PRESS, A DIVISION OF LESWING COMMUNICATIONS, INC., 750 ADRIAN WAY, SAN RAFAEL, CA 94903 (\$5.95)

ED108818

U S DEPARTMENT OF HEALTH,
EDUCATION & WELFARE
NATIONAL INSTITUTE OF
EDUCATION

THIS DOCUMENT HAS BEEN REPRO-
DUCED EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION ORIGIN-
ATING IT. POINTS OF VIEW OR OPINIONS
STATED DO NOT NECESSARILY REPRE-
SENT OFFICIAL NATIONAL INSTITUTE OF
EDUCATION POSITION OR POLICY.

HIGHER EDUCATION FOR MEXICAN AMERICANS

A SELECTED BIBLIOGRAPHY

(with ERIC Abstracts)

ERIC/CRESS

July 1975

008623
ERIC
Full Text Provided by ERIC

0002

July 1975

EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)
CLEARINGHOUSE ON RURAL EDUCATION AND SMALL SCHOOLS (GRESS)

New Mexico State University

Las Cruces, New Mexico 88003

The material in this publication was prepared pursuant to a contract with the National Institute of Education, U.S. Department of Health, Education, and Welfare. Contractors undertaking such projects under government sponsorship are encouraged to express freely their judgement in professional and technical matters. Points of view or opinions, however, do not necessarily represent the official view or opinions of the National Institute of Education.

The booklet may be duplicated in whole or in part, whenever such duplication is in the interest of bettering education.

CONTENTS

Introduction	iv
I. Citations from <u>Resources in Education</u>	3
II. Citations from <u>Current Index to Journals</u> <u>in Education</u>	27
III. <u>RIE</u> and <u>CIJE</u> Subject Index	37
IV. List of Standing Order Microfiche Collections	43
Order Form for EDRS	58

INTRODUCTION

The Educational Resources Information Center (ERIC) is a federally funded national information system dedicated to the improvement of education through the dissemination of educational resources and research-related materials. ERIC aids school administrators, teachers, researchers, information specialist, professional organizations, students, and others in locating and using educational resources.

Each of the ERIC network centers focuses on a separate area (or areas) of education (for a listing of the individual clearinghouses, readers should consult a current issue of Resources in Education, formerly Research in Education). It is the responsibility of the ERIC Clearinghouse on Rural Education and Small Schools (GRESS) to collect materials related to *rural education and small schools, and American Indian, Mexican American, migrant, and outdoor education* and to input these materials into the national ERIC system.

A main function of the ERIC system is to process documents other than current journal articles for announcement in Resources in Education (RIE), a monthly publication containing abstracts of research, research-related reports, and resource materials in education as input by the various clearinghouses. In addition, ERIC compiles the Current Index to Journals in Education (CIJE), a monthly index which provides citations from seven hundred major publications: journals, quarterlies, annuals, and yearbooks.

About the Bibliography

The present bibliography was compiled to provide access to some of the latest resource material, research findings, and/or developments in education relative

to higher education for Mexican Americans.

In conducting the computer search of the ERIC tapes for the purpose of compiling this bibliography, the terms used were Mexican Americans and (Higher education or junior colleges or junior college students).

Sources of Material

Resources in Education. Part I of the present supplement contains citations and abstracts which have appeared in RIE from the January, 1972 issue through the March, 1975 issue. RIE contains subject, author, and institution indexes, along with document resumes which include the ERIC accession number, author(s), title source(s), date of publication, ERIC Document Reproduction Service prices or an alternate availability, and the abstract.

For the subject index, two types of descriptive terms are available for RIE as well as CIEJ: descriptors and identifiers. Descriptors are technically meaningful terms or short phrases that have been incorporated into the Thesaurus of ERIC Descriptors. Descriptors are used to characterize the document and for indexing and retrieval purposes. Only major descriptors (those preceded by an asterisk) are used for indexing purposes in this bibliography.

Proper names of persons, geographical locations, trade names, and so on may be important in describing a document. These terms, called identifiers, are not found in the Thesaurus. Identifiers are included with the citations in RIE for descriptive purposes. Major identifiers (those preceded by an asterisk) are not indexed in this bibliography.

When using the RIE section of this bibliography, the reader is encouraged (1) to utilize the subject index in identifying relevant materials, (2) to examine the resumes to determine appropriateness of materials, and (3) to obtain microfiche or hard copy reproductions of documents from ERIC Document Reproduction

Service. The reproductions must be ordered as described on the order blank appended to the present bibliographic supplement.

The reader is reminded that there are numerous complete microfiche collections of ERIC materials throughout the nation which may be used by the public. A list containing the locations of these standing orders may be found in Section IV of this publication.

Current Index to Journals in Education. Part II of this supplement, CIJE coverage, includes citations from CIJE beginning with the July, 1972 issue and continuing through the March, 1975 issue. Entries listed in the CIJE section of this bibliography are processed in a slightly different manner than are RIE citations. Brief annotations take the place of RIE abstracts. Furthermore, annotations are provided only when it is thought that the article being processed cannot be described adequately by a combination of major and minor descriptors, identifiers, and information in the title. Each journal citation includes the publication date, article title, personal author(s), journal title (sometimes abbreviated), and information on the volume, number, and pages. Please note that there are two CIJE entries per page.

Since CIJE entries are not available from ERIC Document Reproduction Service, the reader is encouraged to take advantage of his local library in locating the journals he wishes to use.

The Subject Index

A combined RIE and CIJE index is provided at the end of the present bibliography to assist the user in locating citations pertaining to a given subject area within the realm of higher education for Mexican Americans. The index terms, descriptors under which the citations were indexed in RIE and CIJE, are from the Thesaurus of ERIC Descriptors. Only major descriptors (those preceded by an asterisk) are indexed; major identifiers are not indexed in this bibliography.

Each citation in the bibliography is headed by an ERIC accession number. Entries from RIE are assigned an ED number; those from CIJE are assigned an EJ number. In both the RIE and CIJE sections, the citations appear in numerical order according to the accession number. The citations are referenced in the index by the accession number.

Ordering Information

Publications cited in Part I of this bibliography are either available from ERIC Document Reproduction Service (EDRS) or an alternate availability is given with the citation. Prices may be computed as per the instructions on the order blank appended to the present bibliography.

Before ordering any item, the RIE citations should be double checked. If the citation carries the statement NOT AVAILABLE FROM EDRS, an alternate availability is given. If the citation carries the statement HC NOT AVAILABLE FROM EDRS, the publication is available in microfiche only from EDRS. If neither of the foregoing statements appears with the RIE citation, it may be assumed that the publication is available from EDRS in microfiche and hard copy. Please use the order blank appended to this bibliography when ordering microfiche or hard copy from EDRS.

Document Contributions

Persons desiring to contribute materials such as those cited in this bibliography may do so by sending one copy (two if available) to:

ERIC/CRESS Acquisitions
New Mexico State University
Box 3 AP
Las Cruces, New Mexico 88003

PART I. CITATIONS FROM
RESOURCES IN EDUCATION

ACCESSION NUMBER: ED056964

PUBLICATION DATE: 71

TITLE: ETHNIC STUDIES.

PERSONAL AUTHOR: LAUBENFELS, JEAN, COMP.

DESCRIPTOR: *AMERICAN CULTURE; AMERICAN INDIANS; ANNOTATED BIBLIOGRAPHIES; CHINESE AMERICANS; *CULTURAL PLURALISM; *CURRICULUM DEVELOPMENT; ELEMENTARY GRADES; *ETHNIC GROUPS; *ETHNIC STUDIES; FILIPINO AMERICANS; GROUP RELATIONS; HIGHER EDUCATION; JAPANESE AMERICANS; JEWS; MEXICAN AMERICANS; NEGROES; PUERTO RICANS; RESOURCE GUIDES; SECONDARY GRADES; SOCIAL STUDIES

DESCRIPTIVE NOTE: 38P.: ANNOTATED BIBLIOGRAPHY SERIES

SEVENTY-TWO PUBLICATIONS, RANGING FROM ERIC DOCUMENTS TO JOURNAL ARTICLES ARE ANNOTATED IN THIS SELECTIVE BIBLIOGRAPHY, ONE OF 18 IN A SERIES. IT IS DESIGNED FOR EDUCATORS WHO ARE DEVELOPING AND TEACHING CURRICULUM MATERIALS THAT DEAL WITH AMERICAN SUBCULTURES AND THEIR RELATIONSHIPS. INCLUDED IN THE SELECTIONS ARE PROGRAM DESCRIPTIONS AND RESOURCE MATERIALS. OTHERS IN THE SERIES ARE: SO 002 223 AND SO 002 224. (DJB)

AVAILABILITY: ASSOCIATION REFERRAL INFORMATION SERVICE, OHIO EDUCATION ASSOCIATION, COLUMBUS, OHIO (SINGLE COPY, FREE)

ACCESSION NUMBER: ED058997

PUBLICATION DATE: 15 OCT 71

TITLE: A REPORT OF THE UNIVERSITY OF NEW MEXICO'S COLLEGE ENRICHMENT PROGRAM.

DESCRIPTOR: COLLEGE PREPARATION; COUNSELING; CULTURAL ACTIVITIES; *DISADVANTAGED YOUTH; *ENRICHMENT PROGRAMS; *HIGHER EDUCATION; *MEXICAN AMERICANS; MOTIVATION; ORIENTATION; *RETENTION; STUDENT COLLEGE RELATIONSHIP; TUTORING

DESCRIPTIVE NOTE: 65P.

THE UNIVERSITY OF NEW MEXICO COLLEGE ENRICHMENT PROGRAM (CEP) RECRUITS DISADVANTAGED STUDENTS TO THE CAMPUS, HELPS THEM PREPARE FOR COLLEGE LIFE WITH AN INTENSIVE SUMMER ORIENTATION, HELPS THEM OBTAIN FINANCIAL ASSISTANCE, AND AIDS THEM IN DEALING WITH THE COLLEGE ENVIRONMENT VIA COUNSELING, TUTORING, AND OTHER SUPPORTIVE SERVICES. THE CEP'S IMMEDIATE OBJECTIVE IS TO RETAIN STUDENTS IN COLLEGE. LONG-RANGE GOALS ARE TO INCREASE THE PROPORTION OF DISADVANTAGED STUDENTS AT THE UNIVERSITY, TO HELP THEM COMPLETE THEIR EDUCATION, TO INCREASE THEIR RATE OF ENTRY INTO THE PROFESSIONS, TO AID THE UNIVERSITY IN EXAMINING THE MANNER IN WHICH IT ACTS UPON YOUNG PEOPLE FROM DISADVANTAGED BACKGROUNDS, AND TO AID IN THE DEVELOPMENT OF HUMAN SKILLS AND TO PROMOTE THE APPLICATION OF THOSE SKILLS TO REAL NEEDS. RETENTION RATE IS THE KEY MEASURE USED IN THE EVALUATION OF THE CEP. IN ADDITION, GRADE POINT AVERAGE, DEVELOPMENT OF READING SKILLS, AND DEVELOPMENT OF STUDY ATTITUDES AND STUDY HABITS ARE EXAMINED. EVALUATIVE RESEARCH FINDINGS INDICATE THAT THE CEP HAS HAD SIGNIFICANT INFLUENCE ON THE RETENTION OF DISADVANTAGED STUDENTS AND HAS PROVIDED MAJOR IMPETUS IN MOTIVATING PARTICIPATING STUDENTS TO ATTAIN A COLLEGE DEGREE. (JH)

ACCESSION NUMBER: ED059830

PUBLICATION DATE: JUN 71

TITLE: LISTING OF RESOURCE MATERIAL CONCERNED WITH THE SPANISH-SPEAKING.

PERSONAL AUTHOR: GUERRA, MANUEL H.; AND OTHERS

DESCRIPTOR: AUDIOVISUAL AIDS; *BIBLIOGRAPHIES; BOOKS; EDUCATIONAL OPPORTUNITIES; EDUCATIONAL RESOURCES; GOVERNMENT ROLE; HIGHER EDUCATION; INTERGROUP RELATIONS; *LANGUAGE INSTRUCTION; *MEXICAN AMERICANS; MIGRANT CHILD EDUCATION; REFERENCE MATERIALS; *RESOURCE MATERIALS; *SPANISH SPEAKING; SPEECHES

DESCRIPTIVE NOTE: 37P.

AN ENUMERATION OF TEACHING-LEARNING RESOURCES PERTAINING TO SPANISH-SPEAKING GROUPS IN AMERICA, THIS PUBLICATION CONTAINS A 40-ITEM SELECTED BIBLIOGRAPHY ON MEXICAN AMERICANS, A LIST OF 150 SOURCES OF GENERAL INFORMATION, OVER 60 CITATIONS OF SELECTED MATERIALS, AND A 28-ITEM LIST OF MIGRANT EDUCATION MATERIALS. THE RESOURCES CITED ENCOMPASS CHILDREN'S AND ADULTS' BOOKS, MEETINGS, PERIODICALS, AUDIOVISUAL AIDS, EDUCATIONAL OPPORTUNITIES, ORGANIZATIONS AND FEDERAL PROGRAMS CONCERNED WITH THE SPANISH-SPEAKING, BIBLIOGRAPHIES, ARTICLES, SPEECHES, AND TEXTBOOKS. SOME OF THE BIBLIOGRAPHIC CITATIONS ARE ANNOTATED. ALSO INCLUDED IS AN ARTICLE ON THE LANGUAGE-INSTRUCTION PROGRAMS FOR SPANISH-SPEAKING LEARNERS IN CALIFORNIA, AS RELATED TO INTERGROUP RELATIONS. (NO)

ACCESSION NUMBER: E0062986

PUBLICATION DATE: JUN 72

TITLE: THE ADMINISTRATIVE ASPECTS OF THE DEVELOPMENT OF A BILINGUAL SECRETARIAL/CLERICAL PROGRAM AT SANTA ANA COLLEGE.

PERSONAL AUTHOR: RUSSO, JOHN V.

DESCRIPTOR: *BILINGUAL EDUCATION; *BUSINESS EDUCATION;
*JUNIOR COLLEGES; *MEXICAN AMERICANS; *OFFICE OCCUPATIONS;
STUDENT NEEDS

DESCRIPTIVE NOTE: ZIP.; SEMINAR PAPER

AT SANTA ANA COLLEGE (CALIFORNIA), A BILINGUAL SECRETARIAL/CLERICAL PROGRAM WAS PROPOSED TO MEET THE NEEDS OF THEIR PREDOMINATELY MEXICAN AND BILINGUAL COMMUNITY, AND TO HELP MEET THE DEMAND FOR BILINGUAL EMPLOYEES. THE GOAL OF THE PROGRAM WAS TO RAISE THE PROFICIENCY OF THESE STUDENTS TO THAT OF THE ANGLO GRADUATES SO THAT THEY COULD PERFORM ALL FUNCTIONS WITH SKILL AT THE ENTRY LEVEL BUT ALSO USE THEIR BILINGUAL BACKGROUND ADVANTAGEOUSLY. THE REPORT INCLUDES AN OUTLINE OF THE CURRICULUM, A DESCRIPTION OF THE FACILITIES AND EQUIPMENT, AND A DISCUSSION OF VARIOUS LEARNING AIDS USED INCLUDING INDIVIDUALIZED INSTRUCTION, LEARNING LABORATORIES, AN INSTRUCTOR OF SPANISH-SPEAKING BACKGROUND, AND AN INSTRUCTIONAL AIDE. A BUDGET ANALYSIS CONTAINING THE NECESSARY FACILITIES, EQUIPMENT, AND PERSONNEL IS INCLUDED. (RN)

ACCESSION NUMBER: ED067015

PUBLICATION DATE: JUL 72

TITLE: ACCESS TO COLLEGE FOR MEXICAN AMERICANS IN THE
SOUTHWEST.

PERSONAL AUTHOR: FERRIN, RICHARD I.; AND OTHERS

DESCRIPTORS: EDUCATIONAL OPPORTUNITIES; *ETHNIC GROUPS;
*HIGHER EDUCATION; *MEXICAN AMERICAN HISTORY; *MEXICAN
AMERICANS; *MINORITY GROUPS

DESCRIPTIVE NOTE: 48P.; HIGHER EDUCATION SURVEYS, REPORT 6

THIS SURVEY WAS CONCERNED WITH VARIOUS INDICES OF ACCESS TO COLLEGE FOR MEXICAN-AMERICANS IN THE SOUTHWESTERN U.S. RESULTS ARE BASED ON THE RESPONSES OF COLLEGE ADMINISTRATORS AT A SAMPLE OF 153 INSTITUTIONS. PRINCIPAL FINDINGS OF THE SURVEY INCLUDE: (1) AN ESTIMATED 144,000 MEXICAN-AMERICANS WERE ENROLLED AS UNDERGRADUATES IN SOUTHWESTERN COLLEGES IN FALL 1971. (2) IN 1970-71 MEXICAN-AMERICAN STUDENTS ATTENDING PUBLIC 4-YEAR COLLEGES RECEIVED FINANCIAL AID COVERING 25% OF THEIR EXPENDITURES, AND STUDENTS ENROLLED IN PUBLIC 2-YEAR COLLEGES RECEIVED FINANCIAL AID COVERING 10 TO 15% OF THEIR EXPENDITURES. (3) RECRUITMENT OF MEXICAN-AMERICAN STUDENTS WAS MOST FREQUENTLY DONE BY MEXICAN-AMERICAN FACULTY AND STUDENTS, OR BY SPECIAL VISITS TO HIGH SCHOOLS ENROLLING LARGE NUMBERS OF MEXICAN-AMERICAN STUDENTS. (4) CHICANO STUDIES COURSES ARE OFFERED BY ABOUT 85% OF ALL PUBLIC COLLEGES IN COUNTIES WITH LARGE NUMBERS OF MEXICAN-AMERICANS. (5) SOUTHWESTERN COLLEGES REPORTED AN ESTIMATED 1,500 MEXICAN-AMERICAN FULL-TIME FACULTY MEMBERS; THIS YIELDS A RATIO OF ONE MEXICAN-AMERICAN FACULTY MEMBER FOR EVERY 100 MEXICAN-AMERICAN STUDENTS. (HS)

AVAILABILITY: WESTERN REGIONAL OFFICE, COLLEGE ENTRANCE EXAMINATION BOARD, 800 WELCH ROAD, PALO ALTO, CALIFORNIA 94304; SOUTHWESTERN REGIONAL OFFICE, COLLEGE ENTRANCE EXAMINATION BOARD, SUITE 119, 3810 MEDICAL PARKWAY, AUSTIN, TEXAS 78756

ACCESSION NUMBER: ED068218

PUBLICATION DATE: 72

TITLE: ACCESS TO COLLEGE FOR MEXICAN AMERICANS IN THE SOUTHWEST. REPORT OF ACTION CONFERENCES, JULY 31-AUGUST 4, 1972. SOUTHWESTERN COMMITTEE FOR HIGHER EDUCATION, SURVEY NO. 6.

DESCRIPTOR: ADMISSION (SCHOOL); AGENCY ROLE; *CONFERENCES; EDUCATIONAL DEVELOPMENT; *EDUCATIONAL OBJECTIVES; *EDUCATIONAL OPPORTUNITIES; FINANCIAL SUPPORT; GOVERNMENT ROLE; *HIGHER EDUCATION; *MEXICAN AMERICANS

DESCRIPTIVE NOTE: 28P.

THE COLLEGE BOARD SPONSORED A SERIES OF 5 CONFERENCES IN 5 SOUTHWESTERN CITIES FOR EDUCATORS IN ARIZONA, CALIFORNIA, COLORADO, NEW MEXICO, AND TEXAS FROM 31 JULY THROUGH 4 AUGUST, 1972. THE CONFERENCES WERE HELD IN PHOENIX, SAN DIEGO, DENVER, ALBUQUERQUE, AND AUSTIN. THE PURPOSE OF THE CONFERENCES WAS TO EXPLORE WAYS TO BRING ABOUT IMPROVEMENTS IN ACCESS TO HIGHER EDUCATION FOR MEXICAN AMERICANS. AS A RESULT OF THESE CONFERENCES THERE WERE 147 RECOMMENDATIONS, FROM WHICH 30 WERE SELECTED AS BEING RELEVANT TO THE ENTIRE REGION. THE 30 RECOMMENDATIONS OF MORE THAN 200 EDUCATIONAL LEADERS THROUGHOUT THE SOUTHWEST ARE INCLUDED IN THIS REPORT. THESE RECOMMENDATIONS HAVE BEEN GROUPED INTO 4 CATEGORIES: (1) RECOMMENDATIONS TO CONFEREES, (2) RECOMMENDATIONS TO INSTITUTIONS, (3) RECOMMENDATIONS TO GOVERNMENTAL AGENCIES, AND (4) RECOMMENDATIONS TO PRIVATE AGENCIES. THE INDIVIDUAL STATE RECOMMENDATIONS ARE ALSO INCLUDED. (NO)

ACCESSION NUMBER: E0068261

PUBLICATION DATE: 72

TITLE: PROJECT STAY.

PERSONAL AUTHOR: SMITH, BERT KRUGER

DESCRIPTOR: AGENCY ROLE; *DISADVANTAGED YOUTH; ECONOMIC DISADVANTAGEMENT; *EDUCATIONAL OPPORTUNITIES; FINANCIAL SUPPORT; *HIGHER EDUCATION; INFORMATION SERVICES; LOW INCOME GROUPS; *MEXICAN AMERICANS; MINORITY GROUPS; *RESOURCE CENTERS

IDENTIFIER: *PROJECT STAY

DESCRIPTIVE NOTE: 28P.

PROJECT STAY (SCHOLARSHIPS TO ABLE YOUTH), LOCATED IN THE BARRIO OF SAN ANTONIO, TEXAS, HELPS YOUNG PEOPLE STAY IN SCHOOL BEYOND THE SECONDARY GRADES. THE PROJECT PROVIDES OUTREACH SERVICES TO MEET THE NEEDS OF THE STUDENTS. ITS PRIMARY SERVICE IS TO ACT AS AN ADVOCATE FOR THESE YOUNG PEOPLE. THE PROJECT RECRUITS ALL TYPES OF YOUTH FROM FAMILIES IN POVERTY AREAS WHO SUFFER ECONOMIC DEPRIVATION, WHETHER THEY HAVE EXCELLENT GRADES OR ARE LOW ACHIEVERS. PROJECT STAY PERSUADES INSTITUTIONS TO REEVALUATE THEIR SERVICES FOR LOW-INCOME AND MINORITY STUDENTS. AMONG SOME OF THE PROJECT'S OUTREACH SERVICES ARE (1) INSTIGATING NEW WAYS OF LOOKING AT COLLEGE ENTRANCE EXAMINATIONS; (2) SEEKING POSSIBILITIES FOR SCHOLARSHIPS AND GRANTS; (3) ENCOURAGING COLLEGES TO UTILIZE FINANCIAL AID PROGRAMS AVAILABLE THROUGH THE FEDERAL AND STATE GOVERNMENTS AND TO REEVALUATE THEIR ADMISSIONS POLICIES IN RELATION TO THESE STUDENTS; (4) ENCOURAGING THE COLLEGE ENTRANCE EXAMINATION BOARD TO ESTABLISH TEST CENTERS CLOSE TO THE NEIGHBORHOODS; (5) HELPING TO DEVELOP ADDITIONAL SOURCES OF AID FOR STUDENTS THROUGH ORGANIZATIONS, INDIVIDUALS, AND FOUNDATIONS; (6) WORKING WITH PRIVATE COLLEGES TO ALLOW FOR APPLICATION FEE WAIVERS, (7) ENCOURAGING DOCTORS TO PROVIDE EXAMINATIONS FOR COLLEGE HEALTH CARE, AND (8) PROVIDING EXTENSIVE INFORMATION ON EDUCATION OPPORTUNITIES. PROJECT STAY INVOLVES THE PARENTS IN THE PROCESS OF AIDING IN THEIR CHILDREN'S EDUCATION. STAFF MEMBERS, WHO ARE ALL BILINGUAL, SERVE AS PERSONAL MODELS FOR THE YOUNG PEOPLE. (NQ)

AVAILABILITY: PUBLICATIONS DIVISION, THE HOGG FOUNDATION FOR MENTAL HEALTH, P.O. BOX 7998, UNIVERSITY STATION, THE UNIVERSITY OF TEXAS, AUSTIN, TEXAS 78712 (SINGLE COPIES FREE; MORE THAN 5 COPIES, \$0.30 EACH)

001611

ACCESSION NUMBER: ED071627

PUBLICATION DATE: DEC 72

TITLE: CHICANOS AND PUBLIC HIGHER EDUCATION IN CALIFORNIA.

PERSONAL AUTHOR: LOPEZ, RONALD W.; ENOS, DARRYL D.

DESCRIPTOR: *ETHNIC GROUPS; *HIGHER EDUCATION; *MEXICAN AMERICANS; *MINORITY GROUPS; *STATEWIDE PLANNING

DESCRIPTIVE NOTE: 211P.

THIS STUDY WAS DESIGNED TO PROVIDE AN OVERVIEW OF CHICANOS IN PUBLIC HIGHER EDUCATION IN CALIFORNIA. THIS OVERVIEW DESCRIBES BOTH THE MAJOR CIRCUMSTANCES OF HIGHER EDUCATION AS THEY AFFECT CHICANOS AND THE CHARACTERISTICS OF CHICANOS IN HIGHER EDUCATION. THE ANALYSIS INCLUDES ASSESSMENTS AND EVALUATIONS OF THE CHICANO EXPERIENCE IN HIGHER EDUCATION IN BOTH QUANTITATIVE AND QUALITATIVE TERMS. RECOMMENDATIONS INCLUDE POLICY OR POLICY ALTERNATIVES THAT FALL WITHIN THE RESPONSIBILITY OF THE LEGISLATURE AND THE VARIOUS OTHER INSTITUTIONS THAT DIRECT THE STATE'S COLLEGES AND UNIVERSITIES. (HS)

ACCESSION NUMBER: ED072164

PUBLICATION DATE: FEB 73

TITLE: MEETING INSTRUCTIONAL NEEDS OF CHICANO STUDENTS.
NCRIEED NEWSLETTER, VOLUME 3, NUMBER 3, FEBRUARY 1972.

PERSONAL AUTHOR: BALLESTEROS, DAVID

DESCRIPTOR: ADMISSION (SCHOOL); ADMISSION CRITERIA; BIAS;
BILINGUAL EDUCATION; *EDUCATIONAL DIAGNOSIS; *EDUCATIONAL
NEEDS; *EDUCATIONAL OPPORTUNITIES; EDUCATIONAL PLANNING;
ELEMENTARY EDUCATION; HIGHER EDUCATION; *MEXICAN AMERICANS;
PRESCHOOL EDUCATION; SECONDARY EDUCATION; *SPANISH SPEAKING;
STUDENT PLACEMENT

DESCRIPTIVE NOTE: 10P.

THE BLACK AND BROWN MINORITIES WHICH CONSTITUTE ABOUT 16 PERCENT OF THE TOTAL U.S. POPULATION TODAY ARE DEMANDING EQUAL OPPORTUNITIES AND QUALITY EDUCATION. THE FACT THAT MORE AND MORE OF THESE STUDENTS ARE ATTENDING HIGH SCHOOLS AND COLLEGES WILL ACCELERATE THESE DEMANDS. THE DEMANDS ARE NOT ONLY TO REINFORCE THEIR OWN ETHNIC HERITAGE, BUT ALSO TO EDUCATE THE DOMINANT MAJORITY IN THE REALITIES OF A TRUE HISTORY; THAT IS, THROUGH ECONOMIC DEVELOPMENT AND LAND EXPANSION, THE UNITED STATES INHERITED A DIVERSE CITIZENRY WHOSE POTENTIALS AND CONTRIBUTIONS STILL REQUIRE RECOGNITION. ALL INSTITUTIONS, PARTICULARLY INSTITUTIONS OF HIGHER EDUCATION, CAN EITHER RE-EXAMINE TRADITIONAL WHITE ELITIST BELIEFS AND CREATE REAL AND EQUAL OPPORTUNITY, OR RISK THAT VIOLENCE WHICH INCREASINGLY HAS BECOME THE DOMINANT INSTRUMENT OF SOCIAL CHANGE. IN MEETING THE INSTRUCTIONAL NEEDS OF CHICANOS, BOTH IN THE PUBLIC SCHOOLS AND INSTITUTIONS OF HIGHER LEARNING, STANDARDS MUST BE REASSESSED REGARDING ACHIEVEMENT AND IQ TEST, ADMISSION AND ACADEMIC REQUIREMENTS, AND TEACHING COMPETENCIES FOR BOTH PRE- AND IN-SERVICE TEACHERS. WHAT IS NEEDED IS NOT FEWER STANDARDS BUT BETTER STANDARDS. TEACHERS--PARTICULARLY CULTURALLY DEFICIENT TEACHERS--NEED TRAINING TO WORK WITH LINGUISTICALLY AND CULTURALLY DISTINCT STUDENTS. (AUTHOR/JM)

ACCESSION NUMBER: ED072892

PUBLICATION DATE: AUG 72

TITLE: A CHICANO PERSPECTIVE ON SOCIAL WORK CURRICULUM DEVELOPMENT. SOCIAL WORK EDUCATION FOR ECONOMICALLY DISADVANTAGED GROUPS IN TEXAS. AN OCCASIONAL PAPER OF THE CONSORTIUM OF TEXAS SCHOOLS OF SOCIAL WORK.

PERSONAL AUTHOR: SANCHEZ, RODOLFO B.

DESCRIPTOR: CHANGE AGENTS; COMMUNITY ROLE; *CURRICULUM DEVELOPMENT; *EDUCATIONAL PROBLEMS; HIGHER EDUCATION; *MEXICAN AMERICANS; *PROFESSIONAL EDUCATION; *SOCIAL WORK; STUDENT ROLE

DESCRIPTIVE NOTE: 21P.; PAPER PRESENTED AT A SOCIAL WORK WORKSHOP (HOUSTON, TEXAS, APRIL 13-14, 1972)

A SIGNIFICANT MEASURE OF THE GRADUAL PROGRESS IN RELATING SOCIAL WORK EDUCATION TO THE RACIAL AND ETHNIC COMMUNITIES IN THE UNITED STATES IS THE DEVELOPMENT OF ETHNIC CONTENT AND MATERIALS TO BE INCORPORATED INTO THE CURRICULUM OF SCHOOLS OF SOCIAL WORK. THE PROCESS OF INCORPORATING ETHNIC CURRICULUM CONTENT GENERATES THE PROCESS OF FURTHER DEVELOPMENT AND REFINEMENT OF ETHNIC CURRICULUM CONTENT. THUS, THE DEVELOPMENT OF SOCIAL WORK CURRICULUM IN RELATION TO SOCIAL WORK PRACTICE IN THE BARRIO SHOULD BE PERCEIVED AS A PROCESS IN WHICH CHICANO CONCERNS AND ASPIRATIONS ARE INSTITUTIONALIZED WITHIN THE SCHOOLS OF SOCIAL WORK. CHICANO STUDENTS AND FACULTY AND THE CHICANO COMMUNITY ARE THE MAJOR SOURCES FOR HELPING TO DEVELOP SUCH A CURRICULUM. IN ATTEMPTING TO SHOW AND CLARIFY THE OPPORTUNITIES FOR CONSTRUCTIVE CHANGE WHICH ARE NEEDED, 3 FACTORS ARE DISCUSSED: (1) THE PRESENT CONDITIONS OF CHICANO CURRICULUM DEVELOPMENT, (2) THE ANTICIPATED DIRECTIONS WHICH FUTURE CHICANO CURRICULUM DEVELOPMENT WILL TAKE, AND (3) THE METHODS AND PROCESSES WHICH ARE REQUIRED TO FACILITATE THESE ANTICIPATED DIRECTIONALITIES. (NO)

ACCESSION NUMBER: ED074269

PUBLICATION DATE: 21 SEP 72

TITLE: AIMS COLLEGE OPERATION BRIDGE PROJECT. PHASE 1,
PRELIMINARY EVALUATION REPORT.

DESCRIPTOR: ADVISORY COMMITTEES; *DEVELOPMENTAL PROGRAMS;
DISADVANTAGED YOUTH; *JUNIOR COLLEGES; *MEXICAN AMERICANS;
*PROGRAM EVALUATION; VOCATIONAL DEVELOPMENT; *VOCATIONAL
EDUCATION

IDENTIFIER: AIMS COLLEGE; OPERATION BRIDGE

DESCRIPTIVE NOTE: 38P.

RECOGNIZING THE ADVERSE EFFECTS OF POVERTY ON MEXICAN AMERICANS, AND DETERMINED TO HELP NAPROW THE BARRIERS CAUSED BY A LOW SOCIOECONOMIC STATUS, AIMS COLLEGE, A LOCALLY FUNDED INSTITUTION IN WELD COUNTY, COLORADO, CONCEPTUALIZED AND IMPLEMENTED A SPECIAL NEEDS PROGRAM DESIGNED TO PROVIDE VOCATIONAL AND OCCUPATIONAL TRAINING FOR DISADVANTAGED STUDENTS. REPORTED IN THIS DOCUMENT IS AN EVALUATIVE ASSESSMENT OF THE PROGRAM (OPERATION BRIDGE). DATA FOR THE STUDY WERE OBTAINED THROUGH WRITTEN INTERVIEWS, FIELD VISITS, PERSONAL OBSERVATIONS, AND QUESTIONNAIRES. FINDINGS INCLUDE: (1) THE PROGRAM'S ENROLLMENT IS APPROXIMATELY 150, (2) APPROXIMATELY SIX TUTORS ARE PROVIDED, (3) PARTICIPANTS ARE OF CHICANO ORIGIN AND ARE BETWEEN THE AGES OF 14 AND 20 YEARS, (4) STUDENTS ON THE WHOLE APPRECIATE THE PROGRAM AND EFFORTS OF THE STAFF; HOWEVER, SOME FEEL THAT IT IS TOO OVER-PROTECTIVE AND PROBLEM-SOLVING FROM THE TOP, AND (5) A SKILLS CENTER AS WELL AS A TRADES AND INDUSTRY INSTITUTE CONSTITUTE THE PROGRAM. RECOMMENDATIONS DIRECTED TOWARD THE ADMINISTRATION, THE ADVISORY BOARD, AND THE STUDENTS ARE INCLUDED. (AUTHOR/SN)

ACCESSION NUMBER: ED075107

PUBLICATION DATE: MAY 71

TITLE: SURVEY OF MINORITY PARTICIPATION ON MICHIGAN NEWSPAPERS AND IN MICHIGAN SCHOOLS OF JOURNALISM. RESEARCH REPORT NO. 8.

PERSONAL AUTHOR: ADAMS, MILTON N., COMP.

DESCRIPTOR: AMERICAN INDIANS; *HIGHER EDUCATION;
*JOURNALISM; MEXICAN AMERICANS; *MINORITY GROUPS; NEGROES;
*NEWSPAPERS; *PARTICIPATION

DESCRIPTIVE NOTE: 6P.

MAIL SURVEYS WERE CONDUCTED TO DETERMINE MINORITY PARTICIPATION ON THE 56 DAILY NEWSPAPERS IN MICHIGAN AND THE NUMBER OF MINORITY GROUP STUDENTS ENROLLED IN ACCREDITED 4-YEAR JOURNALISM PROGRAMS AT THE 5 MICHIGAN UNIVERSITIES. QUESTIONNAIRES WERE SENT TO THE MANAGING EDITOR OF EACH NEWSPAPER REQUESTING THE NUMBER OF FULL-TIME EMPLOYEES AND THE NUMBER OF BLACKS, MEXICAN AMERICANS, AND AMERICAN INDIANS EMPLOYED AS NEWS EXECUTIVES, DESK MEN, REPORTERS, AND PHOTOGRAPHERS. QUESTIONNAIRES WERE ALSO SENT TO THE 5 JOURNALISM DEPARTMENT CHAIRMEN REQUESTING THE NUMBER OF STUDENTS ENROLLED IN THEIR PROGRAMS AND THE NUMBER OF BLACKS, MEXICAN AMERICANS, AND AMERICAN INDIANS. IT WAS FOUND THAT MINORITY PARTICIPATION ON MICHIGAN NEWSPAPERS WAS LOW IN PROPORTION TO THE MINORITY POPULATIONS IN THE STATE. BLACK PARTICIPATION IN THE MICHIGAN PRESS WAS 2.2% WHILE THE BLACK POPULATION REPRESENTED 11% OF THE STATE POPULATION. MEXICAN AMERICANS AND AMERICAN INDIANS HAD NO REPRESENTATION AT ALL IN THE NEWS MEDIA. A SUGGESTED SOLUTION TO THIS PROBLEM WAS THAT THE JOURNALISM SCHOOLS CONTINUE TO ACTIVELY RECRUIT MINORITY STUDENTS. (PS)

ACCESSION NUMBER: ED077618

PUBLICATION DATE: 15 APR 73

TITLE: MEXICAN AMERICANS IN HIGHER EDUCATION.

PERSONAL AUTHOR: GOMEZ, ANGEL I.

DESCRIPTOR: COLLEGE ADMISSION; CULTURAL DIFFERENCES;
*CULTURAL EDUCATION; *ETHNIC STUDIES; GRADE PREDICTION;
GRADUATE STUDENTS; *HIGHER EDUCATION; *MEXICAN AMERICANS;
RECRUITMENT; *SPANISH SPEAKING; UNIVERSITY ADMINISTRATION

DESCRIPTIVE NOTE: 17P.; PAPER PRESENTED AT SYMPOSIUM ON
MEXICAN AMERICAN EDUCATION, SOCIETY FOR APPLIED ANTHROPOLOGY
MEETING, APRIL 12-14, 1973, TUCSON, ARIZONA

PINPOINTING SPECIFIC RECOMMENDATIONS FOR HIGHER EDUCATIONAL REFORM, THE PAPER ADVOCATES CHANGES IN THE RECRUITMENT, ADMITTANCE, RETENTION, AND COMMITMENT TO MEXICAN AMERICANS. INVESTIGATING THESE AREAS, THE REPORT FINDS: (1) COLLEGE ADMISSIONS OFFICES OFTEN RECRUIT FROM OTHER INSTITUTIONS, BYPASSING LOCAL "BARRIOS", (2) UNREALISTIC GRADE EXPECTATIONS AND AN UNWILLINGNESS TO WORK WITH STUDENTS WHO DO NOT FIT THE ANGLO MOLD BAR MEXICAN AMERICANS FROM HIGHER EDUCATION. TO RETAIN THESE STUDENTS, AN ENVIRONMENT IS NEEDED THAT PROVIDES REINFORCEMENT FOR INDIVIDUAL MOTIVATION AND CULTURAL RELATION. ALSO, COURSES DEPICTING MEXICAN HERITAGE AND CULTURE WOULD DEVELOP A STRONGER SELF-IDENTIFICATION FOR THE MEXICAN AMERICAN STUDENT AND A BETTER UNDERSTANDING FOR THE ANGLO. FUNDING OF MEXICAN AMERICAN STUDENT SERVICES AND ACADEMIC PROGRAMS SHOULD BE AN INTEGRAL PART OF THE UNIVERSITY BUDGET RATHER THAN A "SPECIAL" AND TEMPORARY FUND. (KM)

ACCESSION NUMBER: ED079700

PUBLICATION DATE: APR 73

TITLE: REACH OUT WITH READING--THE READING PROGRAM AT METROPOLITAN STATE COLLEGE.

PERSONAL AUTHOR: COHEN, ELAINE L.

DESCRIPTOR: *COMPOSITION SKILLS (LITERARY); CONFERENCES; *HIGHER EDUCATION; MEXICAN AMERICANS; *OPEN ENROLLMENT; READING COMPREHENSION; READING DIAGNOSIS; *READING IMPROVEMENT; *STUDY SKILLS; TEAM TEACHING; TUTORING; VETERANS EDUCATION

DESCRIPTIVE NOTE: 10P.; PAPER PRESENTED AT THE ANNUAL MEETING OF THE WESTERN COLLEGE READING ASSN. (6TH, ALBUQUERQUE, APR. 12-14, 1973)

AT AN URBAN, OPEN-DOOR INSTITUTION LIKE METROPOLITAN STATE COLLEGE IN DENVER, COLORADO, MANY STUDENTS ENTER COLLEGE WITH SOME DEFICIENCIES IN BASIC READING AND WRITING SKILLS. THEREFORE, THE READING DEPARTMENT AT METRO STATE HAS ATTEMPTED TO MEET THE NEEDS OF THE ENTIRE COLLEGE THROUGH SOME MULTIDISCIPLINARY APPROACHES TO TEACHING READING. READING IMPROVEMENT CLASSES WHICH EMPHASIZE READING IN CONTENT AREAS ARE OFFERED, BUT THE PROGRAM EXTENDS BEYOND THE DEPARTMENTAL WALLS. IT INCLUDES (1) A SIX HOURS PER WEEK, TEAM-TAUGHT BLOCK COURSE WHICH STRESSES AN INTEGRATED APPROACH TO LEARNING READING AND WRITING SKILLS, (2) SUPPORT LABS FOR LAW ENFORCEMENT STUDENTS, (3) A SPECIAL CLASS FOR METEOROLOGY STUDENTS SEEKING TO PUBLISH A JOURNAL OF PROFESSIONAL QUALITY, (4) READING DIAGNOSIS FOR MECHANICAL ENGINEERING TECHNOLOGY STUDENTS, (5) WORKSHOPS AND MINI-CLASSES IN CONJUNCTION WITH THE SKILLS CENTER AND SEVERAL DEPARTMENTS, AND (6) TUTOR TRAINING FOR TUTORS OF THE SKILLS CENTER, VETERANS' UPWARD BOUND, AND SIMILAR PROGRAMS AT THE COLLEGE. (AUTHOR/MF)

ACCESSION NUMBER: ED080255

PUBLICATION DATE: 31 AUG 73

TITLE: SOCIAL WORK EDUCATION FOR ECONOMICALLY DISADVANTAGED GROUPS IN TEXAS. FINAL REPORT, JULY 1, 1970 - AUGUST 31, 1973.

PERSONAL AUTHOR: ARMENDARIZ, JUAN

DESCRIPTOR: AMERICAN INDIANS; CURRICULUM DEVELOPMENT; ECONOMICALLY DISADVANTAGED; *GRADUATE STUDY; HIGHER EDUCATION; LOW INCOME GROUPS; *MEXICAN AMERICANS; NEGRO STUDENTS; *PROGRAM EVALUATION; RECRUITMENT; *SOCIAL WORK; TABLES (DATA); *TEACHING PROGRAMS; UNIVERSITIES

IDENTIFIER: *TEXAS

DESCRIPTIVE NOTE: 149P.

THE EVALUATION REPORT OF TEXAS GRADUATE SCHOOLS OF SOCIAL WORK HAS 6 CRITERIA: (1) AN INCREASE IN THE PERCENTAGE OF BLACKS AND MEXICAN AMERICANS IN SCHOOLS; (2) A FULL UTILIZATION OF THE SCHOLARSHIPS UNDER THESE PROGRAMS; (3) DEVELOPMENT OF A STATEWIDE RECRUITMENT SYSTEM; (4) RELEVANT CURRICULUM CHANGES; (5) RETENTION OF GRADUATES FROM THE PROGRAMS, AS SOCIAL WORKERS IN TEXAS AND THE SOUTHWEST; AND (6) STUDENT FOLLOW-UP AFTER GRADUATION. MINORITIES IN THE PROGRAM RANGED FROM 55 (1968-69)-110 (1972-73) STUDENTS. EACH CRITERIA IS EVALUATED AND SUMMARIZED. FOR THE RECRUITMENT AND RETENTION OF MINORITY STUDENTS, CONCLUSIONS INCLUDE THAT: (1) THE ENROLLMENT OF MINORITY GROUP STUDENTS INCREASED AND ALL STIPENDS WERE AWARDED; AND (2) THERE WAS A LOW ATTRITION RATE AMONG STUDENTS RECRUITED INTO THE PROGRAMS. REPORT CONTENTS ARE: (1) INTRODUCTION; (2) SUMMARY AND CONCLUSIONS; (3) ANALYSIS AND EVALUATION; (4) EVALUATION COMPONENT; AND (5) FINAL COMMENTS AND RECOMMENDATIONS. THE APPENDIXES, WHICH COMPRISE THE MAJORITY OF THE DOCUMENT, GIVE BACKGROUND INFORMATION FOR REPORT FINDINGS. (FF)

ACCESSION NUMBER: E0083941

PUBLICATION DATE: OCT 73

TITLE: FOUR MINORITIES AND THE PH.D.: FORD FOUNDATION GRADUATE FELLOWSHIPS FOR BLACKS, CHICANOS, PUERTO RICANS, AND AMERICAN INDIANS.

DESCRIPTOR: AMERICAN INDIANS; *DOCTORAL DEGREES; *DOCTORAL PROGRAMS; *FELLOWSHIPS; *HIGHER EDUCATION; MEXICAN AMERICANS; *MINORITY GROUPS; NEGROES; PUERTO RICANS

IDENTIFIER: *FORD FOUNDATION

DESCRIPTIVE NOTE: 23P.

THIS DOCUMENT REPORTS THE STATUS OF FOUR MINORITY GROUPS AND THE AVAILABILITY OF FORD FOUNDATION GRADUATE FELLOWSHIPS FOR THE PH.D. CANDIDATE. THE FOUR MINORITY GROUPS INCLUDE BLACKS, CHICANOS, PUERTO RICANS, AND AMERICAN INDIANS. EMPHASIS IS PLACED ON THE BACKGROUND OF MINORITIES AND GRADUATE DEGREES, OPENINGS TO OPPORTUNITY, ADVANCED STUDY FELLOWSHIPS, AND DOCTORAL FELLOWSHIPS. BRIEF PROFILES OF SEVEN MEMBERS OF MINORITY GROUPS WHO HAVE TAKEN ADVANTAGE OF THE FOUNDATION OPPORTUNITIES ARE INCLUDED. (MJM)

ACCESSION NUMBER: ED085128

PUBLICATION DATE: 73

TITLE: GHOSTS IN THE BARRIO. ISSUES IN BILINGUAL-BICULTURAL EDUCATION.

PERSONAL AUTHOR: PABLANO, RALPH (RAFA)

DESCRIPTOR: *BICULTURALISM; *BILINGUAL EDUCATION; *CULTURAL BACKGROUND; DEFINITIONS; EDUCATIONAL PROBLEMS; EMPLOYMENT; *ESSAYS; HIGHER EDUCATION; *MEXICAN AMERICANS; MINORITY GROUPS; POLITICAL ATTITUDES; STEREOTYPES; TEACHER EDUCATION

DESCRIPTIVE NOTE: 374P.

THE BOOK IS A COLLECTION OF ESSAYS ON ISSUES IN BILINGUAL-BICULTURAL EDUCATION BY CHICANO EDUCATORS. SOME OF THE ESSAYS ARE BASED ON PERSONAL EXPERIENCE WHILE OTHERS ARE THE RESULT OF INTENSE RESEARCH. FULL DOCUMENTATION IS GIVEN FOR RESEARCH. THE ESSAYS ARE CRITICAL YET ANALYTICAL. THEY DO NOT PRESENT A SINGLE POINT OF VIEW BUT RATHER GIVE AN EDUCATIONAL-POLITICAL SPECTRUM RANGING FROM LEFT TO RIGHT. THE READINGS ARE AIMED AT INDIVIDUALS (CHICANO AND NON-CHICANO) WHO COME IN CONTACT WITH THE CHICANO STUDENTS OR WHO ARE INTERESTED IN CHICANO LANGUAGE, CULTURE, GOALS, AND ASPIRATIONS. THEY ARE DIVIDED INTO 9 SECTIONS: (1) FOUR CRITICAL OBSERVATIONS OF THE ANGL0 ESTABLISHMENT BY CHICANO EDUCATORS; (2) ATTRIBUTES AND QUALITIES OF BEING A CHICANO: STEREOTYPES AND DEFINITIONS; (3) EMPLOYMENT DATA: TRAINING CONSIDERATIONS FOR PUBLIC EDUCATION AND THE CHICANO; (4) CHICANOS AND THE POLITICAL PROCESS; (5) SOME CONCEPTUAL AND THEORETICAL FRAMEWORKS FROM WHICH TO VIEW PROBLEMS IN EDUCATION; (6) SUBJECT MATTER AND INSTRUCTIONAL CONCERNS; (7) AN APPROACH TO LEARNING: BILINGUAL AND BICULTURAL EDUCATION; (8) SOME VIEWS ON TRAINING AND RETRAINING OF TEACHERS AND ADMINISTRATORS; AND (9) INSTRUCTIONAL STYLES FOR THE CLASSROOM AND THE BARRIO FROM THE PERSPECTIVE OF LA RAZA. (NQ)

AVAILABILITY: LESWING PRESS, A DIVISION OF LESWING COMMUNICATIONS, INC., 750 ADRIAN WAY, SAN RAFAEL, CA 94903 (\$5.95)

ACCESSION NUMBER: ED085440

PUBLICATION DATE: AUG 73

TITLE: SOME APPROACHES TO BLACK ACADEMIC ACHIEVEMENT IN WHITE UNIVERSITIES.

PERSONAL AUTHOR: YATES, J. FRANK; AND OTHERS

DESCRIPTOR: ACADEMIC ACHIEVEMENT; ANCILLARY SERVICES;
*COLLEGE INTEGRATION; COLLEGE STUDENTS; HIGHER EDUCATION;
*MEXICAN AMERICANS; NEGRO EDUCATION; *NEGRO STUDENTS;
PROBLEM SOLVING; PSYCHOLOGICAL NEEDS; PSYCHOLOGICAL
SERVICES; *STUDENT NEEDS; *STUDENT PERSONNEL SERVICES;
UNIVERSITIES

IDENTIFIER: MICHIGAN

DESCRIPTIVE NOTE: 59P.; PAPER PRESENTED AT THE NATIONAL CONVENTION OF THE ASSOCIATION OF BLACK PSYCHOLOGISTS IN DETROIT, MICH., AUGUST 1973

THIS PAPER REPORTS SEVERAL ACTIVITIES OF THE COALITION FOR THE USE OF LEARNING SKILLS (CULS), AN ACADEMIC SUPPORTIVE SERVICES PROGRAM DIRECTED TO THE NEEDS OF BLACK AND CHICANO STUDENTS AT THE UNIVERSITY OF MICHIGAN. THE CULS APPROACH ASSUMES THAT, IN ORDER TO MEET THE DEMANDS OF QUALITY EDUCATION FOR BLACK STUDENTS, THE UNIVERSITY MUST BE PREPARED TO DO CERTAIN THINGS IT NEVER DID PREVIOUSLY AND TO MODIFY SOME OF THE THINGS IT HAS ALWAYS DONE. THE UNIVERSITY, FROM THIS PERSPECTIVE, IS SEEN AS AN INSTRUMENT FOR THE SERVICE OF THE BLACK COMMUNITY (JUST AS IT IS FOR ITS WHITE CONSTITUENCIES). PRACTICALLY ANY ASPECT OF BLACK STUDENT LIFE IS FAIR GAME FOR THE ATTENTION OF CULS IF IT HAS DIRECT OR INDIRECT CONNECTIONS WITH THE STATED GOALS. THE FOCUS IS THUS UPON RELATIVELY UNIQUE APPROACHES TO SOLVING PROBLEMS EXPERIENCED UNIVERSALLY BY BLACK STUDENTS AT LARGE PREDOMINANTLY WHITE INSTITUTIONS. THE ACCOUNTS INCLUDE ANALYSES OF PROBLEM SITUATIONS, RATIONALES FOR METHODS, DESCRIPTIONS OF TECHNIQUES, AND INDICATORS OF THEIR SUCCESS OR FAILURE. THE HYPOTHESES AND CONCLUSIONS ABOUT FUNDAMENTAL PSYCHOLOGICAL ISSUES UNDERLYING BLACK HIGHER EDUCATION ARE BASED ON INCIDENTAL AND SYSTEMATIC OBSERVATIONS OF THE PROGRAM'S ACTIVITIES AS WELL AS CONTROLLED EXPERIMENTS AND SURVEYS OF STUDENTS. BECAUSE OF THE QUALITY OF THE ORIGINAL TEXT, SOME PAGES IN THE DOCUMENT ARE NOT CLEARLY LEGIBLE. (AUTHOR/JM)

ACCESSION NUMBER: ED090111

PUBLICATION DATE: 72

TITLE: A GUIDE TO MATERIALS FOR ETHNIC STUDIES. REVISED.

PERSONAL AUTHOR: ONOYE, WENDY

DESCRIPTOR: AFRICAN AMERICAN STUDIES; AFRICAN LITERATURE;
*AMERICAN CULTURE; AMERICAN INDIANS; ASIAN STUDIES;
*BIBLIOGRAPHIES; CHINESE AMERICANS; *CULTURAL EDUCATION;
ESKIMOS; *ETHNIC STUDIES; FILIPINO AMERICANS; HIGHER
EDUCATION; JAPANESE AMERICANS; LIBRARY COLLECTIONS; MEXICAN
AMERICAN HISTORY; MEXICAN AMERICANS; *MINORITY GROUPS;
SPANISH AMERICAN LITERATURE

DESCRIPTIVE NOTE: 178P.

THE GUIDE, A REVISION OF THE ONE ISSUED IN WINTER 1971, LISTS ETHNIC STUDIES MATERIALS IN THE LEARNING RESOURCES CENTER OF SHORELINE COMMUNITY COLLEGE, SEATTLE, WASHINGTON. THE BIBLIOGRAPHY WAS COMPILED TO HELP STUDENTS LOCATE ETHNIC MATERIALS, AND AS A TOOL TO HELP THE LIBRARY ASSESS ITS COLLECTION. MOST MATERIALS CITED WERE PUBLISHED IN THE 60'S AND 70'S. THE BIBLIOGRAPHY IS ARRANGED ALPHABETICALLY BY SUBJECT IN THE FOLLOWING ETHNIC GROUPS: AFRO-AMERICANS; ASIAN-AMERICANS; MEXICAN-AMERICANS; AND NATIVE-AMERICANS. THE AFRO-AMERICAN MATERIALS COMPRISE ABOUT ONE-HALF OF THE GUIDE. WITHIN EACH ETHNIC GROUP THE LISTING IS BY TYPE OF MATERIAL AND INCLUDES REFERENCE MATERIALS, BOOKS AND MICROFORMS, PERIODICALS AND NEWSPAPERS, AND MEDIA MATERIALS. WORKS ON AFRICA AND MEXICO ARE LISTED SEPARATELY. A SECTION ON GENERAL WORKS WHICH PERTAIN TO ALL ETHNIC GROUPS AND RACE RELATIONS IS ALSO PROVIDED. INFORMATION FOR EACH ITEM CITED CONSISTS OF AUTHOR, PUBLISHING COMPANY, DATE AND DEWEY DECIMAL CLASSIFICATION NUMBER. (RM)

ACCESSION NUMBER: ED092265

PUBLICATION DATE: JUN 74

TITLE: A SYNTHESIS OF THEORIES AND RESEARCH ON THE EFFECTS OF TEACHING IN FIRST AND SECOND LANGUAGES: IMPLICATIONS FOR BILINGUAL EDUCATION.

PERSONAL AUTHOR: CORNEJO, RICARDO J.

DESCRIPTOR: *BILINGUAL EDUCATION; CONFERENCE REPORTS; CURRICULUM DEVELOPMENT; *EDUCATIONAL PROGRAMS; EDUCATIONAL THEORIES; EXPERIMENTAL PROGRAMS; FOREIGN COUNTRIES; HIGHER EDUCATION; LEGISLATION; *MEXICAN AMERICANS; *PROGRAM DESCRIPTIONS; PROGRAM EVALUATION; *SECOND LANGUAGE LEARNING; TAXONOMY

DESCRIPTIVE NOTE: 133P.

THE PAPER PROVIDES UP-TO-DATE FACTUAL INFORMATION FOR FIRST AND SECOND LANGUAGE ACQUISITION AND BILINGUALISM FOR ADMINISTRATORS, TEACHING STAFF, PARENTS, STUDENTS, AND OTHERS CONCERNED WITH THIS SUBJECT. THE OVERVIEW OF PRESENT EDUCATIONAL THEORIES, RESEARCH AND DEVELOPMENT, PRACTICES, AND LEGISLATION IN THE AREAS OF LANGUAGE ACQUISITION AND LANGUAGE LEARNING INCLUDES: (1) A GENERAL VIEW OF THEORIES AND RESEARCH ON LANGUAGE ACQUISITION; (2) A REVIEW OF CONFERENCES AND EXPERIMENTAL DESIGNS IN SOME EUROPEAN AND LATIN AMERICAN COUNTRIES; (3) A SUMMARY OF THE 3 MOST RELEVANT TAXONOMIES OF BILINGUAL EDUCATION TO DATE; (4) A LIST OF THE 123 PROGRAMS IN THIS COUNTRY DESIGNED SPECIFICALLY FOR MEXICAN AMERICAN CHILDREN; (5) DISCUSSION SUMMARIES OF EXEMPLARY PROGRAMS IN THE SOUTHWEST; (6) A DESCRIPTION OF THE UNIQUE IMMERSION PROGRAM BEING IMPLEMENTED IN CULVER CITY, CALIFORNIA; (7) SELECTED EXCERPTS FROM LEGISLATION DEALING WITH BILINGUAL EDUCATION; AND (8) GENERAL CONCLUSIONS AND RECOMMENDATIONS. AMONG THE GENERAL RECOMMENDATIONS ARE: (1) PLANNING OF BILINGUAL CURRICULUM TO PROVIDE FOR ALL BILINGUAL STUDENTS; (2) PROVIDING A PROGRAM FLEXIBLE ENOUGH FOR SLOW LEARNERS AND BRIGHT STUDENTS AS WELL; AND (3) HAVING ALL UNIVERSITIES IN THE SOUTHWEST OFFER A BILINGUAL EDUCATION MAJOR. THE FORM USED TO GATHER INFORMATION ON EXEMPLARY BILINGUAL PROGRAMS IS PRESENTED IN THE APPENDIX. (NQ)

AVAILABILITY: NATIONAL EDUCATIONAL LABORATORY PUBLISHERS, INC., 813 AIRPORT BLVD., AUSTIN, TEX. 78702 (STOCK NO. EC-015, \$5.00)

ACCESSION NUMBER: ED097146

PUBLICATION DATE: JUN 74

TITLE: OCCUPATIONAL EDUCATION IN TEXAS: AN ETHNIC COMPARISON.

PERSONAL AUTHOR: GUERRA, ROBERTO S.; SCHULMAN, SAM

DESCRIPTOR: *ANGLO AMERICANS; *CAREER EDUCATION; CHANGING ATTITUDES; FUTURES (OF SOCIETY); HIGHER EDUCATION; HIGH SCHOOL STUDENTS; *MEXICAN AMERICANS; *NEGROES; PROGRAM DESCRIPTIONS; URBAN YOUTH; VALUES; VOCATIONAL EDUCATION; *YOUTH OPPORTUNITIES

IDENTIFIER: *TEXAS

DESCRIPTIVE NOTE: 93P.; FOR RELATED DOCUMENT, SEE ED 075 117 AND RC 008 156

EVALUATION AND DOCUMENTATION OF THE TYPE AND QUALITY OF OCCUPATIONAL TRAINING THAT IS AVAILABLE TO MINORITY HIGH SCHOOL STUDENTS WAS PRESENTED IN THIS STUDY. THE SCHOOL-TO-WORK TRANSITION FOR A TRI-ETHNIC POPULATION (BLACK, ANGLO, AND MEXICAN AMERICAN) WAS COMPARED THREE DIFFERENT WAYS--AMONG ETHNIC GROUPS, WITHIN ETHNIC GROUPS BY VOCATIONAL EDUCATION OR NONVOCATIONAL EDUCATION PROGRAM, AND BY ETHNIC GROUPS AND PROGRAM. STUDENT DATA WERE GATHERED BY A LARGELY CLOSED-ENDED QUESTIONNAIRE. THE GOALS AND OBJECTIVES OF THIS STUDY RELATED TO BLACK VOCATIONAL EDUCATION, TRI-ETHNIC ANALYSIS, VOCATIONAL EDUCATION COMPOSITION AND ENROLLMENT ANALYSIS, AND A THOROUGH DEMOGRAPHIC ANALYSIS. PART 1 DISCUSSED THE FINDINGS OF A PREVIOUS STUDY WHICH WERE RESPONSIBLE FOR THE PRESENT RESEARCH EFFORT PROJECT GOALS, GENERAL METHODOLOGY, DESCRIPTION OF TARGET POPULATION, AND THE ORGANIZATION AND PHASING UTILIZED IN ITS EXECUTION. PART 2 ANALYZED AND COMPARED CHARACTERISTICS, ATTITUDES, ASPIRATIONS, AND PROBLEMS OF 1,600 BLACK, MEXICAN AMERICAN, AND ANGLO STUDENTS IN SIX URBAN TEXAS SCHOOL DISTRICTS WITH LARGE MINORITY STUDENT POPULATIONS. PART 3 SUMMARIZED THE RESULTS AND DISCUSSED SOME OF THE IMPLICATIONS WHICH THIS AND OTHER STUDIES HAVE FOR VOCATIONAL EDUCATION IN TEXAS AND THE ROLE OF OCCUPATIONAL RESEARCH ACTIVITIES. MANY ISSUES CONCERNING VOCATIONAL EDUCATION AND MINORITY YOUTH WERE CLARIFIED IN THIS STUDY; OTHER QUESTIONS WERE RAISED. HOWEVER, THE DATA BASE ESTABLISHED HERE SHOULD ALERT EDUCATORS TO AND INFORM THEM ABOUT THE SPECIAL SENSITIVITY OF TODAY'S HIGH SCHOOL YOUTH. (AH)

ACCESSION NUMBER: ED098111

PUBLICATION DATE: 74

TITLE: ETHNIC HISTORY IN PENNSYLVANIA: A SELECTED BIBLIOGRAPHY.

PERSONAL AUTHOR: BODNAR, JOHN E.

DESCRIPTOR: *AMERICAN HISTORY; ASIAN AMERICANS;
*BIBLIOGRAPHIES; *ETHNIC GROUPS; HIGHER EDUCATION;
HISTORIOGRAPHY; *HISTORY; ITALIAN AMERICANS; JEWS; MEXICAN
AMERICANS; NEGRO HISTORY; POLISH AMERICANS; *PRIMARY
SOURCES; PUERTO RICANS; SLAVERY

IDENTIFIER: *PENNSYLVANIA

DESCRIPTIVE NOTE: 50P.

THIS BIBLIOGRAPHY PROVIDES A SELECTIVE LISTING OF BOTH PRIMARY AND SECONDARY SOURCES DEALING WITH ETHNIC GROUPS IN PENNSYLVANIA HISTORY. BOOKS AND ARTICLES PUBLISHED BETWEEN 1835 AND 1974 ARE LISTED FOR STUDENTS AT THE COLLEGE AND HIGH SCHOOL LEVELS. MATERIALS FOR 23 SEPARATE ETHNIC GROUPS ARE PROVIDED. THESE GROUPS INCLUDE ASIANS, DUTCH, ENGLISH, FINNS, FRENCH, GERMANS, GREEKS, HUNGARIANS, IRISH, ITALIANS, JEWS, LITHUANIANS, MEXICANS, NEGROES, NORWEGIANS, POLES, PUERTO RICANS, SCOTS, SCOTCH-IRISH, SLAVIC GROUPS OTHER THAN POLES, SWEDES, SWISS, AND WELSH. SPECIAL EMPHASIS IS GIVEN TO MATERIALS ON GERMANS AND NEGROES, WITH THE SECTION ON NEGROES BEING DIVIDED UP INTO MATERIALS DEALING WITH NONSLAVES AND MATERIALS DISCUSSING SLAVES. (DE)

AVAILABILITY: PENNSYLVANIA HISTORICAL COMMISSION, BOX 1026, HARRISBURG, PENNSYLVANIA 17120 (\$1.00, PAPER PLUS 6 PERCENT TAX FOR PENNSYLVANIA RESIDENTS)

PART II. CITATIONS FROM
CURRENT INDEX TO JOURNALS IN EDUCATION

ACCESSION NUMBER: EJ054964

PUBLICATION DATE: FEB 72

TITLE: RUN TO FREEDOM: CHICANOS AND HIGHER EDUCATION

PERSONAL AUTHOR: COTTLE, THOMAS J.

DESCRIPTOR: *DISADVANTAGED YOUTH; *HIGHER EDUCATION;
*MEXICAN AMERICANS; *MINORITY GROUPS

IDENTIFIER: *ADAMS STATE COLLEGE (COLORADO)

JOURNAL CITATION: CHANGE; 4: 1: 34-41

ACCESSION NUMBER: EJ059444

PUBLICATION DATE: JUN/JUL 72

TITLE: CHICANOS IN THE COMMUNITY COLLEGE

PERSONAL AUTHOR: BARPON, JOSE

DESCRIPTOR: *CULTURAL AWARENESS; *ETHNIC GROUPS; *JUNIOR
COLLEGES; *MEXICAN AMERICANS; MINORITY GROUP TEACHERS;
*STUDENT NEEDS; TEACHING METHODS

UNDERSTANDING THE CULTURAL DISTINCTIONS AND SPECIAL
LEARNING NEEDS OF THE MEXICAN-AMERICAN STUDENT CONTRIBUTES
TO EFFECTIVE TEACHING AND COUNSELING METHODS. (RN)

JOURNAL CITATION: JUNIOR COLLEGE JOURNAL; 42; 9; 23-26

ACCESSION NUMBER: EJ060103

PUBLICATION DATE: WIN 71

TITLE: SWAP SHOP

DESCRIPTOR: *AMERICAN INDIANS; *COMMUNITY SERVICE PROGRAMS;
COMMUNITY SERVICES; EDUCATIONALLY DISADVANTAGED; *JUNIOR
COLLEGES; *MEXICAN AMERICANS; *MOBILE EDUCATIONAL SERVICES;
RURAL EDUCATION

IDENTIFIER: CALIFORNIA

PALOMAR COMMUNITY COLLEGE (CALIFORNIA) HAS USED A MOBILE
VAN WITH CLASSROOM AND TUTORIAL FACILITIES, COUNSELING AND
INFORMATION SERVICES TO REACH INDIAN AND MEXICAN-AMERICAN
STUDENTS IN THE AREA. (RN)

JOURNAL CITATION: COMMUNITY SERVICES CATALYST; 1; 1; 3-6

ACCESSION NUMBER: EJ069481

PUBLICATION DATE: W 71

TITLE: THE IMPLEMENTATION OF MEXICAN-AMERICAN STUDIES IN
TEXAS COLLEGES AND UNIVERSITIES

PERSONAL AUTHOR: RIVERA, JULIUS

DESCRIPTOR: COMMUNICATION (THOUGHT TRANSFER); COMMUNITY
INFLUENCE; *ETHNIC STUDIES; *HIGHER EDUCATION;
INTERDISCIPLINARY APPROACH; *MEXICAN AMERICANS; OBJECTIVES;
*PROGRAM DEVELOPMENT; TEXTBOOK CONTENT

IDENTIFIER: *TEXAS

JOURNAL CITATION: EPOCA: THE NATIONAL CONCILIO FOR CHICANO
STUDIES JOURNAL; 1; 2; 79-86

ACCESSION NUMBER: EJ069576

PUBLICATION DATE: W 71

TITLE: RESEARCH AND SCHOLARLY ACTIVITY

PERSONAL AUTHOR: SAMORA, JULIAN; GALARZA, ERNESTO

DESCRIPTOR: *ACADEMIC EDUCATION; *EDUCATIONAL NEEDS;
*EDUCATIONAL RESEARCH; ETHNIC STUDIES; GRADUATE STUDY;
*HIGHER EDUCATION; *MEXICAN AMERICANS

EIGHT CATEGORIES OF DEMANDS BEING MADE BY MEXICAN AMERICAN STUDENTS IN HIGHER EDUCATION ARE DISCUSSED, AND SOME LEADING QUESTIONS WHICH ARISE IN EACH CATEGORY ARE PRESENTED. (NQ)

JOURNAL CITATION: EPOCA: THE NATIONAL CONCILIO FOR CHICANO STUDIES JOURNAL; 1; 2; 51-4

ACCESSION NUMBER: EJ069661

PUBLICATION DATE: W 71

TITLE: LA RAZA COMMUNITY AND CHICANO STUDIES

PERSONAL AUTHOR: SANCHEZ, LIONEL

DESCRIPTOR: ADULT EDUCATION; COMMUNICATION PROBLEMS;
*COMMUNITY INFLUENCE; EDUCATIONAL PROBLEMS; *ETHNIC STUDIES;
HIGHER EDUCATION; *MEXICAN AMERICANS; *MIGRANTS;
ORGANIZATIONS (GROUPS)

IDENTIFIER: *CHICANO STUDIES

JOURNAL CITATION: EPOCA: THE NATIONAL CONCILIO FOR CHICANO STUDIES JOURNAL; 1; 2; 55-9

ACCESSION NUMBER: EJ070348

PUBLICATION DATE: W 71

TITLE: THE ROLE OF THE CHICANO STUDENT

DESCRIPTOR: ACTIVISM; CAMPUSES; *ETHNIC STUDIES; *HIGHER
EDUCATION; *MEXICAN AMERICANS; ORGANIZATIONS (GROUPS);
*STUDENT ROLE

IDENTIFIER: *CHICANO STUDIES

JOURNAL CITATION: EPOCA: THE NATIONAL CONCILIO FOR CHICANO
STUDIES JOURNAL; 1; 2; 18-22

ACCESSION NUMBER: EJ070523

PUBLICATION DATE: FEB 73

TITLE: DOU THEIR OWN PLACE IN THE SUN

PERSONAL AUTHOR: JANSSEN, PETER

DESCRIPTOR: AMERICAN INDIAN CULTURE; *DISADVANTAGED GROUPS;
*ETHNIC GROUPS; *EXPERIMENTAL SCHOOLS; *HIGHER EDUCATION;
MEXICAN AMERICANS; *OPEN ENROLLMENT

DOU IN AN UNIQUE HIGHER LEARNING ENTERPRISE MODELED BY
AMERICAN INDIANS AND CHICANOS FOR AMERICAN INDIAN AND
CHICANO STUDENTS. (EDITOR/HS)

JOURNAL CITATION: CHANGE; 5; 1; 45-48

ACCESSION NUMBER: EJ070555

PUBLICATION DATE: FEB 73

TITLE: THE NEW STUDENT IN 1973

PERSONAL AUTHOR: KNOELL, DOROTHY M.

DESCRIPTOR: COLLEGE FACULTY; CURRICULUM DEVELOPMENT;
DISADVANTAGED YOUTH; *JUNIOR COLLEGE STUDENTS; *JUNIOR
COLLEGES; MEXICAN AMERICANS; *MINORITY GROUPS; NEGROES;
SPANISH SPEAKING; SPECIAL PROGRAMS

JOURNAL CITATION: COMMUNITY AND JUNIOR COLLEGE JOURNAL: 43;
5: 39-41

ACCESSION NUMBER: EJ074021

PUBLICATION DATE: 73

TITLE: TESTIMONY GIVEN BEFORE THE CALIFORNIA LEGISLATURE
JOINT COMMITTEE ON THE MASTER PLAN FOR HIGHER EDUCATION

DESCRIPTOR: EDUCATIONAL DISADVANTAGEMENT; *EDUCATIONAL
LEGISLATION; EDUCATIONAL NEEDS; *EDUCATIONAL POLICY; *HIGHER
EDUCATION; *MEXICAN AMERICANS; *STATE PROGRAMS

IDENTIFIER: SERVICIO PEDAGOGICO DE AZTLAN (SEPA)

JOURNAL CITATION: NEW SCHOOL OF EDUCATION JOURNAL: 2: 4,
77-84

ACCESSION NUMBER: EJ074411

PUBLICATION DATE: MAR 73

TITLE: THE SHORT AND TURBULENT LIFE OF CHICANO STUDIES: A PRELIMINARY STUDY OF EMERGING PROGRAMS AND PROBLEMS

PERSONAL AUTHOR: ROCHIN, REFUGIO I.

DESCRIPTOR: *CULTURAL EDUCATION; EDUCATIONAL NEEDS;
*EDUCATIONAL PROGRAMS; ETHNIC STUDIES; *HIGHER EDUCATION;
*MEXICAN AMERICANS; MINORITY GROUPS; *PROGRAM EVALUATION

THE RESULTS OF A QUESTIONNAIRE SENT TO DIRECTORS OF CHICANO STUDIES ON CAMPUSES IN THE INTERMOUNTAIN AREA AND WESTERN STATES INDICATED THAT THE FORERUNNERS OF A SIGNIFICANT CHICANO MOVEMENT ARE SUBJECT TO INTENSE PRESSURES IN UNIVERSITY COMMUNITIES. (AUTHOR/JB)

JOURNAL CITATION: SOCIAL SCIENCE QUARTERLY: 53; 4; 884-894

ACCESSION NUMBER: EJ078501

PUBLICATION DATE: SUM 72

TITLE: TOWARD HIGHER EDUCATION FOR CHICANOS

PERSONAL AUTHOR: AGUIRRE, RUEBEN E.

DESCRIPTOR: COLLEGE ROLE; *EDUCATIONAL NEEDS; *EDUCATIONAL PROBLEMS; HIGHER EDUCATION; *MEXICAN AMERICANS

JOURNAL CITATION: EDUCATIONAL RESOURCES AND TECHNIQUES; 12;
2; 25-26

ACCESSION NUMBER: EJ083183

PUBLICATION DATE: SPR 73

TITLE: HIGHER EDUCATION Y LA CHICANA?

PERSONAL AUTHOR: SANCHEZ, CORINNE

DESCRIPTOR: *FEMALES; *HIGHER EDUCATION; *MEXICAN AMERICANS; *SEX DISCRIMINATION; *WOMENS EDUCATION; CAREER EDUCATION; EMPLOYMENT; STATISTICS

JOURNAL CITATION: ENCUESTRO FEMENIL: 1; 1: 27-33

ACCESSION NUMBER: EJ089715

PUBLICATION DATE: W 73-74

TITLE: MEXICAN AMERICAN STUDENT (STAYING) POWER IN COLLEGE

PERSONAL AUTHOR: PESQUEIRA, RICHARD E.

DESCRIPTOR: *HIGHER EDUCATION; *MEXICAN AMERICANS; *MINORITY GROUPS; *EDUCATIONALLY DISADVANTAGED; *COLLEGES; SUCCESS FACTORS; STUDENT NEEDS; ACADEMIC PERFORMANCE

JOURNAL CITATION: COLLEGE BOARD REVIEW: 90: 6-9,26,28

ACCESSION NUMBER: EJ097208

PUBLICATION DATE: MAY 74

TITLE: PUERTO RICANS AND MEXICAN AMERICANS IN HIGHER EDUCATION

PERSONAL AUTHOR: BETANCES, SAMUEL

DESCRIPTOR: *PUERTO RICANS; *MEXICAN AMERICANS; *HIGHER EDUCATION; *CUBANS; ETHNIC GROUPS; MINORITY GROUPS; SPANISH SPEAKING

REPORT FOCUSES ON THE PROBLEMS WHICH MEXICAN AMERICANS, PUERTO RICANS, AND TO A LESSER DEGREE, CUBANS FACE IN RELATING TO HIGHER EDUCATION. (AUTHOR/SB)

JOURNAL CITATION: RIGAN: 1: 4: 27-36

PART III. RIE AND CIJE SUBJECT INDEX

AMERICAN CULTURE	ED056964	DEVELOPMENTAL PROGRAMS	ED074269
	ED090111	DISADVANTAGED GROUPS	EJ070523
AMERICAN HISTORY	ED098111	DISADVANTAGED YOUTH	ED058997
AMERICAN INDIANS	EJ060103		ED068261
ANGLO AMERICANS	ED097146	DOCTORAL DEGREES	EJ054964
BIBLIOGRAPHIES	ED059830	DOCTORAL PROGRAMS	ED083941
	ED090111		ED083941
	ED098111	EDUCATIONAL DIAGNOSIS	ED072164
BICULTURALISM	ED085128	EDUCATIONAL LEGISLATION	EJ074021
BILINGUAL EDUCATION	ED062986	EDUCATIONAL NEEDS	ED072164
	ED085128		EJ078501
	ED092265	EDUCATIONAL OBJECTIVES	ED068218
BUSINESS EDUCATION	ED062986	EDUCATIONAL OPPORTUNITIES	ED067015
CAREER EDUCATION	ED097146		ED068218
COLLEGE INTEGRATION	ED085440		ED068261
COLLEGES	EJ089715		ED072164
COMMUNITY INFLUENCE	EJ069661	EDUCATIONAL POLICY	EJ074021
COMMUNITY SERVICE PROGRAMS	EJ060103	EDUCATIONAL PROBLEMS	ED072892
COMPOSITION SKILLS (LITERARY)	ED079700		EJ078501
CONFERENCES	ED068218	EDUCATIONAL PROGRAMS	ED092265
CUBANS	EJ097208		EJ074411
CULTURAL AWARENESS	EJ059444	EDUCATIONALLY DISADVANTAGED	EJ089715
CULTURAL BACKGROUND	ED085128	ENRICHMENT PROGRAMS	ED058997
CULTURAL EDUCATION	ED077618	ESSAYS	ED085128
	ED090111	ETHNIC GROUPS	ED056964
	EJ074411		ED067015
CULTURAL PLURALISM	ED056964		ED071627
CURRICULUM DEVELOPMENT	ED072892		ED098111
			EJ059444
			EJ070523
		ETHNIC STUDIES	ED056964
			ED077618
			ED090111
			EJ069481
			EJ069661

EXPERIMENTAL SCHOOLS	ED080255
EJ070523	ED085128
FELLOWSHIPS	ED085440
ED083941	ED092265
FEMALES	ED097146
EJ083183	EJ054964
GRADUATE STUDY	EJ059444
ED080255	EJ060103
HIGHER EDUCATION	EJ069481
ED058997	EJ069661
ED067015	EJ074021
ED068218	EJ074411
ED068261	EJ078501
ED071627	EJ083183
ED075107	EJ089715
ED077618	EJ097208
ED079700	
ED083941	
EJ054964	
EJ069481	
EJ070523	
EJ074021	
EJ074411	
EJ083183	
EJ089715	
EJ097208	
HISTORY	
ED098111	
JOURNALISM	
ED075107	
JUNIOR COLLEGE STUDENTS	
EJ070555	
JUNIOR COLLEGES	
ED062986	
ED074269	
EJ059444	
EJ060103	
EJ070555	
LANGUAGE INSTRUCTION	
ED059830	
MEXICAN AMERICANS	
ED058997	
ED059830	
ED062986	
ED067015	
ED068218	
ED068261	
ED071627	
ED072164	
ED072892	
ED074269	
ED077618	
	MIGRANTS
	EJ069661
	MINORITY GROUPS
	ED067015
	ED071627
	ED075107
	ED083941
	ED090111
	EJ054964
	EJ070555
	EJ089715
	MOBILE EDUCATIONAL SERVICES
	EJ060103
	NEGRO STUDENTS
	ED085440
	NEGROES
	ED097146
	NEWSPAPERS
	ED075107
	OFFICE OCCUPATIONS
	ED062986
	OPEN ENROLLMENT
	ED079700
	EJ070523
	PARTICIPATION
	ED075107
	PRIMARY SOURCES
	ED098111
	PROFESSIONAL EDUCATION
	ED072892
	PROGRAM DESCRIPTIONS
	ED092265
	PROGRAM DEVELOPMENT
	EJ069481

PROGRAM EVALUATION
ED074269
ED080255
EJ074411

PUERTO RICANS
EJ097208

READING IMPROVEMENT
ED079700

RESOURCE CENTERS
ED068261

RESOURCE MATERIALS
ED059830

RETENTION
ED058997

SECOND LANGUAGE LEARNING
ED092265

SEX DISCRIMINATION
EJ083183

SOCIAL WORK
ED072892
ED080255

SPANISH SPEAKING
ED059830
ED072164
ED077618

STATE PROGRAMS
EJ074021

STATEWIDE PLANNING
ED071627

STUDENT NEEDS
ED085440
EJ059444

STUDENT PERSONNEL SERVICES
ED085440

STUDY SKILLS
ED079700

TEACHING PROGRAMS
ED080255

VOCATIONAL EDUCATION
ED074269

WOMENS EDUCATION
EJ083183

YOUTH OPPORTUNITIES
ED097146

PART IV. LIST OF STANDING ORDER
MICROFICHE COLLECTIONS
AND
ORDER FORMS FOR EDRS

0045

DIRECTORY
of
ERIC MICROFICHE COLLECTIONS
(Arranged by Geographic Location)

As of July 1974

ERIC PROCESSING AND REFERENCE FACILITY

OPERATED FOR THE NATIONAL INSTITUTE OF EDUCATION
by Operations Research, Inc., Information Systems Division
4833 RUGBY AVENUE, SUITE 303, BETHESDA, MARYLAND 20014

0046

INTRODUCTION

This Directory of ERIC Microfiche Collections is based primarily on the current "Standing Order" customer list of the ERIC Document Reproduction Service (EDRS). "Standing Order" customers are defined as those organizations which have placed orders/subscriptions with EDRS to receive, on a regular and continuous basis, the entire microfiche output (about 12,000 titles on 17,000 microfiche per year).

It must be understood, however, that the EDRS "Standing Order" list constantly fluctuates somewhat as new orders are placed, old orders are cancelled, or purchase orders run out (or are reactivated as a result of running out). In addition, there are a certain number of customers who, for internal accounting reasons, prefer to order on a month-by-month basis, rather than subscribe in advance for an entire year.

This Directory lists, therefore, a total of 572 organizations which are currently receiving regular monthly shipments of ERIC microfiche from EDRS or which are otherwise known to possess extensive ERIC microfiche collections. "Ship To" addresses for their organizations are listed in a basic arrangement by geographic location, e.g., states of the United States--Alabama to Wyoming--followed by foreign organizations. Organizations are listed by city within each state.

Not all organizations appearing on this list are open to the public; nor do they all necessarily include complete collections of the earlier documents. Where there is any doubt as to the accessibility or extent of a given microfiche collection, it is advisable to make inquiries in advance of a visit.

This Directory has been prepared for the National Institute of Education (sponsors of ERIC) by the ERIC Processing and Reference Facility, as a reference for the use of the ERIC network, associated organizations, and other interested parties. Inquiries concerning this list can be addressed to the Facility at the address shown on the cover. However, inquiries concerning the availability of ERIC microfiche, on either a standing order or on-demand basis, should be addressed directly to EDRS at the following address:

ERIC Document Reproduction Service
Customer Service
P. O. Box 190
Arlington, Virginia 2210

Alabama

- Auburn University**
Ralph Brown Draughton Library
Serials Department
Auburn, Alabama 36830
- University of Alabama in Birmingham**
University College Library
1919 7th Avenue, South
Birmingham, Alabama 35233
- Jacksonville State University**
Thomas Freeman Ramona Wood
Library
Jacksonville, Alabama 36265
- Livingston University**
Julia Tutwiler Library
Livingston, Alabama 35470
- University of South Alabama**
307 Gaillard Drive
Mobile, Alabama 36608
- Auburn University at Montgomery**
Library
Montgomery, Alabama 36104
- Alabama Agricultural and Mechanical University**
Joseph F. Drake Memorial Library
Normal, Alabama 35762
- Troy State University**
Library
Troy, Alabama 36081
- University of Alabama**
Library
University, Alabama 35486

Alaska

- University of Alaska**
Southern Regional Center
2651 Providence Avenue
Anchorage, Alaska 99506
- University of Alaska**
Elmer E. Rasmuson Library
Fairbanks, Alaska 99701
- Alaska State Library**
Department of Education
State Capitol Building
Juneau, Alaska 99801

Arizona

- Northern Arizona University**
University Library
Flagstaff, Arizona 86001
- Arizona State Department of Education**
Research Coordinating Unit
1535 West Jefferson, 3rd Floor
Phoenix, Arizona 85013
- Arizona State University**
Library
Tempe, Arizona 85281
- Pima College**
Library
2202 W. Anklam Road
Tucson, Arizona 85709

University of Arizona
Library - Social Science Division
Tucson, Arizona 85721

Arkansas

- Ouachita Baptist University**
Riley Library
Arkadelphia, Arkansas 71923
- State College of Arkansas**
Torreyson Library
Conway, Arkansas 72032
- University of Arkansas**
University Library
Serials Department
Fayetteville, Arkansas 72701
- University of Arkansas at Little Rock**
33rd and University
Little Rock, Arkansas 72204
- Arkansas Polytechnic College**
Library
Russellville, Arkansas 72801
- Arkansas State University**
Dean B. Ellis Library
State University, Arkansas 72467

California

- California State College - Bakersfield**
Library
9001 Stockdale Highway
Bakersfield, California 93309
- California State University - Chico**
Library
Chico, California 95926
- Claremont Colleges**
Honnold Library
Documents Department
Claremont, California 91711
- Contra Costa County Department of Education**
Access Information Center
2371 Stanwell Drive
Concord, California 94520
- California State College - Dominguez Hills**
Library - Serials Department
1000 East Victoria Street
Dominguez Hills, California 90246
- California State University - Fresno**
Library
Fresno, California 93726
- California State University - Fullerton**
Library
800 North State College Boulevard
Fullerton, California 92634
- Fullerton Junior College**
Library
321 East Chapman Avenue
Fullerton, California 92634
- California State University - Hayward**
Library
25800 Hillary Street
Hayward, California 94542
- University of California - La Jolla**
University Library
La Jolla, California 92037
- California State University - Long Beach**
Library
6101 East 7th Street
Long Beach, California 90801
- Southwest Regional Laboratory for Educational Research and Development**
4665 Lampson Avenue
Los Alamitos, California 90720
- California State University - Los Angeles**
John F. Kennedy Memorial Library
5175 State College Drive
Los Angeles, California 90032
- ERIC Clearinghouse for Junior Colleges**
University of California
96 Powell Library Building
Los Angeles, California 90024
- University of Southern California**
Library
University Park
Los Angeles, California 90007
- California State University - Northridge**
Library
18111 Nordhoff Street
Northridge, California 91324
- Ambassador College**
Library
300 West Green Street
Pasadena, California 91105
- California State Polytechnic University - Pomona**
Kellogg-Voorhis Library
3801 West Temple Avenue
Pomona, California 91766
- San Mateo County Board of Education**
Education Resources Center
333 Main Street
Redwood City, California 94063
- University of California - Riverside**
Library
Riverside, California 92507
- California State College - Sonoma**
Library
Rohnert Park, California 94928
- California State Department of Education**
721 Capitol Mall, Room 551
Sacramento, California 95814
- California State University - Sacramento**
Library
6000 Jay Street
Sacramento, California 95819
- California State University - San Diego**
Library
5402 College Avenue
San Diego, California 92115

San Diego County Department of Education
 Superintendent of Schools
 6401 Linda Vista Road,
 San Diego, California 92111

U.S. International University
 Elliott Campus Library
 8655 Pomerado Road
 San Diego, California 92124

California State University - San Francisco
 Library
 1630 Holloway Avenue
 San Francisco, California 94132

Far West Laboratory for Educational Research and Development
 Library
 1855 Folsom Street
 San Francisco, California 94103

San Francisco Public Library
 Larkin & Fulton Streets
 San Francisco, California 94102

California State University - San Jose
 Library
 250 South Fourth Street
 San Jose, California 95144

California State Polytechnic University - San Luis Obispo
 Library
 San Luis Obispo, California 93401

University of California - Santa Barbara
 Serials Library
 Santa Barbara, California 93106

ERIC Clearinghouse on Information Resources
 Stanford University
 Center for Research and Development in Teaching
 Stanford, California 94305

University of the Pacific
 Library
 Stockton, California 95204

California State College - Stanislaus
 Library
 800 Monte Vista Avenue
 Turlock, California 95380

Whittier College
 13729 Earllham Drive
 Whittier, California 92307

Colorado

ERIC Clearinghouse for Social Studies/Social Science Education
 855 Broadway
 Boulder, Colorado 80302

University of Colorado
 Education Library
 Boulder, Colorado 80302

Education Commission of the States
 1860 Lincoln Street, Suite 300
 Denver, Colorado 80203

U.S. Office of Education/DHEW
 Region VIII
 Federal Building,
 19th & Stout Street
 Denver, Colorado 80202

University of Denver
 Library - Serials Department
 Denver, Colorado 80210

Colorado State University
 Library
 Fort Collins, Colorado 80521

University of Northern Colorado
 Library
 Greeley, Colorado 80631

Western State College
 Library
 Gunnison, Colorado 81230

Northern Colorado Board of Cooperative Educational Services
 Information Retrieval Center
 830 South Lincoln
 Longmont, Colorado 80501

Connecticut

University of Bridgeport
 Library
 Bridgeport, Connecticut 06602

Southern Connecticut State College
 H. C. Buley Library
 501 Crescent Street
 New Haven, Connecticut 06515

Connecticut Department of Education
 Area Cooperative Educational Services
 12 Village Street
 North Haven, Connecticut 06473

University of Connecticut
 Wilbur Cross Library
 Storrs, Connecticut 06268

Capitol Region Education Council
 443 Windsor Avenue
 Windsor, Connecticut 06095

District of Columbia

American University
 Library
 518 Asbury Building
 Washington, DC 20016

Catholic University of America
 Library
 Washington, DC 20017

Chaplain Corps Planning Group
 Washington Navy Yard
 Washington, DC 20016

D.C. Public Schools
 Division of Planning Research and Evaluation
 Research Information Center
 415 12th Street, N.W., Room 1013
 Washington, DC 20004

D.C. Teachers College
 Library
 Wilson Building
 1100 Harvard Street, N.W.
 Washington, DC 20009

Department of Health, Education, and Welfare
 Department Library
 Room 1436 North Building
 330 Independence Avenue, S.W.
 Washington, DC 20202

ERIC Clearinghouse on Higher Education
 George Washington University
 1 DuPont Circle N.W., Suite 630
 Washington, DC 20036

ERIC Clearinghouse on Teacher Education
 American Association of Colleges for Teacher Education
 1 Dupont Circle, N.W., Suite 616
 Washington, DC 20036

Federal City College
 Educational Materials Center
 Graduate Division
 Victor Building
 724 Ninth Street, N.W.
 Washington, DC 20001

Gallaudet College
 Edward Miner Gallaudet Memorial Library
 7th & Florida Avenue N.E.
 Washington, DC 20002

Library of Congress
 Microform Reading Room
 First Street and Independence Avenue, S.E.
 Main Building, Room 140-B
 Washington, DC 20540

Library of Congress
 Science Reading Room
 First and Independence Avenue, S.E.
 Annex, Room 5006
 Washington, DC 20540

National Education Association
 Research Division
 1201 16th Street, N.W., Room 522
 Washington, DC 20036

National Institute of Education
 Education Research Library
 1832 M Street N.W.
 Washington, DC 20208

National Institute of Education
 Education Branch Library
 400 Maryland Avenue, S.W. Room A-038
 Washington, DC 20202

U.S. Office of Education/DHEW
 Bureau of Occupational and Adult Education
 Regional Office Building, Rm. 5020
 7th and D Streets, S.W.
 Washington, DC 20202

Washington Technical Institute
 4100 Conn. Avenue, N.W.
 Washington, DC 20008

Delaware

Delaware State Department of Public Instruction
 Departmental Library
 John G. Townsend Building
 Dover, Delaware 10091

ERIC MICROFICHE COLLECTIONS

Florida

- Florida Atlantic University**
Library
Boca Raton, Florida 33432
- University of Miami**
Otto G. Richter Library
Coral Gables, Florida 33124
- Indian River Community College**
Library
South 35th Street and Cortez Boulevard
Fort Pierce, Florida 33450
- Broward County School Board**
Materials Center
Ft. Lauderdale, Florida 33310
- Nova University**
Library
3301 College Avenue
Ft. Lauderdale, Florida 33314
- University of Florida**
Education Library
Norman Hall
Gainesville, Florida 32601
- Duval County Schools**
Educational Media Center
1741 Francis Street
Jacksonville, Florida 32209
- Florida International University**
Library - Serials Department
Tamiami Trail
Miami, Florida 33144
- Miami-Dade Community College-South**
South Campus Library-Periodicals
11011 S.W. 104th Street
Miami, Florida 33156
- Miami-Dade Junior College**
Periodical Department
11380 N.W. 27th Avenue
Miami, Florida 33167
- Marion County Schools**
Professional Library
406 S.E. Alvarez Avenue
Ocala, Florida 32670
- Florida Technological University**
Library
Orlando, Florida 32816
- University of West Florida**
Library - Periodicals
Pensacola, Florida 32504
- Florida State Department of Education**
226 W. Jefferson Street
19 J & B Building
Tallahassee, Florida 32304
- Florida State University**
Library
Tallahassee, Florida 32306
- University of South Florida**
Library
Tampa, Florida 33606

Georgia

- Albany Junior College**
Library
2400 Gillionville Road
Albany, Georgia 31705

Georgia Southern College

- Alma Center
Alma, Georgia 31510
- Georgia Southwestern College**
Library
Americus, Georgia 31709
- University of Georgia**
University Library
Athens, Georgia 30601
- Georgia State Department of Education**
156 Trinity Avenue S.W., Room 318
Atlanta, Georgia 30300
- Georgia State University**
Library
104 Decatur, S.E.
Atlanta, Georgia 30303
- Oglethorpe College**
Library
4484 Peachtree Road, N.E.
Atlanta, Georgia 30319
- Augusta College**
Library - Serials Section
2500 Walton Way
Augusta, Georgia 30904
- West Georgia College**
Sanford Library
Carrollton, Georgia 30117
- Columbus College**
Library
Algonquin Drive
Columbus, Georgia 31907
- North Georgia College**
Library
Dahlonega, Georgia 30533
- Fort Gordon**
Woodworth Library, Building 33500
Fort Gordon, Georgia 30905
- Georgia College**
Library
Milledgeville, Georgia 31061
- Berry College**
Memorial Library
Mount Berry, Georgia 30149
- Savannah State College**
State College Branch
Library-Periodicals
Savannah, Georgia 31404
- Georgia Southern College**
Library
Statesboro, Georgia 30458
- Valdosta State College**
Richard H. Powell Library
Valdosta, Georgia 31601

Hawaii

- University of Hawaii**
Library
2550 The Mall
Honolulu, Hawaii 96822
- Church College of Hawaii**
Ralph E. Woolley Library
Laie, Oahu, Hawaii 96762

Idaho

- Idaho State Department of Education**
200 State Office Building
650 W. State Street
Boise, Idaho 83702
- Idaho State University**
Library
Pocatello, Idaho 83201
- Illinois**
- Southern Illinois University**
Library - Serials Department
Carbondale, Illinois 62901
- Eastern Illinois University**
Booth Library
Charleston, Illinois 61920
- Loyola University**
Julia D. Lewis Library
820 North Michigan, Room 1200
Chicago, Illinois 60626
- Northeastern Illinois State University**
Library (CICS)
Bryn Mawr at St. Louis Avenue
Chicago, Illinois 60625
- U.S. Office of Education/DHEW Region V**
226 West Jackson Boulevard
Chicago, Illinois 60607
- University of Chicago**
Library - Serials Records Department
Chicago, Illinois 60637
- University of Illinois at Chicago Circle**
Library
Chicago, Illinois 60680
- ERIC Clearinghouse in Career Education**
Northern Illinois University
204 Gabel Hall
DeKalb, Illinois 60115
- Northern Illinois University**
Swen Franklin Parson Library
DeKalb, Illinois 60115
- Southern Illinois University**
Lovejoy Library
Edwardsville, Illinois 62025
- National College of Education**
Library
2840 Sheridan Road
Evanston, Illinois 60201
- Northwestern University**
Library
Evanston, Illinois 60201
- Western Illinois University**
Memorial Library
Macomb, Illinois 61455
- Illinois State University**
Library - Serials Department
Normal, Illinois 61761
- Moraine Valley Community College**
10900 South 88th Avenue
Palos Hills, Illinois 60465

Governors State University
University Library
Park Forest South, Illinois 60466

Bradley University
Library
1501 West Bradley Avenue
Peoria, Illinois 61606

Concordia Teachers College
Klinck Memorial Library
7400 Augusta Street
River Forest, Illinois 60305

Illinois Department of Public Instruction
302 State Office Building
Springfield, Illinois 62706

Sangamon State University
Library - Documents Department
Springfield, Illinois 62708

ERIC Clearinghouse on Early Childhood Education
University of Illinois, College of Education
805 West Pennsylvania Avenue
Urbana, Illinois 61801

ERIC Clearinghouse on Reading and Communication Skills
National Council of Teachers of English
1111 Kenyon Road
Urbana, Illinois 61801

University of Illinois
Library - Documents Division
Urbana, Illinois 61801

Indiana

Indiana University
School of Education Library
Bloomington, Indiana 47401

School Research Information Service (SRIS)
Phi Delta Kappa
8th and Union Street
Bloomington, Indiana 47401

Saint Francis College
Library
2701 Spring Street
Fort Wayne, Indiana 46808

Purdue University
Library - Serials Unit
Lafayette, Indiana 47907

Ball State University
Library
Muncie, Indiana 47306

University of Notre Dame
Memorial Library
Notre Dame, Indiana 46556

Indiana State University
Cunningham Memorial Library
Terre Haute, Indiana 47809

Iowa

Iowa State University
Library - Government Documents Department
Ames, Iowa 50010

University of Northern Iowa
Library - Serials
Cedar Falls, Iowa 50613

Drake University
Cowles Library
28th and University
Des Moines, Iowa 50311

Iowa State Department of Public Instruction
Library
Grimes State Office Building
Des Moines, Iowa 50319

American College Testing Program
Library
Iowa City, Iowa 52240

University of Iowa
Library
Iowa City, Iowa 52240

Kansas

Kansas State Teachers College
William Allen White Library
Emporia, Kansas 66801

Fort Hays Kansas State College
Forsyth Library
Hays, Kansas 67601

University of Kansas
Library
Periodicals Section
Lawrence, Kansas 66044

Kansas State University
Library
Manhattan, Kansas 66502

Johnson County Community College
Educational Media Center
111th and Quivira Road
Overland Park, Kansas 66210

Kansas State Department of Education
120 E. 10th Street
Topeka, Kansas 66612

Wichita State University
University Library
Wichita, Kansas 67208

Kentucky

Western Kentucky University
Margie Helm Library
Bowling Green, Kentucky 42101

Kentucky Department of Education
Professional Library, ERIC Center
State Office Building
Frankfort, Kentucky 40601

Northern Kentucky State College
Library
Louis B. Nunn Road
Highland Heights, Kentucky 41076

University of Kentucky
Margaret I. King Library
Government Documents Department
Lexington, Kentucky 40506

University of Louisville
Main Library
Belknap Campus
Louisville, Kentucky 40208

Morehead State University
Johnson Camden Library
Morehead, Kentucky 40351

Murray State University
Murray, Kentucky 42071

Eastern Kentucky University
John Grant Crabbe Library
Richmond, Kentucky 40478

Louisiana

Louisiana State University
Library - Social Science Division
Baton Rouge, Louisiana 70803

Louisiana State Department of Education
626 N. Fourth Street
Baton Rouge, Louisiana 70804

Southeastern Louisiana University
Sims Memorial Library
Hammond, Louisiana 70401

University of Southwestern Louisiana
Dupre Library
Lafayette, Louisiana 70501

Northeast Louisiana State University
Sandel Library
Monroe, Louisiana 71201

Louisiana State University in New Orleans
Earl K. Long Library
Lake Front
New Orleans, Louisiana 70122

Nicholls State University
Library
Thibodaux, Louisiana 70301

Maine

Maine State Department of Education
Planning and Evaluation, ERIC Office
State House
Augusta, Maine 04330

University of Maine
Raymond H. Fogler Library
Orono, Maine 04473

Maryland

Johns Hopkins University
Milton S. Eisenhower Library
Baltimore, Maryland 21218

Loyola College
Library
4501 North Charles Street
Baltimore, Maryland 21210

Maryland State Department of Education
301 West Preston Street
Baltimore, Maryland 21201

ERIC MICROFICHE COLLECTIONS

Towson State College
Albert S. Cook Library - Serials
Baltimore, Maryland 21204

ERIC Processing and Reference Facility
Operations Research Inc, Information Systems Division
4833 Rugby Avenue, Suite 303
Bethesda, Maryland 20014

Bowie State College
Graduate Division
Library
Bowie, Maryland 20715

University of Maryland
College of Education, Room 0102
College Park, Maryland 21210

University of Maryland
McKeldin Library
Serials Division
College Park, Maryland 20742

Montgomery County Public Schools
Educational Materials Laboratory
850 Hungerford Drive, Room A-41
Rockville, Maryland 20850

Salisbury State College
Blackwell Library
Salisbury, Maryland 21801

Western Maryland College
Library
Westminster, Maryland 21157

Massachusetts

University of Massachusetts
Graduate Research Center
Library
Amherst, Massachusetts 01002

Career Education Document Information System (CEDIS)
57 River Road
Andover, Massachusetts 01810

Boston Public Library
66 Boyl Street
Boston, Massachusetts 02117

Boston University
School of Education
765 Commonwealth Avenue
Boston, Massachusetts 02215

Massachusetts Department of Education
Department Library
182 Tremont Street, 11th Floor
Boston, Massachusetts 02111

Northeastern University
Library
360 Huntington Avenue
Boston, Massachusetts 02115

U.S. Office of Education/DHEW
Region I
John Fitzgerald Kennedy Federal Building
Boston, Massachusetts 02203

Bridgewater State College
Maxwell Library
Bridgewater, Massachusetts 02740

Northeastern University
Suburban Campus
Burlington, Massachusetts 01803

Harvard University
Graduate School of Education
Monroe C. Gutman Library
Cambridge, Massachusetts 02138

New England Resources Center For Occupational Education
44 Battle Street
Cambridge, Massachusetts 02138

Merrimack Education Center
101 Mill Road
Chelmsford, Massachusetts 01824

Boston College
Library
Chestnut Hill
Massachusetts 02167

Fitchburg State College
Library
Fitchburg, Massachusetts 01420

Framingham State College
Henry Whittemore Library
Framingham, Massachusetts 01701

Lowell State College
Library
Rolfé Street
Lowell, Massachusetts 01854

Tufts University
Wessell Library
Medford, Massachusetts 02155

Education Development Center
55 Chapel Street
Newton, Massachusetts 02160

Quincy Public Schools
Department of Library Services
Quincy, Massachusetts 02169

Springfield College
Library
Alden Street
Springfield, Massachusetts 01109

Westfield State College
Library
Westfield, Massachusetts 01085

Michigan

ERIC Clearinghouse on Counseling and Personnel Services
University of Michigan
School of Education, Room 2108
Ann Arbor, Michigan 48104

University of Michigan
General Library
Ann Arbor, Michigan 48104

Andrews University
James White Library
College Station
Bern Springs, Michigan 49104

University of Michigan
Dearborn Campus Library
4901 Evergreen Road
Dearborn, Michigan 48128

Detroit Board of Education
Professional Library
1032 School Center Building
5057 Woodward Avenue
Detroit, Michigan 48202

Wayne State University
General Library - Education Division
Detroit, Michigan 48202

Michigan State University
Library - Serials Department
East Lansing, Michigan 48823

Genesee Community College
Charles Stewart Mott Library
1401 E Court Street
Flint, Michigan 48503

Western Michigan University
Dwight B. Waldo Library
Kalamazoo, Michigan 49001

Michigan Department of Education
Library
735 E Michigan Avenue
Lansing, Michigan 48933

Northern Michigan University
Marquette, Michigan 49855

Central Michigan University
Library - Documents Section
Mount Pleasant, Michigan 48858

Oakland Schools
Resource Center
2100 Pontiac Lake Road
Pontiac, Michigan 48054

Oakland University
Kresge Library
Rochester, Michigan 48063

Eastern Michigan University
Library
Ypsilanti, Michigan 48197

Minnesota

Bemidji State College
Bemidji, Minnesota 55601

Mankato State College
Memorial Library
Maywood & Ellis Street
Mankato, Minnesota 56001

University of Minnesota
Library - Serials Records Division
Minneapolis, Minnesota 55455

Moorhead State College
Library - Serials Department
Moorhead, Minnesota 56560

St. Cloud State College
Library
St. Cloud, Minnesota 56301

College of St. Thomas
O'Shaughnessy Library
Summit and Cleveland
St. Paul, Minnesota 55101

Winona State College
Maxwell Library
Winona, Minnesota 55987

Mississippi

Delta State College
Library
Cleveland, Mississippi 38732

Mississippi State College for Women
J. C. Fant Library
Columbus, Mississippi 39701

University of Southern Mississippi
Library
Hattiesburg, Mississippi 39401

Mississippi State University
Mitchell Memorial Library
State College, Mississippi 39762

University of Mississippi
Library
University, Mississippi 38677

Missouri

Southeast Missouri State College
Kent Library
Cape Girardeau, Missouri 63701

University of Missouri - Columbia
University Library
Columbia, Missouri 65201

Missouri State Department of Education
Jefferson Building
Jefferson City, Missouri 65101

Missouri Southern College
Library
Newman and Duquesne Road
Joplin, Missouri 64801

Mid-Continent Regional Education Laboratory
Resource Center
104 E. Independence Avenue
Kansas City, Missouri 64106

U.S. Office of Education /DHEW
Region VII
601 East 12th Street
Kansas City, Missouri 64106

University of Missouri
General Library
Kansas City, Missouri 64110

Northeast Missouri State University
Pickler Memorial Library
Kirksville, Missouri 63501

Southeast Missouri State College
Library
Springfield, Missouri 65802

Central Midwestern Regional Educational Laboratory
3129 59th Street
St. Louis, Missouri 63139

St. Louis Board of Education
Library Services Center
1100 Farrar Street
St. Louis, Missouri 63107

University of Missouri
St. Louis Campus
Library - Documents Section
8001 Natural Bridge Road
St. Louis, Missouri 63121

Washington University
Library
Audio-visual Department
St. Louis, Missouri 63130

Central Missouri State College
Ward Edwards Library
Warrensburg, Missouri 64093

Montana

Eastern Montana College
Library
Liberty, Montana 59101

Montana State University
Library
Bozeman, Montana 59715

Northern Montana College
Library
Havre, Montana 59501

Nebraska

Chadron State College
Reta King Library
Chadron, Nebraska 69227

Kearney State College
Library
Kearney, Nebraska 68847

University of Nebraska
Library
Lincoln, Nebraska 68508

University of Nebraska at Omaha
Gene Eppley Library
Omaha, Nebraska 68101

Wayne State College
Library
Wayne, Nebraska 68787

Nevada

University of Nevada - Las Vegas
Library
Las Vegas, Nevada 89109

University of Nevada
Library
Reno, Nevada 89507

New Hampshire

New Hampshire ESEA Title III
64 North Main Street
Concord, New Hampshire 03301

Twin State Educational Information System
Department of Education
105 Loudon Road
Concord, New Hampshire 03301

University of New Hampshire
Library
Durham, New Hampshire 03824

Plymouth State College of the University of New Hampshire
Lamson Library
Plymouth, New Hampshire 03264

New Jersey

New Jersey Residential Manpower Center
Occupational Research Center, Building 871
Camp Kilmer
Edison, New Jersey 08817

Glassboro State College
SEIMC
Savitz Library
Glassboro, New Jersey 08028

Jersey City State College
Forrest A. Irwin Library
2039 Kennedy Boulevard
Jersey City, New Jersey 07305

Rutgers University
Library
New Brunswick, New Jersey 08901

Phillipsburg Free Public Library
Phillipsburg, New Jersey 08865

ERIC Clearinghouse on Tests, Measurement, and Evaluation
Educational Testing Service
Princeton, New Jersey 08540

Monmouth County Library
Eastern Branch
Area Reference Center
Route No. 35
Shrewsbury, New Jersey 07701

Rider College
Library
2083 Lawrenceville Road
Trenton, New Jersey 08602

Trenton State College
Roscoe L. West Library
Pennington Road
Trenton, New Jersey 08625

Newark State College
Library
Morris Ave.
Union, New Jersey 07083

Montclair State College
Harry A. Sprague Library
Upper Montclair, New Jersey 07042

William Paterson State College
Library
300 Pompton Road
Wayne, New Jersey 07470

New Mexico

Southwestern Cooperative Educational Laboratory, Inc.
229A Truman, N. E.
Albuquerque, New Mexico 87108

University of New Mexico
Zimmerman Library - Serials
Department
Albuquerque, New Mexico 87106

ERIC Clearinghouse on Rural Education and Small Schools
New Mexico State University
University Park Branch
Las Cruces, New Mexico 88003

New Mexico State University
Library
Las Cruces, New Mexico 88001

New Mexico Highlands University
Donnelly Library
Las Vegas, New Mexico 87701

New Mexico State Library
300 Don Gaspar
Santa Fe, New Mexico 87501

Western New Mexico University
Silver City, New Mexico 88061

- New York**
- New York State Library**
State Education Building
Albany, New York 12224
- SUNY State University at Albany**
1400 Washington Avenue
Albany, New York 12222
- Board of Cooperative Educational Services**
6 South Street
Belmont, New York 14813
- SUNY College at Brockport**
Library
Brockport, New York 14420
- Fordham University**
Library
Bronx, New York 10458
- James Monroe High School**
1300 Boynton Avenue
Bronx, New York 10472
- Lehman College**
Library
Bedford Park Boulevard West
Bronx, New York 10468
- City University of New York**
Brooklyn College Library
Serials Section
Brooklyn, New York 11210
- SUNY College at Buffalo**
E. H. Butler Library
1300 Elmwood Avenue
Buffalo, New York 14222
- SUNY State University at Buffalo**
Lockwood Library
Buffalo, New York 14214
- Board of Cooperative Educational Services**
Service Center
455 Cuyoga Road
Cheektowaga, New York 14225
- SUNY College at Cortland**
Teaching Materials Center
Education Building, D-206
Cortland, New York 13045
- Queens College**
Paul Klapper Library
Flushing, New York 11367
- SUNY College at Fredonia**
Library
Fredonia, New York 14061
- Adelphi University**
Library
Garden City, New York 11530
- SUNY College at Geneseo**
Milne Library
Geneseo, New York 14454
- Long Island University**
C. W. Post Center
Library
Greenvale, New York 11548
- Hofstra University**
Library
Hempstead, New York 11550
- Cornell University**
Albert R. Mann Library
Ithaca, New York 14850
- Queensborough Public Library**
89-11 Merrick Boulevard
Jamaica, New York 11432
- La Guardia Community College**
31 10 Thomson Avenue
Long Island City, New York 11101
- Board of Cooperative Educational Services**
County Route 64
Mexico, New York 13114
- Essex, Hamilton, Warren & Washington County Areas**
Educational Center
Mineville, New York 12956
- SUNY College at New Paltz**
Library
New Paltz, New York 12561
- College of New Rochelle**
Library
New Rochelle, New York 10801
- Bank Street College of Education**
Library
610 West 112th Street
New York, New York 10025
- Baruch College**
Library - Serials Division
156 E. 25th Street
New York, New York 10010
- City University of New York**
City College Library
Serials Division
Convent Avenue at W. 135th Street
New York, New York 10031
- City University of New York**
Graduate Studies Division Library
33 W. 42nd Street
New York, New York 10036
- Columbia University**
Teachers College Library
525 W. 120th Street
New York, New York 10027
- ERIC Clearinghouse on the Disadvantaged**
Columbia University, Teachers College
525 West 120th Street
New York, New York 10027
- ERIC Clearinghouse on Reading and Communication Skills**
Speech Communication Association
Suite 59, Office Floor
Sutler Hilton Hotel
New York, New York 10011
- Hunter College**
Library
695 Park Avenue
New York, New York 10021
- New York Public Library**
8 E. 40th Street
New York, New York 10016
- New York University**
Microform Center
70 Washington Square South
New York, New York 10011
- U.S. Office of Education/DHEW**
Region II
Federal Building C-Room 1013
26 Federal Plaza
New York, New York 10007
- John Coutts Library Services, Inc.**
923 Ontario Avenue
Niagara Falls, New York 14305
- New York Institute of Technology**
Library
Wheatley Road
Old Westbury, New York 11568
- SUNY College at Old Westbury**
Library
Old Westbury, New York 11568
- SUNY College at Oneonta**
James M. Milne Library
Oneonta, New York 13820
- SUNY College at Oswego**
Penfield Library
Oswego, New York 13126
- Board of Cooperative Educational Services**
Suffolk County Regional Center
201 Sunrise Highway
Patchogue, New York 11772
- Board of Cooperative Educational Services**
John W. Harold Education Center
Plattsburgh, New York 12901
- SUNY College at Plattsburgh**
Plattsburgh, New York 12901
- SUNY College at Potsdam**
Fredana W. Crumb Memorial Library
Potsdam, New York 13676
- University of Rochester**
Library
Rochester, New York 14627
- Richmond College**
Library
130 Stuyvesant Place
Staten Island, New York 10301
- Wagner College**
Hortman Library
Staten Island, New York 10301
- SUNY State University at Stony Brook**
Library
Stony Brook, New York 11790
- City School District**
9 J. Eric Boulevard, East
Syracuse, New York 13210
- Syracuse University**
Library
Carnegie Building, Room 210
Syracuse, New York 13210
- Board of Cooperative Educational Services**
Mohawk Region Planning Center
Spring Road
Verona, New York 13470
- Nassau Board of Cooperative Educational Services**
Educational Resource Center
Research Library
1196 Prospect Avenue
Westbury, New York 11590
- Board of Cooperative Educational Services**
Curriculum Research Center
Pinesbridge Road
Yorktown Heights, New York 10598

North Carolina

Appalachian State University
Library
Boone, North Carolina 28607

University of North Carolina
Library - Serials Section
Chapel Hill, North Carolina 27514

Charlotte-Mecklenburg Schools
Curriculum Resource Center
Charlotte, North Carolina 28201

University of North Carolina at Charlotte
UNCC Station
Charlotte, North Carolina 28213

Western Carolina University
Hunter Library
Cullowhee, North Carolina 28723

National Laboratory for Higher Education
Mutual Plaza
Durham, North Carolina 27701

Regional Education Laboratory of the Carolinas and Virginia
411 W. Chapel Hill
Durham, North Carolina 27701

University of North Carolina at Greensboro
Walter Clinton Jackson Library
Greensboro, North Carolina 27412

East Carolina University
Library
Greenville, North Carolina 27834

North Carolina State Department of Public Instruction
Research and Information Center
Education Building, Room 594
Raleigh, North Carolina 27603

North Carolina State University
D H. Hill Library
Raleigh, North Carolina 27607

North Dakota

University of North Dakota
Chester Fritz Library
ERIC Center
Grand Forks, North Dakota 58201

Ohio

University of Akron
University Library
Akron, Ohio 44304

Ohio University
Library - Serials Department
Athens, Ohio 45701

Bowling Green State University
Library - Serials Department
Bowling Green, Ohio 43403

University of Cincinnati
Main Campus Library
Serials Division
Cincinnati, Ohio 45221

Cleveland State University
Library - Serials
Euclid Avenue at E. 24th Street
Cleveland, Ohio 44115

ERIC Clearinghouse for Science, Mathematics, and Environmental Education
Ohio State University
1800 Cannon Drive
Columbus, Ohio 43210

Ohio Education Association
Professional Development Division
225 East Broad Street
Columbus, Ohio 43215

Ohio State Department of Education
781 Northwest Boulevard
Columbus, Ohio 43212

Ohio State University
Library - Serials Section
1858 Neil Avenue
Columbus, Ohio 43210

Ohio State University
Library
2009 Millikin Road
Columbus, Ohio 43210

Wright State University
Library
Colonel Glenn Highway
Dayton, Ohio 45421

Kent State University
Library
Kent, Ohio 44242

Miami University
Alumni Library
Oxford, Ohio 45056

University of Toledo
Library
Toledo, Ohio 43606

Central State University
Wilberforce, Ohio 45384

Youngstown State University
Library
410 Wick Avenue
Youngstown, Ohio 44503

Oklahoma

East Central State College
Library
Ada, Oklahoma 74820

Central State University
Library - ERIC Office
Edmond, Oklahoma 73034

University of Oklahoma
Library
401 W. Brooks, Room 130
Norman, Oklahoma 73069

Oklahoma State Regents for Higher Education
State Capitol Station
Oklahoma City, Oklahoma 73105

Oklahoma State University
Library - Serials Section
Stillwater, Oklahoma 74074

Northeastern State College
Tahlequah, Oklahoma 74464

University of Tulsa
McFarlin Library
Tulsa, Oklahoma 74104

Southwestern State College
Library
Weatherford, Oklahoma 73096

Oregon

Southern Oregon College
Library
1250 Siskiyou Boulevard
Ashland, Oregon 97520

Oregon State University
William Jasper Kerr Library
Corvallis, Oregon 97331

ERIC Clearinghouse on Educational Management
University of Oregon
Library - South Wing
Eugene, Oregon 97403

Northwest Regional Educational Laboratory
400 Lindsay Building
Portland, Oregon 97204

Portland State College
Library
Portland, Oregon 97297

Oregon Board of Education
942 Lancaster Drive N.E.
Salem, Oregon 97303

Oregon State Library
State Library Building
Salem, Oregon 97310

Pennsylvania

Bloomsburg State College
College Library
Bloomsburg, Pennsylvania 17815

California State College
California, Pennsylvania 15419

Cheyney State College
L. P. Hill Library
Cheyney, Pennsylvania 19319

Clarion State College
Library
Clarion, Pennsylvania 16214

East Stroudsburg State College
Keip Library
East Stroudsburg
Pennsylvania 18301

Edinboro State College
Hamilton Library
Edinboro, Pennsylvania 16412

Pennsylvania State Library
Bureau of Technical Services
Education Building, Room 46
Harrisburg, Pennsylvania 17126

Indiana University of Pennsylvania
Library
Indiana, Pennsylvania 15701

**Regional Resources Center of
Eastern Pennsylvania for Special
Education**

443 S. Gulph Road
King of Prussia
Pennsylvania 19406

**Research and Information Services
for Education (RISE)**

198 Attendale Road
King of Prussia
Pennsylvania 19406

Kutztown State College

Kutztown, Pennsylvania 19530

Lock Haven State College

Lock Haven, Pennsylvania 17745

Mansfield State College

Library
Mansfield, Pennsylvania 16933

Pennsylvania State University

Library
Capitol Campus
Middletown, Pennsylvania 17057

Millersville State College

Ganser Library
Millersville, Pennsylvania 17551

Bucks County Community College

Library - Swamp Road
Newtown, Pennsylvania 18940

Research for Better Schools, Inc.

Library
1700 Market Street
Philadelphia, Pennsylvania 19103

Saint Joseph's College

Library
City Avenue at 54th Street
Philadelphia, Pennsylvania 19131

School District of Philadelphia

Pedagogical Library
21st Street South of the Parkway
Philadelphia, Pennsylvania 19103

Temple University

Library - Serials Section
Philadelphia, Pennsylvania 19122

U.S. Office of Education/DHEW

Region III
401 N. Broad Street
Philadelphia, Pennsylvania 19108

University of Pittsburgh

Hillman Library
Central Serials - Contributions
Pittsburgh, Pennsylvania 15213

Shippensburg State College

Library
Shippensburg, Pennsylvania 17257

Slippery Rock State College

Maltz Library
Slippery Rock, Pennsylvania 16057

Pennsylvania State University

Pattee Library
University Park
Pennsylvania 16802

West Chester State College

Franz Harvey Green Library
West Chester, Pennsylvania 19380

King's College

D. Leonard Corgan Library
Wilkes-Barre, Pennsylvania 18711

Wilkes College

Eugene Shedden Farley Library
Franklin at South Street
Wilkes-Barre, Pennsylvania 18703

Rhode Island

University of Rhode Island

Library
Kingston, Rhode Island 02881

Rhode Island College

James P. Adams Library
600 Mt. Pleasant Avenue
Providence, Rhode Island 02908

South Carolina

Charleston County School District

Division of Instruction
3 Chisolm St.
Charleston, South Carolina 29401

Citadel Military College

Library
Charleston, South Carolina 29409

Clemson University

Library
Clemson, South Carolina 29631

South Carolina State Library

1500 Senate Drive
Columbia, South Carolina 29201

Darlington County School District

Information and Publication Center
255 Blue Street
Darlington, South Carolina 29532

South Carolina State College

Miller F. Whitaker Library
Orangeburg, South Carolina 29115

Winthrop College

Da Cus Library
Rockhill, South Carolina 29730

South Dakota

South Dakota State Library

Commission
322 South Fort Street
Pierre, South Dakota 57501

University of South Dakota

I. D. Weeks Library
Vermillion, South Dakota 57069

Tennessee

Tennessee Technological University

Jere Whitson Memorial Library
Cookeville, Tennessee 38501

East Tennessee State University

Library
Johnson City, Tennessee 37601

University of Tennessee

Research Coordinating Unit
909 Mountcastle Street
Knoxville, Tennessee 37916

Memphis State University

John Brister Library
Memphis, Tennessee 38111

Middle Tennessee State University

Library
Murfreesboro, Tennessee 37130

Joint University Libraries

Nashville, Tennessee 37203

University of Tennessee at Nashville

Library
323 McElmore Avenue
Nashville, Tennessee 37203

Texas

Southwest Educational Development

Laboratory
800 Brazos Street
Austin, Texas 78701

Texas Education Agency

Resource Center, Library
201 East 11th Street
Austin, Texas 78711

Texas Information Service

Education Service Center
Region XIII
6504 Tractor Lane
Austin, Texas 78700

University of Texas

Library
Austin, Texas 78712

Lamar University

Beaumont, Texas 77710

West Texas State University

Library
Canyon, Texas 79015

Texas A & M University

Library - Serials Records
College Station, Texas 77843

East Texas State University

Library
Commerce, Texas 75428

Texas A & I University at Corpus

Christi
Library
Corpus Christi, Texas 78411

Dallas Public Library

1254 Commerce Street
Dallas, Texas 75202

U.S. Office of Education/DHEW

Region VI
1114 Commerce Street
Dallas, Texas 75202

University of Texas at Dallas

Library
Dallas, Texas 75230

North Texas State University

Library
Denton, Texas 76203

Texas Woman's University

Library
Denton, Texas 76204

Pan American College

Library
Edinburg, Texas 78539

Education Service Center

Region XIX
6611 Boeing Street
El Paso, Texas 79925

University of Texas at El Paso

Library-Reference Office
El Paso, Texas 79968

University of Houston

Library
Cullen Boulevard
Houston, Texas 77004

Sara Houston State University

Library
Huntsville, Texas 77340

Texas A & I University at Kingsville

Library
Kingsville, Texas 78363

Texas A & I University at Laredo

Library
Laredo, Texas 75040

Education Service Center

Region XVII
713 Citizens Tower
Lubbock, Texas 79401

Texas Technological University

Library
Lubbock, Texas 79409

Education Service Center

Region VIII
100 North Riddle Street
Mount Pleasant, Texas 75455

Stephen F. Austin State University

Library
Nacogdoches, Texas 75961

Ector County Independent School District

Curriculum Library
Odessa, Texas 79760

University of Houston at Clear Lake City

Library
945 E. Shaw
Pasadena, Texas 77502

Education Service Center

Region X
Richardson, Texas 75080

Our Lady of the Lake College

Library
San Antonio, Texas 78285

University of Texas at San Antonio

4242 Piedras East
San Antonio, Texas 78228

Southwest Texas State University

Library
San Marcos, Texas 78666

Texarkana College

Palmer Memorial Library
Texarkana, Texas 75501

Baylor University

1919 South First Street
Waco, Texas 76708

Education Service Center

Region IX
3014 Old Seymour Road
Wichita Falls, Texas 76409

Utah**Utah State University**

Merrell Library
Logan, Utah 84321

Weber State College

Ogden, Utah 84403

Brigham Young University

Library
Provo, Utah 84601

University of Utah

Library
Salt Lake City, Utah 84112

Utah State Board of Education

Technical Assistance Reference Center
1400 University Club Building
136 East South Temple Street
Salt Lake City, Utah 84111

Vermont**Twin State Educational Information System**

Vermont State Department of
Education
Montpelier, Vermont 05602

Virginia**Alexandria City Schools**

Nichols Memorial Professional Library
3350 King Street
Alexandria, Virginia 22313

Arlington County Public Schools

Professional Library
1426 N. Quincy Street
Arlington, Virginia 22207

ERIC Clearinghouse on Languages and Linguistics

Center for Applied Linguistics
1611 North Kent Street
Arlington, Virginia 22209

Virginia Polytechnic Institute

Library
Blacksburg, Virginia 24061

University of Virginia

Alderman Library
Charlottesville, Virginia 22901

George Mason University

Library
Fairfax, Virginia 22030

Fairfax County Public Schools

James Lee Media Center
Professional Library
2855 Annandale Road
Falls Church, Virginia 22042

Madison College

Madison Memorial Library
Harrisonburg, Virginia 22802

Old Dominion University

Hughes Library
Norfolk, Virginia 23508

Virginia State College

Johnston Memorial Library,
Petersburg, Virginia 23803

ERIC Clearinghouse on Handicapped and Gifted Children

1920 Association Drive
Reston, Virginia 22091

Virginia Polytechnic Institute and State University

Reston Reserve Library
12100 Sunset Hills Road
Reston, Virginia 22070

Virginia Commonwealth University

James Branch Cabell Library
901 Park Avenue
Richmond, Virginia 23220

Virginia State Board of Education

1312 E. Grace Street
Room 224
Richmond, Virginia 23216

College of William and Mary

Earl Gregg Swen Library
Williamsburg, Virginia 23185

Washington**Bellevue School District No. 405**

310 & 102nd Avenue, N.E.
Bellevue, Washington 98004

Western Washington State College

Wilson Library
Bellingham, Washington 98225

Eastern Washington State College

Library
Cheney, Washington 99004

Central Washington State College

Victor J. Bowllon Library
Ellensburg, Washington 98926

Superintendent of Public Instruction

Library
Old Capitol Building
Olympia, Washington 98501

Intermediate School District No. 103

1600 North Chase, Sure L.
Pasco, Washington 99002

Washington State University

Library
Pullman, Washington 99163

Seattle School District No. 1

Planning, Research and Evaluation Unit
815 Fourth Avenue N.
Seattle, Washington 98109

U.S. Office of Education/DHEW

Region X
Arcade Plaza Building
1319 Second Avenue
Seattle, Washington 98101

University of Washington

Library
Seattle, Washington 98105

West Virginia**Bluefield State College**

Library
Bluefield, West Virginia 24701

Appalachia Educational Laboratory, Inc.
Research and Evaluation Division
Charleston, West Virginia 25325

West Virginia State Department of Education
Capitol Building
Charleston, West Virginia 25305

Glenville State College
Robert F. Kidd Library
Glenville, West Virginia 26351

West Virginia College of Graduate Studies
Hill Hall
Institute, West Virginia 25112

West Virginia University
Library
Morgantown, West Virginia 26506

Wisconsin

Wisconsin State University - Eau Claire
William D. McIntyre Library
Eau Claire, Wisconsin 54701

University of Wisconsin - Parkside
Library
Wood Road
Kenosha, Wisconsin 53140

University of Wisconsin - La Crosse
Murphy Library
1631 Pine Street
La Crosse, Wisconsin 54601

Madison Public Schools
Educational Reference Library
545 West Dayton Street
Madison, Wisconsin 53703

University of Wisconsin - Madison
1000 Bascom Mall
154 Education Building
Madison, Wisconsin 53706

Wisconsin Board of Vocational Technical and Adult Education
4802 Sheboygan Avenue
Madison, Wisconsin 53703

Wisconsin Department of Public Instruction
Professional Library
3030 Darbo Drive
Madison, Wisconsin 53714

University of Wisconsin - Stout
Robert L. Pierce Library
Menomonie, Wisconsin 54751

University of Wisconsin - Milwaukee
Library
2500 E. Kenwood Boulevard
Milwaukee, Wisconsin 53211

University of Wisconsin - Oshkosh
Forrest R. Polk Library
Oshkosh, Wisconsin 549901

Waukesha County Technical Institute
800 Main Street
Pewaukee, Wisconsin 53072

University of Wisconsin - Platteville
Library - Serials
725 West Main Street
Platteville, Wisconsin 53818

University of Wisconsin - River Falls
Chalmer Davis Library
River Falls, Wisconsin 54022

University of Wisconsin - Superior
Hill Library
Superior, Wisconsin 54880

Wisconsin State University - White Water
Library
White Water, Wisconsin 53190

Wyoming

Wyoming State Department of Education
Capitol Building
Cheyenne, Wyoming 82001

FOREIGN

Australia

National Library of Australia
Canberra, ACT 2600
Australia

Macquarie University
Library
North Ryde
New South Wales 2113
Australia

Monash University
Library
Clayton, Victoria 3169
Australia

Western Australian Institute of Technology
Library
Hayman Road
Bentley, West Australia 6102
Australia

Canada

Calgary School Board
Library Service Center
3610 9th Street, S.E.
Calgary, Alberta T2G 3C5
Canada

University of Calgary
Library - Government Publications
2920 24th Avenue, N.W.
Calgary, Alberta T2P 1N4
Canada

University of Alberta
Library
Edmonton, Alberta T6G 2E1
Canada

University of Lethbridge
Library
Lethbridge, Alberta T1K 3M4
Canada

University of British Columbia
Library - Government Publications
Vancouver 8, British Columbia
Canada

University of Victoria
McPherson Library
Victoria, British Columbia
Canada

Department of Youth and Education
Library
1181 Portage Avenue, Room 206
Winnipeg, Manitoba R3G 0T3
Canada

University of Manitoba
Elizabeth Dufoe Library
Periodical Department
Winnipeg, Manitoba R3E 02W
Canada

Universite de Moncton
Bibliothèque Champlain
Moncton, New Brunswick
Canada

Memorial University of Newfoundland
Education Library
St. John's, Newfoundland
Canada

Nova Scotia Teachers College
Library
Truro, Nova Scotia
Canada

University of Guelph
Guelph, Ontario N1G 2W1
Canada

Queen's University
Library
Faculty of Education
Duncan McArthur Hall
Kingston, Ontario, K7L 3N6
Canada

University of Western Ontario
General Library
Lawson Memorial Building
London, Ontario N6A 3K7
Canada

National Library of Canada
395 Wellington Street
Ottawa, Ontario K1A 0N4
Canada

University of Ottawa
Central Library
Ottawa, Ontario K1N 6N5
Canada

Board of Education - Toronto
Education Centre
Library
155 College Street
Toronto, Ontario M5T 1P6
Canada

**Ontario Institute for Studies in
Education**
Library
252 Bloor Street West
Toronto, Ontario M5S 1V5
Canada

**Toronto Metropolitan Separate
School Board**
Professional Library
146 Laird Drive
Toronto, Ontario M4G 3W8
Canada

Borough of North York
F. W. Minkler Library
Educational Administration Centre
5050 Yonge Street
Wilowdale, Ontario M2N 5N8
Canada

Ministere de l'Education
Centre de Documentation
Service des Moyens Techniques
d'Enseignement
655 Rue Parthenais
Montreal, Quebec H2K 3R7 Canada

McGill University
Library
3459 McAvish Street
Montreal 101, Quebec
Canada

Montreal Department of Education
Bibliothèque de l'Université de Québec
1180 Rue de Montreal
Montreal 111, Quebec
Canada

Sir George Williams University
Library
Montreal 25, Quebec
Canada

Universite de Quebec
Bibliothèque
Département of Education
1180 Rue Bleury
Montreal 111, Quebec
Canada

Universite de Montreal
Bibliothèque
Faculté Des Sciences de l'Éducation
Montreal 101, Quebec
Canada

Universite Laval
Bibliothèque Générale
Québec 10, Quebec
Canada

Universite de Sherbrooke
Bibliothèque
Sherbrooke Quebec
Canada

University of Saskatchewan
Library
Regina Campus
Regina, Saskatchewan S7N 0W9
Canada

University of Saskatchewan
Library
Saskatoon Saskatchewan S7N 0W0
Canada

Denmark

**State Library of Pedagogics and
Child Psychology**
Lerico Parkalle 101
DK 2100
Copenhagen V
Denmark

England

**National Lending Library for
Science and Technology**
Boston Spa, York Road
England

Germany

U.S. Dependent Schools
European Area
Superintendents Office
Kornblie
Germany

Pädagogisches Zentrum
Bibliothek
Berliner Str. 40-41
1 Berlin 31
Germany

Guam

University of Guam
Agaña, Guam 96910
Guam

Japan

Kinokuniya Book Store Co., Ltd.
826 Tsunohazu 1-chome
Shinjuku-ku, Tokyo 160-91
Japan

Mexico

Servicio Nacional (ARMO)
Centro de Información Técnica Y
Documentación
Calz. Atzacapotzalco La Villa 209
Mexico 16, D.F.
Mexico

Netherlands

Bernard Van Leer Foundation
Koninginnegracht 52
The Hague
Netherlands

Norway

Universitetsbiblioteket i Oslo
Royal University Library
Drammensveien 42
Oslo 2
Norway

Puerto Rico

Catholic University of Puerto Rico
Encarnación Valdes Library
Ponce, Puerto Rico 00731

**Puerto Rico Department of
Education**
Research Coordinating Units
Tres Monjas
Hato Rey Puerto Rico 00931

University of Puerto Rico
Biblioteca General
Rio Piedras, Puerto Rico 00931

Sweden

Statens Psykologisk Pedagogiska
Bibliotek
Stockholm 23
Sweden

Switzerland

UNESCO
International Bureau of Education
Palais Wilson
1211 Geneva 14
Switzerland

DOCUMENT REPRODUCTION SERVICE

P.O. Box 190 ARLINGTON, VIRGINIA 22210 • (703)841-1212

OPERATED BY: **COMPUTER MICROFILM INTERNATIONAL, CORP.**

SHIP TO: _____

BILL TO: _____

ED NUMBER	NO. OF COPIES		UNIT PRICE	TOTAL
	MF	HC		

IMPORTANT INSTRUCTIONS

- **ORDER BY ED NO. (6 DIGITS)**
See Resources in Education
- **SPECIFY EITHER:**
Microfiche (MF)
or
Paper Copy (HC)
- **ENTER UNIT PRICE**
(See Reverse Side)
- **INCLUDE POSTAGE**
(See Reverse Side)
- **ENCLOSE CHECK or MONEY ORDER**
(American Currency Only)
- **MAIL TO:**
EDRS
P.O. Box 190
Arlington, Virginia 22210
- **COMPLETE AND SIGN BELOW**

SUB TOTAL

SALES TAX

POSTAGE

TOTAL

Date _____

Signature _____

Title _____

TAX EXEMPT NO. _____

PURCHASE ORDER NO. _____

DEPOSIT ACCT. NO. _____

UNIT PRICE SCHEDULE

MICROFICHE (MF)		PAPER COPY (HC)	
NUMBER FICHE EACH ED =	PRICE	NUMBER PAGES EACH ED =	PRICE
1 to 5.....	\$.76	1 to 25	\$1.58
6.....	.92	26 to 50	1.95
7.....	1.0	51 to 75	3.32
8.....	1.23	76 to 100	4.43
Each additional microfiche158*	Each additional 25 pages	1.27
**Postage: \$.18 for up to 60 microfiche \$.08 for each additional 60 fiche		**Postage: \$.18 for first 60 pages \$.08 for each additional 60 pages	
*TOTAL PRICE SHOULD BE ROUNDED TO NEAREST CENT			
**PRICE FOR PRIORITY SHIPMENT AVAILABLE UPON REQUEST; FOREIGN POSTAGE EXTRA			

1. PRICE LIST

The prices set forth herein may be changed without notice; however, any price change will be subject to the approval of the National Institute of Education Contracting Officer.

2. PAYMENT

The prices set forth herein do not include any sales, use, excise, or similar taxes which may apply to the sale of microfiche or hard copy to the Customer. The cost of such taxes, if any, shall be borne by the Customer.

Payment shall be made net thirty (30) days from date of invoice. Payment shall be without expense to CMIC.

3. REPRODUCTION

Materials supplied hereunder may only be reproduced for not-for-profit educational institutions and organizations; provided however, that express permission to reproduce a copyrighted document provided hereunder must be obtained in writing from the copyright holder noted on the title page of such copyrighted document.

4. CONTINGENCIES

CMIC shall not be liable to Customer or any other person for any failure or delay in the performance of any obligation if such failure of delay (a) is due to events beyond the control of CMIC including, but not limited to, fire, storm, flood, earthquake, explosion, accident, acts of the public enemy, strikes, lockouts, labor disputes, labor shortage, work stoppages, transportation embargoes or delays, failure or shortage of materials, supplies or machinery, acts of God, or acts or regulations or priorities of the federal, state, or local governments; (b) is due to failures of performance of subcontractors beyond CMIC's control and without negligence on the part of CMIC; or (c) is due to erroneous or incomplete information furnished by Customer.

5. LIABILITY

CMIC's liability, if any, arising hereunder shall not exceed restitution of charges.

In no event shall CMIC be liable for special, consequential, or liquidated damages arising from the provision of services hereunder.

6. WARRANTY

CMIC MAKES NO WARRANTY, EXPRESS OR IMPLIED, AS TO ANY MATTER WHATSOEVER, INCLUDING ANY WARRANTY OF MERCHANTABILITY OR FITNESS FOR ANY PARTICULAR PURPOSE.

7. QUALITY

CMIC will replace products returned because of reproduction defects or incompleteness. The quality of the input document is not the responsibility of CMIC. Best available copy will be supplied.

8. CHANGES

No waiver, alteration, or modification of any of the provisions hereof shall be binding unless in writing and signed by an officer of CMIC.

9. DEFAULT AND WAIVER

a. If Customer fails with respect to this or any other agreement with CMIC to pay any invoice when due or to accept any shipment as ordered, CMIC may without prejudice to other remedies defer any further shipments until the default is corrected, or cancel this Purchase Order.

b. No course of conduct nor any delay of CMIC in exercising any right hereunder shall waive any rights of CMIC or modify this Agreement.

10. GOVERNING LAW

This Agreement shall be construed to be between merchants. Any question concerning its validity, construction, or performance shall be governed by the laws of the State of New York.

OTHER ERIC COLLECTIONS AVAILABLE FROM EDRS

STANDING ORDERS

Subscription orders of microfiche copies of all ERIC reports announced in each issue of Resources in Education average \$130 per month at the rate of 8.2¢ per microfiche. Postage extra.

BACK COLLECTIONS (postage extra)

Reports in <i>Research in Education</i> for 1966 and 1967	\$ 362.93
Reports in <i>Research in Education</i> for 1968	1092.73
Reports in <i>Research in Education</i> for 1969	1303.72
Reports in <i>Research in Education</i> for 1970	1327.42
Reports in <i>Research in Education</i> for 1971	1549.23
Reports in <i>Research in Education</i> for 1972	1603.51
Reports in <i>Research in Education</i> for 1973	1396.54
Reports in <i>Research in Education</i> for 1974	1459.60
Entire Collection	10095.68

SPECIAL COLLECTIONS (postage extra)

<i>Office of Education Research Reports 1966-65</i>	384.54
<i>Pacesetters in Innovation, Fiscal Year 1966</i>	137.46
<i>Pacesetters in Innovation, Fiscal Year 1967</i>	166.69
<i>Pacesetters in Innovation, Fiscal Year 1968</i>	106.60
<i>Selected Documents on the Disadvantaged</i>	317.84
<i>Selected Documents in Higher Education</i>	145.93
<i>Manpower Research: Inventory for Fiscal Year 1966 and 1967</i>	75.75
<i>Manpower Research: Inventory for Fiscal Year 1968</i>	42.22
<i>Manpower Research: Inventory for Fiscal Year 1969</i>	54.87