

DOCUMENT RESUME

ED 116 662

IR 002 905

TITLE Educational Materials Catalog. Bulletin 717, Revised 1975.
INSTITUTION Texas Education Agency, Austin.
PUB DATE 75
NOTE 490p.
EDRS PRICE MF-\$0.92 HC-\$24.75 Plus Postage
DESCRIPTORS Annotated Bibliographies; *Audiovisual Aids; *Catalogs; Elementary Secondary Education; Filmstrips; Higher Education; Inservice Teacher Education; Instructional Films; *Instructional Media; Phonotape Recordings; Professional Continuing Education; Resource Centers; Slides; Teacher Education; Video Tape Recordings; Vocational Education
IDENTIFIERS *Texas

ABSTRACT

A catalog prepared by the Resource Center, Texas Educational Agency, provides information about audio and video tapes available for duplication and also about films, filmstrips, and slide-tape presentations available for free loan to Texas educational institutions. Programs cover all areas of the school curriculum from kindergarten through college as well as professional development and subjects appropriate for in-service education study groups. The major section lists audio tapes arranged by subject areas. The second section lists other media by type: filmstrips, 16mm films, slide-tape kits, and videotapes. Series are briefly annotated, as are some individual items. There is a title index. (Author/LS)

* Documents acquired by ERIC include many informal unpublished *
* materials not available from other sources. ERIC makes every effort *
* to obtain the best copy available. Nevertheless, items of marginal *
* reproducibility are often encountered and this affects the quality *
* of the microfiche and hardcopy reproductions ERIC makes available *
* via the ERIC Document Reproduction Service (EDRS). EDRS is not *
* responsible for the quality of the original document. Reproductions *
* supplied by EDRS are the best that can be made from the original. *

ED116662

Educational Materials Catalog

After the original distribution of this publication additional copies may be purchased for \$5.00; however, with the increasing demand for educational materials, the supply at times may be exhausted.

Since Texas Education Agency publications are not copyrighted, any or all sections of this publication may be duplicated.

Texas Education Agency publications are provided free to school districts, agencies, or institutions and become the property of those offices and not the personal property of individuals who may use them. Replacement copies must be purchased.

**Texas Education Agency
201 East Eleventh Street
Austin, Texas 78701**

**Bulletin 717
Revised 1975**

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

THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY.

I R 002 905

COMPLIANCE WITH TITLE VI, CIVIL RIGHTS ACT OF 1964 AND THE MODIFIED COURT ORDER, CIVIL ACTION 5281, FEDERAL DISTRICT COURT, EASTERN DISTRICT OF TEXAS, TYLER DIVISION

Reviews of local education agencies pertaining to compliance with Title VI Civil Rights Act of 1964 and with specific requirements of the Modified Court Order, Civil Action No. 5281, Federal District Court, Eastern District of Texas, Tyler Division are conducted periodically by staff representatives of the Texas Education Agency. These reviews cover at least the following policies and practices:

- (1) acceptance policies on student transfers from other school districts;
- (2) operation of school bus routes or runs on a non-segregated basis;
- (3) non-discrimination in extracurricular activities and the use of school facilities;
- (4) non-discriminatory practices in the hiring, assigning, promoting, paying, demoting, reassigning or dismissing of faculty and staff members who work with children;
- (5) enrollment and assignment of students without discrimination on the ground of race, color or national origin;
- (6) non-discriminatory practices relating to the use of a student's first language; and
- (7) evidence of published procedures for hearing complaints and grievances.

In addition to conducting reviews, the Texas Education Agency staff representatives check complaints of discrimination made by a citizen or citizens residing in a school district where it is alleged discriminatory practices have or are occurring.

Where a violation of Title VI of the Civil Rights Act is found, the findings are reported to the Office for Civil Rights, Department of Health, Education and Welfare.

If there be a direct violation of the Court Order in Civil Action No. 5281 that cannot be cleared through negotiation, the sanctions required by the Court Order are applied.

FOREWORD

The Educational Materials Catalog has been prepared by the Resource Center, Texas Education Agency and provides information about audio and video tapes available for duplication by the Texas Education Agency, and films, filmstrips and slide/tape presentations available on a free loan basis from the Resource Center. These services are provided to Texas Schools, Regional Education Service Centers, and Texas educators interested in acquiring instructional media for use in educational programs.

M. L. Brockett
Commissioner of Education

TEXAS EDUCATION AGENCY
STATE BOARD OF EDUCATION
(State Board for Vocational Education)

VERNON BAIRD, Fort Worth	JESSE HERRERA, San Antonio
WOODROW W. BEAN, El Paso	RUBEN E HINOJOSA, Mercedes
JAMES M. BINION, Abilene	E. M. HUGGINS, Jr., Fulshear
MRS. CHARLSIE BOLTON, Kirbyville	DR. WILLIAM N. KEMP, Houston
JOE KELLY BUTLER, Houston	MRS. MARY ANN LEVERIDGE, East Bernard
W. W. CARTER, Amarillo	PAUL MATHEWS, Greenville
DON H. COOK, D.D.S., Mesquite	DR. STANLEY B. McCALEB, Richardson
JIMMY L. ELROD, San Antonio	GLEN L. SMITH, Waco
W. H. FETTER, La Marque	MRS. RONALD SMITH, Fort Worth
JOSEPH C. GATHE, M.D., Houston	MRS. JANE H. WELLS, Austin
E. R. GREGG, Jr., Jacksonville	JAMES H. WHITESIDE, Lubbock
GEORGE C. GUTHRIE, San Antonio	

M. L. BROCKETTE, Commissioner of Education
(Executive Officer of the State Board of Education)

L. HARLAN FORD, Deputy Commissioner
for Programs and Personnel Development

ALTON O. BOWEN, Deputy Commissioner
for Administrative Services

T A B L E O F C O N T E N T S

	<u>AUDIO TAPES</u>	Page
I.	BUSINESS EDUCATION	1-4
	A. Shorthand	2
	B. Typing	4
II.	FINE ARTS	5-59
	A. Adventures In Music	8
	B. American Folkways	11
	C. American Tradition In art	12
	D. Art Review	12
	E. Creative Method, The	13
	F. Creative Mind, The	13
	G. Demonstration Taped Programs	14
	H. Elements Of Music, The	14
	I. Folk Songs Of Other Nations	15
	J. Football	16
	K. Ideas and the Theater	16
	L. Journeys In Art	16
	M. Let's Sing	21
	N. Music Is Yours	28
	O. Music Of the People (Music Unites Us In One World)	29
	P. Other Children's Music	31
	Q. Pan Orient Arts Foundation	34
	R. Patriotic Songs and Marches	35
	S. Singin' Man, The	36
	T. Sound Effects	37
	U. Square Dance	37

	Page
II. FINE ARTS (continued)	
V. Texas Music Educators Association Series	44
W. World's Greatest Music Through America's History, The	58
III. HEALTH, PSYCHOLOGY, AND SAFETY	60-68
A. All About Alcohol	62
B. Defense and Disaster Relief	62
C. Health As you Grow Series	62
D. Miscellaneous Driver Safety Programs	63
E. Miscellaneous Programs About Blindness	64
F. Miscellaneous Programs On Childhood Discipline	64
G. On Your Mark Series--Disaster Relief Programs	64
H. Psychology	65
I. Stop, Look and Listen Series	83
J. Traffic Safety	84
K. Your Health and You--Part I	86
L. Your Health and You--Part II	87
IV. LANGUAGE	89-130
A. English	91
B. French	94
C. German	103
D. Latin	107
E. Russian	111
F. Spanish	112
G. Foreign Language Teacher Education	129

	Page
V. LITERATURE	131-169
A. Authors	133
B. Plays	140
C. Poetry	145
D. Programs For Primary Grades	148
E. Programs For Secondary Grades	163
VI. MATHEMATICS	170-172
A. Mathematics	171
B. Mathematics In-Service Training	171
C. Mental Arithmetic	172
VII. SCIENCE	173-203
A. Astronomy	174
B. General Science	174
C. Men and Molecules	181
D. Oceanography	182
E. Secondary Science Series	183
F. Space	199
G. Zoology	202
VIII. SOCIAL STUDIES	204-300
A. Aspects Of Communism	207
B. Contemporary Topics and Personalities	212
C. Department Of State	216

	Page
VIII. SOCIAL STUDIES	
D. Economic Education Series	236
E. Geography In-Service	240
F. It's Our World	240
G. Look At the United States, A	246
H. Miscellaneous Tapes About Social Studies	255
I. Patriotic Recordings	255
J. Profile Of a Patriot (With Arthur Kennedy)	258
K. Social Studies For Elementary Grades	275
L. Social Studies For Intermediate Grades	282
M. Social Studies For Secondary Grades	287
N. World Cultures	291
IX. TEACHER EDUCATION	301-346
A. Audiovisual	304
B. Early Childhood Education	304
C. Homemaking Education	305
D. Language	306
E. Texas Association For the Improvement Of Reading	308
F. Science and Mathematics	322
G. Social Studies	327
H. Special Populations	329
I. Miscellaneous Conference and Meetings	331
J. Miscellaneous Programs	344

	Page
X. VOCATIONAL EDUCATION	347-357
A. Vocational Guidance	348
B. Vocational Technical	349
<u>OTHER MEDIA</u>	
I. FILMSTRIPS	358-359
A. Vocational	358
B. Miscellaneous	359
II. 16mm FILMS	360-368
A. Education Films	360
B. Vocational Films	362
C. Miscellaneous Films	368
III. SLIDE/TAPE KITS	369-370
A. Teacher In-Service	369
B. Vocational Education	370
IV. VIDEO TAPES	371-380
A. Bread and Butterflies	371
B. Drawing for Communication	372
C. Drug and Crime Prevention Video Tapes	373
D. Foreign Language Video Tapes	373
E. Images and Things	374
F. Inside/Out	374
G. Miscellaneous Video Tapes	377

	Page
IV. VIDEO TAPES (continued)	
H. Reading Video Tapes	378
I. Texas Education Agency Video Tapes	378

I N T R O D U C T I O N

The 1975 edition of the Educational Materials Catalog provides an up-to-date listing of the educational programs currently found in the audio/video tape and film library of the Resource Center, Texas Education Agency. These programs cover all areas of the school curriculum and all grade levels from Kindergarten through college, and for professional development. Included also are many programs appropriate for in-service education study groups.

INSTRUCTIONS FOR ORDERING AUDIO AND VIDEO TAPES

The Resource Center will make copies of the tapes for schools and educational organizations who supply the tape and postage. When placing an order, please include the following information:

- . Code number of program.
- . Tape speed (audio tape).
- . Trackage arrangement desired (audio tape).
- . Choice of monophonic or stereo, if available in stereo, (audio tape).
- . Video format: 1" Ampex B/W; 3/4" Videocassette color or B/W; 1/2" Standard format color or B/W; 1/2" old format Sony B/W.
- . Requester's name and name of school unit or related organization and mailing address--include zip code number.
- . Date the recording will be used. (Order well in advance of need).
- . Sufficient good-quality tape for recording at chosen format, speed, and trackage. (Poor quality tape will be returned unrecorded to prevent damage to our machines)
- . Franked shipping label.

INSTRUCTIONS FOR ORDERING FILMS

16mm films, slide/tape presentations, and filmstrips are available, on a free loan basis, from the Resource Center, Texas Education Agency.

To reserve these materials, indicate two showing dates, a first preference and an alternate. A letter of confirmation will be sent in advance of shipment. Films should be insured for \$200.00 each; slide/tape presentations and filmstrips for \$25.00 each.

Address communications and shipments to:

Resource Center
Texas Education Agency
201 East 11th Street
AUSTIN Texas 78701

Telephone No.:

(512) 475-3468

TECHNICAL DATA

Catalog Code Numbers

AB 690-30 is a typical example of an audio tape program. The prefix letters,

AB, indicate there are two portions of a program on one tape. The number 690 is a program identification number, and the last two numbers (30) indicate the time in minutes of each program. In this example, two 30-minute portions are on one tape making it a total of 60 minutes long.

Video tapes are cataloged in essentially the same manner. For example, V 150-30. The letter V indicates video tape. 150 is the identification number and 30 indicates the program length in minutes. Program numbers preceded by the letter C indicate availability in color. Those programs followed by an * are available on two-inch quad tape. Two-inch tapes cannot be duplicated by the Resource Center.

Time Chart - Reel Tape

Below is a chart indicating the maximum recording time for one track of different tape footages at various recording speeds.

<u>Tape Speed</u>	<u>600 Feet</u>	<u>900 Feet</u>	<u>1200 Feet</u>	<u>1800 Feet</u>
1 7/8 ips	60 min.	90 min.	120 min.	180 min.
3 3/4 ips	30 min.	45 min.	60 min.	90 min.
7 1/2 ips	15 min.	22 min.	30 min.	45 min.

Examples Utilizing the Time Chart

- Step I. Select a program from the catalog. (Example: 1705-45)
Notice this tape consists of a single 45-minute track as it is not preceded by prefix letters.
- Step II. Select the speed which matches the playback speed of your tape recorder. (Example: 3 3/4 ips) Locate this speed on the left side of the chart.
- Step III. Move horizontally across the chart until you reach the 45-minute column. Directly above this column, you find that a 900-foot tape records 45 minutes in one direction at a speed of 3 3/4 ips. Therefore, the program 1705-45 can be placed on one track of a 900-foot tape.

Choice of Speed

The speed of 3 3/4 ips is suitable for all programs, however, in the Fine Arts series, a speed of 7 1/2 ips will provide a better reproduction for the critical listener. New recorders have a full frequency response at the 3 3/4 position, enabling faithful reproduction of music at a slower speed.

NOTE: In some instances a requester may wish to have a tape speeded up for faster preview. The Resource Center has the capability of reproducing any of its audio programs at a reduction of 20% of the total program time without distortion. This may be beneficial when previewing conference recordings.

Trackage Arrangement

The choice of trackage depends entirely upon the type of tape recorder on which the tape will be used. Twin half-track is the term used to describe two half-tracks on one tape. One track is recorded along the upper half of the tape. Then the tape is turned over, and another track is recorded along the remaining portion of the tape. See diagrams below for visual description of half-track and quarter-track recordings.

Single half-track

Twin half-track

Quarter-track

All audio programs listed in the Educational Materials Catalog may be ordered in the cassette format. When ordering programs for cassette, send one (1) C-30 cassette for each two (2) fifteen-minute programs desired. If the programs are longer than fifteen minutes, send one (1) C-60 cassette for each sixty minutes of program.

Example: Program AB 782-30 is two thirty-minute segments for a total of sixty minutes. This program will require one (1) C-60 cassette. The first thirty minutes will be recorded on side one and the remaining thirty minutes on side two.

Grade Level Code

The following symbols indicate the grade level where the programs may be used most effectively.

Symbols	Grade Level
K	Kindergarten
P	Primary (1-3)
I	Intermediate (4-6)
J	Junior High (7-8)
S	Senior High (9-12)
C	College
A	Adult

The tape programs can often be used effectively at several grade levels.

BUSINESS EDUCATION

	Page
A. Shorthand	2
1. Gregg Diamond Jubilee Series (Theory-Series A)	2
2. Gregg Diamond Jubilee Series (Theory and Practice-Series B)	3
B. Typing	4

I. BUSINESS EDUCATION

A. Shorthand

1. Gregg Diamond Jubilee Series (Theory-Series A)

The materials on Series A tapes serve two purposes: (1) to provide practice on Gregg Theory (Diamond Jubilee) to reinforce the correct response to hearing these sounds, and (2) to provide material other than the textbook which can be used for building speed and control and becoming familiar with new matter.

Tapes 1-8 consist of phrases of theory as well as short letters of new material. Tape 9 consists of drill on joined word endings, disjoined word endings, joined word beginnings, and disjoined word beginnings. Tape 10 consists of drill on all of the brief forms and frequently used phrases. (Tapescript available) S-C

- 2460-30 Tape 1A: Review of Lesson 1-6; Dictation at 40-55 wpm
 Alphabet characters, brief forms, punctuation and
 capitalization, words, phrases, and letters.
- 2461-30 Tape 2A: Chapter 2 Review
 Brief forms, phrases, salutations and closings,
 amounts and quantities, word endings, blends and
 combinations, words, and letters.
- 2462-30 Tape 3A: Chapter 3 Review
 Brief forms, brief form derivatives, words, brief
 beginnings and endings, and letters.
- 2463-30 Tape 4A: Chapter 4; Lessons 19-24
 Brief forms, business abbreviations, phrases, word
 beginnings and endings, blends, words, and letters.
- 2464-30 Tape 5A: Chapter 5; Lessons 25-30
 Brief forms, useful business phrases, prefixes,
 word beginnings and endings, blends, words, and letters.
- 2465-30 Tape 6A: Chapter 6; Lessons 31-36
 Brief forms, phrases, word endings, word beginnings,
 words, and letters.
- 2466-30 Tape 7A: Chapter 7; Lessons 37-42
 Word beginnings, word endings, words, and letters.
- 2467-30 Tape 8A: Chapter 8; Lessons 43-38
 Word beginnings, word endings, words, quantities
 and amounts, and letters.
- 2468-30 Tape 9A: Review of Joined and Disjoined Word Beginnings
 and Endings
 To be used after all theory has been presented.
 Joined word endings, disjoined word endings, joined
 word beginnings, and disjoined word beginnings.

2469-30 Tape 10A: All Brief Forms and Frequently Used Phrases
 To be used after lesson 35. Brief forms of Gregg
 Shorthand, frequently used phrases of Gregg Shorthand,
 and phrase drills.

2. Gregg Diamond Jubilee Series (Theory and Practice-Series B)

The materials on Series B tapes serve two purposes: (1) to provide practice on Gregg theory (Diamond Jubilee) to reinforce the correct response to hearing these sounds, and (2) to provide material other than the textbook which can be used for building speed and control and becoming familiar with new matter. (Tapescript available)

Tapes 1-10 are dictated at 60-80-100-80 pattern for those students working on takes at 60 and 80 wpm. Tapes 11-20 are dictated at 80-100-120-100 for those students who are working on speeds of 80 and 100 wpm. However, these tapes could be used at any time after the first semester for theory practice. The material is counted off at 28 syllables (1.4's.i.) and each slash mark indicated 20 words, making dictating and counting off for transcription ease.

After practicing the tapes, students should be encouraged to transcribe the letters in acceptable form. The number of words in each letter are indicated at the end of each letter for estimating the length. In many letters, good practice on letter mechanics, such as spelling and abbreviations, is included.

Attention has been given mainly to providing practice on theory, and acknowledgment is made that the construction of sentences and word usage can be improved; on the other hand, to compose letters using certain theory repeatedly is not easy to do and maintain the idea. Additional practice material on the remaining Gregg theory would be helpful to shorthand students and teachers.

- 2440-30 Tape 1B
 Preview; and letters 1 to 5 (60-80-100-80 wpm).
- 2441-30 Tape 2B
 Letters 6 to 10 with preview (60-80-100-80 wpm).
- 2442-30 Tape 3B
 Letters 11 to 14 with preview (60-80-100-80 wpm).
- 2443-30 Tape 4B
 Letters 15 to 19 with preview (60-80-100-80 wpm).
- 2444-30 Tape 5B
 Letters 20 to 23 with preview (60-80-100-80 wpm).
- 2445-30 Tape 6B
 Letters 24 to 27 with preview (60-80-100-80 wpm).
- 2446-30 Tape 7B
 Letters 28 to 32 with preview (60-80-100-80 wpm).

- 2447-30 Tape 8B
Letter 33 to 38 with preview (60-80-100-80) wpm.
- 2448-30 Tape 9B
Letter 39 to 42 with preview (60-80-100-80) wpm.
- 2449-30 Tape 10B
Letter 43 to 45 with preview (60-80-100-80) wpm.
- 2450-30 Tape 11B
Letter 46 to 50 with preview (80-100-120-100) wpm.
- 2451-30 Tape 12B
Letter 51 to 54 with preview (80-100-120-100) wpm.
- 2452-30 Tape 13B
Letter 55 to 59 with preview (80-100-120-100) wpm.
- 2453-30 Tape 14B
Letter 60 to 64 with preview (80-100-120-100) wpm.
- 2454-30 Tape 15B
Letter 65 to 68 with preview (80-100-120-100) wpm.
- 2455-30 Tape 16B
Letter 69 to 72 with preview (80-100-120-100) wpm.
- 2456-30 Tape 17B
Letter 73 to 77 with preview (80-100-120-100) wpm.
- 2457-30 Tape 18B
Letter 78 to 80 with preview (80-100-120-100) wpm.
- 2458-30 Tape 19B
Letter 81 to 85 with preview (80-100-120-100) wpm.
- 2459-30 Tape 20B
Letter 86 to 90 with preview (80-100-120-100) wpm.

B. Typing

- 346-30 Teaching Of Simplified Typing
Dr. Louis Leslie -- A discussion and demonstration of
speed building. Produced by The American Book Company.

F I N E A R T S

	Page
A. Adventures In Music	8
B. American Folkways	11
C. American Tradition In Art	12
D. Art Review	12
E. Creative Method, The	13
F. Creative Mind, The	13
G. Demonstration Taped Programs	14
H. Elements Of Music, The	14
I. Folk Songs Of Other Nations	15
J. Football	16
K. Ideas and the Theater	16
L. Journeys In Art	16
M. Let's Sing	21
N. Music Is Yours	28
1. Programmatic Music	28
2. What's This I Hear	29
O. Music Of the People (Music Unites Us In One World)	29
1. Growth Of the Democratic Ideal, The	30
2. Music Of Nations Welds Us Together, The	30
3. Native Music Of the New World	31
4. Religions and the Music Of Worship	31
P. Other Children's Music	31
1. Elementary Grades	31
2. Secondary Grades	33

	Page
Q. Pan Orient Arts Foundation	34
R. Patriotic Songs and Marches	35
S. Singin' Man, The	36
T. Sound Effects	37
U. Square Dance	37
V. Texas Music Educators Association Series	44
1. All-State Concerts--1953	45
2. All-State Concerts--1954	45
3. All-State Concerts--1955	45
4. All-State Concerts--1956	45
5. All-State Concerts--1957	45
6. All-State Concerts--1958	45
7. All-State Band--1960	46
8. All-State Grand Concert--1961	47
9. All-State Grand Concert--1962	47
10. All-State Grand Concert--1963	48
11. All-State Grand Concert--1964	49
12. All-State Grand Concert--1965	50
13. All-State Grand Concert--1966	50
14. All-State Grand Concert--1967	51
15. All-State Grand Concert--1968	52
16. All-State Grand Concert--1969	53
17. All-State Grand Concert--1970	54
18. All-State Grand Concert--1971	55

	Page
19. All-State Grand Concert--1972	56
20. All-State Grand Concert--1973	56
21. All-State Grand Concert--1974	57
W. World's Greatest Music Through America's History, The	58

II. FINE ARTS

A. Adventures In Music

A music teacher talks to pupils in hundreds of classrooms via radio broadcasting and introduces the performances of music appropriate to the program title. Many interesting and valuable pieces of information and hard-to-come-by sidelights are contributed as the programs progress.

Teachers can use these programs as springboard motivators for educational research and discussion about the peoples, country or composer whose music is being featured. Tape audition and advance preparation, i.e., collections of pictures, artifacts and other materials enhance the usefulness of these programs. However, they can stand on their own as a good music education series. J-S

- 215-15 Anton Dvorak--Bohemian Artist; Humoresque, First Slavonic Dance, Largo From Symphony To the New World
- 3499-15 Bedrich Smetana (Father Bohemian Music)
- 223-15 Bela Bartok--Hungarian Composer, Hungarian Folk Tunes, Rumanian Folk Dances, Contrast For Violin, Clarinet and Piano
- 3504-15 Biblical Strings
- 217-15 Charles Giffes--Poet and Composer, Concert Pianist, Roman Sketches--By a Lonely Forest Pathway, Pleasure, Dome Of Kubla Khan
- 211-15 Christmas Carols Old and New
- 222-15 Claude Debussy--French Impressionist, Reflection In the Water, An Evening In Granada, Moonlight
- 3506-15 Deep Throated Violin
- 213-15 Edward Elgar--Master Of the King, March-Land Of Hope and Glory, Love's Greeting played by Yehudi Menuhin, Dream Children
- 208-15 Edward MacDowell--Foremost American Composer; To a Wild Rose, Of a Tailor and a Bear, The War Song From the Indian Suite
- 219-15 Eric Coates--Modern English Lyricist; London Again Suite, By a Sleepy Lagoon, Cinderella Suite
- 206-15 Ernest Bloch--Herald Of Hebrew Music; Nigun, Schelomo, Concerto Grosso
- 3496-15 Felix Mendelssohn
- 214-15 Ferde Grofe--Musical Photographer; On the Trail, from the Grand Canyon Suite; Father Of Waters, from the Mississippi Suite

- 3491-15 Franz Josef Haydn (Father of Symphony)
- 3492-15 Franz Liszt (Piano Virtuoso)
- 203-15 Fritz Kreisler--Beloved Violinist and Composer; Viennese Caprice, Liebesfreud, The Chinese Tambourine
- 3465-15 From Stephen Foster and Minstrelsy
- 3466-15 From the Austrians
- 3467-15 From the British
- 3468-15 From the Czechs
- 3469-15 From the Finns
- 3470-15 From the French
- 3471-15 From the Germans
- 3472-15 From the Hungarians
- 3473-15 From the Indians
- 3474-15 From the Irish
- 3475-15 From the Italians
- 3476-15 From the Jewish People
- 3477-15 From the Mexicans
- 3478-15 From the Missionaries
- 3479-15 From the Negro
- 3480-15 From the Norwegians
- 3481-15 From the Opera
- 3482-15 From the Polish
- 3483-15 From the Protestant Missionaries
- 3484-15 From the Swedes
- 3485-15 From the Swiss
- 3486-15 From the Symphony
- 3487-15 From the Voyageurs and French Canadians
- 207-15 George Enesco
- 210-15 George Gershwin--Promoter Of Jazz; Rhapsody In Blue, Concerto In F, I Got Plenty Of Nothin'

- 216-15 Granados--Writer For the Dance, Spanish Dance #6, In Intermezzo from Goyas Opera, Spanish Dance
- 3501-15 Harry T. Burleigh (Arr. Negro Spirit)
- 3513-15 Hector Berlioz
- 218-15 Hector Villa-Lobos--Brazilian Genius; Bachianas Brasialeral #1, The Song Of the Oxcart Driver
- 202-15 Ignace Paderewski--Pianist and President; Minuet in G, Chopin's Revolutionary Etude, Chopin's Nocturne In E Flat
- 204-15 Jean Sibelius--Finland's Favorite Son; Finlandia, Valse Triste, March From Karelia Suite
- 3497-15 Johann Sebastian Bach (Organist Sup.)
- 3502-15 Johann Strauss (Waltz King)
- 3495-15 Johannes Brahms
- 209-15 John Philip Sousa--Illustrious March King; Washington Post March, El Capitan, Semper Fidelis, Stars and Stripes Forever
- 3500-15 Leo Delibes (Master of Ballet)
- 3488-15 Looking To the Future--From Public School Music--Our Youth
- 225-15 Manuel de Falla--Spanish Rhythm Master; Life Is Short, Wedded By Witchcraft from allet Pantomine, The Miller's Dance from Three-Cornered Hat
- 212-15 Maurice Ravel--French Master Of Spanish Music; Spanish Rhapsody--two dances, Alvarado Del Gracioso, Bolero
- 227-15 Morton Gould--Color Artist In Music; Yankee Doodle, Minstrel Show, The Ponga
- 205-15 Nicholas Rimsky-Korsakov--Orchestral Color; Golden Cockerel, Scheherazade Suite, The Sea, Spanish Caprice-Fandange Of the Asturianas
- 3489-15 Of Christmas Music
- 3505-15 Orchestra's Romantic Member
- 3509-15 Our Symphony Orchestra
- 3511-15 Palestine Folk Music
- 220-15 Percy Grainger--Folk Tune Arranger; Brigg Fair, Molly On the Shore, Danny Boy, Country Garden
- 3503-15 Playing Pipes
- 3493-15 Róbert Schuman (Ger. Romanticist)
- 3498-15 Samuel Barber (Wizard with strings)

- 221-15 Serge Rachmaninoff--Pianist and Composer; Melody In E. Major, Humoresque, Second Piano Concerto
- 224-15 Sergei Prokodieff--Jester In Music; Fiendish Suggestion, Finale From the Classical Symphony, Love Or Three Oranges (The March and the Scarecrow)
- 3508-15 Singing Strings
- 3494-15 Sir Arthur Sullivan (Eng. Potter Artist)
- 3490-15 Stephen Foster (Am. Minstrel)
- 3512-15 Swedish Folk Songs and Dances
- 226-15 Victor Herbert - Proponent Of American Operetta
- 3507-15 Violin Solos With the Orchestra
- 3510-15 Young People's Guide To the Orchestra

B. American Folkways

The programs are partly made up of records of folksongs, the remainder sung by Bruce Buckley. All material is authentic. J-S-C-A

- 2613-30 Ballads Old and New
- 2614-30 Blues, The
- 2615-30 Carols and Spirituals
- 2616-30 Folkmusic Of Protest--The Negro and the KKK
- 2617-30 Lover's Lament
- 2618-30 Singin' and Workin'
- 2619-30 Singin', Gatherin'
- 2620-30 Songs Of Many Wars
- 2621-30 Songs Of the Appalachians
- 2622-30 Songs Of the "Least 'un"
- 2623-30 Songs Of the Ozarks
- 2624-30 Traditional Negro Jazz-- Modern Folklore?
- 2625-30 Types Of American Folksongs

C. American Tradition In Art

These programs constitute a summary of developments of American art in relation to its social and historical background. J-S-C-A

- 3387-15 American Ideals and Romanticism
- 3388-15 Art For the Many
- 3389-15 Art Of the Depression
- 3390-15 Confident People, A
- 3391-15 Cultural Declarations Of Independence
- 3392-15 Men Of the Farm and Men Of the Plains
- 3393-15 Teddy Roosevelt's Big Stick
- 3394-15 Today and Tomorrow
- 3395-15 Translations Of Pioneer Struggle
- 3396-15 Woods and Templed Hills
- 3397-15 Worshippers At the Shrine Of European Culture

D. Art Review

A series of programs showing the historical background of many of the great pieces of art, great artists, periods in art, and telling about the various types of art. J-S-C

- 3398-15 Allegory In Art
- 3399-15 American Architecture
- 3400-15 American Primitive Paintings
- 3401-15 Animals In Western Art, The
- 3402-15 Armory Show Of 1913
- 3403-15 Art and Chemistry
- 3404-15 Art For Art's Sake
- 3405-15 Art Theories In the 15th and 16th Centuries
- 3406-15 Copies Of Works Of Art
- 3407-15 Egyptian Gods
- 3408-15 El Greco
- 3409-15 Harlequin
- 3410-15 History Of Landscape Painting
- 2577-30 Leonardo Da Vinci and the Guilds Of Florence
- 3411-15 Madonna In Art
- 3412-15 Medieval Ideas Of Beauty and Art

- 1338-30 Peter Rogers - "The Nature Of the Unity Of Art"
- 3413-15 On Theories Of Art
- 3414-15 Paul Gauguin--Modern Artist In Search Of His Soul
- 3415-15 Picasso
- 3416-15 Problems Of the Modern Portrait Painter
- 3417-15 Seven Wonders Of the Ancient World
- 3418-15 Visit To Vinci, A
- 3419-15 Washington Architecture
- 3420-15 Why We Study the Visual Arts

E. Creative Method, The

Each program in this series is a radio essay on some creative activity by an outstanding representative of that activity which helps further our understanding of creativeness in American arts and professions in the 20th Century. S-C-A

- 2578-30 Dore Schary--Production
- 2579-30 Edward Steichen--Photography
- 2580-30 Eric Bentley--Translation
- 2581-30 George Shearing--Jazz
- 2582-30 Gyorgy Kepes--Designer
- 2583-30 Harold Clurman--Directing
- 2584-30 Lee Strasberg--Acting
- 2585-30 Leopold Stokowski--Conducting
- 2586-30 Norman Cousins--Editing
- 2587-30 Richard Tucker--Singing

F. Creative Mind, The

This is a series of twelve radio essays about the creative process as it pertains to the American artist and scientist in the 20th Century. S-C-A

- 2588-30 Architect As Creator, The (Frank Lloyd Wright)
- 2589-30 Choreographer As Creator, The (Agnes de Mille)
- 2590-30 Composer As Creator, The (Aaron Copland)
- 2591-30 Composer As Creator, The (Walter Piston)

- 2592-30 Creative Mind, The (Rudolf Arnheim, Margaret Mead, Milton Nahm)
- 2593-30 Creative Personality, The (Jacob Bronowski)
- 2594-30 Man the Creator (Milton Nahm, Louis Finkelstein, Reinhold Niebuhr)
- 2595-30 Painter As Creator, The (Ben Shahn)
- 2596-30 Poet As Creator, The (Allen Tate)
- 2597-30 Research Scientist As Creator, The (John C. Sheehan)
- 2598-30 Theoretical Scientist As Creator, The (Harlow Shapley)
- 2599-30 Writer As Creator, The (Robert Penn Warren)

G. Demonstration Taped Programs

- 1024-45 Demonstration
Stereo The orchestra in full dimensional stereo sound--Stokowski
- 590-30 Demonstration Taped Program For the Uninitiated.
Stereo A series of dramatically-portrayed sound-effects (train-pipe organ) designed to demonstrate the directional and three-dimensional character-qualities of stereophonic sound. History of recorded music from the gramophone of the 1900's to stereo magnetic tapes of the 1950's.
- 591-30 Demonstration Of a Variety Of Stereo Music
Stereo (1) Funiculi, Funicula--Hollywood Bowl Symphony Orchestra (2) Dry Bones --Fred Waring and the Pennsylvanians (3) Stardust--Nat "King" Cole (4) Were You There?--Roger Wagner Chorale (5) Tempo Nuevo--Earl Backus, guitarist (6) My Shawl--Earl Backus, guitarist (7) I Got Rhythm--Eddie Scofield and Bill Austin, twin Steinways (8) Autumn Leaves--Jerry Mayeron and Group--Harp, piano, and flute (9) Bye Bye Blues from Honky Tonk--Jack Lester (10) Hold Me--Lucia Thorne and the Songfellows (11) The Devil Can't Harm a Prayin' Man--The Watchmen (12) The Carnival Of Venice--The Great Chicago Symphonic Band

H. Elements Of Music, The

This series of tapes will take you from primitive music through grand opera, from rhythm to complicated dance steps. Various elements of music and dancing are considered practically complete music appreciation education. P-I-J

- 287-15 All Together Now
- 283-15 Beloved Blueprint
- 292-15 Bourree and Gavotte
- 282-15 Construction Under Way
- 295-15 Czardas, Polonaise, Trepak
- 290-15 Dances Of the Suite (Allemande and Courante)

291-15	Dances Of the Suite (Sarabande and Gigue)
288-15	Folk Dances (National and Regional-Contemporary)
281-15	Instruments Get Together, The
297-15	Jazz
276-15	Let's Look For Rhythm
278-15	Let's Meet a Melody
284-15	Look High and Low
296-15	Mazurka, Polka, Schottische
279-15	Melody In Fancy Dress
293-15	Minuet, The
299-15	Modern Ballroom Dancing
286-15	Music's Rainbow
289-15	Primitive Dances
277-15	Rhythm Goes To the Dance
285-15	Sound Idea, A
298-15	Square Dance
294-15	Waltz, The
280-15	When Voices Meet

I. Folk Songs Of Other Nations

The following programs were broadcast over Radio Station KUOM, University of Minnesota, by students of the nationality groups. English commentary stresses the importance of folk music as a reflection of the culture, geography, and national characteristics of a country and people.

3-30	Austrian Folk Songs
8-30	Chinese Folk Songs
6-30	Czechoslovakian Folk Songs
9-30	Finnish Folk Songs
7-30	Jewish Folk Songs
1-30	Northern German Folk Songs
4-30	Norwegian Folk Songs

- 2-30 Southern German Folk Songs
 5-30 Swedish Folk Songs
 1377-15 Swedish Folk Songs and Dances

J. Football

- 1358-30 Southwest Conference Fight Songs and Alma Mater Songs
 (Humble Record)

K. Ideas and the Theater

This series presents not only a picture of the current American Theater, but also some pictures of American and Western Civilization: its values, beliefs, patterns, and problems. Participants in the series include such theater notables as Arthur Miller, Eric Bentley, Gore Vidal, Brooks Atkinson, Cyril Ritchard, Clinton Wilder, Tennessee Williams and others. S-C-A

- 2600-30 Anne Frank , Sign of Jonah , and Social Guilt In Drama
 2601-30 Arthur Miller and The Death Of a Salesman
 2602-30 Can We Have Ideas In the Theater?
 2603-30 Despair and Religion In the Works Of Eugene O'Neill
 2604-30 Freud, Psychoanalysis and Broadway
 2605-30 George Bernard Shaw
 2606-30 Graham Greene, Jean-Paul Sartre, and a Matter Of Morality
 2607-30 Is the Theater An Influence Upon Us?
 2608-30 Place and Meaning Of Religious Drama Today, The
 2609-30 Sex, Fun and Jean Anouilh's, Waltz Of the Toreadors
 2610-30 T.S. Eliot
 2611-30 Tennessee Williams
 2612-30 Visit To a Small Planet, Where the Artist Is the Enemy

L. Journeys In Art

The purpose of the series is to stimulate classroom exploration of the vast field of art and also to add variety to the regular curriculum. I-J

- 3439-15 Above the Streets Of Paris: Painting
 3454-15 Ancient Apartment House, An

- 3427-15 Art In South Dakota
- 3464-15 Bargaining With a Painter
- 1509-15 Beautiful Egyptian Queen, A
- 1486-15 Black Hills Holiday
- 140-15 Buddha
- 1499-15 Buffalo Hunt On the Plains, A
- 3460-15 Cave Temple In China, A
- 3422-15 Ceramics Of the San Ildefonso Indians
- 1492-15 Chinese Home, A
- 139-15 Chinese Owl, A
- 1506-15 Chinese Painter Who Disappeared, The
- 141-15 Chinese Poem To a Plum Tree
- 1493-15 Chinese Water Buffalo, A
- 1513-15 Christmas Miracle Play, A
- 1481-15 Christmas Present, A
- 1515-15 Contest Of the Chair, The
- 126-15 Day In Paris, A
- 1524-15 Detective Story, A
- 1472-15 Dinner For a Queen
- 146-15 Discovery In Mimbres, New Mexico, The
- 3442-15 Don't Tread On Me: Colonial Room
- 128-15 Dutch Merchants Capture the China Trade, The
- 1467-15 Dutch Painter and His Family, A
- 3447-15 Early Glass Factory, An
- 1508-15 Egyptian King, An
- 1478-15 Eighteenth Century Party, An
- 1521-15 Eighteenth Century Tea Party, An
- 122-15 Elizabethan Manor House, An
- 3444-15 Entering the Art Show
- 1485-15 Explorers Into the Past

- 1476-15 Fair In Nuremberg, A
- 3453-15 Falcon Trainer, The
- 3456-15 First Printed Bible, The
- 3443-15 Firearms: Old Pistols
- 1501-15 Flight To Mexico
- 1507-15 Forbidden City Of China, The
- 145-15 Forbidden Mexican Dance, A
- 1518-15 Fore
- 3431-15 Frank Lloyd Wright; American Architect
- 125-15 French Cartoonist Looks At Science, A
- 124-15 French King's Picture Album, A
- 3448-15 Friends Of El Greco, The
- 1498-15 Glassmaking In the Colonies
- 1505-15 God Of India, A
- 3425-15 Gothic Cathedral and the Thirteenth Century, The
- 3426-15 Grant Wood; American Portrayer
- 1500-15 Great Mesabi, The
- 135-15 Greck Goddess, A
- 1484-15 Greek Helmet, A
- 131-15 Gutenberg Bible, The
- 1523-15 Hail the Flag
- 3436-15 Henri Matisse and Modern Painting
- 1510-15 Hercules the Hero
- 3455-15 Heroes For Queen Elizabeth
- 1479-15 Home Of a Modern Master, The
- 123-15 Hour Glass and the Clock, The
- 3462-15 Japanese Fireman Who Was a Printmaker, The
- 1494-15 Japanese Pet, A
- 3459-15 Judge and the Chinese Stove, The
- 1502-15 King Is Chosen, A

- 1512-15 Kingdom Of Animals, The
1517-15 King Of France, The
1504-15 Legend Of Persia
3434-15 Leonardo da Vinci; Painter Extraordinary
1520-15 Life Of London
1470-15 London Studio, A
1496-15 Man Of the Andes, A
3433-15 Medieval Armor and the Fourteenth Century
1477-15 Medieval Church, A
129-15 Medieval Voyage, A
1519-15 Meet the Mayor
1497-15 Mexico Before Columbus
3437-15 Michelangelo, Titan Of the Renaissance
1495-15 Mid-April In '75
3461-15 Miraculous Bird, A
3429-15 Modern Industrial Art and Everyday Life
1483-15 Monuments In History
3430-15 Mother Of Nero, The
134-15 Nero's Rome
3441-15 New Clock, The
136-15 Nile River Journey
130-15 Old Masters and Apprentices
147-15 On a Minnesota Farm
3423-15 Oscar Howe; South Dakota Artist
1514-15 Overgrown Corn, The
3440-15 Painter and Ferryman
3449-15 Painter Of Our Time; Henri Matisse, A
3446-15 Painter Who Made Posters: Latrec, The
1488-15 Palace Of a Mighty King
3432-15 Paul Revere, Patriot, Silversmith

- 1489-15 Persian Caravan
- 1490-15 Persian Fairy Tale, A
- 138-15 Persian Horses and Riders
- 144-15 Peruvian Parrots and Pots
- 3451-15 Picture Album For a King, A
- 1475-15 Pictures From a Supermarket
- 142-15 Pilgrimage In Japan, A
- 3445-15 Pioneer In Minnesota: Capt. Eastman
- 132-15 Pistols In History
- 1480-15 Portrait Painter, The
- 1503-15 Puma God, The
- 1516-15 Queen In Marble, The
- 127-15 River Trip In Holland
- 3428-15 Rustan and the Black Wolf
- 3452-15 Sermon In Glass, A
- 3438-15 Sidewalk Games
- 1468-15 Silver Drinking Cup, A
- 121-15 Smorgasbord In Old Sweden, A
- 1471-15 Story Of a Norwegian Tapestry, The
- 120-15 Story Of Lighting
- 1469-15 Story Of Old Ironsides, The
- 137-15 Story Of Paper, The
- 3457-15 Surprise On a Ranch, A
- 1522-15 Swamp Fox, The
- 3424-15 Tapestry and Cavalcade Of the Fifteenth Century
- 3450-15 Titu's Beautiful Robe
- 1511-15 Tournament Of the Knights, The
- 1487-15 Trip On the Nile, A
- 133-15 Venetian Holiday, A
- 1473-15 Visit To a Country House In England, A

- 1491-15 Visit To Kashmir, A
- 143-15 Visit To the South Seas, A
- 3463-15 Voices From An Egyptian Tomb
- 1474-15 Watermills and Windmills
- 1482-15 Wedding In Florence, A
- 3435-15 William Zorach and Modern Sculpture

M. Let's Sing

This is a series of programs on a variety of well-known children's songs about people, seasons, and animals. Programs encourage pupil participation. Format is: a teacher talking to her pupils; teaching them songs and the words to songs; organizing pupils into participation activity groups; playing appropriate music; telling stories; reciting poems; and introducing short dramatizations in development of the subject-theme or seasonal celebration reflected by the program title. P-I

- 179-15 Animal Store, The
A continuation of program 178-15. Begins with a poem about animals and continues with songs about: A Black Sheep That Answered a Question; Wish I Had a Nickel For a Dog; and others.
- 181-15 Animals From Far Away
Emphasizes the more unusual animals found mostly in far-away lands and consists of several poems, marches, and songs such as: The Bumpy Lumpy Camel and The Dragon Of Fairy Land Fame. Music is provided for hopping like kangaroos, walking like elephants, and marching like penguins.
- 186-15 Around the Christmas Tree
A song for skipping around the Christmas tree. A partially dramatized and narrated story about how a little tree trimmed itself with nature's furnishings and gave happiness to children. Christmas songs include: Silent Night; Away In a Manger; Wishing a Merry Christmas and Happy New Year; and Mary's Lullaby.
- 199-15 Birds Come Home, The
A poem about birds. Includes songs about robins, orioles, and other birds as well as pupil activity music.
- 165-15 Birthday Party, A
A program of songs honoring both Washington and Lincoln and brief sketches of their places in history. The birthdays of pupils are linked in to make it a common birthday party for all! Includes a poem about how a little girl felt on her seventh birthday; a song about Sally's seventh and David's sixth birthdays, with opportunity for pupils to count the years to music. A musical game is also included, Did You Ever See a Lassie (or Laddie)? providing for activities by a class leader with the class in a circle.

- 152-15 Black Cats and Jack-O'-Lanterns
 Full of pupil-participation songs, activities and poems appropriate to celebration of Halloween. Includes a poem by a nine year old girl.
- 185-15 Christmas Everywhere
 Goes beyond Santa Claus, his reindeer, and Christmas trees to accentuate the true significance of Christmas. Explains that the most popular Christmas carols came to us from peoples in other parts of the world. Conveys the concept that the birth of Jesus is celebrated almost everywhere. Verses from such Christmas carols as: O Little Town Of Bethlehem; Away In a Manger; Polish Carol; Adeste Fideles; Joy To the World; The First Noel; It Came Upon a Midnight Clear; While Sheperds Watched Their Flocks By Night; We Three Kings Of Orient Are; Silent Night; O Christmas Tree; and Bring a Torch Jeanette Isabella. Also included is a story about the Jewish celebration called Festival Of Light.
- 192-15 Cobbler and the Elves, The
 A dramatized story in song about the cobbler and the elves. The familiar story of the good fortune which comes to worthy, kind, hard-working people.
- 178-15 County Fair, A
 Class visits a county fair and sees many interesting animals. Includes songs about various animals such as ducks, cows, sheep and a cat and also consists of music for running, walking, and galloping like a pony. These provide opportunity for student activities. Program ends with a series of round-verses including all the animals studied in the lesson, with appropriate animal sounds.
- 195-15 Day At the Circus, A
 The program includes songs about the camel, the elephant who carries children so carefully and faithfully, the brown bear who wags his head, the clown and his funny looks and actions, and a closing song. Activity music is provided for acting like the animals.
- 172-15 Day At the Zoo, A
 Children take a make-believe trip to the zoo. Includes songs and poems about some of the animals. Music is provided for the children to imitate these animals in walking and dancing.
- 171-15 Easter and Spring
 Associates the religious significance of Easter with the Easter rabbit, Easter egg hunts, new clothes for Easter, or the coming of spring with its budding trees, green grass and flowers. Imaginations are stimulated by poems, music and questions the pupils are asked.
- 194-15 Easter Bells
 Begins with review of some of the customary Easter songs previously learned and then introduces songs and stories which

suggest the deeper religious meaning of Easter and ends with the Easter Sunday morning walk to church with Easter bells and the glad thanksgiving song for all good things enjoyed.

- 200-15 **Flowers and Butterflies**
Includes songs of: birds; caterpillars; and pussy willows. An activity story to music providing for four groups representing elves, raindrops, flowers, and butterflies is also on the program.
- 164-15 **For My Valentine**
Whether comic or serious, a valentine tells people that you like them. Valentines can be made yourself by using colored paper and lace or sung in a song such as, Valentine. The program concludes with Little Boy Blue's novel valentine to Little Miss Muffet and involvement of other Mother Goose characters.
- 173-15 **Friendly Animals**
Familiar animals such as the cow, dog, cat, and duck are introduced in nursery rhymes and poems. The camel and elephant songs are reviewed, and music is played for galloping, walking and trotting like ponies, and hopping like rabbits.
- 189-15 **Friendly Helpers**
Seeks to develop the feeling that the merchants, artisans, professionals, policemen, postmen, firemen, and other workers in the community are friendly helpers who serve us and should be appreciated. Program includes poems about going shopping with Mother and the sweet shop, songs about the shoe cobbler, the traffic officer, the fire department, and the busy faithful postman, and also a walking game.
- 191-15 **Friends Far and Near**
Awareness of our environment and of friendly people is developed beyond the neighborhood and main street of the town square, to boys and girls and peoples in foreign lands. Program includes songs about the muffin man and the Eskimos, activity music from Holland, Japan, and Norway. Mountain music and song for the game Skip To My Lou, lullabys from other lands (Cradle Song, Russia, and Scotland).
- 188-15 **Fun On a Snowy Day**
Continues with the theme of program 187-15 and repeats the song about the wonderful man of snow. New songs and activities include: What Snowflakes Might Say If They Could Talk; pupil activity music; activity music for pretending to skate on ice; a new song about picture books and winter; a game called Looby Loo; and a closing song about Thanksgiving.
- 184-15 **Happy Santa Claus**
Includes some materials from program 157-15 only this time Santa is present to play host to the visit of your boys and girls. Santa recites a poem about how well he likes his work and there is a song about how busy Santa must be. Also included is: train music for pupil activity; music for clown dolls; a story of Santa's names in some other lands; and a new Santa song.

- 149-15 Hop, Skip and Jump
 About the rabbit; not the Easter season slant, but the rabbit as an interesting animal with a distinctive style of locomotion which children like to imitate.
- 163-15 In a Clock Store
 Does not go into the telling of time by clocks, but rather, it is designed to stimulate more appreciative interest in clocks all over the world and how they serve us so constantly and tirelessly. Pupils learn a song, The Clock, in which boys and girls sing alternate parts. Recorded sounds of clocks from all over the world include: a cuckoo; grandfather; and chimes. Concluding the program is a song called Tick Tock and an interpretive to a record called The Dancing Clock.
- 156-15 In a Toy Store
 Based on an imaginary visit to a toy store where Dave Carter is the genial manager. He tells a story about how all the toys came alive late one night. The program includes: appropriate music for assigned groups of pupils to chug around with the train, to dance with the dolls, to spin with the tops and to perform the antics of the limber raggedy dolls; songs about a train, Dorothy Doll and Raggedy Sue, and the Humming Top.
- 183-15 In a Toymaker's Shop
 This is a Christmas program built around what happened in the toymakers shop at midnight when a good fairy brought all the toys to life and let them dance in turn to music appropriate for (pupil groups representing) rag dolls, clown dolls, trains, jack-in-the-boxes, and whirling tops.
- 190-15 In Our Neighborhood
 Continues the theme of program 189-15 focusing on the nice and interesting people living in your neighborhood. Songs about the shoe cobbler and the postman are repeated. New activities include: a song, My Shadow; an activity game about going round and round the village; a poem about Mister Nobody; and ends with the song of Thanksgiving.
- 154-15 Indian Children
 Includes: an Indian hunting song; a song to the rising sun; a song for dancing around the campfire; music for children playing follow the leader; a poem about Hiawatha's childhood; and a farewell song to warriors.
- 160-15 Jack Frost
 The concept of Jack Frost, a mischievous elf who paints fanciful pictures on window panes, is the basis for this program. Stories and songs about the various interesting activities of Jack Frost, with opportunities for pupils to chime in at indicated times. Pupils are asked to do individual interpretive dancing to appropriate music as they would imagine how Jack Frost acts as he paints his pictures. The program ends with a dialogue in poetry describing what Jack Frost sees and does as he roams the countryside.

- 151-15 Leaves' Party, The
 An autumn season program. The key lead is the question, "Do you ever wonder where the leaves are going when they fly through the air?" A song is taught, answering that question, raising related questions, and giving answers. Provides for class participation with boys singing the questions and girls singing the answers. Another song about the north wind and leaves is arranged for three-group participation action. The program closes with a poem about leaves.
- 201-15 Let's Have a Picnic
 Songs and poems for picnics on both rainy and sunny days. A story to music with children participating in appropriate songs and dances as butterflies and birds, and also playing the game, Here We Go Round the Mulberry Bush.
- 153-15 Let's Play Together
 Includes songs and musical direction for coordinating activities with hands and feet. Pupils learn to play games alone and then in pairs. Includes a poem about the fun that feet and toes can have.
- 168-15 Let's Take a Trip
 Gives youngsters a concept of the many forms of transportation while providing opportunities for developing and exercising coordination and cooperation individually and collectively. Through the words, imagination, and rhythms of songs, the class takes trips by airplane, horse, train, boat and by walking.
- 193-15 Magic Easter Moon, A
 Begins with a song about a rabbit and music is provided for hopping and dancing rabbits. Then Alice tells the story of the magic Easter moon, which is about a little gray rabbit who wanted more than anything else to be an Easter rabbit but couldn't because there had never been a gray Easter rabbit. On Easter eve the magic Easter moon is able to help the rabbit by shining on his coat so that it appears white. He realizes his ambition of becoming a real Easter rabbit, and his gray coat didn't make any difference.
- 170-15 Meeting the Easter Rabbit
 Songs, poems and activities appropriate for pupil participation at Easter time. Program contains a dramatized story of the lazy rabbit who wanted to be an Easter rabbit, but who had to overcome his laziness and do much practicing of faster and steadier hopping in order to qualify for the important job of carrying baskets of Easter eggs to little children. Provides good exercise in coordinating to music at increasing speeds.
- 159-15 Merry Christmas
 The Christmas spirit is stimulated and deepened with appropriate songs and activities providing for pupil participation. Includes: a poem-story, Why Do Bells For Christmas Ring?; an explanation of the Jewish festival celebrated at Christmas time; and concludes with the singing of Christmas carols such as Away In a Manger, Silent Night, and Jingle Bells.

- 166-15 Mother Goose
 Pupils take a trip to Mother Goose Land and talk personally with Mother Goose and many of her children (dramatized voice-character impersonations and some sound effects). Pupils learn songs about the Cat and the Fiddle; Little Jack Horner; Marjorie Daw; Humpty Dumpty; Jack and Jill; Little Bo Peep; Contrary Mary; Jack Be Nimble; and Hickory Dickory Dock.
- 175-15 On a Very Rainy Day
 Similar to program 174-15. New material in this program includes a poem about the elephant and the mouse under a toadstool in a rainstorm and how from the toadstool allegedly came the idea for the umbrella.
- 169-15 On the Farm
 Pupils visit Farmer McGregor's farm and perform as little ducklings with heads in the water and tails in the air; galloping ponies; hopping rabbits; and as the farmer sowing, mowing and threshing his barley and wheat.
- 176-15 Our Favorite Music
 A summary of twelve musical pieces including: Timothy Timo; Pitapat Raindrops; Hopping Rabbit; Galloping Pony; Hickory Dickory Dock; Bean Porridge Hot; The Elephant Big and Strong; Animal March; Bumpy Lumpy Camel; This Is Your Birthday; Falling Leaves; and the song-story about the Boy with Billy Goats Three.
- 196-15 Our Friends In the Zoo
 Begins with a clever poem, Excuse Us, Animals In the Zoo, If We Seem To Stare At You, and includes: songs about the tireless bear; the patient elephant; activity music; a poem and song about the ship of the desert; the camel; activity music; poem and song about the happy, playful monkeys; and closing songs.
- 197-15 Parade, The
 The class is divided into several groups to march or walk as elephants, camels, ponies, clowns, or in the band. Different music is played for each classification, some of which is a review of songs learned previously at the circus and the zoo.
- 2915-15 People Sing, The
- 157-15 Santa's Workshop
 An imaginary visit to Santa's workshop for the pre-Christmas season. Santa is out but his helpers, the elves, Twitter and Titter, were delighted to serve as hosts. Music is played for the dolls to dance and the tops to spin. The children wanted to be Santa's helpers, too, so they ended the visit tapping on the floor with imaginary hammers to the beat of appropriate music.
- 148-15 Sing a Song
 This is the introductory, get-acquainted program in the series. The song with which many of the programs will be opened is taught: Good Morning, Good Morning, the Sun Shines Today. The phrase can be varied according to the weather: It's Cloudy Today; It's Raining Today; or It's Windy Today. Included is a poem about grateful acknowledgment of the good things in the common environment and songs about having fun skipping along to school, about observing

interesting people met on the way, and one called The Moon Song.

- 162-15 Sing a Story
 Demonstrates that it is possible and pleasant to sing a whole story. Includes a story about the boy who lived with his billy goats three and would have lost them except for the help of a bumblebee. After the story is sung, music is provided for the pupils to act out the parts of all the friendly animals who tried to help the boy prior to the successful stinging efforts of the bumblebee.
- 177-15 Sing and Play
 Depicts the beginning of a new school year. The emphasis is on coming to school and getting acquainted, hence the song about skipping along to school and the pupil activities in skipping, walking and running.
- 150-15 Singing In the Rain
 For learning to appreciate and enjoy a rainy day. Clever poems and tuneful music interpreting the patter of raindrops provide dance activities.
- 161-15 Snow Is Dancing, The
 Provides poems and music for pupil participation in dancing like snowflakes or whirling gusts of snow or gently drifting snow. Creates an atmosphere in which children of the South who may never have seen snow can learn to understand it and children of the North who must learn to live with snow can appreciate and enjoy it.
- 187-15 Snowflakes Are Falling
 This program could be used to give children some vicarious experience. Included are songs about the wonderful man of snow and snowflakes falling gently through the air. The music provides for pupil participation.
- 182-15 Song Of Thanksgiving, A
 Produced for the Thanksgiving season on the same subject and for the same purposes as 155-15, with some songs repeated. The program includes some new songs and a story about why we celebrate Thanksgiving. Also see the description of 155-15 below.
- 155-15 Song Of Thanksgiving, A
 This program is about the real meaning of Thanksgiving Day while recognizing the traditional trappings of its observance. Includes songs about: going to grandparents for Thanksgiving Day, the Story of the First Thanksgiving Day, a song of thanks and appreciation, and a Thanksgiving Day song; music for walking like the Indians; and a story about the coming of the Pilgrims and how the Indians taught them to live in the wilderness.
- 198-15 Take An Umbrella
 Program includes: songs about the falling rain, Timothy Timo whose hat is a brimo like an umbrella, and the happiness brought by raindrops; a poem about the blessing of rain; and activity music for dancing like raindrops and for the game Skip To My Lou.

- 158-15 Trimming the Christmas Tree
 Let's Sing, with the music teacher in the program; let's skip around the Christmas tree to the song which is taught, and let's listen to the success story of the little evergreen tree in the forest.
- 167-15 We Have a Parade
 Provides opportunities for pupils to march and clap hands on the beat. The program includes a half dozen songs and pieces of music, starting with simple exercises and ending with more pretentious music.
- 174-15 Who Loves the Rain?
 Seeks to discover how animals and people like the rain. Includes poems and songs about Timothy Timo with his umbrella, Pitapat Tiny Raindrops, and two recordings of rain music for groups to do interpretive dancing or painting as they fancy the rain falling in varying quantities.
- 180-15 Witches, Bats and Big Black Cats
 This program includes Halloween songs as well as a story about little Molly who awoke at the bewitching hour of midnight and whose big wish came true, with the help of a witch riding a broomstick.

N. Music Is Yours

The following programs were written by the Durrum Twins and produced at Radio-Television, The University of Texas. This series is designed principally for elementary and middle school students, and is intended for teachers who handle the music instruction in their own rooms, as well as an aid to music teachers. The general program format is that of a radio broadcast for in-school listening. Dr. Archie Jones of The University of Texas is the Music Master. The music is introduced, discussed, and explained through conversation between Dr. Jones and his daughter. I-J

1. Programmatic Music

- 317-15 Appalachian Spring
- 305-15 Birds, The (Respighi)
- 302-15 Danse Macabre (Saint-Saens)
- 307-15 Don Quixote Suite (George Phillip Telemann)
- 306-15 Fingal's Cave (The Hebrides, Felix Mendelssohn)
- 322-15 Gaité Parisienne (Gaiety of Paris)
- 310-15 Graduation Ball (Johann Strauss -- Arranged by Antal Dorati)
- 303-15 Imitative Music
- 318-15 L'Oiseau De Feu (The Firebird)
- 315-15 La Boutique Fantasque (The Fantastic Toyshop)

- 316-15 Le Coq d'Or (The Golden Cockerel)
- 320-15 Le Lac Des Cygnes (Swan Lake)
- 319-15 Le Tricorne (Three-Cornered Hat, The)
- 313-15 Les Sylphides
- 321-15 Ma Mere L'Oye (Mother Goose)
- 312-15 Music -- Partner, Master, or Servant
- 301-15 Nutcracker Suite (Tchaikovsky)
- 314-15 Petrouchka (Stravinsky)
- 309-15 Rodeo (Copland)
- 300-15 Scenes, Shapes and Stories
- 308-15 Seasons, The (Glazounoff)
- 323-15 Seventh Symphony (Beethoven)
- 304-15 Till Eylenspiegel's Merry Pranks (Richard Strauss)
- 311-15 William Tell Overture (Rossini)

2. What's This I Hear?

(Instruments of the orchestra and the singing voice)

- 266-15 Brass Instruments and the brass Choir
- 272-15 Madrigals
- 273-15 Male Voices and Female Voices
- 267-15 Percussion Instruments Of the Orchestra
- 274-15 Sacred Music For the Choir
- 269-15 Selections From Orchestral Literature
- 270-15 Soprano and Alto and a Duet, The
- 264-15 Strings and the String Orchestra
- 268-15 Symphony Orchestra, The
- 271-15 Tenor and Bass and a Duet, The
- 275-15 Themes From Choral Literature
- 265-15 Woodwinds and the Woodwind Ensemble

0. Music Of the People (Music Unites Us In One World)

This series was prepared by Miss Matilda Heck, Music Supervisor of the St. Paul Public Schools, and was produced and broadcast by Radio Station KUOM. In considering the world-wide contributions of composers of different nations, religions, races and ideologies, these programs musically explore the concept of brotherhood. The thought is that through deeper understanding of the international language of music, can come finer human relationships and greater unity of purposes.

1. Growth Of the Democratic Ideal, The

- 252-15 Airborne Symphony, The
- 251-15 Ballads For Americans
- 248-15 Beethoven Expresses Freedom Through Music
- 249-15 Chopin Champions the Cause Of Freedom
- 254-15 I Hear America Singing
- 253-15 Palestine Folk Music

2. Music Of Nations Welds Us Together, The

- 239-15 Christmas Brings Us New Hope
Parts of several of the best-known and loved Christmas carols are introduced and played with interesting information as to places and circumstances of origin. Intended to increase appreciation of the meaning of Christmas music and of how peoples all over the world have shared in the Christmas spirit for nearly twenty centuries.
- 236-15 Czechs Sing Of Love Of Country, The
A rather rare collection and variety of the native music of the Czechs who have preserved a passionate love of their country despite a long history of political and national adversities--music with explanatory narration.
- 232-15 English Bring Their Folk Ballads, The
Discusses and demonstrates typical English folk ballads.
- 233-15 French Give Us Songs Of Adventure, The
- 238-15 Germans Bring Waltzes and Romance, The
- 240-15 Hungarians Bring Us Gypsy Music, The
- 235-15 Irish Bring Lilts and Jigs, The
Music with explanatory narration. Sentimental lilts and spirited jigs of the Irish. Notes the unfortunate lack of fidelity and technical recording quality in the old-style recordings of such great voices as that of the Irish tenor, McCormack--due to lack of technology in those days.

- 242-15 Italians Bring Us Gaiety, The
 The songs of Italy are discussed and demonstrated.
- 243-15 Mexicans Bring Us Rhythms, The
 Music with explanatory narration. Samples the most unusual and interesting music of two of the ancient tribes of Mexico--authentic even unto the different instruments on which it is played.
- 237-15 Norwegians Teach Us Songs Of the North, The
- 245-15 Orientals Bring Us Mysticism, The
- 241-15 Russians Bring Songs Of Sorrow, The
- 244-15 Spanish Bring Us the Dance, The
- 234-15 Swedes Bring Gay Songs and Dances, The

3. Native Music Of the New World

- 231-15 Cowboy Songs
 Songs such as: Chisholm Trail; San Antonio Rose; The Last Round-Up; and Home On the Range
- 230-15 Folk Music Of the Old South
 Music such as: John Henry; O Sally My Dear; The Swapping Song; and Haul Away Joe
- 229-15 Music Of the Negro, The
- 228-15 Music Of the American Indian, The
 Discusses and demonstrates traditional music of the American Indians, including Pueblo: the chant of the Eagle dance; Hopi: the butterfly dance depicting the growth of corn; Sioux: the shuffling feet dance of the squaws; Cheyenne: a brave's serenade to his maiden; and Shawnee: the hunting dance.

4. Religions And the Music Of Worship

- 246-15 Ancient Jewish Chants, The
- 247-15 Great Hymns Of the World, The
- 250-15 Gregorian Chants

P. Other Children's Music

1. Elementary Grades

- 1446-15 All Aboard
- 1425-15 Animal Farm, The

1427-15 Animals On Parade
1460-15 Bells Are Ringing
1420-15 Boy and Billy Goats Three
1417-15 Christmas Magic
1419-15 Christmas Story, A
1424-15 Day At the Zoo, A
1428-15 Easter Bunny Parade, The
1429-15 Easter Time
1455-15 Everybody Sings
1463-15 Farmer In the Dell, The
1466-15 Flying Things
1423-15 Four Footed Friends
1464-15 Gingerbread Boy, The
1413-15 Goblin Party, A
1383-15 Green Things Growing
1449-15 Happy Hannukah
1456-15 Here Comes the Parade
1462-15 Hi, Ho, Come To the Fair
1447-15 Hi There Turkey Gobbler
1414-15 Indian Days
1443-15 Indian Ponies Come Galloping
1375-15 It s Spring
1411-15 Jack Frost's Visit
1457-15 Let's Go To the Circus
1412-15 Make-Believe World
1459-15 Meet E.B.
1452-15 Nippy North Wind, The
1409-15 On the Music Road
1442-15 Our Playful Pets
1426-15 Playmates

- 1444-15 Rabbit, a Mouse, and a Basket House, A
- 1461-15 Raindrops and Rubber Boots
- 1430-15 Raindrops Patter, The
- 1410-15 Red Leaves
- 1416-15 Santa Claus Land
- 1450-15 Santa's Special Delivery
- 1376-15 Singing Birds
- 1422-15 Singing Snowman, The
- 1465-15 Song Of Summertime
- 1453-15 Surprise-a-Party
- 1454-15 Tara, Doodle Det, Boom-Boom
- 1415-15 Thanksgiving Thoughts
- 1448-15 To Grandmother's House We Go
- 1418-15 Trees and Stockings
- 1458-15 Very Happy Easter Egg, A
- 1451-15 We Wish You a Merry Christmas
- 1421-15 White World, A
- 1445-15 Witches, Pumpkins, and Goblins

2. Secondary Grades

- 1433-15 Biblical String - Harp
- 1440-15 Big Trumpet - Trombone
- 1399-15 Bedrich Smetana
- 1392-15 Christmas
- 1382-15 Deep-Throated Violin, The
- 1404-15 Felix Mendelssohn
- 1432-15 Four Strings Together - String Quartet
- 1402-15 Franz Josef Haydn
- 1388-15 Franz Liszt
- 1394-15 Franz Schubert

1396-15 Frederic Chopin
 1397-15 George Handel
 1390-15 Harry T. Burleigh
 1408-15 Hector Berlioz
 1439-15 Hunter's Horn - French Horn
 1401-15 Johann Sebastian Bach
 1389-15 Johann Strauss
 1405-15 Johannes Brahms
 1398-15 Leo Delibes
 1437-15 Licorice Stick - Clarinet
 1391-15 Ludwig von Beethoven
 1431-15 Orchestra's Romantic Member - Cello
 1379-15 Our Symphony Orchestra
 1435-15 Playing Pipes
 1434-15 Playing Pipes - Woodwinds
 1407-15 Robert Schuman
 1400-15 Samuel Barber
 1403-15 Sergei Prokofieff
 1436-15 Silver Voice and Imp - Flute and Piccolo
 1380-15 Singing Strings, The
 1406-15 Sir Arthur Sullivan
 1387-15 Stephen Foster
 1441-15 Vibrating Kettles - Tympani
 1395-15 Victor Herbert
 1381-15 Violin Solos With the Orchestra, The
 1378-15 Young People's Guide To the Orchestra

Q. Pan Orient Arts Foundation

3039-15 Drums Of East Africa

- 2108-30 Folk Songs Of South India
- AB 132-60 A K.S. Narayanswamy, Veena; K.K. Sivaraman, Veena; T.K. Murty, Mridangam; Ragas Anandabhairavi and others
B V.V. Subramaniam, Violin, B. Rajam Iyer, Vocal
- 3042-15 Music Of China
- 3071-15 Music Of Ireland
- 3006-15 Music Of Norway
- 2109-30 National Anthem Of India and Vande Materam and Dance Music - Archana, Anunaya
- AB 129-60 A North India--Sarangi
B North Indian Percussion
- AB 128-60 A North India--Sitar
B North India--Vocal
- AB 131-60 A Pandit Amar Nath; acc. by Shri Sant Ram, tabla
B Pandit Amar Nath; acc. by Shri Sant Ram, tabla
- AB 133-60 A Palghat Raghu, Mridangam; Sri Rajam, Vocal; Vedagiri, violin; Misra chapu and Khanda chapu talas
B Ralpanam N.K. Padmanathan and Party, Nagasvaram--recorded at a live concert, various ragas
- 3033-15 Song Of Siam
- AB 2003-30 Songs and Sounds Of the Orient
Sounds, songs, and images with English commentary provide students with a brief introduction to Japan, Hong Kong, Bangkok, and Singapore. Appropriate for grades 6-12.
- 3007-15 Songs From the Portuguese
- AB 130-60 A Ustad Rehmat Ali Khan, Sarod acc. by Shri Devi Lal, tabla
B Shri Gopal Krishna(n), Vichitra Veena; acc. by Shri Lok Many, tabla

R. Patriotic Songs and Marches

- AB 606-30 A Marches
The Goldman Band, Semper Fidelis (Sousa), Fairest Of the Fair (Sousa), El Capitan (Sousa), Washington Post (Sousa), King Cotton (Sousa), National Emblem (Bagley), Children's March (Goldman), Officer Of the Day (Hall), Our Director (Bigelow), Stars and Stripes Forever (Sousa)
- B Circus Music
Ringling Brothers and Barnum and Bailey Circus Band, conducted by Merle Evans: (1) Barnum and Bailey's Favorite--King--Grand Entry (2) Wedding Of the Winds and Trombone Blues--

Jewell--Aerialists (3) Gentry's Triumphal March--Jewell--The Elephants (4) The Southernner March--Alexander--Bareback Riders (5) Royal Bridesmaids March--Castro--Trapeze (6) The Purple Carnival--Alfred--The Wild Animal Act (7) Quality Plus--Jewell--Seals (8) Bravura--Duble--The Jugglers (9) Caravan Club March--King--Performing Bears (10) Kentucky Sunrise and Prince Of Deborah Galop--King--The Clowns (11) Tropic To Tropic--Alexander High Wire (12) Entry Of the Gladiators--Seredy--The Acrobats (13) Battle Royal March--Jewell--Grand Finale

1707-15
Stereo

Marching Along With John Philip Sousa
Eastman Symphonic Wind Ensemble, conducted by Frederick Fennell: U.S. Field Artillery, The Thunderer, Washington Post, King Cotton, El Capitan, Stars and Stripes Forever

1018-45

Messages In Music From Democracy-in-Action Programs
Howard Payne College, Brownwood, Texas. A sample program from the 1960 series: (1) National Anthem--U.S. Navy Band, Commander Charles Brendler, conductor (2) Promotional Pitch--Hugh Proctor, Texas Education Agency (3) This Is My Country--Howard Payne College Male Quartet, James Woodle, director (4) Ballad For Americans--Howard Payne College, A Capella Choir, James Woodle, director (5) Concert By the Abilene High School Choir--M.F. Johnstone, conductor: America the Beautiful--West Point arrangement, Give Me Your Tired, Your Poor--from Statue Of Liberty; Excerpts from Song Of Democracy--poem by Walt Whitman, arranged by Howard Hanson; Battle Hymn Of the Republic--arranged by Peter Wilhouski (6) National Anthem--Howard Payne College Band, Ed Cain, director

AB 937-45

A Military Band, The

Conducted by Felix Slatkin: Salute To the Services Medley--Reveille; To the Army--U.S. Field Artillery March; To the Navy--Anchors Aweigh; To the Marine Corps--U.S. Marines On Parade; To the Air Force--U.S. Air Force Song; To the Coast Guard--Semper Paratus; Taps; The Star Spangled Banner; The Stars and Stripes Forever; Semper Fidelis; The National Emblem; El Capitan; Washington Post March; The Thunderer; Under the Double Eagle; American Patrol

B Disneyland Band Concert

(1) Disney Medley--Zip-A-Dee-Doo-Dah; Hi-Diddle-Dee-Dee; Whistle While You Work; Heigh-Ho (2) Clarinet Polka (3) Gay Nineties Medley--The Band Played On; In the Good Old Summertime; While Strolling Through the Park One Day (4) Tee Dum Tee Dee--Pink Elephants On Parade (5) Siren Of the Nile (6) The Everglades March (7) Dusty Trombone (8) Jing-A-Ling, Jing-A-Ling (9) Bonnie Blue Gal March (10) Comin' Through the Rye (11) River Boat Medley--Waitin' For the Robert E. Lee; Crusin' Down the River; Here Comes the Showboat (12) In the Shade Of the Old Apple Tree (13) Whoop-Ta-Doodle-Day (14) The Ballad Of Davy Crockett (15) Old Time Ballads Medley--Moonlight Bay; Wait Till the Sun Shines Nellie; Put On Your Old Grey Bonnet (16) Main Street March

S. Singin' Man, The

This series of folk songs sung by Brownie McNeil

- 2893-15 Music From the Mountains
- 2365-15 Program #1
- 2366-15 Program #2
- 2367-15 Program #3
- 2368-15 Program #4
- 2369-15 Program #5
- 2370-15 Program #6
- 2371-15 Program #7
- 2372-15 Program #8
- 2373-15 Program #9
- 2374-15 Program #10
- 2375-15 Program #11
- 2376-15 Program #12
- 2377-15 Program #13
- 2894-15 Songs Of the Southwest

T. Sound Effects

- 2150-30 28 Sound Effects
 Jet 707--Warm-up and Taxi; Jet 707--Take Off; Rain and Thunder; Factory Backgrounds; Applause; Baseball Crowds; Squad Car Effects; Horses Galloping; Woman Screaming; Auto Skid & Crash Effects; Traffic Background; Diving Board and Swimming Pool; Laughs; Boat Whistles; Outboard Motor Effects; Fanfare; Passenger Train Diesel; Steam Train; Gun Shots; Battle Scene Modern; Surf Effect; Excited Crowd; Restaurant Background; Baby Cries; Wind Effect--Howling; News Presses; Fire Apparatus & Tractor; Seagulls Feeding
- 1438-15 Stereo Test Tape
 Stereo
- 963-30 Voice Of the Sea
 Sound of the Queen Mary and harbor at sailing time.
 Sounds of surf.

U. Square Dance

The following twelve lessons in square dancing constitute an experimental effort to be helpful to teachers who want to teach square dancing but who

lack of confidence and would appreciate the opportunity to hear a professional.

The first lessons are designed to teach rhythm and dancing to rhythm without any complicated figures. As the lessons progress figures and breaks become increasingly difficult.

AB 921-60

Lesson 1

(1) Introduction to square dancing, practice keeping time to music; letting heel down on beat, the square dance step (walking-sliding step), circling to left and right to phrase of eight counts, and promenade; the square dance set; partner, corner, squaring set; square dance made up on introduction, figure and ending; how couples in a set are numbered; using forearm grasp for right and left-hand turns (2) Mixer: Pattycake Polka (3) Square: Texas Star, star figure, star promenade, swing and promenade (4) Ladies chain, danced in a quadrille. (A quadrille is a square dance figure danced to music but doesn't require a caller, merely uses a prompt.) (5) Square: Just Because; a quadrille, made up of swing, promenade, forward and back, ladies chain (6) Circle Dance: Oh Susannah; sashay around partner and corner, grand right and left, promenade (7) Square: Take a Peek; a visiting couple dance, including swing, circle, grand right and left, ladies chain, promenade, and corner by right and partner by left (a do-si-do though the name is not used) (8) Square: Texas Wagon Wheel (9) Contra Dance: Virginia Reel (10) Circle Contra or progressive two: The Good Girl; used Ladies chain, sashay, pass through (11) Square: Texas Star, reviewed; plus use of scat and scoot to get new partner, and walk around corner and see-saw taw (partner) (12) Square: Just Because; reviewed; a singing call.

AB 922-60

Lesson 2

(1) Review of Lesson 1: dance to music, ladies chain, circle, promenade, grand right and left (2) Correct promenade (skater's position with left hand on top), correct swing (buzz-step swing) and who is right hand lady (3) Square dance using figures learned (4) Circle Dance: Oh Susannah, reviewed; practices the grand right and left, and sashay (5) Circle Contra: The Good Girl, reviewed; circle sashay, swing, ladies chain (6) New Mixer: Texas Schottische; learn schottische step first (7) Square: Just Because, reviewed; including ladies chain (8) New Quadrille: Grand Square (using ladies chain) (9) New Square: Dive For the Oyster (10) New Square: Star By the Right (11) Square: Grand Square, reviewed (12) Allemande left and grand right and left (13) Square: Just Because, reviewed

AB 923-60

Lesson 3

(1) Mixer: Pattycake Polka, reviewed (2) New Progressive Two: One Go Under; over and under, swing, circle, pass through (3) New Quadrille: "Lowery No. 1"; Circle, sashay partner and corner, chain three-quarters, turn partner by left, combined with review of Texas Wagon Wheel Square (4) Circle Contra: Good Girl, reviewed (5) Mixer: Texas Schottische, reviewed (6) New

Contra: Fairfield Fancy, instruction, then music without call (7) New Square: Coming Around the Mountain; circle, bow and swing, grand right and left, ladies chain, allemande, promenade (8) Square: Star By the Right, reviewed (9) New Square: Dip and Dive (10) New Square: Alabama Jubilee

AB 924-60

Lesson 4

(1) Mixer: Texas Schottische, reviewed (2) Review promenade, swing, ladies chain (3) Right and left through, as done in Austin and elsewhere (4) Quadrille: Grand Square, reviewed; using ladies chain, right and left through, and half promenade (5) New Quadrille: Queen's Quadrille; ladies chain, right and left through, circle, swing, corner, promenade (6) New Square: Promenade the Outside Ring; right and left through, allemande left, promenade (7) Square: Coming Around the Mountain, reviewed; emphasizing right and left through, allemande left, pass partner and swing next, promenade (8) Square: Dip and Dive, reviewed (9) New Square El Paso Star: star figures (10) Contra Dance: Variation of All the Way To Galway (11) Hash Square: Dip and Dive; right and left through (12) Square: Coming Around the Mountain, reviewed

AB 925-60

Lesson 5

(1) New Mixer: Jolly Is the Miller; two-step (2) Square: El Paso Star, reviewed (3) Square: Star By the Right, another star figure (4) Hand grip for star figure: pack saddle grip, taking hand of opposite, etc. (5) Texas style do-si-do (6) New Mixer: White Silver Sands (7) New Square: Figure 8, including do-si-so (8) Correct way to balance (9) New Square: Birdie In the Cage (10) Sashay around corner passing right shoulders, see-saw-taw passing left shoulders (11) New Square: Cast Off Six (12) Buxx-Step swing (13) Quadrille: Queen's Quadrille, reviewed; using right and left through, swing, circle, promenade, ladies chain (14) Folk Dance: Patch Tanz, and Israeli folk dance (15) Hash Square: Birdie in the Cage, Star By the Right, Cast Off Six, Figure 8; including right and left through, do-si-so

AB 926-60

Lesson 6

Round Dance: White Silver Sands, reviewed (2) Square: Birdie In the Cage, reviewed (3) Do-si-do (4) New Square: Do-si-do the the set; visiting couple dance. allemande left, grand right and left, do-si-do (5) New Square: Chase the Rabbit, Chase and the Squirrel (6) quadrille: "Lowrey No. 1" reviewed (7) New Mixer: Teton Mountain Stomp (8) Circle Contra: Good Girl, reviewed (9) New Square: Arkansas Traveler; emphasizes do-si-do (10) More recent basics: grand right and left variations including one and a half and turn back; allemande variation: allemande thar (11) New Square: Around Just One, one of newer figures

AB 927-60

Lesson 7

(1) Square: Arkansas Traveler. reviewed (2) Square: Birdie

In the Cage, reviewed; using turn back and once-and-a-half (3) New Square: Cowboy Loop (4) New Circle Dance: Oh Johnny (5) Square: Texas Wagon Wheel reviewed (6) New Square: Catch All Eight; Catch all 8 figure, allemande thar (7) Mixer: Texas Schottische, reviewed (8) Square: Dip and Dive, reviewed; using catch all 8 break, tight and left through, ladies chain (9) Hash: Birdie In the Cage, Star By the Right, etc.

AB 928-60

Lesson 8

(1) Mixer: White Silver Sands, reviewed (2) Quadrille: Queen's Quadrille, reviewed (3) Square: Catch All Eight, reviewed; using turn back break (4) Contra: Good Girl; done in contra lines rather than in circle as previously (5) Square: Cowboy Loop, reviewed (6) New Mixer: Left Footers One-Step (7) New Square: Floorwalker (8) Review allemande that break (9) New Square: Swing All Eight; split corner, promenade, sashay, swing (10) Square: Star By the Right, reviewed; called by Frank Stockley, guest caller (11) New Square: Hot Time In the Old Town, called by Frank Stockley (12) Square: Alabama Jubilee, reviewed.

AB 929-60

Lesson 9

(1) Round Dance: Left Footers One-Step, reviewed (2) Square: Swing All Eight, reviewed (3) Square: Cowboy Loop, reviewed (4) Square: Catch All Eight, reviewed; the catch all 8 figure almost a basic, split ring, once-and-a-half break (5) Mixer Square: using scott and scat from star figure emphasizes basics: ladies chain, right and left through (8) Contra Dance: All the Way To Galway, reviewed (9) New Square Dance Figures: allemande breaks (10) Drill pass through, right and left through, difference between the two, and the cross trail through (11) Hash dance using above figures, also promenade and wheel around (12) New Figure: allemande 0.

AB 930-60

Lesson 10

(1) Round Dance: left Footers One-Step, reviewed (2) Square: Spinning Wheel, reviewed; emphasizing cross trail through, wheel, around, right and left through, allemande (3) Review cross trail break and allemande 0 (4) New Square: Sally Goodin; allemande left, grand right and left, promenade, swing, turn by left and right (5) Square: Ends Turn In, reviewed; emphasizing pass through, right and left through, allemande breaks, cross trail through (6) Square: Floorwalker, reviewed; including newer breaks (7) New Square: The "H" basic dance, then incorporating Sashay Four To the Right, the combined dance (8) Square: Variation of Lazy H (9) Square: Ends Turn In, reviewed.

AB 931-60

Lesson 11

(1) Review figures: box the flea, cross trail through, dive through-pass through-right and left through (2) New

figure: the square through--half square through, three-quarter square through, and full square through, and the square through combined with other figures (3) Square: Floorwalker, reviewed (4) Square: Ends Turn In, reviewed; using square through break (5) Review figures: box the gnat, cross trail through, square through, half sashay, chain (6) New figures: dixie chain, and the line, divide the line, roll back and half sashay in a star promenade.

AB 932-60

Lesson 12

Class Graduation With Guest Callers (1) Mixer: White Silver Sands (2) Square: Ring On Her Finger--Cecil Rockwell (3) Square: Little Red Wagon--"Skeet" Parks (4) Mixer: Two-Step (5) Square: Arkansas Traveler--Minor Pounds (6) Square: She Dreamed--Joe Brown (7) Square: Queen's Quadrille--Cecil Rockwell (8) Round: White Silver Sands (9) Square: Ends Turn In--Jim Horn (10) Square: My Pretty Little Girl--"Skeet" Parks (11) Mixer (12) Square: Dip and Dive--Joe Brown (13) Square: True Blue--Cecil Rockwell (14) Mixer: Oh Johnny (15) Mixer: Good Girl--George Lowrey (16) Square: Floorwalker--George Lowrey (17) Square: Quarter Sashay--Joe Brown (18) Square: Chicken Plucker--Minor Pounds (19) Square: False-hearted Gal--"Skeet" Parks (20) Square: Figure 8--George Lowrey.

AB 767-30

Eleventh Annual Mid-Tex Fall Jamboree

November 8, 1958, Austin - Sponsored by Mid-Tex Square Dance Association and the Austin Recreation Department. Emcees: A. W. McDougal, Kingsville and Marshall Flippo, Abilene; Music: Jim Tidwell's Cripple Creek Ranch Hands, Grand March, Exhibition Dance: The Auctioneer--Marshall Flippo (1) Texas Star--Jack Ray, Haskell (2) Spinning Wheel--Joe Dusek, Austin (3) Sheik Of Araby--Merle Dean Parks, Cisco (4) Three Ladies Chain--Richard Robertson, Temple (5) Arkansas Traveler--J. B. Baker, Barnhart (6) Lock My Heart--Jim Johnson, Kingsville (7) Sashay Out and Sides Cut In--J. C. Luttrell, Sonora (8) Dixie Chain Down the Center--Joe Brown, Austin (9) Alabama Jubilee--Marshall Flippo, Abilene (11) Dip and Dive--Herb Crowell, San Antonio (12) Banjo Pickers Ball--"Skeet" Parks, Austin.

AB 768-30

Eleventh Annual Mid-Tex Fall Jamboree

November 8, 1958, Austin (1) Deep Six--A. W. McDougal, Kingsville (2) Sally Goodin and Do-Si-Do--Fred Smith, Jr., Houston (3) Smoke On the Water--Tom Pennington, San Marcos (4) Louisians Swing--Jerry Bryant, San Antonio (5) Sides Divide--S. L. Bowen, Waco (6) I Feel Better All Over--Marvin McGill, Refugio (7) Australian Whirl Away--Cecil Rockwell, Austin (8) Ends Turn In--Bertha Holck, Austin (9) Bill Bailey and Red River Valley--Melton Luttrell, Fort Worth (10) Smoothie--Bill Griffiths, Austin (11) Denver Wagon Wheel--Frank Stockley, Elgin (12) Loose Talk--George Lowrey, Austin.

AB 836-30

Favorite Square Dances By Four Of the Best Callers

Recorded at Austin Dances (1) Ends Turn In--Marshall Flippo, Abilene (2) Old Fashioned Girl--Ed Gilmore, California (3) El Paso Star--Marshall Flippo (4) Bill Bailey and Red River Valley--Melton Luttrell, Faith Worth (5) Star By the Right--Ed Gilmore (6) Little Red Wagon--"Skeet" Parks, Austin (7) Runoutofnames--Ed Gilmore (8) Banjo Pickers Ball--"Skeet" Parks (9) Arkansas Traveler--Marshall Flippo (10) Five Foot Two--Melton Luttrell (11) Australian Whirlaway, and Two Rings and Two Stars--Ed Gilmore (12) Lock My Heart--"Skeet" Parks (13) Quiet Dance (Melancholy Baby)--Ed Gilmore (14) Corinna--Marshall Flippo (15) False Hearted Gal--Melton Luttrell (16) Alabama Jubilee--Marshall Flippo

AB 829-30

Governor's Inaugural Square Dance Ball

January 20, 1959, Austin - Emcees: A. W. "Mac" MacDougal, Kingsville; Marshall Flippo, Abilene; Manning Smith, College Station; George Lowrey, Jr., Austin. Music: Jim Tidwell's Cripple Creek Ranch Hands (1) Introduction and Grand March--George Lowrey, Austin (2) Arkansas Traveler--"Mac" MacDougal, Kingsville (3) Catch All Eight--Joe Dusek, Austin (4) Louisians Swing--Jim Horn, Tyler (5) Sides Divide--Mark Towery, Rockdale (6) Smoothie--Al East, Austin (7) Whatyamacallit--"Mac" MacDougal, Kingsville (8) El Paso Starr--Marshall Flippo, Abilene (9) Lazy H--Bertha Holck, Austin (10) Dip and Dive--Frank Stockley, Elgin (11) Smoke On the Water--Clyde Jones, San Antonio (12) Sally Goodin and Do-Si-Do--Jack McDonald, Marble Falls (13) Alabama Jubilee--Marshall Flippo, Abilene (14) Hash--Manning Smith, College Station.

AB 830-30

Governor's Inaugural Square Dance Ball

January 20, 1959, Austin (1) Pick Up Your Partner--Tom Pennington, San Marcos (2) Wagon Wheel--Mark Towery, Rockdale (3) Two Three-Hand Stars--Jack McDonald, Marble Falls (4) Birdie In the Cage--Johnny Mathes, San Antonio (5) Don't Blame It All On Me--Manning Smith, College Station (6) Hash--Manning Smith, College Station (7) Ends Turn In (incomplete because of Governor's entrance)--George Lowrey, Austin (8) Texas Star--Jess Irwin, Austin (9) Santa Fe Stinker--Joe Brown, Austin (10) Lock My Heart--"Skeet" Parks, Austin (11) Hash--Leon Franks, San Antonio (12) No Name Square--Cecil Rockwell, Austin (13) Little Red Wagon--Clyde Jones, San Antonio, (14) Goodnight Waltz.

AB 833-30

Square Dance Called By Ed Gilmore Of California

Austin, January 26, 1959 - True Blue; Star By the Right (Four Gents Star), Queen's Quadrille (Sweet Georgia Brown), Banjo Picker's Ball; Runoutofnames (variation); Old Fashioned Girl; Quiet Dance (Melancholy Baby); Australian Whirlaway--and Two Kings and Two Stars; Square Through Workshop; Linda Sue; Little Red Hen; Kansas City My Hometown, Arkansas Traveler (variation), All American Girl; Lady Be Good.

AB 834-45

Square Dance Called By Marshall Flippo Of Abilene

Austin, April 10, 1959 - Around Just One Hash; I Feel Better All Over; Arkansas Traveler; I Saw Your Face In the Moon; Hash; Alice Blue Gown; Around Just One Hash; False Hearted Gal; El Paso Star; Rambling Rose; Around Just One Houston Star; Y'All Come, Honeycomb; Auctioneer; Corrina; Ends Turn In; Little Red Caboose; Alabama Jubilee; Around One Hash.

AB 754-30

Square Dance Calls With Music

Contains principally the more basic figures and progresses somewhat in order of difficulty--probably most useful to beginning square dancers. Duck For the Oyster; Red River Valley; Girls To the Center; Take a Little Peek; Divide the Ring; Life On the Ocean Wave; Form An Arch; Uptown and Downtown; Sicilian Circle; Lady Go Half Way Around; Right Hand Star; Coming Round the Mountain; Pass the Left Hand Lady Under; First Girl To the Right; Dip Dive; Texas Star; Quarter Sashay; Hot Time In the Old Town; Four Bachelor Boys.

AB 831-30

Twelfth Annual Mid-Tex Spring Jamboree.

March 21, 1959, Austin - Sponsored by Mid-Tex Square Dance Association and the Austin Recreation Department. Emcees: El Treppke, Houston, and Melton Luttrell (1) Pigtales and Ribbons-- Al Treppke, Houston (2) Denver Wagon Wheel--Herb Crowell, San Antonio (3) Truck Stop-- Buck Flanagan, Houston (4) Chaos--Jess Gates, San Antonio (5) Floorwalker--George Pounds, Houston (6) New Lady Of Spain--Joe Young, San Antonio (7) Ends Turn In--Jerry Bryant, San Antonio (8) Texas Star--Johnny Mathes, San Antonio (9) Alabama Jubilee--Bill Lamons, Houston (10) Bend the Line--J.E. "Red" Porter, Pasadena (11) Flea Flicker--Jimmy Holeman, Houston (12) She's Mighty Sweet--Sonny Lewis, Pasadena (13) The Auctioneer--Marshall Flippo, Abilene (14) San Leandro Ramble--Dean Snider, Fort Worth (15) False Hearted Gal--Melton Luttrell, Fort Worth (16) Five Foot Two--Melton Luttrell, Fort Worth.

AB 832-30

Twelfth Annual Mid-Tex Fall Jamboree

March 21, 1959, Austin (1) Railey's Romp--Roger Knapp, Corpus Christi (2) Blue Eyes--Al Treppke, Houston (3) Santa Fe Stinker--Dan Tucker, Corpus Christi (4) Bohunk Star--J.J. Cloteaux, Houston (5) I Feel Better--Tom Mullen, Houston (6) Short Ends Turn In--Jay Griffin, Kilgore (7) Laxy H--"Mac" MacDougal, Kingsville (8) I Saw Your Face In the Moon--Jon Jones, Arlington (9) Call Me Up--Norman Merrbach, Houston (10) Mid-Tex Dixie--Everett Green, Houston (11) Red River Valley--Bill Smothers, Abilene (12) Cindy Balance--Buck Hardy, Pasadena (13) Trailing Star--Larry Wylie, Pasadena (14) Trail Of the Lonesome Pine--Leon Franks, San Antonio.

- AB 895-30 Twelfth Annual Mid-Tex Fall Jamboree
November 14, 1959, Austin - Sponsored by Mid-Tex Square Dance Association and the Austin Recreation Department. Emcees: Mark Towery, Rockdale; Tom Mullen, Houston; Marshall Flippo, Abilene; Leon Franks, San Antonio. Music: Jim Tidwell's Cripple Creek Ranch Hands (1) Travel On--Mark Towery, Rockdale (2) Moe's Square--Joe Brown, Austin (3) Turn Back Square--Jack McDonald, Marble Falls (4) False Hearted Girl--Bill Lamons, Houston (5) Air Hammer--Tom Pennington, San Marcos (6) Blue Eyes--Al Treppke, Houston (7) Sides Divide--Mark Towery, Rockdale (8) I Feel Better--Tom Mullen, Houston (9) Bend the Line and Roll Away--Everett Green, Houston (10) Alabama Jubilee--"Skeet" Parks, Austin (11) Ends Turn In--Johnny Mathes, San Antonio (12) Enjoy Yourself--Minor Pounds, Austin.
- AB 896-30 Twelfth Annual Mid-Tex Fall Jamboree
November 14, 1959, Austin (1) While the World Keeps On Turning--Marshall Flippo, Abilene (2) Trailing Star--Larry Wylie, Pasadena (3) Spinning Wheel--Joe Dusek, Austin (4) Sheik Of Araby--Dale Mathis, San Antonio (5) Ends Dive Thru With a California Twirl--Ralph McMullens, Abilene (6) She Likes Swinging--George Burks, Austin (7) Hash--Marshall Flippo, Abilene (8) Don't Blame It All On Me--Leon Franks, San Antonio (9) Just the Ends--Bertha Holck, Austin (10) Heart Full Of Love--Jim Horn, Tyler (11) Just Because--Jimmy Perry, Austin (12) Floorwalker--George Lowrey, Austin (13) Bow Valley Bend--Cecil Rockwell, Austin (14) Sashay Out and In--Leon Franks, San Antonio.
- AB 828-45 Variety Of Square Dances By Popular Callers, A
(1) Arkansas Traveler--"Mac" MacDougal, Kingsville (2) Little Red Wagon--Clyde Jones, San Antonio (3) Lazy H--Bertha Holck, Austin (4) False Hearted Gal--Melton Luttrell, Fort Worth (5) Ends Turn In--Jim Horn, Tyler (6) Truck Stop--Buck Flanagan, Houston (7) Denver Wagon Wheel--Frank Stockley, Elgin (8) I Feel Better--Tom Mullen, Houston (9) Smoothie--Bill Griffis, Austin (10) She's Mighty Sweet--Sonny Lewis, Pasadena (11) El Paso Star--Marshall Flippo, Abilene (12) Quiet Dance--Ed Gilmore, California (13) Pick Up Your Partner--Tom Pennington, San Marcos (14) Lock My Heart--R.L. "Skeet" Parks, Austin (15) Sally Goodin and Do-Si-So--Jack McDonald, Marble Falls (16) Auctioneer--Marshall Flippo, Abilene (17) Floorwalker--George Lowrey, Austin (18) Five Foot Two--Melton Luttrell, Fort Worth (19) Hash--Manning Smith, College Station (20) Alabama Jubilee--Bill Lamons, Houston.

V. Texas Music Educators Association Series

From the annual Texas Music Educators Association convention/clinic for school music directors and selected high school musicians.

1. All-State Concerts--1953
295-30 Chorus
2. All-State Concerts--1954
296-30 Chorus
297-30 Orchestra
3. All-State Concerts--1955
300-30 Band
299-30 Chorus
4. All-State Concerts--1956-
360-30 Band
361-30 Chorus
359-30 Orchestra
5. All-State Concerts--1957
493-30 Band
494-30 Chorus
495-30 Orchestra
6. All-State Concerts--1958
AB 584-30 Band (with finale massed number)
AB 585-30 Chorus (with finale massed number)
ABCD 587-30 Grand Concert of Band, Chorus, Orchestra, in the order of the printed program, 1958
AB 586-30 Orchestra (with finale massed number)
AB 710-45 Representative Selections From the TMEA Grand Concerts
By All-State Bands, Choruses and Orchestras of 1955,
1956, 1957 and 1958--Aggregating 2000 Texas high school
musicians with twelve outstanding guest conductors.
A (1) Introduction--Hugh Proctor; Texas Education Agency

(2) Band--1958; Commander Charles Brendler, conductor
 (3) Chorus--1955; Lara Hoggard, conductor (4) Chorus--
 1956; Peter Wilhousky, conductor (5) Chorus--1957;
 Charles C. Hirt, conductor (6) Chorus--1958; Roger
 Wagner, conductor (7) Orchestra--1955; David R.
 Robertson, conductor (8) Orchestra--1956; David R.
 Robertson, conductor (9) Orchestra--1957; Guy Fraser
 Harrison, conductor.

B (1) Orchestra--1958; Joseph E. Maddy, Conductor (2)
 Band--1955 (3) Band--1956; Clarence Sawhill, conductor
 (4) Band--1957; Frederick Fennell, conductor (5) Band--
 1958; Commander Charles Brendler, conductor (6) Massed
 Band, Chorus and Orchestra--1958; Roger Wagner, conductor
 (7) Tape/Television Laboratory sign-off.

7. All-State Band--1960

- AB 980-45 Chorus and Orchestra--TMEA Grant Concert
 White Rose March (Sousa), Ein Heldenleben (A Hero's
 Life): Hero's Courtship (R. Strauss, Oh, Blest Are They
 (Tchaikovsky), Roll Chariot (Cain), Russland and Ludmilla:
 Overture (Glinka), Symphony No. 7 in A Major: First Move-
 ment (Beethoven); Introduction and Scherzo (Weed); Land Of
 Wheat: (1) The Land and the People (2) Harvest Celebration
 (Gillis); The Stars Are With the Voyager (Bright), Autumn
 (Gretchaninoff); Spring Returns (Christiansen); Finlandia
 (Sibelius); A Mighty Fortress Is Our God (Luther).
- 2642-30 State Concert
 Concert Band--(1) White Rose (March), John Philip
 Sousa (2) Hero's Courtship (From Ein Heldenleben),
 R. Strauss (3) Introduction and Scherzo, Maurice Weed (4)
 Land Of Wheat - Pt. 1 The Land and the People, Pt. VI
 Harvest Celebration, Don Gills.
- 2644-30 State Concert
 Symphony Orchestra--(1) Russlan and Ludmilla (Overture),
 M. Glinka (2) Symphony No. 7 (1st Movement), L. van Beethoven
 (3) Finlandia, Jan Sibelius.
- 2645-30 State Concert
 All-State Choir--(1) Oh, Blest Are They, Tchaikowsky
 (2) Roll Chariot, Cain (3) The Stars Are With the Voyager,
 Bright (4) Autumn, Gretchaninoff (5) Spring Returns,
 Christiansen (6) The Testament Of Freedom - Pt. 1 The God
 Who Gave Us Life, Randall Thompson.
- 2643-30 State Concert
 All-State Choir--(1) The Testament Of Freedom - Pt. 2
 We Have Counted the Cost, Pt. 3 We Fight Not For Glory,
 Pt. 4 I Shall Not Die Without a Hope, Randall Thompson
 (2) A Mighty Fortress Is Our God (Finale by combined All-
 State Groups), Luther.

8. All-State Grand Concert--1961
- 2635-30 State Concert
Stereo Concert Band--Hugh McMillen, conductor (1) Procession Of the Nobles (From 'Mlada'), Rimsky-Korsakov (2) An Original Suite, Gordon Jacob (3) La Fiesta Mexicana (Suite), H. Owen Reed (4) Holiday For Winds, Glenn Osser.
- 2636-30 State Concert
Stereo Concert Band--Hugh McMillen, conductor (1) Manzoni Requiem, Verdi-E. Mollenhauer (2) Guadalcanal (March), Richard Rodgers-E. Leidzen; Combined All-State Groups--Lara Hoggard, conductor (3) God Of Our Fathers (Finale by Combined All-State Groups), Roberts-Warren-Gearhart.
- AB 2637-30 State Concert
Stereo Symphony Orchestra--Bernard Goodman, conductor (1) Symphony No. 4 (Allegro Non Troppo), Dvorak (2) Adagio For Strings, Samuel Barber (3) A Night On Bald Mountain, Moussorgsky.
- 2638-30 State Concert
Stereo All-State Choir--Lara Hoggard, conductor (1) O Lovely Heart, Robertson (2) No Man Is An Island, Berger (3) Holy Lord God Of Hosts, Jolley-Hoggard (4) Let All the Nations Praise the Lord, Leising-Hoggard (5) Carol Of the Drum (With Instrumental Ensemble, North Texas State College), Davis (6) Crossing the Han River, Mennin (7) Jan Waselu, Leontovich.
9. All-State Grand Concert--1962
- 2651-45 State Concert
Reading Band (1) Golden Gate (Overture), Frank Erickson (2) Greensleeves, Arr. Reed (3) Fantasia On Lady Of Spain, D. Hunsberger (4) Silent Snow, Henry Budka (5) Highlights From Camelot, Loewe-Yoder (6) Midway Gaiety (March), Donald I. Moore
- 2652-45 State Concert
All-State Choir--Robert P. Fountain, conductor (1) Now Let Every Tongue Adore Thee, J.S. Back (2) Crucifixus, A. Lotti (3) Sons Of Eve, Ed Greenberg (4) Ye Shall Have a Song, R. Thompson (5) She Is So Dear, M. Praetorius (6) Tenebrae Factae Sunt, F. Poulenc (7) Were You There?, Arr. H. Burleigh (8) Daniel, Servant Of the Lord, Arr. Moore.

- 2653-45 State Concert
 All-State Choir--Robert P. Fountain,
 conductor (1) Cantata 150, J.S. Bach; Combined
 All-State Groups--Commander Charles Brendler,
 conductor (2) Once To Every Man and Nation
 (Finale by combined All-State Groups), David
 York.
- 2654-45 State Concert
 . Concert Band--Commander Charles Brendler,
 conductor (1) Candide Overture, Leonard Bernstein
 (2) Entry Of the Gods Into Valhalla, R. Wagner-
 O'Neill (3) Viva Mexico! (1st, 2nd, and 5th
 Movements), John Morrissey.
- 2655-45 State Concert
 Concert Band--Commander Charles Brendler,
 conductor (1) An American In Paris, George Gershwin
 (2) Jungle Drums. Ernesto Lecuona (3) Polaris
 (March), G. Kenny (4) Once To Every Man and Nation,
 David York.
- 2656-45 State Concert
 Symphony Orchestra--Guy Fraser Harrison,
 conductor (1) Rienzi Overture, R. Wagner (2)
 Dance Bacchanale (From 'Samson and Delilah'),
 C. Saint-Saens.
- 2657-45 State Concert
 Symphony Orchestra--Guy Fraser Harrison,
 conductor (1) Symphony No. 5 (Finale),
 D. Shostakovich (2) Once To Every Man and Nation,
 David York.
10. All-State Grand Concert--1963
- 2658-30 State Concert
 Concert Band--William D. Revelli, conductor
 (1) Pride Of the Wolverines (March), John Philip
 Sousa (2) Fantasia In G Major, J.S. Bach-Goldman
 (3) Beatrice and Benedict, Overture, Berlioz-F.
 Henning; Combined All-State Groups--Henry Sopkin,
 conductor (4) Sing To God With Gladness (Finale
 by combined All-State Groups), Flor Peeters-Thomas.
- 2659-30 State Concert
 Concert Band--William D. Revelli, conductor
 (1) Symphony For Band No. 1, Frank Erickson (2)
 Fantasia On Dixie, D. Emmett-C. Dragon (3) Chester
 Overture For Band, William Schuman.

- 2660-30 State Concert
 Symphony Orchestra--Henry Sopkin, conductor
 (1) Overture and Allegro From La Sultana Suite,
 Couperin-Milhaud (2) Symphony No. 1 In G. Major
 (1st Movement), Kalinnikov (3) Carneval Overture,
 Dvorak.
- 2661-30 State Concert
 All-State Choir--Robert P. Fountain, conductor
 (1) Fanfare, Martin Shaw (2) Surely He Hath Borne
 Our Griefs, Graun-Buzsin (3) Psallite, Praetorius
 (4) Cherubim Song, Tschaikowsky (5) Christ Is A'Risen,
 Lenel (6) I Know A Young Maiden, di Lasso (7) Dieu!
 Qu'il La Fait Bon Regarder!, Debussy (8) Anthony
 O'Daly, Barber (9) Great Day, Warren Martin.
11. All-State Grand Concert--1964
- 2662-30 State Concert
 Concert Band--Mark H. Hindsley, conductor (1)
 The Sinfonians (March), Clifton Williams (2) Night
 Flight To Madrid, K. Leslie (3) Symphony No. 5, Finale,
 Shostakovich-C.B. Righter (4) Illinois (March)
 E.F. Goldman.
- 2663-30 State Concert
 Concert Band--Mark H. Hindsley, conductor (1)
 Suite Of Old American Dances: Western One-Step;
 Wallflower Waltz; Rag, Robert Russell Bennet (2) -
 La Procesion del Rocio, Turnia-Reed; Combined All-
 State Groups--Warner Imig, conductor (3) All Praise
 To Music (Finale by combined All-State Groups), Ron
 Nelson.
- 2664-30 State Concert
 Symphony Orchestra--James Robertson, conductor
 (1) Overture, Colas Breugnon Kabalevsky (2) Symphony
 No. 1, C. Minor (1st Movement), Brahms.
- 3526-15 State Concert
 Symphony Orchestra--James Robertson, conductor (1)
 Waltz From 'Eugen Onegin', Tschaikowsky (2) Hungarian
 March (Rakoczy) (From 'Damnation Of Faust'), Berlioz.
- 2665-30 State Concert
 All-State Choir--Warner Imig, conductor (1) Missa
 Brevis in F Major (K 192): Kyrie; Gloria; Credo; Sanctus
 Et Benedictus; Agnus Dei, W.A. Mozart.
- 2666-30 State Concert
 All-State Choir--Warner Imig, conductor (1) Psalm 100,
 Schutz (2) The Eyes Of All Wait Upon Thee, Jean Berger

(3) O Clap Your Hands (With Brass Ensemble, Brownsville High School Band), R. Vaughn Williams (4) O John, Reynolds (5) All 'Meine Herzgedanken ('All Of My Heart's Desiring'), Brahms (6) Alles Hat Seine Zeit ('Everyone Has His Day'), Haydn (7) When Johnny Comes Marching Home (With Brass Ensemble, Brownsville High School Band), Arr. Fissinger

12. All-State Grand Concert--1965

AB 2626-30
Stereo

State Concert

Concert Band--Weston Noble, conductor (1) Introduction To Act III; Lohengrin, R. Wagner (2) Symphony For Band (1st Movement), Vincent Persichetti (3) Romantic Symphony (2nd Movement), H. Hanson-Goldberg (4) The British Eighth (March), Elliott-Luckhardt (5) Valdres; Norwegian March, Hannsen-Bainum (6) American Civil War Fantasy, Jerry Bilik; Combined All-State Groups--Weston Noble, conductor (7) From Sea To Shining Sea (Finale by combined All-State Groups), Arr. Whitney

AB 2627-30
Stereo

State Concert

Symphony Orchestra--Frederick Fennell, conductor (1) Symphony No. 2 (2nd and 3rd Movements), Giannini (2) Prelude To Die Meistersinger, R. Wagner (3) Jubilee, Nelson (4) Concerto For Orchestra In D Major, Handel; Combined All-State Groups--Weston Noble, conductor (5) From Sea To Shining Sea (Finale by combined All-State Groups). Arr. Whitney

ABC 2628-30
Stereo

State Concert

All-State Choir--Elaine Brown, conductor (1) Alleluia, J.S. Bach (2) Die Mit Tranen Saen, H. Schutz (3) Agnus Dei ('Mass'), V. Persichetti (4) O Praise the Lord Of Heaven, R. Vaughn Williams (5) Lovesong Waltzes: There Is No Living With These Spiteful Neighbors; The Secret Nook, Brahms (6) Go, Lovely Rose, H. Stevens (7) Jubilant Song, N. Dello Joio; All-State Choir and North Texas State University Symphony Orchestra--Elaine Brown, conductor (8) Missa Solemnis ('The Theresa Mass'): Kyrie; Gloria; Credo; Sanctus Et Benedictus; Agnus Dei, Soloists-- Beverly Terrell, Soprano; Virginia Botkin, Alto; Ira Schantz, Tenor; Lloyd Pfautsch, Bass, Franz Joseph Haydn; Combined All-State Groups--Weston Noble, conductor (9) From Sea To Shining Sea (Finale by combined All-State Groups), Arr. Whitney

13. All-State Grand Concert--1966

2552-45
Stereo

State Concert

Concert Band--Frederick Fennell, conductor (1) In Storm and Sunshine March, J.C. Heed (2) First Suite In Eb, Gustav Holst (3) Crown Imperial March, William Walton (4) Fanfare and Allegro, Clifton Williams (5) Lincolnshire Posy, Percy A. Grainger; Combined All-State Groups--Marvin Rabin, conductor (6) From Sea To Shining Sea (Finale by combined All-State Groups), Arr. Maurice Whitney

- 2667-30 State Concert
Stereo Reading Band (1) Trilogy For Band (III), Reed (2) A Festival Prelude, Reed (3) Second Suite, Reed (4) Reflections Past, Reed
- 2668-30 State Concert
Stereo Youth Orchestra (1) The Gipsy Baron Overture, J. Strauss (2) Prologue, Hymn and Dance, Holesovsky (3) Dovetail Overture, Op. 12, Muczynski
- 2669-30 State Concert
Stereo Symphony Orchestra--Marvin Rabin, conductor (1) Symphony No. 4 In F Minor (Movements 2 and 4), Peter I. Tchaikowsky
- 3527-15 State Concert
Stereo Symphony Orchestra--Marvin Rabin, conductor (1) Tenso: Afternoon Music For Orchestra, Stanley Silverman (2) Egmont Overture, Ludwig van Beethoven; Combined All-State Groups--Marvin Rabin, conductor (3) From Sea To Shining Sea (Finale by combined All-State Groups), Arr. Maurice Whitney
- 2670-30 State Concert
Stereo All-State Choir--Daniel Moe, conductor (1) The Set Of Three: Trial By Time; The Trail; Inner Song While Watching a Square Dance, Cecil Effinger (2) Praise Ye The Lord, Ye Children, Christopher Tye (3) In Manus Tuas Domine, Thomas Tallis (4) The Angel To the Shepherds, Johann Topff (5) Yea Though I Wander, George Schumann
- 3528-15 State Concert
Stereo All-State Choir--Daniel Moe, conductor (1) Hosanna To The Son Of David, Daniel Moe (2) Zadok the Priest, G.F. Handel
- 2671-30 State Concert
Stereo All-State Choir--Daniel Moe, conductor (1) Gloria, Francis Poulenc
14. All-State Grand Concert--1967
- 2553-45 State Concert
Stereo All-State Choir--Charles Hirt, conductor (1) Sound the Trumpet, Henry Purcell (2) Since My Tears and Lamenting, Thomas Morley-Hirt (3) Three Madrigals: O Mistress Mine; Where Are You Roaming?, Take, O Take Those Lips Away; Sigh No More, Ladies, Sigh No More!, Emma Lou Diemer (4) Three Hungarian Folk Songs: In the Village; Boatman! Boatman!; See the Roses, Bela Bartok (5) Six Madrigals (Excerpt) My True-Love Hath My Heart, Jean Berger (6) Choose Something Like a Star (From 'Frostiana'), Randall Thompson (7) O Come, Let Us Sing (With the Spring Branch High School Brass Ensemble), Theron Kirk; Combined All-State Groups--Charles Hirt, conductor (8) These Things Shall Be (Finale by combined All-State Groups), Henderson

- 2554-45 State Concert
Stereo Concert Band--Charles L. Emmons, conductor (1) Mother
Goose Suite (Extracts), M. Ravel-Arr. R. Gray; Symphonic
Band--Harry Began, conductor (2) Nobles Of the Mystic Shrine,
John Philip Sousa (3) Fiesta Del Pacifico, Roger Nixon; Youth
Orchestra--Abraham Chavez, conductor (4) Paul Bunyon Suite,
Bergsma; Symphony Orchestra--James Dixon, conductor (5) Festive
Overture, D. Shostakovitch
- 2555-45 State Concert
Stereo All-State Choir and Houston All-City Orchestra--Charles
Hirt, conductor (1) Regina Coeli, W.A. Mozart (2) Stabat
Mater, G. Verdi (3) Song Of Democracy, Howard Hanson
- 2566-45 State Concert
Stereo Concert Band--Charles L. Emmons, conductor (1) Prelude
To Revelry, Gordon Jacob (2) Danza Final (From 'Estancia'),
Ginastera-Arr. Davis John (3) Incidental Suite Tarantella,
Smith; Symphonic Band--Harry Began, conductor (4) Irish
Tune From County Derry, Percy A. Grainger (5) Egmont Overture,
Beethoven (6) Trittico, Vaclav Nelhybel
15. All-State Grand Concert--1968
- 2556-45 State Concert
Stereo Youth Orchestra--Ralph Matesky, conductor (1) Carmen
Suite No. 1, G. Bizet (2) Passacaglia, Vaclav Nelhybel (3)
Air For Strings, N. Dello Joio (4) Pops Hoedown, Hayman;
Concert Band--Francis McBeth, conductor (5) March From "A
Little Suite", M. Arnold-Arr. P.A. Sumner (6) Handel In the
Strand, P. Grainger-Arr. R.F. Goldman (7) Symphony No. 3
(Finale), Vittorio Giannini (8) Cantique and Faranade, W.
Francis McBeth; Youth Orchestra--Ralph Matesky, conductor
(9) Chorale and Invention, Bach-Matesky
- 2557-45 State Concert
Stereo Combined All-State Groups--Harry Lantz, conductor (1)
The National Anthem, Traditional; Symphonic Band--William D.
Revelli, conductor (2) Toccata and Fugue In D Minor, J.S.
Bach-E. Leidzen (3) Procession Of the Knights Of the Holy
Grail ('Parsifal'), R. Wagner-B. Houseknecht (4) Stars and
Bars (Concert March), Robert E. Jager; All-State Choir--
Howard Swan, conductor (5) Holy, Holy, Holy (Sanctus), G.P.
da Palestrina
- 2558-45 State Concert
Stereo Symphony Orchestra--Vaclav Nelhybel, conductor (1) Polovetsian
Dances From "Prince Igor", A. Borodin; Symphonic Band--William D.
Revelli, conductor (2) Ritmo Jondo, C. Surinach (3) Finale,
Symphony No. 1, V. Kallinnikov-Bainum; All-State Choir--Howard

Swan, conductor (4) Tears, From "Songs Of Walt Whitman",
N. Dello Joio (5) Laughing Song, Earl George (6) Festival
Magnificat (With the Brass Ensemble, Lanier High School,
Austin, Texas), Daniel Pinkham; Symphony Orchestra--Vaclav
Nelhybel, conductor (7) Berceuse and Finale From "The
Firebird Suite", Igor Stravinsky

2559-45
Stereo

State Concert
Symphony Orchestra--Vaclav Nelhybel, conductor (1)
Houston Concerto For Orchestra, Vaclav Nelhybel; Combined
All-State Groups--William D. Revelli, conductor (2) Battle
Hymn Of the Republic (Finale by combined All-State Groups),
Wilhousky; All-State Choir and Texas Tech Symphony Orchestra--
Howard Swan, conductor (3) Solemn Vespers, Soloists: Mrs.
Linda Nash, Soprano; Mrs. Katherine White, Alto; Larry Patton,
Tenor; Andrew White, Bass, W.A. Mozart

AB 2632-30
Stereo

State Concert
All-State Choir--Howard Swan, conductor (1) Ecco Mormor
L'onde (Hear the Murmuring Waters), C. Monteverdi (2) Jubilate
Deo (With the Brass Ensemble, Lanier High School, Austin, Texas),
G. Gabrieli (3) Virga Jesse Floriut, Anton Bruckner; Symphony
Orchestra--Vaclav Nelhybel, conductor (4) Oberon Overture,
Carl Maria von Weber

AB 2179-30
Stereo

State Choir Selections--1968

16. All-State Grand Concert--1969

2560-45
Stereo

State Concert
Concert Band--Gene Witherspoon, conductor (1) H.M.
Jollies (March), Kenneth Alford (2) Masque, W. Francis McBeth
(3) Liturgical Music For Band, Martin Mailman (4) Rienzi,
R. Wagner (5) Chorale and Allegro, Claude Smith

2561-45
Stereo

State Concert
Youth Orchestra--Paul W. Whear, conductor (1) Egmont
Overture, Op. 84, Beethoven-Sopkin (2) Divertimento III For
Strings, Mozart-Whear (3) Symphony No. 1: "Nordic" In E Minor,
(2nd Movement), Howard Hanson (4) Quantum Suite, Paul W.
Whear (5) Emperor Waltzes, Op. 437, Johann Strauss

2562-45
Stereo

State Concert
All-State Choir--Paul Salamunovich, conductor (1)
Best Of Rooms, Randall Thompson; Symphonic Band--Lt. Col.
Arnold Gabriel, conductor (2) Invocation Of Alberich, R.
Wagner-Arr. L. Gailliet (3) Jericho, Morton Gould (4)
Salute To the Armed Services, Traditional-Arr. Robert Cray;
Symphony Orchestra--Abraham Chavez, Jr., conductor (5)
Capriccio Italien, Op. 45, P.I. Tchaikowsky-Arr. H. Sopkin;
All-State Choir--Paul Salamunovich, conductor (6) Placido
e il Mar, W.A. Mozart

2563-45
Stereo

State Concert
Traditional (1) The National Anthem; Symphonic Band--
Lt. Col. Arnold Gabriel, conductor (2) George Washington

Bi-Centennial (March), John Philip Sousa (3) Carmina Burana, Carl Orff-Krance; Symphony Orchestra--Abraham Chavez, Jr., conductor (4) Introduction To Act III, "Lohengrin", R. Wagner (5) Symphony No. 4 In E Minor, Op. 98, "Allegro energico e passionato", J. Brahms; All-State Choir--Paul Salamunovich, conductor (6) Alma Redemptoris Mater, G.P. da Palestrina (7) Exultate Justi, L.G. da Viadana

2564-45
Stereo

State Concert

All-State Choir--Paul Salamunovich, conductor (1) Four Choruses From the Lamentations Of Jeremiah, Carl Schalk (2) Salve Regina, Fancis Poulenc (3) Hallelujah, de Cormier; Combined All-State Groups--Abraham Chavez, Jr., conductor (4) Let Your Mind Wander Over America (Finale by combined All-State Groups), Cecil Effinger; All-State Choir and Texas Tech Symphony Orchestra--Paul Salamunovich, conductor (5) Te Deum, Joseph Haydn (6) Te Deum, William Walton

17. All-State Grand Concert--1970

AB 2629-30
Stereo

State Concert

Concert Band--Edwin C. Kruth, conductor (1) Ballet Du Plaisir (Ballet Of Pleasure), Gustave Charpentier-Herbert W. Fred (2) Symphony No. 6, Op. 69, Vincent Persichetti (3) Amparito Roca (Spanish March), Jaime Texidor (4) Elegy and Fanfare/March, Roger Nixon

AB 2630-30
Stereo

State Concert

Youth Orchestra--Donn Mills, conductor (1) Youth Overture, Emma Lou Diemer (2) Symphony No. 5 (1st Movement), Beethoven (3) Slavonic Dance No. 8, A. Dvorak-Szell (4) Sea Songs, Ralph Vaughn Williams (5) Happy-Go-Lucky, Donn Mills (6) Russian Easter Overture, N. Rimsky-Korsakov-H. Sopkin, Ed.

AB 2631-30
Stereo

State Concert

All-State Choir and North Texas State University Symphony Orchestra--Douglas R. McEwen, conductor (1) With the Voice Of Praise, G.F. Handel-Ed. Douglas McEwen (2) Chichester Psalms. (Alto Soloist: Master Carlton Dillard), Leonard Bernstein; Combined All-State Groups--Hugh Sanders, conductor (3) The National Anthem, Traditional; Symphonic Band--William D. Revelli, conductor (4) Passacaglia and Fugue In C Minor, J.S. Bach (5) Third Suite, Robert E. Jager; All-State Choir--Douglas R. McEwen, conductor (6) Hodie Christus Natus Est, Jan Peiters Sweelinck (7) O Bella Fusa (The Spinning Wheel), O. di Lasso

CD 2631-30
Stereo

State Concert

All-State Choir--Douglas R. Mc Ewen, conductor (1) Evening Song To God (Abendlied zu Gott), E. Joseph Haydn (2) Let Nothing Ever Grieve Thee, Johannes Brahms; Symphony Orchestra--Bernard Goodman, conductor (3) Roman Carnival Overture, Hector Berlioz (4) Sarabande: For Katherine In April, Ron Nelson; Symphonic Band--William D. Revelli, conductor (5) The Dam Busters (March), Eric Coates-Wm. C. Schoenfeld (6) Music For Prague 1968, Karen Husa

EF 2631-30
Stereo

State Concert

Symphony Orchestra--Bernard Goodman, conductor (1) Romeo and Juliet Overture-Fantasie, Peter I. Tchaikowsky; All-State Choir--Douglas R. McEwen, conductor (2) Sinfonia Sacra (Christmas Cantata), (With the Edinburg High School Brass Ensemble), Daniel Pinkham; Combined All-State Groups--Douglas R. McEwen, conductor (3) Hymn For Our Time (Finale by combined All-State Groups), Rowland H. Pritchard-Hohn Ness Beck

18. All-State Grand Concert--1971

2567-45
Stereo

State Concert

Symphonic Band--Frederick Fennell, conductor (1) The Corcoran Cadets March, John Philip Sousa (2) The Sorcerer's Apprentice; Scherzo, Paul Dukas--Arr. L. Cailliet; All-State Choir--Weston Noble, conductor (3) Psalmkonzert, Heinz Werner Zimmerman; Symphony Orchestra--Robert Baustian, conductor (4) Symphony No. 1 (Finale), Johannes Brahms; Symphonic Band--Frederick Fennell, conductor (5) Meditation For Concert Band, Gunther Schuller

2568-45
Stereo

State Concert

All-State Choir--Weston Noble, conductor (1) Sing Unto God, Paul Fetler (2) Venite, Exsultemus Domino, Jan Peiterzoon Sweelinck (3) Basket and Wood (From 'Four Pastorales'), Cecil Effinger (4) Alleluia, Send Forth Your Spirit, Richard Felciano; Symphonic Band--Frederick Fennell, conductor (5) Fantasies On a Theme by Haydn, Norman Dello Joio; Combined All-State Groups--J.R. McEntyre, conductor (6) The National Anthem, Traditional; Symphony Orchestra--Robert Baustian, conductor (7) "Prelude" To Die Meistersinger, R. Wagner (8) Matinees Musicales, Benjamin Britten

2569-45
Stereo

State Concert

Symphonic Band--Frederick Fennell, conductor (1) First Symphony, Samuel Barber--Arr. Guy M. Duker; Combined All-State Groups--Frederick Fennell, conductor (2) The Pledge Of Allegiance (Finale by combined All-State Groups), Alfred Reed; All-State Choir and North Texas State University Symphony Orchestra--Weston Noble, conductor (3) Te Deum, Soloists: Pat Atkinson, Soprano; Phyllis Hunter, Alto; George Mather, Tenor; Charles Nelson, Bass

2570-45
Stereo

State Concert

Concert Band--W. Francis McBeth, conductor (1) Geometrics Number 1, Martin Mailman (2) Reflections, Roger Nixon (3) Sonus Ventorum, Claude T. Smith (4) Divergents, W. Francis McBeth

AB 2633-30
Stereo

State Concert

Youth Orchestra--Wayne Muller, conductor (1) Triumphal March From "Aida", G. Verdi (2) Prelude and Fugue In D Minor, G.F. Handel (3) Ballet Music From "Faust" (1st, 3rd, and 7th), Charles Gounod (4) Symphony No. 2 (Finale), Jan Sibelius

19. All-State Grand Concert--1972

2571-45 State Concert
Stereo Youth Orchestra--George Trautwein, conductor (1) Chaconne In E Minor, Buxtehude (2) Symphony No. 2 (3rd Movement), Howard Hanson (3) The Unanswered Question, Charles Ives (4) Gayne Suite No. 1 Khachaturian

2572-45 State Concert
Stereo Symphonic Band--John Paynter, conductor (1) Toccata, Adagio and Fugue In C Major, J.S. Bach-John Paynter (2) Aegean Festival Overture, Makris-Bader; All-State Choir--Robert Page, conductor (3) Quem Vidistis Pastores? (What Have You Seen, Shepherds?), Robert Page (4) O Magnum Mysterium (O Great Mystery) Soloist: Kelly Webb; Mezzo-Soprano, Robert Page (5) Venite Exsultemus Domino (Come, Let Us Praise God), Robert Page

2573-45 State Concert
Stereo Symphony Orchestra--Louis J. Campiglia, conductor (1) Symphonie Fantastique (Movements 4 and 5), Berlioz; Symphonic Band--John Paynter, conductor (2) Don Juan, Richard Strauss-Bainum (3) The Home Town Boy (March), Karl L. King; Combined All-State Groups--Robert Page, conductor (4) Go Ye Forth, America (Finale by combined All-State Groups), Kent A. Newbury

2574-45 State Concert
Stereo All-State Choir and Texas Tech Symphony Orchestra--Robert Page, conductor (1) Carmina Burana (Excerpts) Soloists: Kelly Webb, Soprano; Richard Barrett, Baritone, Carl Orff

2575-45 State Concert
Stereo Combined All-State Groups--J.R. McIntyre, conductor (1) The National Anthem, Traditional; All-State Choir--Robert Page, conductor (2) In Ecclesiis, (With East Texas State University Brass Ensemble), Gabrieli (3) Widerspruch (Contradictions), Schubert (4) Es Ist Ein Voller Harfenklang, (Where'er the Sounding Harp Is Heard), Brahms (5) Gesang Aus Fingal (The Death Of Trenar), Brahms (6) Heilig (Holy), Mendelssohn; Symphony Orchestra--Louis Campiglia, conductor (7) Leonore Overture No. 3, Beethoven (8) Overture To Candide, Leonard Bernstein

2576-45 State Concert
Stereo Concert Band--Ralph G. Laycock, conductor (1) Commando March, Samuel Barber (2) Symphony No. 2, "Romantic" (2nd Movement), Howard Hanson-Norman Goldberg (3) A Jubilant Overture, Alfred Reed (4) Elegy, Fanfare and Romp, Merrill Bradshaw (5) Diamond Variations, Robert Jager

20. All-State Grand Concert --1973

AB 2728-30 State Concert
Stereo Concert Band--Robert Reynolds, conductor (1) The Jubilant Seventh, Sousa-Fennell (2) Suite No. 1 In Eb Major, Holst

(3) Apollo, Pennington (4) Irish Tune From County Derry, Grainger (5) Shepherd's Hey, Grainger (6) Fiesta Del Pacifico, Roger Nixon

2647-45
Stereo

State Concert
Youth Orchestra--Vilem Sokol, conductor (1) The Faithful Shepherd, Handel-Beecham (2) Colas Breugnon Overture, Kabalevsky (3) Psalm and Fugue, A. Hovhaness (4) Symphony In E Minor (New World), Dvorak-Roberts

2648-45
Stereo

State Concert
All-State Choir and North Texas State University Symphony Orchestra--Lara Hoggard, conductor (1) Requiem (Part One); Introit; Kyrie; Domine Jesu Christe; Sanctus; Pie Jesu; Agnus Dei; Lux Aeterna; Libera Me; In Paradisum--Soloists: Jane Smith, Soprano; Jess Walters, Baritone; Leslie Peart, Organist, Maurice Durufle (2) Requiem (Concluded), Maurice Durufle; Combined All-State Groups--J.W. King, conductor (3) The National Anthem, Traditional; All-State Choir--Lara Hoggard, conductor (4) Pueri Hebraeorum, Randall Thompson

2649-45
Stereo

State Concert
All-State Choir--Lara Hoggard, conductor (1) Tenebrae Factae Sunt, Francis Poulenc (2) Vinea Mea Electa, Francis Poulenc (3) Christ Ist Erstanden, Hassler (4) Ave Maria, Rachmaninoff; Symphony Orchestra--Erich Kunzel, conductor (5) Festival Overture, Shostakovich; Symphony Orchestra--Erich Kunzel, conductor (6) Academic Festival Overture, Brahms; Symphonic Band--Frederick C. Ebbs, conductor (7) Centennial Fanfare-March, Roger Nixon (8) Elegy, John Barnes Chance (9) Folk Festival, Shostakovich-Donald Hunsberger

2650-45
Stereo

State Concert
All-State Choir--Lara Hoggard, conductor (1) Psalm 150 (With Madelyn Swearingen, organist, and the West Texas State University Brass Ensemble), Schutz; Symphony Orchestra--Erich Kunzel, conductor (2) Capriccio Espagnol, Rimsky-Korsakov; Symphonic Band--Frederick C. Ebbs, conductor (3) Symphony For Band--Allegro Vivace: Andante; Andante; Andante Maestoso: Allegro Ritmico, Jerry Bilik; Combined All-State Groups--Erich Kunzel, conductor (4) (Finale by Combined All-State Groups) Battle Hymn Of the Republic, Arr. Wilhousky

21. All-State Grand Concert--1974

AB 2722-30
Stereo

State Concert
All-State Concert Band--Col. Arnauld D. Gabriel, conductor (1) La Forza Del Destino (Overture), G. Verdi (2) Emblem of Unity (March), J.J. Richards (3) Slavonic Rhapsody, C. Friedemann (4) American Variations, Bilik (5) Symphony No. 4 In F Minor, Op. 36 (Finale), Tschaikowsky-V.F. Safranek

- AB 2723-30 State Concert
Stereo All-State Youth Orchestra--Harry Lantz, conductor
(1) Concerto For Orchestra In D Major, Handel-Ormandy
(2) Jubilee, Ron Nelson (3) Symphony In D Minor (Finale),
Cesar Franck
- AB 2724-30 State Concert
Stereo All-State Choir and University of Houston Symphony
Orchestra--Dr. Howard Swan, conductor (1) Dona Nobis Pacem,
Ralph Vaughan Williams; Soloists: Mrs. Earlene Ballard,
soprano; Jon Enloe, baritone (2) Dona Nobis Pacem (concluded),
(All State Choir); Combined All-State Groups--Traditional--
conducted by J.W. King, Jr. (3) The National Anthem; All-State
Symphony Orchestra--George Trautwein, conductor (4) Rakoczy
March, Hector Berlioz (5) Fanfarondo (Fanfarondo commissioned
by TMEA for 50th anniversary concert), John Gibson
- AB 2725-30 State Concert
Stereo All-State Choir--Dr. Howard Swan, conductor (1) Il Bianco
E Dolce Cigno, Orazio Vecchi (2) So I Depart, Heinrich Schutz
(3) Pater Noster, Jacob Handl; All-State Symphonic Band--
W. Francis McBeth, conductor (4) To Be Fed By Ravens,
W. Francis McBeth (To Be Fed By Ravens commissioned by TMEA for
50th Anniversary Concert) ; All-State Symphonic Band--Robert
Reynolds, conductor (5) O Sacred Head Now Wounded, from Three
Chorale Preludes, William Latham; All-State Symphony Orchestra--
George Trautwein, conductor (6) Espana, Emanuel Chabrier (7)
Symphony No. 4 (Finale), Tchaikowsky
- AB 2726-30 State Concert
Stereo All-State Choir--Dr. Howard Swan, conductor (1) Omnis
Spiritus Laudet Dominum, L. Pfautsch (Omnis Spiritus Laudet
Dominum commissioned by TMEA for 50th Anniversary Concert)
(2) O Schone Nacht, Op. 93, No. 1, Brahms (3) Wedding Cantata,
Daniel Pinkham (On Wedding Cantata, accompaniment by the High
School for the Performing and Visual Arts Orchestra, Houston
I.S.D.); All-State Symphonic Band--Robert Reynolds, conductor
(4) Symphony In B-Flat, Paul Hindemith; Combined All-State
Groups--Robert Reynolds, conductor (5) Sing Praises To the
Lord With Horns and Trumpets (Finale), L. Cailliet (Sing
Praises To the Lord With Horns and Trumpets commissioned by
TMEA for 50th Anniversary Concert)

W. World's Greatest Music Through America's History, The

- 2199-30 Civil War, The (1861-1865)
- 2191-30 Colonial America (1733-1775)
- 2190-30 Founding Of the Colonies (1607-1733)
- 2203-30 Gay Nineties, The (1890-1899)

- 2202-30 Growth Of Industrial America, The (1870-1890)
- 2195-30 New Lands Are Purchased (1800-1812)
- 2193-30 New Nation Celebrates Christmas, A (1781)
- 2197-30 Pioneers Move Westward (1815-1850)
- 2194-30 Republic Is Established, The (1781-1800)
- 2192-30 Revolutionary War, The (1775-1781)
- 2196-30 Second War With Britain, A (1812-1815)
- 2201-30 Settling the West (1870-1890)
- 2204-30 Twentieth Century Begins, The (1900-1914)
- 2198-30 Union Is Divided, The (1850-1861)
- 2200-30 Union Is Restored, The (1865-1870)
- 2205-30 World War I (1914-1919)

HEALTH, PSYCHOLOGY, AND SAFETY

	Page
A. All About Alcohol	62
B. Defense and Disaster Relief	62
C. Health As You Grow Series	62
D. Miscellaneous Driver Safety Programs	63
E. Miscellaneous Programs About Blindness	64
F. Miscellaneous Programs On Childhood Discipline	64
G. On Your Mark Series--Disaster Relief Programs	64
H. Psychology	65
1. Emotional Growth and Social Adjustment	65
2. Exceptional Children: The Child Beyond	67
3. For These We Speak	68
4. Growing Up In the World Today	68
5a. Is Anybody Home, The Citizen Child--His Destiny, A Free World	71
5b. Man Against Fear	72
5c. Youth and Cooperative Living	72
6a. It's All In the Family	73
6b. Know Yourself	73
6c. Learning To Live	74
6d. Magic With Manners	75
6e. Making Good I	76
6f. Making Good II	77
7a. Mental Health, The Minds Of Men	77
7b. Miscellaneous Mental Health Programs	79
7c. Today's Child	79
7d. World Within, The	79

	Page
8. Report From the Dean, A	80
I. Stop, Look and Listen Series	83
J. Traffic Safety	84
K. Your Health and You--Part I	86
L. Your Health and You--Part II	87

III. HEALTH, PSYCHOLOGY, AND SAFETY

A. All About Alcohol

A series of five-minute radio programs in the public interest featuring Monty Hall with Morris E. Chafetz, M.D., Director of the National Institute on Alcohol Abuse and Alcoholism.

- AB 2756-45 (1) My Husband the Alcoholic (2) Hangover Cures (3) Are We Drinking More Now? (4) The Trouble With Cocktail Parties (5) Alcohol a Downer (6) It's Only Beer (7) The Drinking Test (8) Alcoholism and Morality (9) My Doctor Says... (10) Don't Be Polite (11) Alcohol and Other Drugs (12) Why Can't You Talk About It? (13) My Brother, The Social Drinker (14) Why Can't I Hold My Liquor? (15) Presenting Alcoholism (16) I Don't Want To Quit

B. Defense and Disaster Relief

- 1333-15 Disaster Along the Rio Grande
 1332-15 Disaster At Deweyville and Orange
 1330-15 Disaster At San Angelo
 1331-15 Disaster At Waco
 1274-15 Disasters Are Giant Emergencies
 1337-15 Federal Civil Defense Administration
 1340-15 Home Preparedness and Individual Responsibility
 1276-15 Mutual Responsibility For Preparation
 1338-15 Pre-Disaster Planning and Preparation
 1275-15 Preparation Is Strength
 1277-15 Preparation To Meet a Giant Emergency
 1336-15 Red Cross In Disaster Relief
 1335-15 State Control Center
 1334-15 State Disaster Relief Organization, The
 1339-15 Volunteer Services

C. Health As You Grow Series

- 2426-15 Drinking, Must We?--Program 6
 2423-15 Excerpts From Tapes For Elementary Level--Program 3
 2424-15 Excerpts Of Tapes For Junior High Level--Program 4

- 2425-15 Excerpts Of Tapes For Senior High Level--Program 5
- 2430-15 Is Smoking Worthwhile?--Program 10
- 2428-15 Menstruation Facts For Little Ladies--Program 8
- 2427-15 Menstruation Facts Men Need Understand--Program 7
- 2432-15 Narcotics and Drug Addiction--Program 12
- 2429-15 Physical Differences Of My Friends--Program 9
- 2421-15 Preparation For Marriage (Emotional)--Program 1
- 2422-15 Preparation For Marriage (Physical)--Program 2
- 2431-15 Understanding Acne--Program 11
- 2433-15 Venereal Disease--Program 13

D. Miscellaneous Driver Safety Programs

- 1660-15 Attempt At Suicide
- 2231-15 Chemical Tests
- 1656-15 Christmas In a Hospital
- 1653-15 Closed Car Windows May Mean Death
- 1652-15 Cross Roads Of Destiny
- 1659-15 Destiny Rides On Tires
- 1658-15 Driving Temptation
- 1664-15 Eye Witness
- 2229-15 Fatigue
- 1667-15 Guilty Conscience, The
- 1665-15 Hit-Run On the Loose
- 1661-15 Homes On Wheels
- 1655-15 Icy Spots and Cars
- 1657-15 Killing Ice
- 1663-15 Luck Runs Out
- 1662-15 Seeing Eye Dog
- 2230-15 Slow Down and Live

- 1668-15 Trusting Your Doctor
- 1654-15 Winter Hazards
- 1666-15 With You Always In Spirit

E. Miscellaneous Programs About Blindness

- 2571-15 Aids and Appliances For the Blind
- 2572-15 Changing Concepts Of Blindness
- 2573-15 Deaf and Blind, The
- 2505-15 Electronics For the Blind
Professor Thomas Benham, physics professor who is blind,
reviews the field of electronics for the blind.
- 2574-15 What Music Means To the Blind

F. Miscellaneous Programs On Childhood Discipline

- 1539-15 Age Of Adventure
- 1558-15 Backsliding To Babyhood
- 1554-15 Children Need Freedom Of Activity
- 1544-15 Eating Out With Children
- 1555-15 Happy Vacation
- 1561-15 Housing and Personality
- 1553-15 Pets In the House
- 1541-15 Toys Where They Belong

G. On Your Mark Series--Disaster Relief Programs

- 1285-15 First Things First
- 1280-15 How You Can Get Your Body Ready
- 1281-15 How You Can Get Your Hands Ready
- 1279-15 How You Can Get Your Mind Ready
- 1278-15 Place For Little People In a Big Job, A
- 1283-15 What You Can Do To Help Homeless and Helpless
- 1282-15 What You Can Do To Help the Disabled
- 1284-15 What You Can Do To Make the Big Jobs Faster

H. Psychology

1. Emotional Growth and Social Adjustment

The following series was prepared in the interest of the progressive mental health program now in operation in Minnesota. They discuss some of the more important factors that govern people's lives from birth through adolescence, the productive years, and old age. Suitable for in-service faculty discussion and interest groups in PTA organizations. The language used is suitable for a general lay audience.

- 513-15 Introduction
Plan of series, discussion of objectives
- 539-15 Adolescence
First civilized successes sports, civics, work,
preparation
- 540-15 Adolescence
Emancipation "Now I Can Support Myself"--trial and error
- 532-15 Aids To Foster and Encourage This Growth
- 525-15 Baby, The
Learning to accept restrictions--toilet training
- 526-15 Baby, The
Learning to handle aggressive feelings
- 527-15 Baby, The
Surge of Independence--learning by experiment
- 548-15 Beginnings Of Old Age, The
"I'm No Longer Of Value," "I've Done My Bit"
- 520-15 Changes Occurring In Family Structure
- 533-15 Child Moves Out From the House, The
Independence and Its Significance
- 534-15 Child Moves Out From the House, The
Narcissism
- 536-15 Consequence Of This Thinking
Role of the parent
- 531-15 Discussion
The child has learned a good deal about himself
- 542-15 Discussion
This is not the end of growth
- 544-15 Early Adulthood
The first year is the hardest
- 543-15 Early Adulthood
Marriage, work, higher education, organizations

- 519-15 Family, The
Role of parents and siblings
- 521-15 Growth Process
Learning to handle instinct drives
- 514-15 History Of Mental Hygiene
- 535-15 "I Love Mother" or "I Love Father"--Oedipus Complex
- 523-15 Infancy-Anxiety
Learning and growing
- 524-15 Infancy-Mother
Learning from another person
- 522-15 Infancy-Role Of Hunger In Learning To Live
- 547-15 Involutional Period--Menopause, The
Children go away
- 517-15 Mental Hygiene and Other Sciences
- 516-15 Methods Of Mental Hygiene--Education
- 515-15 Methods Of Mental Hygiene--Research
- 546-15 Middle Adulthood--Children Getting Older
Threat of failure of work
- 545-15 Middle Adulthood--Success In Work
Making the home, having children
- 541-15 "My Parents Are Old Fashioned"
"I'm Better Than They Are"
- 550-15 Old Age "Attitude Toward Death"
- 549-15 Old Age "These Impudent Youngsters"
- 528-15 Pre-school Child--Competition Is Pleasant, The
- 530-15 Pre-school Child--Physical Illness and Regression, The
- 529-15 Pre-school Child--Thumb Sucking, Temper Tantrums, etc., The
- 537-15 Puberty-Questions and Answers
Accept or reject
- 538-15 Puberty-The Gang, the Hero, Day-Dreaming
- 518-15 Questions and Answers--Mental Illness Today
How much and why?
- 551-15 Summary

2. Exceptional Children: The Child Beyond

A series of 13 half-hour radio programs, documentary in nature, which explore the problems of the exceptional child in our society, his areas of difficulty, and the avenues of adjustment open to him. The series aims at orientation of the listener (1) through definition and illustration of the problems involved in living and working with exceptional children both handicapped and gifted, and (2) through a growing familiarity with the philosophy of the present approach to these problems. The Child Beyond surveys the field of special education, its techniques, and its promise for the habilitation of exceptional children of school age.

The programs feature dramatized life experiences, exceptional children and their parents, special education authorities, consultants in medicine, psychiatry, psychology and therapy, teachers of exceptional children, and specialists in developing community resources. The series has been prepared by Radio-Television, The University of Texas, directed and produced by Jack D. Summerfield, with music composed and conducted by Eleanor Page, technical supervision by Noyes E. Willett and narration by William H. Cavness. Writing and research were done by Marye D. Benjamin for the Durrum Twins.

- 456-30 Boy Who Was Cooked Too Soon, The
 The gifted child
- 451-30 Child Out Of Step, The
 Who is the exceptional child?
- 454-30 Everybody Knows My Name
 Social adjustment of the exceptional child
- 455-30 Hear No Evil, See No Evil, Speak No Evil
 Seeking help for the exceptional child
- 461-30 Help Wanted
 Development of community resources for the exceptional
 child
- 460-30 Home Away From Home
 Institutionalization
- 459-30 Hurdles Too High, The
 The emotionally-disturbed child
- 458-30 Let's Fill the Small Cups, Too!
 The exceptional child and the school
- 463-30 Neither Devilish Nor Divine
 The child and his goals
- 452-30 Nobody Buys a Broken Doll
 Impact of exceptional child on family
- 453-30 Poor Little Boy
 Impact of family attitudes on exceptional child

- 457-30 Tomorrow: Step By Step
Contributions of therapy to adjustment and development
of the exceptional child
- 462-30 What Good Is a Building?
Personnel recruitment and training

3. For These We Speak

A U.S. Office of Education series dealing with social studies aspects of mental health and suited for senior high and adult groups.

- 1199-15 Aunt Milly and the Family Skeleton
Mental illness is no disgrace
- 1197-15 Case Of Cynthia Edwards, The
Home cure for mental cases--Helen Hayes
- 1203-15 Forgotten Children
Through proper normal mental care, defectives can be
useful to community
- 1200-15 Hats Off To Sarge
Role of hospital attendants
- 1201-15 Joe Chandler Gets a Lift
Psychological problems of veterans
- 1202-15 Kopec's Dilemma, The
Role of a mental health clinic
- 1198-15 P.O. Gets Another Chance
Employer aid in mental recovery
- 1208-15 Story Of Joseph Goldberger
- 1196-15 Story Of Louise Mapleton, The
Accomplishments of a well-run mental hospital--Helen Hayes

4. Growing Up In the World Today

The following discussions have been prepared under the direction of the Parent Education Department of the Institute of Child Welfare, University of Minnesota, with cooperation of Station KUOM and the Minnesota Department of Education.

- 333-15 Basic Habit Training
How can feeding, sleep, and toilet training be made
easier for the child and for the parents? How can the child
be brought to good habits?
- 1350-15 But Mom-You're Old-Fashioned

- 1548-15 Children In Church
Some things to think about in relation to children's attendance at church services.
- 1560-15 Children's Books
Some guides for the selection of children's books for niece, nephew, son or daughter
- 1538-15 Decisions On Dating
Problems facing adolescents and parents
- 339-15 Delinquency and Adjustment
What are signs of predelinquency? What are some of the causes of delinquency? How may difficulties be met? How can badly adjusted children be helped?
- 334-15 Development Of Responsibility
What is meant by responsibility? How are good work habits and effective citizenship developed in children?
- 324-15 Discipline
What is meant by discipline? What are some constructive ways to discipline? How does discipline affect children's behavior?
- 325-15 Emotional Stability
Are emotions desirable? How do emotions develop? How can emotions be controlled in children... in adults?
- 332-15 Father's Role In the Family, The
What is the father's role? How can he help his sons and daughters? How can the father participate more effectively in family life?
- 338-15 Helping the Handicapped Child
How may a handicapped child's emotional development differ from that of the typical child? How can the parent be of special help? What aids can be used and what is their function?
- 1559-15 Helping Your Child To Act His Age
Stresses the fact that children must grow at their own speed, and not be molded into miniature adults. Some of the problems of the different stages of growth are also discussed.
- 330-15 Heredity and Environment
How do these factors work together in human development? What limits are imposed by heredity? How can stimulating environments be set up?
- 1551-15 How Shall I Choose My Mate?
Points out, through discussion of an actual case, some general points to consider in choosing a mate.

- 331-15 Intelligence and Development
 How do children grow in intelligence? What do intelligence tests mean? What are the special problems of children who are below average in intelligence?
- 336-15 Interest and Social Development
 How do interests change with age? How can social participation be encouraged? How can leadership be developed?
- 101-30 Is Sex Education a Function Of the Public Schools?
- 1557-15 It's Human To Get Frightened
 Offers a better understanding of fear and how it affects our lives. Amazingly enough, it's something we can't live without.
- 335-15 Learning To Use Money
 What are the typical problems in a child's handling of money? How can he be taught the value of money? How is an allowance to be planned?
- 329-15 Normal Development and Maturity
 What does "normal" mean? How can we aid children to attain maturity?
- 1556-15 On Being At the Top Of the Class
 Another way of looking at competition for school grades--de-emphasizing competition and stressing cooperation.
- 1545-15 Parents Have Homework, Too
 Some of the things that parents can do to further good home-school relationships.
- 326-15 Problems Of Adolescence
 What is the pattern of adolescent growth? Why is emancipation necessary? Can adolescents be brought to take responsibility?
- 337-15 Promoting Interest In School
 How can the parent help the young child to like school? What problems concerning interest in school arise in older children?
- 1542-15 Sex Education
 About sex play and masturbation
- 1543-15 Sex Education
 Preparation for adolescence, ways in which parents can help their children understand and accept the physical changes of adolescence.
- 1552-15 Speaking Of Bad Language
 Gives reasons why children and adolescents use bad language.

- 327-15 Stories For Children
 What are the differences in story preferences at various age levels? What are the values of story telling? How can good stories be selected? Examples of effective story telling are included. Anderson, Headley, Larson
- 328-15 Toys For Children
 What are helpful suggestions in the purchase of toys? What factors in toy construction should be considered? How does the development of the child affect his choice of toys? How can parents select toys wisely? Fuller, Hansen, Peterson
- 1549-15 When Children Ask Questions
 Some of the things parents can do when their children bombard them with questions that need answers.
- 1547-15 When Children Say "No"
 Discusses some of the reasons for "negativism" in youngsters and some of the ways in which parents can shorten "the negative stage."
- 1540-15 Your Child In the Community
 Discusses the difficulty that may arise when youngsters take part in so many activities that they have little time for relaxation and no time to be with their families.

5a. Is Anybody Home, The Citizen Child--His Destiny, A Free World

Miss Ruth Huey, Chief of Home and Family Life Education Service, Texas Education Agency, and Mrs. R.C. McConnell, State Chairman of Education for Family Living, Texas Congress of Parents and Teachers, and Thomas D. Rishworth, National Radio Chairman for the National Congress of Parents and Teachers, were chief consultants in the development of the following series of 36 programs. Mrs. Marye Benjamin wrote the scripts and teachers' guides. The programs were produced by Radio-Television of the University of Texas as part of the Resource Center, Texas Education Agency. This series is intended primarily for homemaking and guidance classes in senior high schools and for Parent-Teacher Association study groups.

- 440-15 Are Fads and Frills Fundamental?
- 442-15 Are Parents Necessary?
- 444-15 Are Teachers Necessary?
- 439-15 Fear and the Future
- 434-15 Growing Up In the USA
- 445-15 Learning To Like the Best
- 438-15 Learning To Live With People
- 437-15 Measure Of Responsibility, The

- 435-15 Planning Success For Our Children
- 436-15 Struggle For Independence, The
- 443-15 What About Sex Education?
- 441-15 What Do Psychological Tests Really Tell?

5b. Man Against Fear

- 451-15 Certain Crisis Points Of Life
- 447-15 Child's Encounter With Life, The
- 450-15 Conditions Of Unnatural Fear, The
- 457-15 Faith Against Fear
- 452-15 Fears That Scar Our Society, The
- 449-15 Hostility and Guilt: Companions Of Fear
- 448-15 How Fear Begins At Home
- 446-15 Shape Of the Problem, The
- 454-15 When Fear Pretends To Be Love
- 453-15 When Fear Pretends To Be Strength
- 455-15 When Love Casts Out Fear
- 456-15 Whom Shall I Fear?

5c. Youth and Cooperative Living

- 463-15 What a Boy Expects Of His Girl Friend--What a Girl Expects Of Her Boy Friend
- 462-15 What a Brother Expects Of His Sister--What a Sister Expects Of Her Brother
- 461-15 What a Father Expects Of His Daughter--What a Daughter Expects of Her Father
- 459-15 What a Father Expects Of His Son--What a Son Expects Of His Father
- 458-15 What a Mother Expects Of Her Daughter--What a Daughter Expects Of Her Mother
- 460-15 What a Mother Expects Of Her Son--What a Son Expects Of His Mother
- 467-15 What a Public Official Expects Of Youth--What Youth Expects Of Public Officials

- 468-15 What a Religious Leader Expects Of Young People--What Youth Expects Of Its Religious Leaders
- 465-15 What a Teacher Expects Of Parents--What Parents Expect Of Teachers
- 464-15 What a Teacher Expects Of Her Student--What a Student Expects Of His Teacher
- 466-15 What an Employer Expects Of Young People--What Youth Expects Of Its Employers
- 469-15 What the World Expects Of Youth-- What Youth Expects Of the World

6a. It's All In the Family

Dr. James L. Hymes, Professor of Education, George Peabody College, Nashville, Tennessee, is featured as "the family counselor" in the following series. These twelve programs were developed through the collaboration of Dr. Robert L. Sutherland, Director of Hogg Foundation for Mental Hygiene, The University of Texas, and Mrs. F.C. McConnell, State Chairman of Education for Family Living, the Texas Congress of Parents and Teachers, and Miss Ruth Huey, Chief of Home and Family Life Education Services, The Texas Education Agency. Scripts and guides were written by Mrs. Marye Benjamin, and production was directed by Harvey Herbst of Radio-Television, The University of Texas.

- 470-15 Child Wanted
- 481-15 Don't Boo the Villain
- 476-15 Eyes, Ears and No's
- 475-15 If You Don't Mind
- 480-15 Mr. Milquetoast, Jr.
- 474-15 Patterns Aren't People
- 472-15 Quit Shoving!
- 471-15 Rock On His Head, A
- 479-15 Rulers and the Roost, The
- 477-15 Spy Out the Land
- 473-15 There's a Man In Your Life
- 478-15 Two To Make Ready

6b. Know Yourself

- 2983-15 Do You Get Mad At Your Parents?

- 2984-15 Do You Owe Your Community Anything?
- 2985-15 How About Tattling?
- 2986-15 How Can You Belong?
- 2987-15 How Grown Up Are You?
- 2988-15 If You Can't Play Games Like Football and Baseball?
- 2989-15 If Your Parents Get Sick and You Must Go To Work?
- 2994-15 Is There a Method To Help You In Choosing a Career?
- 2990-15 Is Your Parent's Opinion Valuable?
- 2991-15 What About High School?
- 2992-15 What Should You Do About Anger?
- 2993-15 Who Makes the Rules?

6c. Learning To Live

A radio series of 16 programs, intended primarily for children in fourth, fifth and sixth grades. A panel of school children, with Mrs. Esther Buffler as moderator, discusses topics covering precepts, habits and attitudes in sound everyday living. These programs have been prepared and presented by Radio-Television, The University of Texas, from scripts written by Mrs. Marye Benjamin and Mrs. Virginia Jackson, and produced by Harvey Herbst and Robert Polunsky.

- 2120-15 Are Good Manners Important At Home?
- 2128-15 Are We Responsible For Our Own Good Health?
- 2124-15 How Can Our Schools Teach Us Good Citizenship?
- 2119-15 How Can We Be Good Neighbors?
- 2129-15 How Do We Influence Other People?
- 2132-15 How Do We Treat the Child Who Is Different?
- 2127-15 Is Appearance Our Friend Or Enemy?
- 2122-15 Is Recreation Necessary For a Balanced Life?
- 2123-15 Is Safety Built By Rules Or By Us?
- 2133-15 Should We Always Do What the Gang Does?
- 2130-15 What Can We Contribute To Our School?
- 2126-15 What Do Books Bring To Us?

- 2131-15 What Do We Want To Find In Our Teachers?
- 2125-15 What Is Personality?
- 2118-15 What Part Do Habits Play In Our Lives?
- 2121-15 What Qualities Make a Good Friend

6d. Magic With Manners

A radio series of 13 programs, directed primarily to school children between the ages of 9 and 13.

The series is designed to help young people cope successfully with problems which they meet as they begin to grow up. The emphasis is upon developing a common-sense attitude of consideration for others rather than upon giving a list of rules. Each manners "tip" is backed with reasons for its existence and is aimed at satisfying youth's basic desire to make friends and be at ease with others through knowing what to do in ordinary social situations. Each program shows that "like magic" a few simple tips can change the attitudes of others from disapproval to approval. Program content is based on material in recognized etiquette books for young people.

This series has been prepared and produced by Radio-Television, the University of Texas, with programs directed by Jack D. Summerfield, Radio-Television Production Manager, from scripts written by Mickie Newbill, Radio-Television writer.

- 2112-15 Brother and Sister Trouble
Ending friction at home
- 2115-15 Flubs With Clubs
Club manners
- 2116-15 Gift Came Back, The
Gift giving
- 2107-15 It's a Date
Dating
- 2106-15 Letter Perfect
Correspondence
- 2114-15 Locked Door, The
Manners at home
- 2110-15 New Kind Of Party, The
Entertaining
- 2113-15 School Can Be Fun
Manners at school
- 2105-15 Small Talk
Conversation

- 2109-15 Sound Of the Way You Look, The
 Grooming
- 2108-15 Story Of a House Party
 Visits
- 2111-15 Table Talk
 Table manners
- 2117-15 Way People See You, The
 Manners In public places

6e. Making Good I

This series was prepared by Indiana University and designed primarily for use in high school classes, however, parent-education discussion groups will find many of these programs very helpful.

- 352-15 About That High School Record
- 361-15 About Your Home Life
- 354-15 Activities--Are They Worth It?
- 344-15 Do You Have What It Takes?
- 350-15 Getting Ready For Your Job
- 343-15 Interests Pay Dividends
- 340-15 Introduction To You, An
- 345-15 Let's Look At Jobs
- 364-15 Let's Look At the Records
- 360-15 Message To the Stag Line, A
- 349-15 More About Choosing Your Job
- 366-15 Nursing Meets Today's Challenge
- 347-15 Open and Closed Doors
- 357-15 Personality's the Thing
- 341-15 Reaching For Maturity
- 355-15 Something To Interest Everybody
- 365-15 Success--It's Up To You
- 356-15 Teachers Are People, Too
- 353-15 Test Me On This One
- 362-15 Time On Your Hands

- 363-15 Truth About Yourself, The ✓
 342-15 What Is Maturity?
 358-15 What Is "Normal" Behavior?
 351-15 Working To Learn and Learning To Work
 359-15 Your Personality and Your Health
 346-15 You're On Your Own
 348-15 Yourself and Your Job

6f. Making Good II

- 381-15 Are You Worth It?
 380-15 Can You Land the Job?
 372-15 Can You Say It?
 369-15 Getting Along With Others
 378-15 Home Sweet Home
 376-15 How About a Date?
 377-15 How Do I Look?
 370-15 How Do You Measure Up?
 368-15 Let's Face It
 371-15 Oh, Those Academic Walls!
 375-15 Particulars On Extra-Curriculars
 374-15 What Can You Do?
 373-15 What Do You Know?
 1776-15 What Is Normal Growth?
 367-15 What's On Your Mind?
 379-15 Working To Learn

7a. Mental Health, The Minds Of Men

The following series of 13 tapes was produced by Radio-Television, The University of Texas, with the assistance and counsel of The Hogg Foundation for Mental Hygiene.

- 1908-30 And Mine Alone
 Jealousy as the evidence of insecurity in a relationship,

as the expression of a demand rather than a need, as antithetical to the fluid, changing and evolving nature of a truly responsive and satisfying relationship.

- 1910-30 But Only Time For Grief
 Grief as a legitimate ingredient of abundant living. The role of emotional resilience and recuperative powers in the basic and effective resolution of grief.
- 1909-30 Changing Heart, The
 The constantly changing aspects of evolving, maturing love relationships; the metamorphosis of needs and satisfactions in loving and being loved; distortions in love concepts.
- 1907-30 Distance Within, The
 Disruption of necessary balance between dependence and independence. Rebellion against outer authority and against inner recognition of own deep emotional needs as overcompensation for the frustration of dominance.
- 1906-30 Fettered Are the Free
 Dependency as an inescapable part of every human relationship--a normal and constructive emotional need and dynamic--a factor in life's rewarding aspects. The restrictive nature of "independent" living.
- 1911-30 Glass Wall, The
 Recognition and expression of feelings, attitudes, and needs imperative to mental, emotional and physical well-being. Psychological death as the result of failure or refusal to hazard life's emotional impacts.
- 1912-30 God Walks His Softest In Grandmother's Room
 Religion as a dynamic in effective living. A reflection of varying facets of personal faith.
- 1904-30 I Told My Wrath
 Anger as an emotion inevitable in active living: its more constructive, enhancing, and fulfilling processes as a prelude to purposive, creative action.
- 1905-30 Long Anger, The
 Anger as a destructive, an insidious and permeating force: a self-perpetuating weapon for controlling others and wounding one's self.
- 1903-30 Masqueraders, The
 Denial of fear: posturings of over-confidence, aggressive inhibition of fear feelings, self-delusion.

- 1913-30 Peacemaker, The
The true nature of peace; distortion of the peace concept; characteristics of the efficacious peacemaker.
- 1902-30 Safe Little World
The fear of fear itself; avoidance of threat situations, withdrawal from hazard, retreat from challenge.
- 1901-30 Young Man Afraid
The faces of fear: an ally insuring survival; an enemy erecting barriers of inadequacy and inertia to block effective living.

7b. Miscellaneous Mental Health Programs

- ABC 536-30 Brain Washing and Moral Values
- 891-15 Craig Gardner Story, The--Jack Risher, Drugs
- 3015-15 Discipline and the Permissive Parent
- AB 1398-30 "How To Live With Yourself" or "What To Do Until the Psychiatrist Comes"
- AB 478-30 What Is Creative Living In Modern America
Dr. Bernice Moore--address to Association for Supervision and Curriculum Development, New York, in cooperation with the Hogg Foundation, University of Texas, 1956.
- 469-30 What Mental Health Means To Me
Dr. Bernice Moore, to PTA Workshop on Mental Health, at Bar K Ranch, 1956.

7c. Today's Child

A series of lectures by Dr. Humes on today's child and the problem of discipline and the measures by which we handle these problems.

- 2257-30 Concept Of Discipline, A--Part I
- 2258-30 Concept Of Discipline, A--Part II
- 2259-30 Today's Child--Part I
- 2260-15 Today's Child--Part II
- 2261-30 Today's Child--Part III

7d. World Within, The

- 564-15 Alcoholic, The
- 554-15 Career Woman, The
- 552-15 Don Juan, The

- 556-15 Legal Eagle, The
- 558-15 Mr. Milque Toast
- 555-15 Mother's Boy
- 553-15 Neighborhood Gossip, The
- 563-15 Old Man, The
- 559-15 Overprotective Mother, The
- 561-15 Precocious Mother, The
- 560-15 Precocious Child, The
- 562-15 Prudent Professor, The
- 557-15 Young Executive, The

8. Report From the Dean, A

This is a series of "case-histories" dramatizing typical problems of college students, with some emphasis on problem students. H.L. Kidd, Jr., Associate Professor of English of the Agricultural and Mechanical College of Texas, did the research, script writing, directing and some of the acting in the production of this series of 13 programs. These programs have been broadcast on the public service time of 23 radio stations in the Texas State Network and the Cactus Network. Permission has been granted for re-broadcast, as well as for tape duplication, for free educational use in classrooms and organization programs. Counseling and guidance instructors will find this series very helpful.

- 1360-15 Boy For Whom College Was a Mistake, The
 George Thompson should never have attempted to go to college--and he wouldn't have tried it except that he was a good and dutiful son of parents who mistakenly believed that a college degree was requisite to George's being and having more than they. When George faced expulsion for cheating on examinations, the understanding Dean recognized that George was not the "slick article" type but rather was just a boy who was desperate because he lacked academic ability to discharge the obligations put upon him by his parents. The Dean had arranged for a battery of vocational aptitude tests which pointed George to a school for auto mechanics. George became an outstanding auto mechanic and the inventor of several improvements for automatic transmissions--and his earned income became larger than that of any professor at Central College.
- 1361-15 Concluding Panel Discussion--About College and You
 In concluding this 13-program series, A Report From the Dean, Mr. H.L. Kidd, Jr., writer-director-producer of the series, emceeds a summation discussion by the professors, their wives and students who constituted the cast of actors.

- 1349-15 Flunking--For the Sake Of His Parents
 Jerry Johnson, bright boy who just could not do well in college. Jerry's father had failed in his journalism career and had switched to engineering with moderate success. Jerry was a dutiful son--thereby hangs the story--and how the Dean was able to help.
- 1356-15 Girl Who Fell In Love With Love, The
 Mary Evans, nourished by romantic magazines, shielded from most of life's hardships, and petted and pampered by parents, was sweet, persuasive and persistent in her push to marry Jim Fisher--before college education and without parental knowledge or consent. Experience was the only teacher she would listen to--but she did listen--and learned that marriage is full of rocks, as well as roses--and she did become a good wife, mother, and college graduate, concurrently.
- 1354-15 Great College Pitcher Who Struck Out In Life, A
 Joe Craig's father had big plans for him from the moment the nurse said, "It's a boy". In about 20 years of concentration on his plans, the father succeeded in sacrificing his son on the altar of his own frustration.
- 1351-15 His Destiny Seemed To Be Self-Destruction
 Jeff Lincoln, a 25-year-old war vet, sophomore at Central College. His father and older brother were brilliant professors but Jeff had nothing but hatred for educators and no patience with others who tried to be helpful. The Dean tried, but failed--and Jeff went to the Penitentiary.
- 1355-15 Learning How To Fire a Salute Instead Of a Broadside
 Harry Evans, always supersensitive about his lack of height and the cruel nickname "Shorty" grabbed every opportunity to gain attention--at the expense of affection. He sought compensation in being known as the cocky might mite. The wise old Dean never called his bluff and caused him to realize that his "system" had never added one inch to his stature. Harry changed his "system" and became a big insurance man, happy husband and proud father--after he caught the truth of this little jingle:
 A paradox in the nature of things that matter
 Is summed up in this queer little patter;
 A guy that ain't bigger inside than out--
 Just ain't big enough, without a doubt!
- 1359-15 Migraine Headaches On Exam Days--Real Or Fancied?
 Gwen Fentress was an attractive, well-balanced young lady--and a good student except on regular examination days. Investigation of Gwen's medical record showed genuine susceptibility to and incidence of migraine headaches--also remarkable coincidence of these attacks with the schedules of stated exams and many other events which she might wish to avoid or postpone--just exactly as her mother had been before her. The resourceful Dean found a way of getting Gwen to want to take examinations with the class on schedule rather

than later as make-up exams in the professor's office.

1350-15

Mother Was a Theta--Anne Wasn't, At First

Anne Smith was overweight, bespectacled and socially maladjusted. Anne's mother was a wealthy Theta and quite demanding. The Dean was an old genius. Anne finally qualified, stayed on and made it.

1352-15

One Good Friend Can Warm a Lonely Land

Raul Gameraica, an 18-year-old foreign student from Ecuador, was homesick and ready to give up and go home. What a difference, after the Dean arranged for a room in the dorm with an understanding roommate.

1358-15

Perennial Undergraduate--The College Bum, The

Morris Carbow was 35 years old and still classified as a college senior. He had had nearly all the courses in several colleges--always switching fields before completion and changing colleges just before graduation. He was unusually capable as a student, as a campus employee on odd jobs, and a nice guy in general. The Dean finally figured him out as the good student who finds it hard to wean himself from college and who never gets quite ready to face the hard competitions and stern realities of the work-a-day world. The Dean rigged up a revealing test in the form of a bonafide offer of a good job with a good company. In turning it down, Morris Carbow had to face the facts about himself.

1353-15

She Would Work Only For What She Wanted

Elsie King, the only daughter of a multi-millionaire mother, was beautiful and charming--and appeared determined to get there solely on these assets and without work. But the professor of dramatics offered something she really wanted and would work for. She was a big success, not in college, but on stage and in pictures.

1357-15

Student Who Was Almost Too Perfect, The

Marcus Brown did exceptionally well in the classroom but failed his first tests in life after college. Marcus had been precocious from childhood--and quite willing to be pointed out as the prize pupil and praised lavishly by parents and teachers. His record showed: valedictorial with 98.7 average in high school, top percentile in college--the book-worm, the grind and the classroom beaver--with no extracurricular activities, no hobbies, and no girls. But company personnel scouts turned him down--it seems they thought a big business executive should not be so onesided, should have some hobbies and social interests and aptitudes along with good grademarks and other evidences of high I. Q. Marcus went back to the Dean, who helped him find a self not found between the covers of a book.

I. Stop, Look and Listen Series

This series was produced by Radio-Television, The University of Texas, as part of the Resource Center, Texas Education Agency. Scripts and guides were written by Mrs. Ruth Hunnicutt. Producers Harvey Herbst, R.C. Norris, Peggy Whitesides, E.R. Norris, James Morris and Bob Polunsky of Radio-Television participated in directing production. Principal consultants on program development were Colonel Homer Garrison, Jr., Director of Texas Department of Public Safety and Chief of the Texas Rangers, Lewis Berry, Supervisor of Public Safety and Civil Defense Education, Department of Public Safety, Captain J.O. Musick, General Manager of the Texas Safety Association, Inc., and Lewis Spears, Consultant in Safety Education, Texas Education Agency.

The general program format is dramatization of the case and then some discussion or comments. These dramatized stories, based on actual case histories, are excellent starting points for class discussion and development of guiding principles and personal convictions. J-S

- 626-15 All For Fun
- 624-15 Along the Way
- 625-15 Boy Who Wanted Friends, The
- 635-15 Careful Kind, The
- 632-15 Cheat, The
- 613-15 Dangerous Game, The
- 2228-15 Driver Training In Schools
- 622-15 Fabulous Fortune Teller, The
- 618-15 For Business Purposes Only
- 633-15 Forgetful Family, The
- 631-15 Girl Who Borrowed a Car, The--Traffic Safety
- 629-15 Girl Who Missed the Dance, The
- 627-15 Happy Birthday
- 621-15 I Never Knew
- 630-15 It's Never Too Late To Learn
- 628-15 Law Of Averages, The
- 617-15 Loneliest Boy In Town, The

- 616-15 Mind Your Manners
- 636-15 Once Too Often
- 615-15 One For the Books
- 614-15 Right To Be Proud, A
- 620-15 .Something Told Me
- 619-15 They Protect the Highways
- 634-15 There Ought To Be A Law
- 623-15 You Never Can Tell

J. Traffic Safety

The American Association of Motor Vehicle Administrators, with the cooperation of the Minnesota Highway Department, made these programs concerning automobile safety. The general program format is to dramatize a case and then discuss or comment. Teachers will find these dramatized stories, based on actual case histories, to be excellent starting points for class discussion and development of guiding principles and personal convictions.

- 595-15 Accent On Youth
- 597-15 Badge Of Dishonor, A
- 600-15 Care, Courtesy, Caution Or Carelessness
- 575-15 Criminal Negligence
- 573-15 Cyclist and the Driver, The
- 580-15 Dead Right
- 569-15 Difference Between Knowing and Doing, The
- 566-15 Drinking and Driving
- 568-15 Driver and the Pedestrian, The
- 594-15 Drivers Can Do More Than Doctors
- 587-15 False Alarm
- 610-15 Fire Chief Luke--Pedestrian Fatality
- 591-15 Future Officer Buddy Taylor Gets His Man

- 585-15 Golden Rule For Safety, The
579-15 Good Samaritans Of the Highway
592-15 Green Light Means Caution, The
565-15 Hazardous Driving
567-15 Hit and Run Driver
612-15 I Have the Right-Of-Way
607-15 Jimmy Gets a Bicycle
590-15 Just One More Cocktail
604-15 Killer Leaves a Calling Card, A
606-15 Last Horizon
588-15 Licensed To Kill
586-15 Lightning Strikes Twice
578-15 Lights and Shadows
602-15 Little Horseplay With Horse Power, A
593-15 Man Is Known By the Car He Keeps, A
589-15 Mattie Gets Her Reward Too Soon
581-15 Pedestrian Has the Right-Of-Way, The
583-15 Prisoner 8558 Could Be You
603-15 Race With Death, A
608-15 Rendezvous With Sudden Death, A
611-15 School Bus--Precious Cargo
572-15 School Bus Safety
576-15 Showoff, The
605-15 Shroud For Francie, A
598-15 Sometimes We Kill the Ones We Love
609-15 Speed--The Demon Of the Highway
571-15 Speeding

- 582-15 Speed Spree
- 599-15 To Heaven by Accident
- 601-15 Tom Gets A Promotion
- 574-15 Turning From the Proper Lane
- 577-15 Unearned Rewards
- 584-15 Unhappy Holiday
- 596-15 Vacation From Life, A
- 570-15 Winter Driving

K. Your Health and You--Part I

Deals with health problems suitable for upper elementary and junior high school presentation.

- 1826-15 Benjamin Franklin's Interest in Health
- 496-15 Body's Air Conditioning Device, The
- 502-15 Body's Camera, The
- 495-15 Bones Are Interesting and Important Structures
- 497-15 Chemical Messengers
- 1827-15 Chemical Regulators
- 1832-15 Community Looks at Health, The
- 1785-15 Eyes and the Ears, The
- 486-15 Good Nutrition and Good Health
- 1836-15 Good Teeth
- 1829-15 Hands, The
- 1781-15 Hands and Cleanliness, The
- 1825-15 Healthy Minds In Healthy Bodies
- 503-15 How Can We Protect Our Hearing?
- 1787-15 Insects and Diseases
- 1834-15 Insects and World History
- 509-15 Insects Which Are Foes of Man
- 1823-15 Muscles and Exercise

- 1780-15 Nerves In the Body
- 510-15 None Of Us Lives To Himself
- 468-30 Polio Primer
- 506-15 Preventing Contagious Diseases
- 491-15 Rest and Sleep Are Very Necessary For Healthful Living
- 511-15 Safe and Healthful Vacations
- 483-15 Safety At Home and At School
- 1833-15 Safety Of the Water We Drink, The
- 484-15 Safety On the Highway
- 494-15 Skin Has Several Jobs, The
- 501-15 Some American Health Heroes
- 508-15 Some Diseases Spread By Animals
- 498-15 Story Of the Blood, The
- 1824-15 Story Of the Christmas Seal, The
- 1837-15 Story Of Florence Nightingale, The
- 499-15 Taking Care Of the Teeth
- 490-15 Tasks Of the Digestive System, The
- 1815-15 Visit At the Home Of Edward Jenner, A
- 1830-15 Visit To William Harvey's Native City, A
- 1820-15 We Are Grateful For Health
- 488-15 What Is the Most Nearly Perfect Food?
- 505-15 Why Do We Get Sick?
- 485-15 Why Should We Remember the 200th Birthday of Edward Jenner?

L. Your Health and You--Part II

- 492-15 Advancing To Victory Over Tuberculosis
- 1782-15 Body Waste
- 1788-15 Controlling Diseases
- 1546-15 Doctors, Dentists, and Children

- 1695-15 Dr. Ancel Keys, The Biology Of Human Starvation
- 1828-15 Eyes and Ears, The
- 482-15 Healthful Living
- 1777-15 Physiological Study Of Heart Disease
Study of modern man's way of life and its effect on his
heart.
- 487-15 Questions and Answers
- 493-15 Questions and Answers
- 500-15 Questions and Answers
- 507-15 Questions and Answers
- 512-15 Questions and Answers
- 1786-15 Questions and Answers About the Human Body
- 1778-15 Scientific Study Of Rheumatic Fever and Heart Disease In
Children
University of Minnesota Medical School
- 504-15 Stimulants and Narcotics
- 489-15 We Have Many Persons To Thank For Our Good Health

LANGUAGE

	Page
A. English	91
1. American Speech Dialects	91
2. How You Talk	92
B. French	94
Humor	94
Fables	94
Poetry	95
Dictees	96
Excerpts From the Works Of Famous Authors	96
Geography	97
History	98
Short Stories	99
Plays	100
The Arts	100
French Life and Culture	100
Stories Of Animals	101
Language Learning	101
Music	102
Video Tapes	102
C. German	103
D. Latin	107
Latin Literature	109
Roman Civilization	109
Greek Literature	110
Greek Civilization	110

	Page
E. Russian	111
F. Spanish	112
La vida de Mexico - personajes de la Conquista a la Revolucion	116
Spanish For Grades 1-6	120
Music - Spain	121
Panama	122
Chile	122
Peru	123
Cuba	123
Columbia	123
Guatemala	124
Argentina	124
Mexico	124
G. Foreign Language Teacher Education	129
Bilingual Child Conference, Austin 1964	129

ENGLISH

A. ENGLISH

1. AB 1263-30 American Speech Dialects
Different American dialects as spoken in 18 localities in this country and Canada--each speaker reading the 2 1/2 to 3 minute script, "The Sad Short Story of the Indecisive Rat".
- 2434-15 Sample American Speech Dialects
American dialects no. 4, 13, and 18.
- 1261-30 Evolutionary History of the English Language
Dr. David DeCamp. Contains readings of sample excerpts from Old, Middle, and Early Modern English, explanatory interpretations and commentaries.
- 164-45 Oral Language Development
- AB 782-30 First Grade Reading and Phonics
Mrs. Robert B. Wilson and her first-grade pupils are learning to use their new tape recorder and stimulating a fine motivating interest and pride in achievement by doing dramatic interpretations of stories they are reading--and reciting the phonics rhymes from their phonic chart--and singing songs. This extraordinarily well-done program was produced in the classroom as a culminating activity--on an ordinary school-type tape recorder by a teacher who was just learning to operate a tape recorder and by children who were just learning to read.

We consider this to be a fine example of one of the many ways in which a talented and creative teacher can use the tape recorder as a teaching tool--and reap additional benefits through the pride and pleasure of both pupils and parents when they hear such a program played back to them. Although she intends to copyright and publish the phonics rhymes, Mrs. Wilson gladly and generously agreed to share this program with you through the free educational materials services of the Tape Television laboratory. We give this program in its entirety with local introduction and sign-off--just as it was produced. Our thanks to Mrs. Robert Wilson and her first-grade pupils of the Eylau Elementary School of the Liberty-Eylau District, Bowie County Schools, Texarkana, C. K. Bender, Superintendent, and H. E. Markham, Principal, for sharing this program with us.

Track 1: (30:30 min.)

1. Sleepy Apple
2. The Gingerbread Boy
3. Nobody Knew Why
4. Chicken Little
5. The House Where Nobody Lived
6. The Little House
7. Three Little Trains
8. The Christmas Story
9. Bobby's Pet
10. Grandma
11. The Squirrel
12. Mary and Bill
13. What Did Pet Want?

Track 2: (30:30 min.)

1. The Three Little Kittens
2. My Animal Book
3. The Little Monkey
4. Little Red Ridinghood
5. Peter Rabbit
6. God's World
7. Guess Who Lives Here
8. Little Black Sambo
9. Sophie
10. Sing Robin Sing (Song)
11. Beginning Phonics--Sound Chart
12. Finale (Two Songs)

1262-45

Un-American Speech Dialects

Demonstrations of different English dialects as spoken in many parts of the world, using excerpts from actual on-the-spot recordings made by Dr. DeCamp and with introductory and explanatory comments interspersed through the demonstrative excerpts.

AB 2004-60

Let's Speak Arabic

2. How You Talk

This series aims to assist children to correct and perfect their speech habits. Riddles, games and songs are used to present the various sounds of speech.

2757-15 Are We Growing Up the Way We Talk

2759-15 Bounce Sounds

2760-15 Hum Sounds

2758-15 Motor Boat Sounds

- 2763-15 Review Motor Boat Sounds and other sounds
- 2771-15 Review--Watch, Woodpecker, and Mosquito Sounds
- 2761-15 Woo Sounds

B. FRENCH

The texts of the following French tapes are usually followed by questions and answers with time allowed for student response. Each text is divided by music into five- or six-minute segments.

Upon request to the Foreign Language Section, Texas Education Agency, Austin, Texas 78701 tapescripts are provided on a one-per-teacher basis only for those programs which indicate that a tapescript is AVAILABLE.

HUMOR

1420-30 Five Humorous Passages. Recommended for Levels III and IV.

Jean Duché: Madame conduit

Pierre Daninos: Qu'est-ce qu'un Français?

Pierre Daninos: L'Art de la conversation
en France et en Angleterre

André Maurois: Histoire de chasse

Maurice Denuzière: Article du Monde: La
Campagne présidentielle
1965

(Tapescript is available)

1714-30 Five Humorous Texts. Recommended for Levels III and IV.

Pierre Daninos: Le Tour du monde du rire

Pierre Daninos: Le Tour de France

Romain Gary: Promesse de l'aube

Jacques Prévert: Pour faire le Portrait
d'un oiseau

Don: Quand une Parisienne téléphone

(Tapescript is available)

1915-30 Trois Anecdotes françaises. Recommended for Levels II-IV.

Ventriloquie

Tristan Bernard en voyage

Il ne faut pas mentir

(Tapescript is available)

FABLES

2748-30 Le Roman de Renard. Recommended for Levels II-IV.

POETRY

- 1717-45 Poèmes. Recommended for Levels III and IV.
 Dubellay: Heureux qui comme Ulysse...
 Ronsard: Ode à Cassandre
 Musset: Ballade à la lune
 Nerval: Fantaisie; El Desdichado
 Baudelaire: Recueillement; L'Invitation au voyage
 R. Desnos: La Fourmi
Couplets de la rue Saint-Martin
Le Dernier Poème
 Louis Aragon: Richard II quarante
 Paul Eluard: Bonne Justice
 Raymond Queneau: Un Poème c'est bien peu de chose...
 (Tapescript is available)
- 2749-30 Pierre de Ronsard. Recommended for Levels III - VI.
- 2752-60 Victor Hugo-par Jean Deschamps et Marguerite Perrin-Pages Choisies. Recommended for Levels IV - VI.
- 2746-30 Victor Hugo - Poèmes et Monologues. Recommended for Levels IV - VI.
- 1960-30 Textes mélangés. Recommended for Levels I - IV.
Poèmes (XX siècle)
 Comptines
 Proverbes
 (Transcript is available)
- 1329-30 Apollinaire, Poèmes. Recommended for Levels I - IV.
Le Pont Mirabeau, Annie, Marie, L'Adieu, A La Santé, Le Voyageur, Les Saltimbanques,
 etc.
- 2755-60 Appollinaire, Poèmes - Michel Moinot. Recommended for Levels II - IV.
- 2012-30 Quatre Poètes modernes. Recommended for Levels III and IV.
 Baudelaire: L'Invitation au voyage
 Mallarmé: Sonnet
 Prévert: Barbara
Extrait--Tentative de description d'un dîner de tête à Paris, France
 Apollinaire: Le Pont Mirabeau
 (Transcript is available)

DICTÉES

- AB 1319-30 Dictées. Recommended for Level II. (Tapescript is available)
- AB 1320-45 Dictées. Recommended for Level III. (Tapescript is available)

EXCERPTS FROM THE WORKS OF FAMOUS AUTHORS

- 1713-30 Four Excerpts from Colette. Recommended for Levels III - VI.
Les Bois de Saint-Sauveur
La Chienne Toutouque
Le Chat Alzaman
Ma Mère Sido
(Tapescript is available)
- 1715-30 Saint-Exupéry: Le Petit Prince. Recommended for Levels I - IV. (Tapescript is available)
- 2750-30 Saint-Exupéry: Le Petit Prince: extrait. Recommended for Levels II - IV. (Tapescript is available)
- 1317-45 Pionniers de l'aviation. Recommended for Levels III and IV.
Saint-Exupéry: Mermoz
Péguy: Adieux de Jeanne d'Arc
Valéry: Les Pas
Eluard: Liberté
Aragon: Je Vous Salue Ma France
Prévert: Pour Toi Mon Amour
Page d'écriture
Quartier libre
Petit Déjeuner
Les Deux Escargots qui vont à l'enterrement
(Tapescript is available)
- 2747-30 Camus - Albert Camus Vous Parle. Recommended for Levels III - V.
Le Malentendu
L'Étranger
Les Amandiers
- 2751-30 André Gide vous parle. Recommended for Levels III - V. (Tapescript is available)

1718-45

Textes variés. Recommended for Levels III and IV.

Charles d'Orléans: Rondeau
 Pierre de Ronsard: Sonnet pour Hélène
 Victor Hugo: A Quoi Bon entendre
 Paul Verlaine: Clair de lune
 Rimbaud: De Dormeur du val
 La Bruyère: Le Distrain
 A. Daudet: Le Sous-Préfet aux champs
 Saint-Exupéry: Terre des hommes (excerpt)
 (Tapescript is available)

1916-30

Le Trésor de France. Recommended for Levels I - IV.

Paul Fort: Complainte du petit cheval blanc
 F. Jammes: J'Aime l'Ane
 Maurice Rignan: La Biche
 Louise Apollon: L'Oiseau sauvage
 Robert Desnos: L'Alligator
 Guy de la Mote: Entends chanter la Caille
 Paul Verlaine: Impression fausse
 St. Exupéry: Le Renard et le petit Prince
 Cécile Perrin: Aube
 Robert Desnos: Le Léopard
 Paul Fort: La Grenouille bleue
 Joseph Bédier: Petit Cru
 Jules Supervielle: Plein Ciel

1917-30

Quelques Poèmes du XX siècle. Recommended for Levels I - IV.

Apollinaire: Selections from Bestiaire;
Annie; Adieu
 F. Jammes: Il va neiger...
 Péguy: ...Une toute petite Fille
 G. de Nerval: La Cousine
Une Allée du Luxembourg
 Max Jacob: La Pluie
 Jacques Prévert: Familiale
Barbara
 (Tapescript is available)

1914-45

Colette Reads Colette. Recommended for Levels III and IV. (Tapescript is available)GEOGRAPHY

1957-30

La Géographie de la France: première partie.
 Recommended for Levels II - IV.
 Situation, Relief, Frontières, Montagnes,
 Fleuves, Climat, Population, Divisions
 (Tapescript is available)

1958-30

La Géographie de la France: deuxième partie.

Recommended for Levels II - IV.

Les Provinces et les villes, Les Côtes, Paris
(Tapescript is available)HISTORY

1318-30

Anecdotes historiques. Recommended for Levels
I - IV.Comment les Grecs fondèrent MarseilleLes Bourgeois de CalaisLe Roi es mort...Vive le Roi!Le Premier Cinéma du mondeL'Arrivée des libérateurs

(Tapescript is available)

1918-30

Histoire de France - Tape I. Recommended for Levels
II - IV.First Capetian Kings (Hughes Capet, Philippe-Auguste, Saint-Louis), Hundred Years' War (1136-1453), Philippe de Valois, Jean Le Bon, Charles V, Charles VI, Jeanne d'Arc and Charles VII, Louis XI, François I
(Tapescript is available)

1919-30

Histoire de France - Tape II. Recommended for Levels
II - IV.The Wars of Religion (Civil War from 1560 to Edict of Nantes, 1598), Reign and Assassination of Henry III, Minority and Early Reign of Louis XIV
(Tapescript is available)

1920-30

Histoire de France - Tape III. Recommended for Levels
II - IV.

Reign of Louis XIV, Reign of Louis XV, Reign of Louis XVI and beginnings of French Revolution (Tapescript is available)

1921-30

Histoire de France - Tape IV. Recommended for Levels
II - IV.

The First Republic, The Directorate, The Consulate, Napoléon Ier (Tapescript is available)

1922-30

Histoire de France - Tape V. Recommended for Levels
II - IV.

Louis XVIII, Charles X, Louis-Philippe, Deuxième République, Napoléon III, Troisième République, Première Guerre Mondiale, Deuxième Guerre Mondiale, and events immediately following. (Tapescript is available)

- 1315-45 La Chanson de Roland. Recommended for Levels II - IV.
(Tapescript is available)
- 1977-30 Souvenirs de deux grands Français: Louis XIV et Napoléon Ier. Recommended for Levels I - IV.
(Tapescript is available)

SHORT STORIES

- AB 1327-30 Dumas, fils: Le Prix du pigeon. Recommended for Levels III and IV.
- 1328-45 A. Daudet: La Chèvre de Monsieru Seguin, L'Elixir du Père Gaucher. Recommended for Levels III and IV.
- 1330-30 Marcel Aymé: Le Proverbe. Recommended for Levels III and IV.
- 1331-30 Marcel Aymé: Le Passe-Muraille. Recommended for Levels III and IV.
- AB 1951-30 French Short Stories. Recommended for Levels II - IV.
Guy de Maupassant: Menuet
Paul-Louis Courier: Une Aventure en Calabre
Voltaire: Jeannot et Colin
- 1959-30 Deux Contes du Moyen-Age. Recommended for Levels II - IV.
d'après Anatole France: Le Jongleur de Notre-Dame
Marie de France: Le Laostic
(Tapescript is available)
- 1955-30 Contes de ma Mère l'Oye. Recommended for Levels I - IV. (Tapescript is available)
Charles Perrault: Cendrillon, Le Petit Chaperon Rouge
(Tapescript is available)
- 1956-30 Contes de ma Mère l'Oye. Recommended for Levels I - IV. (Tapescript is available)
Charles Perrault: La Belle au Bois Dormant
(Tapescript is available)
- 1975-45 Une Nouvelle moderne. Recommended for Levels III and IV.
Julien Green: Christine
(Tapescript is available)

- 2523-15 Favorite Cajun Tales by Marion Marcotte.
 Recommended for Levels IV - VI.
 (Tapescript not available.)
Le Pedleur
La Nos à Rosalia

PLAYS

- 2754-90 Jean-Paul Sartre: Huis Clos. Recommended for Levels III - V. (Tapescript is available)
- AB 1954-45 Molière: Les Fourberies de Scapin. Recommended for Levels III and IV.
- 2753-60 Molière: Le Misanthrope. Recommended for Levels III - VI.

THE ARTS

- 1976-45 Les Peintres contemporains. Recommended for Level IV. (Tapescript is available)
- 1978-45 Petite Esquisse des arts en France: première Partie. Recommended for Levels II - IV.
 L'Architecture, La Peinture, La Sculpture,
 La Danse et Le Ballet, Le Cinéma
 (Tapescript is available)
- 1979-45 Petite Esquisse des arts en France: deuxième partie. Recommended for Levels II - IV.
 La Musique, La Chanson, La Littérature
 (Tapescript is available)

FRENCH LIFE AND CULTURE

- 1716-30 La France et les Français. Recommended for Levels II - IV.
 Charles de Gaulle: Mémoires de guerre
 Jean Cocteau: Lettre aux Américains
 André Siegfried: L'Unité nationale
 André Gide: Diversité de la France
 Charles Péguy: Dieu et la France
 (Tapescript is available)
- 1314-30 Les Français et la vie en France. Recommended for Levels II - IV.
 Marie-Claire Pavard, Visting French Consultant from Nice to Texas Education Agency, reflects about France. (Tapescript is available)

1961-30 Les Fêtes françaises -- La Cuisine française.
 Recommended for Levels II - IV. (Tapescript
 is available)

STORIES OF ANIMALS

1316-45 Histoires de bêtes. Recommended for Levels I - IV.⁰
 Tolstoi: Le Lion et le petit chien
 J. Kessel: Le Lion
 d'après La Fontaine: Le Loup et le chien
 H. Grastalla: Un Oiseau pas comme les autres
 N. Caputo: Le Cheval de l'Arabe
 N. Caputo: Deux Ours trop gloutons
 (Tapescript is available)

LANGUAGE LEARNING

AB 1952-30 French for Children
 Twelve French lessons for children and La
 Fontaine fables

The following ten tapes for beginning students were prepared
 by Professor Guy Desgranges, Department of Romance Languages,
 University of Minnesota and Professor Willging, St. Thomas College.

1669-15 Vowels, Accents, Silent Consonants
 1670-15 ou, on, ai, liaison
 1671-15 an, en, oi, uvular r
 1672-15 au, eu, and review
 1673-15 au, eu, and review
 1674-15 in, ien
 1675-15 un
 1676-15 ill, il, numbers
 1677-15 gn, oin
 1678-15 gue, gui, numbers

MUSIC: La musique française. For this separate French music catalog, write Foreign Language Section, Texas Education Agency.

VIDEO TAPES

See page 373 for specific information.

C. GERMAN

- AB 1604-30 Was gibt es Neues?
A series of questions in three categories of 50 questions each with pauses for responses. Im Klassenzimmer, zu Hause in der Stadt.
- AB 1605-30 Learn a Language, Part I
Self-teaching German course
- AB 1606-30 Learn a Language, Part II
- AB 1607-30 Interpret Visaphone Deutsch
Conversational patterns for repetition and comprehension

Each of the following tapes is accompanied by a tapescript, which should be obtained by writing to the Foreign Language Section, Texas Education Agency, Austin, Texas 78701.

The tapescripts are free and are issued on a one-per-teacher basis.

- 1927-30 ACHT DEUTSCHE GEDICHTE VOM BAROCK BIS ZUR GEGENWART. Recommended for advanced Levels II, III and IV.
Eight German poems of various literary periods in chronological order, introduced with a few remarks concerning the author and his work. The poems are interspersed with music of German composers of the respective periods.
- 1928-30 DEUTSCHE GEDICHTE, HUMOR UND IRONIE. Recommended for advanced Levels II, III and IV.
A collection of humorous and ironic poems interspersed with familiar German melodies
- 1929-30 STACHELDRAHT UND MAUER. Recommended for advanced Levels III or IV.
A factual presentation of conditions in East Germany, based on statistical reports, short passages from the constitution of the GDR, East German newspaper articles, poems by East German writers, and a report about the flight of an East German student. With music and sound effects. Questions provided in the script.

- 1930-30 ANEKDOTEN AUS DEM DEUTSCHEN NORDEN. Recommended for Levels II - IV.
A collection of humorous anecdotes chosen for local color. Short introductions describing the people of various areas in Germany. Folk music, sound effects are included. Also questions with suitable pauses for student response, answers, and time for repetition.
- 1931-30 ANEKDOTEN AUS SUDDEUTSCHLAND. Recommended for Levels II, III and IV.
A collection of humorous anecdotes similar to those on the previous tape
- 1990-30 DEUTSCHE MALER UND BILDHAUER. Recommended for Levels II - IV.
Short descriptions of the lives and works of Tilman Riemenschneider (Gothic/Renaissance), Albrecht Dürer (Renaissance), C. D. Friedrich (Romanticism), and Emil Nolde (Expressionism). The tape includes comprehension questions and pauses for student response.
- 1991-30 TIERGESCHICHTEN. Recommended for Levels II - IV.
The selections include a simple essay, fairy tales, poems:
J. P. Hebel, Der Maulwurf
J. and W. Grimm, Der Zaunkönig und der Bär
J. W. v. Goethe, Die Frösche
L. Bechstein, Der Hase und der Fuchs
W. Busch, Die Affen
Comprehension questions and pauses for student response are also included.
- 1992-30 DIKTATE. Recommended for Levels I and II. Six very simple texts written in the present tense
- 1993-30 DIKTATE. Recommended for Levels II and III. Five texts for more advanced students
- 1994-30 "DEUTSCHLAND ÜBER ALLES"--DIE GESCHICHTE DES DEUTSCHLANDLIEDS. Recommended for Levels II - IV.
The history of the German national anthem and its meaning. The anthem is played by an orchestra and the text is given. The tape includes comprehension questions and pauses for student response.

The following five tapes present some important events in German history in simple form. These tapes may be used for advanced Level I and Levels II - IV. Comprehension questions and pauses for student response are on each tape.

- 1998-30 DEUTSCHE GESCHICHTE I
Römer und Germanen
Bonifatius, der Apostel der Deutschen
Kaiser Karl der Grosse
Kaiser Friedrich I

- 1999-30 DEUTSCHE GESCHICHTE II
 Johann Gutenberg, der Erfinder der
 Buchdrückerkunst
 Martin Luther
 Der 30 Jährige Krieg
- 2000-30 DEUTSCHE GESCHICHTE III
 Friedrich der Grosse, König von
 Preussen
 Die Revolution von 1848
- 2001-30 DEUTSCHE GESCHICHTE IV
 Otto von Bismarck
 Der erste Weltkrieg 1914-18
- 2002-30 DEUTSCHE GESCHICHTE V
 Die Weimarer Republik
 Adolf Hitler
 Deutschland nach dem 2. Weltkrieg

MUSIC

- 1611-30 Famous Choral Selections From East Germany
 Commentary in German
- AB 1810-30S Track A: Ein Abend mit der Engel-Familie
 German songs by the Engel Family
 Track B: Schöne deutsche Blasmusik
 Popular country dances
- AB 1811-30S Track A: Die Spitzenreiter 1965
 Popular American songs in German
 Track B: Am Brunnen Vor dem Tore
 Men's choir
- AB 1989-30 Deutsche Volkslieder. Recommended for Levels I - IV.
 Fourteen German folk songs sung by the Wiener
 Sängerknaben, the Regensburger Domspatzen, and two
 men's choirs. The texts are also read.
- AB-2490-30 A German Christmas
- 2491-30 The Gunter Kallman Chorus Sings German Christmas
Carols
- 2492-30 Kinderserie

Tapescripts for German music are available for only the last
 three listed: AB2490-30, 2491-30, and 2492-30.

HÖRSPIELE. Recommended for Levels IV - VI.

- 2763-30 Wir lesen vor - Lyrik des Expressionismus - Ernst Stadler und George Heym
- 2762-30 Die grosse Szene - Leonce und Lena - George Büchner
- 2764-30 Der Talisman - Johann Nestroy
- 2761-30 Gerhart Hauptmann als Erzähler
- 2772-45 Herrn Walsers Raben - Wolfgang Hildesheimer - Teil I
- 2773-30 Herrn Walsers Raben - Wolfgang Hildesheimer - Teil II
- 2765-30 Balladen - Bertold Brecht
- 2766-30 Die Bürger von Calais - George Kaiser
- 2768-30 Die grüne Franziska - Heinz Oskar Wuttig - Teil I
- 2769-30 Die grüne Franziska - Heinz Oskar Wuttig - Teil II
- 2767-30 Danton's Tod - Georg Büchner
- 2770-30 Asternplatz - Heinz Oskar Wuttig - Teil I
- 2771-30 Asternplatz - Heinz Oskar Wuttig - Teil II

D. LATIN

- 232-30 How Caesar Spoke. Recommended for Level I.
Dr. Donald C. Swanson discusses and copiously illustrates the pronunciation of Latin as it was spoken in the first century, B. C. In parts of the lecture students are given opportunity to participate by repeating and imitating the teacher's pronunciation.
- 886-15 How Words Work. Recommended for Levels II and III.
The "contrastive" approach to English and Latin linguistics, a comparison of the methods which the two languages use to express meaning
- 887-15 How Words Change. Recommended for Levels II and III.
The "diachronic" approach to English and Latin linguistics, showing how time causes change in languages
- 889-15 Cicero against Catiline. Recommended for Levels III and IV.
This program is an exciting dramatization of Cicero's first speech against Catiline, produced with professional studio facilities (sound effects, musical "bridges"). An American boy falls asleep in study period and is taken back by a Roman narrator through the Roman Forum; he hears the excited crowd, sees the consul march by with his armed guard, climbs the stairway to the temple of Jupiter Stator and hears Cicero (portrayed by an experienced actor) launch his famous attack against Catiline (in Latin). About nine minutes of English narration, followed by about five minutes of Cicero's speech faded out to the solemn conclusion where Cicero prays to Jupiter. The speech is accompanied by occasional comments in English from the narrator to clarify the trend of argument. Designed to go with the study of Cicero, but valuable in any Latin class for dramatic effect.)

These programs are designed to give students of Latin a wealth of background and sidelight information on the people, nations, and leaders in the places and times constituting the setting for some of the literature read and studied by students of Latin.

- 47-30 Before Caesar Came. Recommended for Level II.
The title of this program is misleading--while the latter part does deal with the background situation

before Caesar went into Gaul, a large portion portrays the kind of man Caesar really was--his many facets as general, politician, statesman, speaker and unconventional but forceful writer, even a grammarian--a powerful personality.

48-30 How Theaters Began. Recommended for Levels III and IV.
A discussion of the origins of the theater among the Greeks by William A. McDonald. Good background materials for Latin or English classes.

49-30 The Catacombs of Rome. Recommended for Levels III and IV.
A talk of general interest on the underground life of the early Christians at Rome, by William A. McDonald

50-30 The City of Olynthus. Recommended for Levels III and IV.
A talk by William A. McDonald on the Greek city which most closely approximates Pompeii in the wealth of information about the everyday life of the people

51-30 At Home with the Gauls. Recommended for Level II.
If the 20 million Gauls had ever gotten together, they could have wiped out the Romans. Caesar had only 50 to 75 thousand men in his army against the Gauls, but the Romans were great organizers. Students get one slant on the Gauls from studying Caesar--they will get another and a very different picture of the Gauls and their manner of living from this most interesting lecture--they even had radiant heating in some homes. Though the lecturer is using a set of picture slides to illustrate his talk, the lecture is quite usable without the slides. It might be possible for a teacher to find and present some pictures of his own--after auditioning this program for clues as to what pictures would best illustrate the lecture.

Teachers of Latin or classical civilization courses will find the following series of tapes on the life and literature of the Greeks and Romans particularly useful. Each tape has an accompanying tapescript which is free and available on a one-per-teacher basis by writing the Foreign Language Section, Texas' Education Agency.

LATIN LITERATURE

- 2507-30 Latin Literature: The Beginnings
A presentation of the early Roman writers, including Livius Andronicus, Ennius, Plautus, Terence, Caius Lucilius, and Varro
- 2508-30 Latin Literature: The Ciceronian Age
Representative writers of the Ciceronian age, including Cicero, Caesar, Lucretius, Catullus, and Sallust
- 2509-45 Vergil
A discussion of the writer's life and works with detailed attention to the Aeneid
- 2510-30 The Augustan Age
The most influential writers of the Augustan age, with the exception of Vergil but including Horace, Propertius, Livy, and Ovid
- 2511-45 The Silver Age
A presentation of the last Roman writers of note, including Seneca, Lucan, Petronius, Statius, Martial, Tacitus, and Juvenal

ROMAN CIVILIZATION

- 2512-30 Rome to the End of the Punic Wars
From the foundation of Rome to the defeat of Hannibal by Scipio
- 2513-30 Roman Religion: Tiberius and Gaius Gracchus
The evolution of Roman religion and the collapse of the Republic
- 2514-30 The Last Century of the Republic and the Augustan Age
The political chaos of the last century of the Republic and the rise to power of Augustus Caesar
- 2515-30 The Decline and Fall of the Roman Empire
An examination of several theories on the decline and fall of the Roman Empire
- 2516-30 Julius Caesar
The life of the greatest Roman of them all

- 2541-30 CAESAR, TEACHER VERSION.
(Tapescript not available)
- 2517-30 Cicero
The life of Rome's greatest statesman, orator, and
prose writer
- 2540-30 CICERO, TEACHER VERSION.
(Tapescript not available)

GREEK LITERATURE

- 2542-30 Homer
A discussion of the epic works of Homer
- 2543-30 Greek Lyric Poetry and Tragedy
A presentation of the lyric poets Archilochus,
Sappho, and Xenophanes and a discussion of the
rise of tragedy and the plays of Aeschylus
- 2544-30 Greek Tragedy
A continuation of the discussion of the works of
Aeschylus. Also an introduction to the plays of
Sophocles and Euripides
- 2545-30 Euripides, Aristophanes, Hellenistic Literature
Conclusion of tragedy with remaining discussion
of the Orestes of Euripides. A presentation of
the comedy of Aristophanes and the Hellenistic
literature of Menander and Apollonius of Rhodes

GREEK CIVILIZATION

- 2546-30 Introduction to Greek Culture
An examination of the Greek genius in literature,
language, architecture, and athletics
- 2547-30 Sparta and Athens
A comparison of the two great Greek city-states
- 2548-45 Unity and Disunity: The Rise and Fall of the Greeks
The unification of Greek city-states under Athens
to defeat the Persians and the defeat of Athens
by Sparta

E. RUSSIAN

- AB 1608-30 Russian, United States Armed Forces Institute,
Part I
Spoken Russian with pauses and English translation.
Good for language laboratories.
- AB 1609-30 Russian, United States Armed Forces Institute,
Part II
Spoken Russian with pauses and English translation.
Good for language laboratories.

F. SPANISH

AB 2102-45 Homenaje a Federico García Lorca. Recommended for Levels IV - VI.

La Muerte de García Lorca: el crimen fue en Granada. Lecture by Professor Pablo Beltrán de Heredia, The University of Texas, 1967, one of a series commemorating the thirtieth anniversary of the death of García Lorca.

1746-45 Federico García Lorca. Recommended for Levels IV - VI.

Readings by Amado Alonso

1. Primeras Canciones: Variación; Canciones; Cazador; Cortaron tres árboles; Canciones para niños--Canción tonta; Andaluzas-
Canción del jinete
Es verdad
Arbolé, arbolé
Tres retratos con sombra--Juan Ramón Jiménez
Trasmundo-Despedida; Amor-Preludio;
Canciones para terminar-
De otro modo
Agua, ¿dónde vas?
2. Poema del cante jondo
Baladilla de los tres ríos; Poema de la Soleá-Sorpresa; Poema de la saeta-Sevilla; Viñetas flamencas-Lamentación de la Muerte
3. Romancero gitano
Romance de la luna, luna; Preciosa y el aire; Reyerta; Romance sonámbulo; Romance de la pena negra
Del libro póstumo Diván del Tamarit:
Gacela del niño muerto; Gacela del mercado matutino; Casida de la rosa
4. Poeta en Nueva York
Introducción a la Muerte; Vuelta a la ciudad-Nueva York; Oficina y denuncia
5. Llanto por Ignacio Sánchez Mejía
La cogida y la muerte; La sangre derramada; Cuerpo presente; Alma ausente

AB 2100-30 Rimas de Gustavo Adolfo Bécquer
Voz de Enrique Rambal

1760-30 Readings. Recommended for Level III or Level IV.

1. La estrategia de don José María - Adapted from Benito Pérez Galdós, Trafalgar
2. Una comida memorable - Adapted from Mariano José de Larra, El castellano viejo
3. Mientras en casa estoy, rey soy - Adapted from Adeflor, Cada cual en su casa
4. Los dos santos - Adapted from Pachín de Melás, Mederol, murmura la floresta
5. La pantorrilla del comandante - Adapted from Ricardo Palma, La pantorrilla del comandante
6. Los libros del generalito - Adapted from Ricardo Hernández, Leyendas del Uruguay
7. El doctor Belmar - Adapted from Joaquín Díaz García, El alienista

1752-30 Mancebo que casó con mujer brava by Alejandro Casona. Recommended for Level IV.

A fourteenth century story of a bad-tempered woman tamed by her determined husband on their wedding day

1753-30 Gilito by Joaquín and Serafín Alvarez Quintero.

Recommended for Level IV.

A comedy of errors in one act

*AB 1748-30 Gramática cantada. Recommended for Levels II - IV.

Spanish grammar set to music. This recording presents many grammatical items in an unusual and refreshing manner.

1750-30 Rómulo Gallegos. Recommended for Levels IV - VI.

Venezuelan novelist reads passages from his novels, Doña Bárbara, Canaima, Cantaclaro, Pobre negro.

AB 1747-30 Archivo de la palabra. Recommended for Levels IV - VI.

A rare collection of Spanish literary passages and essays read by their authors. Recorded in 1931 and 1932.

1. Porvenir de la lengua española - Ramón Menéndez Pidal
2. Partida (Pureza del mar) - Juan Ramón Jiménez
3. Gusto (Belleza consciente) - Juan Ramón Jiménez
4. Elogio sentimental del acordeón - Pío Baroja
5. Brindis del poeta Cahusac - Pío Baroja
6. El poder de la palabra - Miguel de Unamuno
7. Comentarios sobre El Greco - Manuel B. Cosío
8. La educación del niño - Manuel B. Cosío

*Tapescript available on a one-per-teacher basis from Foreign Language Section, Texas Education Agency, Austin, Texas 78701.

9. Llegada del Marqués de Bradomín al Palacio de Brandeso - Ramón del Valle-Inclán
10. Claves líricas - Ramón del Valle-Inclán
11. Nuestro optimismo - Serafín Alvarez Quintero
12. Tres sonetos - Joaquín and Serafín Alvarez Quintero
13. Invocación de la aldea perdida - Armando Palacio Valdés
14. Esteticismo - Armando Palacio Valdés
15. El metal de los muertos - Concha Espina
16. El quehacer del hombre - José Ortega y Gasset
17. Concepto de la historia - José Ortega y Gasset
18. Prólogo de "Los intereses creados" - Jacinto de Benavente
19. Monólogo del ladrón de sueños de "Vidas cruzadas" - Jacinto de Benavente

- 1745-45 Ana María Matute. Recommended for Levels IV - VI. In a lecture given at U.T. on November 3, 1964, Ana María Matute, noted contemporary Spanish author, discusses some of the reasons and causes that inspired her to take up the pen. Included are two passages from her writings.
- 1749-45 Ana María Matute. Recommended for Levels IV - VI. Introduction by Prof. Ramón Martínez-López. Lecture, "Los novelistas españoles de posguerra", given at U.T. on November 3, 1964. Ana María Matute gives a personal impression of the Spanish Civil War and an account of what has happened to the Spanish novel and novelists in the post Civil War period.
- 1744-45 Dr. Carlos Manuel Fernández-Shaw, Cultural Attaché, Spanish Embassy in Washington. Recommended for Levels IV - VI. Introduction by Dr. Joseph Michel, U.T. In a lecture given at U.T., in July, 1964, Dr. Fernández-Shaw discusses the philosopher, George Santayana and the influence that his Spanish origin had on his works.
- 1751-30 José Juan Arrom. Recommended for Levels IV - VI. Yale University professor reads passages and comments on Afro-Cuban poems included in his book Estudios de literatura hispanoamericana.

Tapescripts for the following AB2068-30 through AB2437-30 are available on a one-per-teacher basis from the Foreign Language Section, Texas Education Agency.

These two tapes consist of short stories depicting aspects of the life of the peasants of Mexico, some of them Indians almost completely isolated from the general activity of the country. Recommended for Levels IV - VI. For native speakers, Levels III - VI.

AB 2068-30 Pinceladas del campo mexicano I.

1. Los novios - Francisco Rojas González
2. Aguá de las verdes matas - Irma Sabina Sepúlveda
3. La triste historia de Páscola Cenobio - Francisco Rojas González
4. La muerte tiene permiso - Edmundo Valadés
5. Pueblo sin campanas - María Edmée Alvarez (editor)
6. Hombres en tempestad - Jorge Ferretis

AB 2069-30 Pinceladas del campo mexicano II.

1. La plaza de Xoxocotla and La venganza de Carlos Mango - Francisco Rojas González
2. La llovizna - Juan de la Cabada
3. El lenguaje de nadie - José Revueltas
4. Dios me prestó sus manos - Emma Dolujanof

These two tapes consist of short stories which portray some of the traditionalism and simplicity characteristic of life in the small towns and provincial cities throughout Mexico. Recommended for Levels IV - VI. For native speakers, Levels III - VI.

AB 2070-30 Escenas de provincia I.

1. La visita - Miguel Aguayo
2. El perro calumniado, Patria, and Bolas de oro - Gregorio López y Fuentes

AB 2071-30 Escenas de provincia II.

1. Mi vestido azul añil - María Ester Ortuño de Aguiñaga
2. El duelo - Rubén Rubín

This series is designed to acquaint students with various aspects of present-day city life in Mexico. Recommended for Levels IV - VI. For native speakers, Levels III - VI.

AB 2072-30 Aspectos de la vida citadina I.

1. El censo - Emilio Carballido
2. Los invitados de piedra - Jorge López Páez

AB 2073-30 Aspectos de la vida citadina II.

1. Cuando el río suena - María Elvira Bermúdez
2. Tres horas del sábado - José María Benítez
3. Rummy - Alfredo Márquez Campos

AB 2074-30 Aspectos de la vida citadina III.

1. Mi vida con Josefina - Jorge Ibargüengoitia-Antillón
2. Nada - Vicente Leñero
3. La desterrada - Emilio Carballido

La vida de México - personajes de la Conquista a la Revolución

This series of tapes consists of biographical notes of some of the outstanding figures in Mexican history, beginning with the Spanish Conquest and extending through the Revolutionary Period. Recommended for Levels II - IV. For native speakers, Levels I - IV.

AB 2075-30 La Conquista

1. Cuauhtémoc
2. Hernán Cortés

Brief biographical notes of the two principal characters of the conquest of Mexico

AB 2076-30 La obra misional y cristianizadora de la iglesia

1. Fray Bartolomé de las Casas
2. Don Vasco de Quiroga
3. Fray Pedro de Gante
4. Fray Bernardino de Sahagún
5. Bernardino Alvarez

Brief biographical notes describing some of the outstanding missionaries and benefactors of the Indians and the poor of New Spain

2077-30 Los dos Juanes de las letras mexicanas

1. Juan Ruiz de Alarcón
2. Sor Juana Inés de la Cruz

Biographical notes concerning these two writers of Colonial Mexico who are considered among the most illustrious in all Spanish literature

AB 2078-30 La Independencia de México I

1. Don Miguel Hidalgo
2. Don Ignacio José de Allende
3. Don José María Morelos

2079-30 La Independencia de México II

1. Don Nicolás Bravo
2. Don Agustín de Iturbide

The lives of five principal characters of the three stages of the Mexican War of Independence - Initiation, Continuation and Consummation - are outlined in brief biographical notes.

AB 2080-30 La Reforma y la intervención francesa

1. Don Benito Juárez
2. Maximiliano I

Biographical sketches of Juárez, representative of the liberal, anticlerical, and antieuropean schools, and of Maximiliano, who paid for the Imperial Throne of Mexico with his life

2081-30 La vida cultural en el México independiente

1. Manuel Orozco y Berra
2. Joaquín García Icazbalceta
3. José María Velasco

Biographical sketches of the three representatives of Mexican cultural life in the 19th century

AB 2082-30 Porfiriato y Revolución

1. Don Porfirio Díaz
2. Don Francisco Inocencio Madero

Porfirio Díaz, the man who dominated the political life of Mexico for more than thirty years as its dictator, and Francisco I. Madero, who initiated the revolution against him

AB 2083-45 Continuadores de la Revolución

1. Venustiano Carranza
2. Emiliano Zapata
3. Francisco Villa

Biographical sketches of three of the most important figures of the Mexican Revolution

2084-30 Dos maestros de la juventud hispanoamericana

1. Justo Sierra
2. José Vasconcelos

Two outstanding philosophers who helped develop the education and culture of Mexico

ABC 176-30 Fantasías. Recommended for Levels IV - VI. For native speakers, Levels III - VI.

1. El síncope blanco - Horacio Quiroga
2. El guardaguas - Juan José Arreola
3. Las ruinas circulares - Jorge Luis Borges

AB 184-45 Tres cuentos de Jorge Luis Borges. Recommended for Levels IV - VI. For native speakers, Levels III - VI.

1. Tema del traidor y del héroe
2. La forma de la espada
3. El milagro secreto

AB 185-45 Cuentos selectos - 1. Recommended for Levels III - VI.

1. La tumba de Alf-Bellús - Vicente Blasco Ibáñez
2. Sociales - Héctor Velarde
3. Canastitas en serie - Bruno Traven

AB 186-45 Cuentos selectos - 2. Recommended for Levels IV - VI. For native speakers, Levels III - VI.

1. El héroe de Peñuelas - Mauricio Magdaleno
2. Espuma y nada más - Hernando Téllez

AB 187-45 Cuentos selectos - 3. Recommended for Levels IV - VI. For native speakers, Levels III - VI.

1. El árbol - María Luisa Bombal
2. Agueda - Pío Baroja y Nessi
3. El encaje roto - Emilia Pardo Bazán

AB 188-45 Cuentos selectos - 4. Recommended for Levels III - VI.

1. Una carta a Dios - Gregorio López y Fuentes
2. Mi corbata - Manuel Beingolea
3. Aquí no se sientan los indios - Juan de Dios Peza
4. Primer amor - Emilia Pardo Bazán

189-30 Dos cuentos de animales. Recommended for Levels III - VI.

1. Las medias de los flamencos - Horacio Quiroga
2. El buen ejemplo - Vicente Riva Palacio

190-45 Poesías latinoamericanas. Recommended for Levels III - VI. This tape includes works by the following poets: Sor Juana Inés de la Cruz, Esteban Echeverría, Manuel Gutiérrez Nájera, José Asunción Silva, Rubén Darío, Ricardo Jaimes Freyre, Amado Nervo, Enrique González Martínez, Leopoldo Lugones, Ramón López Velarde, Ricardo Miró, José Manuel Poveda, Andrés Bly Blanco, Gabriela Mistral, Delmira Agustini, Juana de Ibarbourou, Alfonso Reyes, Nicolás Guillén, Vicente Huidobro, César Vallejo, Pablo Neruda, Octavio Paz

AB 2365-30 Ejercicios de pronunciación
Recommended for Levels I - II.

Pronunciation practice covering basic elements of the sound system designed especially for English-speaking students. Based in part on material developed by Dr. D. Lincoln Canfield, University of Rochester.

- 2366-30 Ejercicios de pronunciación para alumnos de habla española
Recommended for Levels I - II

Pronunciation practice designed specifically for native speakers of Spanish. Includes drills on individual problem sounds and sentences for practice in intonation, stress and enunciation.

- 2367-30 Fábulas selectas
Recommended for Levels II - IV

A short collection of well-known fables.

- AB 2436-30 Dictados - Parte Primera
Recommended for Levels II - III.
1. El gaucho argentino
2. La historia de las posadas

Dictation exercises read first at normal speed, then with pauses for repetition and/or writing, and the third time at normal speed for checking.

- AB 2437-30 Dictados - Parte Segunda
Recommended for Levels II - III
1. México Colonial
2. La casa de los azulejos
(See Dictados - Parte Primera)

(Selections in both Dictados, Parte Primera and Parte Segunda are from Spanish American Life, Revised Edition, by John A. Crow. Recorded with permission of the publisher, Holt, Rinehart, and Winston, Inc.)

- AB 177-30 La gitanilla - Simplified version for Level I. Text from McGraw-Hill, Inc. Recorded with permission of the publisher. (Tapescript not available.)

The following tapes are a series of lectures presented on The University of Texas at Austin campus on February 20-24, 1967, on the occasion of the hundredth anniversary of the birth of the Nicaraguan poet, Rubén Darío. The lecturers, internationally known scholars in the field of Spanish-American literature, have presented a variety of aspects of the works of Darío, the undisputed leader of modernismo. Recommended for Levels IV - VI.

- AB 2086-30 Tensiones interiores en la obra de Rubén Darío by Miguel Enguídanos, Indiana University.
Introduction by Theodore Andersson, The University of Texas

- AB 2087-30 Anticipaciones modernistas en la obra primera de Rubén Darío by Eugenio Florit, Barnard College, Columbia University.
Introduction by Ricardo Gullón, The University of Texas
- AB 2088-30 Rubén Darío y Valle-Inclán: historia de una amistad literaria by Allen W. Phillips, Indiana University.
Introduction by George Ayer, The University of Texas
- AB 2089-30 Rubén Darío y la literatura fantástica by Enrique Anderson-Imbert, Harvard University.
Introduction by Luis Arocena, The University of Texas

SPANISH FOR GRADES 1-6

- AB 2090-30S Cuentos infantiles
El gato con botas
El patito feo
Ricitos de oro
- 2091-30S Rondas infantiles
A la víbora de la mar
Los padres de San Francisco
Don Pirulí
Juguemos a la rueda
- *AB 2103-30 Veintiuna canciones de Cri-Cri. Recommended for grades 2-6.
These are twenty-one of the most popular children's songs composed by Francisco Gavilondo Soler, who, under the pseudonym of Cri-Cri, the Singing Cricket, devoted more than thirty years of his life to bringing happiness to Mexican children through his radio broadcasts with stories and music especially composed for them.
- *AB 2104-60 Cri-Cri habla y canta. Recommended especially for Spanish-speaking children.
This is a group of selections presented by Francisco Gavilondo Soler; includes songs, stories, and commentaries about the people and animals that appear in these selections, as well as many things related to the child's world.

*Tapescript available from the Foreign Language Section, Texas Education Agency.

MUSICSpain

- * AB 2101-30 Antología del cante flamenco.
An outstanding recording designed to acquaint the listener with a variety of flamenco styles; includes Caracoles; Peterneras; Serranas; and Saetas.
- 1770-45 The Magic of Spain
Romantic sounds of mandolins, castanets, and Spanish guitars. Granada; Si te vas a Calatayud; Motivos andaluces; La Pilarica; Pepita Creus; Doce cascabeles; Sevilla; Torremolinos; Angelita; Bodas de Luis Alonso; Panderos de La Falmenca; El vito
- 1719-45 El sombrero de tres picos
Manuel de Falla. Jean Madeira, Contralto - Vienna Symphony conducted by Edouard van Remoortel
- 1720-30 Canciones de la película "El último cuplé" - Sarita Montiel
El relicario; Ven y ven; Balance, balance; Clavelitos; Tú no eres eso; La nieta de Carmen; Nena; Sus pícaros ojos
- 1721-30 Joselito Volume II
Vals de los cabillitos; Por llamarte Marisol; Chum dará tachún; El pregón de las campanas; Platerillo, canta el grillo; Gorrioncillo pecho amarillo; El violín gitano; Cuando te perdió el rey moro; Campanera; Colombia tiene una copla; Corderita primorosa; La estrella y el monaguillo
- 1722-45 Los Churumbeles de España
Cariño verdad; Lisboa antigua; Las bodas de Luis Alonso; El Farolero; Abril en Portugal; Doce cascabeles; El beso; Dos cruces; La leyenda del beso; No te puedo querer; El gitano señorón; Qué bonito es el querer
- AB 1728-30 Torero - La fiesta brava - Banda taurina de la Plaza México

* Tapescript available from the Foreign Language Section, Texas Education Agency.

Track A: Silverio; Toque de cuadrillas; Valencia; Toque de banderillas; Granada; Claveles de España; Cuerdas de mi guitarra; Toque de muerte; Aires andaluces.

Track B: Toque al corral; San Luis Domingúin, Also Bull Ring Pasodobles - Federico Moreno Torroba conducting the Pasodoble Band of Madrid: Viva el rumbo; Vaya por usted; La gracia de Dios; El gato montés; Ronda en Castilla; Torerías; El gallito; La entrada

AB 1754-30 Flamenco - Carmen Amaya
 Cuando por Chile me voy; Garrotín; Tiento a mayor y menor; Jaleo canastero; Alegrías; Fandango de Málaga; Colombiana-flamenco; Amanecer árabe; Lamento gitano; Sevillanas

Panamá

AB 1727-45 Mi Panamá - Lucho Azcárraga y su conjunto
 Vocals by Margarita Escala.
 Track A: El Manuto-danzón; Dice que me quiere-cumbia; Alevántate, muchacho; Dime la verdad-tamboritos; Panamá viejo-bolero; Marta-bolero; Chupando caramelo-cumbia; Silver Spray-danza; Taboga-bolero; La Aparición-danza; Fello-pasillo; Los largueros-danza; La pimienta-cumbia

Lindo Panamá - Lucho Azcárraga y su conjunto
 Track B: Echa la mula pa adelante-cumbia; Fina-danza; Panamá soberana-tamborera; Tóqueme el trigémino-son; Llévame al río, Cholita-tamborera; Melodías de carnaval-danzas; Merengues-merengues; Tamales calientes-danzón; Tita-pasillo; La Botijuela-tambor; All American Medley

1756-30 Carnaval de oro en Panamá - Instrumental and vocal
 Diente de oro; Tamboritos panameños; Melodías carnavalescas; Urraca; Griselda; Viva Maritza; Tamboritos panameños; De allá donde uno; Chichaco por los aires

Chile

1288-30 Los cuatro hermanos Silva
 Cuando tú me quisieras; Recuerdos de Ipacarai; Pájaro campana; Amor mío; Carnavalito quebradeño; María Teresa Torres; Yo vendo unos ojos negros; Ende que te vi; Las dos puntas; Miradita, ¿Qué será de ti?

Perú1729-30 Machu Picchu

Taky soncco-Solo de quena; El picaflor-huayno; Quenas-vals incaico; Negra del alma-solo de arpa; Llactanchicuna-selecciones de huaynos; Selección de danzas indias-danzas; Puncheduikipi-vals cuzqueño; Corazón amoroso-solo de charango; Ciudad blanca-potpourri de pampeñas; Cóndor pasa-motivo andino; El imposible-solo de guitarra; Suspiros-marinera serrana

Cuba1730-30 Christmas in Cuba

Pampanitos verdes; San José al Niño Jesús; Blancas Navidades; Canto de Navidad guajiro; Al Niño le gusta el son; Noche de paz; Flores de Pascua benditas; Pastores a Belén; Amor en Navidad; Venid pastorcillos; Canción alegre de Navidad; Amor y paz

ColombiaAB 1725-45 Pueblito viejo - y otros grandes éxitos de Garzón y Collazos

Track A: Señora María Rosa; Mi guabinta; Tus ojos; En el día de San Juan; Jueguito de amor; Mi cafetal; Pueblito viejo; No me dejes esperando; La ruana; Doña Rosario; Matica de caña dulce

Joyas colombianas - Estudiantina Iris, Director, Jesús Zapata

Track B: La gata golosa; Colón; Guabina huilense; Chaflán; Patasdilo; El calavera; El guatecano; Rondinela; Lina linda; Malvaloca; Los filipichines

AB 1726-45 Fiesta con la cumbia

Track A: Cumbia candelosa; Silvia; Inés; Cumbia del caribe; Ja Ja en la China; Fiesta; En San Felipe; Ricura; El tiburón; El mecánico; Nubia; Tu cinturita

Cumbias y porros

Track B: Cumbia cienaguera-cumbia; Sebastián, rompete el cuero-porro; Cumbia sincelejana - cumbia; Santa María - porro; Cumbia banquena -

cumbia; El embrujao-porro; Cumbia negra -
 cumbia; La culebra cascabel - puya; El saíno -
 porro chandé; La bienvenida - gaita; La arenosa -
 cumbia; Mi casita linda - porro - cumbia

Guatemala

The first part of this tape contains a history of the National Anthem of Guatemala, taken from a recording made by the Guatemalan Ministry of Education. A choral rendition of the Anthem and typical marimba music from Guatemala follow.

- 1757-30 Historia del Himno Nacional. Recommended for Levels III and IV.
 Himno Nacional; Marimba gallito: Santiaguito - fox; Chichicastenango - guaracha; Luna de Xelajú - vals; Cuando llora el indito - son; Ferrocarril de los altos - fox; Aura marina - fox; Una caricia para ti - fox; Ishtia Tecpaneca - son chapín

Argentina

- 1759-45 Carnavalitos de Argentina - Edmundo P. Zaldívar and his orchestra
 Carnavalito; Cholita; La condición; Soy carnaval; Gallito ciego; Zamba de la candelaria; La liberal; Albahaquita; Mañana al alba; Viva Jujuy; Palomita; El humahuaqueño
- 2046-45S Exitos en folklore
 La compañera; El huayra Mujoi; Cielito del porteño; El humahuaqueño; La huella; Los amores; Contrapunto; La doble; El guardamonte; La jota cordobesa; El minuet federal; Luna tucumana; El gato correntino; El tunante catamarqueño

México

- 1731-45 Trío Avileño y sus últimas interpretaciones
 Sabor a mí; No te emociones; Canción de Orfeo; El Saoca; La entrega; La Negra Tomasa; La montaña; El torero rumbero; Tuya; Marina; No pidas más perdón; Una experiencia

- 1732-30 Rock en español - Con los Teen Tops
 La plaga; Muchacho triste y solitario; Rey criollo;
 Lucila; Tutti frutti; Confidente de secundaria;
 Me quedaré contigo; Sigue llamando; Quiero ser
 libre; Larguirucha Sally; Buen rock esta noche
- 1733-30 La obra de Manuel M. Ponce - Canciones mexicanas -
 Irma González, soprano
 Marchita el alma; Si algún ser; Soñó mi mente loca;
 Golondrinas viajeras; Perdí un amor; Cuiden su vida;
 A la orilla de un palmar; Voy a partir; Qué lejos
 ando; Lejos de ti; Estrellita
- 1734-30 Twenty Mexican Songs
 La Cecilia; Pénjamo; El clavo; Tu castigo; ¿Adónde
 te hallas?; Con un polvo y otro polvo; Cuando salgo
 a los campos; ¿Para qué quiero un amor?; Asómate a
 la ventana; Ojos tristes; La Güera Lupe; El panadero;
 El pichirilo; Galanteo ranchero; Chon-chon-chon; El
 ojo de vidrio; Corrido de Alonso; Corrido de Eduardo
 R. Cantú; Muerte de Roque y Luterio; El corrido de
 Rosaura
- 1735-30 Valses del recuerdo (mexicanos) - Cuarteto de Roberto
 Téllez Oropeza
 Club Verde; Sobre las olas; Alejandra; Tristes jardines;
 Olímpica; Vals poético; Rosalía
- AB 1736-30 México
 Track A: Juan Colorado; Cocula; El guaco; El tirador;
 Las trompetas del diablo; Las copetonas; Alma llanera;
 El gusto; Yo vendo unos ojos; Las campanitas; La
 cucaracha; La Adelita
- Sones jaliscienses
 Track B: El maracumbé; El gavilán; El cuatro; El
 triste; La Mariquita; La negra; Camino real de Colima;
 La madrugada; Pasacalle; El ausente
- AB 1737-30 A touch of Mexico
 Track A: El ausente; El pajarerito; Las inditas;
 El toro; Los ojos de Pancha; El gusto federal; El
 jarabe loco; Las coronelas
- Track B: La malagueña; El gallo colorado; Eso merece
 un trago; La Cecilia; Llorando no más; El dardo;
 Plegaría guadalupana; La llorona; Peregrina
- 1723-45 Los Panchos cantan tangos
 Volver; Caminito; Cuesta abajo; Adiós, muchachos;
 A media luz; La copa del olvido; El día que me

quieras; Loca; Cicatrices; El choclo; Callecita de mi barrio; Mano a mano

AB 1724-30 Así es mi tierra

Track A: Por algo será; La pulquera; Compadécete, mujer; El ingrato; ¿Qué será?; Amanecer ranchero; Hoy somos cada quien; La estampilla; Aburrido me voy; Mal pagadora; Pena huasteca

Track B: Golondrina presumida; Lloro, paloma, llora; Paloma torcaza; Cu-cu-rru-cu-cu paloma; Pájaro azul; Pajarillo de la sierra; Paloma, paloma negra; Golondrina aventurera; Dos palomas al volar; Vuela, paloma

AB 1738-30 Mexican Marimba Music

Track A: Las bicicletas; La flor de la canela; Marcelino, pan y vino; No me platiques; La Madre del Cordero; Cachito; Yo vendo unos ojos negros; En el mar; Morenita mía; Alma llanera; La guarimba de Pancho

Al son de la marimba

Track B: La marimba; Bajo el almendro; Comitán; Tehuantepec; La negra; ¿Por qué no me quieres?; Agonía de un alma; El zapaterito; Pájaro cautivo; La zandunga; Las chiapanecas; La tortuga del arenal

1739-30 Mis canciones de amor

Puedes irte; Tú sabrás perdonar; Ni cenizas; Sigue tu vida; No pienses en mí; No te vayas, no; Lejos de ti; Mientras vivas; Ya no te quiero; Esta duda

AB 1755-30 Ballet folklórico de Bellas Artes

Danza azteca: Caracol (Tres toques), Danza fúnebre; Michoacán: Segunda sonaja, Las mañanitas, Jarabe; Revolución: La barca de oro, Jesusita en Chihuahua, Vamos al baile, Carabina 30-30; Los quetzales (con flauta, tambor y sonaja); Veracruz: El tilingo lingo, La guacamaya, El torito jarocho, Zapateado jarocho, La bamba; Danza de los sonajeros; Tonantzintla: A que la gusto-Villancico (tradicional del siglo XVI); Por el valle de rosas, Aleluya; Tehuantepec: La llorona, La tortuga, La zandunga; El venado; Jalisco: Navidad en Jalisco, El guaco, El gusto, La negra, La madrugada, El carretero

* 1758-30 Música de Navidad

Cantos de posadas; Noche de paz; Campanitas de Navidad; La Nochebuena se viene; Campana navideña; Yo soy

* Tapescript available from the Foreign Language Section, Texas Education Agency.

Vicentillo; Blanca Navidad; Venid, fieles todos; El aguinaldillo; Oh, pueblecito de Belén; Navidad sin ti; Paz en la tierra; Cascabéles; Echen confites y canelones

- 2043-45 México folklórico
 Yucatán: Hilda Noemí; Peregrina; Uxmal; Istmo: Tehuantepec; La llorona; Dios nunca muere; Veracruz: El siquisirí; El tilingo lingo; El colás; Puebla: Qué chulo es Puebla; Tabasco: Torito tabaqueño; Colima: Camino real de Colima
- AB 2093-30 Estudiantina de la Universidad de Guanajuato
 Stereo Track A: Tierra de mis amores; El silbidito; Salón París; Las mañanitas; Dominus tecum; Noches de estudiantina; El murciélagos; La carrillera; Adiós, Mariquita linda; Corazón; Pregúntale a las estrellas
- Estudiantina de la Universidad Autónoma de Querétaro
 Track B: Morenita mía; El bachiller; Estrellita; Alborada; Yunuen; Río Colorado; Rayando el sol; Ojos negros; Mañanitas queretanas; El vals del estudiante; Otra vez; Ondas del Danubio
- AB 2094-30 Orquesta Sinfónica Nacional
 Stereo Track A: Sones de Mariachi (de Blas Galindo); Huapango (de Pablo Moncayo); Homenaje a García Lorca (de Silvestre Revueltas); Tribu (de Daniel Ayala)
- Cantos y danzas de México: Ballet Aztlán
 Track B: Michoacán: Flor de canela; Las iguiris; Jarabillo de los novios; La costilla; Los viejitos; Jarabillo de tres; Los arrieros; Norte: El circo; Amor de madre; Los jacalitos; Evangelina
- AB 2095-30 Cantos y danzas de México: Ballet Aztlán
 Stereo Track A: Veracruz: El pájaro cu; El colás; El butaquito; El palomo; La vieja; Zapateado; Jalisco: Las alazanas; El maracumbé; El pasacalles; La culebra; Los machetes; El caballito

Ballet Folklórico de México

Track B: Los dioses: Danza de los cuatro puntos cardinales; Danza de Xochipilli; Konex konex; Michoacán: 1a. sonaja; 3er. jarabe; Revolución: Jesusita en Chihuahua; La Adelita; La huasteca: La huazanga; Los tarascos: Malva rosita; Danza de los viejitos; Fiesta en Veracruz: Zapateado veracruzano; La bamba; Danza de los quetzales; Boda en Tehuantepec: La zandunga; Los sonajeros de Tuxpan; Zafra en Tamaulipas: Las chaparreras; Corre, corre, caballito; Sonora: Danza del venado; Jalisco: La negra; Jarabe tapatío

ABC2096-30
Stereo

Serenata

Track A: Despierta; Obsesión; María Elena; Sabrás que te quiero; Contigo; Quisiera; Morenita mía; Sin ti; Quiéreme mucho; Piensa en mí; Toda una vida; Chacha linda

Serenata

Track B: Nohecita; Farolito; Te quiero; Siempre-viva; Cuando ya no me quieras; Un rayito de sol; Mujer; Pájaro azul; Tres palabras; La cita; Quisiera ser golondrina; Presentimiento

Serenata

Track C: La rondalla; El día que me quieras; Desvelo de amor; Ojos tristes; Adiós; Nunca; Enamorado de ti; Serenata estudiantil; Consentida; Los mirlos; Duerme

AB 2099-30

Cantos navideños

Track A: Noche de paz; El Niño Dios universitario; Campana navideña; Adeste fideles; Cantos de posadas

Track B: Campanitas de Navidad; Festejemos al Niño; Los pastores de Belén; Villancico; Duerme, no llores; Villancico queretano

AB 2111-30

Misa mexicana

Kyrie (danza autóctona); Gloria (son michoacano); Credo (corrido); Santo (serenata); Cordero de Dios (huapango)

Misa en estilo gregoriano

Kyrie; Gloria; Credo; Santo; Cordero de Dios

2092-30
Stereo

Estudiantina de la Universidad de Guanajuato

De colores; El pregón de la tuna

G. FOREIGN LANGUAGE TEACHER EDUCATION

1776-45 Teaching the Four Language Skills, Donald D. Walsh,
the Modern Language Association

BILINGUAL CHILD CONFERENCE, Austin, 1964

- AB 1359-60 The Texas Bilingual Problem, C. C. Colvert
Reading Instruction for the Bilingual, Thomas Horn
Linguistic Consideration of Bilingualism, Rudolph
Troike
- AB 1360-60 Bilingualism, Language Learning and Intelligence
and Implications of Bilingualism, J. A. Fishman
- AB 1361-60 Instructional Materials and Aids to Facilitate
Teaching the Bilingual Child and Methods and
Techniques for Teaching the Bilingual, Pauline Rojas
- AB 1362-60 A New Focus on the Bilingual Child, Theodore Andersson
Acculturation of the Bilingual, Chester Christian
Psychological Aspects of Bilingualism, David Hakes
- AB 1363-60 Needed Research in the Field of Bilingualism, Bruce
Gaarder
Summation, Theodore Andersson

The following three tapes are taken from the Conference on
Development of Bilingualism in Children of Varying Linguistic
and Cultural Heritages held in Austin on January 31 to Febru-
ary 3, 1967.

- 1944-60 Development of Bilingualism
Bruce Gaarder, U. S. Office of Education, introduced
by Theodore Andersson, Chairman, Department of
Romance Languages, The University of Texas at Austin
- 1945-60 Need for Bilingualism
H. T. Manuel, Professor Emeritus of Educational
Psychology, The University of Texas at Austin,
introduced by Thomas Horn, Chairman, Department
of Curriculum and Instruction, The University of
Texas at Austin
- 1946-30 Summation of Conference and Plans for Future Action
Theodore Andersson

1924-60 Organizing the Curriculum for Individual Differences
 Frank Angel, University of New Mexico, concentrates
 on the special needs of Mexican-American children.
 A paper presented at the Migrant Workshop, McAllen,
 Texas, 1966.

2506-15 The Other Man's Language
 A UNESCO production pointing out the advantages of
 beginning language study at an early age

70-60 Culture Is Communication, Dr. D. Lincoln Canfield,
 Southern Illinois University at Carbondale. Keynote
 address, Texas Foreign Language Association Spring
 Conference, Nacogdoches, February 15, 1969

The lectures comprising this series have been extracted from the
 Texas Education Agency Latin inservice syllabus (1969) and are
 designed to acquaint local school personnel with the new emphases
 that are reflected in the State-adopted Latin textbooks.

2177-30 New Trends in the Teaching of Latin, Part I.
 Recommended for both teachers and administrators
 1. The Philosophy of the New Methods in the Teaching
 of Latin
 2. Reading Latin

2178-30 New Trends in the Teaching of Latin, Part II.
 Recommended for teachers,
New Teaching Techniques

L I T E R A T U R E

	Page
A. Authors	133
1. Authors For Children	133
2. Book Chat With Famous Authors, A	135
3a. Folklore (Aesop's Fables)	135
3b. Folklore (Tales From the Four Winds)	136
3c. Folklore (Tales From the Troubadours)	136
4. Great Adventure, The	137
5. Out Of My Life	137
6. Portraits For Today I	138
7. Portraits For Today II	139
8. Why Is a Writer	139
B. Plays	140
1. Great Scenes From Great Plays	140
2. Have You Seen Series	141
3. Listen America	141
4. Radio Dramatic Productions	142
5. Shakespeare At Work	143
6. Shakespearean Plays	144
C. Poetry	145
1. Poetic Patterns	145
2. Poetry - Collections	146
3. Poet's Playhouse	147
4. Words With Music Series	148

	Page
D. Programs For Primary Grades	148
1. Fun With Speech	148
2. Old Tales and New I	150
3. Old Tales and New II	153
4. Promotion Of Special Events (A Day To Remember)	154
5. Stories Are For Fun	155
6. Stories In the Wind	155
7. Wunzaponah Time	157
8. Your Story Parade	160
E. Programs For Secondary Grades	163
1. American Cowboy, The	163
2. Books In Review	164
3. Library Classics	165
4. Reading Is Adventure	166
5. Teaching Of Reading	169
6. World Of Myths and Legends, The	169

V. LITERATURE

A. Authors

1. Authors For Children

The following series includes interviews with outstanding writers, illustrators and editors. This series of fifteen and thirty minute tapes was produced by Mrs. Eloise S. Norton, Librarian, Spring Branch Independent School District, Houston.

- 1932-30 Adler, Dr. Irving and (Mrs.) Ruth
 The Secret Light; Stars: Stepping Stones Into Space; Time In Your Life; Hurricanes and Twisters; The Earth's Crust; Oceans; Rivers; Your Eyes; How Life Began; Logic For Beginners; Earthquakes and Volcanoes; Sun and Its Family; Man; Seeing the Earth; Sound and Ultrasonics; Evolution; Coal; Why?; Man Made Moons; The Reason Why Books
- 2511-15 Buck, Pearl
 Chinese Children Next Door; Big Wave; Big Fight; One Bright Day; Water Buffalo Children; Welcome Child; Joy Of Children
- 1933-30 Caudill, Rebecca
 Happy Little Family; Schoolhouse In the Woods; Up and Down the River; Schoolroom In the Parlor; Tree Of Freedom; Far Off Land; Barrie and Daughter; Pocketful Of Cricket; Certain Small Shepard; Did You Carry the Flag Today Charlie?
- 2512-15 Clymer, Eleanor
 This Cat Came To Stay; Country Kittens; Mr. Piper's Bus; Treasure At First Base; Trolley Car Family; Tiny Little House; Case Of the Missing Link; Here Comes Pete
- 1934-30 De Angeli, Marguerit
 Coppertoed Boots; Door In the Wall; Henner's Lydia; The Black Fox Of Lorne; Elin's America; Ted and Nina; Go To the Grocery Store; Hymns; Goose Girl; Marguerite de Angeli's Book Of Nursery and Mother Goose Rhymes; Thee, Hannah
- 2513-15 Enright, Elizabeth
 Thimble Summer; Gone Away Lake; Four Story Mistake; Return To Gone Away Lake
- 1938-30 Estes, Eleanor
 The Moffats; One Hundred Dresses; Rufus M; Witch Family; Little Oven; The Alley; Ginger Pye; Pinky Pye
- 2514-15 Gipson, Fred
 Fabulous Empire; Big Bend; Old Yeller; Hound Dog Man; Home Place; Savage Sam; Trail Driving Rooster; Recollection Creek; Cow Killers; Cow Hand

- 1935-30 Hoke, Helen
Wildsmith's La Fontaine; Oxford Book Of Poetry; Mother Goose; Hoke's First Book Of Tropical Mammals; Jokes, Jokes, Jokes; Horse That Takes Milk Around; Foster's Pages Pictures, Print; Green's Big Book Of Wild Animals; Big Book Of Animals
- 2516-15 Latham, Jean Lee
Medals For Morse; Tell Together Stories; Retreat To Glory; Sam Houston, Hero Of Texas; Drake, The Man They Called a Pirate; Carry On Mr. Bowditch; Trailblazer Of the Seas; This Dear Bought Land; Young Man In a Hurry; The Story Of Cyrus Field; On Stage Mr. Jefferson; Man Of the Monitor; The Story Of John Ericsson
- 2517-15 Lovelace, Maud Hart
Betsy-Tacy; Betsy-Tacy and Tib; Betsy and Tacy Go'Over The Hill; Betsy's Wedding; The Tune Is In the Tree; Trees Kneel At Christmas; Golden Wedge; What Cabrillo Found
- 2518-15 Mirsky, Reba Paeff
31 Brothers and Sisters; Seven Grandmothers; Nomusa and the New Magic; Beethoven; Mozart; Hayden; Bach
- 1936-30 Slobodkin, Louis
Magic Michael; Magic Fishbone; Millions and Millions and Millions; Little Owl; Space Ship Under the Apple Tree; Luigi and the Long-Nosed Soldier; Many Moons; Too Many Mittens; Cowboy Twins; Friendly Animals; Horse With the High Heeled Shoes; Bixxy and the Secret Message; First Book Of Drawing
- 2522-15 Taylor, Mrs. Sidney
All Of a Kind Family; More All Of a Kind Family; Mr. Barney's Beard; Now That You Are Eight; The Dog Who Came To Dinner; A Papa Like Everyone Else
- 1937-30 Tunis, Edwin
Cars, Sails and Steam; Indians; Frontier Living; Colonial Living Weapons; Colonial Craftsman
- 2519-15 Whitney, Phyllis
Mystery Of the Gulls; Secret Of the Emerald Star; Mystery Of the Golden Horn; A Place For Ann
- 2520-15 Wier, Ester
The Loner; Rumpty-Doolers; Gift Of the Mountains; Easy Does It
- 2521-15 Wojciechowska, Maia
Shadow Of A Bull; Odyssey Of Courage; A Kingdom and a Horse; Hey What's Wrong With This One?

2. Book Chat With Famous Authors, A

Interviews conducted by Audrey June Booth of the staff of Radio Station KUOM, The University of Minnesota. The authors comment on many interesting people and incidents connected with the writing of the books listed. Appropriate for high school English and journalism classes. S

- 1698-15 Arthur Mizener--The Far Side Of Paradise (a biography of F. Scott Fitzgerald)
- 1737-15 Audie Murphy--Author, Actor
- 1708-15 Bennett Cerf--Humorous President and Random House
- 1693-15 Betty Smith--Tomorrow Will Be Better (author of A Tree Grows In Brooklyn)
- 1709-15 Interview With Paul Hillestad
- 1745-15 Ogden Nash--Poet
- 1694-15 Robert Penn Warren--World Enough and Time (All the King's Men)
- 1746-15 Stephan Spender--English Poet
- 1713-15 Walter J. Wilwerding--Artist-Illustrator

3a. Folklore (Aesop's Fables)

Applicable for children between the ages of six and nine. This series gives them the magic of the world of fable in story form. They will become friends with such lovable characters as, Mortimer Mouse, Gilda, the golden egg laying goose; Gus, the Grasshopper; and many more. All the programs have their original songs, with music and lyrics that the children can readily learn. P-I

- 2605-15 Ape With No Tail, The
- 2606-15 City Mouse and The Country Mouse, The
- 2607-15 Conceited Frog, The
- 2608-15 Donkey Ride, The
- 2609-15 Fox and the Cheese, The
- 2610-15 Fox and the Rooster, The
- 2611-15 Goose That Laid the Golden Egg, The
- 2612-15 Grasshopper and the Ant, The

- 2613-15 Hare With Many Friends, The
 2614-15 How the Tortoise Got Its Shell
 2615-15 Lion and the Mouse, The
 2616-15 Mice In Council Meeting, The

3b. Folklore (Tales From the Four Winds)

Dramatizations of favorite stories and legends from around the world.

- 2617-15 Big Long Man's Corn' Patch--A Tale From the West
 2618-15 Birds Of Killingworth, The--A Tale From the East
 2619-15 Captain Kidd's Treasure--A Tale From the East
 2620-15 Coat With the Magic Pockets, The--A Tale From the West
 2621-15 Davy Crockett Unfreezes the Sun--A Tale From the South
 2622-15 First Peacepipe, The--A Tale From the East
 2623-15 Gallymanders, The--A Tale From the South
 2624-15 Jim Bridger and the Glass Mountain--A Tale From the West
 2625-15 Joe Maggerack, Man Of Steel--A Tale From the East
 2626-15 Kemp Morgan Smells Oil
 2627-15 Paul Bunyan and the Fox That Vanished
 2628-15 Paul Bunyan Meets Johnny Inkslinger--A Tale From the North
 2629-15 Pirate Lafitte and His Ghost--A Tale From the South

3c. Folklore (Tales From the Troubadours)

Dramatized stories of narrative poems. Words of the poem are used to heighten the effect of the drama.

- 2825-15 Ballad Of Sweet Penelope, by Virginia Woodward Cloud
 2830-15 Evangeline, by Henry Wadsworth Longfellow
 2828-15 Fight, by Percy MacKaye
 2829-15 Highwayman, The, by Alfred Noyes
 2838-15 Kitty Hawk, by William Rose Benet

- 2837-15 Little Drummer, The, by Richard Henry Stoddard
- 2831-15 Lochinvar, by Sir Walter Scott
- 2826-15 Paul Revere, by Henry Wadsworth Longfellow
- 2833-15 Quivira, by Arthur Guiterman
- 2835-15 Rime Of the Ancient Mariner, The, by Samuel Taylor Coleridge
- 2834-15 Sohrab and Rustum, by Matthew Arnold
- 2836-15 Song Of Hiawatha, The, by Henry Wadsworth Longfellow
- 2832-15 Wreck Of the Hesperus, The, by Henry Wadsworth Longfellow

4. Great Adventure, The

This series was produced and broadcast by Radio Guild of Radio Station KUOM, University of Minnesota. Each program is a dramatic presentation of some phase of the life of the person mentioned, as it was portrayed in autobiography.

- 851-15 Autobiography Of Cellini
- 855-15 Autobiography Of Franklin
- 854-15 Confessions Of Rousseau
- 856-15 David Crockett
- 852-15 Diary Of Samuel Pepys
- 859-15 Family Circle--Skinner
- 858-15 Helen Keller
- 862-15 Life With Father--Day
- 857-15 Lincoln Steffens
- 853-15 Memoirs Of Cassanova
- 860-15 Roving Commission--Churchill, A
- 861-15 This Is My Story--Eleanor Roosevelt

5. Out Of My Life

This series is composed of informal essays and thoughts in the words of great writers, past and present. They explain interesting points of view and illustrate various styles of expressing ideas in writing. They were prepared and broadcast over Radio Station KUOM as part of the University School of the Air. S-C-A

- 870-15 Almanac For Moderns
- 867-15 Childhood Life In Kansas, 1870--William Allen White
- 863-15 Conversation From the Spectator Of 1711--Joseph Addison
- 866-15 Every Man's Natural Desire To Be Someone Else--Samuel McCord Cruthers
- 865-15 Life On the Mississippi--Samuel L. Clemens (Mark Twain)
- 875-15 Morning In Mexico--D.H. Lawrence
- 871-15 Naming Of the Conquest Of Mountains, The--William O. Douglas
- 872-15 On Writing From One Man's Meat
- 868-15 Pursuit Of Humor, The--Frank Moore Colby
- 873-15 Summer Of the Beautiful White Horse, The--from My Name Is Aram - William Sargyan
- 864-15 Superanuated, The--Charles Lamb
- 869-15 Trivia--Logan P. Smith
- 874-15 Writer's Copy Of Realism, A-- Sherwood Anderson

6. Portraits For Today I

Dramatizations of the lives of English and American writers seen in their works and in the facts of their lives as we find them recorded.

- 2535-15 Charles Dickens (1812-1870)
- 2536-15 Edgar Allan Poe (1809-1849)
- 2537-15 Emily Dickinson (1830-1886)
- 2538-15 Herman Melville (1819-1891)
- 2539-15 John Keats (1795-1821)
- 2540-15 John Milton (1609-1674)
- 2541-15 O. Henry (1862-1910)
- 2542-15 Percy Bysshe Shelley (1792-1822)
- 2543-15 Ralph Waldo Emerson (1803-1882)
- 2544-15 Robert Louis Stevenson (1850-1894)
- 2545-15 Rudyard Kipling (1865-1936)
- 2546-15 Thomas Paine (1737-1809)

7. Portraits For Today II

Dramatizations of the lives of English and American writers as seen in their works and in the facts of their lives as we find them recorded.

- 2547-15 Alexander Pope
- 2548-15 Alfred Lord Tennyson
- 2550-15 George Bernard Shaw
- 2551-15 Jonathan Swift
- 2553-15 Samuel Taylor Coleridge
- 2554-15 Sir Walter Scott
- 2555-15 Thomas Campion
- 2556-15 William Blake
- 2557-15 William Butler Yeats
- 2558-15 William Shakespeare

8. Why Is a Writer

These programs explore people who have become famous writers: facts of the writers' lives; their main ideas; their concepts of writing; and their influence on the people of their time.

- 2559-15 Adventurer, The (Joseph Conrad)
- 2560-15 Behind the Humorist (Mark Twain)
- 2561-15 Frail Lady, The (Emily Dickinson)
- 2562-15 Jungle, The (Upton Sinclair)
- 2563-15 Literary Cheat, The (Thomas Chatterton)
- 2564-15 Mark Twain On the Mississippi (Sam Clemens)
- 2565-15 Shakespeare Or Not, That Is the Question
- 2566-15 Thoreau's Walden
- 2567-15 Undecided, The (Edgar Allan Poe)
- 2568-15 William Blake's Vision
- 2569-15 Writer For Children, The (Robert Louis Stevenson)
- 2570-15 Writer Who Thinks, The (Jonathan Swift)

B. Plays

1. Great Scenes From Great Plays

High School English radio dramatic adaptations were performed by professional casts including well-known stars of the stage, radio and movies, and were produced and released by the National Broadcasting Company. S

- 17-30 Barretts Of Wimpole Street, The--Rathbone, Straight
- 28-30 Citadel, The--Walter Pidgeon
- 18-30 Corn In Green, The- Jane Cowl
- 16-30 Cyrano de Bergerac--Walter Hampden
- 19-30 Dark Victory--Celeste Holm and Walter Abel
- 26-30 Devil and Daniel Webster, The--Raymond Massey
- 24-30 Doll's House, A--Ingrid Bergman and Brian Aherne
- 23-30 Enchanted Cottage, The--Gene Tierney
- 29-30 Farmer Takes a Wife, The--Eddie Albert and Margo
- 31-30 Goose Hangs High, The--Walter Abel
- 30-30 Icebound--Cornell Wilde
- 32-30 Lady With a Lamp, The--Madeline Carrol
- 21-30 Little Women--Joan Caulfield
- 20-30 On Borrowed Time--Boris Karloff
- 22-30 Tale Of Two Cities, A--Brian Aherne
- 25-30 World We Make, The--Jessica Tandy
- 33-30 You and I--Peggy Wood and Otto Druger
- 27-30 Young Mr. Lincoln--Henry Fonda

2. Have You Seen Series

"Have You Seen" is a series of twelve programs produced at Radio House on the campus of the University of Texas in cooperation with the Texas Education Agency as part of a public service program. These programs were produced by David Mackey and narrated by David Smith.

- 2353-15 Frogs By Aristophanes, The
- 2354-15 Have You Seen McBeth
- 2361-15 Imaginary Individual, The
- 2364-15 Importance Of Being Ernest, The
- 2355-15 Much A-Do About Nothing
- 2360-15 Rivals, The
- 2363-15 She Stoops To Conquer
- 2357-15 Sid, The
- 2356-15 Valponey
- 2359-15 Way Of the World, The
- 2358-15 Would Be Gentlemen, The

3. Listen America

Lecture and Drama-University Of North Carolina

- 2311-30 Archibald Macleish
The author tells about his efforts to know and understand America through his own poetry.
- 2312-30 Arthur Miller
A drama on the Salem Witch Trials dealing with the courage of the "average" man.

- 2313-30 Betty Smith
A drama dealing with the early life of Lincoln and his discovery of pain and suffering out of which he evolved as a strong man.
- 2314-30 Carl Sandburg
A talk with Mr. Sandberg reveals some of the "half-truths" he has discovered in his life.
- 2315-30 Conrad Richter
A drama dealing with the efforts of an atomic scientist to rediscover something basic and true in himself.
- 2316-30 John Gunther
A documentary in which Mr. Gunther tells of the courageous death of his young son from cancer.
- 2317-30 Noel Houston
A documentary dealing with an Oklahoma Indian made suddenly wealthy by oil and his efforts to discover a purpose for his life.
- 2318-30 Norman Corwin
A documentary on the contributions to America made by the Jews.
- 2319-30 Paul Green
A drama on the inward strength of a southern Negro mammy.
- 2320-30 Pearl Buck
A drama dealing with the importance of having elderly people in a home in which children are growing up.
- 2321-30 Randall Jarrell
A dialogue on the subject of modern education in which Mr. Jarrell finds much at fault with present-day English readers.
- 2322-30 Robert Frost
A talk on the importance of separateness in which Mr. Frost uses his own work to show how this theme is woven through it.
- 2351-30 William Saroyan
A drama dealing with the importance of the family and of love.

4. Radio Dramatic Productions

The following dramatic productions were adapted and performed for radio by the University of Minnesota Radio Guild members.

- AB 409-30 Camille
Alexandre Dumas--The story of Marguerite Geutier; clever, fashionable, and sophisticated Parisian society, but has never known real love.

- AB 408-30 Cherry Orchard, The
 Anton Chekhov--Picture of the passing old order of
 Russian Aristocracy.
- AB 329-30 Don Juan In Hell
 Speech-drama by George Bernard Shaw
- AB 407-30 He Who Gets Slapped
 Leonid Andreyev--Russian melodrama showing a gay,
 swift-moving life of a circus.
- AB 411-30 Othello
 William Shakespeare--One of the four great tragedies
 written in Shakespeare's period of despair.

5. Shakespeare At Work

This series was produced by Radio Station WUOM, University of Michigan. The general program format uses Dr. G.B. Harrison as narrator and commentator, with dramatized portions of plays as illustrations. These programs are designed to help students acquire larger appreciation and better understanding of Shakespeare's skills and techniques as well as of his great works.

- 45-30 Continuation Of the Atmosphere Theme from 44-30
 Considerable portions of famous passages from MacBeth
 are discussed and dramatized as illustrations of Shakespeare's
 skill in projecting horror, terror, tragedy and final despair
 and dejection through use of simple, commonplace words rightly
 chosen and arranged to create appropriate atmosphere.
- 42-30 Diction and Speech
 Technique and methods employed by Shakespeare to provide
 the best kind of speech for every occasion are discussed.
 Emphasis is on Shakespeare's sheer command of words in stimulating
 the mental imagery helpful to "seeing the situation" and "feeling
 the Mood" and "getting into the act." Excerpts from King
 Lear, Othello, Henry IV, Troilus and Cressida, Measure For
 Measure, The Winter's Tale, and The Tempest.
- 43-30 How Shakespeare Uses Words
 Program considers how Shakespeare, by careful selection
 of words, makes his character, and us, do what he wants.
 Illustrations from Julius Caesar.
- 39-30 Introduction To Shakespeare
 Dr. Harrison, Shakespearean expert and commentator in this
 series, delights the listener with his manner of speaking,
 keen sense of humor, down-to-earth practicality in his approach
 to a study of Shakespeare, and with his obvious knowledge
 of Shakespearean works.
- AB 2122-30 Julius Caesar, Acts I & II
- AB 2123-30 Julius Caesar, Acts III & IV

2124-30 Julius Caesar, Act V

3069-15 King Lear

44-30 Shakespearean Atmosphere, The

Without modern stage props and devices for making sound and lighting effects--without curtain to separate scenes and insinuate passage of time--and with only daylight to illumine his stage--Shakespeare achieved requisite atmospheres by use of words. Dramatized excerpts from Twelfth Night, King Lear, The Winter's Tale, and The Tempest to illustrate Shakespeare's sheer command of words in creating the atmospheres of revelry, romance, kinds of weather and pathos.

41-30 Shakespearean Character, The

Discusses the three ways in which Shakespeare creates and portrays character: having the character act and speak in revealing manner; having others, both friend and foe, speak about the character; and putting the character in revealing situations. Dramatized excerpts from Antony and Cleopatra to illustrate Shakespeare's technique and skill in portraying Cleopatra as both an able queen with enormous charm and a luxurious wanton lass unparalleled.

46-30 Shakespearean Comedy, The

Discussion and demonstration of Shakespeare's capacity for creating comic episodes. Shakespeare know how to raise a laugh as well as to extract a tear. Excellent examples presented in the form of dramatized excerpts from Hamlet, Henry IV, Much Ado About Nothing, and Midsummer Night's Dream.

40-30 Shakespearean Plot, The

Using key passages from Romeo and Juliet, the commentator points out Shakespeare's technique in handling one of the five segments in a play, namely, the plot, or the plan by which the play is put together to get the effect the dramatist desires.

6. Shakespearean Plays

AB 37-30 MacBeth

Starring Judith Anderson and Maurice Evans. If about 51 minutes can be made available in the class period, the whole program should be played continuously. However, the recording is provided in two parts of approximately 25 minutes each.

AB 36-30 Mary Of Scotland

AB 38-30 Romeo and Juliet

AB 34-30 Taming Of the Shrew, The

AB 35-30 Valley Forge

C. Poetry

1. Poetic Patterns

Programs designed to provide pleasant poetic experiences and oral interpretation to help in the development of appreciation for poetry. These programs contain excerpts from famous works by Sandburg, Keats, Kipling, Shelley, Tennyson, Stephen Vincent Benet, and many others. S

2896-15	Death Of the Hired Man
2897-15	Dreams Of a Better World
2898-15	Early American Dramatic Narratives
2899-15	English Dramatic Narrative
2900-15	Expressions Of Love
2901-15	Face Of Death, The
2903-15	Funny Bones
2904-15	Historical Poems Of America
2905-15	Historical Poems Of Europe
2906-15	Historical Poems Of Modern America
2907-15	Holiday Time
2908-15	Industrial America
2909-15	Lotus Eaters, The, by Tennyson
2911-15	Modern Poetry In Drama
2912-15	More Stories In Verse (20th Century)
2913-15	Nineteenth Century Russian Poets
2914-15	Oriental Simplicity
2916-15	Pictures Of the Imagists
2917-15	Poetry by Henry W. Longfellow
2918-15	Poetry Of Elizabeth Browning
2919-15	Poetry Of Lord Byron
2920-15	Poetry Of Lord Tennyson

- 2922-15 Poetry Of Percy Shelley, Part I
 2923-15 Poetry Of Percy Shelley, Part II
 2921-15 Poetry Of Robert Browning
 3019-15 Rime Of the Ancient Mariner, Part I
 3020-15 Rime Of the Ancient Mariner, Part II
 2925-15 Selections From "In Memoriam"
 2930-15 Selections From the Bible
 2931-15 Spring In the Country
 2929-15 What Is Poetry

2. Poetry - Collections

- 2815-15 Brownings, The--Together Through Poetry
 2822-15 Carl Sandburg--The People, Yes
 2816-15 Edgar Allan Poe--Melancholy Music
 2821-15 Edna St. Vincent Millay--Poet Of the Renaissance
 2817-15 Emerson and Thoreau--Men Of Concord
 2819-15 Emily Dickinson--Recluse Unbounded
 2813-15 John Keats--Most Musical Of Mourners
 2820-15 John Masefield--The Poet Laureate
 2810-15 John Milton (Poet and Puritan)
 2814-15 Percy Bysshe Shelley--Luminous Wings
 1860-30 Poems by Rudyard Kipling, read by A.J. Mortimer
 745-30 Readings From James Whitcomb Riley
 By Dr. George E. Davis, Director of Division of Adult
 Education of Purdue University--introduced to Austin Rotary
 Club as "the world's foremost authority on James Whitcomb
 Riley."--Introduction, Interview; Knee Deep In June; Wet Weather
 Talk; Pap's Old Saying; Thoughts For the Discouraged Farmer
 (Eternal Verities); The Bear Story (for children); Ending
 2811-15 Robert Burns--Born To the Plow
 2824-15 Robert Frost--Fire and Ice
 2818-15 Walt Whitman--Universal American
 2823-15 William Butler Yeats--Out Of the Celtic Twilight

2812-15 Wordsworth and Coleridge--Makers Of "Lyrical Ballads"

3. Poet's Playhouse

This is a series of 13 half-hour programs produced by Radio-Television, The University of Texas. The programs present in dramatic form familiar "classics" in the realm of ballad and narrative verse. Musical background composed especially for this series received a First Award in the Eighteenth American Exhibition of Educational Radio-Television Programs, in competition with stations and networks across the United States and Canada. The programs were directed by Harvey Herbst and scripts were written by Mrs. Marye Benjamin, Mrs. Virginia Jackson, and Bill Cavness.

- 448-30 Dis Ol' Hammer Kill John Henry
 The popular old Negro ballad in dramatic form with the flavor of an old music preserved and interpreted by well-known ballad singer Brownie McNeil.
- 446-30 Evangeline
 Henry Wadsworth Longfellow's well-known narrative about colonial America.
- 450-30 Forsaken Merman, The
 Matthew Arnold's wonderful narrative-lyric about a woman who is haunted by an unremembered life as the undersea wife of a merman.
- 447-30 Glove and the Lions, The
 The Leigh Hunt poem concerning a haughty lady who tests the love of a knight by tossing her glove into a pit of lions for him to retrieve.
- 442-30 Horatius At the Bridge
 Thomas Babington Macaulay's ballad narrative of Horatius as sung by a medieval troubadour and illustrated dramatically.
- 440-30 John Gilpin's Ride
 The hilarious William Cowper poem about a misspent holiday.
- 449-30 Kentucky Belle
 Constance Fenimore Woolson's Civil War melodrama about a transplanted southern bride and her beloved horse.
- 443-30 Michael
 The pastoral poem of William Wordsworth. A powerful message in the classic style.
- 444-30 Phantasmagoria
 Lewis Carroll's fantastic and delightful ghost poem about a ghost who got off the track and haunted the wrong household.
- 441-30 Portrait, The
 Owen Meredith's weird tale about heirs in conflict for an old woman's fortune.

- 438-30 Sister Helen
Stark drama of the Middle Ages and witchcraft as adapted from the poem by Dante Gabriel Rossetti.
- 439-30 Youth and Art
Robert Browning's poem about the love of a sculptor and a soprano who discovered the worth of true love only after it is too late.

4. Words With Music Series

This series of programs originated over Radio Station KUOM, University of Minnesota. Paul Matthews illustrates his analytical, descriptive and biographical comments on writers and works by doing professional recitations of selections to a background of appropriate music.

- 13-30 Poems By Shelley and Keats
Beautiful poetry--beautifully read--to the accompaniment of beautiful music--each poet and poem introduced with keen, analytical comments which increase understanding and appreciation. Percy Shelley: To a Skylark, The Cloud, Ozymandias, When the Lamp Is Shattered; John Keats: To Autumn, Ode On a Grecian Urn, When I Have Fears That I May Cease To Be, My Spirit Is Too Weak, On First Looking at Chapman's Homer, To One Who Has Been Long In City Pent, The Poetry Of Earth
- 15-30 Poetic Prose Of Thomas Wolf, The
(narrated by Otto Carl Storr)
- 12-30 Poetry Of Francis Thompson, The
- 10-30 Poetry Of William Shakespeare, The
Professional comments and reading, with appropriate background music--seven well-known sonnets--other poems from larger dramatic works--some of which may not be so well-known or so often quoted, yet all of which express particular situations with unity in themselves and thus can be considered as separate pieces of great beauty and can be taken out of context.
- 11-30 Poetry Of William Wordsworth and His Friend, The
Samuel Taylor Coleridge
- 14-30 Works Of Oscar Wilde and Charlotte Meaux, The

D. Programs For Primary Grades

1. Fun With Speech

Each lesson in this series is divided into specific steps for the teaching of a specific sound. They are: relaxation, ear training, speech gymnastics, presentation of specific sounds, and carry-over of the correct sound into spontaneous speech.

1302-15 Are You Sleeping?
645-15 Big Fly, The
1309-15 Billy's Haircut
1307-15 Busy Bee, The
642-15 Car That Wouldn't Go, The
650-15 Carnival Of Fun, The
647-15 Clock, The
1312-15 Friends In the Rain
1301-15 Galloping Ponies
641-15 Humming Top, The
1300-15 Johnny and the Bone
1311-15 Johnny Jumper
637-15 Let's Get Acquainted
1314-15 Let's Say Goodbye
1306-15 Little Snake, The
1304-15 Lost Puppy, The
644-15 Mad Cat, The
1305-15 Mad Dog, The
1313-15 Mad Dog Meets Friends, The
639-15 Motor Boat, The
649-15 Naughty Mosquito, The
646-15 Old Gray Goose, The
1310-15 Proud Engine, The
1303-15 Rain Storm, The
1308-15 Shoo! Shoo! Shoo!
651-15 Surprise Program

- 643-15 Ten Little Candles
 638-15 Tired Old Man, The
 648-15 Woodpecker, The

2. Old Tales and New I

A collection of stories designed to delight and amuse the younger set. These dramatizations are about animals, people, places and things. Some stories are just for fun, and some have a moral lesson. P

- 1716-15 Alfred the Anteater
 685-15 Bats Who Were Besieged, The
 677-15 Bear Who Carried Away the Boy, The
 1763-15 Birthday Party, The
 1689-15 Blue Easter Bunny, The
 1769-15 Boy In the Circus Parade, The
 702-15 Brubney's and Spring, The
 705-15 Case Of the Stubborn Turnip, The
 1529-15 Chosen One--Adopting A Baby Sitter, The
 1760-15 Christmas Stories and Poems
 654-15 Columbus' Collie
 655-15 Cuddles, the Camel
 671-15 Donald, The Disappointed Dachshund
 653-15 Elaine Who Couldn't Remember
 672-15 Emperor's New Clothes, The
 704-15 Empty Basket, The
 1692-15 Flying Flower, The
 1691-15 Freddie, The Freight Elevator
 1755-15 Geoffrey Giraffe

- 1527-15 George Goblin
1752-15 Gregory Ghost
658-15 Horse Who Loved Music, The
676-15 How the Easter Lily Was Chosen
675-15 How the Robin's Breast Turned Red
1528-15 It Happened On a Forest Path
673-15 Jack and the Bean Stalk
660-15 Jonathan's Thanksgiving
665-15 Kachoo!
695-15 King and Queen Of Hearts, The
686-15 Laughing Llama, The
698-15 Lonely Moon, The
1526-15 Lonesome Sandman
692-15 Lost Puppy, The
701-15 Lump's Easter
688-15 Martha Mouse's Thanksgiving
1684-15 McTavish, the Sheep Dog
1754-15 Measles, the Freckled Lion
657-15 Misunderstood Cocker Spaniel, The
652-15 Monna the Merry-go-round Cow
662-15 Most Famous Tree In the World, The
1686-15 Most Unusual Daisy, The
1681-15 Most Unusual Teddy Bear, The
1771-15 Mother Nature's Invention
703-15 Mother Nature's Vacation
656-15 Mystery Of the Missing Jewels, The
1680-15 Near-Sighted Groundhog, The

- 674-15 Nightingale, The
- 694-15 Number Twelve Jones
- 1751-15 Octopoo, The
- 1768-15 Pair Of Strange Ears, A
- 659-15 Pierre, the Remarkable Prairie Dog
- 697-15 Prince Fairyfoot
- 1687-15 Princess' Slipper, The
- 1683-15 Puppy and His Best Friend, A
- 678-15 Red Rose That Faded, The
- 699-15 Robert, the Tired Rabbit
- 680-15 Shy Anthony Aardvark
- 1750-15 Six Very Strange Giraffes
- 693-15 Sleeping Beauty, The
- 666-15 Sleepless Bear, The
- 668-15 Small Tribute, ~~A~~
- 1682-15 Snoopy Polar Bear, The
- 1774-15 Special Day, The
- 1770-15 Springtime Stories and Poems
- 690-15 Stardust
- 669-15 Stone Soup
- 661-15 Story Of the Slow-Coming Winter, The
- 663-15 Strange Occurrence In Toyland, A
- 687-15 Three Bears, The
- 683-15 Three Billy Goats Gruff, The
- 679-15 Three Elephants' Vacation, The
- 1685-15 Three Pigs, The
- 691-15 Tinsel
- 1773-15 Tiny Tree's Christmas

- 1690-15 Tired Train, The
- 1679-15 Turnabout Zoo
- 1765-15 Twins All Over the Place
- 670-15 Ugly Duckling, The
- 1764-15 Valentine's Day
- 664-15 Very Smallest Angel, The
- 1775-15 Very Smallest Angel's Christmas
- 700-15 Very Smallest Angel's Easter
- 696-15 Washington Goes Visiting
- 682-15 Whitney, The Neighborly Whale
- 667-15 Window Frosting
- 1762-15 Wintertime Stories and Poems
- 689-15 Wistful Weasel, The
- 684-15 Wolf and Red Riding Hood, The
- 681-15 Yak At the County Fair, A
- 1525-15 Z.T. Grubney and Fall
- 1772-15 Z.T. Grubney and Summer
3. Old Tales and New II
- 1766-15 Big Argument, The
- 1758-15 Case Of the Drafted Fireflies, The
- 1753-15 Cat Who Wasn't Black, The
- 1192-30 Christmas--Frontier Texas
- 1759-15 Holiday Candles
- 1767-15 Little People's Holiday
- 1749-15 Proper Place For a Panda, The
- 1756-15 Speedy Poke
- 1761-15 Uncommon Snowman, The
- 1757-15 Z.T. Grubney and Winter

4. Promotion Of Special Events (A Day To Remember)

A series of dramatic programs to highlight many of the birthdays and anniversaries celebrated during the school year.

- 2709-15 Adventures In Reading (Children's Book Week)
- 2710-15 American Harvest (Thanksgiving)
- 2711-15 Calendar Story (A Happy New Year)
- 2712-15 Carols and Customs (A Merry Christmas)
- 2713-15 Every Vote Counts (Election Day)
- 2714-15 Eyes On a New World (Columbus Day)
- 2715-15 First In War, First In Peace (Washington's Birthday)
- 2716-15 For God and Country (Boy Scout Day)
- 2717-15 From Holland To America (Festival Of St. Nicholas)
- 2718-15 Gentleman From Virginia, The (Jefferson's Birthday)
- 2719-15 Ghosts, Ghouls, and Goblins (Halloween)
- 2720-15 Great Chicago Fire, The (Fire Prevention Week)
- 2721-15 Guarantee Of Freedom (Bill Of Rights Day)
- 2722-15 Heritage Of Honor, A (Negro History Week)
- 2723-15 Liberty Or Death (Patrick Henry's Speech)
- 2724-15 Planning For Progress (Benjamin Franklin's Birthday)
- 2725-15 Quality Of Mercy, The (Red Cross Week)
- 2726-15 Saludos, Amigo! (Pan-American Day)
- 2727-15 Spirit Of St. Louis, The (Lindberg Arrives In Paris)
- 2728-15 These Honored Dead (Memorial Day)
- 2729-15 They Stand Prepared (Armed Forces Day)
- 2730-15 Toward a Peaceful World (United Nations Day)
- 2731-15 Toward Service and Citizenship (Girl Scout Week)
- 2732-15 With Malice Toward None (Lincoln's Birthday)

5. Stories Are For Fun

This series deals with animal stories and fairy tales that can stimulate the child's imagination. Stories range from circus events to relations with other people. P

- 2317-15 Elēphant's Child, The
- 2314-15 Emperor's New Clothes and Henny Penny, The
- 2319-15 Rumpelstiltskin
- 2321-15 Get Up Time and Samson Sylvester the Seal
- 2326-15 How the Leopard Got His Spots
- 2323-15 Magic Feather and Wishing, The
- 2324-15 Murdoch's Rath
- 2318-15 Princess and the Sea Horse and Toads and Diamonds, The
- 2320-15 Rapunzel and The Golden Bird
- 2325-15 Selfish Giant, The
- 2315-15 Snoopy the Pickpocket
- 2322-15 Stone Statue and Teddy Talbert the Turtle, The

6. Stories In the Wind

Dramatizations of original stories for children written by Marye D. Benjamin. The stories, though presented in entertainment guise, have for the most part plots stemming from childhood problem situations. The programs were produced by Radio-Television, The University of Texas, for broadcast during 1953-54. Not for radio broadcast. P

- 2338-15 Anthony Antelope
 Anthony Antelope, along with the giraffe, gnu, zebra, buffalo and rhinoceros, had a lot of fun until a little thing like Anthony's stubbed tow precipitated a quarrel that nearly ruined their lifelong friendship.
- 2337-15 Big Red Rose Of Mrs. Mose, The
 Mrs. Mose was a little old lady who never could get flowers to grow until a little boy, Pepper Parker, gave her a "magic green thumb," and she grew the biggest, reddest rose in the world.
- 2331-15 Boy Who Couldn't Tell Time, The
 Willie What-Time just couldn't learn to tell time. One day he lost his temper and broke the clock, but Father Time appeared and suggested he put the clock back together. In doing so, he became acquainted with the hours and the minutes and the two hands that count them.

- 2334-15 Giant Slingshot Of Doctor Pokey, The
 With the help of friendly Dr. Pokey, Billy and Betty Bones outwitted the neighborhood bully "Hippo" and learned that brains sometimes win battles where muscles fail.
- 2339-15 Grandma Topsy-Turvy's Merry Christmas
 An unusual Christmas story. Grandma Topsy-Turvy is a little old lady with an inclination to get everything she does and says mixed up or "topsy-turvy." When she prepares to spend Christmas with a lost robin, a rabbit and a moose, and invites them to help her put up a Christmas tree and decorations, she again manages to turn things topsy-turvy.
- 2328-15 Little Frisky Four Eyes
 Little Frisky the puppy started out with only two eyes, and when he had to wear glasses he was unhappy because his friends teased him and called him "Little Frisky Four Eyes". The fairies reminded him that little dogs and children with glasses can see things that other people never see.
- 2333-15 Melinda, the Dancing Bear
 Melinda's big ambition was to dance for a king. She achieved her ambition when she stopped thinking about herself and thought about someone else's happiness and danced for the children in a hospital.
- 2330-15 Percival Pelican's Magic Tonic
 When Percival Pelican's medicine show came to town, Ma Mockingbird counted on Percival's magic tonic to spruce up Pa and make him get a job, make the children Flop and Flap look good and talk "purty," and make Ma feel young and happy. Percival Pelican helped her achieve her dreams, but even a magic tonic has to be helped along a little.
- 2332-15 Perky Parakeet's Pet Boy
 Billy Buttons was a boy who wanted lots of pets, but he never seemed to have time to take care of them. One night he discovered how it actually feels to be a pet, dependent on someone else for food and water, and he never neglected his pets again.
- 2329-15 Pushka the Pug-Nosed Dragon
 Billy and Betty Bones liked their family better before their baby brother came, and wished for a dragon to come and eat him up! The Finder introduced them to Purshka the dragon, who looked like a friendly puppy, and Pushka told them that dragons are very happy when a new baby dragon comes because it means that the other dragon children get a little bigger. Billy and Betty realized that they could look after themselves more than their baby brother could, which meant they were pretty big and pretty smart.
- 2336-15 Timothy Timid and the Black Velvet Dark
 Timothy is a boy who used to be afraid of the dark, and neither teasing nor scolding could overcome his fear, until he met some new friends: Inky the dark maker; Pinky who

makes sunsets and stitches the night to the edge of day; Blinky who puts the stars in the sky; and the two fairies Sweepy, who swept out any unpleasant things the day left, and Packy, who brings pleasant dreams.

- 2335-15 Wallaby and the Pickpocket, The
Tells how Wilbur the Wallaby was kidnapped from his mother's pouch by Light-Fingered Louis the pickpocket. The pickpocket and Blinky the burglar were driven from the forest by two of the Wallabies' friends, the Kookaburra bird, who laughs even when there is nothing funny to laugh about, and Mrs. Lyrebird, who looks like a bird but sounds like a copycat.

- 2327-15 Yankee Doodle Bug and the Aw That's Nothin'
A story of a doodle bug named Yankee who would always retort, no matter what anybody did or said, "Aw that's nothin'" and realized that he didn't have a single friend because girls and boys want to feel important and brave, and he'd made them feel stupid and dumb and foolish.

7. Wunzaponah Time

Programs of poetry for children of primary or kindergarten age, chosen with the help of the children's library of the University of Texas Library School and designed to offer a wide variety of poetry fare in a way which satisfies children's need to hear poems read. Combines poems of proved appeal with less-familiar work, pictures and sounds to set imaginations soaring. Poetry read primarily by one person, with special sound and original music effects. Transitions are done in rhyme. This series won a national first award for excellence.

Produced by Radio-Television, The University of Texas, in cooperation with the Junior League of Austin and the Austin Public Schools. Programs were prepared for broadcast by Jane Rowley and Marye D. Benjamin, and directed by R.C. Norris. Jeanne Schenkkan reads the poems, assisted at times by two of her sons, Dirk and Pieter. P

- 939-45 Christmas Carol, A
Charles Dickens, Narrated by Ernest Chappell
- 2390-15 Christmas Program
From Sing a Song Of Seasons: December, by Aileen Fisher, reprinted from THAT'S WHY; Come Ride With Me To Toyland, by Rowena Bennett, reprinted from Songs From Around a Toadstool Table, published by Follett Publishing Company; From Away We Go: Round and Round, by Dorothy Brown Thompson, reprinted from STORY PARADE; Signs Of Christmas, by May Justus, acknowledgment to Child Training, Association, Inc., publishers of Children's Activities Magazine; Birthday Presents, by Edith Lovell Thomas, arranged from the Japanese, acknowledgment to Friendship Press, Inc.; A-Caroling On Christmas Eve, by James S. Tippett, reprinted from COUNTING THE DAYS, published by Harper and Brothers; Presents, by Marchettechute, reprinted from RHYMES ABOUT OURSELVES, published by Macmillan Company.

The Outdoor Christmas Tree, by Aileen Fisher, reprinted from STORY PARADE; Conversation between Mr. and Mrs. Santa Claus, by Rowena Bennett, reprinted from JACK AND JILL magazine, published by Curtis Publishing Co.; Poem, by Christina Rossetti; The Friendly Beasts, Author unknown; Candle and Star and Sleighbells at Night, by Elizabeth Coatsworth, from SUMMER GREEN, published by Macmillan Company; Earth and Sky, by Eleanor Farjeon, for COME CHRISTMAS, copyright held by J.B. Lippincott Company.

2391-15

Easter Program

At Easter Time, by Laura E. Richards, from A BOOK OF CHILDREN'S LITERATURE, selected and edited by Lillian Hollowell, published by Rinehart and Company, Inc., New York; Spring, by Celia Thaxter, from STORIES AND POEMS, published by Houghton Mifflin Company; Spring Wind, by Nancy Byrd Turner, from MAGPIE LANE, by Harcourt, Brace and Company; Easter Parade, by Marchette Chute, from FYMES ABOUT THE CITY, by The Macmillan Company; Music For the Bluebell Song, by Eleanor Page, lyrics by Marye Benjamin who wrote the poem "A Lucky Easter."

1191-30

Thanksgiving Program, Special songs sung by fourth grade class of Pease School, directed by their teacher and accompanist, Mrs. Jeanine Fitzgerald; The Harvest Home, French Folk Song arranged by Cecil Cowdrey; Come Ye Thankful People, Come, by Henry Alford and George Elvey; Harvest Fun, by Henry M. Halvorson; Shuckin' Of the Corn, A Tennessee Folk Song, permission Ginn and Co.; We Thank Thee, by Ralph W. Emerson and George L. Wright; Praise and Thanks, Netherlands Tune arranged by Akna G. Whitmore, permission Silver-Burdett Company; Over the River and Through the Woods, by Lydia Maria Child, permission Robbins Music Company; Indian Children, and the Pilgrims Came, by Annette Wynne, permission of J.B. Lippincott Company; A Child's Grace, by Mrs. E.R. Leatham; Sonething Told the Wild Geese, and Great Uncle Willie, by Rachel Field, permission Arthur Pederson; First Thanksgiving Of All, permission of author, Nancy Byrd Turner, from BLESS THIS DAY, published by Harcourt, Brace and Company; Winter Grace, by Elfrida Vipont; Grace, by Thomas Tallis; Poems, by E.V. and Amelia Burr Elmore; Thanksgiving Magic, by Rowena Bastin Bennett; November, by Aileen Fisher; The Mist and All, by Dixie Wilson; The Little Girl and the Turkey, and Clouds, from ALL TOGETHER, published by G.P. Putnam's Sons; The Barnyard, by Maude Burnham, from CHILD LIFE, reprinted in TIME FOR POETRY, published by Scott Foresman Company; Mitten Song, by Mary Louise Allen, rights held by Harpers; House Blessing, by Arthur Guiterman, rights held by E.P. Dutton and Company; Thanksgiving, by Marchette Chute; Gratitude, by Cornelia Otis Skinner.

2378-15

Program 1: Contents

Mrs. Snipkin and Mrs. Wobblechin, from TIRRA LIRRA, by Laura E. Richards published by Little, Brown and Company; The Secret, Author unknown, courtesy Macrae Smith Co.; The

Jumbles, from NONSENSE SONGS, by Edward Lear, published by Frederick Warne and Company; Aeroplane, by Mary McB. Breen, from ANOTHER HERE AND NOW STORY, edited by Lucy Sprague Mitchell, published by E.P. Dutton and Co.; Trees, from THE LITTLE HILL by Harry Behnd; Antonio, by Laura E. Richards, courtesy of Child Life Magazine; Boats, from AROUND THE TOADSTOOL TABLE by Rowena Bastin Bennett, permission Follett Publishing Company; ABC Bunny, from ABC Bunny, by Wanda Gag, published by Coward-McCann, Inc.

2379-15

Program 2

The Pobble Who Has No Toes, by Edward Lear, courtesy Frederick Warne and Co; The Door At the End Of Our Garden, by Frederick E. Weatherley, permission Macrae Smith Company; The Spider and the Fly, Mary Howitt; Who Has Seen the Wind? Christina Rossetti; Eletelephony, from TIRRA LIRRA, by Laura E. Richards, published by Little, Brown and Company; Wynken, Blynken and Nod, by Eugene Field, courtesy Charles Scribners' Sons; The Little Road, from MAGPIE LANE, by Nancy Byrd Turner, published by Harcourt, Brace and Company.

2380-15

Program 3

The Walrus and the Carpenter, from ALICE'S ADVENTURES IN WONDERLAND, by Lewis Carroll, courtesy of the Macmillan Company; Father William, by Lewis Carroll; The Duel, by Eugene Field, from POEMS OF CHILDHOOD, permission Charles Scribner's Sons; Mr. Nobody, courtesy of Macrae-Smith Company; Juppy and Jimmy, from TIRRA LIRRA, by Laura E. Richards, published by Little, Brown and Company.

2381-15

Program 4

The Sugar Plum Tree, from POEMS OF CHILDHOOD, by Eugene Field, courtesy Charles Scribners' Sons; The Old Lady Who Swallowed a Fly; My Shadow, from A CHILD'S GARDEN OF VERSES, by Robert Louis Stevenson, published by Charles Scribner's; The Buccaneer, from MAGPIE LANE, by Nancy Byrd Turner, permission of Harcourt, Brace, and Company; The Animal Store, from TAXIS AND TOADSTOOLS, by Rachel Field, published by Doubleday and Company; Godfrey Gordon Gustavus Gore, by William Brighty Rands; The Little Toy Land Of the Dutch, courtesy Macrae-Smith Company.

2382-15

Program 5

The Wizard In the Well, and Almost, by Harry Behn; Ten Little Indians; Lawdamercyme; The Duck and the Kangaroo, by Edward Lear, permission of Frederick Warne and Company, Inc.

2383-15

Program 6

Special guest, Peter (or Pieter) Schenkkan; Morning, by Emily Dickinson, published by Little, Brown and Company; The Squirrel, from TIME FOR POETRY, edited by May Hill Arbutknot, copyright 1952 by Scott, Foresman and Company; The Merry Go On, by Harry Behn; The Cats Have Come To Tea, by Kate Greenaway, courtesy Frederick Warne and Company, Inc.; Animal Crackers, by Christopher Morley, published by J.B. Lippincott.

- 2384-15 Program 7
The Owl and the Pussycat, courtesy Frederick Warne and Company, Inc.; The Courtship Of the Yonghy-Bonghy Bo, courtesy Frederick Warne and Company, Inc.; Jabberwocky, by Lewis Carroll
- 2385-15 Program 9
Singing and Mother goose rhymes; guests are Dirk and Pieter Schenkkan - Hickory Dickory Dock, Simple Simon, Where Are You Going My Pretty Maid?, Oh Where Oh Where Has My Little Dog Gone, Jack and Jill, Old King Cole, Sing a Song Of Sixpence, Little Bo Peep, Old Mother Hubbard, Yankee Doodle, and others
- 2386-15 Program 10
Mother Goose's Children, by Harry Behn; The Road To Raffydiddle, by Mildred Plew Meigs; The Cats' Tea Party, by Frederick Weatherly, published by Macrae-Smith Co.
- 2387-15 Program 11 (emphasizing seasons and weather poems)
Poems by Harry Behn, from collections, THE LITTLE HILL AND THE WIZARD IN THE WELL.
- 2388-15 Program 12
Pieter Schenkkan guest on program - Poems by Christina Rossetti, Robert Louis Stevenson, Charles Kingsley, and Harry Behn.
- 2389-15 Program 13
Mother Goose and a Grab Bag of Rhymes; Kate Greenaway poems, from UNDER THE WINDOW AND MARIGOLD GARDEN, courtesy Frederick Warne and Company; Poems from WIZZARD IN THE WELL, by Harry Behn; Quotation from THE WALRUS AND THE CARPENTER By Lewis Carroll, courtesy the Macmillan Company.

8. Your Story Parade

The following sixty titles were selected by Mrs. Jewell Askew, Director of Instruction for Elementary Schools in the Houston Public Schools, and Miss Merle Barnett, Primary Teacher in the Wichita Falls Public Schools, and their colleagues on the radio education committee of the Texas Association for Childhood Education. This series was developed, in cooperation with ACE, as a part of the Texas Education Agency Resource Center.

Programs were produced by Kelly Maddox, Program Director, Radio Station WFAA, Dallas, The story parade lady is Mrs. Helen Kelly Maddox. P

- 740-15 Andy and the Lion
- 737-15 Big Lonely Dog
- 738-15 Blaze Finds the Trail
- 748-15 900 Buckets Of Paint

- 739-15 Burro That Had a Name
- 735-15 Camel Who Took A Walk, The
- 761-15 Cub Scout
- 745-15 Curious George
- 727-15 Dick Whittington and His Cat
- 724-15 Elves and the Shoemaker, The
- 755-15 Fisherman Simms
- 750-15 Flying Postman, The
- 746-15 Gabbit, the Magic Rabbit
- 708-15 Gingerbread Man
- 753-15 Good Luck Duck
- 733-15 Great Grandfather In the Honey Tree
- 729-15 Gulliver's Travels: The Voyage To Lilliput
- 711-15 Hansel and Gretel
- 731-15 Horton Hatches the Egg
- 722-15 Jack and the Beanstalk
- 728-15 King Of the Golden River, The
- 747-15 Kitten Who Listened, The
- 763-15 Little Appaloua
- 713-15 Little Black Sambo
- 732-15 Little Lost Lamb and Forgetful Bear
- 734-15 Little Squeegy Bug
- 756-15 Looking For Something
- 754-15 Mighty Hunter, The
- 741-15 Mousewife, The
- 744-15 Mr. Plum and the Little Green Tree
- 757-15 My Father's Dragon

- 725-15 Old Woman and Her Pig, The
752-15 Patsy and the Pup
723-15 Peter Rabbit and Mr. McGregor's Garden
719-15 Pied Piper Of Hamelin
762-15 Pony For Linda, A
742-15 Red Rooster
720-15 Rip Van Winkle
718-15 Robinson Crusoe
714-15 Rooster, the Mouse, and the Little Red Hen, The
730-15 Rosy Nose
743-15 Runaway Elephant, The
765-15 Smoke Above the Lane
726-15 Snow-White and Rose-Red
751-15 Spotty
759-15 Stable That Stayed, The
710-15 Star Wife, The
758-15 Stripe, The Striped Chipmunk
764-15 Stubborn Donkey, The
749-15 Sun Up
721-15 Three Little Pigs, The
712-15 Three Wishes, The
709-15 Thumbelina
716-15 Tinderbox, The
736-15 Tobias
707-15 Touch Of Gold
717-15 Town Musicians Of Bremen, The
760-15 Turnspit Dog, The

706-15 Valiant Little Tailor

715-15 Yonie Wondernose

E. Programs For Secondary Grades

1. American Cowboy, The

A carefully-documented radio series produced by Radio-Television, The University of Texas, under a grant-in-aid from National Educational Television and Radio Center, New York, New York, in cooperation with the National Association of Educational Broadcasters. Researcher-writer was Marye D. Benjamin; Producer-director was William L. Burke. Not for radio broadcast.

This series is intended to reflect the true place and picture of a significant historical figure, the cowboy.

2344-15 Cowboy Come To Town

The place of the cow town in the life of the cowboy; how the first trail-driving town was built, differing contributions made by the trail and the town to our concept of the cowboy.

2342-15 Cowboy On the Trail

The cowboy as the "working man" which he primarily was. Reality on the trail: working conditions, dangers and emergencies, characteristics of the trail itself and of the cattle which the cowboy drove.

2352-15 Cowboy's Likeness, The

Painting the cowboy, his life and times. Outstanding artists who have depicted the cowboy. Problems of authenticity. Joe Grandee, painter, and Joe Small, editor of True West and Frontier Times, discuss valid presentations of the cowboy's image in pictures and in words.

2341-15 Fiction, Fancy and Fact

The "true and the "false" in our popular picture of the cowboy. Diverse portraits found in historical accounts, in literature, TV, motion pictures, cartoons. The three levels at which the American cowboy exists.

2346-15 Git-up, Guns, and Gear

The "plunder" and trappings of the cowboy. The things he wore, used and prized highly. Changing styles in dress and gear. The "real look" of the cowboy's belongings.

2345-15 Half Horse, Half Human

The cowboy as "the Centaur of the West": importance of the horse in the life of the cowboy, how the first traildriving town was built, differing contributions made by the trail and the town to our concept of the cowboy.

- 2347-15 Indian Sign
The Indian as a significant part of the cowboy's environment. Contribution of the Indian to the cowboy's survival skill.
- 2348-15 Laughter Loud and Lonely
Elements of the cowboy's humor, the nature of his amusements, and what they meant to this hard-working man in the midst of solitude and danger. Raw, reckless, and boisterous recreation as satisfaction for deep-felt needs.
- 2349-15 Petticoats On the Plains
Women in the world of the cowboy. His attitudes and values concerning women. Two aspects of chivalry in the "code of the cow country."
- 2351-15 Pilots Of Plain and Pass
Stage drivers and Pony Express riders: when and where they operated. Emphasis on the development and the use of stagecoaches and on "heroes" among the drivers.
- 2343-15 Ranch and Range
Development of the cow country. Hired man on horseback. vs the great American wilderness. How the cowboy molded the cowboy. The ranch and range cattle industry as one of the outstanding phenomena in American history.
- 2340-15 Suited To His Times
The cowboy's "conditioning at the hands of history." Special nature and characteristics of the cowboy which made him the only effective buffer conceivable between civilization and savagery where they met at the point of greatest impact... the American frontier.
- 2350-15 Tongue Loose and Fancy Free
Raconteurs of ranch and range. Talk for therapy and pastime. The "stuff" of yarn and reminiscence with a few "showpieces" of cowboy stories.

2. Books In Review

- 2444-15 All This and Heaven Too--Rachel Field
- 2438-15 Florence Nightingale--Cecil Woodham-Smith
- 2446-15 How Green Was My Valley--Richard Llewellyn
- 2439-15 Little Minister, The--James M. Barrie
- 2437-15 Magnificent Obsession--Lloyd C. Douglas
- 2435-15 Oliver Wiswell--Kenneth Roberts

- 2436-15 Parnassus On Wheels--Christopher Morley
 2445-15 Reveille In Washington--Margaret Leach
 2443-15 Roya' Road To Romance--Richard Halliburton
 2442-15 Sorrell and Sons--Warwick Deeping
 2441-15 Spirit Of St. Louis, The
 2440-15 Trelawny--Margaret Armstrong
 2447-15 Yearling, The--Marjorie Kinnan Rawlings

3. Library Classics

The following programs were prepared at Indiana University under the direction of George W. Johnson for the Indiana School of the Sky. The programs are based upon well-known library classics, well suited for stimulating reading. Public librarians might consider their use for library reading hours. I-J

- 766-15 Introduction--where the roads lead--the roads of adventure into the world of books are many; they lead to everywhere
 770-15 American Strong Men--"Mike Fink, King Of the Keelboatmen"
 769-15 Buried Cities--the result of the terrible eruption of the volcano vesuvius
 777-15 Cats and Dogs--a prize winning pupil story from Indiana
 780-15 Discoverers--William Morton brought comfort and relief from pain to the bedside of suffering patients.
 778-15 European Lands
 Heidi, the little Swiss mountain girl
 779-15 Explorers--ship boy with Columbus
 786-15 Family Life--the story of a family in Fairbanks, Alaska
 772-15 Greek Heroes--Odysseus' ten years of wandering
 784-15 Horses--Ringling Brothers, "The Greatest Show On Earth"
 774-15 Hot Lands--Shim is an Arab boy who lives in the distant deserts of Persia
 773-15 Modern Shimsey--The amusing story of a young maple tree
 788-15 Mountains--Men risk their lives climbing mountains
 771-15 Norse Heroes--Lief the Lucky

- 789-15 Northwoods, The--Timber! The Cry Of the Lumbermen
- 790-15 Old Man River--two small boys build a raft
- 776-15 Other Americas, The--Pita's pig was painted yellow with pink roses on his back
- 781-15 Servants Of the People--Ernie Pyle, war correspondent
- 768-15 Sky At Night, The--the story of Edmund Halley, the English astronomer
- 782-15 Trail Blazers--the Oregon Trail
- 767-15 Treasures Of the Earth--the story of men who sought "black gold"
- 775-15 White Continent, The--the diary of Captain Robert Scott
- 785-15 Wild Animals--Africa and "the Johnson Family"
- 787-15 Workers--the Johnsons, a Negro family living near Memphis, Tennessee

4. Reading Is Adventure

Titles for the next sixty programs were selected by the professional section groups of librarians and teachers of English in the Texas State Teachers Association, with the help of Miss Mattie Ruth Moore and Miss Lois Garver, Consultants in Library Services, Texas Education Agency. These programs are correlated with the work of the Texas Readers' Clubs in their efforts to encourage wider reading interests, finer discrimination and selectivity, and greater reading abilities. This series was developed as a part of the Resource Center, Texas Education Agency. Scripts and guides were written by the Durrum Twins, and production was directed by Harvey Herbst, Production Director, Radio-Television, The University of Texas. J

- 846-15 America--Buried Town Of Chicken Itsa In Ukatan
- 839-15 America--History
- 842-15 America--Much A-do About Music
- 850-15 America--Town In America, A
- 801-15 Amigos del Sur--Mexico and Lat'n America
- 837-15 Amos Fortune, Free Man--fiction and History
- 810-15 Betty Betz Party Book, The
- 808-15 Big Bright Land--fiction
- 800-15 Big Men and Big Country--Texas and southwest

- 817-15 Books About Everything--fiction
- 803-15 Captain Blood--favorites
- 798-15 College: Clothes, Chats and Checkbooks--college life
- 812-15 Custer, Fighter Of the Plains--freedom and frontiers
- 830-15 Danger To Windward--fiction
- 833-15 Doak Walker, Three-time All American, Biography
- 838-15 Door In the Wall, The--Newberry Award Books
- 841-15 England--fictionalized biography
- 802-15 Fine Reading About Fine Arts--music, drama, painting, etc.
- 793-15 Footprints On the Sands Of Time--classics
- 795-15 Forward With America--historical
- 848-15 France--fiction
- 834-15 Gandhi, Fighter Without a Sword--biography
- 843-15 Greenland--fiction
- 791-15 Hello There'--opening
- 796-15 In the Realm Of Whodunit
- 849-15 India--fiction
- 816-15 It Could Have Been True--fiction
- 845-15 Italy--fiction
- 835-15 Johnny Texas-- Texas books
- 794-15 Just For Fun--Miscellaneous
- 804-15 Kingdom Of Flying Men, The--fiction
- 822-15 Land Of the Free --thanksgiving
- 821-15 Lives They Lived, The--biography
- 828-15 Manners Made Easy--electives
- 827-15 Margaret--fiction.
- 805-15 My Eyes Have A Cold Nose--fact

- 823-15 New Books For the New Year--new year
- 799-15 On the High Seas--ships and sailing
- 792-15 Other People's Lives--biographies
- 840-15 Persia--fictionalized biography
- 809-15 Raff, The Story of an English Setter
- 818-15 Reading For Rainy Days--fiction
- 820-15 Reading That's Jolly for the Season of Holly--Christmas
- 824-15 Red Heritage--fiction
- 806-15 Road To Down Under--family
- 819-15 Seven Days To Learn Book Ways--book week
- 847-15 Siberia--fiction
- 836-15 Snow Dog--fiction and animals
- 825-15 Star Reading On The Lone Star State--Texas
- 832-15 Story Book Of Earth's Treasures--electives
- 815-15 Story For The Story's Sake--fiction
- 844-15 Switzerland--fictionalized history
- 797-15 Taking the High Road--aviation
- 814-15 Teen-age Mystery Stories--fun and fancy
- 826-15 Test For The Best, The--Newberry award
- 831-15 Texas Star--Texas books
- 807-15 Trumpeter Of Krakow--fun and fancy
- 811-15 Walter Johnson, King Of The Pitchers--folks
- 824-15 Years Before Us, The--history
- 813-15 Youth Comes Of Age--future

5. Teaching of Reading

These programs of a lecture-documentary nature are designed to promote understanding of advancements in today's teaching methods. The presentations are generally for the modern public school. C-A

- 2995-15 Comic Books
- 2996-15 General Reading
- 2997-15 Grouping for Reading
- 2998-15 Immaturity and Failure
- 2999-15 Reading Readiness
- 3000-15 Report Cards and Evaluation

6. World of Myths and Legends, The

A series of dramatic programs to help the student understand the many allusions to mythology observable in everyday living.

- 3192-15 Apples Of Youth, The
- 3189-15 Baucis and Philemon
- 3197-15 Coming Of Arthur, The
- 3186-15 Daedalus and Icarus
- 3188-15 Damon and Pythias
- 3184-15 Golden Fleece, The
- 3195-15 Loki and the Magic Gifts
- 3187-15 Orpheus and Eurydice
- 3185-15 Pandora
- 3194-15 Return of Thor's Hammer
- 3193-15 Romulus and Remus
- 3196-15 Spirit Of the Corn, The
- 3191-15 Trojan Horse, The
- 3190-15 Ulysses and Circe
- 2180-45 War Of The World Plus Thirty

M A T H E M A T I C S

	Page
A. Mathematics	171
B. Mathematics In-Service Training	171
C. Mental Arithmetic	172

VI. MATHEMATICS

A. Mathematics

- 2238-15 Butter and Egg Mathematics--R. C. Dragoo
- 2240-15 Codes and Ciphers--R. V. Andree
- 2244-15 Entertaining Mathematics--N. A. Court
- 2236-15 How Mathematics Started--J. O. Hassler
- 2239-15 Mathematical Pastimes--J. C. Brixey
- 2248-15 Mathematics and Stamp Collecting--W. N. Huff
- 2235-15 Mathematics--Our Great Heritage--C. E. Springer
- 2242-15 Misinterpretation Of Statistical Data--B. T. Goldbeck
- 2246-15 New Light On An Old Problem--R. V. Andree
- 2241-15 Proving the Impossible--A. F. Bernhart
- 2243-15 Quality Control--J. C. Brixey
- 2249-15 Random Walk and Gambler's Ruin--P. W. M. John
- 2245-15 Small Observations--B. S. Whitney
- 2237-15 Struggle For a Number System, The--J. O. Hassler
- 2247-15 What Should a High School Student Expect From Mathematics?--
Miss Farland
- 2250-15 Why Study Geometry?--J. O. Hassler

B. Mathematics In-Service Training

- 1281-30 Introduction
Purpose, plan and rate of study, and organizing for
inservice training of teachers at the local level.
- 1282-30 Program 2 Of New Math
Many Names For a Number--Discussion of first topic
(units 1, 2, 9, 10, 13, 14): New terminology, discovery
technique.
- 1283-30 Program 3 Of New Math
What Is My Rule--Discussion of second topic (units
3, 4, 11, 12): New terminology, discovery technique.

- 1284-30 Program 4 Of New Math
 Cross Number Puzzles--Discussion of third topic (Units 5,6,17,18): Properties of numbers, unique drill devices.
- 1285-30 Program 5 Of New Math
 Problem Solving--Discussion of fourth topic (Units 7, 8,15,16): Analysis of problems, panel questions requiring reasoning.
- 1286-30 Program 6 Of New Math
 What the New Math Program Is About--Special explanation of the New Math Program designed to give information to board members, parents, civic groups, other lay people, and professional staff members other than those engaged in the in-service training for teaching math--a public relations program.

C. Mental Arithmetic

The following eleven programs were obtained from Station WBOE, operated by the Cleveland, Ohio, public schools. They deal with the subject of arithmetic for the junior high grades. Each program has eight problems that are solved by students appearing on the program and by the listening audience. These lessons indicate the methods of solving problems by the use of mental arithmetic.

- 932-15 Addition
- 938-15 Addition
- 937-15 Division
- 941-15 Division
- 942-15 Fractions
- 940-15 Multiplication
- 935-15 Multiplication By Addition
- 934-15 Multiplication By Division
- 933-15 Subtraction
- 939-15 Subtraction
- 936-15 Units Of Measure

S C I E N C E

	Page
A. Astronomy	174
B. General Science	174
1. Let Science Tell Us	174
2. Let Science Tell Us II	177
3. Let Science Tell Us III	179
4. Let Science Tell Us IV	180
C. Men and Molecules	181
D. Oceanography	182
E. Secondary Science Series	183
1. Adventures In Research	183
2. Century Of Science	189
3. Great Days In Science	189
4. Open Your Eyes	190
5. Progress In Service	191
6. What's the Big Idea	192
7. World Of Wonders, A	196
F. Space	199
1. Space Related Topics	199
2. To the Moon	200
G. Zoology	202
1. Explorers Of the Wild by National Audubon Society	202
2. Uncle Dan From Foggy Hollow Farm	202

VII. SCIENCE

A. Astronomy

- 2147-30 Galileo--1564-1642, great Italian astronomer, mathematician, and physicist
- 113-30 Hot Enough For You?
- 2250-30 Power From the Sun
- 2251-30 Why Study Stars?

B. General Science

1. Let Science Tell Us

The following programs are from a series of more than 100 programs in the field of elementary science. They should be specially helpful in grades four through eight. They were produced by the University of Minnesota for broadcast on the Minnesota School Of the Air.

These programs are of the dramatic format and are built principally around the adventures of Dave Doyle, a wise and kindly science reporter on a local newspaper staff, and of Mickey Jones, an alert, enterprising and completely natural boy who sells newspapers as a means of helping his widowed mother make a living. Useful and interesting scientific information as well as good standards to live by. I-J

- 951-15 At the Airport (What Makes a Plane Fly)
A mishap puts a pilot in jeopardy, rescue-search has top priority with all other pilots. Dave and Mickey are lucky enough to get to fly with a rescue pilot. In the course of that experience Dave gets a story for his newspaper and Mickey learns much about what makes a plane fly, and is thrilled when the pilot lets him take the controls briefly.
- 1015-15 Atoms For Peace
Use Of Atomic Energy
- 960-15 Big Eye, The (Mount Palomar)
- 1018-15 Big Eye, The (Mount Palomar)
- 956-15 Big Hole, The (Iron Mining)
- 963-15 Black Diamonds (Coal Mining)
- 1005-15 Bumper To Pumper (Henry Ford)
- 1028-15 Career In Science--Opportunities
- 958-15 Converter, The (Henry Bessemer)
- 1019-15 Discovering the Body (William Harvey)

- 1006-15 Distance Killer (Samual Morse)
- 959-15 Eclipse, The (The Universe)
 Dave is assigned the job of writing a series of articles on the universe. How would you begin a story under the title, PROJECT UNIVERSE? Dave Doyle got some interesting answers when he brings a farmer, a university scientist, an observer of Haley's Comet, a watchmaker, and a fisherman and asks them such questions as "What does the universe mean to you--how does it touch your life in your particular vocation"?
- 947-15 Eureka! I Have It! (Archimedes)
- 944-15 Eyes To See (Careful Observation)
 A car accident and four honest but different versions of how it happened--then an interesting demonstration of what can be learned by careful observation of the actions of white mice trying to find their way out of a maze. Mickey is intrigued by a smart laboratory mouse.
- 961-15 Figures In the Sky (Constellations)
 In pursuit of more material for their series, Dave and Mickey take passage aboard the coast-trade steamer Moby Dick. They had arranged with the ship's captain to learn a lot about the stars and their use in navigation. They got a much bigger and more exciting story than they had bargained for--when the ship's radio failed, the ship's compass was disabled by an accident and the clouds of a sudden storm hid the stars from view. Mickey and Dave learned what it means to owe your life to a glimpse of heavenly constellations.
- 973-15 Final Edition
- 952-15 Flying Weather (Weather conditions and flying)
- 1012-15 Food and Fulcrums (Machines)
- 962-15 Great Genius, The (Isaac Newton)
- 1025-15 Hearts and Hands (Heart Research)
- 955-15 How Do They Find It? (Geology and petroleum)
- 970-15 In the Deep (Deep sea diving)
- 972-15 Into the Past (Fossils and Pottery)
 After visiting a museum and spending much time in study for their newspaper article on the history of the formation of the earth and the development of the many species of its inhabitants, Dave and Mickey each had a strange experience--an imaginary trip back through some two billion years with the aid of a sort of time-control machine and a professor from the museum to identify and explain the interesting and sometimes terrifying sights seen in the distant past of this very wonderful earth.

- 946-15 It Floats (Floating objects, buoyancy)
- 974-15 Let Science Tell Us
Questions and answers, based on letters to the editor.
- 1029-15 Let's Look Back (Review)
- 1010-15 Lights, Camera, Action (The Motion Picture)
- 968-15 Look Alikes (Heredity)
- 1016-15 Lost In the Sky (Galileo Galilei)
- 957-15 Making Iron Into Steel (Fiery furnaces)
- 1024-15 Medal For Fido (Animal Research)
- 1020-15 Microbe Master I (Louis Pasteur, Robert Koch)
- 1021-15 Microbe Master II (Joseph Lister)
- 1026-15 Millions Of Buyers (The Market)
- 2980-15 Moon
- 1014-15 Mr. Atom (Splitting the Atom)
- 1011-15 Mr. Electron (Electricity)
- 948-15 Mr. Watt's Tea Kettle (James Watt)
Mickey and Dave write a story on the smallest steam engine in the world, the Tom Thumb, and get an interesting account of the beginnings of steam-engine power and its application to industry and how James Watt and his financial backers nearly lost their patent rights in England. Mickey learned also that any man should be allowed to reap the benefits of his labor--provided he is sure that his labor is intended to benefit mankind.
- 1023-15 Nerve Network (Nervous System)
- 1001-15 New Age, The (Modern Science)
- 1007-15 New York Calling (Alexander Graham Bell)
- 953-15 Oil For the Car (Petroleum mining)
- 1002-15 Paddle Wheels and Pistons (Robert Fulton)
- 969-15 Pain Killer, The (Dr. Merton)
- 1009-15 Pictures In the Air (Television)
- 1027-15 Product Probers (Food and Drug Testing)

- 965-15 Rubber Tires (Charles Goodyear)
- 966-15 Savior Of the South, The (George Washington Carver)
- 986-15 Scientists Follow Newton
- 1017-15 Star Men (Navigation)
- 949-15 Steamer, The (Robert Fulton)
- 971-15 Tunnel Builders (The power of air)
- 967-15 Welcome Friends (Bird Migration)
 Dave and Mickey spent five hours studying books about birds and still had no lead on their story--when in walked a talking crow. Dave and Mickey and an ornithologist from the municipal museum get an unusual slant on bird life and a birds-eye view from the traveled and experienced talking crow.
- 1934-15 What Do You Believe? (Animal Stories--superstitions)'
- 1935-15 What Do You Believe? (Animal Stories--fact or fallacy)
- 945-15 What Do You Believe (Superstition and Rumor)
 From a chance conversation with an old, superstition-ridden man, Mickey puts Dave, onto a headline story--together they trick an unscrupulous fortune-teller and get pictures and data for exposing just how she victimized ignorant, naive, credulous people for profit.
- 943-15 What's Around Us (Environment as a whole)
- 964-15 Where Did It Come From? (Formation of coal)
- 954-15 Why Oil? (Friction and effects)
- 1022-15 Wonder Drugs (Penicillin)
- 1008-15 World Of Voices, A (Guglielmo Marconi)
- 1003-15 World On Rails, A (James Watt)
- 1004-15 World On Wings, A (Wright, Langley)
- 950-15 Wright Brother, The (Biographical Sketch)
- 1013-15 X-ray (Roentgen)

2. Let Science Tell Us II

This series of natural science programs stresses the methods and procedures employed by scientists in their discovery process; emphasis is also placed on scientific research in specific areas and the result of such research.

2026-15 All About Atoms
2010-15 An Ancient Astronomer
2018-15 As Fast As Lightning
2027-15 Atom Smasher
2017-15 Balloon Men, The
2023-15 Beware' High Voltage
2028-15 Disease Fighter, A
2013-15 Dynamite King, The
2025-15 Father Of Chemistry, The
2032-15 Feeling Is Believing
2014-15 Great Paradox, The
2022-15 He Improved Great Inventions
2020-15 He Saw Through Things
2031-15 Keeping In Shape
2030-15 Making the Most Of Life
2029-15 Miracle Drug, The
2019-15 Off We Go
2007-15 Reading the Weather
2012-15 Star Gazer, A
2011-15 Star Is Plucked, A
2008-15 Storm-Warner
2042-15 Story Of a Waterfall
2024-15 Story Of Aluminum, The
2015-15 There'll Be Fireworks
2043-15 This Earth Of Ours
2016-15 Tillers Of the Air
2009-15 Time Jumps Back
2021-15 Wireless Man, The

3. Let Science Tell Us III

This series endeavors to supplement classroom activities involving the physical sciences. The stress is on "everyday" things - things that are familiar to us but actually are very strange and wonderful when they are studied scientifically.

- 2955-15 Can Matter Be Destroyed
- 2956-15 How Can We Measure Heat, Part I
- 2957-15 How Can We Measure Heat, Part II
- 2958-15 How Do Physical Scientists Work?
- 2959-15 How Do We Hear Sounds?
- 2960-15 How Do We Use Energy?
- 2961-15 How Do We Use Heat?
- 2962-15 How Do We Use Heat? Part II
- 2963-15 How Is Energy Measured?
- 2964-15 How Is Light Energy Used?
- 2965-15 How Is Our Knowledge Of Sounds Used?
- 2966-15 Let's Think About It, Review I
- 2967-15 Let's Think About It, Review II
- 2968-15 Let's Think About It, Review III
- 2969-15 What Are All Things Made Of?
- 2970-15 What Are Different Kinds Of Energy?
- 2971-15 What Are Magnets?
- 2972-15 What Are Some Uses Of Electricity?
- 2973-15 What Effect Do Lenses Have On Light?
- 2974-15 What Happens When Light Strikes Objects?
- 2976-15 What Is the Nature Of Light?
- 2979-15 What Is Science?
- 2975-15 Why Do Things Have Different Colors?

4. Let Science Tell Us IV

This series was written by Frederick Sederholm and supervised by Dr. C.H. Boech, head of the science department at University of Minnesota High School.

2978-15 Aged Earth, The
2006-15 Assignment In Science
2035-15 Astronomy
1932-15 Bird Man, The
1912-15 Black Gold--Coal
1936-15 Buds and Sprouts
1910-15 Building Stones--Sedimentary Formation
1922-15 Circuit Shooter
1927-15 Degrees Of Heat
2977-15 Earth's Crust, The
2037-15 Einstein
2036-15 Experiment In Gravity
1911-15 Fire Rocks--Granite Quarries
1939-15 Goin' Fishin'!
1921-15 Great White Plague, The--Tuberculosis
2981-15 Hygrometer
1925-15 Improving Man's Eyes
1913-15 Industry Sinews
1915-15 It Blows Its Top--Volcanoes
1923-15 Law Of Science, A
1937-15 Leaf Eaters
2033-15 Letters To the Editor
1914-15 Liquid Power
1930-15 Look Alikes

- 1940-15 Looking Backward
- 1909-15 Looking For Facts
- 1924-15 Making Power
- 1938-15 Mr. Tadpole
- 1917-15 Old Faithful
- 1916-15 Rock Crushers--Weathering and Eroding Agents
- 1919-15 Science In the Mountains
- 1918-15 Science In the Tropics
- 1920-15 Time Tellers
- 2034-15 Trip To the Moon
- 1933-15 Using Your Eyes and Ears
- 2982-15 Weather Man
- 1929-15 Weatherman, The
- 1926-15 Weather Teller
- 1931-15 What Is It
- 1928-15 What We Talk About

C. Men and Molecules

American Chemical Society, 1155 16th N.W., Washington, D.C. 20036

- 3356-15 Birth Control: Problems and Prospects
- 3350-15 Bubble Machines and Pollution Finders
- 3351-15 Chemical Ecology
- 3355-15 New Prospectors, The
- 3354-15 On Hormones, Terpenes, and the German Air Force
- 3352-15 Prospects For Implants
- 3353-15 Science, Scientists, and the Public Interest
- 3357-15 Struggle For Clean Water II, The

- 3358-15 Aspirin vs Prostaglandins, Something Old, Something New
- 3359-15 Tough Filaments Of Fragile Liquid
- 3360-15 A Breakdown In Plastics 1, #620
- 3361-15 A Breakdown In Plastics 2, #621
- 3362-15 Chemical Essence Of Beer and Ale, #619
- 3363-15 Design For Urban Autos, #613

D. Oceanography

- 2496-15 Food From the Sea: the Hunting Stage
Discussion of the growing importance of the ocean as a major source of food.
- 2499-15 Fresh Water From the Sea
Discussion of the long struggle to obtain fresh water from the sea inexpensively and efficiently.
- 2497-15 Harvesting the Ocean--Aquaculture
Discussion of the premise that in 50 years the ocean will be farmed as land is now.
- 2498-15 Mining the Ocean's Depth--Minerals From the Sea
Discussion of the possibilities of mining the ocean depths for valuable minerals.
- 2495-15 Ocean and Our Weather, The
Discussion of the important part the ocean plays in determining the type of weather that occurs.
- 2494-15 Ocean--First Basin Of Life, The
Penetrating new glimpses into the mysterious, murky depths of the sea.
- AB 1612-30 Sea, The
- 2500-15 Sea, Space, Time
Discussion of the sea, space, and time--a concluding report on the ocean.

E. Secondary Science Series

1. Adventures In Research

The following programs have been made available to Texas schools by the Westinghouse Electric Corporation. (These Westinghouse radio programs are among the comparatively few programs listed in this catalog which may not be used for re-broadcast. However, grateful acknowledgement is made for the privilege of continuing their use in schools by tape recordings.)

- 1085-15 Barber Of France, The
Ambrose Pare's struggle against the superstition and ignorance of surgical practices of his day.
- 1974-15 Better Mousetrap, A
- 1089-15 Birthday Microscope, The
Robert Koch discovers the germ of a dread disease.
- 1989-15 Cerro Bolivar
- 1990-15 Clang, Clang, Clang
- 1986-15 Clinton's Ditch
- 1076-15 Clumsy Kitten, The
- 1064-15 Contradictory Gas, The
A deadly gas, carbon dioxide, is used in thousands of ways.
- 1994-15 Dandy-Horse, The
- 1953-15 David and the Dirigible
- 1061-15 Davy Jones' Treasure
Man's attempt to salvage treasure worth millions on the ocean floor.
- 1972-15 Dr. Harvey Cushing
- B 1072-15 Dr. Universe--The Alchemist
- 1086-15 Dutch Janitor, The
Anton Leeuwenhoek, inventor of the microscope.

- 1976-15 Earl Of Stanhope, The
- 1082-15 Earthquake and the Squirrel, The
- 1097-15 Eleventh Commandment, The
- 1947-15 Episode At Falling Creek
Tells of the first attempt to make iron in America.
- 1977-15 Ernest Solway
- 1067-15 Fabulous Feather, The
- 1968-15 Fabulous Vagabond, The
- 1958-15 Father Time Himself
- 1075-15 Fifty Ton Gods, The
- 1087-15 Fighter Of Fire
Alexander Latta launches the era of scientifically combating one of man's dread enemies.
- 1943-15 First Steel Plow, The
A Vermont blacksmith, John Deer, migrated to Illinois where he invented the first steel plow that turned the Midwest into the breadbasket of the world.
- 1945-15 Five Million Dollars Deep
What happens when five million dollars in gold and silver lies in 60 fathoms of water. Story of the salvage of the ship Egypt.
- 1944-15 Flight To the Pole
- 1948-15 Flying Buzzard, The
At the turn of the century Congress voted \$50,000 to develop an airplane which, though it was a failure, helped to pioneer flight.
- 1069-15 For Want Of a Nail
A story of the manufacture of nails.
- 1090-15 Forgotten Man Of Hamelin
- 1988-15 Full Head Of Steam
- 1975-15 Giant Maker, The
- 1954-15 Goldsmith Who Went To War, The
- 1980-15 Healer With Light

- 1096-15 Horseless Carriage, The
- 1941-15 Humphry Davy's Last Laugh
- 1970-15 Illiterate Millwright, The
- 1070-15 Joseph Swan
- 1079-15 Kensington Stone, The
- 1091-15 King Who Wouldn't Take a Dare, The
- 1955-15 Knotty Problem, The
- 2005-15 Lazy Humphrey
- 1981-15 Light Of the Ages
- 1966-15 Living Element, The.
Pierre and Marie Curie's study of the radiations from pitchblend which led to the discovery of radium and the beginning of the atomic age.
- 1984-15 Lonely Passenger, The
- 1957-15 Lost Gold Mine, The
- 1080-15 Lucky Pin, The
Walter Hunt's invention of the safety-pin.
- 1068-15 Man Of Steel
William Kelly, America's first steel man.
- 1973-15 Man Who Erased "Never", The
- A 1072-15 Man Who Nursed Pigeons, The--Nikolai Testla
- 1998-15 Man Who Shod the Wheel, The
- 1959-15 Man Who Was Too Smart, The
Robert Hooke worked on the airpump, microscope, barometer, diving bell, universal joint and many others. Yet he had time to help Newton with his theory of gravitation.
- 1056-15 Marvelous Gravy, The
Lazare Spallanzani, the man who first discovered where microbes come from.
- 1995-15 Master Of Munich, The
- 1077-15 Missing Elements, The
A Russian scientist predicts new elements unknown in his time.

- 1942-15 Missing Planet, The
New Year's Eve of 1801. Guiseppe Plazzi discovered the first small planetoid, Ceres, in the space between Mars and Jupiter.
- 2000-15 Mister Parson's Dream Boat
- 1057-15 Modest Book Binder, The
Michael Faraday's career in science.
- 1062-15 Monster Of Imagination
Gustave Eiffel built the Eiffel tower and lived off money from visiting sightseers.
- 1978-15 Mont Pelee
The story of the volcano which is the greatest destroyer of them all and of its devastating eruption on May 8, 1902, which buried the city of St. Pierre.
- 1065-15 Mother Of Invention, The
Andre Garnerin's invention of the parachute.
- 1949-15 Mr. Wickham Plants a Seed
The story of the planting of a seed from the Hevea tree, which founded the rubber industry.
- 1963-15 Mysterious Marcus, The
- 1960-15 Nine Lives Of John Muir, The
He was the father of Yosemite National Park and has among his namesakes the world's largest glacier and famous redwood forest.
- 1969-15 Ole Roemer
- 1095-15 On Silent Wings
- 2001-15 Papin and the Pressure Cooker
- 1054-15 Peculiar Trumpet, The
- 1060-15 Perkin's Mistake
- 1951-15 Pirate's Pit, The
- 1979-15 Plague Fighters, The
This program tells how a Japanese scientist, Dr. Kitasato, and a British physician, Dr. Liston, working in India helped conquer one of mankind's great scourges, the Black Death or bubonic plague.
- 1997-15 Porcelain Dream, The

- 1965-15 Pot Of Iron, A
- 1950-15 Prison Of the Dead
Story of Christian Eijkman and the discovery of vitamin. Prisoners in Java were dying because their polished rice diet lacked a health-giving substance present in brown rice.
- 1092-15 Prophecy Of Bologna
- 1094-15 ~~Purple Vapor, The~~
Iodine is discovered when trying to improve gunpowder.
- 2002-15 Quiet Please
- 1081-15 Reducing Cows, The
Brought about the discovery of vitamins.
- 1055-15 Riddle Of the Universe
Nicholas Copernicus overthrew the belief of the earth as the center of the universe.
- 1093-15 Road To Glory
- 1961-15 Rock Of the Devil
Eighteenth-century miners of copper ores were troubled by a mysterious impurity they called kupernickel. Axel Cronstedt found it to be nickel, a most essential modern metal.
- 1982-15 Salt Of the Earth, The
One of man's most precious possessions--a man needs 12 pounds a year. Historical battles have been waged over salt deposits. Marco Polo found salt used as money. Each year 10,000,000 tons are used.
- 1964-15 Sam's Secret
- 1083-15 Silver Dream, The
- 1088-15 Sister Of A Star
- 1993-15 Sound Heard Round the World, The
- 1992-15 Stanley Steamer, The
- 1985-15 Story Of Quinine, The
A soldier in Peru was sick with malaria. He drank of a pool in the forest and was cured, because conchona bark was in the pool. Quinine is made from this bark.
- 1971-15 Story Of Refrigeration
- 1071-15 Story Of Spectacles, The
Their original use and their use now.

108
201

- 1952-15 Stubborn Warrior, The
Dr. Frederick G. Banting made a medical discovery that insulin would bring health and life to millions suffering from diabetes.
- 1962-15 Superman Wanted
This program dramatizes the growth of technology and how America needs and depends on engineers for design, plans, and the building of tomorrow.
- 1987-15 Talking Soap Box, The
- 1058-15 Tomorrow Unlimited
Jules Verne became an uncanny prophet of scientific achievements to come.
- 1999-15 Too Good To Last
- 1084-15 Track No. 1
An engineer and an idea, Colonel John Stevens and the first American railroad
- 1078-15 Tractor That Needs No Road, The
- 1063-15 Troublesome Chemist, The
Louis Gay Lussac was fired with the desire for scientific fame at the age of 17.
- 1996-15 Twentieth-Century Cave Man
Sir Arthur S. Woodward, Argentina and Chile border dispute brought about the discovery of a giant hairy sloth dead over 2,000 years. A skull of a woman 50,000 years old found in Sussex, called a cave woman.
- 1967-15 Unlucky Inventor, The
- 1983-15 Venus and the Sailor
- 1066-15 Violet and the Vacuum, The
- 1956-15 Warning Needle, The
- 1074-15 Weaver and the Wasp, The
Heinrich Keller discovers how to make paper out of wood.
- 1059-15 What Happened At Pestigo
Two of our worst conflagrations, the Chicago fire and the great fire at Peshtigo, Wisconsin, occurred on the same day.
- 2003-15 Wheel Of Life

- 1946-15 Wilderness Train
 1073-15 Woman's Place, A
 2004-15 Wrong Road To Fame

1991-15 Yankee Mariner

2. Century Of Science

A series of radio explorations into the 20th century sciences that condition the contemporary American.

- 2253-30 Earth, Ocean, Atmosphere
 2249-30 Paperwork Revolution, The
 2254-30 Utilizing the Atom
 2252-30 Why the Century Of Science

3. Great Days In Science

In this series the emphasis is on science as a disciplined, rigorous, objective way of thinking, with stories of great scientist and their discoveries.

- 997-15 Atom Yields Power, The
 988-15 Darwin Puts It Into Words--"The Origin Of the Species"
 996-15 Einstein Looks For a New Answer--"Theory Of Relativity"
 992-15 Electricity Begins To Work--story of Michael Faraday and the early development of electronics
 981-15 Galileo Passes a Crucial Test--new theories about motion in objects and in the universe.
 977-15 Greeks Honor Their Thinkers
 998-15 How Men Behave
 994-15 Machine Age Begins, The
 1000-15 Many Questions Still Remain--unknown answers in many areas
 989-15 More Ideas About Muscles and Diseases--nature of living tissues
 979-15 Moslems Keep Science Alive--work during the "Dark Ages"
 993-15 New Discoveries, New Problems--change in Physical Science

- 984-15 New Ideas About Muscles and Diseases--work of Sydenham and Borelli
- 985-15 Newton Sets a Pattern
- 990-15 Pasteur Unites Chemistry and Medicine--old notions disproved through experimentation
- 987-15 Plants, Animals, and Rocks--new facts and theories in Geology, Comparative Anatomy and Botany
- 982-15 Science Finds Protection
- 975-15 Science In Daily Life--inquiry into why's and how's of our world and ourselves
- 978-15 Science Leaves Greece--scholars fled with writing of great Hellenistic thinkers
- 980-15 Science Returns To Europe
- 976-15 Scientist Work Together--necessity of keeping in touch with work
- 995-15 Scientist At Work--Michelson's study of the speed of light
- 983-15 Scientist Find New Tools
- 991-15 Surgery Becomes Safe and Painless--discovery of ether and chloroform and later discoveries
- 999-15 What Men Are Made Of--genetics

4. Open Your Eyes

This series for elementary science classes was written and produced by Josh P. Roach, Director of Radio Education, Texas State College for Women, Denton. For many years this series was sponsored by North Texas State College and Texas State College for Women. P-I

- 1040-15 Billy and Ruth In Wonderland
- 1044-15 Cloth From a Stick
- 1046-15 Cloth Like the Sun
- 1053-15 Cow's Milk From Peanuts
- 1037-15 First Explorers
- 1030-15 Friends In the Desert
- 1038-15 Hot Fountains Of Youth
- 1034-15 Ice That Flows Down Hill, The

- 1031-15 It's Just Another Stone
- 1032-15 Let There Be A City
- 1049-15 Life Of a Lamb, The
- 1033-15 Lower Than the Sea
- 1043-15 Milk For Automobile Tires
- 1041-15 Nation's Waterworks, A
- 1047-15 Oil From Mother Earth
- 1045-15 Old King Coal
- 1048-15 Sand You Can See Through
- 1050-15 Snow That Makes Cloth
- 1035-15 Tall Tale, A
- 1036-15 There She Blows
- 1039-15 Wash Away the Years
- 1052-15 Water That Melts Rocks
- 1051-15 World's Fireworks, The
- 1042-15 Worms That Spin Thread

5. Progress In Science

This series was prepared by Indiana University. Narration and dramatization describe progress of science through the contributions of outstanding scientists. S

- 1104-15 Alchemist and Scholastic, The
- 1101-15 Aristotle Discovers How He Thinks
- 1124-15 Atomic Energy For Peace
- 1120-15 Cures and Preventatives
- 1111-15 Dalton Finds the Atom
- 1113-15 Darwin Sails On the Beagle
- 1118-15 Electricity Goes To Work
- 1102-15 Galileo Tests a Theory

- 1100-15 Greeks Ask Questions, The
- 1106-15 Harvey and the Beating Heart
- 1099-15 Herodotus Reports On His World
- 1107-15 Leeuwenhoek Sees the Little Animals
- 1109-15 Linnaeus Makes a List
- 1122-15 Man Takes Another Look At His Universe
- 1114-15 Mendel Learns From Flowers
- 1117-15 Mysterious Rays, The
- 1123-15 New Theory Works Out, A
- 1108-15 Newton Fashions a New Tool
- 1115-15 Pasteur Disproves a Theory
- 1116-15 Pavlov and His Dogs
- 1119-15 Radio Becomes a Reality
- 1105-15 Science Emerges From Underground
- 1112-15 Scientist Get Together, The
- 1121-15 Scientist Keep In Touch
- 1103-15 Sun, Moon, and Stars
- 1110-15 These Men Worked On Air
- 1098-15 Where It All Began

6. What's the Big Idea

A series of 13 programs presenting dramatized life stories of famous inventors and their inventions or discoveries, produced by Radio-Television, The University of Texas, in cooperation with the Austin Junior League and the Austin Public Schools, for in-school listening in the fourth, fifth, and sixth grades in connection with science or social studies classes. The programs were written by Mrs. Marye Benjamin and directed by Harvey R. Herbst.

- 2154-15 Alexander Graham Bell and the Words-On Wires
 Bell's idea was to find ways to teach deaf-mutes to speak. Toward this end he and his brother worked with their famous father, Alexander Melville Bell, an expert in the teaching of speech and elocution and inventor of the system which he called invisible speech. Alexander Graham Bell became convinced that there was a way to send human voice sounds on a wire. For a long time Bell experimented with a harmonic telegraph for sending musical sounds along a wire. The construction of the human ear gave him the idea of using a vibrating diaphragm in his experiments. Then he began searching toward a mechanism

that would make a current of electricity vary in its intensity as the air varies in density when a sound is passing through. Finally an incident in his work with the harmonic telegraph gave Bell his idea for the right specifications to make his telephone work, and on March 10, 1876, success was assured. Words from Bell to his assistant actually came over the wire.

- 2158-15 Brothers On the Beam (Forerunner Of Radio)
The discovery of radio began as far back as 1867 and continued (in its basic stage) for almost fifty years.
- 2151-15 Charles Goodyear, Rustic Of Rubber
Charles Goodyear, about 29 years old, seeks new and more profitable fields of endeavor after the collapse of his family's once prosperous business. Learning that the rubber business, which has once looked so promising, was currently languishing because rubber products were proving unsuitable and impractical, Charles Goodyear determined to be the man who would give usable rubber to the world. Once he decided on his life's work he pursued it with the most fanatical dedication--seeing his family go hungry, his friends turn against him because of his constant requests for money, pawning everything of value, facing ridicule and anger, spending months in debtors' prison. After five dreadful years of poverty and heartbreak, he stumbled on the basis of his process for keeping rubber firm, yet malleable--the new process called vulcanizing named for the god Vulcan, Diety of the Forge.
- 2159-15 Conquerors Of Sight, Sound, and Space (Forerunners Of Television)
In 1930 television could barely span a town, and men were terribly excited when the Radio Corporation of America transmitted pictures from W2XBS at 411 Fifth Avenue to RKO-Proctor's 58th Street Theatre in New York.
- 2148-15 Eli Whitney, Connecticut Yankee In King Cotton's Court
Eli Whitney, as a boy of six, so gifted that he took his father's watch apart and put it back together without his parent's ever knowing of the prank. Other early accomplishments proved his mechanical ability and his shrewd gift for business. Not content to be a master mechanic, he attended Yale. After graduation he was a tutor on a plantation in Georgia. As a guest in the plantation home of a wealthy widower, Mr. Greene, he heard much discussion of the South's need for a new crop and of how cotton might fill such a place if an efficient and economical way could be found to separate the seeds from the fiber. Working with this problem, Eli Whitney, who had never before seen any cotton, invented a working model of the cotton gin, the invention that changed the whole economy of the southern states.
- 2152-15 Elias Howe and His Dream Of a Seam
As a 19-year-old apprentice working for \$9 a week, Elias Howe heard a man tell Howe's employer that whoever invented a sewing machine would make a fortune. Four years later, with a wife and three children to support, Howe turned his attention to a machine that would help his wife sew faster and more easily,

and would also supplement his very small income. A friend gave Howe \$500 and supplied room and board for his family, but Howe's efforts seemed doomed to failure. Then, in a dream he grasped the principle of the needle with the eye in its point--and went on to perfect his sewing machine. For a long time his invention met with little success, but today we hail Elias Howe as the real and legal inventor of the sewing machine.

- 2156-15 Henry Ford and His Motors For the Masses
Henry Ford was the inventor, not of the first automobile, but of the first mass-produced automobile.
- 2149-15 James Watt, Tycoon Of the Teakettle
The famous incident concerning James Watt and his aunt's teakettle is used to illustrate the thoughtful turn of the intelligent boy's mind. His serious study of steam came much later when, barred from becoming a journeyman in mathematical-instrument making by Guild rules, worked at the University of Glasgow as official instrument repair. Urged on in his interest in the question of steam by a member of the faculty, Watt stumbled on the theory of latent heat. Combining this with his theory on the total heat of steam, Watt was able to take the basic theories of his forerunners in steamengine construction and perfect a much better engine. Watt's was the first engine to rely entirely on steam power. So superior was his invention that he is, without question, recognized as the inventor of the modern steam engine.
- 2147-15 Johann Gutenberg, Magic Man Of Mainz (Invention Of Movable Type In Europe)
Johann Gutenberg as a small boy, in a private school in Mainz, Germany, in the year 1407. To pay a professional scribe to copy his own Latin grammar, he gets a golden coin from his father. He is so impressed with having his very own book, a rare privilege for a boy in that age and time, that he is impelled to find a way to make books more available to others. From the process used in printing playing cards, Johann gets his big idea--that books, too, may be printed from wooden blocks, and he dreams of a time when he can make the Bible available to all men through printing. Many years and many experiments later, after untold difficulties and discouragements, he hits upon the idea of the L-shaped mold that makes it possible to turn out metal type in uniform shape and size--movable type that brings books within the reach of the common man and changes the history of man and world in which he lives.
- 2150-15 Robert Fulton, Wizard Of the Waterways
Robert Fulton's early life was filled with a variety of inventions, but it was not until he was thirteen that he took any interest in boats. Then, tired from helping a friend pole a heavy fishing boat, he invented a system of side paddles. Fulton's interest in art and painting took him to England, where

he met the influential men who were to further his interest in canals and boats. In 1797 the French government accepted his plan to build a canal, and about this same time Fulton invented the torpedo, an underwater boat that could place gunpowder charges beneath enemy vessels. After trying to market his new invention, Fulton turned his talented attention to perfecting a boat that would run by steam. Despite success with certain trials of his steamboat in Europe, Fulton's efforts to launch the completed steamboat the Clermont, on the East River and the Hudson led to ridicule and the jeering of "Fulton's Folly" for his vessel. But the jeers turned to acclaim when the Clermont was successfully launched, and a new method of transportation was born.

2153-15

Samuel F. B. Morse, Eraser Of Space

Samuel Morse started his career as a painter. When he began his first serious work on the telegraph, was president of the National Academy of the Arts of Design in New York. In a letter to his mother, Morse expressed the wish that they could communicate with each other in an instant. Through the next 28 years Morse became more and more obsessed with the idea that electricity could be made to carry messages. In America Morse worked for seven years on his telegraphy idea. By May 24, 1844, after many set-backs and discouragements, the telegraph line from Baltimore to Washington, for which Congress had appropriated \$30,000 was finished--and the first formal message "What had God wrought?" was sent over the first inter-city electromagnetic telegraphic line in the world.

2155-15

Thomas Alva Edison, the Wizard Of Menlo Park

Thomas Alva Edison not only discovered the incandescent electric light, he conceived, a whole new industry--all the complex system of subdivided electricity in which electrical power could be supplied by a central agency to individual users. The incandescent lamp was only one of the ideas from this inventive genius, who was known as "The Wizard of Menlo Park." The list of Edison's inventions is overwhelming. He secured 1097 patents from the U.S. Patent Office for, among many other things, paraffin paper, a telephone transmitter, a phonograph, an electric generator, a motion picture camera, a microphone, the forerunner of the modern radio tube, a dynamic loud-speaker, and, of course, the electric light. Edison's first definite interest in the use of electricity came following the grand Exposition Universelle in Paris, France, in 1878. It was there that he saw a Russian engineer light the square with what he called electric candles. Sometime later he went to inspect a dynamo which was the pride of a manufacturer in Connecticut--a dynamo which lighted eight arc-lamps. Convinced that Watson was working in the wrong direction and that he, himself, could do better, Edison devoted his energy to the subject of electric light. On March 21, 1879, he set burning an incandescent globe which burned for forty hours and the electric light was a usable reality.

2157-15

Wright Brothers, Boys Among the Birds, The

7. World Of Wonders, A

A 13-program series produced by Radio-Television, The University of Texas, in cooperation with Austin Junior League and the Austin Public Schools. These curriculum-related science programs are designed for in-school listening by the fourth, fifth, and sixth grades. This series was given a first-place award in the Eighteenth American Exhibition of Educational Radio-Television Programs in national competition. The programs were written by the Durrum Twins and directed by Harvey R. Herbst and Bob Plummsky, with music by Eleanor Page.

These programs serve to round out and give emphasis to the development of science concepts which the Austin Schools Curriculum Committee considered to be interesting and vital to children in the intermediate grades. The program-subject schedule was formulated by the Social Studies Science group in the Austin Summer Workshop for 1952. Information given in the programs was taken in large part from the state-adopted textbooks in the science areas, supplemented by material from accepted references in the libraries of the University of Texas. The programs were developed in consultation with the supervisor of Intermediate Education for the Austin Schools and the school's supervisor of Audio-Visual Education. Programs were checked for authenticity by science teachers.

Three main characters are carried throughout the series: Mr. Idalius Dupont Pry (I. Du. Pry) -- an elderly neighbor played by Roger Cilley (Program 2134) and Robert Symonds (throughout rest of series); Joan, an 11-year-old girl--played by Margaret Anne Benjamin; and Jimmie, Joan's brother, an 8-year old boy--played by David G. Benjamin, Jr.

Program presentation is in the form of a dramatization of the two children's encounters with their neighbor, Mr. Pry, and his efforts to teach them to sharpen their faculties toward an understanding and enjoyment of the scientific wonders in the everyday world about them.

- 2134-15 Around, Above and Below (The Three Parts Of Our Earth)
Interest, excitement, and adventure to be found in the land, water and air; nature and speed of the earth's revolutions; character of the earth's center and crust; materials under the earth's surface; air pressure; water vapor and composition of air.
- 2135-15 Brain Times Strength Times Energy (How Our Work Is Made Easier)
Inventions as man's multiplication of his own faculties and powers. Man invents things to get himself out of work or make his work easier. All the things man has made, invented and built are produced to help him stay alive. Tools invented by man, are examples of using his head to multiply his hands. Harnessing of power has multiplied his energy. Examples of this multiplication of strength and effectiveness by invention are the inclined plane, the lever, the pulley, together with spades, hammers, ropes, knives, machines, etc.
- 2143-15 Envelope Around the World (Air)
The air as an envelope around the earth--and the envelope flows like water--is elastic like rubber--an envelope that keeps us alive. The atmosphere and its scope; air pressure

operates in all directions; composition and properties of air; what air does for us; why dust particles are valuable; dust as a world traveler; air phenomena (colored rains, rains of animal and plants); home chores that air does for us (filling fountain pens; running vacuum cleaners; making medicine droppers; siphons. atomizers work; etc.

2137-15 Even Steven (The Balance Of Nature)

Example of failure of the balance of nature; what the balance of nature means and the great number of things nature must keep in balance; reason for balance of nature; nature's partnerships in which living things help one another; ways in which man upsets the balance of nature.

2144-15 Food In Your Future (Preservation Of Foods)

Man's long-time problem: how to get ample food. Early primitive ways of solving the problem; tribes moving as food sources moved; change in tribal ways as man learned to raise animals and grow food; problem of feast of famine solved by preserving food for future use at time it is most plentiful; invention of the canning process; modern methods of food preservation; what makes food spoil (bacteria, enzymes); heat and cold in food preservation: other methods of food preservation: brining, drying, smoking.

2140-15 From Top To Toe (How Our Bodies Are Built)

Dream sequence with Joan, Jimmie, and Mr. Pry taking a tour through the human body, beginning with the mouth and teeth, going down through the food tube to watch the stomach at work. Appearance and function of the large and small intestines; bones as the framework of the body; the spinal cord and structure of the spine; brain as a central switchboard; the five senses and their contribution to the body's functions; the rib cage; the heart and its work; the blood as the body's carrier; the lungs and their function; tug-of-war in the balanced pull of the muscles; adjustment of the eye mechanism to light; the human body one of the most amazing marvels in the whole World of Wonders.

2139-15 Invisible Giant, The (Electricity)

Electricity, a powerful invisible giant, valuable and cooperative when harnessed. Electricity found everywhere on earth; what electricity is; how we see the results of electricity but not the energy itself; how some things discharge electricity; static or frictional electricity; origin of word electricity; magnetic properties and magnets; two kinds of electrical charges; magnetic needle and how it works; static electricity and electric current; electromagnet, circuit, and conduits; the principle of insulation; cells and generators.

2142-15 More Than Meets the Ear (Sound)

Varying effects of music and noise on the human ear. How sounds are made; regular vibrations in music--irregular vibrations in noise; how sound waves are made; what sound is;

explosions without sound; what we mean by pitch; high and low pitch and the pitch limits of the human ear; effects of various kinds of sound; mental pictures based on sound alone; effects of rising and falling pitch; properties of sound; live and dead rooms; food preservation by high frequency sounds.

2141-15 Nature's Changing (The Weather)

Weather is always changing; primitive attitudes toward and beliefs about weather; occupations affected by weather and value of scientific weather forecasting; various factors that make-up weather: air, sun, and water. Air pressure-high and low area; wind and its velocity; cyclones and ant-cyclones; clouds and rain; important and intricate work done by weather bureaus.

2138-15 Nature's Pantry Shelves (What Are Things Made Of)

What people are made of; everything in the world is made of some combination of 96 elements; nature's store of elements like grandmother's pantry of shelves; many different recipes out of different combinations of the basic materials; composition of sugar and salt. Explanation of elements and their symbols; how compounds differ from their component elements; chemical reactions; products that can be made from the 96 elements.

2145-15 They Fly Through the Air (Pilots In the Sky)

Aspects of airplane travel; protection by plane's fuselage against dangers of high speed air travel; the ocean of air; how wing design of the plane contributes to the lift that keeps the plane in the air; man's early flying experiments; testing of wings and plane models in air tunnels; aspects of glider flying; air currents; how plant seeds travel by air.

2136-15 Wandering Worker For the World (Water, Our Servant)

Rain very valuable as is water in all its forms; water in the human body and its effects and functions; what part of the earth is water; what water does for us in our everyday life; water's three forms; the composition of water; water phenomena; some properties of ice; water in the air.

2146-15 What Will They Think Up Next (Using New Ideas)

Awareness of the world generates new ideas. These result in inventions and progress; many things still left to be discovered and invented; simplicity of some of our greatest inventions; each inventor builds on inventions that have gone before; Eli Whitney and cotton gin; Hargreaves and spinning machine; the Spinning Jenney; need to keep our minds open in order to value the ideas of others as well as have ideas of our own; Elias Howe and the sewing machine; simple but effective ideas put into use today in practical living.

F. Space

1. Space Related Topics

1503-30

Conquest Of Space, The

In this speech of May 1960, Dr. Willy Ley traces the history of man's effort to conquer space up until that date. Dr. Ley is with the Department of Science, Fairleigh Dickinson University.

AB 1502-30

Dimension In Space

Harold Pluimer, science consultant for the Minnesota State Department of Education and consultant to the National Aeronautics and Space Administration, describes the immensity of the universe, the positions and characteristics of the various planets. He explains how the force of gravity can be overcome so that man-made satellites can be placed in orbit and space travel becomes possible. Lecture was delivered in January 1962.

1510-30

Four Short Science Programs On Space

(1) Space Computer (2) Design of a Space Craft (3) Section engine (4) Lunar Landing Research Vehicle

1506-30

Future Of Space, The

Dr. Wernher Von Braun, Director, George C. Marshall; Space Flight Center, NASA, speaks on the Future of Space. He refutes the misconception that the sole mission of the space program is to put a man on the moon.

1508-30

Medical Support Of Man In Space

Dr. Charles Berry, Chief of Medical Program, Manned Space-Craft Center, NASA, outlines steps taken to monitor the physical condition of astronauts in flight to determine their responses to space environment, explains how new instruments and methods being developed in the space effort may be useful in medical practice on earth and how information gained from it may be of value in the study of disease.

AB 1613-30

One-Hundred-Nine Days To Venus

A news report on Mariner II space probe, including an excellent brief history of astronomy in which road maps in sky are described.

1504-30

Prominent Personalities, Policy Statements, and Events In Space

Tape includes excerpts of statements and speeches by the late President John F. Kennedy, in which he emphasized the nation's goal of going to the moon in this decade; the late President Lyndon Johnson as Vice-President, stresses this nation's peaceful purposes in its space program; Dr. Keith Glennan, first administrator of NASA; James E. Webb, NASA's present administrator, and many others.

1507-30 Rewards and Potential Of the Space Age; Preparation Of the Student For It

This program consists of two speeches, Living With Science by Bruce Lundin, Associate Director, Lewis Research Center, NASA, and Space Astronomy by Dr. Nancy Roman, office of Space Sciences, NASA.

1505-30 Space Flight Highlights

Includes highlights of six manned space flights from May 1961 to May 1963. Produced by NASA.

AB 1509-30

This program is composed of ten short programs on the following subjects: (1) Celestial Explosions (2) Syncom-- The launch of NASA's Synchronous Communications Satellite with exchange of voice messages between President Kennedy and the Premier of Nigeria (3) Sounds From Space (4) Tiros- Weather Satellites- how they work (5) Dinner In Space- discussion of future space flight food (6) Imp-The launch and mission of NASA's Interplanetary Monitoring Platform (7) International Space Programs (8) Life On Other Planets (9) Nerva, The Nuclear Engine (10) Mars

2. To The Moon

2937-15 Apollo Space Flight--October 11, 1968

AB 2416-30

To The Moon (Prologue)

Program 1: The first message from man on the moon... the moon in legend and in science... The beginning of rocketry... Tsiolkovsky... Goddard... Oberth... Goddard's first launch... The American Rocket Society... Dornberger's experiments in Germany... World War II and the V-2s.

Program 2: World War II ends... U.S. seizes remaining V-2s and the German rocket team surrenders to the Americans... H-bomb for the U.S. and the U.S.S.R... The war in Korea... U.S. space program lags... Sputniks stun the world... The humiliation of Vanguard I and the success of Explorer I.

AB 2417-30

To The Moon (Mercury)

Program 3: National Space and Aeronautics Administration is set up under the Eisenhower administration... Adapting the Redstone rocket and designing a capsule... Fidel Castro takes over Cuba... Selecting the first seven astronauts for Project Mercury... Testing and training men for space.

Program 4: U.S. space probes... Russia photographs the moon with Lunik III... Kennedy President... Chimpanzee Ham rides a Mercury capsule... U.S.S.R.'s Gagarin first in orbit... Shepard chosen for first Mercury flight... "Chief Astronaut Jose Jimenez." The flight of Freedom 7. Lunar goal is set.

AB 2418-30

To The Moon (Mercury)

Program 5: Grissom;s Liberty Bell makes a successful flight-and sinks... Rene Carpenter speaks for the wives... Russia's Titov makes 17 orbits... NASA looks ahead to the moon... Chimp Enos orbits... Glenn scheduled for orbit... Friendship 7 "A-OK" with a heatshield dilemma... Glenn addresses Congress.

Program 6: Slayton is grounded... Ranger 4 to the dark side of the moon... Carpenter and Aurora 7... Two cosmonauts orbit simultaneously... Schirra's "textbook mission"... Cuban missile crisis... Cooper and Faith 7 end Mercury... Two more Russian Cosmonauts, one a woman... JFK assassinated.

AB 2419-30

To The Moon (Gemini)

Program 7: Russia, three-men capsule... Vietnam escalates... A Russian spacewalk... A Titan takes up Grissom and Young... Manned Spacecraft Center established... McDivitt and White: first U.S. spacewalk... Cooper and Conrad: 8 days... Borman and Lovell: 14 days... Schirra and Stafford: the first rendezvous.

Program 8: Armstrong and Scott dock with an Agena but tumble end over end and must make an emergency landing... Stafford and Cernan find an "angry alligator"... Young and Collins dock with an Agena and use its engine... Conrad and Gordon do a linkup... Lovell and Aldrin prove men can work in space.

AB 2420-30

To The Moon (Apollo)

Program 9: Grissom, White and Chaffee die in a ground test for the first manned Apollo... The tragedy investigated and changes made... An unmanned test of Saturn V... Russia orbits and docks two unmanned vehicles... An Unmanned test of the LM... Martin Luther King and Robert Kennedy assassinated.

Program 10: Schirra, Eisele and Cunningham: the first manned flight with a Saturn IB... Live TV from outer space... Nixon wins presidency... Borman, Lovell and Anders lofted by a Saturn V, become the first to escape Earth's gravity and to orbit the moon... "Earthshine"... Genesis and the "good earth."

AB 2421-30

To The Moon (Apollo)

Program 11: McDivitt, Scott and Schweickart prepare first manned test in space for LM... In Earth orbit, they perform crucial docking and undocking of "Gumdrop" and "Spider"... Stafford, Cernan and Young test the LM near the moon... Live television in color from "Charley Brown" and "Snoopy."

Program 12: At Cape Kennedy during the long countdown... Liftoff-Armstrong, Aldrin and Collins... Translunar injection... Separation of "Columbia" and "Eagle" in lunar orbit... "Eagle" lands... Armstrong steps down to the surface, and then Aldrin... JFK's goal has been met.

G. Zoology

1. Explorers of the Wild by National Audubon Society

- 108-15 Animals At Night--Howard Cleaves; wildlife photographer specializing in night photography
- 110-15 Audubon As a Portrait Painter--Theodore Roussear; art critic, Metropolitan Museum of Art
- 104-15 Bird Watching--John Kieran; amateur naturalist, author of An Introduction To Birds
- 106-15 Hibernation--John Terres; managing editor of Audubon Magazine
- 107-15 How To Know the Birds--Roger Tory Peterson; author of Field Guide To the Birds, artist, wildlife photographer
- 115-15 Learning To Know the Birds By Their Song--Aretas Saunders, author of Field Guide To Bird Songs
- 2234-15 Mockingbird Songs and Conversations
- 109-15 Nature's Ways--Dr. Roy Chapman Andrews; explorer and author
- 2731-30 Night Sounds--background sounds of insects
- AB 2732-60 Night Sounds--frog chorus
- 112-15 Painting the Ivory-Bills
- 114-15 Saving Our Natural Resources--Richard Pough; coordinator of conservation for American Museum of Natural History
- 111-15 Swamps and Marshes
- 105-15 Vanishing Species--Kenneth Morrison; editor of Audubon Magazine
- 113-15 Waterfowl Collection
- 116-15 What Audubon Junior Clubs Are Doing--Dorothy Treat; director of Audubon Junior Clubs

2. Uncle Dan From Foggy Hollow Farm

A series of tape recordings about nature study.

- 2673-15 Almost Human Animals
- 2674-15 Animals--The Craziest People
- 2675-15 Backyard Hunting--The Insect
- 2676-15 Biggest One, The--The Whale
- 2677-15 Blind As A Bat
- 2678-15 Dangerous Journeys--The Story Of Migration

- 2679-15 Down Came a Spider
2680-15 Egg Machine, An--The Chicken
2681-15 Fleetfoot--The Elk
2682-15 Graceful, The--Cats
2683-15 Helicopters--Humming Birds
2684-15 Hidden Enemies
2685-15 How Doth the Busy Bee
2686-15 Inchy the Earthworm
2687-15 It's Nesting Time--The Bird and Its Home
2688-15 Let's Go Fishing--The Fish Hatchery
2689-15 Live Submarine, The--The Turtle
2690-15 Living Pastures--The Aphid
2691-15 Lou, The Kangaroo
2692-15 Milk Machine, A--The Cow
2693-15 Mr. Beaver, The Engineer
2694-15 Most Clever, The--Rats
2695-15 Most Crafty, The--The Raccoon
2696-15 Most Untidy, The--The Fly
2697-15 My Lovely Friend--The Toad
2698-15 Nature's Super Markets
2699-15 Old Sleepyhead--The Bear
2700-15 Old Tweezers--The Crawfish
2701-15 One With a Pocket--The Possum
2702-15 Only One Foot--The Snail
2703-15 Ostriches Aren't So Dumb
2704-15 Paper Makers--The Hornets
2705-15 She Digs Best--Molly Mole
2706-15 Summer Is Coming--What To Look For
2707-15 We Work Together--The Ant
2708-15 Windowsill Gardens

SOCIAL STUDIES

	Page
A. Aspects Of Communism	207
1. Christian Anti-Communism Crusade, The	207
2. Miscellaneous On Communism	207
3. Nature Of Communism	209
4. Speeches From Austin Anti-Communism Seminars	212
B. Contemporary Topics and Personalities	212
1a. Berlin	212
1b. Crisis	212
C. Department Of State	216
1. Department Of State--1970	216
2. Department Of State--1971	224
3. Department Of State--1972	225
4. Department Of State--1973	231
5. Department Of State--1974	235
6. Department Of State--Press Conference	236
D. Economic Education Series	236
1a. Equal Before the Law--That's the Law	236
1b. Equal Before the Law--When Men Are Free	237
2. Footsteps Of the Free	237
3. Listen To Their Voices	238
4. You and the Law	238
E. Geography In-Service	240
F. It's Our World	240
G. Look At the United States, A	246
1. Americans To Remember	246

	Page
2. Lest We Forget These Great Americans	248
3. Miscellaneous On Americanism	249
4. Mr. President	249
5. Patriotic Tapes	251
6. Portraits In Patriotism	251
7. To Build a Nation	253
8. Treasures Off the Shelf	254
9. Troubadour Of Time	254
K. Miscellaneous Tapes About Social Studies	255
1. Bob Hope--The Quick and the Dead	255
2. I Can Hear It Now	255
I. Patriotic Recordings	255
1. Americans Speak Up	255
2. Black Heritage	256
3. Black History	256
4. Miscellaneous	256
5. Story Of A & M, The	257
6. Texas Freedom Pionneers	257
7. That All May Learn	258
J. Profile Of a Patriot (With Arthur Kennedy)	258
K. Social Studies For Elementary Grades	275
1. American Trail, The	275
2. Folklore Makes History	276
3a. Know Your Texas, People Who Are Texas	279
3b. Know Your Texas, People Who Made Texas	280
4. Trail Blazers	281

	Page
L. Social Studies For Intermediate Grades	282
1. Look What We Found	282
2. World Of Ideas I	284
3. World Of Ideas II	285
4. World Of Ideas III	286
M. Social Studies For Secondary Grades	287
1. School Of the Sky	287
2. Then and Now	288
N. World Cultures	291
1. Distant Lands	291
2. Friends Around the World	292
3. Hands Across the World I	293
4. Hands Across the World II	294
5. How They Live	295
6. Lives Of Man	296
7. Miscellaneous Tapes On Foreign Countries	296
8. Nations Of the World	298
9. Indian Culture, The	299
10. Story Of Nations, The	300
11. This Is Puerto Rico	300
12. Your World and Mine	300

VIII. SOCIAL STUDIES

A. Aspects Of Communism

1. Christian Anti-Communism Crusade, The

The following recordings are from programs conducted by representatives of the Christian Anti-Communism Crusade in cooperation with schools, civic groups, churches, state legislatures, military organizations and local area study-groups in many sections of Texas and of the United States.

885-30 Communism's Paranoic Nature. Dr. Fred C. Schwarz, M.D.

884-30 Communism--A Program Of Regeneration, Dr. Fred C. Schwarz, M.D.

883-30 Communism--A Scientific Disease, Dr. Fred C. Schwarz, M.D.

2. Miscellaneous On Communism

- AB 1618-30 American Businessman Visits Russia, An
The Vice-President of a Dallas business firm gives his views on Soviet living conditions, economy, industrial plants, banking, and educational system.
- 2480-15 Answers From Moscow
Russian commentator answers questions supposedly sent in by American listeners dealing with the moon race and Soviet-Sino relationship.
- 2479-15 Big News From Moscow
Radio Moscow Series--commentator exposes shortcomings of the Soviet system in providing for the basic needs of the people. Use of this tape is an excellent way to increase respect of pupils for benefits they have under American form of government.
- 2216-30 Central Issue In Vietnam, The
- 2211-30 Communist China's View Of the World
- 1782-30 Communist China's View Of the World and Implications For American Foreign Policy
William Cunningham
- 2305-30 Death Of Stalin
- 2306-30 History Of the Kremlin
- 107-30 How Can We Best Build Brotherhood Among Nations For Peace?
- ABCD 1104-30 I Led Three Lives
Herbert Philbrick--Austin Anti-Communist League address with questions and answers.

- AB 1489-30 Interview With Dr. Fidel Castro
Reporter interviews Dr. Castro, who attempts to justify the presence of Russian Troops and weapons in Cuba, and the expropriation of American property. Senator Keating of New York and Senator Humphrey of Minnesota discuss the interview.
- 1486-30 Joseph McCarthy (Biography)
Account of McCarthy's early life and education; investigation of alleged Communism in State Department and its effect on his senatorial career; his illness ending in death in 1957.
- 1497-30 Khrushchev To Kosygin
Khrushchev was the major architect of Soviet Military Policy during most of the past decade. Three scholars discuss what approach the new leadership may take to problems they inherited.
- 2478-15 Khrushchev In Scandinavia
One of the prize-winning Radio Moscow series prepared for the U.S. Junior Chamber of Commerce by the Jefferson Standard Broadcasting Company, Charlotte, N.C., features speeches and news casts actually monitored from the North American Service of Radio Moscow with interspaced analytical commentary. "Khrushchev In Scandinavia" picks up excerpts in the translation of a speech by Premier Khrushchev to the Oslo Foreign Affairs Institute during his goodwill tour of Scandinavia in July 1964. Commentator cites fallacies and distortions in Khrushchev's speech, including his attacks on NATO, and gives true report of the reaction of Scandinavian people and press to the Khrushchev tour.
- 1163-30 Leon V. Tichinin--"What 20,000 Russians Told Me"
- 1480-45 Profile Of Communism, A
History of Communism from Bolshevik Revolution to supremacy of Khrushchev and Mao Tse-Tung.
- 2215-30 Question Of Vietman In Foreign Policy Planning, The
- 1479-45 Rise Of Khrushchev, The
The events which took place during Khrushchev's rise to power, execution of Beria, demotion of Molotov and Ahukov.
- 1481-45 Soviet-Sino Split
Reaction to the Soviet-Sino split in the Soviet bloc nations, the Far East, Asia, Western Europe, the Arab Nation, Africa, the United Nations, Latin America, and the West.
- 2476-15 Soviet Union, The
George Meany, President of the AFL-CIO and Douglas Dillion of the Treasury Department present statements which they believe should guide our relationships with Soviet Russia.

3. Nature Of Communism

These tapes were taken from the Institute on Communism and Constitutional Democracy conducted by Vanderbilt University, November, 1966.

Identification Of Speakers:

Ewing P. Shahan, Ph.D. (Columbia University)

Professor of Economics and Business Administration; Director, Institute on Communism and Constitutional Democracy. Vanderbilt University.

Gerhart Niemeyer, L.L.B., J.U.D. (University of Kiel)

Professor of Political Science, University of Notre Dame.

John Lautner

Lecturer, writer, former consultant to Department of Justice, former member Communist Party of the United States.

Josef Rysan, Ph.D. (University of Chicago)

Professor of Germanic and Slavic Languages; Chairman of the Department and Director of the Slavic Language and Area Center, Vanderbilt University.

Karl Wittfogel, Ph.D. (University of Frankfurt)

Professor of Chinese History and Director of Chinese History Project, University of Washington.

Milorad Drachkovitch, Ph.D. (University of Geneva, Switzerland)

Staff Member, Hoover Institution on War, Revolution, and Peace, Stanford University

Samuel E. Stumpf, Ph.D. (University of Chicago)

Professor of Philosophy and Chairman of the Department, Vanderbilt University.

William R. Kintner, Ph.D. (Georgetown University)

Deputy Director of the Foreign Policy Research Institute, University of Pennsylvania. Professor, International Relations and Political Science Departments, Wharton School, University of Pennsylvania.

William S. Stokes, Ph.D. (University of California at Los Angeles)

Senior Professor Comparative Political Institutions, Claremont Men's College.

William D. Elliott, Ph.D. (Balliol College, Oxford University)

Professor of History and Government (Emeritus), Harvard University; Professor, American University.

ABCD 1863-60

A Lesson 1: Introduction To the Course--Dr. William D. Elliott

B Lesson 2: Communism vs. Constitutionalism--Dr. William D. Elliott

C Lesson 3: Central Tenets Of Marxism--Gerhart Niemeyer

D Lesson 4: Marx's Work and Background--Gerhart Niemeyer

- ABCD 1864-60 A Lesson 5: Basic Concepts Of Economics--Dr. Ewing P. Shahan
B Lesson 6: Basic Concepts Of Economics--Dr. Ewing P. Shahan (cont.)
C Lesson 7: Marx's Initial Propositions--Gerhart Niemeyer
D Lesson 8: Marx and the Transformation Of Man--Gerhart Niemeyer
- ABCD 1865-60 A Lesson 9: Basic Concepts Of Political Science--Gerhart Niemeyer
B Lesson 10: The Laws Of History--Gerhart Niemeyer
C Lesson 11: The Revolution--Gerhart Niemeyer
D Lesson 12: The Communist Manifesto--Gerhart Niemeyer
- ABCD 1866-60 A Lesson 13: Marx's Analysis Of Capitalism, I--Dr. Ewing P. Shahan
B Lesson 14: Marx's Analysis Of Capitalism, II--Dr. Ewing P. Shahan
C Lesson 15: Marx's Analysis Of Capitalism, III--Dr. Ewing P. Shahan
D Lesson 16: Marx's Political Writings--Gerhart Niemeyer
- ABCD 1867-60 A Lesson 17: The Contributions Of Engels--Gerhart Niemeyer
B Lesson 18: Russian Revolutionism In the 19th Century--Dr. Milorad Drachkovitch
C Lesson 19: Lenin and the Russian Revolution--Dr. Milorad Drachkovitch
D Lesson 20: Concept Of the Party--Gerhart Niemeyer
- ABCD 1868-60 A Lesson 21: The Two Revolutions--Gerhart Niemeyer
B Lesson 22: Imperialism--Gerhart Niemeyer
C Lesson 23: The State and Revolution--Gerhart Niemeyer
D Lesson 24: Communist Tactical Operations--Gerhart Niemeyer
- ABCD 1869-60 A Lesson 25: Stalin's Contributions--Gerhart Niemeyer
B Lesson 26: The New Party Program, I--Gerhart Niemeyer
C Lesson 27: The New Party Program, II--Gerhart Niemeyer
D Lesson 28: History Of the Communist Party, I--Dr. Milorad Drachkovitch
- ABCD 1870-60 A Lesson 29: History Of the Communist Party, II--Dr. Milorad Drachkovitch
B Lesson 30: Rule Of the Communist Party In Russia, I--Dr. Milorad Drachkovitch
C Lesson 31: Rule Of the Communist Party In Russia, II--Dr. Milorad Drachkovitch
D Lesson 32: Soviet Law, I--Dr. Samuel E. Stumpf
- ABCD 1871-60 A Lesson 33: Soviet Law, II--Dr. Samuel E. Stumpf
B Lesson 34: Geographical Background Of Soviet Union--Dr. Josef Rysan
C Lesson 35: Religion Under Communism--Dr. Ewing P. Shahan
D Lesson 36: Soviet Education--Dr. Josef Rysan
- ABCD 1872-60 A Lesson 37: Background Of the Soviet Economy--Dr. Ewing P. Shahan
B Lesson 38: Economic Organization Of the USSR--Dr. Ewing P. Shahan
C Lesson 39: Performance Of the Soviet Economy--Dr. Ewing P. Shahan
D Lesson 40: Soviet Foreign Policy--Dr. William R. Kintner

- ABCD 1873-60 A Lesson 41: Soviet Foreign Policy, II--Dr. William R. Kintner
B Lesson 42: World Communism, I--Dr. Milorad Drachkovitch
C Lesson 43: World Communism, II--Dr. Milorad Drachkovitch
D Lesson 44: The Communist Pattern Of Take-over, I--Dr. Milorad Drachkovitch
- ABCD 1874-60 A Lesson 45: The Communist Pattern Of Take-over, II-- Dr. Milorad Drachkovitch
B Lesson 46: Problems Of Communism In Eastern Europe--Dr. Milorad Drachkovitch
C Lesson 47: Titoism--Dr. Milorad Drachkovitch
D Lesson 48: Strengths, Weaknesses and Paradoxes of the Communist World Movement Of Today--Dr. Milorad Drachkovitch
- ABCD 1875-60 A Lesson 49: Moscow and the Chinese Communist Struggle For Power, 1921-1949: I--Dr. Karl Wittfogel
B Lesson 50: Moscow and the Chinese Communist Struggle For Power, 1921-1949: II--Dr. Karl Wittfogel
C Lesson 51: Major Aspects Of the Chinese Communist Regime
D Lesson 52: The Sino-Soviet Conflict--Dr. Karl Wittfogel
- ABCD 1876-60 A Lesson 53: Communism In Cuba, I--Dr. William S. Stokes
B Lesson 54: Communism In Cuba, II--Dr. William S. Stokes
C Lesson 55: Communism In Latin America, I--Dr. William S. Stokes
D Lesson 56: Communism In Latin America, II--Dr. William S. Stokes
- ABCD 1877-60 A Lesson 57: The Communist Party In the United States, I--John Lautner
B Lesson 58: The Communist Party In the United States, II--John Lautner
C Lesson 59: The Appeals Of Communists--Gerhart Niemeyer
D Lesson 60: The Education Of Communists--Gerhart Niemeyer
- ABCD 1878-60 A Lesson 61: Atheism, Materialism and Humanism In the Eighteenth and Nineteenth Century--Dr. Ewing P. Shahan
B Lesson 62: The Role Of Ideology In Communism--Gerhart Niemeyer
C Lesson 63: Western Political Presuppositions, I--Gerhart Niemeyer
D Lesson 64: Western Political Presuppositions, II--Gerhart Niemeyer
- ABCD 1879-60 A Lesson 65: The Communist Political Order--Gerhart Niemeyer
B Lesson 66: Western Economic Presuppositions, I--Gerhart Niemeyer
C Lesson 67: Western Economic Presuppositions, II--Dr. Ewing P. Shahan
D Lesson 68: The Communist Economic Order--Dr. Ewing P. Shahan
- ABCD 1880-60 A Lesson 69: Communism and the Scientific Method--Dr. Ewing P. Shahan
B Lesson 70: Communism and Religion--Dr. Ewing P. Shahan
C Lesson 71: The American Response To the Communist Challenge--Dr. William Y. Elliott
D Lesson 72: General Presuppositions On Communism--Gerhart Niemeyer
- 1881-60 Lesson 73: Communist Negation Of Our Order--Gerhart Niemeyer

4. Speeches From Austin Anti-Communism Seminars

The following addresses were delivered to large audiences in Austin's Municipal Auditorium September 18-19, 1959, as an Anti-Communism Seminar culminating Austin Anti-Communism Week as proclaimed by Mayor Tom Miller.

- ABC 894-30 Co-existence--The Cornerstone Of Communist Conquest--Dr. Fred Schwarz, President, Christian Anti-Communism Crusade.
- ABC 892-30 Communist Party Fronts and Captive Organizations--Dr. Fred C. Schwarz.
- ABC 890-30 Philosophy, Morals and Motives of Communism--Dr. Fred C. Schwarz.

B. Contemporary Topics and Personalities

1a. Berlin

2473-15 Berlin Crisis, The

The problem of preserving German unity and of maintaining West Berlin as a free city is described through a series of statements by Douglas Dillion and Dr. Henry A. Kissinger, Director of the International Seminar at Harvard University, who says that without Germany the prospects of the Atlantic Community maintaining its freedom are remote.

1b. Crisis

- 1494-30 Adlai Stevenson's Cuban Crisis Speech Before U.N.
U.N. Ambassador Adlai Stevenson in an address before the United Nations Security Council during the Cuban Crisis.
- 2475-15 Africa and the Near East
- 2121-30 "American Security in an Unstable World"
Eugene Rostow, Under Secretary of State, University of Kansas, Lawrence, Kansas, October 17, 1967 (app. 29 1/2 min.)
- AB 1393-30 Are We Really Free? (45:20) by Rev. John Edmund Haggai
1964 DIA Series
- 1487-30 Carl Sandburg on Abe Lincoln

- 2008-45 The Challenge of Space
Dr. Harlan Smith, Professor of Astronomy, The University of Texas.
15th Annual Conference of the Texas Council for the Social Studies, March, 1967.
- 2010-45 "The Challenge of the Have Not Peoples of The World: "The Case of the Middle East"
Dr. Paul W. English, Associate Professor of Geography, The University of Texas
15th Annual Conference of the Texas Council for the Social Studies, March, 1967
- 2009-30 "The Challenge of Urbanization"
Mr. Alan Taniguchi, Professor of Architecture, The University of Texas
15th Annual Conference of the Texas Council for the Social Studies, March, 1967
- 1484-30 Charles DeGuille (Biography)
- 1962-45 "A Christian Conscience and the Developing Nations, A Great Dilemma," Dr. Robert Holz
- 2510-15 Citizen's Committee for International Development
- AB 1495-30 Cuba--Bay of Pigs
A documentary report on the Bay of Pigs invasion of 1961. Actual interviews with Cubans involved with the planning logistics, operation and training and the brigade members involved in the actual invasion. This program is the first of two parts on the Cuba Crisis and should be studied along with 1496-30.
- 1499-30 Detente: A Lull in the Cold War
- AB 1491-30 Eisenhower, 1963
Dwight D. Eisenhower discusses the situation in the Cuba Crisis, Bay of Pigs invasion, news security, defense budget, Sinc-Soviet split, Common Market, Republican Party and where the United States stands today.
- AB 1626-30 Economic Trends in the U.S.
- 1488-30 Eisenhower on Lincoln
- 2474-15 Far East
- 1619-30 Foreign Aid: How and Why
- 2208-30 The Foreign Aid Program

- 1332-30 "Foreign Policy Address," Pres. L. B. Johnson
- 1482-45 Germany since Hitler--Konrad Adenauer Sums Up
- 1783-30 "The Global Task of AID"--W. Steen McCall
- AB 1490-30 Hour With Dean Rusk, Secretary Of State, An
History and description of the U.S. State Department, its role in the Cuban Crisis, race relations, and disarmament conflict of ideologies between China and Russia and the situation in India.
- 1498-30 How is Our Foreign Policy Made?
- 1625-30 Is the Art of Politics Changing?
- AB 2332-30 January 14, 1969--Johnson's State of the Union Address
- 2034-30 John F. Kennedy's Inauguration Address, January 20, 1961
- 1485-30 John Glenn--One Year After
- 2477-15 Latin America
- AB 1419-30 Lyndon B. Johnson's State of the Union Address of 1966
- AB 1496-30 Missile Crisis, The
A documentary and chronological report on the thirteen days of crisis of October 1962. A detailed account of this crisis with interviews with men who were around the late President John F. Kennedy. Events that led up to and a short summation of the results of the crisis. This program is the second of two reports on the Cuban Crisis of the Kennedy administration which started with the Bay of Pigs invasion, and should be studied with AB 1495-30.
- 1477-45 Portrait of a First Lady
- AB 1476-30 Portrait of Winston Spencer Churchill, A
- 1493-30 President Kennedy's Cuban Crisis Speech
President Kennedy's speech to the American people on October 22, 1962, in which he reports on the missile build-up in Cuba.
- AB 1492-30 President John F. Kennedy's State of the Union Address of 1963
- AB 1939-60 President L. B. Johnson (January, 1967) "State of the Union"
- 2011-30 President Lyndon B. Johnson's Foreign Policy Address on Settlement of the Mid East Crises. (June 18, 1967)

- 2349-30 President Richard Nixon's Inauguration Address, Jan. 1969
- 2336-30 President Truman's Korea Message, July 19, 1950
- 146-30 President Truman's Message to Congress, July 19, 1950
- AB 2115-30 "Problems and Opportunities in the Teaching of Government"
by Dr. Richard E. Gross
(16th Annual Social Studies Conference)
March 1-2, 1968
- 1483-30 Queen Elizabeth (Biography)
- 1474-30 Return--An Interview with George Washington
- 1475-30 Theodore Roosevelt (Biography)
- 2210-30 U.S. Soviet Relations
- AB 1501-30 The United States and Russia:
Political, Economic, and Social Variables
- 1624-30 U.S. Supreme Court
- 1621-30 U.S. Trade with China
- 3287-15 Voice of President John F. Kennedy, The
- AB 1478-30 War at the Top of the World
- AB 1500-30 Warren Commission Report on President Kennedy's Assassination, The
- AB 1620-30 Who Can Vote?
- 1622-30 Why the Gold Standard

C. Department of State

This series consists of interviews with leading present day personalities. These programs are produced on a monthly basis by the Department of State, Washington, D.C.

1. Department of State--1970

- 255-15 Africa and the U.S. in the 1970's
Documentary report on the Nixon Administration's new emphasis on Africa.
- 3288-15 African Art Exhibit
Mr. Brown--J. Carter, Director, National Gallery of Art
- 1531-15 150,000th A.I.D. Grantee, The
Faustine Ojacor, an officer with the Uganda Department of Agriculture, evaluates his 16 week U.S. training program in terms of his agricultural cooperative credit work in Uganda.
- 3245-15 Aid To Civilian Victims Of the Nigerian Civil War
Dr. Clarence Clyde Ferguson, Special U.S. Coordinator on Relief to the Civilian Victims of the Nigerian Civil War.
- 3230-15 Aid To Developing Nations
- 3253-15 America Magazine
John Jacobs, Editor, America, discusses his magazine and its impact in the Soviet Union and Poland.
- 3270-15 American Educator Visits Africa
Dr. Carl Thomas, Director of the African Center at Lincoln University.
- 3249-15 American Foreign Service Association, The
Lannon Walker, Chairman of the Board of AFSA.
- 3269-15 American POW's in North Vietnam
Frank A. Sieverts, Special Assistant to the Under Secretary

- 3235-15 America's Showcase: The Diplomatic Reception Room
- 3266-15 Asian Urban Problem
 Dr. Norton Ginsburg, Associate Dean, Department of Social
 Science, University of Chicago
- 3281-15 Barbados
 Amb. Eileen Donovan, Ambassador to Barbados tells about her
 career and the island of Barbados.
- 3307-15 Binational Centers
 Joan Collett/Gordon Scott
- 259-15 Cambodia
 Under Secretary Elliot L. Richardson
- 3280-15 Committee On the Challenges Of Modern Society
 Edward Streator, Deputy Director of the Office of NATO
 Affairs
- 2940-15 Communist China and Czechoslovakia Crisis
- 3276-15 Conference On Refugees
 Dr. Norris Wilson, Executive Vice-President, U.S.
 Committee for Refugees
- 898-15 Consul General
- 3237-15 Cultural Presentations Overseas
- 901-15 Cyprus, Thomas Boyatt
- 2942-15 Deaf and Blind Educator Visits South America, A
- 3242-15 Dean Acheson Speaks On NATO
 Former Secretary of State, Dean Acheson speaks on
 whether the considerations which led to NATO's founding are
 as relevant today as they were in 1949.
- 3306-15 Diplomacy for the 70's
 William B. Macomber, Jr.
- 3257-15 Discussing the Questions of the French Elections
 Romine Woodward, Department's French Affairs Officer
- 256-15 Drug Abuse
 Miss Barbara Watson, Administrator of the Bureau of
 Security and Consular Affairs
- 1532-15 East Pakistan: Plans for Rehabilitation
 Ambassador Joseph S. Farland talks about the contin-
 uing relief efforts in this cyclone devastated area.

- 3262-15 Educational Aid to Latin America
Louis Sleeper, Chief of the A. I. D. Human Resources
Development Division for Latin America
- 783-15 Environmental Crisis
Christian Herter, Jr., Special Assistant for Environ-
ment Affairs
- 3291-15 European Common Market
Abraham Katz, Director of the office dealing with
European Community and Atlantic Political and Economic Affairs
- 3300-15 Foreign Aid Reorganization
Bert Tollefson, Jr.
- 2388-30 Foreign Policy Discussion
CIRUNA-council on International Relations and United
Nation Affairs at Georgetown University
- 3277-15 Foreign Service Christmas
Donald A. Foresta reports some of the Christmases he and
his family have spent in Africa
- 902-15 Foreign Service Recruitment
Karen Jenkins
- 2951-15 France
- 257-15 Green Revolution, The
Dr. James Blume, Director of A. I. D.'s Technical
Support Office
- 3226-15 Hijacking
- 640-15 Hijacking
Frank Loy, Deputy Assistant Secretary
- 3308-15 Horn of Africa, The
- 3250-15 Iceland
Karl F. Rolvaag, American Ambassador to Iceland discusses
economic problems facing Iceland, including the war in Nigeria
- 3233-15 Impressions of the Foreign Service
- 3240-15 India, Today and Tomorrow -- Part I
- 3241-15 India, Today and Tomorrow--Part II
- 3236-15 Indonesia
- 896-15 Inside Communist China
- 3285-15 Intelligence and Research
David Mark, Deputy Director for Research, Bureau of
Intelligence and Research
- 3290-15 Intelsat Conference
Ambassador Abbott Washburn, Chairman U.S. Delegation

- 3268-15 International Cooperation in Space
Col. William Anders, former astronaut and now Executive Secretary of the National Aeronautics and Space Council
- 3304-15 International Effort to Control Narcotics
John Ingersoll
- 3260-15 Iran
Robert Pugh, Former American Consul at Isfahan, Iran
- 1344-15 Japan
- 1534-15 Jews in the Soviet Union
Mr. Richard Davies, Deputy Assistant Secretary for European Affairs warns that militant Jewish activities in the U. S. are harming efforts to improve the condition of the Jews in the Soviet Union
- 3232-15 Kuwait
- 3261-15 Learning Culture
James Bostain - Scientific Linguist who helps prepare Foreign Service personnel for the linguist and cultural adjustments they will have to make while living overseas
- 3252-15 Libya
Ambassador David Newsom describes Libya's economic progress and the recent discovery of vast quantities of water under the Sahara
- 3267-15 Manning the Foreign Service
Ambassador John Burns, Director General of the Foreign Service
- 1345-15 Manpower and Education in National Development
- 3303-15 Middle East, The: An Historical Perspective
Robert Munn
- 3247-15 NATO After the 20th Anniversary
Ralph J. McGuire
- 1537-15 NATO in the 70's
A report by NATO's Secretary General Manlio Brosio on NATO's role today.
- 3279-15 NATO Ministerial Meeting
Edward Streator, Deputy Director of the Office Of NATO Affairs
- 3298-15 NATO's Third Dimension I
Documentary Report On NATO's Committee on the Challenges of Modern Society (1)

- 3299-15 NATO's Third Dimension II
Documentary Report on NATO's Committee on the Challenges
of Modern Society
- 3286-15 New German Government, The
James Nelson, Office of German Affairs
- 3275-15 New U. S. Position on CBW
Irwin Gubman, Arms Control and Disarmament Agency
- 3301-15 Nicaragua and the Common Market
Ragner Arneson
- 3283-15 Nigeria
Ambassador Robert Moore, Deputy Assistant Secretary
for African Affairs discussés relief efforts in Nigeria
- 3305-15 Nigeria Ten Years Later
Vernon Johnson
- 895-15 North Viet Nam Economy
William Stearman, Bureau of Intelligence and Research
- 894-15 North Viet Nam Political Situation
William Stearman, Bureau of Intelligence and Research
- 1218-15 Ocean Pollution
Allen Harris
- 3227-15 Odyssey of a Foreign Service Secretary, The
- 3278-15 Osaka World's Fair
Ambassador Chernoff, Commissioner General of the American
Exhibit
- 899-15 Pacification Program in Viet Nam
- 3302-15 Pakistan Disaster Relief
Maurice Williams
- 3295-15 Pan American Highway
Joseph Winder, Latin American Office of Regional
Economic Policy
- 260-15 Personality Profile
Ambassador Philip C. Habib, Acting Head of the U. S.
Delegation to the Paris Peace Talks
- 263-15 Peruvian Earthquake
Stephen Tripp, A. I. D.'s Disaster Relief Office -
Aian Flanigan, Desk Officer for Peru
- 3228-15 Poland

- 258-15 Population and National Development
Thomas Lyons, A.I.D.'s Office of Population
- 3282-15 Private Resources
Herbert Salzman, A.I.D.'s Director of the Office of Private Resources
- 2953-15 Problems Of World Population Growth, The
- 3234-15 Problems Of World Population Growth, The--Part II
- 1533-15 Promotion In the Foreign Service
Washington lawyer Harry Carter who served as a public member of the Selection Boards compares the foreign service system with that of the private sector.
- 3258-15 Robert McBride
Former U.S. Ambassador to the Congo, brings us up-to-date on developments and progress in that country.
- 904-15 Report On American POW's In North Viet Nam
Col. Frank Borman
- 3243-15 Role Of the Neutral Countries Of Europe, The
John E. Crump, Country Officer for Austria and Switzerland
- 3273-15 Salt and Disarmament
James Bostain, Part I of a two part program on recent developments in disarmament.
- 261-15 Salt Talks
Philip J. Farley, Arms Control and Disarmament Agency
- 262-15 Scholars and Diplomats Seminar
Dr. Roger Eldridge, Denver University; Dr. William Brisk, University of New Mexico
- 3244-15 Scientific Attache, The
Arthur E. Pardee, Executive Director, Office of International Scientific and Technological Affairs
- 1535-15 Seabed Treaty, The
A report on this arms control agreement with excerpts from speeches by President Nixon, Secretary Rogers, UK Amb. Lord Cromer, and USSR Amb. Dobrynin, plus an interview with Amb. James Leonard of the Arms Control and Disarmament Agency.
- 3274-15 Seabeds Treaty, The
Philip Farley, Deputy Director of the Arms Control and Disarmament Agency
- 3255-15 SODRE Symphony (six concerts)--Uruguay
Mr. Louis Lane, Conductor of the Cleveland Orchestra conducts the SODRE Symphony in a series of six concerts in Montevideo, Uruguay

- 1342-15 South Africa
- 3251-15 Soviet Foreign Policy Problems
Lewis W. Bowden explains the probable Soviet thinking on recent events in Czechoslovakia and the Chinese border and their effect on Russian security.
- 3264-15 Spain
Ambler Moss, Spanish Desk Officer at the Department of State
- 3263-15 Special Drawing Rights
Thomas Enders, Deputy Assistant Secretary for International Monetary Affairs at the Department of State
- 892-15 State Department and Foreign Policy, The
Under Secretary Elliot L. Richardson
- 1530-15 State Department and Space Activities, The
Director Packard and Col. Campbell describe the State Department's role in the space program.
- 3254-15 State Department's Role In Space
Robert Packard explains the international negotiations necessary in the preparation of a manned space flight and some of the on-going space activities of the Department.
- 2952-15 Supplying Foreign Service Posts
- 2943-15 Supreme Court Justice Visits Africa, A
- 3272-15 Teaching Foreign Language
James Bostain, Foreign Service Institute
- 3309-15 Trade Unionism In Bolivia
Anthony Freeman
- 888-15 Trade With Eastern Europe
Emory C. Swank, Deputy Assistant Secretary
- 3231-15 Transition, The
- 3259-15 Travel To Communist China
Mr. Paul Kreisberg, Director, Asian Communist Affairs
- 3296-15 Tunistan Flood Relief
Frank Wisner, Country Officer for Tunisian Affairs
- 3239-15 Twentieth Anniversary of NATO
- 3293-15 United Nations--Part I
Ambassador Glenn Olds, U.S. Representative on the UN's Economic and Social Council

- 3294-15 United Nations--Part II
Ambassador Glenn Olds describes the UN's economic and social activities.
- 1219-15 United Nations--25th Anniversary
Samuel DePalma
- 2954-15 United States and Africa, The
- 897-15 U.S. and Communist China Today, The
- 3248-15 U.S.--Latin American Relations Today
Sol M. Linowitz, former U.S. Ambassador to the Organization of American States
- 3284-15 U.S. Policy On the Middle East
Alfred Atherton, County Director for Israel and Arab-Israeli Affairs
- 3271-15 U.S. Position At Paris Peace Talks
Amb. William H. Sullivan, Deputy Assistant Secretary for East Asian and Pacific Affairs
- 3265-15 U.S.--Rumanian Cultural Agreement
Jan Zehner, Rumanian Desk Officer for the United States Information Agency
- 3289-15 U.S.--Soviet Exchange Agreement
Arthur Wortzel, Director of Soviet and Eastern European Exchanges staff
- 900-15 U.S.--Spanish Bilateral Agreement
Ambler Moss
- 1536-15 West Germany
James Sutterlin, Country Director for German Affairs, discusses West German Chancellor Willy Brandt's attempts to improve relations with Eastern Europe and the Soviet Union.
- 3229-15 Who Are the Viet Cong?
- 3238-15 Who Are the Viet Cong?--Part II
- 2941-15 Work Of a Young Foreign Service Officer In Northern Laos, The
- 3256-15 World Affairs Education In Our Secondary School
Owen B. Kiernan, Executive Secretary, National Association of Secondary School Principals
- 1220-15 White House Youth Conference
Judith Dooker
- 903-15 Young Officer and the Bureaucracy, The
John Stempel

- 893-15 Youth Activities
Edward Blakely, Special Assistant
- 1343-15 Youth and Foreign Policy
2. Department Of State--1971-74
- 429-15 A.I.D. (Agency For International Development)
Dr. John A. Hannah: Agency Administrator Hannah discusses the future of U.S. foreign assistance in the wake of the Congressional debate of the A.I.D. budget and the impact of A.I.D. itself on the countries receiving foreign assistance.
- 880-15 Arms Control
Philip Farley: ACDA Deputy Director Farley discusses the SALT talks--the next round begins November 16--and the kind of agreement they may produce. Also heard is Secretary Rogers at the signing last month of the first two agreements to come from the SALT talks.
- 432-15 Canada
William Johnson: Canadian Affairs Director Johnson discusses U.S.--Canadian relations, and Canada's view of her southern neighbor--the U.S.
- 877-15 China's UN Seat
Michael Newlin: Newlin, Political Advisor to the U.S. Mission to the UN explains the U.S. position on the seating of Mainland China in the UN.
- 430-15 Liberia
George Trail: Mrs. Nixon's visit to Liberia early in 1974 highlights changes in that African country whose past--and future--is so deeply tied to ours. Liberian Country Director Trail discusses both this past and future.
- 882-15 New Economic Policy
Sidney Weintraub: Weintraub, Deputy Assistant Secretary of State for International Finance and Development explains the U.S. international economic policy; its goals and the factors that brought it into being.
- 883-15 North Africa
James Blake: Country Director Blake analyzes U.S. relations with the North African countries; Algeria, Libya, Morocco, and Tunisia.
- 431-15 Summitry
Nicholas Veliotos: Summit conferences between heads of state are an important by-product of space age diplomacy. Veliotos, Special Assistant to the Under Secretary for Political Affairs, analyzes the role of summitry in the light of President Nixon's upcoming trips to Moscow and Peking.

- 878-15 UN and the Environment, The
Wallace Irwin: Irwin, an environmental specialist with the U.S. Mission to the UN, describes plans for the UN-sponsored world conference on the environment in Stockholm this spring.
- 879-15 UN Drug Control
Arthur Stillman: Stillman, Advisor on Economic and Social Affairs to the U.S. Mission to the UN, reports on the UN's growing role in the fight against the illicit traffic in narcotics.
- 876-15 UN Issues
George Bush: Ambassador Bush discusses some of the issues facing the U.S. at the UN General Assembly meeting this year.
- 881-15 Yugoslavia
Donald Tice: Yugoslav Desk Officer Tice reviews U.S. relations with Yugoslavia and that country's role in world affairs in the wake of President Tito's U.S. visit.
3. Department Of State--1972
- 3368-15 African Cultural Exchange
Joan Murray: Comments by New York City TV personality Joan Murray on her recent tour of six African nations under the cultural exchange program.
- 3365-15 Air Piracy
Charles Brower: Deputy Legal Adviser Brower explains a new U.S.--backed proposal for sanctions against nations aiding hijackers.
- 3369-15 Andean Common Market
A report on a major Latin economic initiative to widen markets and develop industries by foreign service officer Dexter Anderson.
- 3317-15 Antarctica
Addison Richmond: Department Science Advisor Richmond describes his recent trip to the Antarctic, and the workings of the little known but precedent setting Antarctic Treaty.
- 3338-15 Arms Control Agreements
Raymond Garthoff: A key member of the U.S. negotiating team, Garthoff explains the significance of the historic arms pacts President Nixon signed during the Moscow summit.

- 3326-15 Bangladesh
 Peter Constable: Constable, Bangladesh political officer, discusses the situation in the new country and U.S. relations with it.
- 3310-15 Berlin
 Nelson Ledsky: Ledsky, State Department specialist in Berlin Affairs, details the intricate diplomatic maneuvering of which the recent inter-German agreements on Berlin are a vital part.
- 3327-15 Biological Weapons Treaty
 James Leonard: Ambassador Leonard discusses the importance of this new arms control treaty, of which he was chief U.S. negotiator.
- 3340-15 Black College Exchanges
 Mariada Bourgin: Special Assistant Bourgin describes the efforts being made to increase black college participation in educational exchange programs.
- 3348-15 Castro and Cuba Today
 Joseph Norbury: An analysis of what it's like inside Cuba today--by Joseph Norbury, Coordinator of Cuban Affairs.
- 3345-15 Chile
 Lewis Girdler: Desk Officer Lewis Girdler describes how Chile is faring under socialism and the effect on U.S. policy.
- 3325-15 China
 Alfred Jenkins: Jenkins, Director of Asian Communist Affairs accompanied the President to Peking. He discussed his impressions of China after an absence of nearly 25 years.
- 3314-15 China
 Richard Kilpatrick: Kilpatrick, Mainland China Affairs Officer, explains the process which has led to President Nixon's trip to Peking, July, 1974.
- 3319-15 Drug Control Across the Border
 Frank Alberti: A report on "Operation Cooperation," a joint U.S.--Mexican--Canadian effort to control the illicit drug traffic with experts from the offices of Mexican and Canadian affairs.

- 3375-15 East/West German Accord
James Sutterlin: A look at last month's historic reconciliation treaty between East and West Germany by German Country Director Sutterlin.
- 3342-15 Eastern Europe
Richard Johnson: A report on improving U.S. relations with Romania, Hungary, and Yugoslavia by Deputy Director Richard Johnson, who accompanied Secretary Rogers on his recent trip there.
- 3373-15 Energy Crisis
James Akins: Akins, Director of the Office of Fuels and Energy, explains the serious fuel shortage now facing the U.S. and industrial countries.
- 3329-15 Environment Conference
Christian Herter, Jr.: Herter, Special Advisor on Environmental Affairs, reports on plans for the UN Conference on the Human Environment, scheduled for Stockholm this June.
- 3379-15 European Security Conference
Arva Floyd: Foreign Service Officer Floyd comments on the 34-nation talks in Helsinki on preparations for a European security conference in '73.
- 3370-15 Foreign Aid Today
Allan Furman: A.I.D. Officer Allan Furman looks at the new direction of U.S. foreign assistance programs in the 70's.
- 3335-15 Golden Triangle
Phillip Vandivier: Part I--East Asian Regional Affairs Officer Vandivier describes the opium traffic in the Golden Triangle--the area of Burma, Laos, and Thailand which supplies most of the world's illegal opium.
- 3336-15 Golden Triangle
Phillip Vandivier: Part II--Vandivier continued his discussion of the opium traffic in the Golden Triangle by explaining the efforts being made to suppress the trade.
- 3376-15 India/Pak./Bangladesh
Bruce Laingen: Country Dir. Laingen reports on the situation in the subcontinent one year after the Indo-Pakistan cease-fire.
- 3366-15 International Drug Control
Nelson Gross: Gross, Coordinator for International Narcotics Matters, offers a progress report on U.S. actions to curb illicit drug traffic.
- 3372-15 International Terrorism
Amb. Armin Meyer: A report on new U.S. moves to combat the rising threat of international terrorist activity by Amb. Meyer, newly-named Coordinator for Combatting Terrorism.

- 3341-15 Ireland
 Ambassador John Moore: American envoy to Ireland for the past three years, Moore comments on the situation in Ireland and U.S. Irish economic ties.
- 3331-15 Japan
 Richard Ericson: Japan Country Director Ericson analyzes U.S.--Japanese relations in the wake of the final conversion of Okinawa to Japan.
- 3377-15 Korean Talks
 Donald Ranard: Country Director Ranard describes the status of the political talks aimed at eventual reunification of North and South Korea.
- 3320-15 Law Of the Sea
 Rozanne Ridgway: Part I--the first of two programs focusing on the Law of the Sea Conference. Equador Desk Officer Ridgway and Fisheries Advisor McKernan discuss the problems of American fishermen with seizures in Equador and foreign fleets fishing off the U.S. Coast.
- 3321-15 Law Of the Sea--Part II
 John Stevenson: State Department legal Advisor Stevenson continued the discussion of issues facing the Law of the Sea Conference. Ridgway and McKernan are also heard.
- 3313-15 Mauritania
 Richard Murphy: Murphy, first U.S. Ambassador to Mauritania since 1967, explains that small African country's growing international role.
- 3312-15 Mid-East Report
 Heywood Stackhouse, Michael Sterner: Stackhouse and Sterner, Country Directors for Israel and Egypt, discuss the obstacles to peace in the Mid-East as seen from the two opposing sides.
- 3318-15 NATO
 Joseph Luns: Luns newly elected Secretary General of NATO, discusses the role of the alliance and some of the issues facing it.
- 3324-15 OAS
 Joseph Jova: On the 82nd anniversary of the Organization of American States, Ambassador Jova describes the functioning of the Inter-American system.
- 3316-15 Persian Gulf
 Rodger Davies: Davies, Deputy Assistant Secretary of State for the Near East analyzes political developments in the oil rich Persian Gulf.

- 3346-15 Philippine Flood Relief
 Russell McClure: Russell McClure, Disaster Relief Coordinator for the U.S. Agency for International Development reports on the devastating floods that hit the Philippines during August.
- 3311-15 Population Control
 Philander Claxton: Claxton reports on the First All African Conference on Population and Economic Development at which he was an official U.S. observer.
- 3334-15 Radio Free Europe
 Doyle Martin: Martin, State Department Liaison Officer with Radio Free Europe and Radio Liberty, discusses the stations changing role in East-West relations.
- 3337-15 Republic Of China
 Leo Moser: Moser, Director of the Office of Republic of China Affairs analyzes U.S. relations with the Nationalist government on Taiwan in the wake of the Improvement in U.S. relations with the People's Republic of China.
- 3330-15 Security Assistance
 Curtis Tarr: Tarr, newly appointed Under-Secretary of State for Security Assistance and former head of the Selective Service System, explains the concept of security assistance and its role in foreign policy.
- 3371-15 "Sister City" Partnerships
 Alan Reich: Deputy Assistant Secretary Alan Reich explains the "Sister City" program which pairs American cities with foreign communities.
- 3315-15 Soviet Exchanges
 Yale Richmond: Richmond, Deputy Director of the Soviet Exchange Staff, describes the Soviet Arts and Crafts Exhibit currently touring the U.S., and the larger program of which it is a part.
- 3374-15 Soviet Lend-Lease Settlement
 Willis Armstrong: Comments on the recent Russian settlement of their WWII lend-lease debt by Assistant Secretary Armstrong, who led the U.S. negotiating team since April.
- 3367-15 Spain
 Amb. Horacio Rivero: Rivero, the new U.S. Ambassador to Spain, comments on U.S.--Spanish relations and Spain's role in Europe.
- 3378-15 Ugandan Asians
 Temple Cole: Refugee and Migration Officer Cole explains U.S. and international efforts to aid stateless Asians expelled November 8 from Uganda.

- 3332-15 UNCTAD
Edwin Cronk: Cronk, Deputy Assistant Secretary of State for International Trade Policy, discusses the meeting of the United Nations Committee on Trade and Development in Santiago, Chile.
- 3347-15 UN Seminar On Women and Family Planning
Shirley Hendsch: Comments by U.S. Delegate, Shirley Hendsch who attended the 1st UN Seminar along with prominent women from 32 nations.
- 3333-15 USIA
Henry Loomis: Loomis, Deputy Director of the U.S. Information Agency, reports on the activities of this little known but sometimes controversial agency.
- 3364-15 U.S. Japan Issues
Richard Ericson: Ericson, Country Director for Japan, reports on the issues discussed at the Nixon-Tanaka Meeting in Hawaii last month.
- 3339-15 U.S.--Mexican Relations
Robert Stevenson: Country Director, Robert Stevenson, reports on the recent State visit of the President of Mexico to Washington.
- 3349-15 U.S.--UN Assessments
Samuel DePalma: Assistant Secretary Samuel DePalma explains the recent U.S. move to reduce its United Nations budget assessment.
- 3328-15 U.S. Soviet Relations
Herbert Okun: Okun, Alternate Director of the Office of Soviet Affairs, reviews the state of U.S.--Soviet relations in the days before President Nixon's trip to Moscow.
- 3323-15 U.S.--Swedish Relations
Jerome Holland: U.S. Ambassador to Sweden, Jerome Holland, explains how U.S.--Swedish relations are improving after a long deterioration.
- 3322-15 War Powers
Carl Salans: Salans, State Department Deputy Legal Advisor, discusses recent proposals to limit the war powers of the president.
- 3343-15 World Powers In 1980
Herbert Spiro: An analysis of what the world's power structure will look like by 1980 by Herbert Spiro, a Member of the Planning and Coordination Staff.
- 3344-15 Zambia
Ambassador Jean Wilkowski: Career Foreign Service Officer Jean Wilkowski, the new U.S. Ambassador to Zambia and the first woman envoy to Africa, comments on U.S.--Zambian relations.

4. Department Of State--1973

- 3536-15 (1) Atlantic Fisheries Crisis
 William Sullivan Jr.: Ocean Coord. Sullivan reports on the Oct. 15 meeting in Ottawa dealing with the fishing crisis off the U.S. coast.
- (2) Combatting Terrorism
 Amb. Lewis Hoffacker: Amb. Hoffacker describes U.S. efforts to cope with the spread of international acts of terrorism and senseless violence.
- (3) Moves Toward Arab Unity
 J. Thomas McAndrew: Near East Specialist McAndrew explains the significance of recent moves toward unity within the Arab world.
- (4) MBFR Negotiations
 Jonathan Dean: Department U.S. Rep. Dean comments on the mutual and balanced force reductions talks opening in Vienna Oct. 30.
- 3532-15 (1) Brezhnev Visit
 John Armitage: Deputy Assistant Secretary Armitage analyzes U.S.--Soviet relations as Soviet Party Chief Brezhnev visits the U.S. one year after the historic Moscow summit.
- (2) Law Of the Sea
 John Norton Moore: Counselor Moore looks at various international problems of ocean use as the preliminary Law of the Sea Conference gets underway in Geneva July 2.
- (3) European Security Conference
 Arthur Breisky: Foreign Service Officer Breisky reports on measures toward East-West detente as the 34-nation Conference on Security and Cooperation in Europe opens July 3 in Helsinki.
- (4) International Trade Talks
 John Renner: Deputy Assistant Secretary Renner comments on U.S. trade problems and the upcoming multilateral trade negotiations scheduled to be held this fall.
- 3529-15 (1) Cuban Hijacking Accord
 Robert Hurwitch: Deputy Assistant Secretary Hurwitch reports on the historic anti-hijacking pact signed by Cuba and the U.S. in February.
- (2) Diplomatic Terrorism
 Amb. Armin Meyer: special Asst. Meyer describes efforts to increase security for U.S. diplomats overseas as a result of the recent Khartoum murders.
- (3) Panama Canal Negotiations
 John Blacken: Desk Officer Blacken discusses current U.S. Panama negotiations regarding a new treaty governing the operation of the Panama Canal.
- (4) U.S. and Canada
 William Johnson: Deputy Chief of Mission Johnson comments on the present state of relations between the two neighbors on the North American continent.

3530-15

(1) Drug Arrests Abroad

Barbara Watson: Administrator Watson warns of the stiff penalties American travelers face for violating a foreign country's local drug laws.

(2) China Liaison Office

Alfred Jenkins: Jenkins, newly-named Deputy Chief, reports on U.S.--China ties as the new U.S. Liaison Office in Peking prepares to open around May 1.

(3) Nepal

Amb. Carol Laise: A 1973 Civil Service Award Winner, Amb. Laise describes U.S.--Nepal relations during her 6 year tour of duty in this remote Himalayan Kingdom.

(4) Multinational Corporations

Moorhead Kennedy: Investment Office Director Kennedy explains some of the controversy surrounding giant multinational companies with subsidiaries spread abroad.

3538-15

(1) Egypt-Israeli Truce

Alfred Atherton: Dep. Asst. Secretary Atherton reports on the cease-fire agreement worked out during Secretary Kissinger's Middle East visit.

(2) Kissinger's China Visit

Alan Romberg: Officer-in-Charge Romberg describes current U.S.--China relations after Secretary Kissinger's 4-day visit to Peking.

(3) Development Aid

Dr. Jarold Kieffer: A.I.D. official Kieffer, explains the new priorities emphasized in U.S. aid to developing nations.

(4) World Energy Crisis

Julius Katz: Dep. Asst. Secretary Katz comments on the implications of global fuel shortages and the Arab oil embargo.

3382-15

Inside Egypt

Michael Sterner: Country Director Sterner looks at Egypt and the Middle East today after the Soviet withdrawal from this Arab Nation.

3531-15

(1) Latin America Report Part I

Amb. John Crimmins: Deputy Assistant Secretary for Inter-American Affairs Crimmins describes economic and political trends in Latin America in light of Secretary of State Rogers' current visit to this area.

(2) Latin America Report Part II

Amb. John Crimmins: Amb. Crimmins continues a two-part discussion on the current state of U.S.--Latin America relations as Secretary Rogers visits 8 Latin America countries.

(3) Expanding Common Market

Joseph O'Mahony: Deputy Director O'Mahony reports on the Common Markets' economic success and its effect on the U.S. trading position in Western Europe.

(4) Mid-East Developments

Philip Stoddard: Deputy Director Stoddard explains the current impasse in Arab-Israeli negotiations and the U.S. role in the Middle East situation.

- 3537-15 (1) Mid East Cease-Fire
Secretary of State Henry Kissinger: Excerpts from Secretary Kissinger's Oct. 25 Press Conference on the situation in the Middle East.
- (2) U.S. Food Policy
Edgar Owens: A.I.D. official Owens explains how domestic shortages restrict U.S. ability to feed developing nations.
- (3) Arab Oil Embargo
Quincy Lumsden: Saudi Country Off. Lumsden discusses the implications of production cuts by 11 Arab oil producing states.
- (4) Arms Control Negotiations
Peter Semler; Frank Crump: ACDA officers Semler and Crump report on current U.S. participation in 3 major arms control conferences.
- 3385-15 NATO Alliance
Amb. Donald Rumsfeld: Rumsfeld, the new U.S. Permanent Representative to the NATO Council, reports on current developments in the Atlantic Alliance.
- 3381-15 Nicaraguan Earthquake
Maurice Williams: A.I. D. Deputy Director Williams describes the massive U.S. relief effort to aid earthquake-struck Managua.
- 3383-15 Ocean Dumping
William Salmon: Environmental Affairs Officer Salmon describes the new dumping agreement that will halt indiscriminate waste disposal in the oceans.
- 3533-15 (1) Pakistan
Douglas Cochran: Political Officer Cochran reports on Pakistan's efforts at recovery from the 1971 war with India as announcement is made that President Bhutto will visit the U.S. later this summer.
- (2) West African Drought
Fermino Spencer: Office Director Spencer explains how years of subnormal rainfall has affected six West African countries, plus U.S. and international efforts to aid the drought-stricken region.
- (3) Fuel and Foreign Policy
George Bensusky: Office Director Bensusky looks at foreign policy implications of the U.S. fuel shortage, as energy demands far outstrip domestic production, and imports increase.
- (4) Japan: The Tanaka Visit
Richard Ericson: Country Director Ericson comments on issues facing the postwar U.S.--Japan alliance as Prime Minister Tanaka prepares for his first official visit to the U.S. July 30.

- 3535-15 (1) Philadelphia Orchestra To China
 Frank Tenny: Escort Officer Tenny reports on the first State Dept.-sponsored concert tour by an American symphony to the P.R.C., September 10-22.
- (2) UN General Assembly Opening
 Charles Sylvester: Political Officer Sylvester looks at important issues facing the 28th UNGA session, opening September 18 in New York.
- (3) Atlantic Alliance, The
 Amb. Donald Rumsfeld: NATO Amb. Rumsfeld reports on the status of the Alliance as President Nixon prepares to visit Europe this fall to discuss NATO issues and problems.
- (4) Saudi Arabian Oil
 Francois Dickman: Country Director Dickman describes the growing importance of oil imports from Saudi Arabia to the U.S. energy hungry economy.
- 3380-15 Sino-Soviet Rivalry
 Ben Zook: Foreign Political Analyst Zook reports on the background of the Moscow Peking rift over communist doctrine and national issues.
- 3386-15 U.S. and China
 Roger Sullivan: Sullivan, Deputy Director for Asian Communist Affairs, describes the new relationship between the two super powers one year after the historic Peking summit.
- 3534-15 (1) U.S.-Soviet Detente
 Martha Mautner: Political Analyst Mautner reports on recent U.S.-Soviet efforts to put the Cold War era behind us.
- (2) Arab-Israeli Impasse-Part I
 David Long: Political Analyst Long explains the reasons for the current Arab-Israeli statement over starting Mid-East peace talks.
- (3) Suez Canal, The-Part II
 David Long: Political Analyst Long reports on the status of the Suez Canal and the impact of its '67 closing on maritime shipping and the Mid-East situation.
- (4) Caribbean Nationalism
 John Burke: Country Director Burke comments on the accelerated move toward independence among the English-speaking Caribbean states over the past decade.
- 3384-15 (1) Vietnam Cease-Fire-Part I
 William P. Rogers: Excerpts from the Secretary's testimony before the House Foreign Affairs Committee on the Vietnam agreement and the upcoming Indo-China Peace Conference.
- (2) Vietnam Cease-Fire-Part II
 William P. Rogers: Excerpts from the Secretary's testimony before the House Foreign Affairs Committee on reconstruction and the chances for success of Vietnam accord. Includes comments by Congressman L.H. Fountain of North Carolina.

5. Department Of State--1974

3539-15

(1) Geneva Mideast Conference

Secretary of State; Henry Kissinger: Excerpts on the Arab-Israeli peace talks from a briefing by Secretary Kissinger before the December 21 opening.

(2) NATO Issues

Edward Streater: NATO Director Streater report on issues discussed at the December 10 Ministerial Meeting in Brussels, the first attended by Secretary Kissinger, whom he accompanied.

(3) U.S. Trade Turnaround

Ruth Gold: After a 2-year deficit, Special Asst. Gold explains the reasons behind the tremendous improvement in the U.S. trade balance during '73.

(4) Perspective On Detente

Ken Yalowitz: Soviet Specialist Yalowitz reviews U.S.--Soviet relations and detente, in light of strains which developed during the October Arab-Israeli crisis.

3542-15

(1) Oil Embargo Lifted

Secretary of State; Henry Kissinger and Harry Blaney: Comments by Dr. Kissinger and Staff Aide Blaney on the recent embargo lifting by oil-producing Arab States.

(2) Kissinger's Moscow Visit

Jack Matlock: Office Director Matlock reviews U.S.--Soviet relations in light of Secretary Kissinger's recent visit to Moscow.

(3) Inter-American Summit

Jack Kubisch: In view of the recent 24-nation meeting in Mexico, Asst. Secretary Kubisch reports on issues affecting the U.S. and Latin America.

(4) NATO: 25th Anniversary

Arthur Hartman: Excerpts from a recent address by Asst. Secretary Hartman on the state of the Atlantic Alliance.

3541-15

(1) Panama Canal Agreement

Amb. Ellsworth Bunker: U.S. Negotiator Bunker, reports on the February 7 U.S.--Panama "principles" agreement for a new Panama Canal treaty.

(2) Oil and Energy

George Benskys: Fuels and Energy Director Benskys explains the domestic and international dimensions of the current energy problem.

(3) Foreign Students In the U.S.

Alan Reich: Dep. Assistant Secretary Reich urges citizens and professional groups to improve local contacts between Americans and foreign students in this country.

(4) Outlook In the Mideast

David Long: Political Analyst Long comments on U.S. efforts to find a formula for Syrian-Israeli troop separation negotiations on the Golan Heights.

- 3540-15 (1) Washington Energy Conference
 Secretary of State; Henry Kissinger: Excerpts from a press briefing by Secretary Kissinger on the objectives of the February 11 international energy meeting.
- (2) Israel and the Mideast
 Wat Cluverius: Political Officer Cluverius assesses the situation in Israel in view of the January 18 Israeli-Egyptian disengagement accord.
- (3) Peace Corps In the 70's
 Nicholas Crow: Newly-appointed P.C. Director Crow reports on the Peace Corps organization, activities, and volunteers after 12 years of operation.
- (4) U.S. and China
 Oscar Armstrong: Country Director Armstrong comments on the developing U.S. relationship with the P.R.C. on the 2nd anniversary of President Nixon's historic visit to Peking.

6. Department Of State--Press Conference

- 2727-30 Press Conference by Secretary of State Henry A. Kissinger, December 27, 1973, in the International Conference Room of the Department of State, Washington, D.C.

D. Economic Education Series

1a. Equal Before the Law--That's the Law

A series of dramatic programs designed to show the need for proper legal advice in many familiar instances of personal and business activity. Typical situations are dramatized to illustrate due process of law. Presented with an entertaining touch, making the educational experience a pleasant one for the listener.

- 2463-15 Attractive Nuisance and Its Legal Hazards, An
- 2470-15 False Arrest-Negligence-Slander
- 2461-15 Leasing a Dwelling--The State Jr. Bar through the Radio House, U.T.
- 2471-15 Leasing Property For Mineral Rights
- 2464-15 Legal Age and Problems Of Legal Involvement With Minors
- 2462-15 Legal Error Of False Accusation
- 2472-15 Legal Involvements In Automobile Accidents
- 2467-15 Making a Will
- 2466-15 Patent Laws
- 2469-15 Right Of Free Trial By Jury, The
- 2465-15 Statute Of Limitations, The
- 2468-15 Story Of a Man Who Hears Crime Committed, The

1b. Equal Before the Law--When Men Are Free

Here is a fresh view of American history, and the foundations of our democracy. In simple, vivid and dramatic fashion these programs analyze the basic freedoms, rights and responsibilities of an American citizen.

- 2575-15 All Men Are Created Equal
- 2576-15 Due Process Of Law
- 2577-15 Freedom and Government
- 2578-15 Government In Three Parts
- 2579-15 My Home, My Castle
- 2580-15 No Taxation Without Representation

2. Footsteps Of the Free

These programs present some historical figures who valued freedom, and whose lives, therefore, shed light upon the ideas and principles in our American tradition of freedom.

- 2842-15 As a Prince, In His Castle (Fourth Amendment)
- 2843-15 Bind Up the Nation's Wounds (Abraham Lincoln)
- 2844-15 Congress Shall Make No Law (James Madison)
- 2845-15 D. Boone Killed a Bar Here (Daniel Boone)
- 2846-15 Equal Before the Law (14th Amendment)
- 2847-15 Eternal Vigilance (Vigilance and Vigilantes)
- 2848-15 Fossilated Females (19th Amendment)
- 2849-15 Great Dissenter, The (Oliver Wendell Holmes)
- 2850-15 Great Pacificator, The (Henry Clay)
- 2851-15 Habeas Corpus (Article 1, Sec. 9, U. S. Constitution)
- 2852-15 Last Six-Gun Sheriff, The (The Law Officer)
- 2853-15 Law Protecteth the King. The (Sir Edward Coke)
- 2854-15 Man From the Indies, The (Alexander Hamilton)
- 2855-15 Mister Chief Justice (John Marshall)
- 2856-15 Most Weighty Voyage. A (Mayflower Compact)
- 2857-15 My Own Four Walls (Jamestown Colony)

- 2858-15 Poor Richard (Ben Franklin)
 2859-15 Rising, Not Setting Sun, A (George Mason)
 2860-15 State Of Confusion, The (Roger Williams)
 2861-15 To Secure These Rights (Thomas Jefferson)
 2862-15 Truth In Action (The Quality of Justice)
 2863-15 Twelve Good Men and True (Jury Trial)
 2864-15 Worth More Than Fruits Of Gold (George Washington)
 2865-15 You Can't Talk About That (John Quincy Adams)

3. Listen To Their Voices - Interviews with teenagers in juvenile homes.

- 57-30 Bruce
- AB 61-30 A Christine
B Mr. Cocoris
- AB 65-30 A Dave and Father
B Gary F.
- 52-30 Jerry W.
- 54-30 Judge Betts
- 56-30 Monty
- AB 67-30 A Mr. and Mrs. Hunter
B Gary H.
- 53-30 Pam C.
- AB 80-30 A Sherry
B Todd
- AB 78-30 A Tony
B 2 Girls
- 55-30 Valerie

4. You and the Law

This listing of audio tape recordings provides the content for the You and the Law unit (1973 edition) which was prepared by the Texas Education Agency in compliance with House Concurrent Resolution 46, adopted by the Sixtieth Legislature.

The recordings are available from the media departments of the regional education service centers. School districts should order the recordings from their respective centers. If a school district does not participate in the media program of its regional education service center, it should send its order to the Texas Education Agency Resource Center.

- 3514-15 Program 1: Principle Of Government Of Laws, Not Of Men, The
Interview with Dr. Robert Storey, former president of the Southwestern Legal Foundation, on the role of law in securing the rights that are guaranteed in the Constitution.
- 3515-15 Program 2: Trial Of Peter Zenger, 1735, The
The dramatization focuses on evolving and changing laws, the right to be judged by one's peers, and freedom of press. Amendments emphasized in the case are one, five, six, and fourteen.
- 3516-15 Program 3: Last Six-Gun Sheriff, The
The role of law enforcement agents in our society is dramatized.
- 3517-15 Program 4: Liberty Under Law
Interview with Chief Justice Joe Greenhill of the Texas Supreme Court on the history of liberty under law and freedom of an independent judiciary.
- 3518-15 Program 5: Due Process Of Law
The importance of the Magna Carta and the rights guaranteed to free men are dramatized.
- 3519-15 Program 6: My Home, My Castle
Rights guaranteed in the Fourth Amendment are dramatized.
- 3520-15 Program 7: Twelve Good Men and True
Through the story of the trial of William Penn, the process of jury selection, the role of the jury, and the importance of a fair jury are explored. Amendments involved are five, six, seven and eight.
- 3521-15 Program 8: Equal Before the Law
Focuses on the Fourteenth Amendment, confluence of culture, and the role of the judiciary in protecting the legal rights of citizens.
- 2639-30 Program 9: Citizens' Rights and Responsibilities Under Law
Interview with Justice Tom Reavley of the Texas Supreme Court on citizens' responsibilities, obligations, rights, and legal duties.
- 3522-15 Program 10: La causa de Gault
The Spanish edition of the Gault Case is narrated by Victor Cruz-Aedo of the Department of International and Bilingual Education.
- 3523-15 Program 11: Gault Case, The
This case, narrated by Phil Miller of the Division of Dissemination, declared that juveniles were entitled to all of the due processes of law in the Fourteenth Amendment.

- 3524-15 Program 12: Public Defender On Juvenile Crime and Delinquency, The
Interview with Ray Grill, Director, Public Defender Program for juveniles, Travis County, on juvenile crime and delinquency with a focus on the role of the juvenile's public defender.
- 3525-15 Program 13: County Judge on Law and Juveniles, The
Interview with Judge Mary Pearl Williams, Court-at-Law, No. 2, Travis County, on the county judicial system and how it affects juveniles.
- 2640-30 Program 14: Juvenile Offender Looks At Her Crime: Interview With Girl Named Valerie
Interview with a young female delinquent who has come to terms with herself and some of her problems.
- 2641-30 Program 15: Juvenile Offender Looks At His Crime: Interview With a Boy Named Bruce
Interview with a young male delinquent who has come to terms with himself and some of his problems.

E. Geography In-Service

This series was produced by the Texas Education Agency. One hundred & eleven transparencies, fifteen slides, and a teacher's guide have been developed to accompany the tapes. The lectures were developed and recorded by Dr. L. Kenamer. The series may be purchased from those regional education service centers having the series and who provide transparency duplication services.

- 2169-60 Unit One: Our Globe and Grid (transparencies)
- 2170-60 Unit Two: Essence and Use of Maps, The (transparencies)
- 2171-60 Unit Three: Climate and Man (transparencies)
- 2172-60 Unit Four: Face of the Earth, The (slides)
- 2173-60 Unit Five: Resources, Man and His Environment (transparencies)
- 2174-60 Unit Six: Urban Man (transparencies)
- 2175-60 Unit Seven: World Regions (transparencies)
- 2176-60 Unit Eight: Japan, A Regional Study

F. It's Our World

These tapes have been made available through Aerial Communications, Inc., featuring Hugh Downs as narrator.

- 2737-45 Program 121
Hugh talks about the use of sunlight, solar energy for homes.
Program 122
The discussion of solar energy is continued in an interview with Mr. Fred Dubin, a well-known design engineer and authority on the subject.

Program 123

Concerns the wolf, his habits, reputation and his plight.

Program 124

The technology exists for improving fuel efficiency of today's cars. Hugh's guest is Congressman, Representative Charles A. Vanik of Ohio who gives his thoughts on the topic.

Program 125

This program features another collection of interesting ecological and environmental news items.

Program 126

Hugh tells us about the great fish comeback in the Hudson River, an encouraging sign.

Program 127

Noise is one of the more serious forms of pollution in our cities. Hugh talks about this problem. Mr. Fred Hart, Commissioner of Air Resources of the Environmental Protection Administration of the City of New York appears as a guest.

Program 128

Large deposits of oil sands in Alberta, Canada show promise as a great potential source of energy. Hugh reveals specific work being done in this field.

Program 129

William Conway, Director of New York Zoological Society, which runs the famous Bronx Zoo, is the guest, discussing harnessing the snows of Kilimanjaro.

Program 130

The material on this program is made up of several environmental items including some energy briefs.

2738-45

Program 131

If there is a last frontier left on earth, it could be the forbidding continent of Antarctica.

Program 132

This subject is aquaculture and farming the sea. Hugh's guest is expert Robert Stickney who heads the Skidway Institute of Oceanography project in Savannah, Georgia.

Program 133

This program is devoted to a classic example of "ecological backlash" which took place in a Borneo community.

Program 134

Here's a motorist with no gas worries. His name is Victor Bauer and he talks about the possibilities of LNG (liquified natural gas).

Program 135

This is a collection of six varied and informative environmental news briefs.

Program 136

Many countries have tilled the water shallows for centuries. Hugh talks about these countries and today's further progress in this field.

Program 137

The energy crisis has a wide effect. Hugh's guest is Raymond Ewell, Professor of Chemical Engineering at the State University of New York, who tells us about the shortage of fertilizer.

Program 138

At this time, there are thirty-eight nuclear reactors operating in the United States. Hugh discusses the three types, light water reactors, breeder reactors and fusion reactors.

Program 139

There has been a dramatic comeback of the Wild Turkey. This program includes a phone conversation with authority Professor Stephen Eaton of St. Bonaventure University.

Program 140

Another potpourri of short news items in ecology and environment.

2739-45

Program 141

Hugh talks about electronic animal study. Transmitters placed on animals for monitoring their actions.

Program 142

Hugh tells about a non-polluting energy source. The use of solar energy for heat, light, and air conditioning.

Program 143

Hugh tells about different methods of solid waste disposal.

Program 144

Discussion about the oyster industry and its problems of fighting disease.

Program 145

General concerns of the world today.

Program 146

Hugh tells about porcupines.

Program 147

Hugh tells about the National Wild Life Federation's "Land Heritage Program."

Program 148

Discussion about the use of marine animals in the study of basic processes of life.

Program 149

Strip mining for coal in Montana and its problems.

Program 150

Variety of interesting topics.

2740-45

Program 151

The government is taking action on the energy problem. Hugh talks about Congressional bills in this field.

Program 152

There is a new destiny for the Great Dismal Swamp on the Virginia-North Carolina border. Mr. Samuel Kinney, Jr., President of the Union Camp Corporation is our guest on the subject.

Program 153

Hugh tells us about an Indiana farmer who makes his own methane gas and gasoline.

Program 154

The New York Zoological Society has received considerable recognition for their work with the great Humpbacked Whale. Mr. William Conway, the Society's General Director talks about this project as well as another project concerning the Snow Leopard.

Program 155

This program is a collection of several informative ecological and environmental news items.

Program 156

This is the story of two individuals who took individual action on environmental problems. And it paid off.

Program 157

The Space Program has used small fuel cells on manned space flights which promise to make important contributions to our energy needs. Mr. William Padolney of Pratt and Whitney Aircraft is a phone guest.

Program 158

Changing or modifying our weather is a continuing effort on the part of scientists, putting the forces of nature to work for us.

Program 159

Hugh talks about developments in mass transportation, specifically in Denver, Colorado. Mr. George Billman, Transit Development Manager for PRT (Personal Rapid Transit) is a guest.

Program 160

This collection of news items covers noise pollution, steel can reclamation, lead as a sound barrier and a harbor litter pick-up craft "The Big Dipper."

2741-45

Program 161

Hugh tells us about some valuable conservation programs, that you as a tax payer are not paying.

Program 162

The recent gas shortage has prompted more thought for alternate types of engines. This program covers a few of these alternatives.

Program 163

There is an interesting new use for silos, growing fish. Our guest is Mr. Keen Buss, Chief Scientist at Marine Protein in Milheim, Pa.

Program 164

The important relationship between energy and farm efficiency.

Program 165

The weekly potpourri news items covers a broad spectrum of environmental information.

Program 166

This program covers new energy from an old source, solar energy and power.

Program 167

Mt. Trashmore in Virginia is the result of a successful garbage disposal plan. Charles S. Kiley, director of this project for Virginia Beach appears on the program with his thoughts on the subject.

Program 168

An interesting technique that identifies oil spills on the world's waterways makes for informative listening.

Program 169

Mr. Fred Dubin, a well known design engineer is Hugh's guest. Mr. Dubin talks about how we can save energy in office buildings.

Program 170

Hugh covers a potpourri of revealing ecological news items.

2742-45

Program 171

The high cost of shipping solid waste and the reclaiming of solid waste is discussed.

Program 172

The topic is geothermal energy. Hugh talks to Dr. Joseph Barnea, Director of Resources and Transports at the United Nations, about the subject.

Program 173

Hugh tells about a small island (Mona) in the Caribbean which appears to be doomed unless action is taken.

Program 174

There's a surging demand for "Fish Protein Concentrate (FPC)" to help the increasing demand for food throughout the world. Mr. Max Milner, Director of the Secretariat, the Staff Group of the Protein Advisory Group of the United Nations System, is a guest.

Program 175

The program is devoted to the weekly feature of varied ecological and environmental news briefs.

Program 176

This subject concerns wolves and their last chance for existence.

Program 177

Don Quixote had a fascination for windmills. Now we are looking into windmills again as energy producers. William E. Heronemus, Professor of Engineering at the University of Massachusetts gives us some thoughts on the subject.

Program 178

This script reveals damage we have done to our earth and what some countries are doing to replenish the earth.

Program 179

This script deals with two endangered species and the balance of nature. Hugh's guest is Dr. Clayton White, Assistant Professor at Brigham Young University, who talks about the peregrine falcon.

Program 180

Several informative ecological and environmental news items are featured.

2743-45

Program 181

That proud symbol of the old American West, the wild horse, is the topic of this program.

Program 182

Noise is one of the more serious forms of pollution in our cities. Hugh talks about this problem. Mr. Fred Hart, Commissioner of Air Resources of the Environmental Protection Administration of the City of New York appears as a guest.

Program 183

The necessity of farming seafood is becoming a reality.

Program 184

Oil from shale rock is discussed. Dr. Charles Prien, head of the Chemical Division of the Denver Research Institute at the University of Denver guests on the program and gives his insight on this subject.

Program 185

This week of broadcasts closes with another potpourri of interesting ecological items.

Program 186

The hope and possibility of hydrogen as a fuel of the future is Hugh's subject.

Program 187

We are wasting waste paper. Hugh speaks to authority James H. Staples concerning this problem.

Program 188

Hugh talks about a woman who saved a river.

Program 189

The question of dump or landfill for solid waste is our subject. Richard Smith of an engineering company in Auburn, Massachusetts gives his thoughts on the problem.

Program 190

Hugh brings us a batch of ecological briefs covering a wide field.

2744-45

Program 191

This program tells about several possible new developments in fuel and energy for automobiles now in the experimental and development stage.

Program 192

The purification of waste water is the subject treated in this program. It includes a conversation with an expert in the field of waste management, L.G. Suhr.

Program 193

Oil spill on the ocean are frequent and costly. Hugh talks about "mopping the oil spill."

Program 194

Our guest is Dr. Mary Mandels, a researcher at the United States Army Laboratories in Natick, Mass., and the subject is solid waste conversion to fuel and food.

Program 195

A variety of environmental items are revealed including geothermal energy, contributions of forest fires, grass carp over-population, etc.

Program 196

Our first program profiles the hunter. Is he a villain or a hero?

Program 197

Hugh talks about the problems and cures of floating debris throughout the oceans of the world.

Program 198

Hugh talks about the use of sunlight, solar energy for homes.

Program 199

The discussion of solar energy is continued in an interview with Mr. Fred Dubin, a well known design engineer and authority on the subject.

Program 200

This is a collection of items covering pollution of all sorts, the problems and what some people are doing about them.

2745-45

Program 201

Hugh gives us some good news about the endangered peregrine falcon.

Program 202

Sand soil is often used for municipal wastes. Hugh talks to George W. Bengston, T.V.A. research forester about growing pine trees in such areas.

Program 203

It appears that there is already a space-age spin-off. Sending men to the moon could help our energy crisis by providing an inexhaustible supply of hydrogen.

Program 204

The subject is the timber wolf, and Hugh talks to Lewis Regenstein, Washington Director of the Fund for Animals.

Program 205

This is a collection of six varied and informative environmental news briefs.

Program 206

Animal wastes can be a problem and technical means to eliminate this problem are being studied.

Program 207

Aquaculture and the raising of catfish is Hugh's topic and he speaks to Dr. Richard A. Collins, Professor of Biology at the State College of Arkansas on the subject.

Program 208

Hugh goes into the pros and cons of a popular concept of municipal rubbish disposal.

Program 209

Here's a motorist with no gas worries. His name is Victor Bauer and he talks about the possibilities of LNG (liquified natural gas).

Program 210

The material on today's program is made up of several environmental items including some energy briefs.

G. Look At the United States, A

1. Americans To Remember

A series of biographical sketches of outstanding Americans that do an outstanding job of "humanizing" the truly great people in the history of our country. Children will learn that these great men and women were not extraordinary "supermen," but living, thinking, sometimes troubled people like ourselves.

3089-15	Abraham Lincoln
3116-15	Anthony Wayne
3109-15	Asher Levy van Swellem
3078-15	Benjamin Franklin
3113-15	Betsy Ross
3093-15	Booker T. Washington

3129-15 Buffalo Bill
3131-15 Charles Goodyear
3073-15 Christopher Columbus
3096-15 Clara Barton
3123-15 Donald McKay
3127-15 Eddy Lee-The Drummer Boy
3124-15 Eli Whitney
3102-15 Elias Howe
3075-15 Father Jacques Marquette and Louis Joliet
3086-15 Forty-Niners, The
3118-15 Francis Scott Key
3097-15 Franklin Delano Roosevelt
3115-15 General Steuben
3117-15 George Rogers Clark
3098-15 George Washington
3094-15 George Washington Carver
3091-15 Harriet Beecher Stowe
3112-15 Israel Putnam
3092-15 Jacob Riis
3084-15 James J. Andrews and His Twenty Thieves
3077-15 James Oglethorpe
3074-15 John and Sebastian Cabot
3119-15 John Colter
3085-15 John Fremont
3114-15 John Paul Jones
3130-15 Joyce Kilmer
3132-15 Juliette Gordon Lowe

3110-15	Junipero Serra
3105-15	Lief Erickson
3101-15	Lydia Darrah
3100-15	Molly Pitcher
3080-15	Mordecai Sheftal
3099-15	Nathan Hale
3081-15	Paul Revere
3107-15	Pocahontas
3106-15	Ponce De Leon
3090-15	Robert E. Lee
3103-15	Sarah Winnemucca
3082-15	Simon Kenton
3087-15	Stephen Austin
3095-15	Susan B. Anthony
3079-15	Thomas Jefferson
3083-15	William Becknell
3108-15	William Bradford
3076-15	William Penn
3111-15	Young George Washington

2. Lest We Forget These Great Americans

This series by the Institute for Democratic Education in cooperation with the Boston University Radio Institute is designed to bring you the stories of men and women who dedicated their lives to the principles set down by our American founders. The narrator is Ralph Morgan.

1212-15	Story Of Al Smith
1210-15	Story Of Franklin D. Roosevelt, Part I
1211-15	Story Of Franklin D. Roosevelt, Part II
1213-15	Story Of George Washington Carver

- 1206-15 Story Of Jane Adams
- 1204-15 Story Of Joseph Pulitzer, The
- 1207-15 Story Of Justices Brandeis & Holmes
- 1209-15 Story Of Wendell Wilkie
- 1205-15 Story Of Woodrow Wilson, The

3. Miscellaneous On Americanism

- 2148-30 Lovejoy, Elijah Parish, 1802-37, and Lovejoy, Owen, 1811-64
Brothers, American abolitionists
- AB 1392-30 Progressive Conservatism
Dr. Kenneth McFarland
- AB 1774-30 Study Of America's Heritage
Dr. Jerry Dawson
- 1337-30 Word In Your Ear, A

4. Mr. President

These programs, originally broadcast by the American Broadcasting Company, have been selected for use by social studies classes as well as by drama and language arts classes. True stories designed to reveal the man rather than to exploit the office he holds as president.

- 1463-30 Andrew Jackson
A young nation, like a young person, must experience growing pains. The tariff was resented by some of the first states. The president believed in the slogan: "Our nation must be preserved." The story shows discord and how the controversies were solved.
- 1468-30 Benjamin Harrison
The love and devotion of a first lady who lived a full life with her president husband.
- 1465-30 Calvin Coolidge
Story of what goes on behind the scenes before an election. Discussion of legal and moral rights of men in a city or national government on strike. City police strike and the governor calls in help. He sympathizes with the men. He was elected vice-president on the death of President Harding.
- 1464-30 Grover Cleveland
This story takes place when the President and his secretary of state were faced with a condition that threatened one of this country's basic tenets, and the Monroe Doctrine. It took four years to settle the issue, and showed how much our country was willing to support the Monroe Doctrine.

1473-30

James A. Garfield

The story tells how an honest man in government is willing to combat wrong because he felt that anything else would be the surrender of his strong principles. Garfield found himself in the middle of many election controversies.

1461-30

James K. Polk

Our nation in its expansion needed new territory. Certain foreign powers were also interested in the territory we desired. The question confronting our president was this: If peaceful negotiations failed, was our young country strong enough to support war? Texas, New Mexico, Utah, Nevada Territory, Oregon, Washington, and California were added to the map as new territories gained during the administration of Polk.

1469-30

James Monroe

The story shows how social happenings and political events can become entangled. This president was responsible for the purchase of Florida from the King of Spain.

1467-30

John Quincy Adams

It was an important election year. The race was hotly contested. The sixth president of the United States was the son of another president.

1472-30

John Tyler

The power of Congress to create a national bank to operate over the union had been a matter of dispute since the origin of the government. Tyler vetoed the Bank Bill, was let out of his party and faced many dark days both in public and private life. However, Tyler brought about circumstances which led to the annexation of Texas.

1462-30

Rutherford B. Hayes

The country had just experienced a costly and bloody war. Conditions both economically and politically were in a sorry state, with the national currency insecure and vice and corruption in high places taken for granted. Unexpectedly, a mild-mannered man won a close and bitter presidential election. The story tells of rough times during the term of office and of the many good deeds that were done by Hayes.

1471-30

William H. Taft

When Taft attempted to revise the tariff laws, he faced many complications in the problems of the working man and the farmer. He believed that the veto power of a president should be used sparingly; only when in the President's judgement a bill is not conducive to the welfare of the country or so abhorrent to himself and his basic principles that he cannot find it in himself to sign it.

- 1466-30 William McKinley
 Story of a humble man who prayed for guidance in the dispute with Spain. Puerto Rico and the Philippines were added to the United States possessions and a peace treaty was negotiated after three-and-a-half-months of war during McKinley's term.
- 1470-30 Zachary Taylor
 Story of President Taylor who believed that attachment to the Union of the States should be habitually fostered in every American heart. In his judgement its dissolution would be the greatest calamity and to avert that should be the only goal of every American. The question of statehood for the West Coast Territory stirred up a tempest of congressional debate.

5. Patriotic Tapes

These tapes were produced by the Texas Education Agency...to be used in Social Studies classes.

- 2933-15 People's Choice, The
- 2950-15 Proudly We Sing
- 2524-15 Salute To Veterans, A--V-Day 1968
 A program for classroom use developed by the Resource Center, Texas Education Agency, with the cooperation of the U.S. Navy.
- 3297-15 Symbols Of Freedom
- 2932-15 Symbols Of Liberty
 Developed by the Resource Center, Texas Education Agency, in cooperation with the U.S. Navy.

6. Portraits In Patriotism

The following series of programs contains stirring accounts of patriotic Americans who have helped to build this nation. (Courtesy of the U.S. Navy)

- 3212-15 American Patriotism, Eugene Barksdale, Samuel Woodfill, Douglas A. Munro, and Nancy Hart
- 3208-15 Andrew Jackson, D-Day Normandie, Lt. Tominac, 1st Lt. George H. Cannon, and "Patriots All"
- 3211-15 Arlington National Cemetery, Harry Parks, Charles J. Loring, Jr., A Hero Of the Oss, and Robert Smalls
- 3207-15 Berlin Airlift, Julia Ward Howe, James Oglethorpe, Pvt. William Thompson, and Chaplain J.T. O'Callahan
- 3224-15 Capt. James Sulpizi, Lt. Jack Montgomery, Ralph Bunche and Jimmy Doolittle

- 3215-15 Charles W. Whittlesey, The Marquis De LaFayette, William Bull Halsey, U.S. Special Forces, and Elijah Lovejoy
- 3198-15 Clara Barton, Ernie Pyle, Cornelius Charlton, Belleau Wood, and Bernard Ray
- 3209-15 Crispus Attucks, The White House, Capt. William A. Stacy, 1st Lt. William D. Hawkins, Robert E. Brown, Jr.
- 3204-15 Daniel Rush, Liberty Bell, Lts. Ernest Goettler and Irwin Bleckley, Edward E. Hale, and Eugene Ely
- 3199-15 Donner Party, The, Bridge At Remagen, Charles Drew, Lt. John Morgan, and John Glenn
- 3220-15 Gen. Daniel E. Bickles, Robert Smalls, Gen. Anthony J. McAuliffe, James Monroe, and Marian Anderson
- 3214-15 George C. Marshall, Major Gregory Boyington, Ethan Allen, Constantino Brunidi, and Burdens of the Presidency
- 3223-15 George Gershwin, Lt. Col. Chuck Yeager, John Spaulding, Col. Charles Young, and Dolly Madison
- 3203-15 Henry Clay, Chuck Kelly, Benjamin O. Davis, Jr., James F. Cooper, and Noah Webster
- 3202-15 Irving Berlin, Great Seal, Woodrow Wilson, Audie Murphy, and Francis Marion
- 3217-15 John Bulkey, William Dean, William Dyess, Youngest Medal Of Honor Winner, and Robert Scott
- 3213-15 Junior D. Edwards, Joseph O. Kennedy, Jr., Leon Robert Vance, Jr., The Immigrants, John Stark
- 3219-15 Lt. Andrew Rowen, Gen. Anthony Wayne, Louis Armstrong, Davy Crockett, and Paul Revere
- 3221-15 Lt. Col. Wallace M. Hanes, Trubee Davison, Samuel Adams, Arthur MacArthur, and the Statue of Liberty
- 3201-15 Molly Hayes Pitcher, Grover Cleveland, The Mayflower, The Unknown Soldier, and General W.R. Shafter
- 3218-15 Patriotism and Youth, Thomas A. Baker, The Defense Of Ashau, Oliver Wendell Holmes, and the Congressional Medal Of Honor
- 3222-15 Pfc. Desmond Doss, Thaddeus Lowe, George Washington Carver, Amelia Earhart, and Sgt. John W. Minick
- 3210-15 Presidents' Code Of Conduct, Johnny Appleseed, 1st. Lt. Lloyd L. Burke, 2nd Lt. Frank Luke and Cdr. Samuel Dealy

- 3200-15 Sarah Hale, Lt. Lloyd Huges, Sgt. Stockem, Joe Foss, and William Penn
- 3206-15 Signers Of the Declaration Of Independence, General Friedrich von Steuben, Manila John Basilone, George Washington's Address, and the Pony Express
- 3216-15 Thomas Opoe, Ross Gray, The Flag, Thomas Huchner, and Col. Charles Young
- 3205-15 William H. Horsefall, Yankee Spirit, Cdr. Howard C. Gillmore, Sgt. Alfonso Lunt, and Roger Young

7. To Build A Nation

The following series of programs are on American History. These programs tell of the building of our nation from the Armistice of World War I through the depression era.

- 2733-15 America Grows Content
- 2734-15 America Rejects the League
- 2735-15 America's Stomach Is Full
- 2736-15 Art Of the Thirties, The
- 2737-15 Black Friday
- 2738-15 Deepening Shadows, The
- 2739-15 Depression Hits, The
- 2740-15 Europe Looks For "Peace"
- 2741-15 Europe Returns To Normalcy
- 2753-15 Hall Of Mirrors, The
- 2755-15 How Others Are Building a Nation
- 2756-15 John Dewey Changes Education
- 2742-15 Man, The--Franklin D. Roosevelt
- 2743-15 Man, The--Herbert Hoover
- 2744-15 New Deal, The
- 2745-15 President Calvin Coolidge
- 2746-15 President Herbert Hoover

- 2747-15 President Warren Harding
- 2748-15 Roaring Twenties, The
- 2749-15 Second Term, The
- 2750-15 Wendell Wilkie and One World
- 2751-15 Woodrow Wilson and the League
- 2752-15 Workers Return To Their Jobs

8. Treasures Off the Shelf

A series of dramatic programs, each based on an historical manuscript of document in the William L. Clements Library at the University of Michigan.

- 221-30 Columbus Letter, The
- 220-30 Crisis, The
- 211-30 Decoy, The
- 219-30 Gold For Yorktown
- 214-30 Grim Journey
- 210-30 Letter To Andre, The
- 216-30 Long Siege, The
- 215-30 Loyalist, The
- 218-30 Path Of Glory
- 212-30 Preacher Trell
- 213-30 Sacrobosco's Spheres
- 217-30 Valley Forge

9. Troubadour Of Time

This series attempts to motivate an interest to study past cultures. Each program tries to create the mood and feeling of a particular time and place in history.

- 2887-15 Age Of Chivalry, The
- 2889-15 Bluebells Of Scotland, The
- 2890-15 Land Down Under, The
- 2891-15 Legends Of the Aztecs
- 2892-15 Merry Men Of Sherwood

2895-15 Tales and Traditions Of the Eskimos

H. Miscellaneous Tapes About Social Studies

1. Bob Hope--The Quick and the Dead

114-30 Atomic Bomb, The

AB 145-30 Hydrogen Bomb, The--Its Possibilities--Peacetime Uses of Atomic Power

147-30 Thy People Shall Be My People

2. I Can Hear It Now

Edward R. Murrow exceed a revealing sampling of the news highlights of the eventful thirty-year period 1919-1949, using the voices of newsworthy personages of the period and sounds of the times.

AB 364-30 I Can Hear It Now
Volume I, 1919-1933

AB 365-30 I Can Hear It Now
Volume II, 1933-1945

AB 366-30 I Can Hear It Now
Volume III, 1945-1949

I. Patriotic Recordings

The intent of the following two groups of programs will be helpful to those who want to instill genuine appreciation and greater understanding of the Texas and American heritage.

1. Americans Speak Up

Grateful acknowledgement is made also to America's Future, Inc., for making available four thoughtfully-written and superbly-produced four minute programs from the radio broadcasts of Americans Speak Up.

152-30 Flag Of the United States Of America, The
Pilgrims--Minute Men--Concord--Lexington--Washington--
Jefferson--Franklin and Chief Justice John Marshall

Republic For Which It Stands, The
A companion piece which stirs young people with a new
understanding of America and love of their flag.

American Patriots Speak
Timely quotations from Lincoln, Webster, and Washington.

Gettysburg Address, The
Beautifully spoken, with all the inspiration and
simplicity of that great speech.

2. Black Heritage

University of Texas recordings

- AB 2341-30 Abolitionists: From Patience To Militance, The
2888-15 American Black Ballads and Spirituals
- AB 2337-30 Black Power and the Black Art Of Booker T. Washington, A
2344-30 Black View Of Freedom, Order, and the Law, A--H. Bullock
- AB 2346-30 Challenge Of Citizenship Education, The--F. Patterson
- AB 2343-30 Community--The School--And the Law, The--R.O. Smith
- AB 2345-30 Freedom, Order, and Law In American History--D. Lord
- AB 2338-30 Historical Accidents: Vignettes In the History Of the
American Black
- AB 2342-30 Hollywood Black and the Myth Of the Southern Box Office, The
3225-15 How To Teach Black History
- AB 2339-30 Organized Black: NAACP and Civil Rights, The
- AB 2340-30 Slave At Home: Two Families Or None?, The

3. Black History

A series of two tapes produced by the Texas Education Agency in cooperation with the U.S. Navy recruiting office.

- 2125-30 Black History I
2242-30 Black History II

4. Miscellaneous

- 168-30 Conquerors, The
- AB 2097-30 Gallant Men (Senator Everett McKinley Dirksen)
490-30 Galveston, the Oleander City
- 2934-15 Interrogation Of John Brown, 1859
- 2331-30 Legacy Of Honor
- 2164-45 Overview Of the New Social Studies Program--Dr. John U.
Michallis, University Of California
- 2313-15 Parents Ask About School

- 2146-30 Socrates, 469-399 B.C., Greek Philosopher
 2420-15 Stay In School--Drop Out Material
 2138-30 Texas History Mural
 3133-15 Three Great Emancipators, The
 2293-30 Tower Of London
 3050-15 Where the Ancients Dwelt

5. Story Of A & M, The

A series of dramatized highlights of the history of the Agricultural and Mechanical University of Texas.

- 1370-15 Builders For Democracy
 1363-15 Democracy In Learning
 1371-15 Design For Community Service, A
 1366-15 Empire Of Knowledge, An
 1367-15 Field Is Our Classroom, The
 1369-15 Gift Of Grain, The
 1368-15 Guardians Of Our Forests
 1365-15 Mother To Ten Thousand Sons
 1372-15 New Chisholm Trail, The
 1362-15 School Is Born, A
 1364-15 Shield Of Our Liberties
 1373-15 Year Of Results, A
 1374-15 You - and A & M

6. Texas Freedom Pioneers

Grateful acknowledgment is made to the Sons Of the Republic of Texas, for having made available to the children of Texas recordings of two 30-minute radio programs, "They Signed For Texas," and "They Fought For Texas." Scripts were written by Colonel Charles R. Tips in collaboration with the Durrum Twins of Radio-Television. Music was arranged by Eleanor Page. The programs were produced by R.C. Norris at Radio-Television, The University of Texas, in cooperation with the Liberty Broadcasting System.

- 151-30 They Fought For Texas
Special radio broadcast on April 21, 1952, in commemoration of San Jacinto Day, April 21, 1836.
- 150-30 They Signed For Texas
Special radio broadcast on March 2, 1952, in celebration of Texas Independence Day, March 2, 1836.

7. That All May Learn

Texas shapes a public school system. The beginning of public schools for all in Texas.

- 1286-15 First Step Forward
- 1297-15 In Good Hands
- 1293-15 Journey Into Fact
- 1289-15 Marching As To War
- 1295-15 Of the First Class
- 1287-15 Off To a Flying Stop
- 1291-15 Pendulum Swings Back, The
- 1292-15 Rescue Squad
- 1288-15 Scrapbook For a State
- 1296-15 Three R's and Then Some, The
- 1290-15 Tight Reins For Texas
- 1294-15 Vision Still A-Growing
- 1298-15 What Have We Here?

J. Profile Of A Patriot (With Arthur Kennedy) -

- 2520-45 Profile 1: Will Rogers
He was called "America's unofficial president."
- Profile 2: Stephen Douglas
His victory in the Senate cost him the presidency.
- Profile 3: Evangeline Booth
She was called "The White Angel Of the Slums."
- Profile 4: Vince Lombardi
He said "Winning isn't everything, it's the only thing."
- Profile 5: U.S. Grant
A penniless failure at 38, seven years later he was president of the United States.

2520-45

- Profile 6: Martin Luther King
The Nobel Prize winner whose philosophy of leadership was based on love-force.
- Profile 7: Madame Curie
The beautiful young scientist whose experiments ushered in the atomic age.
- Profile 8: Charles Lindberg
Called "America's last great hero" he is now as active in conservation as he once was in exploration.
- Profile 9: Charles de Gaulle
He said "I am France" and twice saved his beloved nation.
- Profile 10: Rose Kennedy
One of the world's most admired women, she said "My life has consisted of a series of agonies and ecstasies."

2521-45

- Profile 11: Paul Revere
He was called "The Courier of the Revolution."
- Profile 12: John J. Pershing
He led the "doughboys" "over there."
- Profile 13: Willa Cather
She recorded the heroic final phase of frontier life in the American west.
- Profile 14: David Ben Gurion
He challenged the conscience of the world to establish a homeland for his people.
- Profile 15: Booker T. Washington
He said, "It is the smaller, the petty things in life that divide people. It is the great tasks that bring men together."
- Profile 16: Captain John Smith
He helped settle the new world and gave New England its name.
- Profile 17: Thomas A. Becket
He tried to curb the power of the monarchy... and was murdered in his cathedral.
- Profile 18: Sarah Franklin Bache
The daughter of a famous revolutionary leader, she helped clothe Washington's army.
- Profile 19: Frank Lloyd Wright
He was called "The Rebel In Concrete."
- Profile 20: Franklin Pierce
He said that the Presidency would be repugnant to him and was elected by a sweeping majority.

2522-45

- Profile 21: Harry Truman
The Presidential Years. He said: "It is our policy to support the cause of freedom."
- Profile 22: Sequoia
He gave his Cherokee Indian brothers a priceless gift... their own written language.
- Profile 23: Queen Juliana
At one time the entire foreign debt of the United States was owed to her country.

2522-45

Profile 24: Marconi

The newspapers hailed him as "the boy wizard who annihilated space."

Profile 25: Lord Nelson

He said: "England expects every man to do his duty."

Profile 26: Robert Kennedy

He said: "I dream things that never were and ask why not?"

Profile 27: John James Audubon

He recorded for posterity the beauty and magnificence of the Birds of America.

Profile 28: William III

He captured the throne of England after a bloodless revolution.

Profile 29: Ernie Pyle

During World War II, he told the people at home about their boys on the battlefield.

Profile 30: Captain John Jouett

He was the unsung Captain who saved the lives of four of America's founding fathers.

2523-45

Profile 31: Roger Williams

He said, "Eternity O Eternity is out business."

Profile 32: Kit Carson

He was the archtype of the American pioneer.

Profile 33: Martin van Buren

He was the first President who had never been a British subject.

Profile 34: Bob Mathias

His athletic exploits made him a champion unique in modern Olympics history.

Profile 35: Isaac Newton

He said, "We unanimously aim at the only object worthy of man which is the knowledge of truth."

Profile 36: Hubert Humphrey

He has been called "the most vocal champion of civil rights since the Reconstruction Era."

Profile 37: Horace Mann

He was the educator who said "the common school is the greatest discovery ever made by man."

Profile 38: Ethan Allen

He wrote, "Ever since I arrived at manhood... I have felt a sincere passion for liberty."

Profile 39: John Holland

He is called "The Father of the Modern Submarine."

Profile 40: Ted Williams

The Marine hero who has been hailed as the greatest hitter in baseball.

2524-45

Profile 41: William Howard Taft

He served his country in two of the toughest jobs in the world.

Profile 42: The Duke of Wellington - From an impoverished soldier he rose to become "The Iron Duke."

Profile 43: Anne Sullivan Macy

Overcoming her own handicaps, she taught a child who had seemed beyond hope.

2524-45

Profile 44: Louis Pasteur

He said, "In the fields of observation chance only favors the mind which is prepared."

Profile 45: Jim Thorpe

The King of Sweden called him the greatest athlete in the world.

Profile 46: Andrew Johnson

He was the tailor from Tennessee who became President of the United States.

Profile 47: Jonathan Wainwright

He wrote the President: "In sadness, but not in shame, I report that I must arrange terms for the surrender...."

Profile 48: Phillis Wheatley

The 8 year old slave who became one of the foremost poets of colonial America.

Profile 49: Davy Crockett

The "coonskin Congressman" who became a living symbol of the rash, brash American frontier.

Profile 50: Johann Gutenberg

Not even a humble tombstone marks his name, but every home with a bookshelf bears his monument.

2525-45

Profile 51: John Adams

He defended the British soldiers in the "Boston Massacre" Case, but became one of the greatest of the Founding Fathers.

Profile 52: Jesse Owens

The son of an Alabama share-cropper, he became "the world's fastest human."

Profile 53: Sacagawea

Her role in the opening of the American west is commemorated in a river, a peak and a mountain pass.

Profile 54: John Chapman

"Johnny Appleseed" to most of us, he's a legend. To the frontier farmers of Ohio and Indiana, he came close to being a saint.

Profile 55: Captain Eddie Rickenbacher

He still holds the title: "America's Ace of Aces."

Profile 56: Massasoit

He provided the turkey for the Pilgrims' first Thanksgiving.

Profile 57: Sam Rayburn

He signed more important legislation than any other man in history.

Profile 58: Dr. Sarah J. Baker

She said, "It is six times safer to be a soldier in the trenches of France than to be born a baby in the United States."

Profile 59: Willi Brandt

He came back to lead the country he was forced to flee.

Profile 60: Roberto Clemente

He was called the complete baseball player... and the complete human being.

2526-45

Profile 61: James Monroe

He declared to the world: "the American continents... are henceforth not to be considered as subjects for future colonization."

2526-45

- Profile 62: Frank Loesser
In World War II, he was called the "Army's One Man Hit Parade."
- Profile 63: Margaret Mitchell
Her novel about the Civil War inspired the occupied countries in World War II.
- Profile 64: General Nathaniel Greene
He tried a new tactic. He lost the battles but won the war.
- Profile 65: Ralph Houk
He was a war hero who became manager of the New York Yankees.
- Profile 66: Peter Zenger
In 1734, he cooled his heels in jail while his wife put out his newspaper.
- Profile 67: Jacques Marquette
His historic canoe journey made the Mississippi one of the new wonders of the world.
- Profile 68: Barbara Frietchie
Twenty years ago, Winston Churchill stood at the site of her home and recited the poem that made her famous.
- Profile 69: Felix Frankfurter
He moved from New York's lower East Side to a better address: the United States Supreme Court Building.
- Profile 70: General Sylvanus Thayer
He was called "The Father of West Point."

2527-45

- Profile 71: Robert Taft
His party never nominated him for President but they called him "Mister Republican."
- Profile 72: Casimir Pulaski
He was the Polish aristocrat who came to help the struggling colonists fight a revolution.
- Profile 73: Mercy Warren
She was the Colonial housewife who wrote a three volume history of the Revolutionary War.
- Profile 74: Brian Piccolo
He was the gifted young athlete whose courage became legendary.
- Profile 75: Nicholas Copernicus
His revolutionary view of the sun, moon and stars opened the door to a new scientific age.
- Profile 76: Irving Berlin
Although he could neither read nor write music, he became America's most successful songwriter.
- Profile 77: Stonewall Jackson
He was the great Confederate General whose motto was, "You may be whatever you resolve to be."
- Profile 78: Joan Of Arc
She was deserted by the king whose throne she had saved.
- Profile 79: Herman Melville
One of the country's great novelists, he died in relative obscurity.
- Profile 80: James Garfield
He was the teacher from Ohio who became prominent when he debated evolution.

276

2528-45

Profile 81: Joseph Pulitzer

His name is synonymous with journalistic excellence.

Profile 82: Sun Yat Sen

The Chinese democratic revolutionary who is known as "the Father of the Republic."

Profile 83: Edith Carow Roosevelt

The second wife of Teddy Roosevelt, she became one of America's most powerful first ladies.

Profile 84: Christy Mathewson

He was called the perfect athlete "admirable in victory and magnificent in defeat."

Profile 85: John Tyler

He was the first Vice-President to succeed on a President's death.

Profile 86: Zachery Taylor

He was known as "Old Rough and Ready."

Profile 87: Louis Armstrong

As an Ambassador of good will, he played the music of America all over the world.

Profile 88: Peter Cooper

He said, "My life fell into three periods... thirty years to get started... thirty years to amass a fortune... thirty years to dispose of that fortune wisely."

Profile 89: Edward Steichen

He raised photography to the level of an art form.

Profile 90: Eugene O'Neill

The gloomy, tortured genius who became America's greatest playwright.

2688-45

Profile 91: Wm. Henry Harrison

He was the first President to die in office.

Profile 92: Thomas Masaryk

Of humble origin, he created the nation of Czechoslovakia and was its first president.

Profile 93: Annie Oakley

To Mark Twain, she was someone "purely and distinctively American."

Profile 94: Norman Borlaug

His "miracle seeds" began a "green revolution" that eased the hunger pangs of millions.

Profile 95: Henry Clay

He was called the "Great Compromiser."

Profile 96: General Winfield Scott

Called "Old Fuss and Feathers," he was the hero of two wars.

Profile 97: James Buchanan

In dismay, he presided over the dissolution of the Union.

Profile 98: Jane Addams

She was the founder and guiding spirit of Hull-House.

Profile 99: Dr. George Washington Carver

Born a slave, he became a world-famous scientist.

Profile 100: Hans Christian Anderson

A homely awkward man, he created a world of joy and fantasy for children.

2689-45

- Profile 101: William Henry Seward
One of America's greatest statesmen, he said: "There is a higher law than the Constitution."
- Profile 102: Lewis & Clark
They led the expedition that opened up the American West to exploration.
- Profile 103: Joy Adamson
Her friendship with an African lioness launched an international crusade.
- Profile 104: Bobby Jones
He was the only man ever to achieve a grand slam in golf.
- Profile 105: Miquel de Cervantes
A crippled Spanish soldier, he wrote a book that has inspired 15 generations.
- Profile 106: General George Smith Patton
He was a General who believed in reincarnation and the nobility of war.
- Profile 107: Samuel F.B. Morse
This artist and inventor gave the world the first practical use for electricity.
- Profile 108: Lucretia Mott
In her "Declaration Of Sentiments," she affirmed, "all men and women are created equal."
- Profile 109: Charles Dickens
It is said that he has given more pleasure to more people than any writer who ever lived.
- Profile 110: Aaron Copeland
The critics scorned his music, and then he won a Pulitzer Prize.

2690-45

- Profile 111: William Herschel
His discovery of the planet Uranus doubled the size of the known solar system quite literally overnight.
- Profile 112: Voltaire
Playwright, historian and philosopher, he battled injustice with his cry, "Crush infamy."
- Profile 113: George Washington
As Commander of the Revolution - he said: "I will exert every power I possess... for support of the glorious cause."
- Profile 114: Grandma Moses
Completely self-taught, she became one of America's best-loved artists.
- Profile 115: William McKinley
He was the last Civil War Veteran to be elected to the White House.
- Profile 116: Alfred Nobel
A man who left his fortune for the establishment of the Nobel Peace Prize.
- Profile 117: Father Damien
He was overjoyed when he contracted mankind's most dreaded disease.
- Profile 118: Emily Dickinson
A giant in American poetry, she died an unknown recluse.

- 2690-45 Profile 119: Horace Greeley
 In editorials in his newspaper he advised, "Go west, young man."
- Profile 120: Robert Coddard
 Years before the Wright Brothers gave man wings, he dreamed of rockets to the moon.
- 2691-45 Profile 121: Christopher Columbus
 The Sovereigns of Spain gave him the title, "Admiral of the Ocean Sea."
- Profile 122: William James
 The first great American psychologist, he also won fame as a philosopher and literary artist.
- Profile 123: Fanny Farmer
 She wrote the book that has been called "America's Kitchen Bible."
- Profile 124: Benjamin Harrison
 He was the only president to follow and be succeeded by the same man.
- Profile 125: Guglielmo Marconi
 A sea disaster dramatized the worth of his invention.
- Profile 126: James Knox Polk
 He was the first dark horse candidate to become president.
- Profile 127: Alfred Lord Tennyson
 He was called "The Voice of the Victorian Age."
- Profile 128: Margaret Fuller
 An eminent contemporary called her "The most remarkable... woman... America has yet known."
- Profile 129: Roald Amundsen
 He lost his life trying to rescue one of his greatest rivals.
- Profile 130: Cole Porter
 When his first Broadway show flopped, he joined the Foreign Legion.
- 2692-45 Profile 131: Enrico Fermi
 An enemy alien, he was entrusted with the greatest secret in this nation's history.
- Profile 132: Chester A. Arthur
 A presidential assassin shouted this man's name as he fired.
- Profile 133: Nellie Bly
 She girdled the globe in seventy-two days, six hours and eleven minutes... and made not only headlines but history.
- Profile 134: Carl Sandberg
 He was the "Poet of the People" from the land of Lincoln.
- Profile 135: Sister Kenny
 A young nurse, she defied the medical profession to bring relief to suffering children.
- Profile 136: Robert Morris
 He established the first bank in America and spent three years in debtor's prison.
- Profile 137: Ida Tarbell
 This famous woman journalist led the movement for reform of American business in the early part of the century.

- 2692-45 Profile 138: Lester Pearson
He was the only Canadian ever awarded the nobel Peace Prize.
- Profile 139: Louisa May Alcott
In her book, she captured for all time the American home of the 1800's; its ambitions, struggles and moral virtues.
- Profile 140: Zebulon Pike
Though he never climbed it, they named a mountain after this famous explorer.
- 2693-45 Profile 141: Daniel Boone
He said: "All a man needs is a good gun, a good horse and a good wife."
- Profile 142: Elizabeth Barrett Browning
A poem she wrote forced Parliament to pass the first child labor law.
- Profile 143: Samuel Adams
His unceasing agitation for Independence helped bring about the American Revolution.
- Profile 144: Luther Burbank
A shy farmboy from Massachusetts, he was hailed as the "Plant Wizard."
- Profile 145: Edmund G. Ross
He was the man who saved a President.
- Profile 146: Thomas Nast
His drawing board was the birthplace of the Democratic donkey and the Republican elephant.
- Profile 147: Clara Barton
Wherever human misery existed, her organization came to help.
- Profile 148: Amerigo Vespucci
It was he who decided that Columbus had discovered an entire continent.
- Profile 149: Willie Mays
Son of an Alabama steel worker, he became the greatest all-around baseball player of his time.
- Profile 150: Chief Joseph
He said to his people... "Hear me my chiefs. My heart is sick and sad. From where the sun now stands, I will fight no more, forever."
- 2694-45 Profile 151: Antoine Lavoisier
This French genius is revered as the "Father of Modern Chemistry."
- Profile 152: Captain James Cook
A rare journey of the planet Venus set him off on one of the greatest voyages of discovery ever made.
- Profile 153: Florence Nightingale
This dedicated Englishwoman became the "Founder of modern nursing."
- Profile 154: Pablo Picasso
A visitor asked him, "What is art?" He answered: "What is not?"
- Profile 155: George Washington Goethals
He was the Army engineer who completed an "impossible" task.

- 2694-45
- Profile 156: Glenn Miller
His orchestra kept America "In the Mood" for dancing all through the hopes and heartaches of World War II.
- Profile 157: Tom Mix
They called him "America's Champion Cowboy."
- Profile 158: Mary Cassatt
She was the first woman from America ever to earn an international reputation for her paintings.
- Profile 159: Knute Rockne
He transformed football from a game of brawn into one where brains count, too.
- Profile 160: Fiorello LaGuardia
He was the first American of Italian descent to be elected Mayor of New York City.
- 2695-45
- Profile 161: Clare Boothe Luce
An actress and writer she became our first woman ambassador to a major foreign power.
- Profile 162: Grant Wood
He went off to find artistic inspiration in Paris and discovered it back home in Iowa.
- Profile 163: Mahalia Jackson
She carried her "joyful noise unto the Lord" from a shack on a Mississippi levee to concert halls all over the world.
- Profile 164: Justice Hugo Black
Questioned about any unpopular decision reached by the Supreme Court, this Justice would smile and say, "The Court didn't do it. The Constitution did it."
- Profile 165: Stephen Decatur
He coined the phrase: "My country, right or wrong."
- Profile 166: Norman Thomas
He ran six times for the Presidency of the United States. He never made it, but then, he never expected to.
- Profile 167: Henry Hudson
His name appears on every map of North America, but to historians, he's still a mystery.
- Profile 168: Blanche W. Knopf
She was co-founder and guiding spirit behind one of the largest and most successful publishing houses in America.
- Profile 169: Jean Sibelius
In helping his Finnish homeland find its musical voice, he spoke for all the world.
- Profile 170: James Bowie
For frontiersmen and backwoodsmen from Florida to California, his invention became a way of life.
- 2696-45
- Profile 171: Thomas E. Dewey
This three-time governor of New York introduced Dwight D. Eisenhower to a young republican named Richard Milhouse Nixon.

2696-45

- Profile 172: Matthew Brady
He was the photographer who risked his life to photograph the Civil War.
- Profile 173: Elizabeth Cady Stanton
She said: "Men their rights and nothing more - Women their rights and nothing less."
- Profile 174: Charles George "Chinese" Gordon
History remembers him as the defender of Khartoum.
- Profile 175: John Barry
With his unfinished ship, he sailed to meet the enemy.
- Profile 176: Benjamin O. Davis, Jr.
The son of the Army's first black general, he became the first black general of the Air Force.
- Profile 177: Sir Francis Drake
This swashbuckling adventurer was the greatest naval hero of Elizabethan England.
- Profile 178: Dean Acheson
This urbane and elegant man was the architect of our post World War II policy.
- Profile 179: Mildred "Babe" Didrikson Zaharias
She was the first American golfer to win the British Amateur Crown.
- Profile 180: T.S. Elliot
Poet, playwright, critic, he has been called the most important voice in American letters in the Twentieth Century.

2697-45

- Profile 181: Sir Edmund Hillary
He climbed to the top of the world for a present for his Queen.
- Profile 182: Justice Oliver Wendell Holmes, Jr.
He said: "The Constitution of the United States is an experiment, as all life is an experiment."
- Profile 183: Althea Gibson
Her mighty tennis serve took her from a playstreet in Harlem to the courts of Forest Hills and Wimbledon.
- Profile 184: D.W. Griffith
He created the first feature length film and raised motion pictures to the level of an art form.
- Profile 185: Simon Bolivar
He liberated a continent.
- Profile 186: Everett McKinley Dirksen
This colorful orator from Illinois was Senate Republican Leader during the decade of change that was the 1960's.
- Profile 187: George M. Cohan
President Wilson called the song he wrote "a genuine inspiration to all American Mankind."
- Profile 188: Empress Maria Theresa
For forty dedicated years, she was - as she once put it herself - "The general and chief mother" of the Hapsburg empire.

- 2697-45
- Profile 189: Billy Mitchell
Court martialled for his outspoken views, he was finally vindicated when the Japanese attacked Pearl Harbor.
- Profile 190: Rocky Marciano
This heavyweight champion of the world made boxing's Hall of Fame when he retired undefeated... after forty-nine professional fights.
- 2698-45
- Profile 191: Sir Walter Raleigh
A favorite of England's Queen Elizabeth, he named a colony in America in her honor.
- Profile 192: Daniel Hale Williams
He performed the first successful heart operation.
- Profile 193: Molly Pitcher
She followed her husband onto the battlefield and helped drive back the enemy forces.
- Profile 194: Henry Wadsworth Longfellow
He helped lead American literature to the hearthsides of home.
- Profile 195: Gutzon Borglum
His monument on a mountain is the largest piece of sculpture ever wrought in modern times.
- Profile 196: W.C. Handy
His contribution to the world's music was something "absolutely new and absolutely American."
- Profile 197: Roger Tory Peterson
He has seen more of the bird species of the North American continent than any man in history.
- Profile 198: Anne Morrow Lindbergh
"When I cannot write a poem," she once wrote, "I bake biscuits and feel just as pleased."
- Profile 199: James Naismith
The game he invented in a Massachusetts gym created a new international sport.
- Profile 200: John Steinbeck
His novel based on the lives of a migrant worker family during the depression won him a Pulitzer and Nobel Prize.
- 2699-45
- Profile 201: George Rogers Clark
He said: "If a land is worth claiming, it's worth fighting for."
- Profile 202: Father Edward Flanagan
He said: "There's no such thing as a bad boy."
- Profile 203: Lillian Wald
A friend once said of her: "It costs \$5,000 to sit next to her at dinner."
- Profile 204: William P. Lear
This multi-millionaire inventor left school in the eighth grade. He made his fortune doing what couldn't be done.
- Profile 205: Margaret Bourke-White
Her search for hidden beauty in unlikely places earned her the title of "First Lady of Photography."

- 2699-45
- Profile 206: John Chapman
"Johnny Appleseed" to most of us, he's a legend. To the frontier farmers of Ohio and Indiana, he came close to being a saint.
- Profile 207: Anne Sullivan Macy
Overcoming her own handicaps, she taught a child who had seemed beyond hope.
- Profile 208: Sam Rayburn
He signed more important legislation than any other man in history.
- Profile 209: Margaret Mitchell
Her novel about the Civil War inspired the occupied countries in World War II.
- Profile 210: Felix Frankfurter
He moved from New York's lower East side to a better address: the United States Supreme Court Building.
- 2700-45
- Profile 211: Robert Livingston
Of the five men who drafted America's Declaration of Independence, he was the only one who neither voted for it nor signed it.
- Profile 212: Amelia Bloomer
Her work on behalf of women's rights earned her a place not only in our history books but in our dictionaries.
- Profile 213: William Tell
He may or may not have actually lived, but his standing as a symbol of fearless resistance to oppression has never been in doubt.
- Profile 214: Sara Josepha Hale
She was the trail-blazing editor of one of America's first women's magazines for almost fifty years.
- Profile 215: Louis Braille
He helped the sightless pierce their darkness with a new way of "seeing."
- Profile 216: General Israel Putnam
He commanded the patriots at Bunker Hill.
- Profile 217: Joseph Rudyard Kipling
He was England's first Nobel Prize winner for Literature.
- Profile 218: Katharine Lee Bates
Her journey up a Colorado mountain back in 1893 gave all America a lift - from sea to shining sea.
- Profile 219: Gustave Eiffel
His 984-foot "flagpole" was, for years, the tallest manmade structure in the world.
- Profile 220: Evonne Goolagong
An Australian girl of aboriginal ancestry, she was a tennis prodigy at 10.
- 2701-45
- Profile 221: Ezra Cornell
"I would found an institution," he said, "where any person can find instruction in any study."
- Profile 222: Josiah Wedgwood
An English potter, his fragile art has endured, and prospered, for more than two hundred years.

2701-45

- Profile 223: Mary Queen Of Scots
She said "In my end is my beginning."
- Profile 224: Dr. Bela Schick
He gave the world its first weapon in the fight against diphtheria.
- Profile 225: William Jennings Bryan
Although he was defeated in every election he entered, he was the acknowledged leader of a great political party for 30 years.
- Profile 226: Sir Francis Chichester
He was named "The greatest singlehanded navigator of the age."
- Profile 227: Anton Dvorak
He wrote one of the world's most beloved symphonies in a village in Iowa.
- Profile 228: Caroline Herschel
She astounded the scientific world by discovering a comet - and then went on to discover seven more.
- Profile 229: Admiral William F. "Bull" Halsey
This legendary Admiral had a simple formula for success. Hit hard, hit fast, hit often.
- Profile 230: Frank Buck
He gave many Americans their first glimpse of the wildlife of other lands.

2702-45

- Profile 231: Ferdinand Magellan
This Portuguese explorer led the first expedition to sail around the world.
- Profile 232: James Otis
He said "By the laws of God and nature, Americans are entitled to all the essential privileges of Britons."
- Profile 233: Sarah Polk
She was, as a White House First Lady, not only her husband's chief confidante, but his chief co-worker as well.
- Profile 234: Sandy Koufax
Though hampered by painful ailments, this fireballing lefty was three times voted baseball's best pitcher.
- Profile 235: General James M. Gavin
The youngest Commander in World War II, he led the airborne assault on D-Day.
- Profile 236: John Jay
Statesman, diplomat and jurist, he was the United States first chief justice.
- Profile 237: Rembrandt Van Rijn
Light and dark contrasted as sharply in the life as in the paintings of this seventeenth-century Dutch master.
- Profile 238: Catherine de Medici
She was the wife of one French king and the mother of three more.
- Profile 239: James Bridger
He could neither read nor write, but his understanding of the language of our mountain trails was unsurpassed.

- 2702-45 Profile 240: Phineas Taylor Barnum
The greatest American showman of his time, he was the father of "The Greatest Show On Earth."
- 2703-45 Profile 241: Noah Webster
He wrote his own "Declaration of Independence" for the American language.
- Profile 242: James Oglethorpe
This soldier and philanthropist founded the colony of Georgia as a haven for those imprisoned for debt.
- Profile 243: Eleanora Duse
With the passionate artlessness of her art, she brought glory to Italy far beyond its national borders.
- Profile 244: Hank Aaron
He said "for sixteen years, no one knew I was playing baseball."
- Profile 245: Andrew Wyeth
His pictures of the Maine and Pennsylvania countrysides have earned him the title of "Robert Frost of the Paintbrush."
- Profile 246: Ignace Paderewski
His passion for the piano was exceeded only by his passion for Poland.
- Profile 247: Rupert Brooke
Winston Churchill eulogized him as "all one could wish England's noblest sons to be."
- Profile 248: John Ford
He was given the American Film Institutes first Life Achievement Award.
- Profile 249: Henry M. Stanley
He gave Africa a new name - "The Dark Continent" - and fought to bring it light.
- Profile 250: Giuseppe Garibaldi
This great revolutionary soldier led the fight for Italian unification.
- 2704-45 Profile 251: Thurgood Marshall
This outstanding civil rights lawyer became the first black American to sit on the Supreme Court.
- Profile 252: Eli Whitney
Almost overnight, his invention changed the course of American industrial, economic and social history.
- Profile 253: Georgia O'Keefe
She found beauty in the bleached bones of animals and, through her paintings, shared her discovery with the world.
- Profile 254: Ty Cobb
Known as "The Georgia Peach," he set more records than any other major-league baseball player.
- Profile 255: Emile Zola
He wrote more than twenty novels, but it was a single letter that made him a national hero.

2704-45

Profile 256: John Greenleaf Whittier

For more than thirty years, he was America's prominent "poet of human freedom."

Profile 257: Sir Edmund Halley

He proved to the world that comets were not portents of doom and disaster.

Profile 258: General Clare Chennault

He created an air force the way Knute Rockne created a winning football team.

Profile 259: Edmund Randolph

He refused to sign the Constitution, yet helped assure it's passage by the crucial state of Virginia.

Profile 260: Louis Leakey

He pushed back the history of mankind hundreds of thousands of years.

2705-45

Profile 261: Edward Jenner

He saved countless lives from the ravages of smallpox.

Profile 262: Alvin C. York

He was the reluctant draftee of World War I, who became the greatest civilian soldier of the war.

Profile 263: Maria Montessori

"Freedom" and "self-education" are the keynotes of the system devised by this great Italian educator.

Profile 264: Walt Disney

He built his empire on a mouse, and brought delight to millions.

Profile 265: Daniel Morgan

His brilliant defense tactics turned a South Carolina stockyard into a hallowed Revolutionary War battleground.

Profile 266: de la Salle

He hoped to reach China by way of the Ohio River and found Louisiana instead.

Profile 267: Admiral Thomas C. Hart

He was the Admiral who first warned Washington in 1941 that the Japanese navy was preparing to strike.

Profile 268: Maude Adams

She guided two generations of American youngsters through "Never-Never-Land."

Profile 269: Charles Russell

Thanks to his paintbrush, the cowboy campfires of the Old West are still ablaze in museums all over the world.

2706-45

Profile 271: Brigham Young

Like a modern-day Moses, he led his followers to a new Promised Land in the American West.

Profile 272: Charles Carroll

He put his family estate not only on the map, but on the Declaration of Independence.

Profile 273: Carrie Chapman Catt

Her marriage contract, signed in 1890, gave her "time off" to work for women's rights.

Profile 274: Dr. Paul Dudley White

He said: "It would be desirable for everyone to die suddenly in his sleep at the age of 90."

2706-45

- Profile 275: Rube Goldberg
He wrote an American Journal of the twentieth century in form of the cartoon.
- Profile 276: John Quincy Adams
He served in more offices than any other American President... and died at his post in the Capitol.
- Profile 277: Lady Bird Johnson
She wanted to be a journalist, but instead of reporting news, she made it.
- Profile 278: Walt Whitman
The major poet of the 19th century. His book "Leaves of Grass" came like a fresh vigorous wind.
- Profile 279: Victoria of England
The Queen who gave her name to an era in history.
- Profile 280: Adlai Stevenson
Because of his unprecedented popularity as governor, he was drafted to run for the presidency.

2733-45

- Profile 281: John Glenn
The pilot whose 5-hour flight paved the way for a moon landing.
- Profile 282: Julia Ward Howe
The writer who electrified a nation when she wrote new words for a song.
- Profile 283: Albert Einstein
The gentle scientist who never proved the theory he considered most important of all.
- Profile 284: Dag Hammarskjold
The mild young aristocrat, called "the darkest of dark horses" was chosen to lead the UN.
- Profile 285: Teddy Roosevelt
The country's first great conservationist was called "The right man in the right place at the right time."
- Profile 286: George Washington
Virginia's foremost soldier - and best dancer - courted a pretty widow who lived in a mansion prophetically called "The White House."
- Profile 287: Elizabeth Blackwell
America's first woman doctor was admitted to medical school because of a practical joke.
- Profile 288: Albert Schweitzer
The "lovable tyrant with a heart of gold" who built a medical mission in primitive Africa.
- Profile 289: Susan B. Anthony
In 1850 she was fighting for Women's Lib. When she was arrested for trying to vote, the Supreme Court upheld her conviction.
- Profile 290: Stephen Collins Foster
The only songwriter ever admitted to the Hall of Fame for Great Americans, died with 38c in his pocket.

K. Social Studies For Elementary Grades

1. American Trail, The

This series of programs on the history of the United States was presented to the tape duplicating library of the Minnesota State Department of Education by the Ladies Auxiliary to the Veterans of Foreign Wars, and was made available to the Texas Education Agency Resource Center by courtesy exchange. These programs are not available for broadcast on a commercial radio station.

1857-15 Blue Yonder, The

On December 16, 1903, the Wright brothers tested their first airplane at Kitty Hawk, North Carolina, getting it off the ground for 12 seconds. Major James Doolittle gives a short talk on this program to point out the use of the airplane to promote civilization.

1858-15 Brave Flag, The

It lived through the days after the Revolutionary War, the War of 1812, the Civil War, the First World War, and the Second World War. Included in this narration is a portion of Winston Churchill's famous speech after Pearl Harbor and President Eisenhower's speech on a strong and free America. (Note: this program was produced before the Korean War)

1854-15 California Gold Rush, The

Bing Crosby and his son Lindsey narrate the story of how Tom Brooks, a gold rush enthusiast, organized a Vigilante committee to restore law and order.

1846-15 Dispatch To New York

The story of the Constitutional Convention. The opposition and support by great men such as Franklin, Jefferson and Washington.

1851-15 Golden Ocean, The

Cyrus McCormick's reaper saves the grain crops of the Great Plains and thus makes them the bread basket of the world.

1849-15 Lewis and Clark Expedition

Dramatic story of how Lewis and Clark fought their way up the Missouri River and on to the Pacific Ocean.

1848-15 Louisiana Purchase, The

Thomas Jefferson declared that the U.S. would defend New Orleans against French occupation. Congress offered two million dollars in gold to Napoleon Bonaparte. He agreed to sell all of Louisiana for fifteen million dollars thus avoiding war.

1852-15 Magic Wire, The

In 1844 Professor Morse asked Congress for \$30,000 to build a line from Washington to Baltimore. After twelve heartbreaking years of work, the famous message went through.

- 1856-15 New South, The
 In 1866 the feeling of defeat was almost overpowering to the Southerners. Henry Grady, editor of an Atlanta newspaper, proved to be a leader. George Washington Carver, a scientist, developed an industry with the peanut, and Madelaine Breckenridge fought for public health and education. The depression of 1929 wrecked the economy of the South but World War II brought it back to a great prosperity.
- 1847-15 Northwest Ordinance, The
 In 1787 the Northwest Territory was opened by the Northwest Ordinance. Indian uprisings hindered settlement until Mad Anthony Wayne defeated them. Self-government then set up in Ohio.
- 1853-15 On To Monterrey
 In 1843 while Captain John Fremont and Kit Carson were surveying a road from Kansas to Oregon, they located the Great Salt Lake and a large island in it. They went on to the Dalles on the Columbia and then south to the Sacramento Valley and Sutter's Fort where gold was discovered.
- 1855-15 Rich Desert, The
 In 1879 in Arizona a prospector named Charlie Smith tried drilling for oil but failed to find it. He tried in Texas but failed again. Other attempts finally resulted in his discovery of sulphur, a very important mineral.
- 1850-15 Samuel Slater's Machine
 In 1789 Samuel Slater crossed the Atlantic Ocean in 66 days and began building the first cotton mill in America, thus promoting textile mill industry.

2. Folklore Makes History

The following programs use a combination of narration and drama to bring us the stories, songs, and legends of the people who make up our American history. Like all legends that live, these folklore tales reflect much about the aspirations, imaginations, customs, and daily doings of the people who originated and preserved them.

- 1194-15 Albino Crow, The (Newspaper Yarn)
 With the gradual advent of college-trained journalists and the sizable cost of establishing journalistic enterprises, journalism, for the most part, came of age and achieved appropriate position among the mature, responsible and valuable forces of the socio-economic order. However, on occasion, reporters, photographers, city editors and publishers still have to have some capacity for the catch-as-catch-can, the devil-take-the-hindmost, expediency, of the old-time journalists. This program gives such a picture from the viewpoint of a modern-day reporter dealing with an ambitious politician.

- 1188-15 Anna Robinson, Scullery Maid (Cinderella Legend)
 One of the favorite legendary themes is that of the Cinderella Girl who rockets to fame and fortune by bewitching some Prince Charming. Americans have known of many Cinderella Girls in real life--one being Anna Robinson, the Minneapolis scullery maid who was most beautiful and talented, became the toast of Europe, and married a wealthy title. But this true story does not end happily. Anna Robinson died a pauper and mentally unbalanced--the object of this comment, "In life the world was not big enough, but in death six feet of ground and six inches of print are sufficient."
- 1195-15 Baker's Dozen, The (Holiday Legend)
 Nearly everybody has heard that the baker's dozen is thirteen. Hardly anybody nowadays receives 13 instead of 12 for a dozen of anything. Probably nobody knows for sure the origin of the idea--but there is an old legend about it. According to this legend, a scrupulously honest, hard-working, famously proficient, and kindly-disposed Dutch baker made an idol of the bakery work in which he took so much pride--and which almost wrecked his home. It took Saint Nicholas, a witch, and a tragedy in his bakery shop to open the eyes of this Dutch baker to the real values in life, and to the necessity not only for respecting but also for protecting the rights of others, including the happiness of his good wife. This Dutch baker finally went so far as to give 13 cookies for a dozen--and happiness was restored in his home and in his bakery shop.
- 1190-15 Death Of Wild Bill Hickok, The (Frontier Tragedy)
 In almost every great life, legend or folkhero there is a dramatic episode telling how the hero died. It is interesting to note that the element of premonition or warning of approaching death almost always occurs in these legends. America has had its share of lore about the death of heroes. Among the most famous was Hickok, sometime marshall and plains scout, whose reputation for fearlessness, accuracy, and lightning speed with both guns made him a standing challenge to every would-be gunman. The story of his death at Deadwood, South Dakota, in 1876, is the ancient theme of the great hero overcome by treachery. He held the winning hand at his last poker game--aces and eights, a dead man's hand.
- 1193-15 From Packing Box To Mansion (Horatio Alger)
 A generation or two ago the Horatio Alger series of rags-to-riches stories were very popular with the youth of the land. The spectacular economic achievements of such men as David Drew, Andrew Carnegie, Henry Ford and many others gave substance to the favorite theme: be poor, be honest, be manly, be courageous, make wealth and success your big objective in life.

- 1184-15 Major Jones Pops the Question (Southern Gallantry)
 Much has come down to us depicting two groups in the Old South; namely, the tidewater aristocrats of the magnificent mansions, and the Negro slaves of the hovels on those same plantations. But less is known about a third group: the poor whites who eked out a living on small scraggly farms, living mostly on greens and potlikker. These "little people" had their high moments, too-like the unique manner of proposing marriage, as devised by bashful young Major Jones, who caught his big idea from the commonplace expression "all sewed up and in the bag."
- 1187-15 Moon's Quaker Hat; The (Quaker Legend)
 In these days of no money down, easy monthly payments, and consequent prevalent living beyond means, perhaps this quaint and fantastic Quaker legend about "The Moon's Quaker Hat" will be helpful--or at least refreshingly different. After many years of frugal living, Edenezer Lynch suddenly developed a yen for a red-striped buggy and a silklined beaver hat. He shocked his wife, Charity, by telling her she was pretty and should have colorful garments with lace and ribbons. According to the legend, there is a connection between Ebenezer's brief flight into worldly foolishness and the Quaker hat which the Friends ever after have seen on the man in the moon--a perpetual reminder that people should put their money in more solid things.
- 1186-15 Mystery Of the Marie Celeste, The (Sea Legends)
 An example of the intriguing unsolved mystery legends of the sea. Thirteen people did sail the Marie Celeste from New York bound for Liverpool in 1872. They were never seen again, though their breakfast was found prepared and in place on the table by a boarding party the very next day after the captain's last entry in the ship's log. A son of the captain left behind always believed that whatever happened would not have happened if he had gone along on that voyage--making it 14 instead of 13 people aboard the Marie Celeste.
- 1185-15 Perfect Crime Of Jesse James, The (Frontier Legend)
 In this program the narrator raises a good question as to why the old-time bad-man gunman arouses in us a sort of nostalgic interest sometimes bordering on secret admiration, whereas we hold the modern gunman-ganster in complete contempt. The notorious Jesse James has a weakness--he could not stand a woman's tears--thereby hangs the tale of his perfect crime--perfect, that is, in the characteristics which distinguish the outlaws of the old days from the outlaws of today.
- 1191-15 Public Landing, The (Frontier Politics)
 Politics in the old days was much less sophisticated than today and, particularly on the frontier, politics was quite informal. From the ignorance and misunderstanding of well-meaning folk come many of our funniest stories. This story about a public landing, taken from the Natchez Daily Courier of February 27, 1853, began with a printer's error. A public landing had been in use.

for some time and finally the local people decided to have it legally established as public property. The problem arose when a reading of the law required the county to appoint three commissioners who were disinterred (disinterested) free-holders. It was decided that disinterred meant to be buried and then dug up again. One man felt he qualified because he once had had to be dug out of a snowdrift. The other two protesting commissioners finally, though reluctantly, agree to submit to burial, in the interest of the common good.

1192-15

Snipe Hunt, The (Frontier Humor)

Since there was very little in the way of relaxing entertainment way out west in the early days, the hardy pioneers and cowhands had to invent their own fun--hence the tall talk about imaginative monstrosities such as hydrophobia skunks, side-hill gougers and fantastic recipes for rattlesnake soup--all for the benefit of tenderfeet and gullible suckers. The Texas Rangers are said to have contrived and contributed the Snipe Hunt, which became a favorite trick for initiating newcomers. Rector Mellon was one victim of the "snipe hunt" who "suckered" in full, and then was resourceful enough to turn the trick back on the practical jokers in a big way.

1183-15

Strange Sickness Of Babe, the Blue Ox (Paul Bunyan)

Often we have heard of the fabulous feats of the legendary Blue Ox as told over and over by the woodsmen of the far North--but this program tells and dramatizes the very beginnings of this mythical beast of incredible strength, cunning, and reckless playfulness.

1189-15

University Days (Modern Satire)

There is a widely-held misconception that college is a large body of ivy-covered buildings entirely surrounding a football field with a ring of gay fraternity and sorority houses completing the picture, and the concept that one may actually receive valuable education from a university does not always enter the mind of a young, starry-eyed freshman. More often than not, however, the new student takes in stride the entertainment side of university life and finds much of the delight of college in the real, live, unrehearsed humor in the classrooms and boarding houses. James Thurber, one of our greatest humorists, recounts here some of his college experiences in clever and humorous dramatization--a little exaggerated perhaps, but isn't that the essence of humor?

3a. Know Your Texas, People Who Are Texas

This series of 26 educational programs was produced by Radio-Television, The University of Texas, in cooperation with the Austin Junior League, designed for in-school listening by children in the fourth, fifth, and sixth grades. Semi-documentary in format, with dramatized interludes and some interview, the series presents a picture of Texas people and Texas history through consideration of "The People Who Made Texas" (groups who settled various parts of the state) and "The People Who Are Texas" (industrial, economic, educational and social groups or types).

2171-15 Actors, The
2172-15 Artists, The
2183-15 Cattle Ranchers, The
2167-15 Farmers, The
2169-15 Industrialists, The
2174-15 Journalists, The
2177-15 Legislators, The
2178-15 Military, The
2173-15 Musicians, The
2179-15 Navy, The
2168-15 Oil Producers, The
2175-15 Radio and Television Workers, The
2185-15 Recreation Leaders, The
2164-15 Scandinavians, The
2180-15 Schoolteachers, The
2184-15 Sheep and Goat Raisers, The
2182-15 Social Workers, The
2176-15 Transportation Workers, The
2181-15 University People, The
2170-15 Writers, The

3b. Know Your Texas, People Who Made Texas

2160-15 Anglo-Saxons, The
2162-15 French, The
2163-15 Germans, The
2161-15 Latin-Americans, The
2165-15 Negroes, The
2166-15 Yankees, The

4. Trail Blazers

This series of programs produced by Radio-Television, The University of Texas, in cooperation with the Austin Junior League and the Austin Public Schools, is designed for in-school listening in upper elementary and junior high schools. The programs present a survey of important personalities and events in the colorful history of Texas. The series received a First Award at the Twentieth American Exhibition of Educational Radio-Television Programs. Assistance in the selections of background material has been extended by Dr. Llerena Friend, librarian of the Eugene C. Barker Texas History Collection at The University of Texas. Supervision of music is by Eleanor Page; script editing by Marye Benjamin; and coordination of planning and production by Gale R. Adkins. The programs were written by Bill Cavness and directed by Jack D. Summerfield.

The writing and production of "Trail Blazers for Texas" have been planned to gain and hold the attention of upper elementary and junior high school students without sacrificing the historical accuracy of the content. Programs have been prepared in the adventure-story style with events and personalities selected to fit this format. As much as possible, details of everyday living at the time of the action have been brought into the dramatizations. Subject areas range chronologically from the first European explorer of Texas to the present time.

- 2198-15 Ayes Have It, The Motion Carries, The
 Two of the greatest of today's Texas leaders: John Nance
 Garner and Sam Rayburn.
- 2196-15 Big Governor, The
 History of the great statesman and governor, James
 Stephen Hogg.
- 2186-15 Cabeza de Vaca and His Long Walk
 The first man to walk across Texas, mapping as he went.
- 2197-15 Cattle Empires
 A true story of everyday living on the famous King Ranch
 at the turn of the century.
- 2192-15 Colonel and Congressman
 History of a lost battle, with two of its heroes: Col.
 W.B. Travis and Davy Crockett
- 2194-15 Down With One Flag, Up With Another
 The dramatic ceremony of annexing Texas to the United
 States.
- 2189-15 Father Of a Republic
 A stirring story of dedicated patriotism: Stephen F.
 Austin's colonization efforts.
- 2195-15 Hier Lassen Uns Wohnen
 Colonization by Germans, Poles, Swedes, Bohemians, adding
 flavor to Texas talk.

- 2190-15 Once an Indian Always an Indian
 Indians in Texas, centering around the story of Cynthia
 Ann Parker and her son, Quanah.
- 2187-15 Pedro Carves a Window
 The story of the founding of Mission San Jose in
 San Antonio.
- 2188-15 Pirate and Patriot
 The blazing history of Jean Lafitte, the pirate
 who fought with Jackson at New Orleans.
- 2191-15 Revolutionary Raven
 The greatest military leader of early Texas, the adopted
 Cherokee, Sam Houston.
- 2193-15 Second Citizen Of the Republic
 The great educator and truculent statesman, Mirabeau B.
 Lamar.

L. Social Studies For Intermediate Grades

1. Look What We Found

With the cooperation of the Junior Leagues of St. Paul and Minneapolis, this series considers through interview, drama, music and narration, areas of interest to children within the concepts of the Four Freedoms: Freedom of Speech, Freedom of Religion, Freedom from Fear, Freedom from Want. The primary objectives of the series are general enrichment, deeper understanding of human relationships, expanding horizons, and an examination of community resources. These programs were developed by Radio Station KUOM, University of Minnesota.

- 1172-15 Assembly Line, An
- 1128-15 Barter and Banks--Money
- 1146-15 Baskets and Backboards--Basketball Season
- 1181-15 Batter Up!
- 1129-15 Biggest Family In the World, The--United Nations Day
- 1150-15 Border Patrol--Customs Officials
- 1140-15 Brand New Citizen, A--Immigrants
- 1178-15 Easter Prayer, An
- 1142-15 Enemy Whose Bite Was Death, The--Yellow Fever
- 1151-15 Exodus--1951--Passover

- 1125-15 Far Horizons--Balboa
- 1155-15 Farm At Threshing Time, A
- 1167-15 Feast Of Lights, The
- 1182-15 Fish Story, A
- 1134-15 Flight Into the Future--Charles Lindberg, 1927
- 1148-15 Flying Words--Radio
- 1154-15 Forest Ranger, A
- 1156-15 Forgotten American, The
- 1171-15 Four Keys For Living
- 1144-15 Freedom Paper, The--1215 A.D.--Magna Carta
- 1158-15 Game Warden, A
- 1170-15 Great Gold Rush, The
- 1176-15 His Excellency, The Governor
- 1166-15 Holiday Hymn
- 1130-15 House Of Learning--Education Week
- 1177-15 Jelly Beans and Chocolate Drops
- 1138-15 Journey Westward--The Mormons
- 1179-15 Junior Artists
- 1175-15 Kites for Kids
- 1163-15 Lighthouse Keeper, A
- 1169-15 Lions, and Tigers, and Monkeys, Too
- 1164-15 Little Christmas
- 1160-15 Living Legend, A
- 1127-15 Lonely Traveler, A--Roger Williams, 1935
- 1131-15 Man Who Could Dream, A--Woodrow Wilson
- 1143-15 Man Who Printed the Truth, The--Zenger Case, 1734-1735
- 1157-15 Merits Of Mesabi, The
- 1180-15 Midnight Ride, A
- 1145-15 Mighty Document, A--The U.S. Constitution
- 1135-15 Mountains Of Mail--The Post Office

- 1133-15 Outpost Of History--Grand Portage, Minnesota
- 1162-15 Package For the People, A
- 1173-15 Page From History, A
- 1159-15 Patrolman J.G., A
- 1139-15 Peacemakers, The--The Quakers
- 1126-15 Peacetime Army
- 1161-15 Pictures In the Air
- 1147-15 Pony Express, The--Pioneer Communication
- 1168-15 Printer's Ink
- 1153-15 River's Rising, The--Flood Prevention
- 1165-15 Scads and Scads Of Christmas Gifts
- 1132-15 Stacks and Stacks Of Books--Book Week
- 1152-15 Those Who Serve In White--Hospitals
- 1149-15 Top Of a Cop, The--Policeman
- 1174-15 Trains! Trains! Trains!
- 1136-15 Twentieth Century Pilgrims--The Holy Year
- 1141-15 Victory Over Fear--Franklin Roosevelt
- 1137-15 Voyage Of Hope--The Pilgrims

2. World Of Ideas I

These programs attempt to document idea-areas important in today's thinking; what other people think of us, the problem of the American Indian, the importance of considered judgment, and the cost of freedom. This series was obtained through courtesy exchange with Minnesota.

- 2055-15 After Columbus
- 2065-15 Big Neighborhood, A
- 2057-15 Broken Promises
- 2044-15 Brotherhood Is Good Health
- 2053-15 Country's First Citizens, The
- 2047-15 Epidemic Centers

- 2067-15 Fountain In Milan, A
- 2072-15 From Sea To Sea
- 2052-15 Health Campaign, The
- 2062-15 Home Plate
- 2074-15 In Henry's Backyard
- 2058-15 Indians Don't Grow Old
- 2059-15 Jobs Wanted
- 2064-15 Just Fifty-Five Miles Of Water
- 2073-15 Most Truly a Brother
- 2049-15 New Outbreaks
- 2071-15 Newspaperman Looks At Brotherhood, A
- 2066-15 Pair Of Hands and a Heart, A
- 2048-15 Patients, The
- 2061-15 People Next Door, The
- 2056-15 People Wait, The
- 2069-15 Quiet Ones, The
- 2060-15 Righting the Wrong
- 2070-15 Shot Heard Around the World, The
- 2045-15 Sickness Strikes
- 2063-15 Summer Side Of the Globe, The
- 2046-15 Symptoms, The
- 2068-15 They Broke Down the Prison
- 2054-15 They Were Free
- 2051-15 Who Carries the Germs?
- 2050-15 Whole Town Is Inoculated, A

3. World Of Ideas II

Significant documents in American history are studied in this series to encourage students to develop sound ideas about democratic citizenship, brotherhood, and freedom.

- 2867-15 Articles Of Confederation, The
- 2868-15 Atlantic Charter, The
- 2869-15 Bill Of Rights, The
- 2870-15 Constitution, The
- 2871-15 Declaration Of Independence, The
- 2872-15 Dred Scott Versus Sanford
- 2873-15 Federalist Papers, The
- 2874-15 Gettysburg Address and the Emancipation Proclamation, The
- 2875-15 Imperial America
- 2876-15 Jacksonian Heritage, The
- 2877-15 Jeffersonian Heritage, The
- 2878-15 League Of Nations, The
- 2879-15 Liberty and Union--Daniel Webster
- 2880-15 Lincoln's Second Inaugural Address
- 2881-15 Monroe Doctrine, The
- 2882-15 Roosevelt Revolution, The
- 2884-15 Rugged Individualism
- 2883-15 Washington's Farewell Address
- 2885-15 What Makes a Good American
- 2886-15 Wilson's War Message

4. World Of Ideas III

This series is a mixture of history and biography and homespun philosophy. The programs emphasize some lessons that can be drawn from a study of American civilization, but the series is also intended to entertain its listeners.

- 3051-15 Abraham Lincoln, A Man and a Symbol
- 3134-15 Abraham Lincoln
- 3135-15 Alexander Hamilton and the King's College Revolt
- 3136-15 Andrew Jackson and the Rise Of the Little Man
- 3137-15 Benjamin Franklin and the Scientific Spirit

- 3138-15 Carl Sandburg--Voice Of the Midwest
- 3139-15 Clarence Darrow--Liberal Lawyer
- 3140-15 Daniel Webster--Orator and Statesman
- 3141-15 Ernest Hemingway--A Writer Who Lives His Work
- 3142-15 Franklin D. Roosevelt and His Own "New Deal"
- 3143-15 George Herman "Babe" Ruth--Idol Of the Sports World
- 3144-15 George Washington--A Father Who Learned From a Child
- 3145-15 Henry Clay and the Spirit Of Compromise
- 3146-15 Jack London--A Writer Who Searched For a Mission
- 3147-15 Jim Thorpe--Athlete and American
- 3148-15 Mark Twain and the Spirit Of the Frontier
- 3149-15 Robert E. Lee, An Officer and a Gentleman
- 3150-15 Robert M. Lafollette--"Fightin" Bob
- 3151-15 Sinclair Lewis--A Writer Who Wanted Us To Think
- 3152-15 Theodore Roosevelt--Man Of Action
- 3153-15 Thomas Edison--Practical Scientist

M. Social Studies For Secondary Grades

1. School Of the Sky

This series, for junior and senior high school social studies classes, dramatizes various outstandingly significant or unusual ideas, personalities, events, and trends or movements in history.

- 1232-15 Christianity Comes To Rome
Never had there been an empire as great as the Roman--but, when Christ came, men, yes even Roman soldiers, began to think and feel and see as they never had--the Empire that was Rome bowed to the Kingdom that was God's. Dramatized.
- 1233-15 Empire and the Caesars, The
A sweep through Roman history by clever combination of dramatization and narration--including Caesar's Ides of March--Young Octavious underestimated by his elders--Tiberius despising the public and dying a lonely man--Caligula preferring

a horse for a Council and being ridden out of life itself by his own officers--Nero, one of history's most colorful and unstable figures, lover of literature and the theater, dreamer, plunderer, and murderer of his mother, dying by his own hand and ending the long line of Augustus. Then the struggle for power by the military commanders in the second century of the Pax Romana, when the proudest boast of any man was, "I am a Roman citizen." but shortly, in historical time, it was, to be said of Rome, "The greatest empire of all time--and the greatest ruin."

1252-15 Manuscripts Become Books

John Gutenberg, the best printer in all Germany, staked all he had and could borrow, on his idea for building movable type. He succeeded--then lost everything to the money-lenders--but all succeeding generations have had books which could be printed inexpensively and in abundance--the beginning of media for mass communication and for the preservation and passing of the accumulating knowledge of the ages. Dramatized.

1251-15 People Build a Cathedral, The

The chief comfort of the people was the church--so the Church of England was begun at Canterbury in Kent in the Country of England in A.D. 597 by Augustine, who dared to come from France, not knowing how he would be received by King Etherbert. But for nearly 600 years there was a series of catastrophes, both diabolical and accidental, which destroyed or closed the Church at Canterbury--until the people and Christianity finally triumphed--for, you see, "To a people there is nothing that ends--there is the building and rebuilding which do not end--for there is the morrow and a people." Dramatization aided by narration.

1271-15 Slaves Are Freed

The War Between the States had many causes and many results--as reflected in this exceptionally well-done dramatizations. Note the skillful use of background and bridging music to set appropriate moods and indicate shifts of scenes. Note the sensitive instinct of the script writer in maintaining a nice balance in bias--and his sweep in perspective--while highlighting the many aspects and several years of this crucial crisis period in our national existence--and all this is done in less than 15 minutes of class time.

2. Then and Now

1260-15 Americans Break Away

English colonists feel like "Americans."

1272-15 Americans Conquer a Continent

After the Civil War, western lands were rapidly settled.

- 1262-15 Americans Demand Their Rights
The Constitution was drafted with a Bill of Rights added.
- 1261-15 Americans Plan For Education
Grants for public education are included in the Northwest Ordinance and Horace Mann establishes public education.
- 1269-15 Americans Push West
The people who moved west were looking for new financial ventures and found the Indians.
- 1225-15 Ancient Egypt
- 1230-15 Athens Becomes the Center Of Culture
- 1243-15 Cedric Goes To a Fair
- 1242-15 Cedric Goes To a Tournament
- 1241-15 Cedric Goes To School
- 1235-15 Christianity Encounters a Rival
- 1238-15 Christians In Armor
- 1224-15 Civilization Of Segments, A
- 1266-15 Conqueror Comes and Goes, A--Napoleon Bonaparte
- 1226-15 Egypt Of Today, The
- 1256-15 Englishmen Change Rulers
- 1255-15 Englishmen Come To America
Various motives for English colonization.
- 1254-15 Englishmen Go To Sea
Queen Elizabeth set about making her island strong.
- 1245-15 Europe Discovers the New World
- 1257-15 Europe Finds Wealth In Asia
The age of Imperialism has dawned.
- 1244-15 Europe Re-discovers the Far East
- 1270-15 Factories and Cities Grow
Manufacturing became concentrated in cities.
- 1259-15 France Leaves North America
The French settle Canada and the land west of the Alleghenies.
- 1265-15 Frenchmen Revolt
The people of Paris attacked the old Bastille.

- 1264-15 Frenchmen Support a King
Under Louis XIV, the nobility of France reached their height but the lot of the common man was unbearable.
- 1228-15 Greeks Learn Quickly, The
- 1231-15 Growth of the Roman Republic, The
- 1227-15 Hebrews Find a New Way of Life, The
- 1247-15 How It All Adds Up
- 1250-15 King Signs, A
King John signs the Magna Carta.
- 1222-15 Leave It To The Experts
- 1246-15 Look At Ourselves
- 1223-15 March Of Civilization Begins, The
- 1239-15 Middle Ages--City Life
- 1237-15 Middle Ages--Sword and Sickle
- 1240-15 Medieval England--A Famous Pilgrimage
- 1253-15 New Church Begins, A
The Protestant Revolution was inaugurated.
- 1267-15 New Europe Appears, A
A congress of European nations was held in 1814-1815.
- 1273-15 New World Changes the Old, The
Colonists carried over into the New World the beliefs and customs of the Old World.
- 1234-15 Northern Invaders
- 1236-15 Northern Sea Rovers
- 1248-15 Old and the New, The
- 1249-15 Our Language Grows and Changes
Language is a living and changing thing.
- 1263-15 Prussia Becomes a Power
- 1258-15 Russia Expands
- 1268-15 South Americans Break Away
- 1229-15 What the Greeks Gave Us

N. World Cultures

1. Distant Lands

This is a series of programs on historical dramas. Valuable particularly in the Social Studies, American and World History.

- 3011-15 Distant Lands
Amerson and Scott--British South Polar Expedition of 1912 to the South Pole.
- 3027-15 Daniel Boone
Hunter and fisherman blazes new trails through the wilderness.
- 3154-15 Ferdinand Magellan
Around the world in a thousand days.
- 3155-15 George Rogers Clark
Hero of the Ohio Valley
- 3156-15 Great Pacific, The
- 3157-15 Great Salt Lake
- 3158-15 Henry Hudson
Waterway to the North-Gateway to a Nation
- 3159-15 Jedediah Smith
Mountain pass to the golden land
- 3160-15 John Franklin--Northwest Passage
The call of the Northern lights.
- 3029-15 John McLoughlin
Brought law and order to the wild Northwest.
- 3161-15 John Powell
Into the Grand Canyon--Chasm cut by a river.
- 3162-15 John Sevier
Nolichucky Jack
- 3163-15 Law and Order In the Oregon Wilderness
- 3164-15 Lure Of Far Horizons, The
- 3165-15 Magellans Of the Air
American wings around the globe.
- 3166-15 Man At the Roof Of the World
- 3021-15 Marco Polo
Discovers the riches of the Far East
- 3167-15 Marcus Whitman
Wagon wheels to Oregon.

- 3168-15 Mission Bells In California
- 3169-15 Mystery Of the Lost Colony, The
Raleigh and Roanoke
- 3170-15 New Paths Across a Chartless Sea
- 3171-15 New Sky Lanes Above America
- 3172-15 Overland To the Great Northwest
- 3173-15 Pierre Radisson
Beaver-Flat-tailed key to the Great Northwest.
- 3175-15 Pilgrims At Plymouth, The
With Bible, musket and plough
- 3176-15 Race To the Frozen South
- 3177-15 Rene, Sieur De La Salle
A River Empire for the glory of France
- 3025-15 Roanoka Adventure
John White establishes the first English Colony and
names it Virginia.
- 3178-15 Robert Gray
A Yankee captain on the Columbia - Great river of the West
- 3180-15 Theodore Judah
Veins of steel across a continent
- 3181-15 Trail Blazer Of the Wilderness Road
- 3023-15 Vasco de Balboa
Discovers the Pacific Ocean by way of the Isthmus of
Panama.
- 3182-15 White Men On the Mighty Mississippi
- 3183-15 With a Nose For New Territory and a Tongue For Tall Tales

2. Friends Around the World

A series of informal conversations with foreign students from all parts of the world designed to help youngsters better understand our neighbors.

- 3044-15 Brazil
- 3043-15 Brazil - We're Good Neighbors
- 3041-15 China and Formosa
- 3037-15 India - Part I
- 3038-15 India - Part II

- 3032-15 Indonesia
- 3070-15 Ireland
- 3036-15 Japan
- 3035-15 Japanese Towns .
- 3002-15 Netherlands
- 3003-15 Norway - Part I
 Iowa School of the Air
- 3004-15 Norway - Part II
- 3005-15 Norwegian Dances
 The Spirit of the Vikings
- 3008-15 Panama
 Iowa School of the Air
- 3034-15 Twain Shall Meet, The (S.E. Asia, Thailand)
 Programs from UNESCO

3. Hands Across the World I

Dramatizes stories of people the world over. Emphasizing the human element, with "live" music interludes, the programs will explore different ways of life and point up common denominators in all people everywhere.

- 2652-15 Australia
- 2638-15 Austria
- 2656-15 Canada
- 2649-15 China
- 2639-15 Czechoslovakia
- 2643-15 Denmark
- 2630-15 England
- 2633-15 France
- 2637-15 Germany
- 2646-15 Greece
- 2655-15 Guatemala
- 2935-15 India

2632-15	Ireland
2647-15	Israel
2635-15	Italy
2650-15	Japan
2653-15	Mexico
2640-15	Netherlands, The
2641-15	Norway
2651-15	Philippines, The
2645-15	Poland
2644-15	Russia
2631-15	Scotland
2634-15	Spain
2642-15	Sweden
2636-15	Switzerland
2936-15	Thailand
2648-15	Union Of South Africa
2657-15	United States

4. Hands Across the World II

Continued series of dramatic presentations of the traditions of the inhabitants of various countries.

2667-15	Egypt--Gift Of the Nile
2660-15	Finland--Land Of Many Lakes
2672-15	Ghana--The Newest Nation
2671-15	Indonesia--Unity Out Of Diversity
2670-15	Iran--The Persian Garden
2666-15	Iraq--Land Between Rivers
2659-15	Italy--Land Of Song and Sunshine

- 2668-15 Liberia--Land Of the Freed
- 2669-15 Morocco--Land Of the Sheriffs
- 2664-15 Nepal--Top Of the World
- 2661-15 Norway--Land Of Many Lakes
- 2665-15 Pakistan--Land Of Islam
- 2663-15 Turkey--The Golden Horn
- 2662-15 U.S.S.R., The--Red Star and Shadow
- 2448-15 West Germany (A Nation Rebuilding)
- 2658-15 West Germany.(At the Brandenburg Gate)

5. How They Live

- 3057-15 People Of France
 A Union Specialist, Part I
- (3058-15 People Of France
 A Dog Farm Owner, Part II
- 3059-15 People Of France
 A Young French Intern, Part III
- 3060-15 People Of France
 A French Policeman, Part V
- 3062-15 People Of France
 A Woman Secretary, Part VI
- 3063-15 People Of France
 A French Autoworker, Part VII
- 3064-15 People Of France
 A Paris School Teacher, Part VIII
- 3065-15 People Of France
 A Market Research Worker For a French Bank, Part IX
- 3066-15 People Of France
 A Young French Intellectual, Part X
- 3067-15 People Of France
 A Commercial Photographer, Part XI
- 3068-15 People Of France
 A French Journalist, Part XII

6. Lives Of Man

These programs are about the cultures, the ways of life, which mankind has fashioned and continues to fashion for himself as a means of coping with existence on this globe.

- 2598-15 Arab Triumph
- 2586-15 As the Chinese Expressed It
- 2584-15 Changing China
- 2587-15 Early African Cultures
- 2588-15 End Of the World, The (Africa)
- 2592-15 European Point-Of-View, The
- 2593-15 Island To Remember, An (South America)
- 2594-15 Old Cerrado, An (Mexico)
- 2595-15 Plum Blossom, I Am Called (Japanese)
- 2589-15 Story, Some Music, Several Old Lions, A (Africa)
- 2591-15 What Africans Can't Forget
- 2585-15 What Little Brother Learned (Chinese)
- 2590-15 Which Africa, Which African
- 2597-15 Who Is an Arab?
- 2596-15 Young Man On a Bicycle (India)

7. Miscellaneous Tapes On Foreign Countries

- 2006-30 American In India, An
An American exchange student gives his observation on Indian life.
- 2296-30 Australia Calling
- 2297-30 Brief Tour Of the United Kingdom
- 2304-30 Christmas In Sunny South Africa
- 2303-30 Christmas In the Phillipines
- 3055-15 Dinkelsbuhl Kinderzeche, The
- 2266-30 Four Seasons Of Japan

- 2149-30 Gandhi, Mohandas Karamchand, 1869-1948
Indian political leader, educated in India and London
- 3031-15 In Ghana
- 2271-30 India--The Troubled Giant
- 2007-30 India, Past and Present
Interview with a member of the Consulate of India.
Topics covered include Hindu religion, Indian literature,
modern India, and Indian economics.
- 2295-30 Introduction To Canada, An
- 2265-30 Japan Through American Eyes
An American lady describes the customs and traditions of
the Japanese people.
- 2335-30 Korea--1961
Interviews From Great Britain
- 2154-30 Letter From Chester Bowles
Ambassador's Report On India
- 2300-30 Life In Holland--Part I
- 3040-15 Lion Party
- 2525-15 Living Lion, The (Nepal History)
- 2272-30 Mahatma Gandhi
Biography
- 2289-30 New Africa and Changing Culture
- 2298-30 New Zealand
- 2299-30 New Zealand--Past and Present
- 3054-15 New Zealand--Our School and Our Life
- 2292-30 Present Day Indians
- 2005-30 Report From India
Citizens of India briefly discuss their country, history,
industry and their heritage.
- 2294-30 Report From Tanganyika
- 3053-15 This Is Copenhagen
- 2273-30 Tribal Music Of East Africa

8. Nations Of the World

2458-15 Argentina (The Land Of Silver)

Every year in August, the Gauchos bring in the steers to be judged. With the story of judging the finest champion steer is a love tale between two rival families. All ends well when the girl's father buys the prize-winning steer from the boy's father for their wedding feast.

2459-15 Brazil (Coffee Country)

There was a time when Brazil had no coffee trees. This is a story of a handsome Brazilian colonel and a beautiful daughter of the governor of French Guiana. The girl helps the colonel smuggle coffee beans and seedlings so that Brazil may grow coffee in her land where the sun is never too hot, the rain is never too heavy, and there are plenty of slaves to work the land.

2452-15 Canada (Neighbor To the North)

Story begins with Canadian National Anthem. Canada covers 3,850,000 square miles (nearly a million more than our country), but in population includes fewer than 15 million people. An exciting story of Alexander Mackenzie and his 1789 discovery of the great river which bears his name.

2457-15 Chile (The Long Land)

The Long Land on the western coast of South America. The story of the highest railroad tunnel in the world in the Andes Mountains connecting the countries of Chile and Argentina. The tunnel was completed in 1910 after many difficulties.

2449-15 France (Land Of Art and Fashion)

Songs: Under the Skies of Paris, Poor People of Paris, and a happy song of working people. A man tells his wife a story of Paris in the days of liberation during World War II. The story includes the River Seine, the trip to the top of the Eiffel Tower, the sidewalk cafes and some customs of the French people.

2453-15 Haiti (The Magic Island)

Richest colony of France, Haiti, where 20,000 Frenchmen live in tropical splendor, thanks to the labor of 4 million slaves. In France there is a cry of equality, but not so in Haiti. The wife of a coachman sings a folk song of the island telling the story of her leader husband who never lost sight of desire for justice for his people.

2454-15 Mexico (South Of the Border)

Time: A year in the last century. Place: A little village in sunny Mexico. Hero: Don Benito Juarez who wanted to grow up to be a lawyer. The story of how Juarez became governor and rendered equality for Mexicans and Indians. Juarez had as his slogan "Retreat but never surrender." The Mexican National Anthem closes the story.

- 148-30 New Canada, The
 Many facts put up in an entertaining package--Teachers of geography like this one.
- 2278-30 Our World Today--Western Hemisphere (Brazil)
- 2456-15 Peru (Land Of the Sun-Children)
 The land of gold, the land of the Sun God and of the children of the Inca Empire. The story of a boy herding the llamas in the hills. He and his sister dream of the sacred city of the Incas. The dream of going to the Feast of the Sun. The story shows how the spirit of the Incas shines proud and free.
- 2451-15 Portugal (Lisbon Antigua)
 A day in 1755 when it seemed that Lisbon, with its history and legend, would vanish from the earth. The king had come in the early hours to the palace of his chief minister to discuss important matters of state. The great earthquake took just seven minutes to destroy more than 30,000 people. A monument in the great square in Lisbon today is a reminder of the courage and spirit of this great leader and his minister.
- 2450-15 Spain (Castanets and Caballeros)
 A Spaniard explains the glory of the bullfight to his American friend. The story is exciting with the Bull Fighter's Song and all the entrants into the bull ring. The Spaniard explains that the fighter must look death in the face to know what life is worth.
- 2460-15 United Kingdom (This Sceptered Isle)
 This royal throne of kings, this Sceptered Isle, this happy breed of men, this earth, this realm, this England. The story takes place in 1940 in a London bomb shelter. A Yankee hears the story of Robert Bruce, King Of Scotland, and the spider. He hears the story of Wales and one about the Magna Carta. He better understands the British people and their attitude of Never Surrender.
- 2455-15 Venezuela (Land Of Liquid Gold)
 The story opens with the National Anthem. Venezuela was the home of the great Bolivar, the liberator of Spanish America 100 years ago. Venezuela was the stomping ground of Dictator Gomez in our own century: Gomez, the witch doctor of the Andes, the tyrant dictator when Venezuela became prominent. Venezuela--land of liquid gold (oil). This modern story tells about a young engineer who has quite an experience on his trip to see about oil.
9. Indian Culture, The
- 2795-60 On Being An Indian
 A modern-day Texas Indian, who is also a successful Austin businessman talks informally about his mixed feelings. The Indian psychology and way of life - in the past and in the

present - are dramatically discussed from one man's point of view. Heavy emphasis is placed on the violence characteristic of the Indian way of life.

10. Story Of Nations, The

- 2285-30 Story Of Nations, The (Africa)
- 2267-30 Story Of Nations, The (Brief Outline Of Japan's History)
- 2284-30 Story Of Nations, The (Far East & Africa)
- 2269-30 Story Of Nations, The (Great Britain's Influence In India)
- 2279-30 Story Of Nations, The (Korea-Japan)

11. This Is Puerto Rico

This series was prepared especially for school use. It is designed to give an honest and dramatic picture of our island possession in the Caribbean. All sound effects and native music were recorded on the spot.

- 2839-15 Contrasts, The
- 2840-15 Customs, The
- 2841-15 People, The

12. Your World and Mine

- 2282-30 Asia, India
- 2281-30 Asia, S.W. Asia
- 2275-30 China: Land Of Great Rivers
- 2280-30 Countries Of Asia
- 2270-30 India
- 2268-30 Japan
- 2730-15 Toward a Peaceful World
- 2286-30 Tropics--Africa
- 2287-30 Tropics--Africa

TEACHER EDUCATION

	Page
A. Audiovisual	304
1. National Conference On Instructional Materials, 1966	304
2. Sixteenth Annual TEXAVED Conference, November, 1967	304
3. Miscellaneous Audiovisual Tapes	304
B. Early Childhood Education	304
1. Childhood Learning Conference	304
2. Early Childhood Education Conference, 1971	304
3. Enrichment For Younger Children Workshop, October 22, 1966	304
4. San Marcos Learning Center Conference, June, 1970	305
5. Texas Association For Education Of Young Children Conference	305
C. Homemaking Education	
1. Homemaking In Today's Situation, 1962	305
2. Homemaking Teachers' Education Conference, 1966	305
D. Language	
1. Bilingual Child Conference, 1964	306
2. Bilingual Child Conference, 1967	307
3. Foreign Language Programs	307
E. Texas Association For the Improvement Of Reading	308
F. Science and Mathematics	322
1. Annual Conferences For the Advancement Of Science and Mathematics	322
a. October, 1966	322
b. October, 1968 Conference	322
c. November, 1968 Conference	323
2. Miscellaneous Speeches On Space Related Topics	323
3. National Conference Of State Science Supervisors	325

	Page
4. New Curriculum Developments In Mathematics	326
5. New Curriculum Developments In the Sciences	326
6. Science and Mathematics Conference, 1969	327
G. Social Studies	327
1. Social Studies Conference, 1966	327
2. Study Of Other Cultures	328
3. Teaching World Affairs In the Classroom	328
4. Texas Council For the Social Studies, 1968	328
H. Special Populations	329
1. Parents and Teachers Of Gifted Children and Youth Conference	329
2. Secondary Teachers Of the Educationally Disadvantaged, 1968	329
3. Texas Association For Children With Learning Disabilities	329
4. Texas Project For the Education Of Migrant Children	331
5. Texas State Committee Of Public Education, 1963-- Conferences On Dropouts	331
I. Miscellaneous Conference and Meetings	331
1. Career Education Conference	331
2. Education Ten Years From Today, 1971 Conference	332
3. Planners-Evaluators Conference, October 18, 1971	332
4. Texas Association For Supervisors and Curriculum Development (TASCD)	332
5. Texas Association Of School Administrators (TASA); School Administrators Advisory Conference (SAAC); Texas Association Of School Boards (TASB)	333
6. Texas Association Of Secondary School Principals (TASSP)	335

	Page
7. Texas Congress Of Parents and Teachers	335
8. Texas Elementary Principals and Supervisors Association	339
9. Texas Leadership Development Conference On Smoking and Health Education	342
10. Texas Small Schools Workshop For Teachers and Administrators, 1965	342
11. Texas Speech and Hearing Association	343
12. Texas State Teachers' Association	345
13. Year-Round School Conference	344
J. Miscellaneous Programs	344

IX. TEACHER EDUCATION

A. Audiovisual

1. National Conference On Instructional Materials, 1966

1781-45 Technological Revolution In Education, The
Address by Jim Finn, Professor of Education,
University of Southern California, Los Angeles, California.

2. Sixteenth Annual TEXAVED Conference, November, 1967

AB 2264-30 In Today Already Walks Tomorrow
Dr. Vernon Gerlach, Associate Professor of Education,
Arizona State University

AB 2263-30 Programming A/V Lab Instruction Using 8mm Film
Dr. Vernon Gerlach

2131-30 Respect For Change
Dr. Horacé Hartsell

2132-30 What Is Past Is Prologue of the Right To Learn
Dr. Vernon Gerlach

3. Miscellaneous Audiovisual Tapes

3045-15 Tips On Tape

3046-15 What Are Audiovisual Materials

B. Early Childhood Education

1. Childhood Learning Conference

AB 2060-30 Early Childhood Education Today
Glenn Hawkes

AB 2059-30 How Young Children Learn
Glenn Hawkes

2. Early Childhood Education Conference, 1971

244-60 Katz, Dr. Lillian

3. Enrichment For Younger Children Workshop, October 22, 1966

Sponsored by the Austin Pre-school Association.

1834-60 What Should the Content Be In Programs For Young Children?
Dr. Clyde Martin, Professor of Curriculum and Instruc-
tion, the University of Texas at Austin.

4. San Marcos Learning Center Conference, June 1970

- 161-45 Block Play
 Sannie Sue Holland
- AB 160-60 Early Childhood Education
 Jeanne Quill
- AB 166-30 Early Childhood Education
 Dr. A. Eugene Howard
- AB 167-60 Early Childhood Education
 Dr. Helen Hefferman
- 162-60 Evaluation
 Dr. Jim Clark
- 163-60 Parental Involvement
 Mr. Leon Ray

5. Texas Association For Education Of Young Children Conference

- AB 2168-30 Healthy Personality and the Curriculum, The
 Dr. Keith Osborn
- AB 2167-30 Rights Of Young Children
 Dr. Keith Osborn

C. Homemaking Education

1. Homemaking In Today's Situation, 1962

- AB 1270-30 Home Economics-Vocational Education-What Is Required In
 Today's Situation?
 Miss Edna P. Amidon, Director of Home Economics
 Education Branch, U. S. Office of Education.
- AB 1271-30 Homemaking Teacher, The: Creater Of the New Image In
 Family Living
 Mr. Cecil Hannon, Director of Field Services,
 Washington State Education Association, Seattle, Washington.

2. Homemaking Teachers' Education Conference, 1966

- 1806-45 Issues and Challenges Facing Home Economics
 Elizabeth Jane Simpson, Chairman, Home Economics
 Education Division, Department of Vocational and Technical
 Education, University of Illinois, Urbana, Illinois.

AB 1808-90 A Provisions For Establishing Quality Programs In Home Economics
 M. A. Browning, Former Assistant Commissioner for
 Vocational Education, Texas Education Agency
 Initiating and Developing Wage-earning Programs In Home Economics
 Joe B. Neely, Director, Program Development,
 Evaluation, and Coordination, Department of Vocational
 Education, Texas Education Agency.
 Cooperative Part-time Training Program In Action, The
 Mrs. Norma Parton, Homemaking Teacher, Plainview,
 Texas.

B Needs For Training...
 Symposium by Mrs. Myra Huffhines, Mrs. Helen
 Campbell, Mrs. Nanalee Clayton, Mrs. Dolores Koper.
 Summary by Joe B. Neely.

1809-30 Unique Contributions Of Home Economics To Vocational Education
 Dr. Johnie Christian, Regional Representative,
 Home Economics, Division of Vocational and Technical
 Education, U. S. Office of Education, Region VII, Dallas.

AB 1807-60 Updating Curriculum To Meet Current Needs
 Elizabeth Jane Simpson

D. Language

1. Bilingual Child Conference, 1964

AB 1360-30 Bilingualism, Language Learning and Intelligence
 Dr. J. A. Fishman
 Implications Of Bilingualism
 Dr. J. A. Fishman

AB 1361-30 Instructional Materials and Aids To Facilitate Teaching
 the Bilingual Child
 Dr. Pauline Rojas
 Methods and Techniques For Teaching the Bilingual
 Dr. Pauline Rojas

AB 1363-30 Needed Research In the Field of Bilingualism
 Dr. A. Bruce Gardner
 Summation
 Dr. Theodore Anderson

AB 1362-30 New Focus Of the Bilingual Child, A
 Dr. Theodore Anderson
 Acculturation Of the Bilingual
 Chester C. Christian, Jr.
 Psychological Aspects Of Bilingualism
 Dr. David T. Hakes

AB 1359-30 Texas Bilingual Problem, The
 Dean C. C. Colvert
 Reading Instruction For the Bilingual
 Dr. Thomas D. Horn
 Linguistic Considerations Of Bilingualism, Dr. Rudolph C. Troike

2. Bilingual Child Conference, 1967

The following three tapes are taken from the Conference on Development of Bilingualism in Children of Varying Linguistic and Cultural Heritages held in Austin on January 31 to February 3, 1967.

1944-60 Development Of Bilingualism
Bruce Gaarder, U. S. Office of Education, introduced by Theodore Anderson, Chairman, Department of Romance Languages, the University of Texas at Austin.

1945-60 Need For Bilingualism
H. T. Manuel, Professor Emeritus of Educational Psychology, the University of Texas at Austin, introduced by Thomas Horn, Chairman, Department of Curriculum and Instruction, the University of Texas at Austin.

1946-30 Summation Of Conference and Plans For Future Action
Dr. Theodore Anderson, Chairman, Department of Romance Languages, the University of Texas at Austin.

3. Foreign Language Programs

70-60 Culture Is Communication
Dr. D. Lincoln Ganfield, Southern Illinois University at Carbondale. Keynote address, Texas Foreign Language Association Spring Conference, Nacogdoches, February 15, 1969.

AB 1924-60 A Instructional Program For Spanish-Speaking Children, The John Manning, University of Minnesota.

B Organizing the Curriculum For Individual Differences
Frank Angel, University of New Mexico, concentrates on the special needs of Mexican-American children. A paper presented at the Migrant Workshop, McAllen, Texas, 1966.

2177-45 New Trends In the Teaching Of Latin, Part I
The philosophy of the new methods in the teaching of Latin and reading Latin. Recommended for both teachers and administrators.

2178-30 New Trends In the Teaching Of Latin, Part II
New teaching techniques. Recommended for teachers.

2506-15 Other Man's Language, The
A UNESCO production pointing out the advantages of beginning language study at an early age.

- E. Texas Association For the Improvement Of Reading
- 2708-60 Accountability and Reading
 Dr. Ira Aaron. Austin, February 1, 1974.
- 222-60 Accountability In Teaching Reading
 Dr. Jo Stanchfield, February, 1971.
- 1177-30 Administrator and the Reading Program, The
 Dr. Harold Drummond
- 98-60 Advancement Of Comprehension Abilities, The
 Dr. Thomas C. Barrett
- 157-30 After They Learn To Read
 Dr. Elliott Landau. April 18, 1970.
- 170-60 And Now The Storyteller Comes
 Dr. Bill Martin. Beaumont Conference, June 11, 1970.
- 2686-60 Aspects Of Connubial Compatibility In Reading and Spelling
 Dr. William Kottmeyer
- 1950-60 Assessment Of Reading Skills In the Classroom, The
 Dr. Helen Kyle
- AB 2219-30 Basket Of Stories, A
 Dr. Doris K. Eddins. West Texas State University, 1968.
- 2389-60 Beginning Of Reading, The
 Dr. Amelia Melnick. Southern Methodist University, 1969.
- 2709-90 Better Reading Through Creative Writing
 Dr. Betty Coody. Austin, February 2, 1974.
- 1376-45 Books--Who Needs Them?
 William Deering
- AB 2439-30 Botwin, Dr. Perry
 Chairman, Department of Special Education, George
 Washington University.
- 115-60 Botel, Dr. Morton
 University of Houston
- 116-60 Botel, Dr. Morton
- 117-60 Botel, Dr. Morton
- AB 1375-30 Care and Breeding Of Bookworms, The
 Dr. Marion D. Jenkinson, University of Alberta, Canada.
- 1828-60 Characteristics Of Effective Reading Instruction
 Dr. Theodore Clymer

- 112-60 Children Take Responsibility For Their Reading
Mrs. Mary Glenn Peevy
- AB 2227-30 Children's Literature
Dr. Elliot Landau. Sul Ross, July, 1968.
- AB 2129-30 Classroom Approach To Diagnosis, A
Dr. Roy Kress. SMU Reading Conference, 1968.
- AB 2135-60 Cognition and Comprehension
Albert J. Kingston, Professor of Education, University
of Georgia.
- AB 579-30 Combining the Old and the New In Reading Instruction
A. Sterl Artley.
- 118-60 Comprehension Is Still Crucial
Dr. William C. Eller
- 2405-30 Creative Language and the Lack Of Understanding
Dr. Kenneth Goodman. University of Houston, 1969.
- 1830-60 Critical Reading In Content Fields
Dr. Arthur Heilman
- AB 2221-30 Current Concerns About Reading Instruction
Dr. William Powell. West Texas State, August, 1968.
- AB 1947-30 Current Trends In Reading Instruction
Dr. Bill Martin
- 2475-60 Decoding: A Map For the Maze
Jane Root
- 2687-60 Decoding and Meaning: A Modest Proposal
Dr. William Kottmeyer
- 1178-45 Developing Critical Readers
Dr. Mary Austin
- AB 1377-30 Development Of Thinking Through Reading, The
Dr. Walter Loban. Midwestern University, 1964.
- 2684-60 Diagnosis, the Right Step Forward
Dr. Robert Galvan
- 2529-45 Diagnostic Reading In Your Classroom
Dr. Frank Guszak. West Texas University, August 1-2, 1973.
- 1827-60 Disadvantaged Youth and Reading
Dr. Arthur Heilman
- 2685-60 Does Your Child Enjoy Reading
Dr. Robert Galvan

TEACHER EDUCATION

- 105-60 Dyslexia--Diagnosis and Treatment
Dr. Morton Botel
- 89-60 E. S. P. Of Reading
Bill Durr
- 226-60 E. S. P. Of Reading Instruction, The
Bill Durr
- AB 2135-60 Early Identification of Children With Learning Disabilities
Dr. Jeanne McCarthy. West Texas State University, 1967.
- 2682-60 Effective Instruction In Comprehension
Dr. Ira E. Aaron
- 99-60 Elements Of a Successful Reading Program, The
Dr. Thomas C. Barrett
- 2391-45 End Of Reading, The
Dr. Ralph Staiger. SMU, 1969.
- 1949-60 Enrichment In Reading
Dr. Bill Martin
- 2403-30 Enticing the Reluctant Reader
Dr. Bill Martin. Lamar Tech, 1969.
- ABC 1216-30 Evaluating the Reading Ability Of Each Pupil and
A Teacher Must Diagnose
Dr. William Sheldon
- ABC 1231-30 Excellence In Books For Children
Panel presentations by Dallas librarians, SMU, 1964.
- 2396-60 Figuring Out Our Language
Mrs. Peggy Brogan. West Texas State University, 1969.
- 1822-60 Five Wishes For the Reading Teacher
Dr. Theodore Clymer
- AB 354-30 Flesch's Quotes--In Flesch vs. In Their Context
Bliesmer
- AB 2067-60 Focus On a Highway To Reading
Mrs. Ethel G. Sloan. Pan American Reading Conference,
November, 1967.
- 2390-30 Formulation and Use Of Questions As a Tool Of Instruction, The
Dr. Amelia Melnick. SMU, 1969.
- 2470-90 From Diagnosis To Treatment Of Reading Disabilities
Dr. William L. Rutherford
- AB 2363-30 From Spoken Language To Reading
Dr. Constance McCullough. Midwestern University
Reading Conference, 1969.

- AB 2409-30 Getting Deeper Meaning In Reading
 Dr. Nila Banton Smith
- AB 353-30 Grouping or Groping?
 Dr. Constance McCullough
- AB 1180-30 Guiding Sensitivity Toward Beauty Through Reading
 Gertrude Golladay
- 2395-30 Heart Of the Matter--Understanding, The
 Dr. Bernard R. Belden
- AB 326-30 Helping Students Over the Reading Obstacles In the
Social Studies
 Dr. Dwight Burton
- 1370-30 Helping the Teacher Improve the Reading Program
 Dr. Theodore Clymer. SMU, 1965.
- 2402-30* How and Why Of Language Experience Approach
 Dr. Bill Martin. Lamar Tech, 1969.
- AB 1229-30 How Can the Classroom Teacher Detect Skill Needs
 Dr. Nila Banton Smith. SMU, 1964.
- AB 2133-30 How Do We Find Him?
 Dr. Jeanne McCarthy, Specialist In Learning Disabilities,
West Texas State University, 1967.
- AB 2134- 30 How Do We Teach Him?
 Dr. Jeanne McCarthy. West Texas State University, 1967.
- 2401-30 How To Utilize Linguistics In Reading
 Dr. Elizabeth Antley. Lamar Tech, 1969.
- 2504-60 Humanizing Education
 Dr. Groszak
- 2758-30 I Have; I Am; I Give
 Dr. Theodore E. Glim, Author and Consultant, Pan
American University, Edinburg, Texas, 1974. The child
has a sense of movement, of feeling, of hearing, is able
to speak, discriminate, remember, think, and reason when
he comes to school and asks only that he be able "to dig
and be dug in return." Dr. Glim said that language above
all is important, but there is no such thing as correct
language. A child can learn more than one language at
the same time.
- 92-60 Implementing Changes In Reading Programs
 Don Cleland

TEACHER EDUCATION

- 2506-60 Improving Comprehension Abilities
Dr. William Durr
- AB 611-30 Increasing Delight Through Reading
Mary Agnella Gunn. Southern Methodist University, 1958.
- AB 2411-30 Increasing Reading Rate
Dr. Nila Banton Smith
- 225-60 Individual Reading Instruction
Dr. Jo Stanchfield
- 142-90 Individualizing Instruction For Boys
Dr. Jo Stanchfield, November 14, 1970.
- AB 171-60 Individualizing Instruction For Boys
Dr. Jo Stanchfield. Reading Conference, 1970.
- 2680-60 Individualizing Reading Instruction
Dr. Walter Barbe, November 2 and 3, 1973.
- 180-60 Individualizing the Instructional Reading Program To Meet
the Needs Of All Pupils, Part I
Dr. Gilbert Schiffman, August 3, 1971.
- 181-60 Individualizing the Instructional Reading Program To Meet
the Needs Of All Pupils, Part II
Dr. Gilbert Schiffman, August 4, 1971.
- 2398-30 Individualizing the Teaching Of Reading
Mrs. Peggy Brogan. West Texas State University, 1969.
- 2534-45 Innovations For Beginning Reading Programs
Dr. Helen F. Kyle. Pan American University Conference,
November 4, 1972.
- AB 2127-30 Inservice Programs In Reading
Dr. Roy Kress. SMU Reading Conference, 1968.
- 2394-30 Instructional Alternatives--Response To Diagnosis
Dr. Bernard R. Belden
- AB 1228-30 Interrelationships In the Language Arts
Dr. Alan H. Robinson. SMU, 1964.
- AB 2226-30 Issues In Reading Instruction
Dr. Joe Frost
- 104-60 Junior High School Reading Team, The
Dr. Morton Botel
- AB 2364-30 Language Discoveries For Reading Power
Dr. Constance McCullough. Midwestern University
Conference, 1969.
- 2681-60 Language Experience
Dr. Ira E. Aaron

- 120-60 Learning Disabilities and Reading
Dr. William Harner
- AB 2358-60 Let's Make PTA Relevant and Systems Approach To PTA
Dr. Ed Phillips
- AB 2357-30 Linguistic Applications To the Teaching Of Reading
Dr. Morton Botel
- 122-60 Linguistics and the English Language
Dr. Evelyn Thompson
- 2406-30 Linguistics and Reading
Dr. Kenneth Goodman
- 2392-30 Linguistics In Reading
Dr. Ralph Staiger. SMU, 1969.
- 144-60 Listening: Cinderella Of the Language Arts
Mrs. Dorothy Kendall Bracken
- AB 2230-30 Literature In the Child's World
Dr. Elliot Landau
- 2126-45 Literature Program For the Elementary School, A
Dr. Charlotte Huck. Ohio State University, 1968.
- AB 2480-60 Literature: Source Of Wonder and Delight
Dr. Jo Stanchfield
- AB 581-30 Locating Causes Of Reading Disabilities
Kay L. Ware
- AB 2229-30 Look At the Background Of TAIR, A
Dr. Evelyn Thompson. Sul Ross, Alpine, 1968.
- 2393-60 Look Forward, A
Dr. Amelia Melnick, Dr. Nolan Estes, and Ralph Staiger.
SMU, 1969.
- AB 2224-30 Looking Ahead
Dr. William R. Powell. West Texas State University,
August, 1968.
- 102-60 Luncheon Address
Dr. Frierson
- 139-90 Magic Of Motivation, The
Dr. Jo Stanchfield, Pan American College, November 14, 1970.
- AB 173-60 Magic Of Motivation, The
Dr. Jo Stanchfield. Reading Conference, June 11-12, 1970.
- 1334-45 Making Reading Meaningful
Dr. Helen Kyle (second half of speech only)

- AB 2481-60 Making the Right To Read a Reality
Dr. Jo Stanchfield
- 2404-30 Meaningful Reading Instruction In a Turbulent Age
Dr. Bill Martin. Lamar Tech, 1969.
- 2473-90 Mini-Talks
Dr. Jo Stanchfield and Dr. William L. Rutherford
- ABCD 1219-30 Modern Reading Programs
Dr. William Kottmeyer, St. Louis, Missouri Public
Schools. SMU Conference, 1962.
- 2707-60 Modular Based Instruction For Reading Teachers
Dr. Ira Aaron. Austin, February 1, 1974.
- AB 2223-30 Multi-Media Approaches To Reading Instruction
Dr. Bill Martin. West Texas State University, 1968.
- AB 172-60 Naturality Of Language Learning, The
Dr. Bill Martin. Beaumont Conference, June 11, 1970.
- AB 2225-30 Nature Of the Reading Process, The
Dr. Evelyn Thompson. Sul Ross, Alpine, 1968.
- AB 1230-30 New Concept Of Remedial Reading Instruction, A
Dr. Alan H. Robinson. SMU Reading Clinic, February
28-29, 1964.
- 174-60 New Look At the Reading Skills, A
Dr. Bill Martin. Beaumont Conference, June 11, 1970.
- 2397-60 New Look At the Reading Skills, A
Mrs. Peggy Brogan. West Texas State University, 1969.
- ABCD 1221-30 New Trends In Teaching Reading In the Junior High School
Dr. William Kottmeyer
Teachers In Orbit
Dr. Mary Austin
- 1823-60 Newer Trends In Teaching Reading
Dr. Arthur Heilman
- 2478-30 Of All Things Why Books?
Henry Bauman
- ABC 1217-30 Parents and the Reading Program and Administrators and the
Reading Program
Dr. Mary C. Austin, Harvard University, Massachusettes,
1960.

- AB 555-30 Personal Growth Through Reading
Bailey
- AB 1995-60 A Plans For Teaching Reading
Dr. Robert Karlin
- B Preventing Reading Difficulties
Dr. Robert Karlin
- AB 2220-30 Poetry For Children
Dr. Doris K. Eddins
- 2130-45 Poetry For Today's Children
Dr. Charlotte Huck. SMU Reading Conference, 1968.
- 2400-30 Practical Behavior For the Reading Teacher
Dr. Elizabeth Antley. Lamar Tech, 1969.
- 1824-60 Prerequisites For a Sound Reading Program
Dr. Arthur Heilman
- 2128-30 Presenting a Picture Book
Dr. Charlotte Huck. SMU Reading Conference, 1968.
- AB 83-60 Principal and Human Relations, The
Bob Murphy
- 614-30 Problems Administrators Face In Organizing a Sound Reading Program
A. Sterl Artley, University of Missouri. SMU Reading
Conference, 1968.
- ABCD 1220-30 Problems In Teaching Language Arts
Dr. William Kottmeyer. SMU, 1962.
- AB 1785-60 Problems In the Public Schools and Reading and Evaluating the
Elementary Reading Program
Dr. George Spache
- AB 2233-30 Problems In Teaching the Study Skills
Dr. Evelyn Thompson. Sul Ross, 1968.
- 2505-60 Problems, Panaceas, and Principles
Dr. William Durr
- 2535-60 Promoting Growth In Reading
Dr. Robert Karlin. Pan American University Conference,
November 3, 1972.
- 1371-30 Providing For Individual Differences ^{of} Teachers and Learners
In the Reading Program
Dr. Marion D. Jenkinson, University of Alberta, Canada.
SMU Reading Conference, 1965.

- 1825-60 Purposeful Questioning
Dr. Oscar Haugh
- AB 349-30 Putting Punch Into Poetry
Burton
- 169-60 Quest For Literacy In the 1970's, The
Dr. Jo Stanchfield. Beaumont Reading Conference, 1970.
- AB 2228-30 Racism, Reading, and the Disadvantaged
Dr. Joe Frost
- AB 1372-30 Reader--The Translator Of the Author's Thought, The
Dr. Marion D. Jenkinson. SMU, 1965.
- 2472-90 Reading--A Skill Process
Dr. Jo Stanchfield
- AB 582-30 Reading and the Gifted Learner
Kay L. Ware
- AB 351-30 Reading--and the Other Language Arts
Dr. David Russell. University of Texas at Austin
Conference, 1956.
- 1225-45 Reading As a Tool Of Study Throughout the Total Curriculum
Dr. Alan H. Robinson. SMU Reading Clinic, 1964.
- AB 978-30 Reading For Comprehension
Dr. Walter Loban
- AB 2066-60 A Reading In the Content Areas
Dr. William Durr, Professor of Education, Michigan State
University. Pan American College Reading Conference, November,
1967.
- B Remedial Reading In the Elementary Classroom
Dr. William Durr, Professor of Education, Michigan State
University. Pan American College Reading Conference, November,
1967.
- AB 2136-60 Reading In the Content Areas and Ye Compleat Reading Programme
Albert J. Kingston
- 2533-60 Reading In the Content Field
Dr. Robert Karlin. Pan American College Conference,
November 4, 1972.
- 1780-60 Reading In the Content Fields
Dr. William Sheldon
- AB 612-30 Reading In the Total School Program
Mary Agnella Gunn
- 1948-60 Reading Instruction For Disadvantaged Children
Dr. Helen Kyle

- 124-60 Reading Methods--Questions To Ponder
Dr. Nicholas Silvaroli
- 1826-60 Reading Needs Of the Culturally Deprived
Dr. Oscar Haugh
- 141-60 Reading Readiness: Can It Be Measured? Can It Be Developed?
Dr. Thomas C. Barrett
- 121-60 Reading Readiness: Its Measurement and Development
Dr. Thomas C. Barrett
- AB 2407-30 Reading Readiness Today and Tomorrow
Dr. Nila Banton Smith
- 103-60 Reading Revisited Through the Language Arts Setting
Dr. Morton Botel
- 2471-90 Reading Rights For Boys
Dr. Jo Stanchfield
- AB 2479-60 Reading Rights For Boys
Dr. Jo Stanchfield
- AB 1226-30 Reading Skills Are Important
Dr. Nila Banton Smith. SMU, 1964.
- 224-60 Reading, Source Of Wonder and Delight
Dr. Jo Stanchfield. SMU, February, 1971.
- AB 324-30 Reading Teacher and Public Relations, The
Kay L. Ware
- 2531-60 Reading To Strengthen the Learning Edges
Audrey E. Claus. West Texas State University, August
1-2, 1972.
- AB 1227-30 Recent Reading Research Applied To Classroom Practice
Dr. Nila Banton Smith. SMU, 1964.
- 2399-30 Recognizing and Utilizing the Teacher's New Insights Into
Reading
Dr. Elizabeth Antley. Lamar State College of Technology,
1969.
- 91-60 Releasing Children To Literature
Charles Reasoner
- 1779-60 Remedial Teaching For the Regular Classroom Teacher
Dr. William Sheldon
- AB 2222-30 Research That Teachers Need To Know About
Dr. William R. Powell. West Texas State University,
August, 1968.

- 100-30 Response and Reaction
Dr. Frank Guszak
- 2532-60 Schemes Behind the Dream
Audrey E. Claus
- 223-60 Sex Differences In Learning
Dr. Jo Stanchfield
- AB 2757-45 Show Biz-The New Reading-Motivating the Reluctant Reader
Dr. Jane H. Root, Reading Specialist and Author,
Manlius, New-York. Dr. Root suggested that reading is a
"three-legged stool" supported by logic, language and
experience. She suggested that the best means of teaching
children to read is to first ground them in oral language.
After oral language is fully established, decoding should
follow. Decoding can then be followed by reading for literal
comprehension. Deciphering literal meaning will later give
rise to inferencing, critical thinking, and problem solving.
Dr. Root supported the idea of various readiness skills.
However, she thought that by clumping the objectives into
collection called "target tasks." It should be remembered
that many skills, rules, etc. which we teach are neither
essential nor crucial for a child to be able to read (i.e.
syllabication, rules for long and short vowels, etc.)
Readiness for reading should be limited and it should be
relative to the reader.
- AB 325-30 Skills Are Important In Reading Literature
Dr. Dwight Burton. West Texas State University, 1955.
- AB 2166-30 Sound Methods In Providing Individual Differences In Reading
and Characteristics Of the Effective Reading Teacher
Dr. George Spache
- 2530-60 Strategies For Developing Comprehension Skills
Dr. Frank Guszak. West Texas State University,
August 1-2, 1972.
- AB 327-30 Structural Techniques Through Remedial Therapy
Dr. Ullin W. Leavell. West Texas State University,
1955.
- AB 2410-30 Study Skills In the Content Subject
Dr. Nila Banton Smith
- 2493-60 Sung Story, The
Dr. John Longstaff
- AB 1333-60 Supervising the Reading Program
Dr. Helen Kyle
- AB 2232-30 Tap Roots Of Reading
Dr. Joe Frost. Sul Ross, 1968.

- 143-45 Taxonomy For Reading Comprehension, A
Dr. Thomas C. Barrett
- 1179-45 Teacher In Orbit, The
Dr. Mary Austin
- 1176-30 Teachers and Principals Must Read, Too
Dr. Harold Drummond
- AB 350-30 Teaching Moral and Ethical Values Through Reading
Dr. Ullin W. Leavell. West Texas State University, 1955.
- AB 328-30 Teaching Of Spelling, The
Kay L. Ware
- 135-60 Teaching the Educationally Deprived
Dr. Nicholas Silvaroli
- 553-30 Techniques For Increasing Faculty Interest In Reading
Dr. Albert J. Harris, Queens College, New York.
SMU Conference, 1957.
- 1378-45 Thinking Is More Than Logic
Dr. Walter Loban. Midwestern University, 1964.
- 2760-45 Three W's: The Wonderful World Of Words, The
Dr. Theodore E. Glim, Author and Consultant. Pan
American University, 1974. Dr. Glim presented an amusing
speech on the magnificent system of communication we have
called words. Dr. Glim showed the importance of words,
a short history of many words, and the fun that can be had
in discovering words. He made the point that names are im-
portant and each child should be led to discover the actual
meaning of his own name. There is a story behind each
word and these stories should be presented to children.
Words reflect the history of mankind trying to communicate
their joys and sorrows, their conquests and failures, and
their happiness and sadness. After one word has been discov-
ered, there are many words with similar prefixes or roots
which can be discovered one after the other. The wonderful
world of words can instill a love of language if presented
in such a manner. Having been presented words in such a
fashion, children can draw on meaning from derivations and
teachers can capitalize this opportunity for a very meaning-
ful language experience.
- 2476-60 Toward Wider Horizons
Dr. Jane Root
- 123- 90 Towards Greener Pastures: Extending the Reading Experiences
Of Youth
Dr. Alice Brook McGuire
- 2474-60 Truth's Door and Book Keys
Dr. Leland Jacobs

TEACHER EDUCATION

- 2710-45 Turning On Turned Off Readers
Dr. Betty Coody. Austin, February 2, 1974.
- 227-60 Unto One Of the Least Of These
Dr. William Durr. Nacogdoches, July, 1971.
- 2683-60 Using Children's Literature In the Reading Program
Dr. Walter Barbe
- 175-60 Viewing the Printed Page As Artistic Experience
Dr. Bill Martin. Beaumont Conference, June 11, 1970.
- 2536-60 Visible and Invisible Forces In Reading Instruction
Dr. Helen F. Kyle. Pan American University Conference,
November 3, 1972.
- 125-60 Was Soloman Right?
Dr. Frierson
- 179-60 Way Of Knowing, a Way Of Showing, A
Mrs. Catheryne Franklin
- ABCD 1218-30 AB What Are Sound Methods For Teaching Reading
Dr. Helen Huus, University of Pennsylvania.
- CD Do Administrators Help the Reading Program?
Dr. Helen Huus, University of Pennsylvania.
- 1831-60 What Do We Do While We Wait For the Teacher?
Dr. Theodore Clymer
- AB 554-30 What Every Teacher Can Do About Reading Problems
Dr. Albert J. Harris
- ABC 352-30 What Makes a Good Reading Lesson?
Dr. Constance McCullough
- 1829-60 What Reading Skills?
Dr. Oscar Haugh
- AB 1374-30 What Research Says To the Teacher
Dr. Theodore Clymer. SMU, 1965,
- 86-60 What To Look For In Reading Instructions
Dr. William Durr
- 119-60 Why Can't They Read
Dr. Frank Guszak
- 2477-60 Why Do They Really Fail To Read
Henry Bauman

2759-60 Why Don't the Pigeons Fit the Holes: Toward Individualizing
In the Content Areas?

Dr. Jane H. Root, Reading Specialist and Author, Manlius, New York. Dr. Root begins her speech by explaining that reading is not just taught in a reading class: To read is to take in data through print, to organize it, to extrapolate from it, and to validate and use the data to draw conclusions. In other words, it is the process of thinking when the information comes from the printed word. She explains that this process does not just happen in a reading class, but in every moment of every day. Examples of the reading-thinking process are given from the very beginning of schooling, in teaching listening and oral language skills, in the content areas of science, math and English in the upper grades. She points out that the skills of reading are different in each case and must be approached in different ways. An important point brought out is that it is absolutely necessary that a child get whatever experience for his age and ability he can, whether he can read or not. She stresses keeping informational material at an understandable level. This way every child has success in school. Many examples of study helps were given to encourage the child to think because thinking must take place if the learning is to last.

AB 2231-30

Why Read To Children
Dr. Elliot Landau

AB 580-30

Will Your Reading Program Stand Up Under Scrutiny?
A. Sterl Artley

ABC 556-30

Wonder and Wisdom In Children's Books
Dr. Leland B. Jacobs. Columbia University Southern
Methodist University Conference, 1957.

AB 2408-30

Word Recognition and Reading
Dr. Nila Banton Smith

AB 1373-30

Working With Instructional Groups
Dr. Theodore Clymer

AB 2137-60

A Ye Compleat Reading Lesson
Albert J. Kingston

B Problems In Instructing the Culturally Disadvantaged
Albert J. Kingston

134-60

Youth and the World Of Books
Dr. Alice McGuire

F. Science and Mathematics

1. Annual Conferences For the Advancement Of Science and Mathematics

a. October, 1966

- ABCD 1833-45 A Colonel's Lady and Judy O'Grady
John Biesele, General Chairman of CASMT
- B Need For Science Education, The
Harold Handon, Professor of Physics and Chairman of
Physics Department, the University of Texas at Austin.
- C Science Teacher and the Future, The
Neal Shedd, Chief of Program Development Section,
Bureau of Elementary and Secondary Education, U. S. Office
of Education.
- D How About Using 7 x 35?
Billy Armstead, Associate Dean, College of Engineering,
the University of Texas at Austin.

b. October, 1968 Conference

- 2207-30 Continuous Evaluation Of Students
Donald L. Schmidt, Assistant Administrative Director
of Instruction, Austin Independent School District, and
Simmie M. Gough, Intermediate Supervisor, Austin Indepen-
dent School District, Austin.
- 2188-30 Controversial Issues In Elementary Science Education
Elizabeth A. Simefinger, the Wheatley School, Old
Westrubby, New York; President, National Science Teachers
Association.
- AB 2206-30 Elementary Science Via Television
Mildred T. Ballou, Ball State University, Muncie,
Indiana; President, Council for Elementary Science Inter-
national.
- AB 2189-30 Laboratory Approach To Science Teaching
Charles L. Bickel, the Phillips Exeter Academy, Exeter,
New Hampshire.
- 2186-30 Let's Teach Less Better
H. Clark Metcalfe, Wilkinsburg Senior High School,
Wilkinsburg, Pennsylvania.
- 2187-45 Making Science Come Alive
Donald J. Herbert (Mr. Wizard), Prismic Productions,
Incorporated, New York.
- 2183-30 Packages, Programs, Projects, and Prognosis
Mildred T. Ballou, Ball State University, Muncie,
Indiana; President, Council for Elementary Science Inter-
national.

- 2184-30 Role of Science Education In Inquiry, The
Elizabeth A. Simefinger, The Wheatley School, Old West-
bury, New York; President, National Science Teachers' Associ-
ation.
- AB 2185-30 Science and the Human Conduct Of Elementary Teachers
Joseph Zafforoni, Pennsylvania State University, State
College, Pennsylvania.
- 2181-30 Science Is Experimentation
Charles L. Bickel, the Phillips Exeter Academy, Exe-
ter, New Hampshire
- AB 2182-30 Teaching Of Science as a Human Activity, The
Elaine W. Ledbetter, Pampa Senior High School, Pampa.
- c. November, 1968 Conference
- AB 2325-30 Classroom and Related Mathematics, The
Thelma Hammerling, Houston Independent School District,
Houston, Texas.
- AB 2323-30 Gau Mathematics, The
Paul Johnson, UCLA, Los Angeles, California.
- AB 2327-30 Learning From The African Writing Project
Donald E. Richmord, Williams College, Williamstown,
Massachusetts.
- AB 2334-45 A Mathematics Package Designed As An Aid for Teachers of
Grades 7 and 8.
- AB 2324-30 Public and School Mathematics, The
W. K. McNabb, St. Mark's School of Dallas.
- AB 2326-30 Structure In The Primary Grades
Leslie A. Dwight, Southeastern State College, Durant
Oklahoma.

2. Miscellaneous Speeches On Space Related Topics

- ABC 1183-30 Challenges Of the Space Age
Colonel John Powers
- 1503-45 Conquest Of Space, The
In this speech of May, 1960, Dr. Willy Ley traces the
history of man's effort to conquer space up until that date.
Dr. Ley is with the Department of Science, Fairleigh Dickin-
son University.
- AB 1502-30 Dimension In Space
Harold Pluimer, Science Consultant for the Minnesota
State Department of Education and Consultant to the Nat-
ional Aeronautics and Space Administration, describes the
immensity of the universe, the positions, and characteristics
of the various planets. He explains how the force of gra-
vity can be overcome so that man-made satellites can be put in

orbit and space travel becomes possible. Lecture was delivered in January, 1962.

- 1274-45 Educational Requirement Of the Space Age
Mr. Norman F. Smith, TASA-TASB. September 22-23, 1963.
- AB 1510-30 Four Short Science Programs On Space
Space computer, design of a space craft, sert-ion engine, lunar landing research vehicle.
- 1506-30 Future Of Space, The
Dr. Wernher Von Braun, Director and George C. Marshall, Space Flight Center, NASA speak on the future of space. Refutes the misconception that the sole mission of the space program is to put a man on the moon.
- 2428-45 Introducing Space-related Topics Into High School Chemistry Curriculum
- 2255-30 Man In Space
- 1508-30 Medical Support Of Man In Space
Dr. Charles Berry, Chief Of Medical Program, Manned Space-Craft Center, NASA outlines steps taken to monitor the physical condition of astronauts in flight to determine their responses to space environment and explains how new instruments and methods being developed in the space effort may be useful in medical practice on earth and how information gained from it may be of value in the study of disease.
- AB 1613-30 One Hundred Nine Days To Venus
A news report on Mariner II space probe, including an excellent brief history of astronomy in which road maps in sky are described.
- 1504-30 Prominent Personalities, Policy Statements, and Events In Space
Tape includes excerpts of statements and speeches by the late President John F. Kennedy, in which he emphasized the nation's goal of going to the moon in the sixties. The late President Lyndon Johnson, as Vice-president, stresses this nation's peaceful purposes in its space program. Dr. Keith Glennan, first administrator of NASA, James E. Webb, NASA's present administrator, and many others.
- AB 1222-30 Responsibility Of Education In the Space Age
The late President Lyndon Baines Johnson, as Vice-president. TASA-TASB, 1962.

- 1507-30 Rewards and Potential Of the Space Age: Preparation Of the Student For It
This program consists of two speeches, "Living With Science" by Bruce Lundin, Associate Director, Lewis Research Center, NASA, and "Space Astronomy" by Dr. Nancy Roman, Office of Space Sciences, NASA.
- 1505-30 Space Flight Highlights
Includes highlights of six manned space flights from May 1961 to May 1963. Produced by NASA.
- 2256-30 Space Technology's Potential For Industry
- AB 1509-30 Ten Short Programs
Celestial explosions, Syncom-the launch of NASA's synchronous communications satellite with exchange of voice messages between President Kennedy and the Premier of Nigeria, Sounds from space, Tiros-weather satellites--how they work, Dinner in space-discussion of future space flight food, Imp-the launch and mission of NASA's interplanetary monitoring platform, International space programs, Life on other planets, Nerva-the nuclear engine, Mars.
- 2424-30 United States Space Program Past, Present, and Future, The Paul Haney

3. National Conference Of State Science Supervisors

- ABCD 1819-60 A Discussion Led by C. S. Story, Texas Education Agency
B Discussion Led by Dr. Matthew J. Brennan
C Outdoor Science Education
Dr. Matthew J. Brennan, Mulford, Pennsylvania.
D General Session At Lucy Read Elementary School
- ABCD 1821-90 Discussion Led by George Katagiri, Consultant in Science Oregon
Effective Supervisory Practice
Reports from the State
- ABCD 1820-60 Effect Of NDEA and Other Federal Programs As Related To Science Supervision At the State Level
Mrs. Nadine Dungan, Science Consultant, Illinois.
General Discussion Of Mrs. Dungan's Speech
- ABCD 1818-60 A Orientation and History Of NDEA Title III
George Katagiri, Oregon Department of Education and Dr. Lee Wickline, U. S. Office of Education
B Discussion Led by Dr. Addison Lee
C State Leadership In Science
Dr. Addison Lee,

ABCD 1818-60 D Discussion Led by Dr. Marjorie Johnston, U. S. Office of Education

4. New Curriculum Developments In Mathematics

- 2435-30 Lecture To Teachers Of Related Math 1 Remedial
Dr. Ruth Hoffman, University of Denver.
- 2310-30 Math For Below-Average Achievers
- 165-60 Math - San Marcos Model Learning Center Conference
Dr. Irene St. Clair. June 15-15, '1970.
- 2212-30 Math Symmetry
Lessons 1, 2, 3. Developed by the Texas Education Agency.
- 2213-30 Math Symmetry
Lessons 4, 5.
- 2214-30 Math Symmetry
Lessons 6, 7, 8.
- 2309-30 New Look At Math, A
- 1617-30 Programmed Material For Math
- 2308-30 Twelfth Grade Math Programs

5. New Curriculum Developments In the Sciences

- 2508-15 Engineering Technician, The
Joseph F. O'Connor, President of the Delaware Valley Institute. Mr. O'Connor speaks of new techniques and concepts in technical education.
- 2509-15 Let's Improve Our Engineering
Arthur E. Flabbers, Manager of Flight Operations at the General Electric Company. Mr. Flabbers talks about the role of engineering in the society of today, what can be done to improve engineering.
- AB 1614-30 New Curriculum Developments In Chemistry, Part I
A radio seminar in which science teachers discuss new methods for teaching high school chemistry.
- AB 1615-30 New Curriculum Developments In Chemistry, Part II
- ABC 1616-30 Reports Of Experimental Programs In Mathematics
A panel surveys most of the nationally known experimental programs in mathematics. The programs for the most part are discussed by individuals who have been actively participating in their development and use. All of these programs have undergone some revision since this panel discussion originated.

6. Science and Mathematics Conference, 1969

- 2430-45 Activities In Oceanography For Classroom Use
Dr. R. E. Bover
- AB 2422-30 Becoming a Gifted Science Teacher
Dr. Paul Brandwein
- 2429-45 Environmental Geology--Will Man Poison Himself?
Keith Young
- 2425-45 Federal Government and Science and Health Education
Senator Ralph Yarborough
- 2423-45 Malnutrition In the United States
Earl Herbert
- 2427-30 Meaning Of a Humanistic Approach To Science Teaching, The
F. J. Rutherford
- 2433-45 New Programs and Adaptations In Elementary Science
John J. Koran
- ABC 2431-30 Nutrition Education
Margaret Eppright
- AB 2426-30 Science Not Scientism
Dr. John R. Silber
- 2434-45 Some Logistical Aspects Of AAAS
Vaiden P. Hiner

G. Social Studies

1. Social Studies Conference, 1966.

- AB 2368-30 Concepts and Concept Referents Social Studies
- AB 2369-30 Generalizations and Concepts In the Social Studies
- AB 2328-30 Inquiry and the New Social Studies
Edwin Fenton, California and the New Social Studies, 1966.
- 2330-30 Inquiry In the Teaching Of History
Dr. Richard Brown, Indiana Council for the Social
Studies.
- AB 2370-30 Teaching Strategies For Social Studies
Defining scope in social studies
- AB 2371-30 Teaching Strategies For Social Studies Intellectual Process
Intellectual process development
- AB 2347-30 Texans and Texas History
Dr. Joe Frantz and panel

AB 2352-45 Texas Experience To the Children Of Texas
Texans and Texas history. Dr. Joe Frantz and panel.

2. Study Of Other Cultures

AB 1804-30 Study Of Other Cultures; Windows and Mirrors
Dr. Seymour Fersh

3. Teaching World Affairs In the Classroom

Seminar on Teaching World Affairs In the Classroom at San Antonio, Texas, April, 1968, sponsored by the Foreign Policy Association.

AB 2144-30 Address
Ambassador Covey T. Oliver, Assistant Secretary
of State for Inter-American Affairs and U. S. Coordinator
of the Alliance for Progress.

-2140-30 Demonstrating Ethnocentrism
Louis Grigar, Consultant for Economics and American
History, Texas Education Agency.

AB 2143-30 Latin America: The View From the Classroom
Dr. Earl Jones, Director, Programa de Educacion
Interamericana, Texas A & M University, College Station,
Texas.

AB 2141-30 Latin America: The World View
Dr. Emmi Baum, Chairman, History Department, New
Mexico State University.

AB 2142-30 Teacher Behavior: Key To Improving the Teaching Of
World Affairs In the Classroom
Dr. Robert Alley, Wichita State University.

AB 2139-45 Through the Cultural Looking Glass
Dr. Seymour Fersh, Education Director, The Asia
Society, New York.

4. Texas Council For the Social Studies, 1968

AB 2114-30 Inquiry and Controversy: Are They Compatible?
Dr. Richard E. Gross, Professor of Education,
Stanford University.

AB 2113-30 Inquiry and the New Social Studies
Dr. Edwin Fenton, Professor of History, Carnegie-
Melton University, March 1-2, 1968.

AB 2120-30 Reporter Views the Conflict In Viet Nam, A
Mr. Sheehan, New York Times.

H. Special Populations

1. Parents and Teachers Of Gifted Children and Youth Conference

The following programs are from the fifth conference for Parents and Teachers Of Gifted Children and Youth, University of Houston, June 16-17, 1964.

- AB 1367-30 Analysis Of the Factors Of Achievement, An
Dr. John Gowan
- AB 1364-30 Importance Of Creativity In School Programs For the
Gifted
Dr. Walter B. Barbe
- AB 1365-30 Intellect: An Expanding Concept
Dr. John Gowan
- AB 1366-30 New Approaches To the Education Of the Gifted
Dr. Walter B. Barbe
- AB 1369-30 Practical Ways Of Promoting Growth For Gifted and
Talented Young Students
Dr. Walter B. Barbe
- AB 1368-30 Underachieving Gifted Child
Dr. John Gowan

2. Secondary Teachers Of the Educationally Disadvantaged, 1968

- AB 2217-60 Eleven Pronunciation Lessons
Dr. Oliver. Presented at Extension Course from the
University of Texas held at San Antonio.

3. Texas Association For Children With Learning Disabilities

- 2679-30 Best Yaars Of My Life, The
Dr. Empress Y. Zedler makes 10 recommendations
based on her 25 years of working with learning disabled
children for parents and teachers to follow. This
inspiring talk heralds the philosophy of the "now."
Dr. Zedler is Chairman of the Department of Special
Education, Southwest Texas State University, San Marcos,
Texas. Eighth annual TACLD Conference, November 18,
1972, San Antonio, Texas.
- 2673-60 Bill Of Rights For Learning Disabled Children-The Right
To Learn, May or Shall, A
Dr. Jeanne McCrae McCarthy identifies eight bill
of rights to which each learning disabled child is entitled
and exhorts her audience to demand adequate programs for
learning disabled children of their local school districts.
Eighth Annual TACLD Conference, November 18, 1972, San
Antonio, Texas.

- 2678-30 **Dyslexia and Related Disorders**
 Mary Lib Thornhill's talk is an overview of learning disabilities including discussion of semantics, communication among professionals within the different disciplines related to learning disabilities, existing Texas legislation and goals. Mrs. Thornhill initiated the study of learning disabilities by the Public Affairs Study Committee of the Junior Leagues of Texas in 1965. A speech presented to the Junior League of Houston on November 7, 1967.
- 2677-30 **Interview with Dr. Sam Clements, An**
 Mrs. Bert K. Smith discusses what learning disabilities are with Sam Clements. Produced by the Communications Center at the University of Texas at Austin and the Hogg Foundation on December 1, 1972.
- 2676-30 **Interview with Murray Thompson and Mrs. Lee Mann, An**
 Mrs. Bert K. Smith discusses with Murray Thompson and his reader his personal experiences as a dyslexic in a most revealing interview. Produced by the Communications Center at the University of Texas at Austin and the Hogg Foundation on August 24, 1971.
- 2674-60 **My Experience With a Learning Disability**
 Mrs. Luci Johnson gives an inspiring talk about her own experience with a visual learning disability and her work as a founder of Volunteers for Vision. A talk presented to the Austin Association for Children with Learning Disabilities on May 8, 1973.
- 2672-60 **Opening the Doors To the Learning Disabled**
 Dr. Samuel D. Clements discusses the twelve types of learning disabilities, school programs, treatment approach, and medical therapy available. Dr. Clements is the Executive Director of the Child Study Center, University of Arkansas Medical Center, Little Rock, Arkansas. Eighth Annual TASLC Conference, November 17, 1972, San Antonio, Texas.
- 2675-60 **Treading the Learning Disabilities Maze**
 Dr. Edward G. Scagliotta gives specific suggestions to parents and teachers endeavoring to successfully guide the progress of learning disabled children. Dr. Scagliotta is the Director of the Midland School, North Branch, New Jersey. Eighth Annual TAGLD Conference, November 17, 1972, San Antonio.

4. Texas Project For the Education Of Migrant Children

1966 Annual Workshop of the Texas Project For the Education Of Migrant Children, held at McAllen, Texas.

- 1923-60 Educating the Migrant Child
James Ogg, Superintendent, Brownsville, Texas
Independent School District.
- 1926-60 Educating the Migrant Child For Individual Excellence
Charles Combs, Littlefield and Elizabeth Ott
- AB 1924-60 A Instructional Program For Spanish-speaking Children
John Manning, University of Minnesota.
- B Organizing the Curriculum For Individualized Instruction
Frank Angel, University of New Mexico.
- AB 1925-60 A Second Language and Learning, A
Elizabeth Ott, the University of Texas at Austin.
- B Self Concept and Learning, The
Charles Combs, the University of Arizona.

5. Texas State Committee Of Public Education, 1963--Conferences
On Dropouts

- AB 1232-30 Edited Excerpts
Conference On Dropouts, held September 22, 1963,
in Austin, Texas, by the Texas State Committee On Public
Education.

I. Miscellaneous Conference and Meetings

1. Career Education Conference

- 2780-45 Industrial Arts Contribution To Career Education
Donald Clark
- 2781-45 Mathematics
Marvin Veselka
- 2783-60 New Image, The
Dr. Walter Kerr
- 2784-45 Panel Discussion
L. Harlan Ford and John Guemple
- 2778-45 Review Of National Career Education Projects
Mr. Verne Laws
- 2779-30 Review Of Texas Exemplary Projects
Bob Mann

2782-30 Science
Joe Huckestein

2. Education Ten Years From Today, 1971 Conference

247-60 Discussion of the Problem

248-60 Identifying Problems

249-60 Max Lerner

246-60 Too Little Too Late

3. Planners-Evaluators Conference, October 18, 1971

AB 252-60 Bob Hammond

AB 251-60 Karl Hereford

AB 253-60 Stanley Kruger

4. Texas Association For Supervisors and Curriculum Development (TASCD)

AB 1213-30 Agency Viewpoint, The
Dr. J. W. Edgar

2718-60 Alternative Schools
Dr. Mario Fantini

AB 2061-30 Appraising Innovations
Jack Frymier

AB 1244-30 Building Enthusiasm For Learning
Dr. M. G. Bowden, Principal, Casis Elementary School,
Austin, Texas.

AB 1214-30 College Viewpoint, The
Dr. L. D. Haskey

229-60 Education For What?
Dr. Glendon Johnson

1264-30 Education Is My Business (32:08)
by Dr. Irby Carruth, 1963 TASA

1215-45 Greetings and National Viewpoint
Dr. Margaret Gill
How To Tell Our Story
Dr. Alexander Frazier

1245-45 How Can Educational Leaders Use This Third Force in Psychology?
Discussants: Arthur W. Combs and Raymond N. Lowe with W.
B. Helton as moderator.

230-60 Humanizing Education
Dr. David Aspy

- AB 1212-30 Legislator's Viewpoint, A
 Honorable Joe Ratcliff, State Representative
- 228-60 Modeling Behavior--A Professional Responsibility
 Dr. Jack Gant
- 2716-90 Permanent Agenda Of Man
 Dr. Brandwein
- AB 1211-30 Supervision and Human Relations
 Dr. Alexander Frazier
- 2717-60 Teaching Happy
 Dr. William Purkey
- AB 1247-30 What Can Man Become?
 Dr. Arthur W. Combs
- AB 1246-30 What Is A Good Teacher?
 Dr. Arthur W. Combs
- AB 2062-30 What Research Recommends About Teaching and Learning
 Jack Frymier
- ABC 1243-30 Why Kids Refuse to Learn
 by Dr. Raymond N. Lowe, 1962 TASC Series, 2nd General
 Session
5. Texas Association of School Administrators (TASA); School Administrators
 Advisory Conference (SAAC); Texas Association of School Boards (TASB)
- AB 1273-30 Boards and the Bees, The
 Mr. Edmund Groomes, Menlo, Iowa, school board member, farmer,
 philosopher, humanitarian, humorist, and popular lecturer, TASA
 and TASB.
- 1437-45 Connally, Honorable John; Former Governor of Texas
- AB 1210-30 Dawn of the Professional Era
 Also known as "The Zig and Zag of the Sixties", Dr. L. D.
 Haskew, Vice-Chancellor, the University of Texas, SAAC.
- ABC 1421-30 Federal School Programs
 Local school officials question a panel of experts on the
 following school programs: Elementary and Secondary Education
 Act of 1965, National Defense Education Act, Economic Opportunity
 Act, and Manpower Development and Training Act, TASA and TASB.
- 1266-45 Hard Look At American Education--Its Foundation Stones--Its Future
 Role--Administrative Responsibility For Its Forward Motion, A
 Dr. Willard Goslin, TASA and TASB.
- AB 1341-30 Holtzman, Dr. Wayne H., Dean, College of Education, the University
 of Texas

- AB 1265-30 Impact of Modern Communication Marvels On Concepts of American Education and Business Economics In a Fast-Moving, Knowledge-Soaked, Crisis-Ridden, Totally Different World
- 1812-30 Importance Of a Good Physical Fitness Program For Our School Systems
Charles B. Wilkinson, former Head Football Coach and Athletic Director at Oklahoma University.
- AB 1165-30 Inside Story Of Outstanding Schools In France, Germany, and England--As Experienced By Attending For Six Months In 1961--An Evaluative Comparison With American Schools
Dr. Daniel R. Davies, Professor of Education, Columbia University; teacher, school administrator, college professor, author, lecturer, world traveler; TASA and TASB.
- 1814-30 Jaworski, Leon
Chairman of the Governor's Committee on Public School Education which made a comprehensive study of Texas public schools. Mr. Jaworski is a prominent Houston attorney who served as Chief of the War Crimes Trial Section of the U.S. Army in Europe and was awarded the Legion of Merit.
- 1304-30 Needs and Goals Of Texas Public Education
The Honorable John Connally, Governor of Texas TASA and TASB.
- AB 1303-30 Payne, Dr. J. Win
Superintendent of Schools, Ponca City, Oklahoma;
President of the American Association of School Administrators--speaks on stresses on local leadership for public education, TASA and TASB.
- 1813-30 Personnel Relations of School Systems and Their Relations With the Federal Government
Dr. Cecil J. Hannan, Assistant Executive Secretary for Professional Development and Welfare, National Education Association.
- AB 2042-30 Preserving Humanism In a World Of Machines
Dr. A. Reuben Bornitzka, noted author, lecturer, TASA and TASB.
- 1941-30 Proposed Plan For Education Service Centers In Texas
Dr. J. W. Edgar
- AB 1940-60 Review, 1966--Preview, 1967 and 1968
Glenn H. Ivy
- ABCD 1164-30 Role Of the Schools In the Preservation Of Democracy
Mr. W. Cleon Skousen, Field Secretary, American Security Council; lawyer, university professor, former assistant to J. Edgar Hoover, FBI; lecturer and author of such books as, You Can Trust the Communist and The Naked Communist; and renowned leader in the struggle to teach true Americanism and to turn Americans back toward the principles and ideals of the founding fathers. TASA and TASB.

- ABC 1272-30 Sky Is the Limit, The
- ABCD 1267-30 TASB Workshop--Laymen versus Professionals In Education's Future
Policy Making For Today's Schools
Dr. Daniel R. Davies, Columbia Teachers College, New York, TASB Workshop.
- AB 1302-30 Today's Youth and Tomorrow's World
Dr. Carl S. Winters, TASA and TASB.
- AB 1293-30 White, Dr. Travis
Superintendent of Schools, Dallas, SAAC.
6. Texas Association Of Secondary School Principals (TASSP)
- 241-60 How Can, the Principal Stay Out Of the Meat Grinder
Dana Williams
- 242-60 Look At Secondary Education By Management, Labor, and Higher Education, A
Ronald Keener, Roy Evans, and Dr. E Huffstutler.
- AB 2489-30 Smile While You're On the Hot Seat
Dr. Gerald Fisher, Superintendent, Hot Springs Independent School District.
- ABC 2488-30 Society's Problems In the Principal's Lap
Dr. Robert B. Howsam, Dean, University of Houston.
- 2729-60 Something Stranger Than Man
Paul Anderson and Bunny Martin
- 2730-45 TSTA and the Governor's Legislation
L. P. Sturgeon, Executive Secretary, TSTA and Richard Hooker, Special Assistant to the Governor for Educational Research and Planning
- 240-30 United We Stand
Mr. Murphy Martin
- 243-30 What the Principal Should Do In Negotiations
David Meade
7. Texas Congress Of Parents and Teachers
- AB 1259-30 All the Children Of All the People
Panel Discussion--Panelists: Moore, Mock, Ashley.
- 1257-30 American Family, The--Adventures and Responsibilities
Mrs. Jennelle Moorhead.

- AB 1189-30 Caleb Plows the New Ground
Humorous, homespun, heartwarming, helpful hints about being better parents. Dr. Anderw Holt, President, University of Tennessee at Knoxville.
- 1942-30 Creativity and Human Potential
Dr. Elizabeth M. Drews
- AB 1411-60 Dynamic Role Of the PTA
Mrs. Danforth
Helping a Child Become His Own Best Self
Dr. William B. Helton
Focus On the Child In the Community
Dr. David L. Stitt
- AB 1342-30 Education--A Matter Of Time and Place
Dr. Harold Spears
- AB 2244-45 A Education For the Now Generation
Mrs. H. D. Worthy, Oxford, Mississippi, Chairman, Parent and Family Life Education, National Congress Of Parents and Teachers
- B Sex Attitudes and Sex Education
Dr. Mary S. Calderone, New York, Executive Director, Sex Information and Education Council Of the U. S.
- 1354-30 Education Is For Today and Tomorrow
Dr. Wayne Holtzman
- 237-60 Entivestle, Lt. Col. O. H., Jr.
National PTA Chairman
- 245-60 Evening With Art Linkletter, An
Art Linkletter
- AB 1258-30 Family Story In Bible Times
Mrs. Edith Deen
- ABC 1418-30 Focus On the Child In the Community
Group Dialogue by moderators of discussion groups and panel of PTA vice-presidents.
- 239-60 Friendly Faces
Dr. Andrew Holt
- AB 380-30 Holt, Dr. Andrew
State PTA Convention
- AB 1254- 30 Home and the Citizen, The
Dr. James H. Jauncey

- AB 1252-30 Homes Create Community Strength Through Good Citizenship
Keynote address by Dr. Irby Carruth, former Superintendent of Schools, Austin.
- AB 1190-30 How To Use What We Are Learning About Homes; Creating Community Strength Through Effective Learning
Panel discussion
- AB 254-30 I Was a Hobo Kid
- AB 1269-45 Let's Listen
Dr. John Keltner and a group of Austin school students.
Look Ahead, A--New Horizons
Convention sum-up. Dr. Charles Dent, Dr. Calvin Reed, and Dr. John Keltner.
- 1255-30 New Adventures In PTA Leadership and Responsibility For Good Citizenship
Mrs. Clifford N. Jenkins
- AB 1816-60 A Our President Talks With Us--Part I
Mrs. L. L. Ledger
- B Our President Talks With Us--Part II
Communications, Follow-up Panel, and Summaries
- 1416-45 PTA Community Participation--A Vital Necessity
Mrs. Irvin E. Hendryson, First Vice-President, National Congress Of Parents and Teachers.
- 126-90 PTA Council and Leadership Seminars
Address by R. H. McKay; Play Which Way America performed by Clarksville High School; Model Program: Traffic Safety--Mrs. Leveridge, moderator, with panel and audience.
- 127-60 PTA Council and Leadership Seminars
Completion of Traffic Safety program.
- AB 1413-45 Parents and Community Looking At Life In This Different Day and In Realistic Assessment Of the Requirements Of a Fantastic Future--and Learning To Live Understandingly and Helpfully With Their Children
Rev. A. F. Swearingen, Minister, Presbyterian Church, Corpus Christi.
- AB 1815-60 A Prospects For the 60th Legislature
House Speaker Ben Barnes
- B Legislation Program Of the Texas Congress
Discussion led by Mrs. A. T. Leveridge.
- 238-60 Quest For the Best For All Children
Dr. John McFarland
- AB 2413-30 Reactor Panel
PTA Conference, 1969

- AB 2415-45 Realities Of Cooperation, The
PTA Conference 1969
- AB 1253- 30 Symposium: Good Citizenship Development
Panelists: Dr. R. H. McKay, Dr. Eldon B. Bushy,
Mrs. W. J. Danforth.
- AB 1817-60 A Teamwork Among PTA Leaders
Dr. Charles Matthews, Superintendent, Longview
Public Schools
Leadership Responsibilities and Purposes--Part I
Ed Tapscott, Assistant Director of Curriculum,
Abilene Public Schools.
- B Leadership Responsibilities and Purposes--Part II
Developing Better Committees
Dr. A. C. Murphy, Director of Teacher Placement,
the University of Texas.
- AB 2245-60 A Today's Issues and Responsibilities--PTA Moves Forward For
Children and Youth
Adult panel.
- B What Our Families Could Be
Youth panel.
- AB 1343-30 Tomorrow's World Is In School Today
Mrs. W. J. Danforth
- AB 1260-30 Understanding Of the Family Story
Panel discussion--R. H. McKay, McFarland, and panel.
- AB 2157-30 A Understanding Our Changing Families
Rev. A. F. Swearingen
Being In On Leadership
Panel presentation by Dr. Ruby Morris.
- B Being In On Leadership
Completion of panel presentation by Dr. Morris.
Happiness Is Being In On Leadership
Mr. Edward Tapscott
- AB 2243-30 A Understanding Our Changing Families
Mrs. L. L. Ledger
President and the I--Thou Relationship
Dr. Porter Crow
- B Convention Assembly Singing
Mr. Jack L. Novak, leader; Mrs. Maggie Harris, organist.
- AB 2063-60 A Until the Heart Has Listened
Bernice Brown McCullar

- AB 2063-60 B Law and Freedom
The Honorable Tom C. Clark
- 1355-30 We Cooperate
Mrs. W. J. Danforth
- 1415-30 We Participate
Keynote address by Mrs. W. J. Danforth.
- 1256-30 We Seek To Understand
Keynote address by Mrs. W. J. Danforth.
- 1357-30 We, the PTA, Cooperate In the School Story
Panel discussion and summation report.
- ABCD 1417-30 We, the PTA, Participate In the Community Story--The
Dynamic Role Of the PTA
- AB 2414-30 Where To From Here
PTA Conference 1969.
- AB 2412-30 Who Influences Education
PTA Conference 1969.
- 1414-45 World's Greatest Adventure, The
Judge Harold Sam Kessinger, Ridgewood, New Jersey.
- AB 1412-60 Youth Development
Panel with Mrs. L. L. Ledger as moderator.
Youth Development Begins In the Home
Dr. Oliver H. Brown
Youth Development Gets Direction In the School
Miss Harriet Griffin
Youth Development Provides Fulfillment In the Community
Mrs. William K. Miller
Questions and Answers
Focus On the Child In the Community
Dr. David L. Stitt
Helping a Child Become His Own Best Self
Dr. William B. Helton
8. Texas Elementary Principals and Supervisors Association (TEPSA)
- AB 2384-30 Causes Of Learning Problems
Edward Frierson, First General Session, Summer
Work Conference, June 18, 1969.
- ABC 2385-30 Dealing With Learning Problems In the School Setting
Edward Frierson, Second General Session, Summer
Work Conference, June 19, 1969.

- 2774-60 Developing a Winning Attitude
Bob Devaney, Third General Session, December 9-11, 1974.
- 2502-60 Due Process with Staff and Students
Dr. Richard Strahan
- 2484-60 Early Childhood Education--An Avenue For Change
Eugene Howard
- 2719-60 Educaring
Mr. Ambrose Brazleton, December 5-7, 1973.
- AB 250-60 Frymier, Jack
Summer Workshop, June 1971.
- 2777-60 Going, Going, Almost Gone
Dr. Paul Salmon, Fourth General Session, December 9-11, 1974
- 234-60 Head 'Em Off at the Pass
Dr. William L. Pharis
- 2776-30 How To Be a Caring Principal and Live to Tell About It
Dr. William Purkey, Second General Session, December 9-11, 1974
- 1346-15 Howsam, Dr. Robert B.
- AB 2483-60 A. Humanizing the Curriculum and Instructional Process of the School
Curtis Van Alfen
- B. Accountability and the Elementary Principal
Jack Greer
- 2538-60 I Can
Dr. Robert Bane
- AB 2354-30 Individualized Instruction
Dr. Jack Frymier, Ohio State University
- 101-30 Is Sex Education a Function of Public Schools?
- AB 2355-30 Is There a Place For Us
Dr. Richard L. Foster
- 137-60 Jarvis, Dr.
Houston, 1970.
- 2496-60 Let's Get It All Together
Dr. Arthur J. Lewis
- 2721-60 Love From the Principal's Office
Mr. Gerald Fisher, December 5-7, 1973.

- 2495-60 Make Out Your Own Ticket
 Dr. Dean F. Berkley
- 2498-60 Make Something Happen
 William Forsberg
- AB 2501-60 Making Something Happen In Your School Everyday
 William Forsberg
- 233-60 Making the Future of Education Less Certain
 Dr. Dwight Allen
- 153-45 Media Revolutionaries
 Will Wilson, 1970
- 138-60 Mud Huts
 Dr. Jean F. Berkley
- AB 2353-30 Our Shrinking Global Classroom
 Dr. James D. MacConnell, Stanford University
- 2775-90 Pino, Dr. Edward
 First General Session, December 9-11, 1974.
- 236-60 Place To Come From, A
 Dr. Uvaldo Palomares
- 2387-45 Planning and Working Together To Help The Child With a Learning Problem
- 156-60 "Probable Educational Change of the Seventies with a Bearing on
Elementary Education"
 Dr. Harold G. Shane
- 2500-60 Probable Effects Of a Change In School Finance on Texas Elementary
Schools
 Dr. L. P. Sturgeon
- 2539-60 Responsive Management Through the Administrative Team
 Dr. Gordon Cawelti
- 136-60 Role of the Principal in Creating School Without Failure, The
 Dr. William Glasser, M.D.
- AB 2356-30 Rueping, Marilyn
 President Texas Association of Student Councils
- 2720-60 Schools Without Failure--The Principal's Role
 Dr. William Glasser, December 5-7, 1973.
- 235-60 Science of the Art of Teaching, The
 Dr. Madeline Hunter
- 155-60 Teaching Strategy for the Seventies; Dr. Larry Miller
- 2537-60 Walking the Open Road--Dr. David Mathias
- 2497-60 Why Not Now
 Dr. Laurel Pennock

9. Texas Leadership Development Conference on Smoking and Health Education

- 2376-45 Behavioral Aspects Of Smoking, The
Bernard Mausner
- 2374-30 Definition Of The Problem--Medical Aspects
Eugene H. Guthrie
- 2379-30 Inservice Training Program
Dr. Marlin Brockette
- 2380-30 Motivation, Learning, and Behavior
Vincent Granell
- 2375-30 PTA Smoking and Health Program
Robert Yoha
- AB 2378-30 Panel of Reactors
Tyrus Cox, T. A. Willbern, Carlos Davis, J. B. Pearce,
Howard Jobson.
- AB 2381-45 Panel of Texas Interagency Council On Smoking and Health Members
- 2382-45 Report of Discussion Groups
Sam Nixon, M.D. presiding
- 2377-30 School's Responsibility For Teaching the Effects Of Smoking and
Its Relation To Total Health Education
Willis J. Baughman
- 2383-45 What I Would Do If I Were You
Roy L. Davis

10. Texas Small Schools Workshop For Teachers and Administrators, 1965

- AB 1404-30 But Do They Learn Anything?
Kenneth McIntyre
- AB 1408-30 Creative Teaching
Margaret McCall
- AB 1409-30 Emerging Image Of The Effective Teacher
Berlie Fallon
- AB 1405-30 Phonics--Wise or Otherwise?
Thomas Salter
- AB 1407-30 Neighborhood Youth Corps Opportunities
R. L. Williams
- AB 1406-30 Teaching or Learning?
William H. Graves
- 1410-45 Tests and Diagnostic Teaching
Ben Harris

11. Texas Speech and Hearing Association

- AB 1345-30 Developmental Approach To Delayed Speech Problems
Dr. Margaret Grabtree, October 1
- AB 1347-30 Psychotherapy and Speech Therapy: A Demonstration
Dr. Joseph G. Sheehan, October 1-3, 1964.
- AB 1344-30 Research Frontiers On Stuttering
Dr. Joseph G. Sheehan, October 1-3, 1964.
- AB 1346-30 Stuttering As a Self-Role Conflict
Dr. Joseph G. Sheehan, October 1-3, 1964.

12. Texas State Teachers' Association

- 1185-45 Care and Control Of Your Tongue
Dr. Andrew Holt, President, University of Tennessee.
- AB 1184-30 Civilization Unlimited-Probably the Most Significant
Fact Of Our Times
Dr. John H. Furbay, Director of Cultural and
Educational Programs, Trans World Airlines, former univer-
sity president, world-wide traveler and lecturer.
- AB 1223-30 English Series--Explication and Reading Of Three Browning
Monologues
Soliloquy Of the Spanish Cloister, Confessions, My
Last Duchess by Dr. Thomas M. Cranfill, Professor of
English, the University of Texas.
- AB 1236-30 Major Characteristics Needed By Education In the Space Age
Dr. John Alanson Perkins, President, the University
of Delaware.
- 1943-30 Plans Of the Governor's Committee On Public Education
Societal Changes That Have Educational Overtones Lay
and Professional Educators, Present and Future
Lloyd L. Turner
- AB 2218-60 A Question Of Dissent, The
- B Improving Public Education Through More Effective Organiza-
tion Of Educators and More Realistic Reaction Of the Three
Current Revolutions In American Education
- AB 1237-30 Seven Wonders Of the Spiritual World, The
Dr. Charles L. Allen, Pastor, First Methodist Church,
Houston, Texas.
- AB 1312-30 Teaching Right From Wrong In 1964 (Within the Framework
Of the Supreme Court Decision)
Dr. Andrew D. Holt, President, University of Tennessee.

- AB 1186-30 This Pendant World
 Dr. Arthur F. Corey, Executive Secretary of California Teachers' Association. His talk covers a message from Milton for us, a scholarly background and perspective on our turbulent troubled times, and an appeal to teachers to take a stand in the fight to preserve our freedoms.

13. Year-Round School Conference

The following programs are from the Year-Round School Conference, Harrisburg, Pennsylvania, 1971.

- AB 206-60 Adams, Andy
 Director of Education Affairs for the Volunteers in Service to America. Author of several books on year-round education.
- 209-45 Extended School Year, The
 Dr. George Thomas, Coordinator for Year-Round Education, New York.
- 207-60 Gillis, Reed
 Coordinator of Year-Round Education from Fulton County, Georgia.
- 208-30 Problems In Implementation Of Year-Round School
 Denith Harmison, Superintendent, Valley View Schools, Rockport, Illinois.
- 204-60 Utilization Of the Schools To Meet the Needs Of The Students Year Round
 Dr. Charles H. Bang
- 205-60 Year-Round Education
 Governor Broderick of Pennsylvania.

J. Miscellaneous Programs

- 2507-15 Audio-Visual Teaching
- 2158-45 Demonstration Tape
- 548-30 Demonstration Tape for Elementary School Teachers
 Harry Wong Presents
 Identical to presentation made during 77th Annual Meeting in New Orleans, Louisiana, December, 1972, before Joint Elementary-Secondary Delegate Assemblies. Commentary deals with important student-to-teacher and teacher-to-student relationships. Ideal for use by classroom teachers. This presentation has been made available through the courtesy of the Southern Association of Colleges and Schools, 795 Peachtree Street, Atlanta, Georgia. Not for commercial use.
- 1775-30 High School Teacher and Liberal Arts, The
 Dr. Mortimer Adler, Director of the Institute of Philosophic Research

- 2104-15 Lift a Mountain
Horace Mann, NEA, the Father of Free Public Schools in the
United States.
- 3048-15 Pictures--A Thousand Words?
- 1772-45 Sound Effects
- AB 786-30 Sound Effects
- AB 787-30 Sound Effects
- 2291-30 Speaker's Role, The: Origin and Extent
- 3047-15 Stare With Your Ears
- 546-30 Stereo Demonstration Tape
- 1299-15 Tape Library Demonstration Program
- K. Texas A&M Pre-College Counseling Series
- 2410-15 Aerospace (Aeronautical) Engineering
- 2413-15 Agricultural Economics and Sociology
- 2414-15 Agricultural Engineering
- 2402-15 Animal Science
- 2406-15 Biology
- 2409-15 Business Administration
- 2412-15 Chemical Engineering
- 2407-15 Chemistry
- 2411-15 Civil Engineering
- 2403-15 Electrical Engineering
- 2404-15 Industrial Engineering
- 2408-15 Mathematics
- 2415-15 Mechanical Engineering
- 2400-15 Meteorology
- 2419-15 Petroleum Engineering
- 2418-15 Physics
- 2405-15 Plant and Soil Science

- 2416-15 Poultry Science
- 3001-15 The Teaching of Science
- 2417-15 Wildlife Management

VOCATIONAL EDUCATION

	Page
A. Vocational Guidance	348
1. Jobs Ahead	348
2. Miscellaneous Career Programs	348
B. Vocational Technical	349
1. Adventures Of Peter Pine, The	349
2. Agriculture	349
3. Conservation, Following Conservation Trails	351
4. Farm News	354
5. Good Earth, The	355
6. Homemaking	355
7. Miscellaneous Programs On Agriculture	357

X. Vocational Education

A. Vocational Guidance

1. Jobs Ahead

The following nine programs were developed in 1950 by the Texas Education Agency. They were written by Harry Kidd, Jr., produced by Dr. C. O. Spriggs, and transcribed by Radio Station WTAW at Texas A & M University.

- 385-15 Business Practice
- 392-15 Clean-Up Time Ahead
- 388-15 Drafting and Industrial Illustration
- 386-15 Frozen Food Industry, The
- 384-15 Industrial Management
- 391-15 Quota Man
- 390-15 Riding the Ranges
- 387-15 Scientific Farming
- 382-15 Senior Looks Ahead, A
- 383-15 Tune In Again Tomorrow
- 389-15 Veterinary Medicine
- 393-15 Where Do We Go From Here?

2. Miscellaneous Career Programs

- 1329-15 Air Force ROTC Public Information Program
- 2232-15 Careers In Selling
Produced by students under the direction of Mrs. Winifred O'Hara, Counselor, Distributive Education Class, Vocational Guidance Department, Lanier Junior High School, Houston Independent School District.
- 1335-30 Why Johnny Can't Get a Job (All America Wants To Know Series)
Documentary report on the lack of vocational high schools in the nation, its effect on the supply of skilled labor, and how two communities; Milwaukee, Wisconsin and Allentown, Pennsylvania; overcame this problem.

B. Vocational Technical

1. Adventures of Peter Pine, The

The following series was made available to this library through courtesy of American Forest Products Industries, Inc.

- 1321-15 Dream Come True, A
- 1318-15 Farmer Jones Comes To the Rescue
- 1324-15 Farmer Simmons Discovers Green Gold
- 1322-15 Fire On Thunder Hill
- 117-15 Keeping America Green
- 1323-15 Keeping Thunder Hill Green
- 1316-15 Mr. Box Car's Advice
- 1326-15 Mr. Hemlock's Diary
- 118-15 Mr. Tree
- 1319-15 Mysterious Circle, The
- 119-15 Paper Making
- 1327-15 Peter Pine Goes To Town
- 1317-15 Peter Pine Has a Close Call
- 1328-15 Peter Pine Returns
- 1320-15 Wings Over the Forest
- 1325-15 Wise Landlord, The

2. Agriculture

These programs were produced by University of Minnesota staff members and county agents.

- 13-15 Bigger Returns From Hog Pastures
E. F. Ferrin
- 2-15 Care and Management Of Baby Chicks
Cora Cooke
- 24-15 Care Of Beef Cattle During Fly Time
A. L. Harvey
- 14-15 Control Of Canada Thistle
- 6-15 Corn--Varieties and Cultures
Ralph Crim

- 20-15 Dairy Barn Ventilation--Why and How
- 22-15 Dairy Cattle On Pasture
- 23-15 Distribution Of Foundation Seedstocks
- 26-15 Early Cut Hay Will Produce More Milk From Cows Than
Late Cut Hay
- 11-15 Factors Affecting Milk Flavor
Elmer Thomas
- 25-15 High Quality Hay Can Take the Place Of Other Grains
In Cattle Feeding
- 27-15 How Early Should Hay Be Cut?
- 28-15 How To Prevent Spillage Of Early Cut Hay Because Of Weather
- 3-15 Lightning--Facts and Fancies
George McPhee
- 19-15 Noxious Weeds and Their Control
- 18-15 Our Breeding Flock Of Sheep
L.M. Winters
- 30-15 Pasture Situation, The
- 9-15 Pastures and Animal Health
W.L. Boyd
- 4-15 Planting Small Fruits
- 21-15 Problems In Painting Wood Structures
- 7-15 Sheep Care and Management
- 8-15 Spraying Fruit Trees For Disease Control
T.H. King
- 5-15 Spring Fire Hazards
Marvin E. Smith
- 1-15 Spring Soil Conservation Practices
Roger Harris
- 17-15 Summer Dairy Problems
- 10-15 Summer Soil Conservation Practices
- 15-15 Tips On Range Management
T.H. Canfield

- 12-15 Treating Wood For Use In Gardening
- 16-15 Value and Use Of Farm Manure
 C. O. Rost
- 29-15 What Kind Of Silo Should You Have For Hay Silage

3. Conservation, Following Conservation Trails

The mystery and magic of the great outdoors are brought into the classroom by our wilderness guide, Nat Hammond, who emphasizes man's careful use of our God-given natural resources. This conservation series is under the direction of Nat Johnson, Educational Advisor for the Minnesota State Department of Conservation.

- 1630-15 Along the Contour Lines
- 1651-15 Along the Gunflint Trail
- 64-15 As the Twig Is Bent
 Learning to appreciate our wild life friends
- 1642-15 Balance Of Nature's World, The
- 1609-15 Beneath the Snow Of Winter
- 99-15 Blazed Trails
- 66-15 Blizzard's Harvest
 Winter game cover and wild life survival
- 1634-15 Bone Pickers, The
- 1610-15 Bounty Of the Green Harvest
- 90-15 Bounty Of the Timber Harvest
- 92-15 Bounty Of the Underwater World
- 89-15 Browse Land Harvest
- 85-15 Browse Line
- 72-15 Cane Pole Harvest
 Fishing and recreation
- 1586-15 Christmas Gifts From Trees
- 61-15 Class Seven Day
 Re-forestation and fire prevention
- 84-15 Conservation vs. Folly
- 97-15 Crows Nest
- 93-15 Cut Over Land
- 77-15 Dance Of Death, The

- 1647-15 Earth's Zone Of Life, The
- 100-15 Fertile Waters
- 1625-15 Fisherman's Luck
- 1650-15 Flood Crests
- 96-15 Flotsam
- 67-15 Four-Footed Fury
How nature maintains a balance
- 74-15 Friends Of the Land
Working together to bring conservation to our land
- 69-15 Genii Of the Green World
Stream improvements and their importance
- 76-15 Glacial Heritage
- 1624-15 Green Miracle, The
- 83-15 Harvest Of the Wild Wind
- 1626-15 Horizons Of Tomorrow
- 1645-15 Horns Of Dilemma, The
- 1637-15 Hour Of Reckoning, The
- 62-15 Land Locked
Conservation endeavors to have a balance of fish life
- 82-15 Leaves From Nature's Story Book
- 60-15 Living Earth, The
Importance of soil, water vegetation and wild life
as the foundation of living.
- 1633-15 Lodestone Of the North
- 70-15 Magic Of the Underwater World
How fish obtain their food and maintain a balance
- 1603-15 Marshland Bounty
- 1629-15 Mother Hubbard's Chickens
- 1604-15 Mother Hubbard's Cupboard
- 1608-15 Nature In the Balance
- 1640-15 Nature Trail Adventure
- 1611-15 Nature's Partners
- 101-15 Nature's Wonderland

- 1600-15 Old MacDonald's Folly
- 1601-15 On the Firing Line
- 1648-15 Our Fine Feathered Friends
- 1644-15 Our Mineral Storehouse
- 1643-15 Place In the Sun, A
- 86-15 Plowland Folly
- 1606-15 Plowland Magic
- 73-15 Rainbow's End
Conservation opportunities
- 95-15 Red Mineral Of Might
- 1641-15 Renegade Of the Browae Lands
- 1602-15 Ringnecks
- 102-15 Roots In the Land
- 1636-15 Saga Of the Green Giants
- 87-15 Sleeping Giant
- 71-15 Small Fry
Keeping fishing good through good conservation practices
- 79-15 Smoke Chasers
- 1649-15 Smoke In the Clearing
- 94-15 Spawn Of the Spring Floods
- 98-15 Springtime Heralds
- 81-15 Stewards Of the Wild
- 1627-15 Stitch In Time, A
- 1646-15 Stories From the Ancient Seas
- 75-15 Strangers In the Land
- 88-15 Stump Land
- 1638-15 Tail Timber Tales
- 1635-15 They Too Shall Live

- 1639-15 Timber Magic
- 1587-15 Tree Farming
- 78-15 Trigger Happy
- 80-15 Underground Treasure
- 1605-15 Unmarked Highway
- 63-15 Unmarked Highways
- 103-15 Vacation Days Are Calling
- 68-15 Watershed
- 65-15 White Trails
How wild life lives in the winter
- 1628-15 White Water
- 91-15 Wings For Tomorrow
- 1607-15 Woodland Adventure

4. Farm News

- 48-15 Ceilings On Dairy Production I
Statistics on production level
- 49-15 Ceilings On Dairy Production II
Improper milking
- 50-15 Ceilings On Dairy Production III
Improper milking
- 51-15 Ceilings On Dairy Production IV
Disease
- 52-15 Dairy Herd Improvements Association Work
- 56-15 Dairy Problems
- 38-15 Effect Of Drouth and Cold On Corn and Pasture, The
- 53-15 Feeder Cattle
- 54-15 Funny Nose Disease In Pigs
- 31-15 Inheritance In Dairy Cattle I
What part does it play in economic dairy production?
- 32-15 Inheritance In Dairy Cattle II
- 33-15 Inheritance In Dairy Cattle III
- 34-15 Inheritance In Dairy Cattle IV
Color inheritance

- 35-15 Inheritance In Dairy Cattle V
Udders and milking
- 36-15 Inheritance In Dairy Cattle VI
Behavior patterns of cattle
- 37-15 Inheritance In Dairy Cattle VII
Experiments with identical twins
- 58-15 Looking Ahead In Agriculture Education
- ABC 41-15 Problems Of Calving I--Introduction
- 42-15 Problems Of Calving II
How to feed following calving
- 43-15 Problems Of Calving III
Milking out freshened cows
- 44-15 Problems Of Calving IV
Chief causes for death among calves
- 45-15 Problems Of Calving V
Microbes in the rumen
- 46-15 Problems Of Calving VI
Cud transfer
- 47-15 Problems Of Calving VII
Pre-milking
- 39-15 Salvaging Corn Crops I
- 40-15 Salvaging Corn Crops II
- 55-15 Selecting Boars and Rams
- 57-15 Soil Conservation
- 59-15 Turkey Diseases
5. Good Earth, The
- 1631-15 Links In the Chain Of Life
- 1632-15 Travelers Of the Sky Trails
6. Homemaking
- 1865-15 Bedroom and Bathroom Lighting

- 1877-15 Buying Boys' Jackets
- 1886-15 Buying Lamps
- 1879-15 Buying That New Range
- 1885-15 Buying the Children Toys
- 1876-15 Buying Winter Coats
- 1894-15 Care Of Ranges
- 1903-15 Choosing Foods For Freezing
- 1872-15 College Clothes
- 1880-15 Desserts
- 1906-15 Diets For School Children
- 1896-15 Dry Skim Milk
- 1895-15 Economical Use Of Ranges, The
- 1884-15 Electric Blankets
- 1898-15 Flavoring Foods
- 1866-15 Freezing Summer Fruits and Fish
- 1891-15 Garment Sizes
- 1869-15 Handbags
- 1908-15 Happy Meals For a Happy Family
- 1901-15 High Food Costs
- 1905-15 Hints On Breakfasts
- 1904-15 Honey
- 1902-15 How To Adapt Meals For Families With Children
- 1878-15 How To Buy Pork
- 1900-15 How To Freeze Foods Successfully
- 1897-15 How To Use Herbs
- 1864-15 Kitchen and Dining Room Lighting
- 1860-15 Materials In Cooking Utensils

- 1907-15 Meal Time Plans
- 1863-15 Modernizing Lighting
- 1861-15 Opportunities In Food Work
- 1881-15 Root Vegetables
- 1868-15 School Lunches
- 1862-15 Sewing Nylon and Plastics
- 1873-15 Shopping By Mail
- 1893-15 Sofa Beds, etc.
- 1859-15 Storing Winter Clothes
- 1867-15 Sweaters
- 1888-15 Table Linen
- 1899-15 Tips On Using Our Pressure Sauce Pan
- 1875-15 Wise Buying Of Beef
- 1892-15 Wise Buying of Breakfast Foods
- 1870-15 Wise Buying Of Draperies
- 1874-15 Wise Buying Of Foundation Garments
- 1890-15 Wise Buying Of Silk
- 1882-15 Wise Buying Of Thread and Notions

7. Miscellaneous Programs On Agriculture

- AB 343-30 Agricultural Policy In the U. S.
Wiley
- ABC 342-30 Problems Of American Agriculture
McDonald

S U B J E C T I N D E X

A. VOCATIONAL

1. Compassion For People
"A Direction For Tomorrow"

- FS100 Compassion for People Overview
- FS108 Inhalation Therapy Technician
- FS111 Licensed Practical Nurse
- FS114 Registered Orthotist
- FS115 Registered Professional Nurse

2. "The Wonderful World of Work"

An Introduction:

- FS125 The World of Work
- FS124 Wally, the Worker Watcher

Occupational Beginnings:

- FS122 The Newspaper Boy
- FS121 The Junior Home-Maker

The Utility Workers:

- FS103 Electrical Servicers
- FS105 Gas and Oil Servicers

Home Services:

- FS112 Mail Delivery
- FS101 Dairy Product Delivery

Retail Store Workers:

- FS102 Drug Store
- FS117 Super-Market
- FS116 Service Station

Importance of the "Hand" as the Implementer:

- FS109 It's In Your Hands

Occupational Cluster "Thumbnails"? The Utilities:

- FS119 The Electrical Workers
- FS120 The Gas and Oil Workers
- FS123 The Telephone Workers

Distributive Occupations:

- FS106 Getting the Goods to Users

372

Office Occupations:

FS129 A Matter of Business

Natural Resources:

FS110 It's the Growing Thing

Technical & Industrial:

FS113 Raw Steel to Rolling Wheels

Home Economics:

FS128 At Your Service

Health Services:

FS107 Helping the Healing Hands

FS104 Food...Shelter...Clothing

B. MISCELLANEOUS

FS130 A Pollo: School Without Failures

FS126 Texas Becomes a State

A. EDUCATION FILMS

- 21112 Arts In Education, The (16:00)
Shows quick glimpses of outstanding art, music, and drama programs in Texas schools--elementary and secondary.
- 21106 Career Education (28:00)
This film explains the concern and need for career education from the national level, and gives a detailed explanation of what career education is. Produced by Olympus Publishing Company in cooperation with the United States Office of Education.
- 30316 Challenge and the Chance, The (28:30)
A visual review of the report offered by the Governor's Committee on Public School Education. The report, released in 1968, contains recommendations for education in four areas including school programs, staffing, school district organization, financing, and programs; i.e. preschool, Vocational Education and summer school.
- 30318 Children Are People, Too (18:00)
Opens up a panel discussion on the affects of a child's emotions on the learning process. The panel discussion is interrupted with situational excerpts showing how the emotions impact on a child's learning. Excerpts are from the AIT Inside/Out series. The emphasis of the panel discussion is how the Inside/Out series can be used to impact upon the learning process. Produced by Exxon.
- 21110 Education For Migrant Children (20:00)
Speaks to the problems associated with the education of the migrant child. Depicts some of the efforts underway to improve the educational process. Available with Spanish and English narration.
- 21105 Inside/Out Promo Film (12:00)
Contains excerpts from the Inside/Out series. Introduces teachers to the use of the Inside/Out series program and related materials.
- 30307 Learning About Learning: Unlimited Potential (16:00)
Shows how students, teachers and parents can work together in the school as well as outside of it. The film presents a number of ideas for community involvement with particular reference to Mexican Americans and Blacks.
- 30319 Mapping Our Community (25:00)
Shows first graders learning beginning map skills and concepts by making a map on the floor, putting in large three-dimensional schools, houses, and other buildings, and walking through the map.

- 21108 More Time to Teach (15:00)
Shows ways that instruction can be individualized so teachers have more time to spend with students. The film also includes use of aids, organizational patterns, use of technology, and teaching materials, all designed to give teachers more time to teach.
- 21178 New American Schoolhouse, The (15:00)
This film explains the unique partnership between school, community and a new generation of Americans. Produced by the Fort Worth Independent School District and the Texas Education Agency.
- ONE TO GROW ON
Designed for in-service and parent education
- 30311 Act II - Lindsey (20:00)
Lack of communication among affluent family with conflict regarding premarital sex and drug use culminating in daughter's arrest for drugs at school.
- 30314 Individuals (20:00)
A classroom which combines structured program for some students and open-concept program for others, especially good example of a teacher as "facilitator of learning" who stresses development of self-direction.
- 30312 Learning Strategies (15:00)
A variety of elementary school learning situations in which students learn to be responsible for their learning and illustration of upper elementary students teaching primary students.
- 30308 One To Grow On (10.00)
Introduction to series.
- 30309 Pretty Good Class For a Monday, A (25:00)
A close examination of two "average" and one "gifted" high school boys through their own eyes and those of their teachers and parents.
- 30310 Sarah (10:00)
A school situation involving assistant principal, teacher, and girl who is facing suspension for truancy due to an abortion.
- 30313 Teacher In Reflection, A (10:00)
One elementary teacher analyzes her use of a group discussion to help solve a real conflict among her students.
- 21107 Partners In Education (15:00)
The story of the regional education service centers in Texas.

It includes the variety of subjects with which they deal, taken from the viewpoint of services provided for children. The film contains in classroom scenes of children working with personnel, materials, and ideas emanating from the service center.

- 21109 Re: Evolution (15:00)
Shows changes taking place in education. To be used as a discussion starter about problems confronting education today.
- 30326 Tadoo My Soul, Make Straight My Mind (28:00)
This film is the next-best-thing to a personal visit to the Windham School District, Texas Department of Corrections. The film gives an honest account of correctional education. Scenes include machine guns, barbed wire, tower guards, hoe squads...because this is education within a prison system. But the film emphasizes students and teachers working together in classrooms. What you hear in the sound track is indeed "telling it like it is". There was no script for either teachers or students.
- 30306 Toward a More Common Language (26:00)
The emphasis of this film is on the rapid growth of education agencies and the corresponding problems by this growth. Shows similarities and differences among all state agencies and the need for channeling data and information, both to the USOE and and varying levels within the state. The film concludes with Handbook 7. The handbook is an attempt by various state education agencies and the USOE to define terminology used at different state agencies. From this handbook, those having a need to respond to requests for information, can easily and quickly interpret data and information.
- 21114 Way To Learn, A (19:30)
This film contains some segments with teacher narration making important points about individualized instruction. It also shows a teacher planning session as well as teachers working in teams, one teacher to one student, and a teacher working with various size groups. Produced for the Project on Individualized Instruction.

B. VOCATIONAL FILMS

- KT108 Agri-Business (10:40)
The story of the agriculture business. Shows the different careers available in this field.
- 30320 All America Wants To Know--Why Johnny Can't Get a Job
One of a series of monthly documentaries from Reader's Digest. This film is based on the August 1963 edition and deals with the need for vocational education at the high school level. (The film is in black and white.)

- 20725 Blind Can Do, The (20:00)
 This film is about nine blind students who were involved in a special program for the blind, "Project Mobility", participated in a cooperative part-time training program by being placed in an actual work-learning situation. This film shares with the viewer the extraordinary experiences of the student, teacher-coordinator, and the employer. This film is suggested for individuals involved in the occupational preparation of handicapped students.

CAREER COUNSELING FILMS

- KT339 Is a Career as a Technician For You? (14:00)
 This film tells young people--and their elders, too--just what a Technician is, the availability of employment, the nature of the work, where the Technician works and how, the rewards, the prospects for moving up the career ladder, the required training and where and how to get it, and something of the life style of the Technician.
- KT335 Is a Career In Clerical Work For You? (16:00)
 The film discusses the education and training required for clerical work, abilities and qualities clerical employees should have, where they work, better jobs they might advance to, the employment outlook and where to obtain further information. This film explores the vast, many faceted work of the office workers, looking in on: the typists, stenographers and secretaries, the bookkeepers, office machine operators, computer operators, cashiers, bank tellers, telephone operators and receptionists, and the shipping and receiving clerks, stock clerks, mail clerks and mail carriers.
- KT338 Is a Career In Electronics Manufacturing For You? (16:00)
 As the film moves rapidly along, you learn that half of the million men and women in the industry are in plant jobs, that they machine, fabricate, process, assemble, inspect, and ship electronic products--from radios to computers--for industry, the government and the general public. Visiting office areas, the film also shows how the other half works. They are the professional people, such as engineers and scientists, and the technicians and administrative and clerical workers.
- KT334 Is a Career In Finance, Insurance, or Real Estate For You? (15:05)
 Stressing similarities in the basic nature of occupations in the three areas of finance, insurance, and real estate, the film discloses that somewhat less than half of the men and women in the total industry--owners, managers, officials, and salesmen--deal largely with people. And the film goes on to show that most of the others, mainly clerical employees, work principally with data--with statistics, rates, premiums, interest, dividends, and the like.
- KT327 Is a Career In Government For You? (15:00)
 Citing the ways one can get a federal, state, or local government

job--principally by passing a civil service examination--the film takes a look at occupations found chiefly in government. These are jobs in such areas as education, in which one-third of all government workers are employed, and national defense and the postal service. The film goes on to survey quickly some of the occupations requiring substantial numbers both in government and private industry, such as in the health services, highway construction, and maintenance and the professions. The point is made that government needs people in just about every one of the thousands of occupations in the World of Work. Advantages of working for the government are discussed as well as the required education and training, advancement, earnings, and benefits and the employment outlook.

- KT336 Is a Career In Machining For You? (15:05)
The film examines the nature of the work performed by machine tool operators and highly skilled machinists, tool and die makers, instrument makers, set-up men and layout men. Citing the temperament, preferences and aptitudes people in matching occupations usually have, the film goes on to discuss the required education and training, employment outlook, where the jobs are, the rewards and prospects for advancement.
- KT330 Is a Career In Management For You? (14:05)
The film points out that managers at all three levels must be skilled in analyzing problems, in making decisions and in communicating. And it shows that at all levels they have pretty much the same basic duties--planning, organizing, staffing, directing and controlling. Surveying areas in which managers are employed, the film goes on to study how you can get into management, the required education and training, other qualifications, the rewards, the path of advancement, the employment outlook and where to get further information.
- KT329 Is a Career In Radio or Television For You? (15:00)
Making the point that aptitudes and interests that young people may have now could be helpful in a career in broadcasting, the film cites and pictures many of them--from a love of grease paint, debating, and gathering news to building their own radio, being ham operators or shutterbugs. The picture explains and illustrates that there are four main career areas in broadcasting--engineering, sales, business and programming--and then goes on to describe the many occupations in each.
- KT333 Is a Career In the Health Services For You? (14:00)
Stressing the importance of liking people and caring about them is a paramount requirement for a career in the health services, the film cites other temperament and aptitude qualifications, surveys the various job locations from medical center to mobile unit, discusses the nature of the work, employment prospects, special demands for certain personnel, the rewards and the required education and training, and points out the path to advancement.

- KT332 Is a Career In the Hotel or Motel Business For You? (14:00)
 This film takes a thoughtful and informative look at employees in the four categories of occupations found only in the lodging industry--those in housekeeping, in guest services, such as doormen and bellmen; in the front office, including various kinds of clerks, and those who are managers and their assistants. The film also glances at the many other kinds of workers needed to run hotels and motels and found in other industries as well--from waitresses and accountants to lifeguards and engineers.
- KT331 Is a Career In the Professions For You? (15:00)
 To get into a professional occupation, a young person usually must make a dedicated, continuous and self-discipline effort over long years of preparation. That is a basic point made in this film. The film goes on to explain that the preparation for most professional occupations--those which are knowledge-oriented--is at least a college education and often an advanced degree requiring from one to as many as five more years of formal study. For careers in a smaller group of professional activities, such as acting, creative writing and professional sports, the young aspirant generally must invest an enormous amount of time and energy developing his talents and skills. The film briefly studies scores of professionals at work--from doctors, nurses and teachers to counselors, librarians and social workers; from chemists, economists and botanists to engineers, football players and dancers.
- KT337 Is a Career In the Service Industries For You? (15:00)
 This film examines occupations in eight different categories of services: lodging, building, personal, domestic, amusement and recreation, apparel, protective and the preparing of food. Stressing that workers in the service industries help people and take care of their needs, the film discusses the aptitudes, temperament and preferences people should have to work in service occupations.
- KT328 Is a Sales Career For You? (14:05)
 This film acquaints young people with the great variety of sales careers available throughout the entire spectrum of business and industry. It's difficult to imagine anything that is not sold. And if it is sold--there has to be somebody to sell it. The salesman is an important wheel in the country's economy.

CAREERS WITH A FUTURE

This is a series of separate films dealing with electrician, instrumentation, millwright, pipefitting, rigging, secretarial work, and welding. The seven segments give an insight into the fundamentals of seven selected critical construction trade occupations. The suggested audiences for these segments are secondary and post-secondary students, scouting groups, vocational counselors, and any other civic organization interested in promoting occupational preparation programs in the construction trades. The films are 15 to 20 minutes.

- KT110 Electrician
 KT111 Instrumentation

- KT116 Millwright
- KT112 Pipefitting
- KT113 Rigging
- KT114 Secretary
- KT115 Welding
- 21101 Future...My Destination, The (15:00)
This film gives a broad treatment to occupational preparation in Texas.

IN TEN YEARS

A series of five films for use in the classroom in connection with the concept of career education. The series also includes five posters, a workbook and simulation games with discussion ideas. The series seeks to assist students to realistically visualize what many occupations are like, create an interest in the students' minds about their own futures and specific occupations, and give students an opportunity to think and verbalize about personal life goals while increasing their awareness of the lifestyle possibilities open to them. The films are 10 to 15 minutes.

- KT325 Information Explosion-Careers in Computer Science
- KT324 Long Way From Kitty Hawk, A-Careers in Aerospace
- KT326 Machine In-Between, The-Careers in the Mass Media
- KT322 Way of Helping People, A-Careers with Health Care
- KT323 World Would Be In Chaos, The-Careers in Criminal Justice
- 21113 Making of a Craftsman, The (12:00)
The film tells the story of an industrial start-up program developed in cooperation with the Texas Industrial Commission, Central Texas College, and the Texas Education Agency for training personnel with entry level skills for work in the Austin Westinghouse plant.
- KT109 Mechanical (10:00)
Shows mechanics working on drag cars, aircrafts, and in the shop.
- 20957 On My Own, Feeling Proud (15:00)
A film on occupational education for the handicapped designed to give all people, especially young people, a life of meaningful activity. The film covers three steps including appraisal, education, and placement, and assists in creating a change in attitude for the viewers, helping them realize the handicapped can assume an important place in our society.

- 30305 Paths of Progress on the Threshold of the Future (27:00)
Presents secondary classroom, on-the-job, youth club, and advisory committee scenes in agriculture, distribution, health, occupations, homemaking, office, technical, and industrial. In addition to these occupational fields, the movie also presents students in the Texas program for environmentally disadvantaged children (Coordinated Vocational-Academic Education--CVAE).
- 21100 Sheet Metal Unlimited (30:00)
Sponsored by Sheet Metal and Air Conditioning Contractors for Industrial Arts Curriculum project. The study of systems of environmental control, climate control systems, commercial and industry. Explains training necessary to become a sheet metal worker and opportunities for advancement. Good career education film for this industry.
- 30315 Skills Build America (15:00)
A visual report on the Auto Mechanics Competition at the 1973 Vocational Initiative and Club Achievement (VICA) Convention in Tulsa. Produced by General Motors.
- 21102 What's Happening (16:00)
Presents post-secondary classroom and laboratory scenes in health occupations, homemaking, mid-management, office occupations, technologies and industrial education. In addition community college life activities are shown to be an integral part of occupational education.
- 20746 Where Do We Go From Here? (15:00)
A shortened version of Paths of Progress on the Threshold of the Future edited to comply with television time requirements.
- 21103 Where the Action Is (30:00)
A film depicting work in today's complex technological world and showing how vocational and technical education can prepare young people for their place in that world.
- 21104 Who Can Build a Moon Walker? (20:00)
Shows the interrelationships of various occupations and how they depend on each other for a final product. Built around a space theme.
- 21111 Work Is Child's Play (27:00)
Sensitively portrays young people growing and learning--discovering themselves in relation to the world around them. The three part process of awareness, exploration, and experience develops to the accompaniment of original music by Bobby Bridger of RCA Records. Produced for business people, educators, parents, and students, the film increases understanding of the need for and the benefits of creative and meaningful Career Education as a part of the total education system.

C. MISCELLANEOUS FILMS

- 30321 Data Processing--Man's Most Magnificent Machine (25:00)
The film presents a history of the development of the computer through the earliest generation of computers. It includes its use in government, industry, medicine and the military with some limited discussion on computer theory.
- 21115 About Ripples: How Did I Get To Be Me (14:00)
A promotional film for the Ripple Series developed by the National Institute for Television (NIT).
- 21116 Conservation Laws In Zero-G (18:00)
Film conveys an understanding of phenomenon of weightlessness (or Zero-G) in a freely falling spacecraft. The explanation is not restricted to circular orbits. Promotes understanding of Newton's laws of motion and gravitation. (Teacher guide included) J-C-S
- 21117 Magnetic Effects In Space (14:00)
Shows characteristics of small bar magnets in a weightless environment and measurable periods of several combinations of magnets oscillating in the Earth's magnetic field. Students will be able to calculate the strength of the Earth's magnetic field at a point 270 miles above the Earth's surface. Students will see a demonstration of precession. (Teacher guide included) J-C-S
- 21118 Gyroscopes In Space (16:30)
Acquaints students with the stability and precession of gyroscopes. Motion of a gyroscope in the weightlessness of Zero-G Skylab is demonstrated and compared with a gyroscope on the ground. Familiarizes students with the numerous applications of gyroscopic motion in space travel and on earth. (Teacher guide available) J-C-S

S U B J E C T I N D E X

A. TEACHER IN-SERVICE

1. Automobile Mechanics Refresher Course

This Programmed Audio Text combines printed material, colorful illustrations, audio tape recordings, and self-testing questions in a single package, designed to help automotive mechanics learn quickly and easily. The course contains materials in the following areas :

- Book 1: Tune-Up - Ignition and Fuel Induction Systems
- Book 2: Engines, Lubricating and Cooling Systems
- Book 3: Electrical Systems, Heating and Air Conditioning
- Book 4: Brakes, Steering, Front Suspension, Wheels & Tires.
- Book 5: Automatic and Manual Transmissions and Drive Trains

2. Bilingual Education

This program contains a slide/tape presentation and discussion guide. It was designed as a public awareness kit of the Bilingual program as it currently exists in Texas School Systems.

3. Career Education

This program contains a slide/tape presentation and a discussion guide. It was designed as a public awareness kit to emphasize this important area of the curriculum which the Texas Education Agency has given priority.

4. Inside/Out

This is a package designed to make teachers aware of the kinds of programs found in the Inside/Out series of films. This package contains transparencies, slides, tape, and a discussion guide.

5. Skills For Living

The Skills for Living Laboratory is a learning package of nine slide/tape programs for teachers, counselors, and other school personnel. It is designed to provide the initial training and orientation necessary to implement the learner outcomes specified in A Framework for Crime Prevention and Drug Education in Texas: Desirable Student Outcomes.

It is hoped that the Skills for Living Laboratory will assist school personnel in organizing and presenting an instructional program in Crime prevention and drug education.

- 0. What Is Laboratory Training?
 - 1a. Feedback - (Johari)
 - 1b. Group Norms
 - 2. Communication Skills
 - 3. Leadership
 - 4. Decision Making
 - 5a. Goal Achievement
 - 5b. The ABCD's
 - 6. Back Home Application

B. VOCATIONAL EDUCATION

This series of slide/tape presentations is aimed at making students aware of the different job markets.

KT100	Culinary Arts
KT101	Dental Assisting
KT102	Electronics
KT103	Medical Records
KT104	Pattern Drafting
KT105	Respiratory Therapy
KT106	This is Drafting
KT108	Radiologic Technology

Video Tapes

A. Bread and Butterflies

Bread and Butterflies is a project in career development for nine-to-twelve-year-olds. The project includes fifteen 15-minute color television programs, a comprehensive Curriculum Guide, an in-service teacher's program, an informational program, and workshop materials. Bread and Butterflies was created, under the supervision of the Agency for Instructional Television, through the resources of a consortium of thirty-four educational and broadcasting agencies with assistance from Exxon Corporation. I

- | | |
|-----------------|--|
| <u>C</u> V 1-15 | About Bread and Butterflies |
| <u>C</u> V 2-15 | How To Use Bread and Butterflies |
| <u>C</u> V 3-15 | Choosing Changes
Freedom to hope, to choose and to change |
| <u>C</u> V 4-15 | Decisions, Decisions
Decision-making |
| <u>C</u> V 5-15 | I Agree,...You're Wrong!
Interpersonal skills |
| <u>C</u> V 6-15 | Me, Myself and Maybe
Self-clarification |
| <u>C</u> V 7-15 | Our Own Two Hands
Human dignity |
| <u>C</u> V 8-15 | People Need People
Interdependency of Workers |
| <u>C</u> V 9-15 | Planning Ahead: The Racer
Shaping one's destiny |
| <u>C</u> V10-15 | Power Play
Power and influence |
| <u>C</u> V11-15 | School and Jobs
Relationship--School, work and society |
| <u>C</u> V12-15 | Success Story
What is success? |
| <u>C</u> V13-15 | Taking Care Of Business
The responsible self |
| <u>C</u> V14-15 | Things, Ideas, People
People at work |

- C V15-15 Treasure Hunt
 Self-independence and the economic system
- C V16-15 Way We Live, The
 Life styles
- C V17-15 Work Means
 Why people work

B. Drawing for Communication

A series of 46 twenty-minute video-tape lessons produced by the Texas Video Easel in cooperation with Region III Education Service Center. The artist/teacher for the series is Bruce McIntyre. J-S

- V18-15 Tape #1
 Lessons 1, 2, 3
- V19-15 Tape #2
 Lessons 4, 5, 6
- V20-15 Tape #3
 Lessons 7, 8, 9
- V21-15 Tape #4
 Lessons 10, 11, 12
- V22-15 Tape #5
 Lessons 13, 14, 15
- V23-15 Tape #6
 Lessons 16, 17, 18
- V24-15 Tape #7
 Lessons 19, 20, 21
- V25-15 Tape #8
 Lessons 22, 23, 24
- V26-15 Tape #9
 Lessons 25, 26, 27
- V27-15 Tape #10
 Lessons 28, 29, 30
- V28-15 Tape #11
 Lessons 31, 32, 33
- V29-15 Tape #12
 Lessons 34, 35, 36
- V30-15 Tape #13
 Lessons 37, 38, 39

- V31-15 Tape #14
 Lessons 40, 41, 42
- V32-15 Tape #15
 Special Lessons - (A) Sketching, (B) Tapering,
 (C) Contrasting
- V33-15 Tape #16
 Overview

C. Drug and Crime Prevention Video Tapes

1. Drug and Crime Prevention Institute - February 16-18, 1972 C-A

- V34-60 Cooling It, Fruitful Responses To Delinquent Behavior
 Dr. Gilbert Geis
- V35-60 Drug Education
 Dr. Helen Nowlis
- V36-120 Handling Classroom Misbehavior
 Dr. Gus Kratsa
- V37-120 Students and Drug Abuse - A Summation
 Panel
- V38-90 Transactional Analysis
 Dr. Rusty Cortner
- V39-90 Values and Drug Education
 Dr. Ray Rucker

2. Miscellaneous Drug Video Tapes

- V40-60 Socio-Cultural Aspects
 A one-hour lecture on socio-cultural aspects of
 drug abuse as related to high school students. C-A

D. Foreign Language Video Tapes

1. Les Batisseurs D'Empire (The Builders Of the Empire)

One of the more important works of the French author and playwright, Boris Vian (1929-1959). Reminiscent in style to the theater of the absurd; the theater of derision. C-A

- V108-30 Act I
- V109-30 Act II
- V110-30 Act III
- V111-30 Act IV

E. Images and Things

Images and Things is a series of thirty 20-minute programs produced in color, that will give 10-to-13-year-old students a clearer understanding of art and its relationship to their own lives. The series directs attention to the aesthetic and humanistic aspects of art. Its programs have been designed and produced both for visual enjoyment and learning - to delight and stimulate the eyes and ears, to excite the mind, to evoke positive, personal, divergent responses from the viewing students. I

- C V41-30 Images and Things Sampler (Promotional Film)
 A 30-minute presentation showing two different
 uses of instructional television in a classroom
 situation.
- C V42-30 All Kinds Of Houses
- C V43-30 Birds, Bees, and Bugs
- C V44-30 Buildings For Work and Play
- C V45-30 Everyone Makes Things
- C V46-30 Faces Of Nature
- C V47-30 Getting the Message
- C V48-30 Groups Of People
- C V49-30 Land Images
- C V50-30 Man, Friends, and Enemies
- C V51-30 Pageants, Parades, and Festivals
- C V52-30 Rappings and Tappings
- C V53-30 Remembering Happy Times
- C V54-30 Spaces To Live In
- C V55-30 Stars and Heroes

F. Inside/Out

Note: The recommendations regarding grade levels and teacher preparation for the Inside/Out series were developed by a select committee of elementary and health education teachers, health services, educational television specialists, Education Service Center personnel and TEA staff.

- C V56-30 Inside/Out Teacher In-Service
A 30-minute presentation giving a general outline of the kinds of programs that appear in the thirty 15-minute Inside/Out series. All involve child situations.
- C V57-15 #1 - I Dare You
Shows children in a situation where group peer pressure, decision making, and self-image are brought up. P-I-J-S
Note: This film would be a significant aid in elementary education and especially appropriate for students of teaching.
- C V58-15 #2 - Traveling Shoes
Shows the unity of a family within a mobile society. Portrays a child's feelings when having to move or relocate. P-I-J-S
- C V59-15 #3 - Because It's Fun
Shows skillful engagement in physical activities, such as athletic competition. Brings out self-image of the child. P-I-J-S
- C V60-15 #4 - Yes, I Can
Shows how a child determines what his limitations are. Shows self-determination. P-I-J-S
- C V61-15 #5 - In My Memory
Shows a child's feelings of grief at a death in the family. Not recommended for grade levels K-3.
Note: This film would be a significant aid in elementary teacher education and especially appropriate for students of teaching.
- C V62-15 #6 - Just Joking
Shows consequences of children's jokes played on each other. Makes children aware of other's feelings. I-J-S
- C V63-15 #7 - Home Sweet Home
Shows how children have to cope with different family life styles. I-J-S
Note: This film would be a significant aid in elementary teacher education and especially appropriate for students of teaching.
- C V64-15 #8 - Strong Feeling
Shows physical symptoms of common emotions; being a child on the spot. I-J-S
- C V65-15 #9 - Must I, May I
Shows responsibility and freedom, contrasts different life styles. I-J

VIDEO TAPES

- C V66-15 #10 - You Belong
Shows inter-dependence of children and their environment. P-I-J-S
- C V67-15 #11 - Living With Love
Shows a child's need for love and how they express love. Shows home and family living situations P-I-J-S Note: This film would be a significant aid in elementary teacher education and especially appropriate for students of teaching.
- C V68-15 #12 - How Do You Show
Shows a child's reactions to fear and superstitions. P-I-J-S, group counseling and parent groups.
- C V69-15 #13 - But Names Will Never Hurt
Shows children's prejudices to cultural differences and children's anger. P-I-J-S and parent groups.
- C V70-15 #14 - When Is Help
Shows a child who wants to help but doesn't know how; shows peer group pressure. I-J-S, parent groups and para-professional health personnel.
- C V71-15 #15 - Getting Even
Shows group relationships among children; how they can misunderstand each other, and how they can be rejected by their peers. P-I-J-S
- C V72-15 #16 - Jeff's Company
Shows a boy living on a ranch and the loneliness he feels being isolated from other children. I
- C V73-15 #17 - Can Do, Can't Do
Shows a child who thinks he would rather be one of his brothers or sisters. Teaches self-acceptance. I
- C V74-15 #18 - Bully
Shows a child being bullied and pressured to fight by other children.
- C V75-15 #19 - I Want To
Shows a child having difficulty in her family situation. Brings out different family viewpoints. Note: More appropriate for adult usage; children might not get the correct message. C-A
- C V76-15 #20 - Just One Place
Shows a child learning to be responsible for his actions, feelings, environment and learning to accept defeat. K-P-I

VIDEO TAPES

- C V77-15 #21 - But They Might Laugh
Shows a young girl coping with the fear of failure.
K-P-I and parent groups.
- C V78-15 #22 - Sense Of Joy, A
Shows a young boy feeling good about himself and
his way of life. K-P-I and parent groups.
- C V79-15 #23 - Break Up
Shows a child in a divorce situation and the effect
of the separation on the child. Designed for teacher
in-service, adult groups, high school and family living
classes.
- C V80-15 #24 - Lost Is a Feeling
Shows a boy and his adjustment to a new culture.
A Spanish-speaking family moves into a white community. I
- C V81-15 #25 - Brothers and Sisters
Shows the conflict between brothers and sisters. I and
parent groups.
- C V82-15 #26 - Donna
Shows a girl with a visual handicap and how she
copes with her society and peer group. Designed for
parent and teacher groups. C-A
- C V83-15 #27 - Love, Susan
Shows the understanding necessary in parent and
child differences. I and parent groups.
- C V84-15 #28 - Someone Special
Shows a student who has a crush on his teacher
and how she copes with the situation. I and
teacher in-service.
- C V85-15 #29 - Can I Help
Shows children at a park and how one girl tries
to help a fellow student. I Note: Shows a bad
adult image and personal consequences of involvement.
- C V86-15 #30 - Buy and Buy
Shows children having to make decisions and
learning value systems. P-I
- G. Miscellaneous Video Tapes
- V88-60 Dr. Daniel D. Fader-National School Volunteer Conference
An address given by Dr. Fader in Austin, 1974. Dr. Fader
talks about how to set up a volunteer program in a school.
C-A

- C V89-30 Magnetic Effects In Space
This program was produced by NASA for general information. J-S
- C V90-15 Quarter System
This program was produced by the Texas Education Agency as an in-service program for Curriculum Specialist. C-A
- C V113-15 Quarter System
This program was produced by the Texas Education Agency as an in-service program for School Administrators. C-A
- V114-60 Credit Where Credit Is Due
This program was produced by the Houston School of Performing Arts. J-S

H. Reading Video Tapes

- C V92-30 Detecting Visual Problems
An interview with Dr. George Spache. Dr. Spache explains the different techniques for determining visual problems of children learning to read. C-A
- C V93-30 Parents, Teachers, Pupils, Partners In Teaching
An interview with Dr. William Durr. He explains the process and skills used to teach children to read. Designed for teacher in-service. C-A
- V94-15 Reading Comprehension Tests
Dr. Jim Guszak uses the Quick Test to determine reading comprehension in grade level placement of a child in a reading program. C-A
- V95-15 Testing Of Reading and Spelling Skills
Dr. Jim Guszak explains the use of the Quick Test to determine placement of a child in a reading program. Designed for teacher in-service. C-A

I. Texas Education Agency Video Tapes

The following 30-minute video tapes were produced by the Texas Education Agency. They may be used for workshops and in-service training. They were designed to increase public awareness about various educational priorities and concerns.

- C V96-30* Artists In the Schools, The
The program shows the cooperation between the Texas Education Agency, the Texas Commission for the Arts and Humanities, local school districts, and Community Art Councils in bringing artists into the classroom to work with both teachers and students. The artists include painters, potters, poets, fabric printers, weavers, and photographers as they work in schools and art centers in San Antonio, Galveston, Waco, and Temple. C-A

C V97-30*

Bilingual Education

Includes an opening statement by Dr. Severo Gomez, Texas Education Agency, Associate Commissioner for Special Programs for Special Populations explaining the philosophy behind the Bilingual Education concept, and film of the summer bilingual institute in Austin similar to those established around the state for the purpose of preparing bilingual teachers. Also in the film are interviews and actual teaching situations with those conducting and attending the institute, as well as follow-up interviews and teaching sequences with two teachers in their elementary classrooms. C-A

C V98-30*

Career Education

Explains the philosophy behind the move toward career education in the Texas public schools with statements by Dr. J. W. Edgar, former Commissioner of Education; Alton O. Bowen, Deputy Commissioner for Educational and Administration Services; Dr. L. Harlan Ford, Deputy Commissioner for Educational Programs and Personnel Development; and John Guemple, Associate Commissioner for Occupational Education and Technology. Scenes of programs underway in Houston, Georgetown, and Corpus Christi are included in the presentation. C-A

C V99-30*

Community Education

Statements on Community Education and its purpose are given by Bob Allen, Director of the Division of Adult and Continuing Education; and Dr. Robert Berridge, Director of the Center for Community Education at Texas A & M University. Programs include those in Waxahachie, Alice, Weatherford, Sweetwater and Dallas. C-A

C V100-30*

Demonstration School Network For Individualized Instruction (DSII)

A statement on individualized instruction and the purpose of the network is offered by Charles Nix, Associate Commissioner for Planning. Programs in Austin, Arlington, Waco, Hurst-Eules-Bedford ISD, Bryan, and Carthage are included in the presentation. C-A

C V101-30*

It Starts With Reading...

This program emphasizes efforts underway to up-grade reading in the elementary schools by diagnosing the reading needs of children, utilizing various techniques and instructing each child as an individual. Programs highlighted in the TV-show are those at the Q. M. Roberts School in Dallas, Brooke, Blackshear, Zavalla, and Ortega schools in Austin, the Harris School in Hillsboro, Castro School in Mission, and Nye Elementary in Laredo. C-A

- C V102-30* New Communicators: Journalism Education, The
 Statements include an historical account of journalism in the public schools by Edith Fox King, Charter Member of the University Interscholastic League Press Conference; Journalism as a career from Richard Brown, Executive Vice President of Newspapers Incorporated; and Tom Johnson, former Executive Vice President of KTBC Radio/Television. There is also a statement on change by Elaine Pritchett of Spring Branch, former National Journalism Teacher of the Year, with scenes of programs in Mission, Sabinal, Weslaco, and Alamo Heights ISD, (San Antonio). C-A
- C V103-30* New Libraries: Learning Resources Centers, The
 Contains an explanation of the expanded concept of the school library as it becomes a resource center by Dr. L. Harlan Ford, Deputy Commissioner for Educational Programs and Personnel Development. Records resource centers and how they are being used at Spring ISD (Houston), Spring Branch ISD (Houston), Westlake ISD (Austin), and Dallas. C-A
- C V104-20 New Libraries: Learning Resources Centers, The
 Shorter version of V103-30* C-A
- C V105-30* Right-To-Read
 Contains an explanation of the Right-to-Read program by Dr. L. Harlan Ford, Deputy Commissioner for Educational Programs and Personnel Development; a teaching session with Dr. Frank Guszak, Associate Professor of Curriculum and Instruction at the University of Texas at Austin. Scenes of programs in Austin, Fort Worth, and Edinburg are included. C-A
- C V106-30* We Live and Earn: Occupational Education in Texas Public Schools
 This television program contains film reports from six successful vocational programs underway in high schools around the state including, Vocational Agriculture at Pflugerville, Homemaking Child Development and Consumer Education in Marshall High School in San Antonio, Health Occupations in Laredo High School, Industrial Arts at Crockett High School in Austin, Distributive Education at Edinburg High School, and Vocational Office Education at Highlands High School in San Antonio. C-A
- C V107-30* World Is How We Make It: Environmental Education, The
 Outlines some of the environmental programs underway in various grades in the Texas public schools. Included are statements by Dr. Peter Flawn, Director of Natural Resources and Environment at the University of Texas at Austin; Jim Godwin, Coordinator of Natural Resources, Texas State Governor's Office. Scenes from programs underway in Austin, Tyler, Lockhart, and North East ISD (San Antonio) are included in the presentation. C-A

J. Video Tapes developed in 1973-74 for "Right to Read" directors' training workshops

- V119-45 The National Right to Read Program
 Dr. Edwin C. Cain, Acting Chief, State Agency Branch for
 Right to Read, United States Office of Education, Washington
 D.C.
- V120-60 The Texas Right to Read Program
 Dr. L. Harlan Ford, Deputy Commissioner for Educational
 Programs and Personnel Development.
- V121-60 The Texas Right to Read Program - Panel
 Chairred by Dr. L. Harlan Ford. Panel members are Dr.
 Edwin C. Cain; John McFarland; Tom Anderson; Don Williams,
 Assistant Director, Region XIV Education Service Center;
 Maxine Kamenitsa, Consultant, Early Childhood and Elementary
 Education, Region XI Education Service Center.
- V122-30 Evaluation and Needs Assessment for School Reading Programs
 Dr. Rogers Barton, Associate Superintendent, Development,
 Dallas Independent School District.
- V123-60 Right to Read Needs Assessment - Part I
 Don Williams, Assistant Director, Region XIV Education
 Service Center.
- V124-45 Right to Read Needs Assessment - Part II
- V125-45 Components of the Reading Curriculum
 Joe Fearing, Texas Woman's University
- V126-45 Meeting Needs of Various Types of Students
 Mario Di Nello, Texas Woman's University
- V127-45 Evaluation of a Total School Reading Program
 Howard Stone and Carolyn Stephens, Texas Woman's
 University
- V128-45 Evaluation of a Total School Reading Program
 Carolyn Stephens, Texas Woman's University

During the two-day workshop on Effecting Educational Change, Dr. Paul Leary, Associate Professor, University of West Virginia, directed the group in work sessions that include six steps:

1. Awareness that an innovation exists.
2. Interest developed to a sufficient degree for him to seek additional information.
3. Mental Trial, or evaluation, where he thinks through in his own mind how the innovation can be fitted into his situation.

4. Tryout where he actually uses the innovation to determine if it is desirable.
5. Adoption where the innovation is put into effect with the intent of continuing it.
6. Integration in which the innovation becomes part of everyday routine.

- V129-45 Effecting Educational Change - Part I
- V130-45 Effecting Educational Change - Part II
- V131-45 Effecting Educational Change - Part III
- V132-45 Effecting Educational Change - Part IV
- V133-45 Effecting Educational Change - Part V
- V134-30 Certification Requirements for Reading Specialists
Tom T. Walker, Director, Division of Teacher Education
and Certification
- V135-30 Funds Management and the Coordination of Federal,
State, and Local Funds in Developing Reading Programs
W. N. Kirby, Director, Program Approval Funds,
Division of Program Funds Management
- V136-30 Adult Basic Education in the Right to Read Effort
Ralph Mock, Program Director, Program Planning
Division of Adult and Continuing Education
- V137-30 State Textbook Adoptions
Dorothy Davidson, Program Director, Division of
Curriculum Development
- V138-30 Sixth Grade Criterion Referenced Testing
Charles Merrill, Consultant, Division of Guidance
Services

Josephine A. Bates, Associate Professor, University of Houston, talked to the group in a session that includes the following four topics:

1. Analysis of an interchange
2. Barriers to continued communication
3. Meanings in sentences
4. Exercises

- V139-60 Creating Understandings: A Communication Skill - Part I
- V140-60 Creating Understandings: A Communication Skill - Part II

- V141-60 Creating Understandings: A Communication Skill - Part III
- V142-60 Creating Understandings: A Communication Skill - Part IV
- V143-60 Diagnostic Reading for Classroom Teaching - Part I
 Frank J. Guszak, Professor of Education, University
 of Texas at Austin
- V144-60 Diagnostic Reading for Classroom Teaching - Part II
- V145-60 Diagnostic Reading for Classroom Teaching - Part III
- V146-60 Use of Children's Literature in Reading Programs
 Dorothy Kendall Bracken, Director, Reading Clinic,
 Southern Methodist University
- V147-60 Teaching Reading to Bilingual Pupils
 Alicia Rodriguez Travelle, Bilingual Education, Texas
 Woman's University
- V148-60 Teaching Bidialectal Pupils
 Fred Tarpley, Professor of Education, East Texas
 State University
- V149-60 Development of Oral Language
 Randolph Deal, Speech Pathologist, Texas Woman's
 University
- V150-60 Overview of Ohio's Project Reachout
 Carol O'Connell, Ohio State Department of Education
- V151-60 Organizing and Developing a Volunteer in Education Program
 Dan Whitacre, Assistant Director, Central Ohio Educational
 Council

T I T L E I N D E X

Titles written in all capital letters are titles of series

		Page
	-A-	
A. I. D. (Agency For International Development)	429-15	224
Abendmit der Engel-Famile, Ein (Track A)	<u>AB</u> 1810-30S	105
Abolitionists: From Patience To Militance, The	<u>AB</u> 2341-30	256
About That High School Record	352-15	76
About Your Home Life	361-15	76
Above the Streets Of Paris: Painting	3439-15	16
Abraham Lincoln	3089-15	246
Abraham Lincoln	3134-15	286
Abraham Lincoln, A Man and a Symbol	3051-15	286
Accent On Youth	595-15	84
Accountability and Reading	2708-60	308
Accountability In Teaching Reading	222-60	308
Acht Deutsche Gedichte Vom Barock Bis Zur Gegenwart	1927-30	103
Activities--Are They Worth It?	354-15	76
Activities In Oceanography For Classroom Use	2430-45	327
Actors, The	2171-15	280
Addition	932-15	172
Addition	938-15	172
Address	<u>AB</u> 2144-30	328
Adlai Stevenson's Cuban Crisis Speech Before U.N.	1494-30	212
Administrator and the Reading Program, The	1177-30	308
Adolescence	539-15	65
Adolescence	540-15	65
Advancement Of Comprehension Abilities, The	98-60	308
Advancing To Victory Over Tuberculosis	492-15	87
Adventurer, The (Joseph Conrad)	2559-15	139
ADVENTURES IN MUSIC		8
Adventures In Reading (Children's Book Week)	2709-15	154
ADVENTURES IN RESEARCH		183
ADVENTURES OF PETER PINE, THE		349
Aerospace (Aeronautical) Engineering	2410-15	345
Africa and the Near East	2475-15	212
Africa and the U.S. In the 1970's	255-15	216
African Art Exhibit	3288-15	216
African Cultural Exchange	3368-15	225
After Columbus	2055-15	284
After They Learn To Read	157-30	308
Age Of Adventure	1539-15	64
Age Of Chivalry, The	2887-15	254
Aged Earth, The	2978-15	180
Agency Viewpoint, The	<u>AB</u> 1213-30	332
Agricultural Economics and Sociology	2413-15	345
Agricultural Engineering	2414-15	345
Agricultural Policy In the U.S.	<u>AB</u> 343-30	357
AGRICULTURE		349
Aid To Civilian Victims Of the Nigerian Civil War	3245-15	216
Aid To Developing Nations	3230-15	216

Aids and Appliances For the Blind	2571-15	64
Aids To Foster and Encourage This Growth	532-15	65
Air Force ROTC Public Information Program	1329-15	348
Air Piracy	3365-15	225
Airborne Symphony, The	252-15	30
Albert Camus Vous Parle	2747-30	96
Albino Crow, The (Newspaper Yarn)	1194-15	276
Alchemist and Scholastic, The	1104-15	191
Alcoholic, The	564-15	79
Alexander Graham Bell and the Words-On Wires	2154-15	192
Alexander Hamilton and the King's College Revolt	3135-15	286
Alexander Pope	2547-15	139
Alfred Lord Tennyson	2548-15	139
Alfred the Anteatler	1716-15	150
All Aboard	1446-15	31
ALL ABOUT ALCOHOL		62
All About Atoms	2026-15	178
All For Fun	626-15	83
All Men Are Created Equal	2575-15	237
ALL-STATE CONCERTS		45 - 58
All the Children Of All the People	<u>AB</u> 1259-30	335
All This and Heaven Too--Rachel Field	2444-15	164
All Together Now	287-15	14
Allegory In Art	3398-15	12
Almanac For Moderns	870-15	138
Almost Human Animals	2673-15	202
Along the Contour Lines	1630-15	351
Along the Gunflint Trail	1651-15	351
Along the Way	624-15	83
Alternative Schools	2718-60	332
America--Buried Town Of Chicken Itsa In Ukatan	846-15	166
America Grows Content	2733-15	253
America--History	839-15	166
America Magazine	3253-15	216
America--Much A-do About Music	842-15	166
America Rejects the League	2734-15	253
America--Town In America, A	850-15	166
American Architecture	3399-15	12
American Black Ballads and Spirituals	2888-15	256
American Businessman Visits Russia, An	<u>AB</u> 1618-30	207
AMERICAN COWBOY, THE		163
American Educator Visits Africa	3270-15	216
American Family, The--Adventures and Responsibilities	1257-30	335
AMERICAN FOLKWAYS		11
American Foreign Service Association, The	3249-15	216
American Harvest (Thanksgiving)	2710-15	154
American Ideals and Romanticism	3387-15	12
American In India, An	2006-30	296
American Patriotism, Eugene Barksdale, Samuel Woodfill, Douglas A. Munro, and Nancy Hart	3212-15	251
American POW's In North Vietnam	3269-15	216
American Primitive Paintings	3400-15	12

		Page
American Security In An Unstable World	2121-30	212
American Speech Dialects	<u>AB</u> 1263-30	91
American Speech Dialects (Sample)	2434-15	91
American Strong Men--"Mike Fink, King Of the Keelboatmen"	770-15	165
AMERICAN TRADITION IN ART		11
AMERICAN TRAIL, THE		275
Americans Break Away	1260-15	288
Americans Conquer a Continent	1272-15	288
Americans Demand Their Rights	1262-15	289
Americans Plan For Education	1261-15	289
Americans Push West	1269-15	289
AMERICANS SPEAK UP		255
AMERICANS TO REMEMBER		246
America's Showcase: The Diplomatic Reception Room	3235-15	217
America's Stomach Is Full	2735-15	253
Amigos del Sur--Mexico and Latin America	801-15	166
Amos Fortune, Free Man--Fiction and History	837-15	166
an, en, oi, uvular r	1671-15	101
Ana Maria Matute	1745-45	114
Ana Maria Matute	1749-45	114
Analysis Of the Factors Of Achievement, An	<u>AB</u> 1367-30	329
Ancient Apartment House, An	3454-15	16
Ancient Astronomer, An	2010-15	178
Ancient Egypt	1225-15	289
Ancient Jewish Chants, The	246-15	31
And Mine Alone	1908-30	77
And Now the Storyteller Comes	170-60	308
Andean Common Market	3369-15	225
Andre Gide vous parle	2751-30	96
Andrew Jackson	1463-30	249
Andrew Jackson and the Rise Of the Little Man	3136-15	286
Andrew Jackson, D-Day Normandie, Lt. Tominac, 1st Lt. George H. Cannon, and "Patriots All"	3208-15	251
Andy Adams	<u>AB</u> 206-60	344
Andy and the Lion	740-15	160
Anecdotes historiques	1318-30	98
Anekdoten Aus Dem Deutschen Norden	1930-30	104
Anekdoten Aus Suddeutschland	1931-30	104
Anglo-saxons, The	2160-15	280
Animal Farm, The	1425-15	31
Animal Science	2402-15	345
Animal Store, The	179-15	21
Animals--The Craziest People	2674-15	202
Animals At Night--Howard Cleaves; wildlife photographer specializing in night photography	108-15	202
Animals From Far Away	181-15	21
Animals In Western Art, The	3401-15	12
Animals On Parade	1427-15	32
Anna Robinson, Scullery Maid (Cinderella Legend)	1188-15	277
Anne Frank, Sign Of Jonah, and Social Guilt In Drama	2600-30	16
ANNUAL CONFERENCES FOR THE ADVANCEMENT OF SCIENCE AND MATHEMATICS		322
Answers From Moscow	2480-15	207

		Page
Antarctica	3317-15	225
Anthony Antelope	2338-15	155
Anthony Wayne	3116-15	246
Anticipaciones modernistas en la obra primera de Ruben Dario	AB 2087-30	120
Antologia del cante flamenco	AB 2101-30	121
Antologia del folklore musical de Espana	AB 2022-30	deleted
Anton Dvorak	215-15	8
Ape With No Tail, The	2605-15	135
Apollo Space Flight--October 11, 1968	2937-15	200
Appalachian Spring	317-15	28
Apples Of Youth, The	3192-15	169
Appollinaire, Poemes	1329-30	95
Appollinaire, Poemes	2755-60	95
Appraising Innovations	AB 2061-30	332
Arab Triumph	2698-15	296
Archibald Macleish	2311-30	141
Architect As Creator, The	2588-30	13
Archivo de la palabra	AB 1747-30	113
Are Fads and Frills Fundamental?	440-15	71
Are Good Manners Important At Home?	2120-15	74
Are Parents Necessary?	442-15	71
Are Teachers Necessary?	444-15	71
Are We Growing Up the Way We Talk	2757-15	92
Are We Really Free?	AB 1393-30	212
Are We Responsible For Our Own Good Health?	2128-15	74
Are You Sleeping?	1302-15	149
Are You Worth It?	381-15	77
ARGENTINA		124
Argentina (The Land Of Silver)	2458-15	298
Aristotle Discovers How He Thinks	1101-15	191
Arlington National Cemetery, Harry Parks, Charles J. Loring, Jr., A Hero Of the Oss, and Robert Smalls	3211-15	251
Armory Show Of 1913	3402-15	12
Arms Control	880-15	224
Arms Control Agreements	3338-15	225
Around, Above and Below (The Three Parts Of Our Earth)	2134-15	196
Around the Christmas Tree	186-15	21
Art and Chemistry	3403-15	12
Art For Art's Sake	3404-15	12
Art For the Many	3388-15	12
Art In South Dakota	3427-15	17
Art Of the Depression	3389-15	12
Art Of the Thirties, The	2736-15	253
ART REVIEW		12
Art Theories In the 15th and 16th Centuries	3405-15	12
Arthur Miller	2312-30	141
Arthur Miller and the Death Of a Salesman	2601-30	16
Arthur Mizener--The Far Side Of Paradise (a biography of F. Scott Fitzgerald)	1698-15	135
Articles Of Confederation, The	2867-15	286
Artists, The	2172-15	280
ARTS, THE		100
As a Prince In His Castle	2842-15	237

As Fast As Lightning	2018-15	178
As the Chinese Expressed It	2586-15	296
As the Twig Is Bent	64-15	351
Asher Levy van Swellem	3109-15	246
Asi es mi tierra	<u>AB</u> 1724-30	126
Asia, India	2282-30	300
Asia, S.W. Asia	2281-30	300
Asian Urban Problem	3266-15	217
Aspectos de la vida citadina I	<u>AB</u> 2072-30	115
Aspectos de la vida citadina II	<u>AB</u> 2073-30	115
Aspectos de la vida citadina III	<u>AB</u> 2074-30	116
ASPECTS OF COMMUNISM		207
Aspects Of Connubial Compatibility In Reading and Spelling	2686-60	308
Aspirin vs Prostaglandins, Something Old, Something New	3358-15	182
Assembly Line, An	1172-15	282
Assessment Of Reading Skills In the Classroom, The	1950-60	308
Assignment In Science	2006-15	180
Asternplatz	2770-30	106
Asternplatz	2771-30	106
ASTRONOMY		174
Astronomy	2035-15	180
At Home With the Gauls	51-30	108
At the Airport (What Makes a Plane Fly)	951-15	174
Atheism, Materialism and Humanism In the Eighteenth and Nineteenth Century--Dr. Ewing P. Shahan	<u>ABCD</u> 1878-60	211
Athens Becomes the Center Of Culture	1230-15	289
Atlantic Charter, The	2868-15	286
Atlantic Fisheries Crisis	3536-15	231
Atom Smasher	2027-15	178
Atom Yields Power, The	997-15	189
Atomic Bomb, The	114-30	255
Atomic Energy For Peace	1124-15	191
Atoms For Peace	1015-15	174
Attempt At Suicide	1660-15	63
Attractive Nuisance and Its Legal Hazards, An au, eu, and review	2463-15	236
au, eu, and review	1672-15	101
au, eu, and review	1673-15	101
Audie Murphy--Author, Actor	1737-15	135
AUDIOVISUAL		304
Audio-Visual Teaching	2507-15	344
Audubon As a Portrait Painter--Theodore Rousseau; art critic, Metropolitan Museum of Art	110-15	202
Augustan Age, The	2510-30	109
Aunt Milly and the Family Skelton	1199-15	68
Australia	2652-15	293
Australia Calling	2296-30	296
Austria	2638-15	293
Austrian Folk Songs	3-30	15
AUTHORS		133
AUTHORS FOR CHILDREN		133
Autobiography Of Cellini	851-15	137
Autobiography Of Franklin	855-15	137
Ayes Have It, the Motion Carries, The	2198-15	381

-B-

Baby, The	525-15	65
Baby, The	526-15	65
Baby, The	527-15	65
Background Of the Soviet Economy--Dr. Ewing P. Shahan	<u>ABCD</u> 1872-60	210
Backsliding To Babyhood	1558-15	64
Backyard Hunting--The Insect	2675-15	202
Badge Of Dishonor, A	597-15	84
Baker's Dozen, The (Holiday Legend)	1195-15	277
Balance Of Nature's World, The	1642-15	351
Ballad Of Sweet Penelope, by Virginia Woodward Cloud	2825-15	136
Balladen	2765-30	106
Ballads For Americans	251-15	30
Ballads Old and New	2613-30	11
Ballet folklorico de Bellas Artes	<u>AB</u> 1755-30	126
Balloon Men, The	2017-15	178
Bangladesh	3326-15	226
Barbados	3281-15	217
Barber Of France, The	1085-15	183
Bargaining With a Painter	3464-15	17
Barretts Of Wimpole Street, The--Rathbone, Straight	17-30	140
Barter and Banks--Money	1128-15	282
Basic Concepts Of Economics--Dr. Ewing P. Shahan	<u>ABCD</u> 1864-60	210
Basic Concepts Of Political Science-- Gerhart Niemeyer	<u>ABCD</u> 1865-60	210
Basic Habit Training	333-15	68
Basket Of Stories, A	<u>AB</u> 2219-30	308
Baskets and Backboards--Basketball Season	1146-15	282
Bats Who Were Besieged, The	685-15	150
Batter Up!	1181-15	282
Baucis and Philemon	3189-15	169
Bear Who Carried Away the Boy, The	677-15	150
Beautiful Egyptian Queen, A	1509-15	17
Becoming a Gifted Science Teacher	<u>AB</u> 2422-30	327
Bedrich Smetana	1399-15	33
Bedrich Smetana	3499-15	8
Bedroom and Bathroom Lighting	1865-15	355
Beethoven Expresses Freedom Through Music	248-15	30
Before Caesar Came	47-30	107
Beginning Of Reading, The	2389-60	308
Beginnings Of Old Age, The	548-15	65
Behavioral Aspects Of Smoking, The	2376-45	342
Behind the Humorist (Mark Twain)	2560-15	139
Bela Bartok	223-15	8
Bells Are Ringing	1460-15	32
Beloved Blueprint	283-15	14
Beneath the Snow Of Winter	1609-15	351
Benjamin Franklin	3078-15	246
Benjamin Franklin and the Scientific Spirit	3137-15	286
Benjamin Franklin's Interest in Health	1826-15	86
Benjamin Harrison	1468-30	249

Bennett Cerf--Humorous President and Random House	1708-15	135
BERLIN		212
Berlin	3310-15	226
Berlin Airlift, Julia Ward Hower, James Oglethorpe, Pvt. William Thompson, and Chaplain J.T. O'Callahan	3207-15	251
Berlin Crisis, The	2473-15	212
Best Years Of My Life, The	2679-30	329
Betsy Ross	3113-15	246
Better Mousetrap, A	1974-15	183
Better Reading Through Creative Writing	2709-90	308
Betty Betz Party Book, The	810-15	166
Betty Smith	2313-30	142
Betty Smith--Tomorrow Will Be Better (author of A Tree Grows In Brooklyn)	1693-15	135
Beware! High Voltage	2023-15	178
Biblical String - Harp	1433-15	33
Biblical Strings	3504-15	8
Big Argument, The	1766-15	153
Big Bright Land--fiction	808-15	166
Big Eye, The	960-15	174
Big Eye, The	1018-15	174
Big Fly, The	645-15	149
Big Governor, The	2196-15	281
Big Hole, The	956-15	174
Big Lonely Dog	737-15	160
Big Long Man's Corn Patch--A Tale From the West	2617-15	136
Big Men and Big Country--Texas and southwest	800-15	166
Big Neighborhood, A	2065-15	284
Big News From Moscow	2479-15	207
Big Red Rose Of Mrs. Mose, The	2337-15	155
Big Trumpet - Trombone	1440-15	33
Bigger Returns From Hog Pastures	13-15	349
Biggest Family In the World, The--United Nations Day	1129-15	282
Biggest One, The--The Whale	2676-15	202
BILINGUAL CHILD CONFERENCE, 1964		306
BILINGUAL CHILD CONFERENCE, 1967		307
BILINGUAL CHILD CONFERENCE, Austin, 1964		129
Bilingualism, Language Learning and Intelligence	AB 1360-60	129 & 306
Bill Of Rights, The	2869-15	286
Bill Of Rights For Learning Disabled Children--The Right To Learn, May or Shall, A	2673-60	329
Billy and Ruth In Wonderland	1040-15	190
Billy's Haircut	1309-15	149
Binational Centers	3307-15	217
Bind Up the Nation's Wounds	2843-15	237
Biological Weapons Treaty	3327-15	226
Biology	2406-15	345
Bird Man, The	1932-15	180
Bird Watching--John Kieran; amateur naturalist, author of <u>An Introduction To Birds</u>	104-15	202
Birds, The (Respighi)	305-15	28
Birds Come Home, The	199-15	21
Birds Of Killingworth, The--A Tale From the East	2618-15	136

Birth Control: Problems and Prospects	3356-15	181
Birthday Microscope, The	1089-15	183
Birthday Party, A	165-15	21
Birthday Party, The	1763-15	150
Black Cats and Jack-O'-Lanterns	152-15	22
Black College Exchanges	3340-15	226
Black Diamonds	963-15	174
Black Friday	2737-15	253
Black Gold--Coal	1912-15	180
BLACK HERITAGE		256
Black Hills Holiday	1486-15	17
BLACK HISTORY		256
Black History I	2125-30	256
Black History II	2242-30	256
Black Power and the Black Art Of Booker T. Washington, A	<u>B</u> 2337-30	256
Black View Of Freedom, Order, and the Law, A-- H. Bullock	2344-30	256
Blaze Finds the Trail	738-15	160
Blazed Trails	99-15	351
Blind As a Bat	2677-15	202
Blizzard's Harvest	66-15	351
Block Play	161-45	305
Blue Easter Bunny, The	1689-15	150
Blue Yonder, The	1857-15	275
Bluebells Of Scotland, The	2889-15	254
Blues, The	2614-30	11
Boards and the Bees, The	<u>AB</u> 1273-30	333
Bob Hammond	<u>AB</u> 252-60	332
BOB HOPE--THE QUICK AND THE DEAD		255
Body Waste	1782-15	87
Body's Air Conditioning Device, The	496-15	86
Body's Camera, The	502-15	86
Bone Pickers, The	1634-15	351
Bones Are Interesting and Important Structures	495-15	86
BOOK CHAT WITH FAMOUS AUTHORS, A		135
Booker T. Washington	3093-15	246
Books About Everything--fiction	817-15	167
BOOKS IN REVIEW		164
Books--Who Needs Them?	1376-45	308
Border Patrol--Customs Officials	1150-15	282
Bounce Sounds	2759-15	92
Bounty Of the Green Harvest	1610-15	351
Bounty Of the Timber Harvest	90-15	351
Bounty Of the Underwater World	92-15	351
Bourree and Gavotte	292-15	14
Boutique Fantasque, La (The Fantastic Toyshop)	315-15	28
Boy and Billy Goats Three	1420-15	32
Boy For Whom College Was a Mistake, The	1360-15	80
Boy In the Circus Parade, The	1769-15	150
Boy Who Couldn't Tell Time, The	2331-15	155
Boy Who Wanted Friends, The	625-15	83
Boy Who Was Cooked Too Soon, The	456-30	67
Brain Times Strength Times Energy (How Our Work Is Made Easier)	2135-15	196

		Page
Brain Washing and Moral Values	<u>ABC</u> 536-30	79
Brand New Citizen, A--Immigrants	1140-15	282
Brass Instruments and the Brass Choir	266-15	29
Brave Flag, The	1858-15	275
Brazil	3044-15	292
Brazil (Coffee Country)	2459-15	298
Brazil - We're Good Neighbors	3043-15	292
Breakdown In Plastics 1, #620, A	3360-15	182
Breakdown In Plastics 2, #621, A	3361-15	182
Brezhnev Visit	3532-15	231
Brief Tour Of the United Kingdom	2297-30	296
Broken Promises	2057-15	284
Brother and Sister Trouble	2112-15	75
Brotherhood Is Good Health	2044-15	284
Brothers On the Beam (Forerunner Of Radio)	2158-15	193
Brownings, The--Together Through Poetry	2815-15	146
Browse Land Harvest	89-15	351
Browse Line	85-15	351
Brubney's and Spring, The	702-15	150
Bruce	57-30	238
Bubble Machines and Pollution Finders	3350-15	181
Buddha	140-15	17
Buds and Sprouts	1936-15	180
Buffalo Bill	3129-15	247
Buffalo Hunt On the Plains, A	1499-15	17
Builders For Democracy	1370-15	257
Building Enthusiasm For Learning	<u>AB</u> 1244-30	332
Building Stones--Sedimentary Formation	1910-15	180
Bumper To Bumper	1005-15	174
Burger von Calais, Die	2766-30	106
Buried Cities--the result of the terrible eruption of the volcano vesuvius	769-15	165
Burro That Had a Name	739-15	161
Business Administration	2409-15	345
BUSINESS EDUCATION		1 - 4
Business Practice	385-15	348
Busy Bee, The	1307-15	149
But Do They Learn Anything?	<u>AB</u> 1404-30	342
But Mom-You're Old-Fashioned	1550-15	68
But Only Time For Grief	1910-30	78
Butter and Egg Mathematics	2238-15	171
Buying Boys' Jackets	1877-15	356
Buying Lamps	1886-15	356
Buying That New Range	1879-15	356
Buying the Children Toys	1885-15	356
Buying Winter Coats	1876-15	356

-C-

Cabeza de Vaca and His Long Walk	2186-15	281
Caesar, Teacher Version	2541-30	110
Caleb Plows the New Ground	<u>AB</u> 1189-30	336
Calendar Story (A Happy New Year)	2711-15	154
California Gold Rush, The	1854-15	275
Calvin Coolidge	1465-30	249

406

Cambodia	259-15	217
Camel Who Took a Walk, The	735-15	161
Camille	<u>AB</u> 409-30	142
Can Matter Be Destroyed?	2955-15	179
Can We Have Ideas In the Theater?	2602-30	16
Can You Land the Job?	380-15	77
Can You Say It?	372-15	77
Canada	432-15	224
Canada	2656-15	293
Canada (Neighbor To the North)	2452-15	298
Canciones de la pelicula "El ultimo cuple"	1720-30	121
Cane Pole Harvest	72-15	351
Cantos navidenos	<u>AB</u> 2099-30	128
Cantos y danzas de Mexico: Ballet Aztlan	<u>AB</u> 2095-30	127
Captain Blood--favorites	803-15	167
Capt. James Sulpizi, Lt. Jack Montgomery, Ralph Bunche and Jimmy Doolittle	3224-15	251
Captain Kidd's Treasure--A Tale From the East	2619-15	136
Car That Wouldn't Go, The	642-15	149
Care and Breeding Of Bookworms, The	<u>AB</u> 1375-30	308
Care and Control Of Your Tongue	1185-45	343
Care and Management Of Baby Chicks	2-15	349
Care, Courtesy, Caution Or Carelessness	600-15	84
Care Of Beef Cattle During Fly Time	24-15	349
Care Of Ranges	1894-15	356
CAREER EDUCATION CONFERENCE		331
Career In Science--Opportunities	1028-15	174
Career Woman, The	554-15	79
Careers In Selling	2232-15	348
Careful Kind, The	635-15	83
Carl Sandburg	2314-30	142
Carl Sandburg On Abe Lincoln	1487-30	212
Carl Sandburg--The People, Yes	2822-15	146
Carl Sandburg--Voice Of the Midwest	3138-15	287
Carnaval de oro en Panama	1756-30	122
Carnavalitos de Argentina	1759-45	123
Carnival Of Fun, The	650-15	149
Carols and Customs (A Merry Christmas)	2712-15	154
Carols and Spirituals	2615-30	11
Case Of Cynthia Edwards, The	1197-15	68
Case Of the Drafted Fireflies, The	1758-15	153
Case Of the Stubborn Turnip, The	705-15	150
Castro and Cuba Today	3348-15	226
Cat Who Wasn't Black, The	1753-15	153
Catacombs Of Rome, The	49-30	108
Cats and Dogs--a prize winning pupil story from Indiana	777-15	165
Cattle Empires	2197-15	281
Cattle Ranchers, The	2183-15	280
Causa de Gault, La	3522-15	239
Causes Of Learning Problems	<u>AB</u> 2384-30	339
Cave Temple In China, A	3460-15	17
Cedric Goes To a Fair	1243-15	289
Cedric Goes To a Tournament	1242-15	289
Cedric Goes To School	1241-15	289

		Page
Ceilings On Dairy Production I	48-15	354
Ceilings On Dairy Production II	49-15	354
Ceilings On Dairy Production III	50-15	354
Ceilings On Dairy Production IV	51-15	354
Central Issue In Vietnam, The	2216-30	207
CENTURY OF SCIENCE		189
Ceramics Of the San Ildefonso Indians	3422-15	17
Cerro Bolivar	1989-15	183
Certain Crisis Points Of Life	451-15	72
Challenge Of Citizenship Education, The-- F. Patterson	<u>AB</u> 2346-30	256
Challenge Of Space, The	2008-45	213
Challenge Of the Have Not Peoples Of the World, The: The Case Of the Middle East	2010-45	213
Challenge Of Urbanization, The	2009-30	213
Challenges Of the Space Age	<u>ABC</u> 1183-30	323
Changes Occurring In Family Structure	520-15	65
Changing China	2584-15	296
Changing Concepts Of Blindness	2572-15	64
Changing Heart, The	1909-30	78
Chanson de Roland, La	1315-45	99
Characteristics Of Effective Reading Instruction	1828-60	308
Charles DeGuille (Biography)	1484-30	213
Charles Dickens (1812-1870)	2535-15	138
Charles Giffes	217-15	8
Charles Goodyear	3131-15	247
Charles Goodyear, Rustic Of Rubber	2151-15	193
Charles W. Whittlesey, The Marquis De LaFayette, William Bull Halsey, U.S. Special Forces, and Elijah Lovejoy	3215-15	252
Cheat, The	632-15	83
Chemical Ecology	3351-15	181
Chemical Engineering	2412-15	345
Chemical Essence Of Beer and Ale, #619	3362-15	182
Chemical Messengers	497-15	86
Chemical Regulators	1827-15	86
Chemical Tests	2231-15	63
Chemistry	2407-15	345
Cherry Orchard, The	<u>AB</u> 408-30	143
Chevre de Monsieru Sequin, L'Elixir du Pere Gaucher, La	1328-45	99
Child Moves Out From the House, The	533-15	65
Child Moves Out From the House, The	534-15	65
Child Out Of Step, The	451-30	67
Child Wanted	470-15	73
CHILDHOOD LEARNING CONFERENCE		304
Childhood Life In Kansas, 1870--William Allen White	867-15	137
Children In Church	1548-15	69
Children Need Freedom Of Activity	1554-15	64
Children Take Responsibility For Their Reading	112-60	309
Children's Books	1560-15	69
Children's Literature	<u>AB</u> 2227-30	309
Child's Encounter With Life, The	447-15	72
CHILE		122

		Page
Chile	3345-15	226
Chile (The Long Land)	2457-15	298
China	3325-15	226
China	2649-15	293
China	3314-15	226
China and Formosa	3041-15	292
China: Land Of Great Rivers	2275-30	300
China's UN Seat	877-15	224
Chinese Folk Songs	8-30	15
Chinese Home, A	1492-15	17
Chinese Owl, A	139-15	17
Chinese Painter Who Disappeared, The	1506-15	17
Chinese Poem To a Plum Tree	141-15	17
Chinese Water Buffalo, A	1493-15	17
Choosing Foods For Freezing	1903-15	356
Chopin Champions the Cause Of Freedom	249-15	30
Choreographer As Creator, The	2589-30	13
Chosen One--Adopting a Baby Sitter, The	1529-15	150
CHRISTIAN ANTI-COMMUNISM CRUSADE, THE		207
Christian Conscience and the Developing Nations, a Great Dilemma, A	1962-45	213
Christianity Comes To Rome	1232-15	287
Christianity Encounters a Rival	1235-15	289
Christians In Armor	1238-15	289
Christine	<u>AB</u> 61-30	238
Christmas	1392-15	33
Christmas Brings Us New Hope	239-15	30
Christmas Carol, A	939-45	157
Christmas Carols Old and New	211-15	8
Christmas Everywhere	185-15	22
Christmas--Frontier Texas	1192-30	153
Christmas Gifts From Trees	1586-15	351
Christmas In a Hospital	1656-15	62
Christmas In Cuba	1730-30	123
Christmas In Sunny South Africa	2304-30	296
Christmas In the Phillipines	2303-30	296
Christmas Magic	1417-15	32
Christmas Miracle Play, A	1513-15	17
Christmas Present, A	1481-15	17
Christmas Program	2390-15	157
Christmas Stories and Poems	1760-15	150
Christmas Story, A	1419-15	32
Christopher Columbus	3073-15	247
Churumbeles de Espana, Los	1722-45	121
Cicero	2517-30	110
Cicero against Catiline	889-15	107
Cicero, Teacher Version	2540-30	110
Circuit Shooter	1922-15	180
Citadel, The--Walter Pidgeon	28-30	140
Citizen's Committee for International Development	2510-15	213
Citizens' Rights and Responsibilities Under Law	2639-30	239
City Mouse and the Country Mouse, The	2606-15	135
City Of Olynthus, The	50-30	108
Civil Engineering	2411-15	345

		Page
Civil War, The (1861-1865)	2199-30	58
Civilization Of Segments, A	1224-15	289
Civilization Unlimited-Probably the Most Significant Fact Of Our Times	<u>AB</u> 1184-30	343
Clang, Clang, Clang	1990-15	183
Clara Barton	3096-15	247
Clara Barton, Ernie Pyle, Cornelius Charlton, Belleau Wood, and Bernard Ray	3198-15	252
Clarence Darrow--Liberal Lawyer	3139-15	287
Class Seven Day	61-15	351
Classroom and Related Mathematics, The	<u>AB</u> 2325-30	323
Classroom Approach To Diagnosis, A	<u>AB</u> 2129-30	309
Claude Debussy	222-15	8
Clean-Up Time Ahead	392-15	348
Climate and Man	2171-60	240
Clinton's Ditch	1986-15	183
Clock, The	647-15	149
Closed Car Windows May Mean Death	1653-15	63
Cloth From a Stick	1044-15	190
Cloth Like the Sun	1046-15	190
Clumsy Kitten, The	1076-15	183
Coat With the Magic Pockets, The--A Tale From the West	2620-15	136
Cobbler and the Elves, The	192-15	22
Codes and Ciphers	2240-15	171
Co-existence--The Cornerstone Of Communist Conquest--Dr. Fred Schwarz, President, Christian Anti-Communism Crusade	<u>ABC</u> 894-30	212
Cognition and Comprehension	<u>AB</u> 2135-60	309
Colette Reads Colette	1914-45	97
College Clothes	1872-15	356
College: Clothes, Chats and Checkbooks-- college life	798-15	167
College Viewpoint, The	<u>AB</u> 1214-30	332
Colonel and Congressman	2192-15	281
Colonel's Lady and Judy O'Grady	<u>ABCD</u> 1833-45	322
Colonial America (1733-1775)	2191-30	58
COLUMBIA		123
Columbus' Collie	654-15	150
Columbus Letter, The	221-30	254
Combining the Old and the New In Reading Instruction	<u>AB</u> 579-30	309
Comic Books	2995-15	169
Coming Of Arthur, The	3197-15	169
Committee On the Challenges Of Modern Society	3280-15	217
Communism--A Program Of Regeneration Dr. Fred C. Schwarz, M.D.	884-30	207
Communism--A Scientific Disease Dr. Fred C. Schwarz, M.D.	883-30	207
Communism and the Scientific Method-- Dr. Ewing P. Shahan	<u>ABCD</u> 1880-60	211
Communism In Cuba, I--Dr. William S. Stokes	<u>ABCD</u> 1876-60	211
Communism's Paranoic Nature--Dr. Fred C. Schwarz, M.D.	885-30	207
Communist China and Czechoslovakia Crisis	2940-15	217

		Page
Communist China's View Of the World	2211-30	207
Communist China's View Of the World and Implications For American Foreign Policy	1782-30	207
Communist Negation Of Our Order--Gerhart Niemeyer	1881-60	211
Communist Party Fronts and Captive Organizations--Dr. Fred C. Schwarz	<u>ABC</u> 892-30	212
Communist Party In the United States, I, The--John Lautner	<u>ABCD</u> 1877-60	211
Communist Pattern Of Take-over, II, The-- Dr. Milorad Drachkovitch	<u>ABCD</u> 1874-60	211
Communist Political Order, The--Gerhart Niemeyer	<u>ABCD</u> 1879-60	211
Community Looks At Health, The	1832-15	86
Community--The School--And the Law, The-- R.O. Smith	<u>AB</u> 2343-30	256
Composer As Creator, The	2590-30	13
Composer As Creator, The	2591-30	13
Comprehension Is Still Crucial	118-60	309
Conceited Frog, The	2607-15	135
Concept Of Discipline, A--Part I	2257-30	79
Concept Of Discipline, A--Part II	2258-30	79
Concepts and Concept Referents Social Studies	<u>AB</u> 2368-30	327
Concluding Panel Discussion--About College and You	1361-15	80
Conditions Of Unnatural Fear, The	450-15	72
Conference On Refugees	3276-15	217
Confessions Of Rousseau	854-15	137
Confident People, A	3390-15	12
Congress Shall Make No Law	2844-15	237
Conqueror Comes and Goes, A--Napoleon Bonaparte	1266-15	289
Conquerors, The	168-30	256
Conquerors Of Sight, Sound, and Space (Forerunners Of Television)	2159-15	193
Conquest Of Space, The	1503-45	199 & 323
Conquista, La	<u>AB</u> 2075-30	116
Conrad Richter	2315-30	142
Consequence Of This Thinking	536-15	65
CONSERVATION, FOLLOWING CONSERVATION TRAILS		351
Conservation vs. Folly	84-15	351
Constitution, The	2870-15	286
Construction Under Way	282-15	14
Consul General	898-15	217
CONTEMPORARY TOPICS AND PERSONALITIES		212
Contes de ma Mere l'Oye	1955-30	99
Contes de ma Mere l'Oye	1956-30	99
Contest Of the Chair, The	1515-15	17
Continuadores de la Revolucion	<u>AB</u> 2083-45	117
Continuation Of the Atmosphere Theme from 44-30	45-30	143
Continuous Evaluation Of Students	2207-30	322
Contradictory Gas, The	1064-15	183
Contrasts, The	2839-15	300
Contributions Of Engels, The--Gerhart Niemeyer	<u>ABCD</u> 1867-60	210
Control Of Canada Thistle	14-15	249

		Page
Controlling Diseases	1788-15	87
Controversial Issues In Elementary Science Education	2188-30	322
Conversation From the Spectator Of 1711-- Joseph Addison	863-15	137
Converter, The	958-15	174
Copies Of Works Of Art	3406-15	12
Coq d'Or, Le (The Golden Cockerel)	316-15	29
Corn In Green, The--Jane Cowl	18-30	140
Corn--Varieties and Cultures	6-15	349
Countries Of Asia	2280-30	300
Country's First Citizens, The	2053-15	284
County Fair, A	178-15	22
County Judge On Law and Juveniles, The	3525-15	240
Cowboy Come To Town	2344-15	163
Cowboy On the Trail	2342-15	163
Cowboy Songs	231-15	31
Cowboy's Likeness, The	2352-15	163
Cow's Milk From Peanuts	1053-15	190
Craig Gardner Story, The--Jack Risher, Drugs	891-15	79
Creative Language and the Lack Of Understanding	2405-30	309
CREATIVE METHOD, THE		13
CREATIVE MIND, THE		13
Creative Mind, The	2592-30	14
Creative Personality, The	2593-30	14
Creative Teaching	<u>AB</u> 1408-30	342
Creativity and Human Potential	1942-30	336
Cri-Cri habla y canta	<u>AB</u> 2104-60	120
Criminal Negligence	575-15	84
CRISIS		212
Crisis, The	220-30	254
Crispus Attacks, The White House, Capt. William A. Stacy, 1st Lt. William D. Hawkins, Robert E. Brown, Jr.	3209-15	252
Critical Reading In Content Fields	1830-60	309
Cross Roads Of Destiny	1652-15	63
Crows Nest	97-15	351
Cuatro hermanos Silva, Los	1288-30	122
Cub Scout	761-15	161
CUBA		123
Cuba--Bay Of Pigs	<u>AB</u> 1495-30	213
Cuban Hijacking Accord	3529-15	231
Cuddles, the Camel	655-15	150
Cuentos infantiles	<u>AB</u> 2090-30S	120
Cuentos selectos - 1	<u>AB</u> 185-45	118
Cuentos selectos - 2	<u>AB</u> 186-45	118
Cuentos selectos - 3	<u>AB</u> 187-45	118
Cuentos selectos - 4	<u>AB</u> 188-45	118
Cultural Declarations Of Independence	3391-15	12
Cultural Presentations Overseas	3237-15	217
Culture Is Communication	70-60	130 & 307
Cures and Preventatives	1120-15	191
Curious George	745-15	161
Current Concerns About Reading Instruction	<u>AB</u> 2221-30	309

	<u>AB</u> 1947-30	Page
Current Trends In Reading Instruction		309
Custer, Fighter Of the Plains--freedom and frontiers	812-15	167
Customs, The	2840-15	300
Cut Over Land	93-15	351
Cyclist and the Driver, The	573-15	84
Cyprus, Thomas Boyatt	901-15	217
Cyrano de Bergerac--Walter Hampden	16-30	140
Czardas, Polonaise, Trepak	295-15	14
Czechoslovakia	2639-15	293
Czechoslovakian Folk Songs	6-30	15
Czechs Sing Of Love Of Country, The	236-15	30

-D-

D. Boone Killed a Bar Here	2845-15	237
Daedalus and Icarus	3186-15	169
Dairy Barn Ventilation--Why and How	20-15	350
Dairy Cattle On Pasture	22-15	350
Dairy Herd Improvements Association Work	52-15	354
Dairy Problems	56-15	354
Dalton Finds the Atom	1111-15	191
Damon and Pythias	3188-15	169
Dance Of Death, The	77-15	351
Dances Of the Suite	290-15	14
Dances Of the Suite	291-15	15
Dandy-Horse, The	1994-15	183
Danger To Windward--fiction	830-15	167
Dangerous Game, The	613-15	83
Dangerous Journeys--The Story Of Migration	2678-15	202
Daniel Boone	3027-15	291
Daniel Rush, Liberty Bell, Lts. Ernest Goettler and Irwin Bleckley, Edward E. Hale, and Eugene Ely	3204-15	252
Daniel Webster--Orator and Statesman	3140-15	287
Danse Macabre (Saint-Saens)	302-15	28
Danton's Tod	2767-30	106
Dark Victory--Celeste Holm and Walter Abel	19-30	140
Darwin Puts It Into Words--"The Origin Of the Species"	988-15	189
Darwin Sails On the Beagle	1113-15	191
Dave and Father	<u>AB</u> 65-30	238
David and the Dirigible	1953-15	183
David Crockett	856-15	137
Davy Crockett Unfreezes the Sun--A Tale From the South	2621-15	136
Davy Jones' Treasure	1061-15	183
Dawn Of the Professional Era	<u>AB</u> 1210-30	333
Day At the Circus, A	195-15	22
Day At the Zoo, A	172-15	22
Day At the Zoo, A	1424-15	32
Day In Paris, A	126-15	17
Dead Right	580-15	84
Deaf and Blind, The	2573-15	64
Deaf and Blind Educator Visits South America, A	2942-15	217

Dealing With Learning Problems In the School Setting	<u>ABC</u> 2385-30	339
Dean Acheson Speaks On NATO	3242-15	217
Death Of Stalin	2305-30	207
Death Of Wild Bill Hickok, The (Frontier Tragedy)	1190-15	277
Death Of the Hired Man	2896-15	145
Decisions On Dating	1538-15	69
Declaration Of Independence, The	2871-15	286
Decline and Fall Of the Roman Empire, The	2515-30	109
Decoding: A Map For the Maze	2475-60	309
Decoding and Meaning: A Modest Proposal	2687-60	309
Decoy, The	211-30	254
Deep-Throated Violin, The	1382-15	33
Deep Throated Violin	3506-15	8
Deepening Shadows, The	2738-15	253
DEFENSE AND DISASTER RELIEF		62
Definition Of the Problem--Medical Aspects	2374-30	342
Degrees Of Heat	1927-15	180
Delinquency and Adjustment	339-15	69
Democracy In Learning	1363-15	257
Demonstrating Ethnocentrism	2140-30	328
Demonstration	1024-45	14
Demonstration Of a Variety Of Stereo Music	591-30	14
Demonstration Tape	2158-45	344
Demonstration Tape For Elementary School Teachers Harry Wong Presents	548-30	344
Demonstration Taped Program For the Uninitiated	590-30	14
DEMONSTRATION TAPED PROGRAMS		14
Denmark	2643-15	293
DEPARTMENT OF STATE		216
DEPARTMENT OF STATE--1970		216
DEPARTMENT OF STATE--1971		224
DEPARTMENT OF STATE--1972		225
DEPARTMENT OF STATE--1973		231
DEPARTMENT OF STATE--1974		235
DEPARTMENT OF STATE--PRESS CONFERENCE		236
Depression Hits, The	2739-15	253
Design For Community Service, A	1371-15	257
Design For Urban Autos, #613	3363-15	182
Despair and Religion In the Works Of Eugene O'Neill	2603-30	16
Desserts	1880-15	356
Destiny Rides On Tires	1659-15	63
Detective Story, A	1524-15	17
Detente: A Lull In the Cold War	1499-30	213
Deutsche Gedichte, Humor Und Ironie	1928-30	103
Deutsche Geschichte I	1998-30	104
Deutsche Geschichte II	1999-30	105
Deutsche Geschichte III	2000-30	105
Deutsche Geschichte IV	2001-30	105
Deutsche Geschichte V	2002-30	105
Deutsche Maler Und Bildhauer	1990-30	104
Deutsche Volkslieder	<u>AB</u> 1989-30	105
Deutschland Uber Alles?--Die Geschichte Des Deutschlandlieds	1994-30	104
Deux Contes du Moyen-Age	1959-30	99
Developing a Winning Attitude	2774-60	340
Developing Critical Readers	1178-45	309

		Page
Development Of Bilingualism	1944-60	129 & 307
Development Of Thinking Through Reading, The	<u>AB</u> 1377-30	309
Development Of Responsibility	334-15	69
Developmental Approach To Delayed Speech Problems	<u>AB</u> 1345-30	343
Devil and Daniel Webster, The--Raymond Massey	26-30	140
Diagnosis, the Right Step Forward	2684-60	309
Diagnostic Reading In Your Classroom	2529-45	309
Diary Of Samuel Pepys	852-15	137
Dick Whittington and His Cat	727-15	161
Dictados - Parte Primera	<u>AB</u> 2436-30	119
Dictados - Parte Segunda	<u>AB</u> 2437-30	119
DICTEES		96
Dictees	<u>AB</u> 1319-30	96
Dictees	<u>AB</u> 1320-45	96
Diction and Speech	42-30	143
Diets For School Children	1906-15	356
Difference Between Knowing and Doing, The	569-15	84
Diktate	1992-30	104
Diktate	1993-30	104
Dimension In Space	<u>AB</u> 1502-30	199 & 323
Dinkelsbuhl Kinderzeche, The	3055-15	296
Dinner For a Queen	1472-15	17
Diplomacy For the 70's	3306-15	217
Dis Ol' Hammer Kill John Henry	448-30	147
Disadvantaged Youth and Reading	1827-60	309
Disaster Along the Rio Grande	1333-15	62
Disaster At Deweyville and Orange	1332-15	62
Disaster At San Angelo	1330-15	62
Disaster At Waco	1331-15	62
Disasters Are Giant Emergencies	1274-15	62
Discipline	324-15	69
Discipline and the Permissive Parent	3015-15	79
Discoverers--William Morton brought comfort and relief from pain to the bedside of suffering patients	780-15	165
Discovering the Body	1019-15	174
Discovery In Mimbres, New Mexico, The	146-15	17
Discussing the Questions Of the French Elections	3257-15	217
Discussion	531-15	65
Discussion	542-15	65
Discussion led by C.S. Story, Texas Education Agency	<u>ABCD</u> 1819-60	325
Discussion led by George Katagiri, Consultant In Science Oregon	<u>ABCD</u> 1821-90	325
Discussion Of the Problem	247-60	332
Disease Fighter, A	2028-15	178
Dispatch To New York	1846-15	275
Distance Killer	1006-15	175
Distance Within, The	1907-30	78
DISTANT LANDS		291
Distant Lands	3011-15	291
Distribution Of Foundation Seedstocks	23-15	350
Division	937-15	172
Division	941-15	172
Do You Get Mad At Your Parents?	2983-15	73

Do You Have What It Takes?	344-15	76
Do You Owe Your Community Anything?	2984-15	74
Doak Walker, Three-time All American, Biography	833-15	167
Dr. Ancel Keys, the Biology Of Human Starvation	1695-15	88
Dr. Andrew Holt	<u>AB</u> 380-30	336
Dr. Carlos Manuel Fernandez-Shaw	1744-45	114
Dr. Edward Pino	2775-90	341
Dr. Harvey Cushing	1972-15	183
Dr. Irving and (Mrs.) Ruth Adler	1932-30	133
Dr. J. Win Payne	<u>AB</u> 1303-30	334
Dr. Jarvis	137-60	340
Dr. Lillian Katz	244-60	304
Dr. Morton Botel	115-60	308
Dr. Morton Botel	116-60	308
Dr. Morton Botel	117-60	308
Dr. Perry Botwin	<u>AB</u> 2439-30	308
Dr. Robert B. Howsam	1346-15	340
Dr. Travis White	<u>AB</u> 1293-30	335
Dr. Universe--The Alchemist	<u>B</u> 1072-15	183
Dr. Wayne H. Holtzman, Dean, College of Education, the University Of Texas	<u>AB</u> 1341-30	333
Doctors, Dentists, and Children	1546-15	87
Does Your Child Enjoy Reading	2685-60	309
Doll's House, A--Ingrid Bergman and Brian Aherne	24-30	140
Don Juan, The	552-15	79
Don Juan In Hell	<u>AB</u> 329-30	143
Don Quixote Suite (George Phillip Telemann)	307-15	28
Donald McKay	3123-15	247
Donald, the Disappointed Dachshund	671-15	150
Donkey Ride, The	2608-15	135
Donner Party, The, Bridge At Remagen, Charles Drew, Lt. John Morgan, and John Glenn	3199-15	252
Don't Boo the Villain	481-15	73
Don't Tread On Me: Colonial Room	3442-15	17
Door In the Wall, The--Newberry Award Books	838-15	167
Dore Schary--Production	2578-30	13
Dos cuentos de animales	189-30	117
Dos Juanes de las letras mexicanas, Los	2077-30	116
Dos maestros de la juventud hispanoamericana	2084-30	117
Down Came a Spider	2679-15	203
Down With One Flag, Up With Another	2194-15	281
Drafting and Industrial Illustration	388-15	348
Dream Come True, A	1321-15	349
Dreams Of a Better World	2897-15	145
Dred Scott Versus Sanford	2872-15	286
Drinking and Driving	566-15	84
Drinking, Must We?--Program 6	2426-15	62
Driver and the Pedestrian, The	568-15	84
Driver Training In Schools	2228-15	83
Drivers Can Do More Than Doctors	594-15	84
Driving Temptation	1658-15	63
Drug Abuse	256-15	217
Drug Arrests Abroad	3530-15	232
Drug Control Across the Border	3319-15	226

Drums Of East Africa	3039-15	34
Dry Skim Milk	1896-15	356
Due Process Of Law	2576-15	237
Due Process Of Law	3518-15	239
Due Process With Staff and Students	2502-60	340
Dutch Janitor, The	1086-15	183
Dutch Merchants Capture the China Trade, The	128-15	17
Dutch Painter and His Family, A	1467-15	17
Dynamic Role Of the PTA	<u>AB</u> 1411-60	336
Dynamite King, The	2013-15	178
Dyslexia and Related Disorders	2678-30	330
Dyslexia--Diagnosis and Treatment	105-60	310

-E-

E. S. P. Of Reading	89-60	310
E. S. P. Of Reading Instruction, The	226-60	310
Earl Of Stanhope, The	1976-15	184
Early Adulthood	543-15	65
Early Adulthood	544-15	65
Early African Cultures	2587-15	296
Early American Dramatic Narratives	2898-15	145
EARLY CHILDHOOD EDUCATION		304
Early Childhood Education	<u>AB</u> 160-60	305
Early Childhood Education	<u>AB</u> 166-30	305
Early Childhood Education	<u>AB</u> 167-60	305
Early Childhood Education--An Avenue For Change	2484-60	340
EARLY CHILDHOOD EDUCATION CONFERENCE, 1971		304
Early Childhood Education Today	<u>AB</u> 2060-30	304
Early Cut Hay Will Produce More Milk From Cows Than Late Cut Hay	26-15	350
Early Glass Factory, An	3447-15	17
Early Identification Of Children With Learning Disabilities	<u>AB</u> 2135-60	310
Earth, Ocean, Atmosphere	2253-30	189
Earthquake and the Squirrel, The	1082-15	184
Earth's Crust, The	2977-15	180
Earth's Zone Of Life, The	1647-15	352
East Pakistan: Plans For Rehabilitation	1532-15	217
East/West German Accord	3375-15	227
Easter and Spring	171-15	22
Easter Bells	194-15	22
Easter Bunny Parade, The	1428-15	32
Easter Prayer, An	1178-15	282
Easter Program	2391-15	158
Easter Time	1429-15	32
Eastern Europe	3342-15	227
Eating Out With Children	1544-15	64
Eclipse, The	959-15	175
ECONOMIC EDUCATION SERIES		236
Economic Trends In the U.S.	<u>AB</u> 1626-30	213
Economical Use Of Ranges, The	1895-15	356
Eddy Lee--The Drummer Boy	3127-15	247

		Page
Edgar Allan Poe (1809-1849)	2536-15	138
Edgar Allan Poe--Melancholy Music	2816-15	146
Edited Excerpts	<u>AB</u> 1232-30	331
Edna St. Vincent Millay--Poet Of the Renaissance	2821-15	146
Educaring	2719-60	340
Educating the Migrant Child	1923-60	331
Educating the Migrant Child For Individual Excellence	1926-60	331
Education--A Matter Of Time and Place	<u>AB</u> 1342-30	336
Education For the Now Generation	<u>AB</u> 2244-45	336
Education For What?	229-60	332
Education Is For Today and Tomorrow	1354-30	336
Education Is My Business	1264-30	332
EDUCATION TEN YEARS FROM TODAY, 1971 CONFERENCE		332
Educational Aid To Latin America	3262-15	218
Educational Requirement Of the Space Age	1274-45	324
Edward Elgar	213-15	8
Edward MacDowell	208-15	8
Edward Steichen--Photography	2579-30	13
Edwin Tunis	1937-30	134
Effect Of Drouth and Cold On Corn and Pasture, The	38-15	354
Effect Of NDEA and Other Federal Programs As Related To Science Supervision At the State Level	<u>ABCD</u> 1820-60	325
Effective Instruction In Comprehension	2682-60	310
Egg Machine, An--The Chicken	2680-15	203
Egypt--Gift Of the Nile	2667-15	294
Egypt-Israeli Truce	3538-15	232
Egypt Of Today, The	1226-15	289
Egyptian Gods	3407-15	12
Egyptian King, An	1508-15	17
Eighteenth Century Party, An	1478-15	17
Eighteenth Century Tea Party, An	1521-15	17
Einstein	2037-15	180
Einstein Looks For a New Answer--"Theory Of Relativity"	996-15	189
Eisenhower, 1963	<u>AB</u> 1491-30	213
Eisenhower On Lincoln	1488-30	213
Ejercicios de pronunciacion	<u>AB</u> 2365-30	118
Ejercicios de pronunciacion para alumnos de habla espanola	2366-30	119
El Greco	3408-15	12
Elaine Who Couldn't Remember	653-15	150
Eleanor Clymer	2512-15	133
Eleanor Estes	1938-30	133
Electric Blankets	1884-15	356
Electrical Engineering	2403-15	345
Electricity Begins To Work	992-15	189
Electricity Goes To Work	1118-15	191
Electronics For the Blind	2505-15	64
ELEMENTARY GRADES		31
Elementary Science Via Television	<u>AB</u> 2206-30	322
Elements Of a Successful Reading Program, The	99-60	310
ELEMENTS OF MUSIC, THE		14

		Page
Elephant's Child, The	2317-15	155
Eleven Pronunciation Lessons	<u>AB</u> 2217-60	329
Eleventh Annual Mid-Tex Fall Jamboree	<u>AB</u> 767-30	41
Eleventh Annual Mid-Tex Fall Jamboree	<u>AB</u> 768-30	41
Eleventh Commandment, The	1097-15	184
Eli Whitney	3124-15	247
Eli Whitney, Connecticut Yankee In King Cotton's Court	2148-15	193
Elias Howe	3102-15	247
Elias Howe and His Dream Of a Seam	2152-15	193
Elijah Parish Lovejoy, 1802-37 and Owen Lovejoy, 1811-64, Brothers, American abolitionists	2148-30	249
Elizabeth Enright	2513-15	133
Elizabethan Manor House, An	122-15	17
Elves and the Shoemaker, The	724-15	161
Emerging Image Of the Effective Teacher	<u>AB</u> 1409-30	342
Emerson and Thoreau--Men Of Concord	2817-15	146
Emily Dickinson (1830-1886)	2537-15	138
Emily Dickinson--Recluse Unbounded	2819-15	146
EMOTIONAL GROWTH AND SOCIAL ADJUSTMENT		65
Emotional Stability	325-15	69
Emperor's New Clothes, The	672-15	150
Emperor's New Clothes and Henny Penny, The	2314-15	155
Empire and the Caesars, The	1233-15	287
Empire Of Knowledge, An	1366-15	257
Empty Basket, The	704-15	150
Enchanted Cottage, The--Gene Tierney	23-30	140
End Of Reading, The	2391-45	310
End Of the World, The (Africa)	2588-15	296
Enemy Whose Bite Was Death, The--Yellow Fever	1142-15	282
Energy Crisis	3373-15	227
Engineering Technician, The	2508-15	326
England	2630-15	293
England--fictionalized biography	841-15	167
ENGLISH		91
English Bring Their Folk Ballads, The	232-15	30
English Dramatic Narrative	2899-15	145
English Series--Explication and Reading Of Three Browning Monologues	<u>AB</u> 1223-30	343
Englishmen Change Rulers	1256-15	289
Englishmen Come To America	1255-15	289
Englishmen Go To Sea	1254-15	289
ENRICHMENT FOR YOUNGER CHILDREN WORKSHOP, OCTOBER 22, 1966		304
Enrichment In Reading	1949-60	310
Entering the Art Show	3444-15	17
Entertaining Mathematics	2244-15	171
Enticing the Reluctant Reader	2403-30	310
Envelope Around the World (Air)	2143-15	196
Environment Conference	3329-15	227
Environmental Crisis	783-15	218
Environmental Geology--Will Man Poison Himself?	2429-30	327
Epidemic Centers	2047-15	284
Episode At Falling Creek	1947-15	184

		Page
Equal Before the Law	2846-15	237
Equal Before the Law	3521-15	239
EQUAL BEFORE THE LAW--THAT'S THE LAW		236
EQUAL BEFORE THE LAW--WHEN MEN ARE FREE		237
Eric Bentley--Translation	2580-30	13
Eric Coates	219-15	8
Ernest Bloch	206-15	8
Ernest Hemingway--A Writer Who Lives His Work	3141-15	287
Ernest Solway	1977-15	184
Escenas de provincia I	<u>AB</u> 2070-30	115
Escenas de provincia II	<u>AB</u> 2071-30	115
Essence and Use Of Maps, The	2170-60	240
Ester Wier	2520-15	134
Estudiantina de la Universidad de Guanajuato	2092-30	128
Estudiantina de la Universidad de Guanajuato	<u>AB</u> 2093-30	127
Eternal Vigilance	2847-15	237
Eureka! I Have It!	947-15	175
Euripides, Aristophanes, Hellenistic Literature	2545-30	110
Europe Discovers the New World	1245-15	289
Europe Finds Wealth In Asia	1257-15	289
Europe Looks For "Peace"	2740-15	253
Europe Re-discovers the Far East	1244-15	289
Europe Returns To Normalcy	2741-15	253
European Common Market	3291-15	218
European Lands	778-15	165
European Point-Of View, The	2592-15	296
European Security Conference	3379-15	227
Evaluating the Reading Ability Of Each Pupil and a Teacher Must Diagnose	<u>ABC</u> 1216-30	310
Evaluation	162-60	305
Evangeline	446-30	147
Evangeline, by Henry Wadsworth Longfellow	2830-15	136
Even Steven (The Balance Of Nature)	2137-15	197
Evening With Art Linkletter, An	245-60	336
Every Man's Natural Desire To Be Someone Else-- Samuel McCord Cruthers	866-15	138
Every Vote Counts (Election Day)	2713-15	154
Everybody Knows My Name	454-30	67
Everybody Sings	1455-15	32
Evolutionary History Of the English Language	1261-30	91
Excellence In Books For Children	<u>ABC</u> 1231-30	310
EXCEPTIONAL CHILDREN: THE CHILD BEYOND		67
Excerpts From Tapes For Elementary Level-- Program 3	2423-15	62
EXCERPTS FROM THE WORKS OF FAMOUS AUTHORS		96
Excerpts Of Tapes For Junior High Level-- Program 4	2424-15	62
Excerpts Of Tapes For Senior High Level-- Program 5	2425-15	63
Exitos en folklore	2046-45S	124
Exodus---1951---Passover	1151-15	282
Experiment In Gravity	2036-15	180
Explorers Into the Past	1485-15	17
EXPLORERS OF THE WILD BY NATIONAL AUDUBON SOCIETY		202

		Page
Explorers--ship boy with Columbus	779-15	165
Expressions Of Love	2900-15	145
Extended School Year, The	209-45	344
Eye Witness	1664-15	63
Eyes and Ears, The	1828-15	88
Eyes and the Ears, The	1785-15	86
Eyes, Ears and No's	476-15	73
Eyes On a New World (Columbus Day)	2714-15	154
Eyes To See	944-15	175

-F-

FABLES		94
Fabulas selectas	2367-30	119
Fabulous Feather, The	1067-15	184
Fabulous Fortune Teller, The	622-15	83
Fabulous Vagabond, The	1968-15	184
Face Of Death, The	2901-15	145
Face Of the Earth, The	2172-60	240
Factors Affecting Milk Flavor	11-15	350
Factories and Cities Grow	1270-15	289
Fair In Nuremberg, A	1476-15	18
Faith Against Fear	457-15	72
Falcon Trainer, The	3453-15	18
False Alarm	587-15	84
False Arrest-Negligence-Slander	2470-15	236
Family, The	519-15	66
Family Circle--Skinner	859-15	137
Family Life--the story of a family in Fairbanks, Alaska	786-15	165
Family Story In Bible Times	<u>AB</u> 1258-30	336
Famous Choral Selections From East Germany	1611-30	105
Fantasias	<u>ABC</u> 176-30	117
Far East	2474-15	213
Far Horizons--Balboa	1125-15	283
Farm At Threshing Time, A	1155-15	283
FARM NEWS		354
Farmer In the Dell, The	1463-15	32
Farmer Jones Comes To the Rescue	1318-15	349
Farmer Simmons Discovers Green Gold	1324-15	349
Farmer Takes a Wife, The--Eddie Albert and Margo	29-30	140
Farmers, The	2167-15	280
Father Jacques Marquette and Louis Joliet	3075-15	247
Father Of a Republic	2189-15	281
Father Of Chemistry, The	2025-15	178
Father Time Himself	1958-15	184
Father's Role In the Family, The	332-15	69
Fatigue	2229-15	63
Favorite Cajun Tales	2523-15	100
Favorite Square Dances By Four Of the Best Callers	<u>AB</u> 836-30	42
Fear and the Future	439-15	71
Fears That Scar Our Society, The	452-15	72
Feast Of Lights, The	1167-15	283
Federal Civil Defense Administration	1337-15	62

421

Federal Government and Science and Health		
Education	2425-45	327
Federal School Programs	<u>ABC</u> 1421-30	333
Federalist Papers, The	2873-15	286
Federico Garcia Lorca	1746-45	112
Feeder Cattle	53-15	354
Feeling Is Believing	2032-15	178
Felix Mendelssohn	3496-15	8
Felix Mendelssohn	1404-15	33
Ferde Grofe	214-15	8
Ferdinand Magellan	3154-15	291
Fertile Waters	100-15	352
Fetes francaises, Les--La Cuisine francaise	1961-30	101
Fettered Are the Free	1906-30	78
Fiction, Fancy and Fact	2341-15	163
Field Is Our Classroom, The	1367-15	257
Fiesta con la cumbia	<u>AB</u> 1726-45	123
Fifty Ton Gods, The	1075-15	184
Fight, by Percy MacKaye	2828-15	136
Fighter Of Fire	1087-15	184
Figures In the Sky	961-15	175
Figuring Out Our Language	2396-60	310
FILMSTRIPS		358 - 359
Final Edition	973-15	175
FINE ARTS		5 - 59
Fine Reading About Fine Arts--music, drama, painting, etc.	802-15	167
Fingal's Cave (The Hebrides, Felix Mendelsshohn)	306-15	28
Finland--Land Of Many Lakes	2660-15	294
Finnish Folk Songs	9-30	15
Fire Chief Luke--Pedestrian Fatality	610-15	84
Fire On Thunder Hill	1322-15	349
Fire Rocks--Granite Quarries	1911-15	180
Firearms: Old Pistols	3443-15	18
First Explorers	1037-15	190
First Grade Reading and Phonics	<u>AB</u> 782-30	91
First In War, First In Peace (Washington's Birthday)	2715-15	154
First Peacepipe, The--A Tale From the East	2622-15	136
First Printed Bible, The	3456-15	18
First Steel Plow, The	1943-15	184
First Step Forward	1286-15	258
First Things First	1285-15	64
Fish Story, A	1182-15	283
Fisherman Simms	755-15	161
Fisherman's Luck	1625-15	352
Five Humorous Passages	1420-30	94
Five Humorous Texts	1714-30	94
Five Million Dollars Deep	1945-15	184
Five Wishes For the Reading Teacher	1822-60	310
Flag Of the United States Of America, The	152-30	255
Flamenco (Carmen Amaya)	<u>AB</u> 1754-30	122
Flavoring Foods	1898-15	356
Fleetfoot--The Elk	2681-15	203
Flesch's Quotes--In Flesch vs. In Their Context Bliesmer	<u>AB</u> 354-30	310

Flight Into the Future--Charles Lindberg, 1927	1134-15	283
Flight To Mexico	1501-15	18
Flight To the Pole	1944-15	184
Flood Crests	1650-15	352
Florence Nightingale--Cecil Woodham-Smith	2438-15	164
Flotsam	96-15	352
Flowers and Butterflies	200-15	23
Flubs With Clubs	2115-15	75
Flunking--For the Sake Of His Parents	1349-15	81
Flying Buzzard, The	1948-15	184
Flying Flower, The	1692-15	150
Flying Postman, The	750-15	161
Flying Things	1466-15	32
Flying Weather	952-15	175
Flying Words--Radio	1148-15	283
Focus On a Highway To Reading	<u>AB</u> 2067-60	310
Focus On the Child In the Community	<u>ABC</u> 1418-30	336
Folk Dances	288-15	15
Folk Music Of the Old South	230-15	31
FOLK SONGS OF OTHER NATIONS		15
Folk Songs Of South India	2108-30	35
FOLKLORE (AESOP'S FABLES)		135
FOLKLORE (TALES FROM THE FOUR WINDS)		136
FOLKLORE (TALES FROM THE TROUBADOURS)		136
FOLKLORE MAKES HISTORY		276
Folkmusic Of Protext--The Negro and the KKK	2616-30	11
Food and Fulcrums	1012-15	175
Food From the Sea: the Hunting State	2496-15	182
Food In Your Future (Preservation Of Foods)	2144-15	197
FOOTBALL		15
Footprints On the Sands Of Time--classics	793-15	167
FOOTSTEPS OF THE FREE		237
For Business Purposes Only	618-15	83
For God and Country	2716-15	154
For My Valentine	164-15	23
FOR THESE WE SPEAK		68
For Want Of a Nail	1063-15	184
Forbidden City Of China, The	1507-15	18
Forbidden Mexican Dance, A	145-15	18
Fore	1518-15	18
Foreign Aid: How and Why	1619-30	213
Foreign Aid Program, The	2208-30	213
Foreign Aid Reorganization	3300-15	218
Foreign Aid Today	3370-15	227
FOREIGN LANGUAGE PROGRAMS		307
"Foreign Policy Address", Pres. L. B. Johnson	1332-30	214
Foreign Policy Discussion	2388-30	218
Foreign Service Christmas	3277-15	218
Foreign Service Recruitment	902-15	218
Forest Ranger, A	1154-15	283
Forgetful Family, The	633-15	83
Forgotten American, The	1156-15	283
Forgotten Children	1203-15	68
Forgotten Man Of Hamelin	1090-15	184
Formulation and Use Of Questions As a Tool Of Instruction, The	2390-30	310

Forsaken Merman, The	450-30	147
Forty-Niners, The	3086-15	247
Forward With America--historical	795-15	167
Fossilated Females	2848-15	237
Founding Of the Colonies (1607-1733)	2190-30	58
Fountain In Milan, A	2067-15	285
Four Excerpts From Colette	1713-30	96
Four Footed Friends	1423-15	32
Four-Footed Fury	67-15	352
Four Keys For Living	1171-15	283
Four Seasons Of Japan	2266-30	296
Four Short Science Programs On Space	AB 1510-30	199 & 324
Four Strings Together - String Quartet	1432-15	33
Fourberies de Scapin, Les	AB 1954-45	100
Fox and the Cheese, The	2609-15	135
Fox and the Rooster, The	2610-15	135
Fractions	942-15	172
Frail Lady, The (Emily Dickinson)	2561-15	139
Francais et la vie en France, Les	1314-30	100
France	2633-15	293
France	2951-15	218
France et les Francais, La	1716-30	100
France--fiction	848-15	167
France (Land of Art and Fashion)	2449-15	298
France Leaves North America	1259-15	289
Francis Scott Key	3118-15	247
Frank Lloyd Wright; American Architect	3431-15	18
Franklin D. Roosevelt and His Own "New Deal"	3142-15	287
Franklin Delano Roosevelt	3097-15	247
Franz Josef Haydn	1402-15	33
Franz Josef Haydn	3491-15	9
Franz Liszt	1388-15	33
Franz Liszt	3492-15	9
Franz Schubert	1394-15	33
Fred Gipson	2514-15	133
Freddie, the Freight Elevator	1691-15	150
Frederic Chopin	1396-15	34
Freedom and Government	2577-15	237
Freedom, Order, and Law In American History		
D. Lord	AB 2345-30	256
Freedom Paper, The--1215 A.D.--Magna Carta	1144-15	283
Freezing Summer Fruits and Fish	1866-15	356
FRENCH		94
French, The	2162-15	280
French Cartoonist Looks At Science, A	125-15	18
French For Children	AB 1952-30	101
French Give Us Songs Of Adventure, The	233-15	30
French King's Picture Album, A	124-15	18
FRENCH LIFE AND CULTURE		100
French Short Stories	AB 1951-30	99
Frenchmen Revolt	1265-15	289
Frenchmen Support a King	1264-15	290
Fresh Water From the Sea	2499-15	182
Freud, Psychoanalysis and Broadway	2604-30	16
Friendly Animals	173-15	23

		Page
Friendly Faces	239-60	336
Friendly Helpers	189-15	23
FRIENDS AROUND THE WORLD		292
Friends Far and Near	191-15	23
Friends Of El Greco, The	3448-15	18
Friends Of the Land	74-15	352
Friends In the Desert	1030-15	190
Friends In the Rain	1312-15	149
Fritz Kreisler	203-15	9
Frogs By Aristophanes, The	2353-15	141
From Diagnosis To Treatment Of Reading Disabilities	2470-90	310
From Holland To America (Festival Of St. Nicholas)	2717-15	154
From Packing Box To Mansion (Horatio Alger)	1193-15	277
From Sea To Sea	2072-15	285
From Spoken Language To Reading	AB 2363-30	310
From Stephen Foster and Minstrelsy	3465-15	9
From the Austrians	3466-15	9
From the British	3467-15	9
From the Czechs	3468-15	9
From the Finns	3469-15	9
From the French	3470-15	9
From the Germans	3471-15	9
From the Hungarians	3472-15	9
From the Indians	3473-15	9
From the Irish	3474-15	9
From the Italians	3475-15	9
From the Jewish People	3476-15	9
From the Mexicans	3477-15	9
From the Missionaries	3478-15	9
From the Negro	3479-15	9
From the Norwegians	3480-15	9
From the Opera	3481-15	9
From the Polish	3482-15	9
From the Protestant Missionaries	3483-15	9
From the Swedes	3484-15	9
From the Swiss	3485-15	9
From the Symphony	3486-15	9
From the Voyageurs and French Canadians	3487-15	9
From Top To Toe (How Our Bodies Are Built)	2140-15	197
Frozen Food Industry, The	386-15	348
Full Head Of Steam	1988-15	184
Fun On a Snowy Day	188-15	23
FUN WITH SPEECH		148
Funny Bones	2903-15	145
Funny Nose Disease In Pigs	54-15	354
Future Of Space, The	1506-30	199 & 324
Future Officer Buddy Taylor Gets His Man	591-15	84

-G-

Gabbit, the Magic Rabbit	746-15	161
Gaite Parisienne (Gaiety of Paris)	322-15	28

425.

Galileo--1565-1642, great Italian astronomer, mathematician, and physicist	2147-30	174
Galileo Passes a Crucial Test	981-15	189
Galileo Tests a Theory	1102-15	191
Gallant Men (Senator Everett McKinley Dirksen)	<u>AB</u> 2097-30	256
Galloping Ponies	1301-15	149
Gallymanders, The--A Tale From the South	2623-15	136
Galveston, the Oleander City	490-30	256
Game Warden, A	1158-15	283
Gandhi, Fighter Without a Sword--biography	834-15	167
Gandhi, Mohandas Karamchand, 1869-1948	2149-30	297
Garment Sizes	1891-15	356
Gault Case, The	3523-15	239
Gay Nineties, The (1890-1899)	2203-30	58
Gen. Daniel E. Bickles, Robert Smalls, Gen. Anthony J. McAuliffe, James Monroe, and Marian Anderson	3220-15	252
General Reading	2996-15	169
GENERAL SCIENCE		174
General Steuben	3115-15	247
Generalizations and Concepts In the Social Studies	<u>AB</u> 2369-30	327
Geneva Mideast Conference	3539-15	235
Genii Of the Green World	69-15	352
Gentleman From Virginia, The (Jefferson's Birthday)	2718-15	154
Geoffrey Giraffe	1755-15	150
Geographie de la France, La - deuxieme partie	1958-30	98
Geographie de la France, La: premiere partie	1957-30	97
GEOGRAPHY		97
GEOGRAPHY IN-SERVICE		240
George Bernard Shaw	2605-30	16
George Bernard Shaw	2550-15	139
George C. Marshall, Major Gregory Boyington, Ethan Allen, Constantino Brunidi, and Burdens of the Presidency	3214-15	252
George Enesco	207-15	9
George Gershwin	210-15	9
George Gershwin, Lt. Col. Chuck Yeager, John Spaulding, Col. Charles Young, and Dolly Madison	3223-15	252
George Goblin	1527-15	151
George Handel	1397-15	34
George Herman "Babe" Ruth--Idol Of the Sports World	3143-15	287
George Rogers Clark	3117-15	247
George Rogers Clark	3155-15	291
George Shearing--Jazz	2581-30	13
George Washington	3098-15	247
George Washington--A Father Who Learned From a Child	3144-15	287
George Washington Carver	3094-15	247
Gerhart Hauptmann als Erzahler	2761-30	106
GERMAN		103
German Christmas, A	<u>AB</u> 2490-30	105

		Page
Germans, The	2163-15	280
Germans Bring Waltzes and Romance, The	238-15	30
Germany	2637-15	293
Germany since Hitler--Konrad Adenauer Sums Up	1482-45	214
Get Up Time and Samson Sylvester the Seal	2321-15	155
Getting Along With Others	369 ² -15	77
Getting Deeper Meaning In Reading	<u>AB</u> 2409-30	311
Getting Ready For Your Job	350-15	76
Gettysburg Address and the Emancipation Proclamation, The	2874-15	286
Ghana--The Newest Nation	2672-15	294
Ghosts, Ghouls, and Goblins (Halloween)	2719-15	154
Giant Maker, The	1975-15	184
Giant Slingshot Of Doctor Pokey, The	2334-15	156
Gift Came Back, The	2116-15	75
Gift Of Grain, The	1369-15	257
Gilito	1753-30	113
Gingerbread Boy, The	1464-15	32
Gingerbread Man	708-15	161
Girl Who Borrowed a Car, The--Traffic Safety	631-15	83
Girl Who Fell In Love With Love, The	1356-15	81
Girl Who Missed the Dance, The	629-15	83
Gitanilla, La	<u>AB</u> 177-30	119
Git-up, Guns, and Gear	2346-15	163
Glacial Heritage	76-15	352
Glass Wall, The	1911-30	78
Glassmaking In the Colonies	1498-15	18
Global Task Of AID, The--W. Steen McCall	1783-30	214
Glove and the Lions, The	447-30	147
gn, oin	1677-15	101
Gnu Mathematics, The	<u>AB</u> 2323-30	323
Goblin Party, A	1413-15	32
God Of India, A	1505-15	18
God Walks His Softest In Grandmother's Room	1912-30	78
Goin' Fishin'?	1939-15	180
Going, Going, Almost Gone	2777-60	340
Gold For Yorktown	210-30	254
Golden Fleece, The	3184-15	167
Golden Ocean, The	1851-15	275
Golden Rule For Safety, The	585-15	85
Golden Triangle	3335-15	227
Golden Triangle	3336-15	227
Goldsmith Who Went To War, The	1954-15	184
GOOD EARTH, THE		355
Good Luck Duck	753-15	161
Good Nutrition and Good Health	486-15	86
Good Samaritans Of the Highway	579-15	85
Good Teeth	1836-15	86
Goose Hangs High, The--Walter Abel	31-30	140
Goose That Laid the Golden Egg, The	2611-15	135
Gothic Cathedral and the Thirteenth Century, The	3425-15	18
Government In Three Parts	2578-15	237
Governor's Inaugural Square Dance Ball	<u>AB</u> 829-30	42
Governor's Inaugural Square Dance Ball	<u>AB</u> 830-30	42
Graceful, The--Cats	2682-15	203

Graduation Ball (Johann Strauss--Arranged by Antal Dorati)	310-15	28
Graham Greene, Jean-Paul Sartre, and a Matter Of Morality	2606-30	16
Gramatica cantade	<u>AB</u> 1748-30	113
Granados	216-15	10
Grandma Topsy-Turvy's Merry Christmas	2339-15	156
Grant Wood; American Portraye--	3426-15	18
Grasshopper and the Ant, The	2612-15	135
GREAT ADVENTURE, THE		137
Great Chicago Fire, The (Fire Prevention Week)	2720-15	154
Great College Pitcher Who Struck Out In Life, A	1354-15	81
GREAT DAYS IN SCIENCE		189
Great Dissenter, The	2849-15	237
Great Genius, The	962-15	175
Great Gold Rush, The	1170-15	283
Great Grandfather In the Honey Tree	733-15	161
Great Hymns Of the World, The	247-15	31
Great Mesabi, The	1500-15	18
Great Pacific, The	3156-15	291
Great Pacificator, The	2850-15	237
Great <u>Paradox</u> , The	2014-15	178
Great Salt Lake	3157-15	291
GREAT SCENES FROM GREAT PLAYS		140
Great White Plague, The--Tuberculosis	1921-15	180
Greece	2646-15	293
GREEK CIVILIZATION		110
Greek Goddess, A	135-15	18
Greek Helmet, A	1484-15	18
Greek Heroes--Odysseus' ten years of wandering	772-15	165
GREEK LITERATURE		110
Greek Lyric Poetry and Tragedy	2543-30	110
Greek Tragedy	2544-30	110
Greeks Ask Questions, The	1100-15	192
Greeks Honor Their Thinkers	977-15	189
Greeks Learn Quickly, The	1228-15	290
Green Light Means Caution, The	592-15	85
Green Miracle, The	1624-15	352
Green Revolution, The	257-15	218
Green Things Growing	1383-15	32
Greenland--fiction	843-15	167
Greetings and National Viewpoint	1215-45	332
GREGG DIAMOND JUBILEE SERIES (Theory-Series A)		2
GREGG DIAMOND JUBILEE SERIES (Theory & Practice-Series B)		3
Gregorian Chants	250-15	31
Gregory Ghost	1752-15	151
Grim Journey	214-30	254
Grouping for Reading	2997-15	169
Grouping or Groping	<u>AB</u> 353-30	311
Grover Cleveland	1464-30	249
Growing Up In the USA	434-15	71
GROWING UP IN THE WORLD TODAY		68
Growth Of Industrial America, The (1870-1890)	2202-30	59
GROWTH OF THE DEMOCRATIC IDEAL, THE		30

		Page
Growth Of the Roman Republic, The	1231-15	290
Growth Process	521-15	66
grune Franziska, Die	2769-30	106
grune Franziska, Die	2768-30	106
Guarantee Of Freedom (Bill Of Rights Day)	2721-15	154
Guardians Of Our Forests	1368-15	257
GUATEMALA		124
Guatemala	2655-15	293
gue, gui, numbers	1678-15	101
Guiding Sensitivity Toward Beauty Through Reading	<u>AB</u> 1180-30	311
Guilty Conscience, The	1667-15	63
Guitarra de Mexico, La	2023-30	deleted
Gulliver's Travels: The Voyage To Lilliput	729-15	161
Gunter Kallman Chorus Sings German Christmas Carols, The	2491-30	105
Gutenberg Bible, The	131-15	18
Gyorgy Kepes--Designer	2582-30	13

-H-

Habeas Corpus	2851-15	237
Hail the Flag	1523-15	18
Haiti (The Magic Island)	2453-15	298
Half Horse, Half Human	2345-15	163
Hall Of Mirrors, The	2753-15	253
Handbags	1869-15	356
Hands, The	1829-15	86
HANDS ACROSS THE WORLD I		293
HANDS ACROSS THE WORLD II		294
Hands and Cleanliness, The	1781-15	86
Hansel and Gretel	711-15	161
Happy Birthday	627-15	83
Happy Hannukah	1449-15	32
Happy Meals For a Happy Family	1908-15	356
Happy Santa Claus	184-15	23
Happy Vacation	1555-15	64
Hard Look At American Education, A--Its Foundation Stones--Its Future Role-- Administrative Responsibility For Its Forward Motion	1266-45	333
Hare With Many Friends, The	2613-15	136
Harlequin	3409-15	12
Harold Clurman--Directing	2583-30	13
Harriet Beecher Stowe	3091-15	247
Harry T. Burleigh	1390-15	34
Harry T. Burleigh	3501-15	10
Harvest Of the Wild Wind	83-15	352
Harvesting the Ocean--Aquaculture	2497-15	182
Harvey and the Beating Heart	1106-15	192
Hats Off To Sarge	1200-15	68
Have You Seen McBeth	2354-15	141
HAVE YOU SEEN SERIES		141
Hazardous Driving	565-15	85
He Improved Great Inventions	2022-15	178
He Saw Through Things	2020-15	178
He Who Gets Slapped	<u>AB</u> 407-30	143

	Page
Head 'Em Off At the Pass	234-60 340
Healer With Light	1980-15 184
HEALTH AS YOU GROW SERIES	62
Health Campaign, The	2052-15 285
HEALTH, PSYCHOLOGY, AND SAFETY	60 - 88
Healthful Living	482-15 88
Healthy Minds In Healthy Bodies	1825-15 86
Healthy Personality and the Curriculum, The	AB 2168-30 305
Hear No Evil, See No Evil, Speak No Evil	455-30 67
Heart Of the Matter--Understanding, The	2395-30 311
Hearts and Hands	1025-15 175
Hebrews Find a New Way Of Life, The	1227-15 290
Hector Berlioz	3513-15 10
Hector Berlioz	1408-15 34
Hector Villa-Lobos	218-15 10
Helen Hoke	1935-30 134
Helen Keller	858-15 137
Helicopters--Humming Birds	2683-15 203
Hello There!--opening	791-15 167
Help Wanted	461-30 67
Helping Students Over the Reading Obstacles	
In the Social Studies	AB 326-30 311
Helping the Handicapped Child	338-15 69
Helping the Teacher Improve the Reading Program	1370-30 311
Helping Your Child To Act His Age	1559-15 69
Henri Matisse and Modern Painting	3436-15 18
Henry Clay and the Spirit Of Compromise	3145-15 287
Henry Clay, Chuck Kelly, Benjamin O. Davis, Jr., James F. Cooper, and Noah Webster	3203-15 252
Henry Ford and His Motors For the Masses	2156-15 194
Henry Hudson	3158-15 291
Hercules the Hero	1510-15 18
Here Comes the Parade	1456-15 32
Heredity and Environment	330-15 69
Heritage Of Honor, A (Negro History Week)	2722-15 154
Herman Melville (1819-1891)	2538-15 138
Herodotus Reports On His World	1099-15 192
Heroes For Queen Elizabeth	3455-15 18
Herrn Walsers Raben	2773-30 106
Herrn Walsers Raben	2772-45 106
Hi, Ho, Come To the Fair	1462-15 32
Hi There Turkey Gobbler	1447-15 32
Hibernation--John Terres; managing editor of Audubon Magazine	106-15 202
Hidden Enemies	2684-15 203
Hier Lassen Uns Wohnen	2195-15 281
High Food Costs	1901-15 356
High Quality Hay Can Take the Place Of Other Grains In Cattle Feeding	25-15 350
High School Teacher and Liberal Arts, The	1775-30 344
Highwayman, The, by Alfred Noyes	2829-15 136
Hijacking	3226-15 218
Hijacking	640-15 218
Hints. On Breakfasts	1905-15 356
His Destiny Seemed To Be Self-Destruction	1351-15 81
His Excellency, The Governor	1176-15 283
Histoire de France	1918-30 98
Histoire de France	1919-30 98
Histoire de France	1920-30 98

		Page
Histoire de France	1921-30	98
Histoire de France	1922-30	98
Histoires de betes	1316-45	101
Historia del Himno Nacional	1757-30	124
Historical Accidents: Vignettes In the History Of the American Black	<u>AB</u> 2338-30	256
Historical Poems Of America	2904-15	145
Historical Poems Of Europe	2905-15	145
Historical Poems Of Modern America	2906-15	145
HISTORY		98
History Of Landscape Painting	3410-15	12
History Of Mental Hygiene	514-15	66
History Of the Communist Party, II-- Dr. Milorad Drachkovitch	<u>ABCD</u> 1870-60	210
History Of the Kremlin	2306-30	207
Hit and Run Driver	567-15	85
Hit-Run On the Loose	1665-15	63
Holiday Candles	1759-15	153
Holiday Hymn	1166-15	283
Holiday Time	2907-15	145
Hollywood Black and the Myth Of the Southern Box Office, The	<u>AB</u> 2342-30	256
Home and the Citizen, The	<u>AB</u> 1254-30	336
Home Away From Home	460-30	67
Home Economics-Vocational Education-What Is Required In Today's Situation?	<u>AB</u> 1270-30	305
Home Of a Modern Master, The	1479-15	18
Home Plate	2062-15	285
Home Preparedness and Individual Responsibility	1340-15	62
Home Sweet Home	378-15	77
HOMEMAKING		355
HOMEMAKING EDUCATION		305
HOMEMAKING IN TODAY'S SITUATION, 1962		305
Homemaking Teacher, The: Creater Of the New Image In Family Living	<u>AB</u> 1271-30	305
HOMEMAKING TEACHERS' EDUCATION CONFERENCE, 1966		305
Homenaje a Federico Garcia Lorca	<u>AB</u> 2102-45	112
Homer	2542-30	110
Homes Create Community Strength Through Good Citizenship	<u>AB</u> 1252-30	337
Homes On Wheels	1661-15	63
Honey	1904-15	356
Honorable John Connally, Former Gov. of Texas	1437-45	333
Hop, Skip and Jump	149-15	24
Horatius At the Bridge	442-30	147
Horizons Of Tomorrow	1626-15	352
Horn Of Africa, The	3308-15	218
Horns Of Dilemma, The	1645-15	352
Horse Who Loved Music, The	658-15	151
Horseless Carriage, The	1096-15	185
Horses--Ringling Brothers, "The Greatest Show On Earth"	784-15	165
Horton Hatches the Egg	731-15	161
Hostility and Guilt: Companions Of Fear	449-15	72
Hot Enough For You?	113-30	174

Hot Fountains Of Youth	1038-15	190
Hot Lands--Shim is an Arab boy who lives in the distant deserts of Persia	774-15	165
Hour Glass and the Clock, The	123-15	18
Hour Of Reckoning, The	1637-15	352
Hour With Dean Rusk, Secretary Of State, An	<u>AB</u> 1490-30	214
House Of Learning--Education Week	1130-15	283
Housing and Personality	1561-15	64
How About a Date?	376-15	77
How About Tattling?	2985-15	74
How and Why Of Language Experience Approach	2402-30	311
How Caesar Spoke	232-30	107
How Can Educational Leaders Use This Third Force In Psychology?	1245-45	332
How Can Our Schools Teach Us Good Citizenship?	2124-15	74
How Can the Classroom Teacher Detect Skill Needs	<u>AB</u> 1229-30	311
How Can the Principal Stay Out Of the Meat Grinder	241-60	335
How Can We Be Good Neighbors?	2119-15	74
How Can We Best Build Brotherhood Among Nations For Peace?	107-30	207
How Can We Measure Heat, Part I	2956-15	179
How Can We Measure Heat, Part II	2957-15	179
How Can We Protect Our Hearing?	503-15	86
How Can You Belong?	2986-15	74
How Do I Look?	377-15	77
How Do Physical Scientists Work?	2958-15	179
How Do They Find It?	955-15	175
How Do We Find Him?	<u>AB</u> 2133-30	311
How Do We Hear Sounds?	2959-15	179
How Do We Influence Other People?	2129-15	74
How Do We Teach Him?	<u>AB</u> 2134-30	311
How Do We Treat the Child Who Is Different?	2132-15	74
How Do We Use Energy?	2960-15	179
How Do We Use Heat?	2961-15	179
How Do We Use Heat? Part II	2962-15	179
How Do You Measure Up?	370-15	77
How Doth the Busy Bee	2685-15	203
How Early Should Hay Be Cut?	27-15	350
How Fear Begins At Home	448-15	72
How Green Was My Valley--Richard Llewellyn	2446-15	164
How Grown Up Are You?	2987-15	74
How Is Energy Measured?	2963-15	179
How Is Light Energy Used?	2964-15	179
How Is Our Foreign Policy Made?	1498-30	214
How Is Our Knowledge Of Sounds Used?	2965-15	179
How It All Adds Up	1247-15	290
How Mathematics Started	2236-15	171
How Men Behave	998-15	189
How Others Are Building a Nation	2755-15	253
How Shakespeare Uses Words	43-30	143
How Shall I Choose My Mate?	1551-15	69
How the Easter Lily Was Chosen	676-15	151
How the Leopard Got His Spots	2326-15	155

		Page
How the Robin's Breast Turned Red	675-15	151
How the Tortoise Got Its Shell	2614-15	136
How Theaters Began	48-30	108
HOW THEY LIVE		295
How To Adapt Meals For Families With Children	1902-15	356
How To Be a Caring Principal and Live To Tell About It	2776-30	340
How To Buy Pork	1878-15	356
How To Freeze Foods Successfully	1900-15	356
How To Know the Birds--Roger Tory Peterson; author of <u>Field Guide To the Birds</u> , artist wildlife photographer	107-15	202
"How To Live With Yourself" or "What To Do Until the Psychiatrist Comes"	<u>AB</u> 1398-30	79
How To Prevent Spillage Of Early Cut Hay Because Of Weather	28-15	350
How To Teach Black History	3225-15	256
How To Use Herbs	1897-15	356
How To Use What We Are Learning About Homes; Creating Community Strength Through Effective Learning	<u>AB</u> 1190-30	337
How To Utilize Linguistics In Reading	2401-30	311
How Words Change	887-15	107
How Words Work	886-15	107
How You Can Get Your Body Ready	1280-15	64
How You Can Get Your Hands Ready	1281-15	64
How You Can Get Your Mind Ready	1279-15	64
HOW YOU TALK		92
How Young Children Learn	<u>AB</u> 2059-30	304
Huis Clos	2754-90	100
Hum Sounds	2760-15	92
Humanizing Education	230-60	332
Humanizing Education	2504-60	311
Humanizing the Curriculum and Instructional Process Of the School	<u>AB</u> 2483-60	340
Humming Top, The	641-15	149
HUMOR		94
Humphry Davy's Last Laugh	1941-15	185
Hungarians Bring Us Gypsy Music, The	240-15	30
Hunter's Horn - French Horn	1439-15	34
Hurdles Too High, The	459-30	67
Hydrogen Bomb, The--Its Possibilities-- Peacetime Uses Of Atomic Power	<u>AB</u> 145-30	255
Hygrometer	2981-15	180

-I-

I Can	2538-60	340
I CAN HEAR IT NOW		255
I Can Hear It Now	<u>AB</u> 364-30	255
I Can Hear It Now	<u>AB</u> 365-30	255
I Can Hear It Now	<u>AB</u> 366-30	255
I Have; I Am; I Give	2758-30	311
I Have the Right-Of-Way	612-15	85
I Hear America Singing	254-15	30

		Page
I Led Three Lives	<u>ABCD</u> 1104-30	207
"I Love Mother" or "I Love Father"-- Oedipus Complex	535-15	66
I Never Knew	621-15	83
I Told My Wrath	1904-30	78
I Was a Hobo Kid	<u>AB</u> 254-30	337
Ice That Flows Down Hill, The	1034-15	190
Icebound--Cornell Wilde	30-30	140
Iceland	3250-15	218
Icy Spots and Cars	1655-15	63
IDEAS AND THE THEATER		16
Identifying Problems	248-60	332
If You Can't Play Games Like Football and Baseball	2988-15	74
If You Don't Mind	475-15	73
If Your Parents Get Sick and You Must Go To Work	2989-15	74
Ignace Paderewski	202-15	10
ill, il, numbers	1676-15	101
Illiterate Millwright, The	1970-15	185
Imaginary Individual, The	2361-15	141
Imitative Music	303-15	28
Immaturity and Failure	2998-15	169
Impact Of Modern Communication Marvels On Concepts Of American Education and Business Economics In a Fast-Moving, Knowledge-Soaked, Crisis-Ridden, Totally Different World	<u>AB</u> 1265-30	334
Imperial America	2875-15	286
Implementing Changes In Reading Programs	92-60	311
Importance Of a Good Physical Fitness Program For Our School Systems	1812-30	334
Importance Of Being Ernest, The	2364-15	141
Importance Of Creativity In School Programs For the Gifted	<u>AB</u> 1364-30	329
Impressions Of the Foreign Service	3233-15	218
Improving Comprehension Abilities	2506-60	312
Improving Man's Eyes	1925-15	180
In a Clock Store	163-15	24
In a Toy Store	156-15	24
In a Toymaker's Shop	183-15	24
In Ghana	3031-15	297
In Good Hands	1297-15	258
In Henry's Backyard	2074-15	285
in, ien	1674-15	101
In Our Neighborhood	190-15	24
In the Deep	970-15	175
In the Realm Of Whodunit	796-15	167
In Today Already Walks Tomorrow	<u>AB</u> 2264-30	304
Inchy the Earthworm	2686-15	203
Increasing Delight Through Reading	<u>AB</u> 611-30	312
Increasing Reading Rate	<u>AB</u> 2411-30	312
Independencia de Mexico I, La	<u>AB</u> 2078-30	116
Independencia de Mexico II, La	2079-30	116
India	2935-15	293
India	2270-30	300

		Page
India--fiction	849-15	167
India/Pak./Bangladesh	3376-15	227
India - Part I	3037-15	292
India - Part II	3038-15	292
India, Past and Present	2007-30	297
India--The Troubled Giant	2271-30	297
India, Today and Tomorrow--Part I	3240-15	218
India, Today and Tomorrow--Part II	3241-15	218
Indian Children	154-15	24
INDIAN CULTURE, THE		299
Indian Days	1414-15	32
Indian Ponies Come Galloping	1443-15	32
Indian Sign	2347-15	164
Indians Don't Grow Old	2058-15	285
Individual Reading Instruction	225-60	312
Individualized Instruction	<u>AB</u> 2354-30	340
Individualizing Instruction For Boys	142-90	312
Individualizing Instruction For Boys	<u>AB</u> 171-60	312
Individualizing Reading Instruction	2680-60	312
Individualizing the Instructional Reading Program To Meet the Needs Of All Pupils, Part I	180-60	312
Individualizing the Instructional Reading Program To Meet the Needs Of All Pupils, Part II	181-60	312
Individualizing the Teaching Of Reading	2398-30	312
Indonesia	3032-15	293
Indonesia	3236-15	218
Indonesia--Unity Out Of Diversity	2671-15	294
Industrial America	2908-15	145
Industrial Arts Contribution To Career Education	2780-45	331
Industrial Engineering	2404-15	345
Industrial Management	384-15	348
Industrialists, The	2169-15	280
Industry Sinews	1913-15	180
Infancy-Anxiety	53-15	66
Infancy-Mother	524-15	66
Infancy-Role Of Hunger In Learning To Live	522-15	66
Inheritance In Dairy Cattle I	31-15	354
Inheritance In Dairy Cattle II	32-15	354
Inheritance In Dairy Cattle III	33-15	354
Inheritance In Dairy Cattle IV	34-15	354
Inheritance In Dairy Cattle V	35-15	355
Inheritance In Dairy Cattle VI	36-15	355
Inheritance In Dairy Cattle VII	37-15	355
Innovations For Beginning Reading Programs	2534-45	312
Inquiry and Controversy: Are They Compatible?	<u>AB</u> 2114-30	328
Inquiry and the New Social Studies	<u>AB</u> 2113-30	328
Inquiry and the New Social Studies	<u>AB</u> 2328-30	327
Inquiry In the Teaching Of History	2330-30	327
Insects and Diseases	1787-15	86
Insects and World History	1834-15	86
Insects Which Are Foes Of Man	509-15	86
Inservice Programs In Reading	<u>AB</u> 2127-30	312
Inservice Training Program	2379-30	342

		Page
Inside Communist China	896-15	218
Inside Egypt	3382-15	232
Inside Story Of Outstanding Schools In France, Germany, and England--As Experienced By Attending For Six Months In 1961--An Evaluative Comparision With American Schools	<u>AB</u> 1165-30	334
Instructional Alternatives--Response To Diagnosis	2394-30	312
Instructional Materials and Aids To Facilitate Teaching the Bilingual Child	<u>AB</u> 1361-60	129 & 306
Instructional Program For Spanish-Speaking Children, The	<u>AB</u> 1924-60	307 & 331
Instruments Get Together, The	281-15	15
Intellect: An Expanding Concept	<u>AB</u> 1365-30	329
Intelligence and Development	331-15	70
Intelligence and Research	3285-15	218
Intelsat Conference	3290-15	218
Interest and Social Development	336-15	70
Interests Pay Dividends	343-15	76
International Cooperation In Space	3268-15	219
International Drug Control	3366-15	227
International Effort To Control Narcotics	3304-15	219
International Terrorism	3372-15	227
Interpret Visaphone Deutsch	<u>AB</u> 1607-30	103
Interrelationships In the Language Arts	<u>AB</u> 1228-30	312
Interrogation Of John Brown, 1859	2934-15	256
Interview With Dr. Fidel Castro	<u>AB</u> 1489-30	208
Interview With Dr. Sam Clements, An	2677-30	330
Interview With Murray Thompson and Mrs. Lee Mann, An	2676-30	330
Interview With Paul Hillestad	1709-15	135
Into the Past	972-15	175
Introducing Space-related Topics Into High School Chemistry Curriculum	2428-45	324
Introduction	513-15	65
Introduction	1281-30	171
Introduction To Canada, An	2295-30	297
Introduction To Greek Culture	2546-30	110
Introduction To Shakespeare	39-30	143
Introduction To the Course--Dr. William D. Elliott	<u>ABCD</u> 1863-60	209
Introduction To You, An	340-15	76
Introduction--where the roads lead--the roads of adventure into the world of books are many; they lead to everywhere	766-15	165
Invisible Giant, The (Electricity)	2139-15	197
Involutional Period--Menopause, The	547-15	66
Iran	3260-15	219
Iran--The Persian Garden	2670-15	294
Iraq--Land Between Rivers	2666-15	294
Ireland	2632-15	294
Ireland	3341-15	228
Ireland	3070-15	293
Irish Bring Lilts and Jigs, The	235-15	30
Irving Berlin, Great Seal, Woodrow Wilson, Audie Murphy, and Francis Marion	3202-15	252

IS ANYBODY HOME, THE CITIZEN CHILD--HIS DESTINY, A FREE WORLD		71
Is Appearance Our Friend Or Enemy?	2127-15	74
Is Recreation Necessary For a Balanced Life?	2122-15	74
Is Safety Built By Rules Or By Us?	2123-15	74
Is Sex Education a Function Of Public Schools?	101-30	70 & 340
Is Smoking Worthwhile?--Program 10	2430-15	63
Is the Art Of Politics Changing?	1625-30	214
Is the Theater An Influence Upon Us?	2607-30	16
Is There a Method To Help You In Choosing a Career?	2994-15	74
Is There a Place For Us?	<u>AB</u> 2355-30	340
Is Your Parent's Opinion Valuable?	2990-15	74
Island To Remember, An (South America)	2593-15	296
Israel	2647-15	294
Israel Putnam	3112-15	247
Issues and Challenges Facing Home Economics	1806-45	305
Issues In Reading Instruction	<u>AB</u> 2226-30	312
It Blows Its Top--Volcanoes	1915-15	180
It Could Have Been True--fiction	816-15	167
It Floats	946-15	176
It Happened On a Forest Path	1528-15	151
Italians Bring Us Gaiety, The	242-15	31
Italy	2635-15	294
Italy--fiction	845-15	167
Italy--Land Of Song and Sunshine	2659-15	294
It's a Date	2107-15	75
IT'S ALL IN THE FAMILY		73
It's Human To Get Frightened	1557-15	70
It's Just Another Stone	1031-15	191
It's Nesting Time--The Bird and Its Home	2687-15	203
It's Never Too Late To Learn	630-15	83
IT'S OUR WORLD		240 - 246
It's Spring	1375-15	32

-J-

Jack and the Bean Stalk	673-15	151
Jack and the Beanstalk	722-15	161
Jack Frost	160-15	24
Jack Frost's Visit	1411-15	32
Jack Frymier	<u>AB</u> 250-60	340
Jack London--A Writer Who Searched For a Mission	3146-15	287
Jacksonian Heritage, The	2876-15	286
Jacob Riis	3092-15	247
James A. Garfield	1473-30	250
James J. Andrews and His Twenty Thieves	3084-15	247
James K. Polk	1461-30	250
James Monroe	1469-30	250
James Oglethorpe	3077-15	217
James Watt, Tycoon Of the Teakettle	2149-15	194
January 14, 1969--Johnson's State of the Union Address	<u>AB</u> 2332-30	214

437

		Page
Japan	3331-15	228
Japan	2268-30	300
Japan	2650-15	294
Japan	1344-15	219
Japan	3036-15	293
Japan, a Regional Study	2176-60	240
Japan Through American Eyes	2265-30	297
Japanese Fireman Who Was a Printmaker, The	3462-15	18
Japanese Pet, A	1494-15	18
Japanese Towns	3035-15	293
Jazz	297-15	15
Jean Lee Latham	2516-15	134
Jean Sibelius	204-15	10
Jebediah Smith	3159-15	291
Jeffersonian Heritage, The	2877-15	286
Jelly Beans and Chocolate Drops	1177-15	283
Jerry W.	52-30	238
Jewish Folk Songs	7-30	15
Jews In the Soviet Union	1534-15	219
Jim Bridger and the Glass Mountain--A Tale From the West	2624-15	136
Jim Thorpe--Athlete and American	3147-15	287
Jimmy Gets a Bicycle	607-15	85
JOBS AHEAD		348
Jobs Wanted	2059-15	285
Joe Chandler Gets a Lift	1201-15	68
Joe Maggerack, Man Of Steel--A Tale From the East	2625-15	136
Johann Gutenberg, Magic Man Of Mainz (Invention Of Movable Type In Europe)	2147-15	194
Johann Sebastian Bach	3497-15	10
Johann Sebastian Bach	1401-15	34
Johann Strauss	1389-15	34
Johann Strauss	3502-15	10
Johannes Brahms	1405-15	34
Johannes Brahms	3495-15	10
John and Sebastian Cabot	3074-15	247
John Bulkey, William Dean, William Dyess, Youngest Medal Of Honor Winner, and Robert Scott	3217-15	252
John Colter	3119-15	247
John Dewey Changes Education	2756-15	253
John F. Kennedy's Inauguration Address, January 20, 1961	2034-30	214
John Franklin--Northwest Passage	3160-15	291
John Fremont	3085-15	247
John Gilpin's Ride	440-30	147
John Glenn--One Year After	1485-30	214
John Gunther	2316-30	142
John Keats (1795-1821)	2539-15	138
John Keats--Most Musical Of Mourners	2813-15	146
John McLoughlin	3029-15	291
John Masefield--The Poet Laureate	2820-15	146
John Milton (1609-1674)	2540-15	138
John Milton (Poet and Puritan)	2810-15	146

John Paul Jones	3114-15	247
John Philip Sousa	209-15	10
John Powell	3161-15	291
John Quincy Adams	1467-30	250
John Sevier	3162-15	291
John Tyler	1472-30	250
Johnny and the Bone	1300-15	149
Johnny Jumper	1311-15	149
Johnny Texas--Texas books	835-15	167
Jonathan Swift	2551-15	139
Jonathan's Thanksgiving	660-15	151
Jose Juan Arrom	1751-30	114
Joselito Volume II	1721-30	121
Joseph McCarthy (Biography)	1486-30	208
Joseph Swan	1070-15	185
Journalists, The	2174-15	280
Journey Westward--The Mormons	1138-15	283
Journey Into Fact	1293-15	258
JOURNEYS IN ART		16
Joyce Kilmer	3130-15	247
Judge and the Chinese Stove, The	3459-15	18
Judge Betts	54-30	238
Juliette Gordon Lowe	3132-15	247
Julius Caesar	2516-30	109
Julius Caesar, Acts I & II	AB 2122-30	143
Julius Caesar, Acts III & IV	AB 2123-30	143
Julius Caesar, Act V	2124-30	144
Jungle, The (Upton Sinclair)	2562-15	139
Junior Artists	1179-15	283
Junior D. Edwards, Joseph O. Kennedy, Jr., Leon Robert Vance, Jr., The Immigrants, John Stark	3213-15	252
Junior High School Reading Team, The	104-60	312
Junipero Serra	3110-15	248
Just Fifty-Five Miles Of Water	2064-15	285
Just For Fun--Miscellaneous	794-15	167
Just One More Cocktail	590-15	85
Juvenile Offender Looks At Her Crime: Interview With Girl Named Valerie	2640-30	240
Juvenile Offender Looks At His Crime: Interview With a Boy Named Bruce	2641-30	240

-K-

K.S. Narayanswamy, Veena: K.K. Sivaraman, Veena; T.K. Murty, Mridangam; Ragas Anandabhairavi and others	AB 132-60	35
Kachoo!	665-15	151
Karl Hereford	AB 251-60	332
Keeping America Green	117-15	349
Keeping In Shape	2031-15	178
Keeping Thunder Hill Green	1323-15	349
Kemp Morgan Smells Oil	2626-15	136
Kensington Stone, The	1079-15	185

		Page
Kentucky Belle	449-30	147
Khrushchev In Scandinavia	2478-15	208
Khrushchev To Kosygin	1497-30	208
Killer Leaves a Calling Card, A	604-15	85
,Killing Ice	1657-15	63
Kinderserie	2492-30	105
King and Queen Of Hearts, The	695-15	151
King Is Chosen, A	1502-15	18
King Lear	3069-15	144
King Of France, The	1517-15	18
King Of the Golden River, The	728-15	161
King Signs, A	1250-15	290
King Who Wouldn't Take a Dare, The	1091-15	185
Kingdom Of Animals, The	1512-15	18
Kingdom Of Flying Men, The--fiction	804-15	167
Kitchen and Dining Room Lighting	1864-15	356
Kites For Kids	1175-15	283
Kitten Who Listened, The	747-15	161
Kitty Hawk, by William Rose Benet	2838-15	136
Knotty Problem, The	1955-15	185
KNOW YOUR TEXAS, PEOPLE WHO ARE TEXAS		279
KNOW YOUR TEXAS, PEOPLE WHO MADE TEXAS		280
KNOW YOURSELF		73
Kopec's Dilemma, The	1202-15	68
Korea--1961	2335-30	297
Korean Talks	3377-15	228
Kuwait	3232-15	219

-L-

Laboratory Approach To Science Teaching	<u>AB</u> 2189-30	322
Lac Des Cygnes, Le (Swan Lake)	320-15	29
Lady With a Lamp, The--Madeline Carrol	32-30	140
Land Down Under, The	2890-15	254
Land Locked	62-15	352
Land Of the Free--thanksgiving	822-15	167
LANGUAGE		89 - 130 & 306
Language Discoveries For Reading Power	<u>AB</u> 2364-30	312
Language Experience	2681-60	312
LANGUAGE LEARNING		101
Last Century Of the Republic and the Augustan Age, The	2514-30	109
Last Horizon	606-15	85
Last Six-Gun Sheriff, The	2852-15	237
Last Six-Gun Sheriff, The	3516-15	239
LATIN		107
Latin America	2477-15	214
Latin America Report Part I	3531-15	232
Latin America: The View From the Classroom	<u>AB</u> 2143-30	328
Latin America: The World View	<u>AB</u> 2141-30	328
Latin-Americans, The	2161-15	280
LATIN LITERATURE		109
Latin Literature: The Beginnings	2507-30	109
Latin Literature: The Ciceronian Age	2508-30	109

410

Laughing Llama, The	686-15	151
Laughter Loud and Lonely	2348-15	164
Law and Order In the Oregon Wilderness	3163-15	291
Law Of Averages, The	628-15	83
Law Of Science, A	1923-15	180
Law Of the Sea	3320-15	228
Law Of the Sea--Part II	3321-15	228
Law Protecteth the King, The	2853-15	237
Lazy Humphrey	2005-15	185
Leaf Eaters	1937-15	180
League Of Nations, The	2878-15	286
Learn a Language, Part I	<u>AB</u> 1605-30	103
Learn a Language, Part II	<u>AB</u> 1606-30	103
Learning Culture	3261-15	219
Learning Disabilities and Reading	120-60	313
Learning From the African Writing Project	<u>AB</u> 2327-30	323
Learning How To Fire a Salute Instead Of a Broadside	1355-15	81
Learning To Know the Birds By Their Song-- Aretas Saunders, author of <u>Field Guide To Bird Songs</u>	115-15	202
Learning To Like the Best	445-15	71
LEARNING TO LIVE		74
Learning To Live With People	438-15	71
Learning To Use Money	335-15	70
Leasing a Dwelling--The State Jr. Bar through the Radio House, U.T.	2461-15	236
Leasing Property For Mineral Rights	2471-15	236
Leave It To the Experts	1222-15	290
Leaves From Nature's Story Book	82-15	352
Leaves' Party, The	151-15	25
Lecture To Teachers Of Related Math I Remedial	2435-30	326
Lee Strasberg--Acting	2584-30	13
Leeuwenhoek Sees the Little Animals	1107-15	192
Legacy Of Honor	2331-30	256
Legal Age and Problems Of Legal Involvement With Minors	2404-15	236
Legal Eagle, The	556-15	80
Legal Error Of False Accusation	2462-15	236
Legal Involvements In Automobile Accidents	2472-15	236
Legend Of Persia	1504-15	19
Legends Of the Aztecs	2891-15	254
Legislators, The	2177-15	280
Legislator's Viewpoint, A	<u>AB</u> 1212-30	333
Leo Delibes	1398-15	34
Leo Delibes	3500-15	10
Leon Jaworski	1814-30	334
Leon V. Tichinin--"What 20,000 Russians Told Me"	1163-30	208
Leonardo da Vinci and the Guilds Of Florence	2577-30	12
Leonardo do Vinci; Painter Extraordinary	3434-15	19
Leonce und Lena	2762-30	106
Leopold Stokowski--Conducting	2585-30	13
LEST WE FORGET THESE GREAT AMERICANS		248
LET SCIENCE TELL US		174
LET SCIENCE TELL US II		177

		Page
LET SCIENCE TELL US III		179
LET SCIENCE TELL US IV		180
Let Science Tell Us	974-15	176
Let There Be a City	1032-15	191
Let's Face It	368-15	77
Let's Fill the Small Cups, Too!	458-30	67
Let's Get Acquainted	637-15	149
Let's Get It All Together	2496-60	340
Let's Go Fishing--The Fish Hatchery	2688-15	203
Let's Go To the Circus	1457-15	32
Let's Have a Picnic	201-15	25
Let's Improve Our Engineering	2509-15	326
Let's Listen	AB 1269-45	337
Let's Look At Jobs	345-15	76
Let's Look At the Records	364-15	76
Let's Look Back	1029-15	176
Let's Look For Rhythm	276-15	15
Let's Make PTA Relevant and Systems Approach To PTA	AB 2358-60	313
Let's Meet a Melody	278-15	15
Let's Play Together	153-15	25
Let's Say Goodbye	1314-15	149
LET'S SING		21
Let's Speak Arabic	AB 2004-60	92
Let's Take a Trip	168-15	25
Let's Teach Less Better	2186-30	322
Let's Think About It, Review I	2966-15	179
Let's Think About It, Review II	2967-15	179
Let's Think About It, Review III	2968-15	179
Letter From Chester Bowles	2154-30	297
Letter Perfect	2106-15	75
Letter To Andre, The	210-30	254
Letters To the Editor	2033-15	180
Lewis and Clark Expedition	1849-15	275
Liberia	430-15	224
Liberia- Land Of the Freed	2668-15	295
Liberty and Union--Daniel Webster	2879-15	286
Liberty Or Death (Patrick Henry's Speech)	2723-15	154
Liberty Under Law	3517-15	239
LIBRARY CLASSICS		165
Libya	3252-15	219
Licensed To Kill	588-15	85
Licorice Stick - Clarinet	1437-15	34
Lief Erickson	3105-15	248
Lt. Andrew Rowen, Gen. Anthony Wayne, Louis Armstrong, Davy Crockett, and Paul Revere	3219-15	252
Lt. Col. O. H. Entivestle, Jr.	237-60	336
Lt. Col. Wallace M. Hanes, Trubee Davison, Samuel Adams, Arthur MacArthur, and the Statue Of Liberty	3221-15	252
Life In Holland--Part I	2300-30	297
Life Of a Lamb, The	1049-15	191
Life Of London	1520-15	19
Life On the Mississippi--Samuel L. Cleens (Mark Twain)	865-15	138

		Page
Life With Father--Day	862-15	137
Lift a Mountain	2104-15	345
Light Of the Ages	1981-15	185
Lighthouse Keeper, A	1163-15	283
Lightning--Facts and Fancies	3-15	350
Lightning Strikes Twice	586-15	85
Lights and Shadows	578-15	85
Lights, Camera, Action	1010-15	176
Lincoln Steffens	857-15	137
Lincoln's Second Inaugural Address	2880-15	286
Linguistic Applications To the Teaching Of Reading	<u>AB</u> 2357-30	313
Linguistics and Reading	2406-30	313
Linguistics and the English Language	122-60	313
Linguistics In Reading	2392-30	313
Links In the Chain Of Life	1631-15	355
Linnaeus Makes a List	1109-15	192
Lion and the Mouse, The	2615-15	136
Lion Party	3040-15	297
Lions, and Tigers, and Monkeys, Too	1169-15	283
Liquid Power	1914-15	180
LISTEN AMERICA		141
LISTEN TO THEIR VOICES		238
Listening: Cinderella Of the Language Arts	144-60	313
Literary Cheat, The (Thomas Chatterton)	2563-15	139
LITERATURE		131 - 169
Literature In the Child's World	<u>AB</u> 2230-30	313
Literature Program For the Elementary School, A	2126-45	313
Literature: Source Of Wonder and Delight	<u>AB</u> 2480-60	313
Little Appalouosa	763-15	161
Little Black Sambo	713-15	161
Little Christmas	1164-15	283
Little Drummer, The, by Richard Henry Stoddard	2837-15	137
Little Frisky Four Eyes	2328-15	156
Little Horseplay With Horse Power, A	602-15	85
Little Lost Lamb and Forgetful Bear	732-15	161
Little Minister, The--James M. Barrie	2439-15	164
Little People's Holiday	1767-15	153
Little Snake, The	1306-15	149
Little Squeegy Bug	734-15	161
Little Women--Joan Caulfield	21-30	140
Live Submarine, The--The Turtle	2689-15	203
LIVES OF MAN		296
Lives They Lived, The--Biography	821-15	167
Living Earth, The	60-15	352
Living Element, The	1966-15	185
Living Legend, A	1160-15	283
Living Lion, The (Nepal History)	2525-15	297
Living Pastures--The Aphid	2690-15	203
Locating Causes Of Reading Disabilities	<u>AB</u> 581-30	313
Lochinvar, by Sir Walter Scott	2831-15	137
Locked Door, The	2114-15	75
Lodestone Of the North	1633-15	352

Loki and the Magic Gifts	3195-15	169
London Studio, A	1470-15	19
Loneliest Boy In Town, The	617-15	83
Lonely Moon, The	698-15	151
Lonely Passenger, The	1984-15	185
Lonely Traveler, A--Roger Williams, 1935	1127-15	283
Lonesome Sandman	1526-15	151
Long Anger, The	1905-30	78
Long Siege, The	216-30	254
Look Alikes	968-15	176
Look Alikes	1930-15	180
Look At Ourselves	1246-15	290
Look At Secondary Education By Management, Labor and Higher Education, A	242-60	335
Look At the Background Of TAIR, A	<u>AB</u> 2229-30	313
LOOK AT THE UNITED STATES, A		246
Look Forward, A	2393-60	313
Look High and Low	284-15	15
LOOK WHAT WE FOUND		
Looking Ahead	<u>AB</u> 2224-30	313
Looking Ahead In Agriculture Education	58-15	355
Looking Backward	1940-15	181
Looking For Facts	1909-15	181
Looking For Something	756-15	161
Looking To the Future--From Public School Music--Our Youth	3488-15	10
Lost Gold Mine, The	1957-15	185
Lost In the Sky	1016-15	176
Lost Puppy, The	692-15	151
Lost Puppy, The	1304-15	149
Lotus Eaters, The, by Tennyson	2909-15	145
Lou, the Kangaroo	2691-15	203
Louis Slobodkin	1936-30	134
Louisiana Purchase, The	1848-15	275
Love From the Principal's Office	2721-60	340
Lover's Lament	2617-30	11
Lower Than the Sea	1033-15	191
Loyalist, The	215-30	254
Luck Runs Out	1663-15	63
Lucky Pin, The	1080-15	185
Ludwig von Beethoven	1391-15	34
Lump's Easter	701-15	151
Luncheon Address	102-60	313
Lure Of Far Horizons, The	3164-15	291
Lydia Darrah	3101-15	248
Lyndon B. Johnson's State Of the Union Address Of 1966	<u>AB</u> 1419-30	214
Lyrik des Expressionismus	2763-30	106

-M-

Ma Mere L'Oye (Mother Goose)	321-15	29
MacBeth	<u>AB</u> 37-30	144
McFavish, the Sheep Dog	1684-15	151
Machine Age Begins, The	994-15	189
Machu Picchu	1729-30	123
Mad Cat, The	644-15	149
Mad Dog, The	1305-15	149

		Page
Mad Dog Meets Friends, The	1313-15	149
Madonna In Art	3411-15	12
Madrigals	272-15	29
Magellans Of the Air	3165-15	291
Magic Easter Moon, A	193-15	25
Magic Feather and Wishing, The	2323-15	155
Magic Of Motivation, The	139-90	313
Magic Of Motivation, The	<u>AB</u> 173-60	313
Magic Of Spain, The	1770-45	121
Magic Of the Underwater World	70-15	352
MAGIC WITH MANNERS		75
Magic Wire, The	1852-15	275
Magnificent Obsession--Lloyd C. Douglas	2437-15	164
Mahatma Gandhi	2272-30	297
Maia Wojciechowska	2521-15	134
Major Characteristics Needed By Education In the Space Age	<u>AB</u> 1236-30	343
Major Jones Pops the Question (Southern Gallantry)	1184-15	278
Make-Believe World	1412-15	32
Make Out Your Own Ticket	2495-60	341
Make Something Happen	2498-60	341
Making a Will	2467-15	236
MAKING GOOD I		76
MAKING GOOD II		77
Making Iron Into Steel	957-15	176
Making Power	1924-15	181
Making Reading Meaningful	1334-45	313
Making Science Come Alive	2187-45	322
Making Something Happen In Your School Everyday	<u>AB</u> 2501-60	341
Making the Future Of Education Less Certain	233-60	341
Making the Most Of Life	2030-15	178
Making the Right To Read a Reality	<u>AB</u> 2481-60	314
Male Voices and Female Voices	273-15	29
Malnutrition In the United States	2425-45	327
MAN AGAINST FEAR		72
Man At the Roof Of the World	3166-15	291
Man, The--Franklin D. Roosevelt	2742-15	253
Man From the Indies, The	2854-15	237
Man, The--Herbert Hoover	2743-15	253
Man In Space	2255-30	324
Man Is Known By the Car He Keeps, A	593-15	85
Man Of Steel	1068-15	185
Man Of the Andes, A	1496-15	19
Man Takes Another Look At His Universe	1122-15	192
Man the Creator	2594-30	14
Man Who Could Dream, A--Woodrow Wilson	1131-15	283
Man Who Erased "Never", The	1973-15	185
Man Who Nursed Pigeons, The--Nikolai Testla	<u>A</u> 1072-15	185
Man Who Printed the Truth, The--Zenger Case, 1734-1735	1143-15	283
Man Who Shod the Wheel, The	1998-15	185
Man Who Was Too Smart, The	1959-15	185
Mancebo que caso con mujer brava	1752-30	113
Manners Made Easy--electives	828-15	167

		Page
Manning the Foreign Service	3267-15	219
Manpower and Education In National Development	1345-15	219
Manuel de Falla	225-15	10
Manuscripts Become Books	1252-15	288
Many Questions Still Remain	1000-15	189
March Of Civilization Begins, The	1223-15	290
Marches	<u>AB</u> 606-30	35
Marching Along With John Philip Sousa	1707-15	36
Marching As To War	1289-15	258
Marco Polo	3021-15	291
Marcus Whitman	3167-15	291
Margaret--fiction	827-15	167
Marguerit De Angeli	1934-30	133
Marilyn Rueping	<u>AB</u> 2356-30	341
Mark Twain and the Spirit Of the Frontier	3148-15	287
Mark Twain On the Mississippi (Sam Clemens)	2564-15	139
Marshland Bounty	1603-15	352
Martha Mouse's Thanksgiving	688-15	151
Marvelous Gravy, The	1056-15	185
Marx's Analysis Of Capitalism--Dr. Ewing P. Shahan	<u>ABCD</u> 1866-60	210
Mary Of Scotland	<u>AB</u> 36-30	144
Masqueraders, The	1903-30	78
Master Of Munich, The	1995-15	185
Materials In Cooking Utensils	1860-15	356
Math For Below-Average Achievers	2310-30	326
Math - San Morcos Model Learning Center Conference	165-60	326
Math Symmetry	2212-30	326
Math Symmetry	2213-30	326
Math Symmetry	2214-30	326
Mathematical Pastimes	2239-15	171
MATHEMATICS		170 - 172
Mathematics	2408-15	345
Mathematics	2781-45	331
Mathematics and Stamp Collecting	2248-15	171
MATHEMATICS IN-SERVICE TRAINING		171
Mathematics--Our Great Heritage	2235-15	171
Mathematics Package Designed As An Aid For Teachers Of Grades 7 and 8, A	<u>AB</u> 2334-45	323
Mattie Gets Her Reward Too Soon	589-15	85
Maud Hart Lovelace	2517-15	134
Maurice Ravel	212-15	10
Mauritania	3313-15	228
Max Lerner	249-60	332
Mazurka, Polka, Schottische	296-15	15
Meal Time Plans	1907-15	357
Meaning Of a Humanistic Approach To Science Teaching, The	2427-30	327
Meaningful Reading Instruction In a Turbulent Age	2404-30	314
Measles, the Freckled Lion	1754-15	151
Measure Of Responsibility, The	437-15	71
Mechanical Engineering	2415-15	345
Medal For Fido	1024-15	176
Media Revolutionaries	153-45	341
Medical Support Of Man In Space	1508-30	199 & 324

Medieval Armor and the Fourteenth Century	3433-15	19
Medieval Church, A	1477-15	19
Medieval England--A Famous Pilgrimage	1240-15	290
Medieval Ideas Of Beauty and Art	3412-15	12
Medieval Voyage, A	129-15	19
Meet E.B.	1459-15	32
Meet the Mayor	1519-15	19
Meeting the Easter Rabbit	170-15	25
Melinda, the Dancing Bear	2333-15	156
Melody In Fancy Dress	279-15	15
Memoirs Of Cassanova	853-15	138
MEN AND MOLECULES		181
Men Of the Farm and Men Of the Plains	3392-15	12
Mendel Learns From Flowers	1114-15	192
Menstruation Facts For Little Ladies-- Program 8	2428-15	63
Menstruation Facts Men Need Understand-- Program 7	2427-15	63
MENTAL ARITHMETIC		172
MENTAL HEALTH, THE MINDS OF MEN		77
Mental Hygiene and Other Sciences	517-15	66
Merits Of Mesabi, The	1157-15	283
Merry Christmas	159-15	25
Merry Men Of Sherwood	2892-15	254
Message To the Stag Line, A	360-15	76
Messages In Music From Democracy-in-Action Programs	1018-45	36
Meteorology	2400-15	345
Methods Of Mental Hygiene--Education	516-15	66
Methods Of Mental Hygiene--Research	515-15	66
Mexican Marimba Music	<u>AB</u> 1738-30	126
Mexicans Bring Us Rhythms, The	243-15	31
MEXICO		124
Mexico	<u>AB</u> 1736-30	125
Mexico	2653-15	294
Mexico Before Columbus	1177-15	19
Mexico Folklorico	2043-45	127
Mexico (South Of the Border)	2454-15	298
Mi Panama	<u>AB</u> 1727-45	122
Mice In Council Meeting, The	2616-15	136
Michael	443-30	147
Michelangelo, Titan Of the Renaissance	3437-15	19
Microbe Master I	1020-15	176
Microbe Master II	1021-15	176
Mid-April In '75	1495-15	19
Mid East Cease-Fire	3537-15	233
Mid-East Report	3312-15	228
Middle Adulthood--Children Getting Older	546-15	66
Middle Adulthood--Success In Work	545-15	66
Middle Ages--City Life	1239-15	290
Middle Ages--Sward and Sickle	1237-15	290
Middle East, The: An Historical Perspective	3303-15	219
Midnight Ride, A	1180-15	283
Mighty Document, A--The U.S. Constitution	1145-15	283

Mighty Hunter, The	754-15	161
Migraine Headaches On Exam Days--Real Or Fancied?	1359-15	81
Military, The	2178-15	280
Military Band, The	<u>AB</u> 937-45	36
Milk For Automobile Tires	1043-15	191
Milk Machine, A--The Cow	2692-15	203
Millions Of Buyers	1026-15	176
Mind Your Manners	616-15	84
Mini-Talks	2473-90	314
Mining the Ocean's Depth--Minerals From the Sea	2498-15	182
Minuet, The	293-15	15
Miracle Drug, The	2029-15	178
Miraculous Bird, A	3461-15	19
Mis canciones de amor	1739-30	126
Misa mexicana	<u>AB</u> 2111-30	128
Misanthrope, Le	2753-60	100
MISCELLANEOUS		256
MISCELLANEOUS AUDIOVISUAL TAPES		304
MISCELLANEOUS CAREER PROGRAMS		348
MISCELLANEOUS CONFERENCE AND MEETINGS		331
MISCELLANEOUS DRIVER SAFETY PROGRAMS		63
MISCELLANEOUS MENTAL HEALTH PROGRAMS		79
MISCELLANEOUS ON AMERICANISM		249
MISCELLANEOUS ON COMMUNISM		207
MISCELLANEOUS PROGRAMS		344
MISCELLANEOUS PROGRAMS ABOUT BLINDNESS		64
MISCELLANEOUS PROGRAMS ON AGRICULTURE		357
MISCELLANEOUS PROGRAMS ON CHILDHOOD DISCIPLINE		64
MISCELLANEOUS SPEECHES ON SPACE RELATED TOPICS		323
MISCELLANEOUS TAPES ABOUT SOCIAL STUDIES		255
MISCELLANEOUS TAPES ON FOREIGN COUNTRIES		296
Misinterpretation Of Statistical Date	2242-15	171
Missile Crisis, The	<u>AB</u> 1496-30	214
Missing Elements, The	1077-15	185
Missing Planet, The	1942-15	186
Mission Bells In California	3168-15	292
Mrs. Sidney Taylor	2522-15	134
Mr. and Mrs. Hunter	<u>AB</u> 67-30	238
Mr. Atom	1014-15	176
Mr. Beaver, the Engineer	2693-15	203
Mr. Box Car's Advice	1316-15	349
Mister Chief Justice	2855-15	237
Mr. Electron	1011-15	176
Mr. Hemlock's Diary	1326-15	349
Mr. Milquetoast, Jr.	480-15	73
Mr. Milque Toast	558-15	80
Mister Parson's Dream Boat	2000-15	186
Mr. Plum and the Little Green Tree	744-15	161
MR. PRESIDENT		249
Mr. Tadpole	1938-15	181
Mr. Tree	118-15	349
Mr. Watt's Tea Kettle	948-15	176

		Page
Mr. Wickham Plants a Seed	1949-15	186
Misunderstood Cocker Spaniel, The	657-15	151
Mockingbird Songs and Conversations	2234-15	202
Modeling Behavior--A Professional Responsibility	228-60	333
Modern Ballroom Dancing	299-15	15
Modern Industrial Art and Everyday Life	3429-15	19
Modern Poetry In Drama	2911-15	145
Modern Reading Programs	<u>ABCD</u> 1219-30	314
Modern Shimsey--The amusing story of a young maple tree	773-15	165
Modernizing Lighting	1863-15	357
Modest Book Binder, The	1057-15	186
Modular Based Instruction For Reading Teachers	2707-60	314
Molly Hayes Pitcher, Grover Cleveland, The Mayflower, The Unknown Soldier, and General W.R. Shafter	3201-15	252
Molly Pitcher	3100-15	248
Monna the Merry-go-round Cow	652-15	151
Monroe Doctrine, The	2881-15	286
Monster Of Imagination	1062-15	186
Mont Pelee	1978-15	186
Monty	56-30	238
Monuments In History	1483-15	19
Moon	2980-15	176
Moon's Quaker Hat, The (Quaker Legend)	1187-15	278
Mordecai Sheftal	3080-15	248
More About Choosing Your Job	349-15	76
More Ideas About Muscles and Diseases	989-15	189
More Stories In Verse (20th Century)	2912-15	145
More Than Meets the Ear (Sound)	2142-15	197
Morning In Mexico--D. H. Lawrence	875-15	137
Morocco--Land Of the Sheriffs	2669-15	295
Morton Gould	227-15	10
Moscow and the Chinese Communist Struggle For Power, 1921-1949, I--Dr. Karl Wittfogel	<u>ABCD</u> 1875-60	211
Moslems Keep Science Alive	979-15	189
Most Clever, The--Rats	2694-15	203
Most Crafty, The--The Raccoon	2695-15	203
Most Famous Tree In the World, The	662-15	151
Most Truly a Brother	2073-15	285
Most Untidy, The--The Fly	2696-15	203
Most Unusual Daisy, The	1686-15	151
Most Unusual Teddy Bear, The	1681-15	151
Most Weighty Voyage, A	2856-15	237
Mother Goose	166-15	26
Mother Hubbard's Chickens	1629-15	352
Mother Hubbard's Cupboard	1604-15	352
Mother Nature's Invention	1771-15	151
Mother Nature's Vacation	703-15	151
Mother Of Invention, The	1065-15	186
Mother Of Nero, The	3430-15	19
Mother To Ten Thousand Sons	1365-15	257

		Page
Mother Was a Theta--Anne Wasn't, At First	1350-15	82
Mother's Boy	555-15	80
Motivation, Learning, and Behavior	2380-30	342
Motor Boat, The	639-15	149
Motor Boat Sounds	2758-15	92
Mountains Of Mail--The Post Office	1135-15	283
Mountains--Men risk their lives climbing mountains	788-15	165
Mousewife, The	741-15	161
Much A-Do About Nothing	2355-15	141
Mud Huts	138-60	341
Multi-Media Approaches To Reading Instruction	<u>AB</u> 2223-30	314
Multiplication	940-15	172
Multiplication By Addition	935-15	172
Multiplication By Division	934-15	172
Murdoch's Rath	2324-15	155
Muscles and Exercise	1823-15	86
MUSIC		121
Music From the Mountains	2893-15	37
MUSIC IS YOURS		28
Music Of China	3042-15	35
Music Of Ireland	3071-15	35
MUSIC OF NATIONS WELDS US TOGETHER, THE		30
Music Of Norway	3006-15	35
Music Of the American Indian, The	228-15	31
Music Of the Negro, The	229-15	31
MUSIC OF THE PEOPLE (Music Unites Us In One World)		29
Music--Partner, Master, or Servant	312-15	27
Musica de Navidad	1758-30	126
Musicians, The	2173-15	280
Music's Rainbow	286-15	15
Mutual Responsibility For Preparation	1276-15	62
My Experience With a Learning Disability	2674-60	330
My Eyes Have a Cold Nose--fact	805-15	167
My Father's Dragon	757-15	161
My Home, My Castle	2579-15	237
My Home, My Castle	3519-15	239
My Husband the Alcoholic	<u>AB</u> 2756-45	62
My Lovely Friend--The Toad	2697-15	203
My Own Four Walls	2857-15	237
"My Parents Are Old Fashioned"	541-15	66
Mysterious Circle, The	1319-15	349
Mysterious Marcus, The	1963-15	186
Mysterious Rays, The	1117-15	192
Mystery Of the Lost Colony, The	3169-15	292
Mystery Of the Marie Celeste, The (Sea Legends)	1186-15	278
Mystery Of the Missing Jewels, The	656-15	151

-N-

NATO	3318-15	228
------	---------	-----

NATO After the 20th Anniversary	3247-15	219
NATO Alliance	3385-15	233
NATO In the 70's	1537-15	219
NATO Ministerial Meeting	3279-15	219
NATO's Third Dimension I	3298-15	219
NATO's Third Dimension II	3299-15	220
Naming Of the Conquest Of Mountains, The-- William O. Douglas	871-15	138
Narcotics and Drug Addiction--Program 12	2432-15	63
Nathan Hale	3099-15	248
National Anthem Of India and Vande Materam and Dance Music - Archana, Anunaya	2109-30	35
NATIONAL CONFERENCE OF STATE SCIENCE SUPERVISORS		325
NATIONAL CONFERENCE ON INSTRUCTIONAL MATERIALS, 1966		304
NATIONS OF THE WORLD		298
Nation's Waterworks, A	1041-15	191
NATIVE MUSIC OF THE NEW WORLD		31
Naturality Of Language Learning, The	<u>AB</u> 172-60	314
Nature In the Balance	1608-15	352
NATURE OF COMMUNISM		209
Nature Of the Reading Process, The	<u>AB</u> 2225-30	314
Nature Trail Adventure	1640-15	352
Nature's Changing (The Weather)	2141-15	198
Nature's Pantry Shelves (What Are Things Made Of)	2138-15	198
Nature's Partners	1611-16	352
Nature's Super Markets	2698-15	203
Nature's Ways--Dr. Roy Chapman Andrews; explorer and author	109-15	202
Nature's Wonderland	101-15	352
Naughty Mosquito, The	649-15	149
Navy, The	2179-15	280
Near-Sighted Groundhog, The	1680-15	151
Need For Bilingualism	1945-60	129 & 307
Needed Research In the Field Of Bilingualism	<u>AB</u> 1363-60	129 \$ 305
Needs and Goals Of Texas Public Education	1504-30	334
Negroes, The	2165-15	280
Neighborhood Gossip, The	553-15	80
Neighborhood Youth Corps Opportunities	<u>AB</u> 1407-30	342
Neither Devilish Nor Divine	463-30	67
Nepal--Top Of the World	2664-15	295
Nero's Rome	134-15	19
Nerve Network	1023-15	176
Nerves In the Body	1780-15	87
Netherlands	3002-15	293
Netherlands, The	2640-15	294
New Adventures In PTA Leadership and Responsibility For Good Citizenship	1255-30	337
New Africa and Changing Culture	2289-30	297
New Age, The	1001-15	126
New Approaches To the Education Of the Gifted	<u>AB</u> 1366-30	329
New Books For the New Year--new year	823-15	168
New Canada, The	148-30	299

		Page
New Chisholm Trail, The	1372-15	257
New Church Begins, A	1253-15	290
New Clock, The	3441-15	19
New Concept Of Remedial Reading Instruction, A	<u>AB</u> 1230-30	314
New Curriculum Developments In Chemistry, Part I	<u>AB</u> 1614-30	326
New Curriculum Developments In Chemistry, Part II	<u>AB</u> 1615-30	326
NEW CURRICULUM DEVELOPMENTS IN MATHEMATICS		326
NEW CURRICULUM DEVELOPMENTS IN THE SCIENCE		326
New Deal, The	2744-15	253
New Discoveries, New Problems	993-15	189
New Economic Policy	882-15	224
New Europe Appears, A	1267-15	290
New Focus On the Bilingual Child, A	<u>AB</u> 1362-60	129 & 306
New German Government, The	3286-15	220
New Ideas About Muscles and Diseases	984-15	190
New Image, The	2783-60	331
New Kind Of Party, The	2110-15	75
New Lands Are Purchased (1800-1812)	2195-30	59
New Light On An Old Problem	2246-15	171
New Look At Math, A	2309-30	326
New Look At the Reading Skills, A	174-60	314
New Look At the Reading Skills, A	2397-60	314
New Nation Celebrates Christmas, A (1781)	2193-30	59
New Outbreaks	2049-15	285
New Paths Across a Chartless Sea	3170-15	292
New Programs and Adaptations In Elementary Science	2433-45	327
New Prospectors, The	3355-15	181
New Sky Lanes Above America	3171-15	292
New South, The	1856-15	276
New Theory Works Out, A	1123-15	192
New Trends In Teaching Reading In the Junior High School	<u>ABCD</u> 1221-30	314
New Trends In the Teaching Of Latin, Part I	2177-45	130 & 307
New Trends In the Teaching Of Latin, Part II	2178-30	130 & 307
New U.S. Position On CBW	3275-15	220
New World Changes the Old, The	1273-15	290
New York Calling	1007-15	176
New Zealand	2298-30	297
New Zealand--Our School and Our Life	3054-15	297
New Zealand--Past and Present	2299-30	297
Newer Trends In Teaching Reading	1823-60	314
Newspaperman Looks At Brotherhood, A	2071-15	285
Newton Fashions a New Tool	1108-15	192
Newton Sets a Pattern	985-15	190
Nicaragua and the Common Market	3301-15	220
Nicaraguan Earthquake	3381-15	233
Nicholas Rimsky-Korsakov	205-15	10
Nigeria	3283-15	220
Nigeria Ten Years Later	3305-15	220
Night Sounds--background sounds of insects	2731-30	202
Night Sounds--frog chorus	<u>AB</u> 2732-60	202
Nightingale, The	674-15	152
Nile River Journey	136-15	19
900 Buckets Of Paint	748-15	160

Nine Lives Of John Muir, The	1960-15	186
Nineteenth Century Russian Poets	2913-15	145
Nippy North Wind, The	1452-15	32
No Taxation Without Representation	2580-15	237
Nobody Buys a Broken Doll	452-30	67
Noel Houston	2317-30	142
None Of Us Lives To Himself	510-15	87
Normal Development and Maturity	329-15	70
Norman Corwin	2318-30	142
Norman Cousins--Editing	2586-30	13
Norse Heroes--Lief the Lucky	771-15	165
North Africa	883-15	224
North India--Sarangi	<u>AB</u> 129-60	35
North India--Sitar	<u>AB</u> 128-60	35
North Viet Nam Economy	895-15	220
North Viet Nam Political Situation	894-15	220
Northern German Folk Songs	1-30	15
Northern Invaders	1234-15	290
Northern Sea Rovers	1236-15	290
Northwest Ordinance, The	1847-15	276
Northwoods, The--Timber! The Cry Of the Lumbermen	789-15	166
Norway	2641-15	294
Norway--Land Of Many Lakes	2661-15	295
Norway - Part I	3003-15	293
Norway - Part II	3004-15	293
Norwegian Dances	3005-15	293
Norwegian Folk Songs	4-30	15
Norwegians Teach Us Songs Of the North, The	237-15	31
Nouvelle moderne, Une	1975-45	99
Noxious Weeds and Their Control	19-15	350
Number Twelve Jones	694-15	152
Nursing Meets Today's Challenge	366-15	76
Nutcracker Suite (Tchaikovsky)	301-15	29
Nutrition Education	<u>ABC</u> 2431-30	327

-0-

OAS	3324-15	228
O. Henry (1862-1910)	2541-15	138
Obra de Manuel M. Ponce, La - Canciones mexicanas	1733-30	125
Obra misional y cristianizadora de la iglesia, La	<u>AB</u> 2076-30	116
Ocean and Our Weather, The	2495-15	182
Ocean Dumping	3383-15	233
Ocean--First Basin Of Life, The	2494-15	182
Ocean Pollution	1218-15	220
OCEANOGRAPHY		182
Octopoo, The	1751-15	152
Odyssey Of a Foreign Service Secretary, The	3227-15	220
Of All Things Why Books?	2478-30	314
Of Christmas Music	3489-15	10
Of the First Class	1295-15	258

453

		Page
Off To a Flying Stop	1295-15	258
Off We Go	2019-15	178
Ogden Nash--Poet	1745-15	135
Oh, Those Academic Walls!	371-15	77
Oil Embargo Lifted	3542-15	235
Oil For the Car	953-15	176
Oil From Mother Earth	1047-15	191
Oil Producers, The	2168-15	280
L'Oiseau De Feu (The Firebird)	318-15	28
Old Age "Attitude Toward Death"	550-15	66
Old Age "These Impudent Youngsters"	549-15	66
Old and the New, The	1248-15	290
Old Cerrado, An (Mexico)	2594-15	296
Old Faithful	1917-15	181
Old Gray Goose, The	646-15	149
Old King Coal	1045-15	191
Old MacDonald's Folly	1600-15	353
Old Man, The	563-15	80
Old Man River--two small boys build a raft	790-15	166
Old Masters and Apprentices	130-15	19
Old Sleepyhead--The Bear	2699-15	203
OLD TALES AND NEW I		150
OLD TALES AND NEW II		153
Old Tweezers--The Crawfish	2700-15	203
Old Woman and Her Pig, The	725-15	162
Ole Roemer	1969-15	186
Oliver Wiswell--Kenneth Roberts	2435-15	164
On a Minnesota Farm	147-15	19
On a Very Rainy Day	175-15	26
On Being An Indian	2795-60	299
On Being At the Top Of the Class	1556-15	70
On Borrowed Time--Boris Karloff	20-30	140
On Hormones, Terpenes, and the German Air Force	3354-15	181
On Silent Wings	1095-15	186
On the Farm	169-15	26
On the Firing Line	1601-15	353
On the High Seas--ships and sailing	799-15	168
On the Music Road	1409-15	32
On Theories Of Art	3413-15	13
On to Monterrey	1853-15	276
On Writing From One Man's Meat	872-15	138
ON YOUR MARK SERIES--DISASTER RELIEF PROGRAMS		64
Once an Indian Always an Indian	2190-15	282
Once Too Often	636-15	84
One For the Books	615-15	84
One Good Friend Can Warm a Lonely Land	1352-15	82
150,000th A.I.D. Grantee, The	1531-15	216
One Hundred Nine Days To Venus	AB 1613-30	199 & 324
One With a Pocket--The Possum	2701-15	203
Only One Foot--The Snail	2702-15	203
Open and Closed Doors	347-15	76
OPEN YOUR EYES		190
Opening the Doors To the Learning Disabled	2672-60	330
Opportunities In Food Work	1861-15	357

		Page
Oral Language Development	164-45	91
Orchestra's Romantic Member	3505-15	10
Orchestra's Romantic Member - Cello	1431-15	34
Organized Black: NAACP and Civil Rights, The	<u>AB</u> 2339-30	256
Oriental Simplicity	2914-15	145
Orientation and History Of NDEA Title III	<u>ABCD</u> 1818-60	325
Orientalism Bring Us Mysticism, The	245-15	31
Orpheus and Eurydice	3187-15	169
Orquesta Sinfonica Nacional	<u>AB</u> 2094-30	127
Osaka World's Fair	3278-15	220
Oscar Howe; South Dakota Artist	3423-15	19
Ostriches Aren't So Dumb	2703-15	203
Othello	<u>AB</u> 411-30	143
Other Americas, The--Pita's pig was painted yellow with pink roses on his back	776-15	166
OTHER CHILDREN'S MUSIC		31
Other Man's Language, The	2506-15	130 & 307
Other People's Lives--biographies	792-15	168
ou, on, ai, liaison	1670-15	101
Our Breeding Flock Of Sheep	18-15	350
Our Favorite Music	176-15	26
Our Fine Feathered Friends	1648-15	353
Our Friends In the Zoo	196-15	26
Our Globe and Grid	2169-60	240
Our Language Grows and Changes	1249-15	290
Our Mineral Storehouse	1644-15	353
Our Playful Pets	1442-15	32
Our President Talks With Us--Part I	<u>AB</u> 1816-60	337
Our Shrinking Global Classroom	<u>AB</u> 2353-30	341
Our Symphony Orchestra	1379-15	33
Our Symphony Orchestra	3509-15	10
Our World Today--Western Hemisphere (Brazil)	2278-30	299
OUT OF MY LIFE		137
Outpost Of History--Grand Portage, Minnesota	1133-15	284
Overgrown Corn, The	1514-15	19
Overland To the Great Northwest	3172-15	292
Overprotective Mother, The	559-15	80
Overview Of the New Social Studies Program-- Dr. John U. Michallis, University Of California	2164-45	256

-P-

P.O. Gets Another Chance	1198-15	68
PTA Community Participation--A Vital Necessity	1416-45	337
PTA Council and Leadership Seminars	126-90	337
PTA Council and Leadership Seminars	127-60	337
PTA Smoking and Health Program	2375-30	342
Pacification Program In Viet Nam	899-15	220
Package For the People, A	1162-15	284
Packages, Programs, Projects, and Prognosis	2183-30	322
Paddle Wheels and Pistons	1002-15	176
Page From History, A	1173-15	284
Pain Killer, The	969-15	176

455

		Page
Painter and Ferryman	3440-15	19
Painter As Creator, The	2595-30	14
Painter Of Our Time; Henri Matisse, A	3449-15	19
Painter Who Made Posters: Latrec, The	3446-15	19
Painting the Ivory-Bills	112-15	202
Pair Of Hands and a Heart, A	2066-15	285
Pair Of Strange Ears, A	1768-15	152
Pakistan	3533-15	233
Pakistan Disaster Relief	3302-15	220
Pakistan--Land Of Islam	2665-15	295
Palace Of a Mighty King	1488-15	19
Palestine Folk Music	253-15	30
Palestine Folk Music	3511-15	10
Paighat Raghu, Mridangam; Sri Rajam, Vocal; Vedagiri, violin; Misra chapu and Khanda chapu talas	<u>AB</u> 133-60	35
Pam C.	53-30	238
Pan American Highway	3295-15	220
PAN ORIENT ARTS FOUNDATION		34
PANAMA		122
Panama	3008-15	293
Panama Canal Agreement	3541-15	235
Panchos cantan tangos, Los	1723-45	125
Pandit Amar Nath; acc. by Shri Sant Ram, tabla	<u>AB</u> 131-60	35
Pandora	3185-15	169
Panel Discussion	2784-45	331
Panel Of Reactors	<u>AB</u> 2378-30	342
Panel Of Texas Interagency Council On Smoking and Health Members	<u>AB</u> 2381-45	342
Paper Makers--The Hornets	2704-15	203
Paper Making	119-15	349
Paperwork Revolution, The	2249-30	189
Papin and the Pressure Cooker	2001-15	186
Parade, The	197-15	26
Parental Involvement	163-60	305
Parents and Community Looking At Life In This Different Day and In Realistic Assessment Of the Requirements Of a Fantastic Future--and Learning To Live Understandingly and Helpfully With Their Children	<u>AB</u> 1413-45	337
PARENTS AND TEACHERS OF GIFTED CHILDREN AND YOUTH CONFERENCE		329
Parents and the Reading Program and Administrators and the Reading Program	<u>ABC</u> 1217-30	314
Parents Ask About School	2313-15	256
Parents Have Homework, Too	1545-15	70
Parnassus On Wheels--Christopher Morley	2436-15	165
Particulars On Extra-Curriculars	375-15	77
Passe-Muraille, Le	1331-30	99
Pasteur Disproves a Theory	1115-15	192
Pasteur Unites Chemistry and Medicine	990-15	190
Pasture Situation, The	30-15	350
Pastures and Animal Health	9-15	350

Patent Laws	2466-15	236
Patients, The	2048-15	285
Path Of Glory	218-30	254
PATRIOTIC RECORDINGS		255
PATRIOTIC SONGS AND MARCHES		35
PATRIOTIC TAPES		251
Patriotism and Youth, Thomas A. Baker, The Defense Of Ashau, Oliver Wendell Holmes, and The Congressional Medal Of Honor	3218-15	252
Patrolman J.G., A	1159-15	284
Patsy and the Pup	752-15	162
Patterns Aren't People	474-15	73
Paul Bunyan and the Fox That Vanished	2627-15	136
Paul Bunyan Meets Johnny Inkslinger--A Tale From the North	2628-15	136
Paul Gauguin--Modern Artist In Search Of His Soul	3414-15	13
Paul Green	2319-30	142
Paul Revere	3081-15	248
Paul Revere, by Henry Wadsworth Longfellow	2826-15	137
Paul Revere, Patriot, Silversmith	3432-15	19
Pavlov and His Dogs	1116-15	192
Peacemaker, The	1913-30	79
Peacemakers, The--The Quakers	1139-15	284
Peacetime Army	1126-15	284
Pearl Buck	2511-15	133
Pearl Buck	2320-30	142
Peculiar Trumpet, The	1054-15	186
Pedestrian Has the Right-Of-Way, The	581-15	85
Pedro Carves a Window	2187-15	282
Peintres contemporains, Les	1976-45	100
Pendulum Swings Back, The	1291-15	258
People, The	2841-15	300
People Build a Cathedral, The	1251-15	288
People Next Door, The	2061-15	285
People Of France	3057-15	295
People Of France	3058-15	295
People Of France	3059-15	295
People Of France	3060-15	295
People Of France	3062-15	295
People Of France	3063-15	295
People Of France	3064-15	295
People Of France	3065-15	295
People Of France	3066-15	295
People Of France	3067-15	295
People Of France	3068-15	295
People Sing, The	2915-15	26
People Wait, The	2056-15	285
People's Choice, The	2933-15	251
Percival Pelican's Magic Tonic	2330-15	156
Percussion Instruments Of the Orchestra	267-15	29
Percy Bysshe Shelley (1792-1822)	2542-15	138
Percy Bysshe Shelley--Luminous Wings	2814-15	146
Percy Grainger	220-15	10
Perennial Undergraduate--The College Bum, The	1358-15	82

		Page
Perfect Crime Of Jesse James, The (Frontier Legend)	1185-15	278
Perkin's Mistake	1060-15	186
Perky Parakeet's Pet Boy	2332-15	156
Permanent Agenda Of Man	2716-90	333
Persia--fictionalized biography	840-15	168
Persian Caravan	1489-15	20
Persian Fairy Tale, A	1490-15	20
Persian Gulf	3316-15	228
Persian Horses and Riders	138-15	20
Personal Growth Through Reading	<u>AB</u> 555-30	315
Personality Profile	260-15	220
Personality's the Thing	357-15	76
Personnel Relations Of School Systems and Their Relations With the Federal Government	1813-30	334
PERU		123
Peru (Land Of the Sun-Children)	2456-15	299
Peruvian Earthquake	263-15	220
Peruvian Parrots and Pots	144-15	20
Peter Pine Goes To Town	1327-15	349
Peter Pine Has a Close Call	1317-15	349
Peter Pine Returns	1328-15	349
Peter Rabbit and Mr. McGregor's Garden	723-15	162
Peter Rogers - "The Nature Of the Unity Of Art"	1338-30	13
Petite Esquisse des arts en France: deuxieme partie	1979-45	100
Petite Esquisse des arts en France: premiere partie	1978-45	100
Petit Prince, Le	1715-30	96
Petit Prince, Le	2750-30	96
Petroleum Engineering	2419-15	345
Petrouchka (Stravinsky)	314-15	29
Pets In the House	1553-15	64
Petticoats On the Plains	2349-15	164
Phantasmagoria	444-30	147
Philadelphia Orchestra To China	3535-15	234
Philippine Flood Relief	3346-15	229
Philippines, The	2651-15	294
Philosophy, Morals and Motives Of Communism--Dr. Fred C. Schwarz	<u>ABC</u> 890-30	212
Phonics--Wise or Otherwise?	<u>AB</u> 1405-30	342
Phyllis Whitney	2519-15	134
Physical Differences Of My Friends--Program 9	2429-15	63
Physics	2418-15	345
Physiological Study Of Heart Disease	1777-15	88
Picasso	3415-15	13
Picture Album For a King, A	3451-15	20
Pictures--A Thousand Words?	3048-15	345
Pictures From a Supermarket	1475-15	20
Pictures In the Air	1009-15	176
Pictures In the Air	1161-15	284
Pictures Of the Imagists	2916-15	145
Pied Piper Of Hamelin	719-15	162
Pierre de Ronsard	2749-30	95

Pierre Radisson	3173-15	292
Pierre, the Remarkable Prairie Dog	659-15	152
Pilgrimage In Japan, A	142-15	20
Pilgrims At Plymouth, The	3175-15	292
Pilots Of Plain and Pass	2351-15	164
Pinceladas del campo mexicano I	<u>AB</u> 2068-30	115
Pinceladas del campo mexicano II	<u>AB</u> 2069-30	115
Pioneer In Minnesota: Capt. Eastman	3445-15	20
Pioneers Move Westward (1815-1850)	2197-30	59
Pionniers de l'aviation	1317-45	96
Pirate and Patriot	2188-15	282
Pirate Lafitte and His Ghost--A Tale From the South	2629-15	136
Pirate's Pit, The	1951-15	186
Pistols In History	132-15	20
Place and Meaning Of Religious Drama Today, The	2608-30	16
Place For Little People In a Big Job, A	1278-15	64
Place In the Sun, A	1643-15	353
Place To Come From, A	236-60	341
Plague Fighters, The	1979-15	186
PLANNERS-EVALUATORS CONFERENCE, OCTOBER 18, 1971		332
Planning and Working Together To Help the Child With a Learning Problem	2387-45	341
Planning For Progress (Benjamin Franklin's Birthday)	2724-15	154
Planning Success For Our Children	435-15	72
Plans For Teaching Reading	<u>AB</u> 1995-60	315
Plans Of the Governor's Committee On Public Education Societal Changes That Have Educational Overtones Lay and Professional Educators, Present and Future	1943-30	343
Plant and Soil Science	2405-15	345
Planting Small Fruits	4-15	350
Plants, Animals, and Rocks	987-15	190
Playing Pipes	3503-15	10
Playing Pipes	1435-15	34
Playing Pipes - Woodwinds	1434-15	34
Playmates	1426-15	32
PLAYS		100 & 140
Plowland Lolly	86-15	353
Plowland Magic	1606-15	353
Plum Blossom, I Am Called (Japanese)	2595-15	296
Pocahontas	3107-15	248
Poemes	1717-45	95
Poemes and Monologues (Victor Hugo)	2746-30	95
Poems by Rudyard Kipling, read by A.J. Mortimer	1860-30	146
Poems by Shelley and Keats	13-30	148
Poesias latinoamericanas	190-45	118
Poet As Creator, The	2596-30	14
POETIC PATTERNS		
Poetic Prose Of Thomas Wolf, The	15-30	147
POLTRY		95
POETRY		145
Poetry by Henry W. Longfellow	2917-15	145

POETRY - COLLECTIONS		146
Poetry For Children	AB 2220-30	315
Poetry For Today's Children	2130-45	315
Poetry Of Elizabeth Browning	2918-15	145
Poetry Of Francis Thompson, The	12-30	148
Poetry Of Lord Byron	2919-15	145
Poetry Of Lord Tennyson	2920-15	145
Poetry Of Percy Shelley, Part I	2922-15	146
Poetry Of Percy Shelley, Part II	2923-15	146
Poetry Of Robert Browning	2921-15	146
Poetry Of William Shakespeare, The	10-30	148
Poetry Of William Wordsworth and His Friend, The	11-30	148
POET'S PLAYHOUSE		147
Poland	2645-15	294
Poland	3228-15	220
Polio Primer	468-30	87
Ponce De Leon	3106-15	248
Pony Express, The--Pioneer Communication	1147-15	284
Pony For Linda, A	762-15	162
Poor Little Boy	453-30	67
Poor Richard	2858-15	238
Population and National Development	258-15	221
Population Control	3311-15	229
Porcelain Dream, The	1997-15	186
Porfiriato y Revolucion	AB 2082-30	117
Portrait, The	441-30	147
Portrait Of a First Lady	1477-45	214
Portrait Of Winston Spencer Churchill, A	AB 1476-30	214
Portrait Painter, The	1480-15	20
PORTRAITS FOR TODAY I		138
PORTRAITS FOR TODAY II		139
PORTRAITS IN PATRIOTISM		251
Portugal (Lisbon Antigua)	2451-15	299
Pot Of Iron, A	1965-15	187
Poultry Science	2416-15	346
Power From the Sun	2250-30	174
Practical Behavior For the Reading Teacher	2400-30	315
Practical Ways Of Promoting Growth For Gifted and Talented Young Students	AB 1369-30	254
Preacher Trell	212-30	80
Precocious Child, The	560-15	80
Precocious Mother, The	561-15	62
Pre-Disaster Planning and Preparation	1338-15	63
Preparation For Marriage (Emotional)--Program 1	2421-15	63
Preparation For Marriage (Physical)--Program 2	2422-15	63
Preparation Is Strength	1275-15	62
Preparation To Meet a Giant Emergency	1277-15	62
Prerequisites For a Sound Reading Program	1824-60	315
Pre-school Child--Competition Is Pleasant, The	528-15	66
Pre-school Child--Physical Illness and Regression, The	530-15	66
Pre-school Child--Thumb Sucking, Temper Tantrums, etc., The	529-15	66
Present Day Indians	2292-30	297
Presenting a Picture Book	2128-30	315

Preserving Humanism In a World Of Machines	<u>AB</u> 2042-30	334
President Calvin Coolidge	2745-15	253
President Herbert Hoover	2746-15	253
President John F. Kennedy's State Of the Union Address Of 1963	<u>AB</u> 1492-30	214
President Kennedy's Cuban Crisis Speech	1493-30	214
President L.B. Johnson (January, 1967) "State Of the Union"	<u>AB</u> 1939-60	214
President Lyndon B. Johnson's Foreign Policy Address On Settlement Of the Mid East Crisis (June 18, 1967)	2011-30	214
President Richard Nixon's Inauguration Address, January 1969	2349-30	215
President Truman's Korea Message, July 19, 1950	2336-30	215
President Truman's Message To Congress, July 19, 1950	146-30	215
President Warren Harding	2747-15	254
Presidents' Code Of Conduct, Johnny Appleseed, 1st Lt. Lloyd L. Burke, 2nd Lt. Frank Luke and Cdr. Samuel Dealy	3210-15	252
Press Conference by Secretary Of State Henry Kissinger, December 27, 1973	2727-30	236
Preventing Contagious Diseases	506-15	87
Primitive Dances	289-15	15
Prince Fairyfoot	697-15	152
Princess and the Sea Horse and Toads and Diamonds, The	2318-15	155
Princess' Slipper, The	1687-15	152
Principal and Human Relations, The	<u>AB</u> 83-60	315
Principle Of Government Of Laws, Not Of Men, The	3514-15	239
Printer's Ink	1168-15	284
Prison Of the Dead	1950-15	187
Prisoner 8558 Could Be You	583-15	85
Pfc. Desmond Doss, Thaddeus Lowe, George Washington Carver, Amedia Earhart, and Sgt. John W. Minick	3222-15	252
Private Resources	3282-15	221
Prix du pigeon, Le	<u>AB</u> 1327-30	99
Probable Educational Change Of the Seventies With a Bearing On Elementary Education	156-60	341
Probable Effects Of a Change In School Finance On Texas Elementary Schools	2500-60	341
Problems Administrators Face In Organizing a Sound Reading Program	614-30	315
Problems and Opportunities In the Teaching Of Government	<u>AB</u> 2115-30	215
Problems In Implementation Of Year-Round School	208-30	344
Problems In Painting Wood Structures	21-15	350
Problems In Teaching Language Arts	<u>ABCD</u> 1220-30	315
Problems In Teaching the Study Skills	<u>AB</u> 2233-30	315
Problems In the Public Schools and Reading and Evaluating the Elementary Reading Program	<u>AB</u> 1785-60	315
Problems Of Adolescence	326-15	70

Problems Of American Agriculture	<u>ABC</u> 342-30	357
Problems Of Calving I	<u>ABC</u> 41-15	355
Problems Of Calving II	42-15	355
Problems Of Calving III	43-15	355
Problems Of Calving IV	44-15	355
Problems Of Calving V	45-15	355
Problems Of Calving VI	46-15	355
Problems Of Calving VII	47-15	355
Problems Of the Modern Portrait Painter	3416-15	13
Problems Of World Population Growth, The	2953-15	221
Problems Of World Population Growth, The-- Part II	3234-15	221
Problems, Panaceas, and Principles	2505-60	315
Product Probers	1027-15	176
PROFILE OF A PATRIOT		258 - 274
Profile Of Communism, A	1480-45	208
Program 1: Contents (Wunzaponah Time)	2378-15	158
Program 2 (Wunzaponah Time)	2379-15	159
Program 3 (Wunzaponah Time)	2380-15	159
Program 4 (Wunzaponah Time)	2381-15	159
Program 5 (Wunzaponah Time)	2382-15	159
Program 6 (Wunzaponah Time)	2383-15	159
Program 7 (Wunzaponah Time)	2384-15	160
Program 9 (Wunzaponah Time)	2385-15	160
Program 10 (Wunzaponah Time)	2386-15	160
Program 11 (Emphasizing seasons and weather poems) (Wunzaponah Time)	2387-15	160
Program 12 (Wunzaponah Time)	2388-15	160
Program 13 (Wunzaponah Time)	2389-15	160
Program 2 Of New Math	1282-30	171
Program 3 Of New Math	1283-30	171
Program 4 Of New Math	1284-30	172
Program 5 Of New Math	1285-30	172
Program 6 Of New Math	1286-30	172
PROGRAMMATIC MUSIC		28
Programmed Material For Math	1617-30	326
Programming A/V Lab Instruction Using 8mm Film	<u>AB</u> 2263-30	304
PROGRAMS FOR PRIMARY GRADES		148
PROGRAMS FOR SECONDARY GRADES		163
PROGRESS IN SCIENCE		191
Progressive Conservatism	<u>AB</u> 1392-30	249
Prominent Personalities, Policy Statements, and Events In Space	1504-30	199 & 324
Promoting Growth In Reading	2535-60	315
Promoting Interest In School	337-15	70
Promotion In the Foreign Service	1533-15	221
PROMOTION OF SPECIAL EVENTS (A DAY TO REMEMBER)		154
Proper Place For a Panda, The	1749-15	153
Prophecy Of Bologna	1092-15	187
Proposed Plan For Education Service Centers In Texas	1941-30	334
Prospects For Implants	3352-15	181
Prospects For the 60th Legislature	<u>AB</u> 1815-60	337

		Page
Proud Engine, The	1310-15	149
Proudly We Sing	2950-15	251
Proverbe, Le	1330-30	99
Providing For Individual Differences Of Teachers and Learners In the Reading Program	1371-30	315
Proving the Impossible	2241-15	171
Provisions For Establishing Quality Programs In Home Economics	<u>AB</u> 1808-90	306
Prudent Professor, The	562-15	80
Prussia Becomes a Power	1263-15	290
PSYCHOLOGY		65
Psychotherapy and Speech Therapy: A Demonstration	<u>AB</u> 1347-30	343
Puberty-Questions and Answers	537-15	66
Puberty-The Gang, the Hero, Day-Dreaming	538-15	66
Public and School Mathematics, The	<u>AB</u> 2324-30	323
Public Defender On Juvenile Crime and Delinquency, The	3524-15	240
Public Landing, The (Frontier Politics)	1191-15	278
Pueblito viejo	<u>AB</u> 1725-45	123
Puma God, The	1503-15	20
Puppy and His Best Friend, A	1683-15	152
Purple Vapor, The	1094-15	187
Purposeful Questioning	1825-60	316
Pursuit Of Humor, The--Frank Moore Colby	868-15	138
Pushka the Pub-Nosed Dragon	2329-15	156
Putting Punch Into Poetry	<u>AB</u> 349-30	316

-Q-

Quality Control	2243-15	171
Quality Of Mercy, The (Red Cross Week)	2725-15	154
Quatre Poetes modernes	2012-30	95
Queen Elizabeth (Biography)	1483-30	215
Queen In Marble, The	1516-15	20
Quelques Poemes du XX siecle	1917-30	97
Quest For Literacy In the 1970's, The	169-60	316
Quest For the Best For All Children	238-60	337
Question Of Dissent, The	<u>AB</u> 2218-60	343
Question Of Vietman In Foreign Policy Planning, The	2215-30	208
Questions and Answers	487-15	88
Questions and Answers	493-15	88
Questions and Answers	500-15	88
Questions and Answers	507-15	88
Questions and Answers	512-15	88
Questions and Answers About the Human Body	1786-15	88
Questions and Answers--Mental Illness Today	518-15	66
Quiet Ones, The	2069-15	285
Quiet Please	2002-15	187
Quit Shoving!	472-15	73
Quivira, by Arthur Guiterman	2833-15	137
Quota Man	391-15	348

Rabbit, a Mouse, and a Basket House, A	1444-15	33
Race To the Frozen South	3176-15	292
Race With Death, A	603-15	85
Racism, Reading, and the Disadvantaged	<u>AB</u> 2228-30	316
Radio and Television Workers, The	2175-15	280
Radio Becomes a Reality	1119-15	192
RADIO DRAMATIC PRODUCTIONS		142
Radio Free Europe	3334-15	229
Raff; the Story Of an English Setter	809-15	168
Rain Storm, The	1303-15	149
Rainbow's End	73-15	353
Raindrops and Rubber Boots	1461-15	33
Raindrops Patter, The	1430-15	33
Ralph Waldo Emerson (1803-1882)	2543-15	138
Ranch and Range	2343-15	164
Randall Jarrell	2321-30	142
Random Walk and Gambler's Ruin	2249-15	171
Rapunzel and the Golden Bird	2320-15	155
Reaching For Maturity	341-15	76
Reactor Panel	<u>AB</u> 2413-30	337
Reader--The Translator Of the Author's Thought, The	<u>AB</u> 1372-30	316
Reading--A Skill Process	2472-90	316
Reading and the Gifted Learner	<u>AB</u> 582-30	316
Reading--and the Other Language Arts	<u>AB</u> 351-30	316
Reading As a Tool Of Study Throughout the Total Curriculum	1225-45	316
Reading For Comprehension	<u>AB</u> 978-30	316
Reading For Rainy Days--fiction	818-15	168
Reading In the Content Areas	<u>AB</u> 2066-60	316
Reading In the Content Areas and Ye Compleat Reading Programme	<u>AB</u> 2136-60	316
Reading In the Content Field	2533-60	316
Reading In the Content Fields	1780-60	316
Reading In the Total School Program	<u>AB</u> 612-30	316
Reading Instruction For Disadvantaged Children	1948-60	316
READING IS ADVENTURE		166
Reading Methods--Questions To Ponder	124-60	317
Reading Needs Of the Culturally Deprived	1826-60	317
Reading Readiness	2999-15	169
Reading Readiness: Can It Be Measured? Can It Be Developed?	141-60	317
Reading Readiness: Its Measurement and Development	121-60	317
Reading Readiness Today and Tomorrow	<u>AB</u> 2407-30	317
Reading Revisited Through the Language Arts Setting	103-60	317
Reading Rights For Boys	2471-90	317
Reading Rights For Boys	<u>AB</u> 2479-60	317
Reading Skills Are Important	<u>AB</u> 1226-30	317
Reading, Source Of Wonder and Delight	224-60	317
Reading Teacher and Public Relations, The	<u>AB</u> 324-30	317
Reading That's Jolly for the Season Of Holly--Christmas	820-15	168
Reading the Weather	2007-15	178

Reading To Strengthen the Learning Edges	2531-60	317
Readings	1760-30	113
Readings From James Whitcomb Riley	745-30	146
Realities Of Cooperation, The	<u>AB</u> 2415-45	338
Reba Paeff Mirsky	2518-15	134
Rebecca Caudill	1933-30	133
Recent Reading Research Applied To Classroom Practice	<u>AB</u> 1227-30	317
Recognizing and Utilizing the Teacher's New Insights Into Reading	2399-30	317
Recreation Leaders, The	2185-15	280
Red Cross In Disaster Relief	1336-15	62
Red Heritage--fiction	829-15	168
Red Leaves	1410-15	33
Red Mineral Of Might	95-15	353
Red Rooster	742-15	162
Red Rose That Faded, The	678-15	152
Reducing Cows, The	1081-15	187
Reed Gillis	207-60	344
Reforma y la intervencion francesa, La	<u>AB</u> 2080-30	117
Releasing Children To Literature	91-60	317
RELIGIONS AND THE MUSIC OF WORSHIP		31
Remedial Teaching For the Regular Classroom Teacher	1779-60	317
Rendezvous With Sudden Death, A	608-15	85
Rene, Sieur De La Salle	3177-15	292
Renegade Of the Browae Lands	1641-15	353
Report Cards and Evaluation	3000-15	169
Report From India	2005-30	297
Report From Tanganyika	2294-30	297
REPORT FROM THE DEAN, A		80
Report Of Discussion Groups	2382-45	342
Report On American POW's In North Viet Nam	904-15	221
Reporter Views the Conflict In Viet Nam, A	<u>AB</u> 2120-30	328
Reports Of Experimental Programs In Mathematics	<u>ABC</u> 1616-30	326
Republic Is Established, The (1781-1800)	2194-30	59
Republic Of China	3337-15	229
Rescue Squad	1292-15	258
Research Frontiers On Stuttering	<u>AB</u> 1344-30	343
Research Scientist As Creator, The	2597-30	14
Research That Teachers Need To Know About Resources, Man. and His Environment	<u>AB</u> 2222-30	317
Respect For Change	2173-60	240
Response and Reaction	2131-30	304
Responsibility Of Education In the Space Age	100-30	318
Responsive Management Through the Administrative Team	<u>AB</u> 1222-30	324
Rest and Sleep Are Very Necessary For Healthful Living	2539-60	341
Return--An Interview With George Washington	491-15	87
Return Of Thor's Hammer	1474-30	215
Reveille In Washington--Margaret Leach	3194-15	169
Review Motor Boat Sound; and other sounds	2445-15	165
Review Of National Career Education Projects	2763-15	93
	2778-45	331

		Page
Review Of Texas Exemplary Projects	2779-30	331
Review, 1966--Preview, 1967 and 1968	AB 1940-60	334
Review--Watch, Woodpecker, and Mosquito Sounds	2771-15	93
Revolutionary Raven	2191-15	282
Revolutionary War, The (1775-1781)	2192-30	59
Rewards and Potential Of the Space Age; Preparation Of the Student For It	1507-30	200 & 325
Rhythm Goes To the Dance	277-15	15
Rich Desert, The	1855-15	276
Richard Tucker--Singing	2587-30	13
Riddle Of the Universe	1055-15	187
Riding the Ranges	390-15	348
Right Of Free Trial By Jury, The	2469-15	236
Right To Be Proud, A	614-15	84
Righting the Wrong	2060-15	285
Rights Of Young Children	AB 2167-30	305
Rimas de Gustavo Adolfo Becquer	AB 2100-30	112
Rime Of the Ancient Mariner, The, by Samuel Taylor Coleridge	2835-15	137
Rime Of the Ancient Mariner, Part I	3019-15	146
Rime Of the Ancient Mariner, Part II	3020-15	146
Ringnecks	1602-15	353
Rip Van Winkle	720-15	162
Rise Of Khrushchev, The	1479-45	208
Rising, Not Setting Sun, A	2859-15	238
Rivals, The	2360-15	141
River Trip In Holland	127-15	20
River's Rising, The--Flood Prevention	1153-15	284
Road To Down Under--family	806-15	168
Road To Glory	1093-15	187
Roanoka Adventure	3025-15	292
Roaring Twenties, The	2748-15	254
Robert Burns--Born To the Plow	2811-15	146
Robert E. Lee	3090-15	248
Robert E. Lee, An Officer and a Gentleman	3149-15	287
Robert Frost	2322-30	142
Robert Frost--Fire and Ice	2824-15	146
Robert Fulton, Wizard Of the Waterways	2150-15	194
Robert Gray	3178-15	292
Robert Louis Stevenson (1850-1894)	2544-15	138
Robert M. Lafollette-"Fightin" Bob	3150-15	287
Robert McBride	3258-15	221
Robert Penn Warren--World Enough and Time (All the King's Men)	1694-15	135
Robert Schuman	3493-15	10
Robert Schuman	1407-15	34
Robert, the Tired Rabbit	699-15	152
Robinson Crusoe	718-15	162
Rock Crushers--Weathering and Eroding Agents	1916-15	181
Rock en espanol	1732-30	125
Rock Of the Devil	1961-15	187
Rock On His Head, A	471-15	73
Rodeo (Copland)	309-15	29
Role Of Science Education In Inquiry, The	2184-30	323
Role Of the Neutral Countries Of Europe, The	3243-15	221

Role Of the Principal In Creating School Without Failure, The	136-60	341
Role Of the Schools In the Preservation Of Democracy	ABCD 1164-30	334
ROMAN CIVILIZATION		109
Roman de Renard, Le	2748-30	94
Roman Religion: Tiberius and Caius Gracchus	2513-30	109
Rome To the End Of the Punic Wars	2512-30	199
Romeo and Juliet	AB 38-30	144
Romulo Gallegos	1750-30	113
Romulus and Remus	3193-15	169
Rondas infantiles	2091-30S	120
Roosevelt Revolution, The	2882-15	286
Rooster, the Mouse, and the Little Red Hen, The	714-15	162
Root Vegetables	1881-15	357
Roots In the Land	102-15	353
Rosy Nose	730-15	162
Roving Commission--Churchill, A	860-15	137
Royal Road To Romance--Richard Halliburton	2443-15	165
Rubber Tires	965-15	177
Ruben Dario y la literature fantastica	AB 2089-30	120
Ruben Dario y Valle-Inclan: historia de una amistad literaria	AB 2088-30	120
Rudyard Kipling (1865-1936)	2545-15	138
Rugged Individualism	2884-15	286
Rulers and the Roost, The	479-15	73
Rumpelstiltskin	2319-15	155
Runaway Elephant, The	743-15	162
Russia	2644-15	294
Russia Expands	1258-15	290
RUSSIAN		111
Russian, United States Armed Forces Institute, Part I	AB 1608-30	111
Russian, United States Armed Forces Institute, Part II	AB 1609-30	111
Russians, Bring Songs Of Sorrow, The	241-15	31
Rustan and the Black Wolf	3428-15	20
Rutherford B. Hayes	1462-30	250

-S-

Sacred Music For the Choir	274-15	29
Sacrobosco's Spheres	213-30	254
Safe and Healthful Vacations	511-15	87
Safe Little World	1902-30	79
Safety At Home and At School	483-15	87
Safety Of the Water We Drink, The	1853-15	87
Safety On the Highway	484-15	87
Saga Of the Green Giants	1636-15	353
Salt and Disarmament	3273-15	221
Salt Of the Earth, The	1982-15	187
Salt Talks	261-15	221
Saludos, Amigo! (Pan-American Day)	2726-15	154
Salute To Veterans, A--V-Day 1968	2524-15	251

		Page
Salvaging Corn Crops I	39-15	355
Salvaging Corn Crops II	40-15	355
Sam's Secret	1964-15	187
Samuel Barber	3498-15	10
Samuel Barber	1400-15	34
Samuel F. B. Morse, Eraser Of Space	2153-15	195
Samuel Slater's Machine	1850-15	276
Samuel Taylor Coleridge	2553-15	139
SAN MARCOS LEARNING CENTER CONFERENCE, JUNE 1970		305
Sand You Can See Through	1048-15	191
Santa Claus Land	1416-15	33
Santa's Special Delivery	1450-15	33
Santa's Workshop	157-15	26
Sarah Hale, Lt. Lloyd Hugee, Sgt. Stockem, Joe Foss, and William Penn	3200-15	253
Sarah Winnemucca	3103-15	248
Saving Our Natural Resources--Richard Pough; coordinator of conservation for American Museum Of Natural History	114-15	202
Savior Of the South, The	966-15	177
Scads and Scads Of Christmas Gifts	1165-15	284
Scandinavians, The	2164-15	280
Scenes, Shapes and Stories	300-15	29
Schemes Behind the Dream	2532-60	318
Scholars and Diplomats Seminar	262-15	221
School Bus--Precious Cargo	611-15	85
School Bus Safety	572-15	85
School Can Be Fun	2113-15	75
School Is Born, A	1362-15	257
School Lunches	1868-15	357
SCHOOL OF THE SKY		287
School's Responsibility For Teaching the Effects Of Smoking and Its Relation To Total Health Education	2377-30	342
Schools Without Failure--The Principal's Role	2720-60	341
Schoolteachers, The	2180-15	280
SCIENCE		173 - 203
Science	2782-30	332
SCIENCE AND MATHEMATICS		322
SCIENCE AND MATHEMATICS CONFERENCE, 1969		327
Science and the Human Conduct Of Elementary Teachers	<u>AB</u> 2185-30	323
Science Emerges From Underground	1105-15	192
Science Finds Protection	982-15	190
Science In Daily Life	975-15	190
Science In the Mountains	1919-15	181
Science In the Tropics	1918-15	181
Science Is Experimentation	2181-30	323
Science Leaves Greece	978-15	190
Science Not Scientism	<u>AB</u> 2426-30	327
Science Of the Art Of Teaching, The	235-60	341
Science Returns To Europe	980-15	190
Science, Scientists, and the Public Interest	3353-15	181
Scientific Attache, The	3244-15	221

		Page
Scientific Farming	387-15	348
Scientific Study Of Rheumatic Fever and Heart Disease In Children	1778-15	88
Scientist At Work	995-15	190
Scientist Find New Tools	983-15	190
Scientist Get Together, The	1112-15	192
Scientist Keep In Touch	1121-15	192
Scientist Work Together	976-15	190
Scientists Follow Newton	986-15	177
Scotland	2631-15	294
Scrapbook For a State	1288-15	258
Sea, The	<u>AB</u> 1612-30	182
Sea, Space, Time	2500-15	182
Seabed Treaty, The	1535-15	221
Seabeds Treaty, The	3274-15	221
Seasons, The (Glazounoff)	308-15	29
Second Citizen Of the Republic	2193-15	282
Second Language and Learning, A	<u>AB</u> 1925-60	331
Second Term, The	2749-15	254
Second War With Britain, A (1812-1815)	2196-30	59
SECONDARY GRADES		33
SECONDARY SCIENCE SERIES		183
SECONDARY TEACHERS OF THE EDUCATIONALLY DISADVANTAGED, 1968		329
Security Assistance	3330-15	229
Seeing Eye Dog	1662-15	63
Selecting Boars and Rams	55-15	355
Selections From "In Memoriam"	2925-15	146
Selections From Orchestral Literature	269-15	29
Selections From the Bible	2930-15	146
Selfish Giant, The	2325-15	155
Senior Looks Ahead, A	382-15	348
Serenata	<u>ABC</u> 2096-30	128
Serge Rachmaninoff	221-15	11
Sergei Prokofieff	224-15	11
Sergei Prokofieff	1403-15	34
Sermon In Glass, A	3452-15	20
Servants Of the People--Ernie Pyle, war correspondent	781-15	166
Settling the West (1870-1890)	2201-30	59
Seven Ways To Learn Book Ways--book week	819-15	168
Seven Wonders Of the Ancient World	3417-15	13
Seven Wonders Of the Spiritual World, The	<u>AB</u> 1237-30	343
Seventh Symphony (Beethoven)	323-15	29
Sewing Nylon and Plastics	1862-15	357
Sex Differences In Learning	223-60	318
Sex Education	1542-15	70
Sex Education	1543-15	70
Sex, Fun and Jean Anouilh's, Waltz Of the Toreadors	2609-30	16
SHAKESPEARE AT WORK		143
Shakespeare Or Not, That Is the Question	2565-15	139
Shakespearean Atmosphere, The	44-30	144
Shakespearean Character, The	41-30	144
Shakespearean Comedy, The	46-30	144

SHAKESPEAREAN PLAYS		144
Shakespearean Plot, The	40-30	144
Shape Of the Problem, The	446-15	72
She Digs Best--Molly Mole	2705-15	203
She Stoops To Conquer	2363-15	141
She Would Work Only For What She Wanted	1353-15	82
Sheep and Goat Raisers, The	2184-15	280
Sheep Care and Management	7-15	350
Sherry	AB 80-30	238
Shield Of Our Liberties	1364-15	257
Shoo! Shoo! Shoo!	1308-15	149
Shopping By Mail	1873-15	357
SHORTHAND		2
Shot Heard Around the World, The	2070-15	285
Should We Always Do What the Gang Does?	2133-15	74
Show Biz-The New Reading-Motivating the Reluctant Reader	AB 2757-45	318
Showoff, The	576-15	85
Shroud For Francie, A	605-15	85
Shy Anthony Aardvark	680-15	152
Siberia--fiction	847-15	168
Sickness Strikes	2045-15	285
Sid, The	2357-15	141
Sidewalk Games	3438-15	20
Signers Of the Declaration Of Independence, General Friedrich von Steuben, Manila John Basilone, George Washington's Address, and the Pony Express	3206-15	253
Silver Age, The	2511-45	109
Silver Dream, The	1083-15	187
Silver Drinking Cup, A	1468-15	20
Silver Voice and Imp - Flute and Piccolo	1436-15	34
Simon Kenton	3082-15	248
Sinclair Lewis--A Writer Who Wanted Us To Think	3151-15	287
Sing a Song	148-15	26
Sing a Story	162-15	27
Sing and Play	177-15	27
Singin' and Workin'	2618-30	11
Singing Birds	1376-15	33
Singin', Gatherin'	2619-30	11
Singing In the Rain	150-15	27
SINGIN' MAN, THE		36
Singing Snowman, The	1422-15	33
Singing Strings, The	1380-15	34
Singing Strings	3508-15	11
Sino-Soviet Rivalry	3380-15	234
Sir Arthur Sullivan	3494-15	11
Sir Arthur Sullivan	1406-15	34
Sir Walter Scott	2554-15	138
"Sister City" Partnerships	3371-15	229
Sister Helen	438-30	148
Sister Of a Star	1088-15	187
Six Very Strange Giraffes	1750-15	152
16mm FILMS		360 - 368
SIXTEENTH ANNUAL TEXAVED CONFERENCE, NOVEMBER, 1967		304

Skills Are Important In Reading Literature	<u>AB</u> 325-30	318
Skin Has Several Jobs, The	494-15	87
Sky At Night, The--the story of Edmund Halley the English astronomer	768-15	166
Sky Is the Limit, The	<u>ABC</u> 1272-30	335
Slave At Home: Two Families Or None?, The	<u>AB</u> 2340-30	256
Slaves Are Freed	1271-15	288
Sleeping Beauty, The	693-15	152
Sleeping Giant	87-15	353
Sleepless Bear, The	666-15	152
SLIDE/TAPE KITS		369 - 370
Slow Down and Live	2230-15	63
Small Fry	71-15	353
Small Observations	2245-15	171
Small Talk	2105-15	75
Small Tribute, A	668-15	152
Smile While You're On the Hot Seat	<u>AB</u> 2489-30	335
Smoke Above the Lane	765-15	162
Smoke Chasers	79-15	353
Smoke In the Clearing	1649-15	353
Smorgasbord In Old Sweden, A	121-15	20
Snipe Hunt, The (Frontier Humor)	1192-15	279
Snoopy Polar Bear, The	1682-15	152
Snoopy the Pickpocket	2315-15	155
Snow Dog--fiction and animals	836-15	168
Snow Is Dancing, The	161-15	27
Snow That Makes Cloth	1050-15	191
Snow-White and Rose-Red	726-15	162
Snowflakes Are Falling	187-15	27
SOCIAL STUDIES		204 - 300
SOCIAL STUDIES		327
SOCIAL STUDIES CONFERENCE, 1966		327
SOCIAL STUDIES FOR ELEMENTARY GRADES		275
SOCIAL STUDIES FOR INTERMEDIATE GRADES		281
SOCIAL STUDIES FOR SECONDARY GRADES		287
Social Workers	2182-15	280
Society's Problems In the Principal's Lap	<u>ABC</u> 2488-30	335
Socrates, 469-399 B.C., Greek Philosopher	2146-30	257
SODRE Symphony (SIX concerts)--Uruguay	3255-15	221
Sofa Beds, etc.	1893-15	357
Sohrab and Rustan, by Matthew Arnold	2834-15	137
Soil Conservation	57-15	355
Sombrero de tres picos, El	1719-45	121
Some American Health Heroes	501-15	87
Some Diseases Spread By Animals	508-15	87
Some Logistical Aspects Of AAAS	2434-45	327
Something Stranger Than Man	2729-60	335
Something To Interest Everybody	355-15	76
Something Tell Me	620-15	81
Sometimes We Kill the Ones We Love	598-15	85
Song Of Hiawatha, The, by Henry Wadsworth Longfellow	2836-15	137
Song Of Siam	3033-15	35
Song Of Summertime	1465-15	33
Song Of Thanksgiving, A	182-15	27
Song Of Thanksgiving, A	155-15	27
Songs and Sounds Of the Orient	<u>AB</u> 2003-30	35

		Page
Songs From the Portuguese	3007-15	35
Songs Of Many Wars	2620-30	11
Songs Of the Appalachians	2621-30	11
Songs Of the "Least 'un"	2622-30	11
Songs Of the Ozarks	2623-30	11
Songs Of the Southwest	2894-15	37
Soprano and Alto and a Duet, The	270-15	29
Sorrell and Sons--Warwick Deeping	2442-15	165
SOUND EFFECTS		37
Sound Effects	1772-45	345
Sound Effects	<u>AB</u> 786-30	345
Sound Effects	<u>AB</u> 787-30	345
Sound Heard Round the World, The	1993-15	187
Sound Idea, A	285-15	15
Sound Methods In Providing Individual Differences In Reading and Characteristics Of the Effective Reading Teacher	<u>AB</u> 2166-30	318
Sound Of the Way You Look, The	2109-15	76
South Africa	1342-15	222
South Americans Break Away	1268-15	290
Southern German Folk Songs	2-30	16
Southwest Conference Fight Songs and Alma Mater Songs	1358-30	16
Souvenirs de deux grands Francais	1977-30	99
Soviet Exchanges	3315-15	229
Soviet Foreign Policy, II--Dr. William R. Kintner	<u>ABCD</u> 1873-60	211
Soviet Foreign Policy Problems	3251-15	222
Soviet Law, II--Dr. Samuel E. Stumpf	<u>ABCD</u> 1871-60	210
Soviet Lend-Lease Settlement	3374-15	229
Soviet-Sino Split	1481-45	208
Soviet Union, The	2476-15	208
SPACE		199
SPACE Flight Highlights	1505-30	200 & 325
SPACE RELATED TOPICS		199
Space Technology's Potential For Industry	2256-30	325
SPAIN		121
Spain	2634-15	294
Spain	3264-15	222
Spain	3367-15	229
Spain (Castanets and Caballeros)	2450-15	299
SPANISH		112
Spanish Bring Us the Dance, The	244-15	31
SPANISH FOR GRADES 1-6		120
Sparta and Athens	2547-30	110
Spawn Of the Spring Floods	94-15	354
Speaker's, The: Origin and Extent	2291-30	345
Speaking Of Bad Language	1552-15	70
Special Day, The	1774-15	152
Special Drawing Rights	3263-15	222
SPECIAL POPULATIONS		329
SPEECHES FROM AUSTIN ANTI-COMMUNISM SEMINARS		212
Speed Spree	582-15	86
Speed--The Demon Of the Highway	609-15	85
Speeding	571-15	85
Speedy Poke	1756-15	153

		Page
Spirit Of St. Louis, The	2441-15	165
Spirit Of St. Louis, The (Lindberg Arrives In Paris)	2727-15	154
Spirit Of the Corn, The	3196-15	169
Spitzenreiter 1965, Die	<u>AB</u> 1811-30S	105
Spotty	751-15	162
Spraying Fruit Trees For Disease Control	8-15	350
Spring Fire Hazards	5-15	350
Spring In the Country	2931-15	146
Spring Soil Conservation Practices	1-15	350
Springtime Heralds	98-15	353
Springtime Stories and Poems	1770-15	152
Spy Out the Land	477-15	73
SQUARE DANCE		37
Square Dance	298-15	15
Square Dance Called By Ed Gilmore Of California	<u>AB</u> 833-30	42
Square Dance Called By Marshall Flippo Of Abilene	<u>AB</u> 834-45	43
Square Dance Calls With Music	<u>AB</u> 754-30	43
Stable That Stayed, The	759-15	162
Stacheldraht Und Mauer	1929-30	103
Stacks and Stacks Of Books--Book Week	1132-15	284
Stalin's Contributions--Gerhart Niemeyer	<u>ABCD</u> 1869-60	210
Stanley Kruger	<u>AB</u> 253-60	332
Stanley Steamer, The	1992-15	187
Star Gazer, A	2012-15	178
Star Is Plucked, A	2011-15	178
Star Men	1017-15	177
Star Reading On the Lone Star State--Texas	825-15	168
Star Wife, The	710-15	162
Stardust	690-15	152
Stare With Your Lars	3047-15	345
State Control Center	1335-15	62
State Department and Foreign Policy, The	892-15	222
State Department and Space Activities, The	1530-15	222
State Department's Role In Space	3254-15	222
State Disaster Relief Organization, The	1334-15	62
State Of Confusion, The	2860-15	238
Statute Of Limitations, The	2465-15	236
Stay In School -Drop Out Material	2420-15	257
Steamer, The	949-15	177
Stephen Austin	3087-15	248
Stephen Foster	1387-15	34
Stephen Foster	3490-15	11
Stephen Spender--English Poet	1746-15	135
Stereo Demonstration Tape	546-30	345
Stereo Test Tape	1438-15	37
Stewards Of the Wild	81-15	353
Stimulants and Narcotics	504-15	88
Stitch In Time, A	1627-15	353
Stone Soup	669-15	152
Stone Statue and Teddy Talbert the Furtle, the	2322-15	155
STOP, LOOK AND LISTEN SERIES		83
STORIES ARE FOR FUN		155

		Page
Stories For Children	327-15	71
Stories From the Ancient Seas	1646-15	353
STORIES IN THE WORLD		155
STORIES OF ANIMALS		101
Storing Winter Clothes	1859-15	357
Storm-Warner	2008-15	178
Story Book Of Earth's Treasures--electives	832-15	168
Story For the Story's Sake--fiction	815-15	168
STORY OF A & M, THE		257
Story Of a House Party	2108-15	76
Story Of a Man Who Hears Crime Committed, The	2468-15	236
Story Of a Norwegian Tapestry, The	1471-15	20
Story Of a Waterfall	2042-15	178
Story Of Al Smith	1212-15	248
Story Of Aluminum, The	2024-15	178
Story Of Florence Nightingale, The	1837-15	87
Story Of Franklin D. Roosevelt, Part I	1210-15	248
Story Of Franklin D. Roosevelt, Part II	1211-15	248
Story Of George Washington Carver	1213-15	248
Story Of Jane Adams	1206-15	249
Story Of Joseph Goldberger	1208-15	68
Story Of Joseph Pulitzer, The	1204-15	249
Story Of Justices Brandeis & Holmes	1207-15	249
Story Of Lighting	120-15	20
Story Of Louise Mapleton, The	1196-15	68
STORY OF NATIONS, THE		300
Story Of Nations, The (Africa)	2285-30	300
Story Of Nations, The (Brief Outline Of Japan's History)	2267-30	300
Story Of Nations, The (Far East & Africa)	2284-30	300
Story Of Nations, The (Great Britain's Influence In India)	2269-30	300
Story Of Nations, The (Korea-Japan)	2279-30	300
Story Of Old Ironsides, The	1469-15	20
Story Of Paper, The	137-15	20
Story Of Quinine, The	1985-15	187
Story Of Refrigeration	1971-15	187
Story Of Spectacles, The	1071-15	187
Story Of the Blood, The	498-15	87
Story Of the Christmas Seal, The	1824-15	87
Story Of the Slow-Coming Winter, The	661-15	152
Story Of Wendell Wilkie	1209-15	249
Story Of Woodrow Wilson, The	1205-15	249
Story, Some Music, Several Old Lions, A (Africa)	2589-15	296
Strange Occurrence In Toyland, A	663-15	152
Strange Sickness Of Babe, the Blue Ox (Paul Bunyan)	1183-15	279
Strangers In the Land	75-15	353
Strategies For Developing Comprehension Skills	2530-60	318
Strings and the String Orchestra	264-15	29
Stripe, the Striped Chipmunk	758-15	162
Structural Techniques Through Remedial Therapy	AB 327-30	318
Structure In the Primary Grades	AB 2326-30	323
Struggle For a Number System, The	2237-15	171
Struggle For Clean Water II, The	3357-15	181

		Page
Struggle For Independence, The	436-15	72
Stubborn Donkey, The	764-15	162
Stubborn Warrior, The	1952-15	188
Student Who Was Almost Too Perfect, The	1357-15	82
Study Of America's Heritage	<u>AB</u> 1774-30	249
STUDY OF OTHER CULTURES		328
Study Of Other Cultures; Windows and Mirrors	<u>AB</u> 1804-30	328
Study Skills In the Content Subject	<u>AB</u> 2410-30	318
Stump Land	88-15	353
Stuttering As a Self-Role Conflict	<u>AB</u> 1346-30	343
Subtraction	933-15	172
Subtraction	939-15	172
Success--It's Up To You	365-15	76
Suited To His Times	2340-15	164
Summary	551-15	66
Summation Of Conference and Plans For Future Action	1946-30	129 & 307
Summer Dairy Problems	17-15	350
Summer Is Coming--What To Look For	2706-15	203
Summer Of the Beautiful White Horse, The--from My Name Is Aram - William Saroyan	873-15	138
Summer Side Of the Globe, The	2063-15	285
Summer Soil Conservation Practices	10-15	350
Summitry	431-15	224
Sun, Moon, and Stars	1103-15	192
Sun Up	749-15	162
Sung Story, The	2493-60	318
Superannuated, The--Charles Lamb	864-15	138
Superman Wanted	1962-15	188
Supervising the Reading Program	<u>AB</u> 1333-60	318
Supervision and Human Relations	<u>AB</u> 1211-30	333
Supplying Foreign Service Posts	2952-15	222
Supreme Court Justice Visits Africa, A	2943-15	222
Surgery Becomes Safe and Painless	991-15	190
Surprise-a-Party	1453-15	33
Surprise On a Ranch, A	3457-15	20
Surprise Program	651-15	149
Susan B. Anthony	3095-15	248
Swamp Fox, The	1,22-15	20
Swamps and Marshes	111-15	202
Sweaters	1867-15	357
Sweden	2642-15	294
Swedes Bring Gay Songs and Dances, The	234-15	51
Swedish Folk Songs	5-30	16
Swedish Folk Songs and Dances	1377-15	16
Swedish Folk Songs and Dances	3512-15	11
Switzerland	2636-15	294
Switzerland--fictionalized history	841-15	168
Sylphides, Les	313-15	29
Symbols Of Freedom	3297-15	251
Symbols Of Liberty	2932-15	251
Symphony Orchestra, The	268-15	29
Symposium: Good Citizenship Development	<u>AB</u> 1253-30	358
Symptoms, The	2046-15	285

TASB Workshop--Laymen versus Professionals In Education's Future	<u>ABCD</u> 1267-30	335
T.S. Eliot	2610-30	16
TSTA and the Governor's Legislation	2730-45	335
Table Linen	1888-15	357
Table Talk	2111-15	76
Take An Umbrella	198-15	27
Taking Care Of the Teeth	499-15	87
Taking the High Road--aviation	797-15	168
Tale Of Two Cities, A--Brian Aherne	22-30	140
Tales and Traditions Of the Eskimos	2895-15	255
Talisman, Der	2764-30	106
Talking Soap Box, The	1987-15	188
Tall Tale, A	1035-15	191
Tall Timber Tales	1638-15	353
Taming Of the Shrew, The	<u>AB</u> 34-30	144
Tap Roots Of Reading	<u>AB</u> 2232-30	318
Tape Library Demonstration Program	1299-15	345
Tapestry and Cavalcade Of the Fifteenth Century	3424-15	20
Tara, Doodle Det, Boom-Boom	1454-15	33
Tasks Of the Digestive System, The	490-15	87
Taxonomy For Reading Comprehension, A	143-45	319
Teacher Behavior: Key To Improving the Teaching Of World Affairs In the Classroom	<u>AB</u> 2142-30	328
TEACHER EDUCATION - FOREIGN LANGUAGE		129
TEACHER EDUCATION		301 - 346
Teacher In Orbit, The	1179-45	319
Teachers and Principals Must Read, Too	1176-30	319
Teachers Are People, Too	356-15	76
Teaching Foreign Language	3272-15	222
Teaching Happy	2717-60	333
Teaching Moral and Ethical Values Through Reading	<u>AB</u> 350-30	319
TEACHING OF READING		169
Teaching Of Science, The	3001-15	346
Teaching Of Science As a Human Activity, The	<u>AB</u> 2182-30	323
Teaching Of Simplified Typing	346-30	4
Teaching Of Spelling, The	<u>AB</u> 328-30	319
Teaching Or Learning?	<u>AB</u> 1406-30	342
Teaching Right From Wrong In 1964 (Within the Framework Of the Supreme Court Decision)	<u>AB</u> 1312-30	343
Teaching Strategies For Social Studies	<u>AB</u> 2370-30	327
Teaching Strategies For Social Studies Intellectual Process	<u>AB</u> 2371-30	327
Teaching Strategy For the Seventies	155-60	341
Teaching the Educationally Deprived	135-60	319
Teaching the Four Language Skills	1776-45	129
TEACHING WORLD AFFAIRS IN THE CLASSROOM		328
Teamwork Among PTA Leaders	<u>AB</u> 1817-60	338
Techniques For Increasing Faculty Interest In Reading	553-30	319
Technological Revolution In Education, The	1781-45	304
Teddy Roosevelt's Big Stick	3393-15	12
Teen-age Mystery Stories--fun and fancy	814-15	168
Ten Little Candles	643-15	150
Ten Short Programs	<u>AB</u> 1509-30	325
Tennessee Williams	2611-30	16

		Page
Tenor and Bass and a Duet, The	271-15	29
Tensiones interiores en la obra de Ruben Dario	<u>AB</u> 2086-30	119
Test For the Best, The--Newberry award	826-15	168
Test Me On This One	353-15	76
Tests and Diagnostic Teaching	1410-45	342
Texans and Texas History	<u>AB</u> 2347-30	327
TEXAS A&M PRE-COLLEGE COUNSELING SERIES		345
TEXAS ASSOCIATION FOR CHILDREN WITH LEARNING DISABILITIES		329
TEXAS ASSOCIATION FOR EDUCATION OF YOUNG CHILDREN CONFERENCE		305
TEXAS ASSOCIATION FOR SUPERVISORS AND CURRICULUM DEVELOPMENT (TASCD)		332
TEXAS ASSOCIATION FOR THE IMPROVEMENT OF READING		308
TEXAS ASSOCIATION OF SCHOOL ADMINISTRATORS (TASA); SCHOOL ADMINISTRATORS ADVISORY CONFERENCE (SAAC); TEXAS ASSOCIATION OF SCHOOL BOARDS (TASB)		333
TEXAS ASSOCIATION OF SECONDARY SCHOOL PRINCIPALS (TASSP)		335
Texas Bilingual Problem, The	<u>AB</u> 1359-60	129 & 306
TEXAS CONGRESS OF PARENTS AND TEACHERS		335
TEXAS COUNCIL FOR THE SOCIAL STUDIES, 1968		328
TEXAS ELEMENTARY PRINCIPALS AND SUPERVISORS ASSOCIATION (TEPSA)		339
Texas Experience To the Children Of Texas	<u>AB</u> 2352-45	328
TEXAS FREEDOM PIONEERS		257
Texas History Mural	2138-30	257
TEXAS LEADERSHIP DEVELOPMENT CONFERENCE ON SMOKING AND HEALTH EDUCATION		342
TEXAS MUSIC EDUCATORS ASSOCIATION SERIES		44
TEXAS PROJECT FOR THE EDUCATION OF MIGRANT CHILDREN		331
TEXAS SMALL SCHOOLS WORKSHOP FOR TEACHERS AND ADMINISTRATORS, 1965		342
TEXAS SPEECH AND HEARING ASSOCIATION		343
Texas Star--Texas books	831-15	168
TEXAS STATE COMMITTEE OF PUBLIC EDUCATION, 1963-- CONFERENCES ON DROPOUTS		331
TEXAS STATE TEACHERS' ASSOCIATION		343
Textes melanges	1960-30	95
Textes varies	1718-45	97
Thailand	2936-15	294
Thanksgiving Program	1191-30	158
Thanksgiving Thoughts	1415-15	53
THAT ALL MAY LEARN		258
Themes From Choral Literature	275-15	29
THEN AND NOW		288
Theodore Judah	3180-15	292
Theodore Roosevelt (Biography)	1475-30	215
Theodore Roosevelt--Man Of Action	3152-15	287
Theoretical Scientist As Creator, The	2598-30	14
There Ought To Be a Law	634-15	84
There She Blows	1036-15	191
There'll Be Fireworks	2015-15	178
There's a Man In Your Life	473-15	73

		Page
These Honored Dead (Memorial Day)	2728-15	154
These Men Worked On Air	1110-15	192
They Broke Down the Prison	2068-15	285
They Fly Through the Air (Pilots In the Sky)	2145-15	198
They Fought For Texas	151-30	258
They Protect the Highways	619-15	84
They Signed For Texas	150-30	258
They Stand Prepared (Armed Forces Day)	2729-15	154
They Too Shall Live	1635-15	353
They Were Free	2054-15	285
Thinking Is More Than Logic	1378-45	319
This Earth Of Ours	2043-15	178
This Is Copenhagen	3053-15	297
This Is My Story--Eleanor Roosevelt	861-15	137
THIS IS PUERTO RICO		300
This Pendant World	<u>AB</u> 1186-30	344
This program is composed of ten short programs on the following subjects:		
(1) Celestial Explosions, etc.	<u>AB</u> 1509-30	200
Thomas Alva Edison, the Wizard Of Menlo Park	2155-15	195
Thomas Champion	2555-15	139
Thomas Edison--Practical Scientist	3153-15	287
Thomas Jefferson	3079-15	248
Thomas Opoe, Ross Gray, The Flag, Thomas Huchner, and Col. Charles Young	3216-15	253
Thomas Paine (1737-1809)	2546-15	138
Thoreau's <u>Walden</u>	2566-15	139
Those Who <u>Serve</u> In White--Hospitals	1152-15	284
Three Bears, The	687-15	152
Three Billy Goats Gruff, The	683-15	152
Three Elephants' Vacation, The	679-15	152
Three Great Emancipators, The	3133-15	257
Three Little Pigs, The	721-15	162
Three Pigs, The	1685-15	152
Three R's and Then Some, The	1296-15	258
Three Wishes, The	712-15	162
Three W's: The Wonderful World Of Words, The	2760-45	319
Through the Cultural Looking Glass	<u>AB</u> 2139-45	328
Thumbelina	709-15	162
Thy People Shall Be My People	147-30	255
Tiergeschichten	1991-30	104
Tight Reins For Texas	1290-15	258
Till Tylenspiegel's Merry Pranks (Richard Strauss)	304-15	29
Tollers Of the Air	2016-15	178
Timber Magic	1639-15	354
Time Jumps Back	2009-15	178
Time On Your Hands	362-15	76
Time Tellers	1920-15	181
Timothy Timid and the Black Velvet Dark	2336-15	156
Tinderbox, The	716-15	162
Tinsel	691-15	152
Tiny Tree's Christmas	1773-15	152
Tips On Range Management	15-15	350
Tips On Tape	3045-15	304
Tips On Using Our Pressure Sauce Pan	1899-15	357
Tired Old Man, The	638-15	150

Tired Train, The	1690-15	153
Titu's Beautiful Robe	3450-15	20
TO BUILD A NATION		253
To Grandmother's House We Go	1448-15	33
To Heaven by Accident	599-15	86
To Secure These Rights	2861-15	238
TO THE MOON		200
To the Moon (Prologue)	<u>AB</u> 2416-30	200
To the Moon (Mercury)	<u>AB</u> 2417-30	200
To the Moon (Mercury)	<u>AB</u> 2418-30	201
To the Moon (Gemini)	<u>AB</u> 2419-30	201
To the Moon (Apollo)	<u>AB</u> 2420-30	201
To the Moon (Apollo)	<u>AB</u> 2421-30	201
Tobias	736-15	162
Today and Tomorrow	3394-15	12
TODAY'S CHILD		79
Today's Child--Part I	2259-30	79
Today's Child--Part II	2260-15	79
Today's Child Part III	2261-30	79
Today's Issues and Responsibilities--PTA Moves Forward For Children and Youth	<u>AB</u> 2245-60	338
Today's Youth and Tomorrow's World	<u>AB</u> 1302-30	335
Tom Gets a Promotion	601-15	86
Tomorrow: Step By Step	457-30	68
Tomorrow Unlimited	1058-15	188
Tomorrow's World Is In School Today	<u>AB</u> 1343-30	338
Tongue Loose and Fancy Free	2350-15	164
Tony	<u>AB</u> 78-30	238
Too Good To Last	1999-15	188
Too Little Too Late	246-60	332
Top Of a Cop, The--Policeman	1149-15	284
Torero - La fiesta brava	<u>AB</u> 1728-30	121
Touch Of Gold	707-15	162
Touch Of Mexico, A	<u>AB</u> 1737-30	125
Tough Filaments Of Fragile Liquid	3359-15	182
Tournament Of the Knights, The	1511-15	20
Toward a Peaceful World	2730-15	154 & 300
Toward Service and Citizenship (Girl Scout Week)	2731-15	154
Toward Wider Horizons	2476-60	319
Towards Greener Pastures: Extending the Reading Experiences Of Youth	123-90	319
Tower Of London	2293-30	257
Town Musicians Of Bremen, The	717-15	162
Toys For Children	328-15	71
Toys Where They Belong	1541-15	61
Track No. 1	1084-15	188
Tractor That Needs No Road, The	1078-15	188
Trade Unionism In Bolivia	3309-15	222
Trade With Eastern Europe	888-15	222
Traditional Negro Jazz--Modern Folklore"	2624-30	11
TRAFFIC SAFETY		84
Trail Blazer Of the Wilderness Road	3181 15	292
TRAIL BLAZERS		281
Trail Blazers--the Oregon Trail	782-15	166
Trains! Trains! Trains!	1174-15	284

		Page
Transition, The	3251-15	222
Translations Of Pioneer Struggle	3395-15	12
Transportation Workers, The	2176-15	280
Travel To Communist China	3259-15	222
Travelers Of the Sky Trails	1632-15	355
Reading the Learning Disabilities Maze	2675-60	330
Treasures Of the Earth--the story of men who sought "black gold"	767-15	166
TREASURES OFF THE SHELF		254
Treating Wood For Use In Gardening	12-15	351
Tree Farming	1587-15	354
Trees and Stockings	1418-15	33
Trelawny--Margaret Armstrong	2440-15	165
Tres cuentos de Jorge Luis Borges	<u>AB</u> 184-45	117
Tresor de France, Le	1916-30	97
Trial Of Peter Zenger, 1735, The	3515-15	239
Tribal Music Of East Africa	2273-30	297
Tricorne, Le (Three-Cornered Hat, The)	319-15	29
Trigger Happy	78-15	354
Trimming the Christmas Tree	158-15	28
Trio Avileno y sus ultimas interpretaciones	1731-45	124
Trip On the Nile, A	1487-15	20
Trip To the Moon	2034-15	181
Trivia--Logan P. Smith	869-15	138
Trois Anecdotes francaises	1915-30	94
Trojan Horse, The	3191-15	169
Tropics--Africa	2286-30	300
Tropics--Africa	2287-30	300
TROUBADOUR OF TIME		254
Troublesome Chemist, The	1063-15	188
Trumpeter Of Krakow--fun and fancy	807-15	168
Trusting Your Doctor	1668-15	64
Truth About Yourself, The	363-15	77
Truth In Action	2862-15	238
Truth's Door and Book Keys	2474-60	319
Tune In Again Tomorrow	383-15	348
Unistan Flood Relief	3296-15	222
Tunnel Builders	971-15	177
Turkey Diseases	59-15	355
Turkey--The Golden Horn	2663-15	295
Turnabout Zoo	1679-15	153
Turning From the Proper Lane	574-15	86
Turning On Turned Off Readers	2710-45	520
Turnspit Dog, The	760-15	162
Twan Shall Meet, The (S.E. Asia, Thailand)	3034-15	295
Twelfth Annual Mid-Tex Fall Jamboree	<u>AB</u> 832-30	43
Twelfth Annual Mid-Tex Fall Jamboree	<u>AB</u> 895-30	44
Twelfth Annual Mid-Tex Fall Jamboree	<u>AB</u> 896-30	44
Twelfth Annual Mid-Tex Spring Jamboree	<u>AB</u> 831-30	43
Twelfth Grade Math Programs	2308-30	326
Twelve Good Men and True	2863-15	238
Twelve Good Men and True	3520-15	239
Twentieth Anniversary Of NATO	3239-15	222
Twentieth Century Begins, The (1900-1914)	2204-30	59
Twentieth-Century Cave Man	1996-15	188
Twentieth Century Pilgrims--The Holy Year	1136-15	284
28 Sound Effects	2150-30	37

Twenty Mexican Songs	1734-30	125
Twins All Over the Place	1765-15	153
Two Revolutions, The--Gerhart Niemeyer	<u>ABCD</u> 1868-60	210
Two To Make Ready	478-15	73
Types Of American Folksongs	2625-30	11
TYPING		4

-U-

UN and the Environment, The	878-15	225
UN Drug Control	879-15	225
UN Issues	876-15	225
UN Seminar On Women and Family Planning	3347-15	230
UNCTAD	3332-15	230
U.S. and China	3386-15	234
U.S. and Communist China Today, The	897-15	223
U.S. Japan Issues	3364-15	230
U.S.--Latin American Relations Today	3248-15	223
U.S.--Mexican Relations	3339-15	230
U.S. Policy On the Middle East	3284-15	223
U.S. Position At Paris Peace Talks	3271-15	223
U.S.--Rumanian Cultural Agreement	3265-15	223
U.S.-Soviet Detente	3534-15	234
U.S.--Soviet Exchange Agreement	3289-15	223
U.S. Soviet Relations	2210-30	215
U.S. Soviet Relations	3328-15	230
U.S.--Spanish Bilateral Agreement	900-15	223
U.S. Supreme Court	1624-30	215
U.S.--Swedish Relations	3323-15	230
U.S. Trade With China	1621-30	215
U.S.--UN Assessments	3349-15	230
USIA	3333-15	230
U.S.S.R., The--Red Star and Shadow	2662-15	295
Ugandan Asians	3378-15	229
Ugly Duckling, The	670-15	153
Ulysses and Circe	3190-15	169
un	1675-15	101
Un-American Speech Dialects	1262-45	92
UNCLE DAN FROM FOGGY HOLLOW FARM		202
Uncommon Snowman, The	1761-15	153
Undecided, The (Edgar Allan Poe)	2567-15	139
Underachieving Gifted Child	<u>AB</u> 1368-30	329
Underground Treasure	80-15	354
Understanding Acne--Program 11	2431-15	63
Understanding Of the Family Story	<u>AB</u> 1260-30	338
Understanding Our Changing Families	<u>AB</u> 2157-30	338
Understanding Our Changing Families	<u>AB</u> 2243-30	338
Unearned Rewards	577-15	86
Unhappy Holiday	584-15	86
Union Is Divided, The (1850-1861)	2198-30	59
Union Is Restored, The (1865-1870)	2200-30	59
Union Of South Africa	2648-15	294
Unique Contributions Of Home Economics To Vocational Education	1809-30	306
United Kingdom (This Sceptered Isle)	2460-15	299

		Page
United Nations--Part I	3293-15	222
United Nations--Part II	3294-15	223
United Nations--25th Anniversary	1219-15	223
United States	2657-15	294
United States and Africa, The	2954-15	223
United States and Russia, The: Political, Economic, and Social Variables	<u>AB</u> 1501-30	215
United States Space Program Past, Present, and Future, The	2424-30	325
United We Stand	240-30	335
Units Of Measure	936-15	172
Unity and Disunity	2548-45	110
University Days (Modern Satire)	1189-15	279
University People, The	2181-15	280
Unlucky Inventor, The	1967-15	188
Unmarked Highway	1605-15	354
Unmarked Highways	63-15	354
Until the Heart Has Listened	<u>AB</u> 2063-60	338
Unto One Of the Least Of These	227-60	320
Updating Curriculum To Meet Current Needs	<u>AB</u> 1807-60	306
Urban Man	2174-60	240
Using Children's Literature In the Reading Program	2683-60	320
Using Your Eyes and Ears	1933-15	181
Ustad Rehmat Ali Khan, Sarod acc. by Shri Devi Lal, tabla	<u>AB</u> 130-60	35
Utilization Of the Schools To Meet the Needs Of the Students Year Round	204-60	344
Utilizing the Atom	2254-30	189

-V-

Vacation Days Are Calling	103-15	354
Vacation From Life, A	596-15	86
Valentine's Day	1764-15	153
Valerie	55-30	238
Valiant Little Tailor	706-15	163
Valley Forge	<u>AB</u> 35-30	144
Valley Forge	217-30	254
Valponey	2356-15	141
Valses del recuerdo (mexicanos)	1735-30	125
Value and Use Of Farm Manure	16-15	351
Vanishing Species--Kenneth Morrison; editor of <u>Audubon Magazine</u>	105-15	202
Variety Of Square Dances By Popular Callers, A	<u>AB</u> 828-45	44
Vasco de Balboa	3023-15	292
Veintiuna canciones de Cri-Cri	<u>AB</u> 2103-30	120
Venereal Disease--Program 13	2433-15	63
Venetian Holiday, A	133-15	20
Venezuela (Land Of Liquid Gold)	2455-15	299
Venus and the Sailor	1983-15	188
Vergil	2509-45	109
Very Happy Easter Egg, A	1458-15	33
Very Smallest Angel, The	664-15	153

		Page
Very Smallest Angel's Christmas	1775-15	153
Very Smallest Angel's Easter	700-15	153
Veterinary Medicine	389-15	348
Vibrating Kettles - Tympani	1441-15	34
Victor Herbert	1395-15	34
Victor Herbert	226-15	11
Victor Hugo--par Jean Deschamps et Marguerite Perrin-Pages Choisies	2752-60	95
Victory Over Fear--Franklin Roosevelt	1141-15	284
Vida cultural en el Mexico independiente, La	2081-30	117
VIDA de MEXICO, LA - PERSONAJES de la CONQUISTA a la REVOLUCION		116
VIDEO TAPES		371 - 380(ab & c)
Vietnam Cease-Fire--Part I	3384-15	234
Viewing the Printed Page As Artistic Experience	175-60	320
Violet and the Vacuum, The	1066-15	188
Violin Solos With the Orchestra, The	1381-15	34
Violin Solos With the Orchestra	3507-15	11
Visible and Invisible Forces In Reading Instruction	2536-60	320
Vision Still A-Growing	1294-15	258
Visit At the Hbme Of Edward Jenner, A	1815-15	87
Visit To a Country House In England, A	1473-15	20
Visit To a Small Planet, Where the Artist Is the Enemy	2612-30	16
Visit To Kashmir, A	1491-15	21
Visit To the South Seas, A	143-15	21
Visit To Vinci, A	3418-15	13
Visit To William Harvey's Native City, A	1830-15	87
VOCATIONAL EDUCATION		347 - 357
VOCATIONAL GUIDANCE		348
VOCATIONAL TECHNICAL		349
Voice Of President John F. Kennedy, The	3287-15	215
Voice Of the Sea	963-30	37
Voices From An Egyptian Tomb	3463-15	21
Volunteer Services	1339-15	62
Vowels, Accents, Silent Consonants	1669-15	101
Voyage Of Hope--The Pilgrims	1137-15	284

-W-

Walking the Open Road	2537-60	341
Wallaby and the Pickpocket, The	2335-15	157
Walt Whitman--Universal American	2818-15	146
Walter J. Wilwerding--Artist-Illustrator	1713-15	135
Walter Johnson, King Of the Pitchers--folks	811-15	167
Waltz, The	294-15	15
Wandering Worker For the World (Water, Our Servant)	2136-15	198
War At the Top Of the World	AB 1478-30	215
War Of the World Plus Thirty	2180-45	169
War Powers	3322-15	230

483

466

		Page
Warning Needle, The	1956-15	188
Warren Commission Report On President Kennedy's Assassination, The	<u>AB</u> 1500-30	215
Was gibt es Neues?	<u>AB</u> 1604-30	103
Was Soloman Right?	125-60	320
Wash Away the Years	1039-15	191
Washington Architecture	3419-15	13
Washington Energy Conference	3540-15	236
Washington Goes Visiting	696-15	153
Washington's Farewell Address	2883-15	286
Water That Melts Rocks	1052-15	191
Waterfowl Collection	113-15	202
Watermills and Windmills	1474-15	21
Watershed	68-15	354
Way Of Knowing, a Way Of Showing, A	179-60	320
Way Of the World, The	2359-15	141
Way People See You, The	2117-15	76
We Are Grateful For Health	1820-15	87
We Cooperate	1355-30	339
We Have a Parade	167-15	28
We Have Many Persons To Thank For Our Good Health	489-15	88
We Participate	1415-30	339
We Seek To Understand	1256-30	339
We, the PTA, Cooperate In the School Story	1357-30	339
We, the PTA, Participate In the Community Story--The Dynamic Role Of the PTA	<u>ABCD</u> 1417-30	339
We Wish You a Merry Christmas	1451-15	33
We Work Together--The Ant	2707-15	203
Weather Man	2982-15	181
Weather Teller	1926-15	181
Weatherman, The	1929-15	181
Weaver and the Wasp, The	1074-15	188
Wedding In Florence, A	1482-15	21
Welcome Friends	967-15	177
Wendell Wilkie and One World	2750-15	254
West Germany	1536-15	223
West Germany (A Nation Rebuilding)	2448-15	295
West Germany (At the Brandenburg Gate)	2658-15	295
What a Boy Expects Of His Girl Friend--What a Girl Expects Of Her Boy Friend	463-15	72
What a Brother Expects Of His Sister--What a Sister Expects Of Her Brother	462-15	72
What a Father Expects Of His Daughter--What a Daughter Expects Of Her Father	461-15	72
What a Father Expects Of His Son--What a Son Expects Of His Father	459-15	72
What a Mother Expects Of Her Daughter--What a Daughter Expects Of Her Mother	458-15	72
What a Mother Expects Of Her Son--What a Son Expects Of His Mother	460-15	72
What a Public Official Expects Of Youth-- What Youth Expects Of Public Officials	467-15	72

What a Religious Leader Expects Of Young People--What Youth Expects Of Its Religious Leaders	468-15	73
What a Teacher Expects Of Parents--What Parents Expect Of Teachers	465-15	73
What a Teacher Expects Of Her Student--What a Student Expects Of His Teacher	464-15	73
What About High School?	2991-15	74
What About Sex Education?	443-15	72
What Africans Can't Forget	2591-15	296
What an Employer Expects Of Young People--What Youth Expects Of Its Employers	466-15	73
What Are All Things Made Of?	2969-15	179
What Are Audiovisual Materials	3046-15	304
What Are Different Kinds Of Energy?	2970-15	179
What Are Magnets?	2971-15	179
What Are Some Uses Of Electricity?	2972-15	179
What Are Sound Methods For Teaching Reading	<u>ABCD</u> 1218-30	320
What Audubon Junior Clubs Are Doing--Dorothy Treat; director of Audubon Junior Clubs	116-15	202
What Can Man Become?	<u>AB</u> 1247-30	333
What Can We Contribute To Our School?	2130-15	74
What Can You Do?	374-15	77
What Do Books Bring To Us?	2126-15	74
What Do Psychological Tests Really Tell?	441-15	72
What Do We Do While We Wait For the Teacher?	1831-60	320
What Do We Want To Find In Our Teachers?	2131-15	75
What Do You Believe?	1934-15	177
What Do You Believe?	1935-15	177
What Do You Believe?	945-15	177
What Do You Know?	373-15	77
What Effect Do Lenses Have On Light?	2973-15	179
What Every Teacher Can Do About Reading Problems	<u>AB</u> 554-30	320
What Good Is a Building?	462-30	68
What Happened At Pestigo	1059-15	188
What Happens When Light Strikes Objects?	2974-15	179
What Have We Here?	1298-15	258
What I Would Do If I Were You	2383-45	342
What Is a Good Teacher?	<u>AB</u> 1246-30	333
What Is Creative Living In Modern America	<u>AB</u> 478-30	79
What Is It	1931-15	181
What Is Maturity?	342-15	77
What Is "Normal" Behavior?	358-15	77
What Is Normal Growth?	1776-15	77
What Is Past Is Prologue Of the Right To Learn	2132-30	304
What Is Personality?	2125-15	75
What Is Poetry?	2929-15	146
What Is Science?	2979-15	179
What Is the Most Nearly Perfect Food?	488-15	87
What Is the Nature Of Light?	2976-15	179
What Kind Of Silo Should You Have For Hay Silage	29-15	351
What Little Brother Learned (Chinese)	2585-15	296
What Makes a Good American	2885-15	286
What Makes a Good Reading Lesson?	<u>ABC</u> 352-30	320

		Page
What Men Are Made Of	999-15	190
What Mental Health Means To Me	469-30	79
What Music Means To the Blind	2574-15	64
What Part Do Habits Play In Our Lives	2118-15	75
What Qualities Make a Good Friend?	2121-15	75
What Reading Skills?	1829-60	320
What Research Recommends About Teaching and Learning	<u>AB</u> 2062-30	333
What Research Says To the Teacher	<u>AB</u> 1374-30	320
What Should a High School Student Expect From Mathematics?	2247-15	171
What Should the Content Be In Programs For Young Children?	1834-60	304
What Should You Do About Anger?	2992-15	74
What the Greeks Gave Us	1229-15	290
What the Principal Should Do In Negotiations	243-30	335
What the World Expects Of Youth--What Youth Expects Of the World	469-15	73
What To Look For In Reading Instructions	86-60	320
What We Talk About	1928-15	181
What Will They Think Up Next (Using New Ideas)	2146-15	198
What You Can Do To Help Homeless and Helpless	1283-15	64
What You Can Do To Help the Disabled	1282-15	64
What You Can Do To Make the Big Jobs Easier	1284-15	64
What's Around Us	943-15	177
What's On Your Mind?	367-15	77
WHAT'S THE BIG IDEA		192
WHAT'S THIS I HEAR?		29
Wheel Of Life	2003-15	188
When Children Ask Questions	1549-15	71
When Children Say "No"	1547-15	71
When Fear Pretends To Be Love	454-15	72
When Fear Pretends To Be Strength	453-15	72
When Love Casts Out Fear	455-15	72
When Voices Meet	280-15	15
Where Did It Come From?	964-15	177
Where Do We Go From Here?	393-15	348
Where It All Began	1098-15	192
Where the Ancients Dwelt	3050-15	257
Where To From Here	<u>AB</u> 2414-30	339
Which Africa, Which African	2590-15	296
White Continent, The--the diary of Captain Robert Scott	775-15	166
White House Youth Conference	1220-15	223
White Men On the Mighty Mississippi	3182-15	292
White Trails	65-15	354
White Water	1628-15	354
White World, A	1421-15	33
Whitney, the Neighborly Whale	682-15	153
Who Are the Viet Cong?	3229-15	223
Who Are the Viet Cong?--Part II	3238-15	223
Who Can Vote?	<u>AB</u> 1620-30	215
Who Carries the Germs?	2051-15	285
Who Influences Education	<u>AB</u> 2412-30	339
Who Is an Arab?	2597-15	296

		Page
Who Loves the Rain?	174-15	28
Who Makes the Rules?	2993-15	74
Whole Town Is Inoculated, A	2050-15	285
Whom Shall I Fear?	456-15	72
Why Can't They Read	119-60	320
Why Do They Really Fail To Read	2477-60	320
Why Do Things Have Different Colors?	2975-15	179
Why Do We Get Sick?	505-15	87
Why Don't the Pigeons Fit the Holes:		
Toward Individualizing In the Content Areas?	2759-60	321
WHY IS A WRITER		139
Why Johnny Can't Get a Job (All America Wants To Know Series)	1335-30	348
Why Kids Refuse To Learn	<u>ABC</u> 1243-30	333
Why Not Now	2497-60	341
Why Oil?	954-15	177
Why Read To Children	<u>AB</u> 2231-30	321
Why Should We Remember the 200th Birthday of Edward Jenner?	485-15	87
Why Study Geometry?	2250-15	171
Why Study Stars?	2251-30	174
Why the Century Of Science	2252-30	189
Why the Gold Standard	1622-30	215
Why We Study the Visual Arts	3420-15	13
Wild Animals--Africa and "the Johnson Family"	785-15	166
Wilderness Train	1946-15	189
Wildlife Management	2417-15	346
Will Your Reading Program Stand Up Under Scrutiny?	<u>AB</u> 580-30	321
William Becknell	3083-15	248
William Blake	2556-15	139
William Blake's Vision	2568-15	139
William Bradford	3108-15	248
William Butler Yeats	2557-15	139
William Butler Yeats--Out Of the Celtic Twilight	2823-15	146
William H. Horsefall, Yankee Spirit, Cdr. Howard C. Gillmore, Sgt. Alfonso Lunt, and Rober Young	3205-15	253
William H. Taft	1471-30	250
William McKinley	1466-30	251
William Penn	3076-15	248
William Saroyan	2351-30	142
William Shakespeare	2558-15	139
William Tell Overture (Rossini)	311-15	29
William Zorach and Modern Sculpture	3435-15	21
Wilson's War Message	2886-15	286
Window Frosting	667-15	153
Windowsill Gardens	2708-15	203
Wings For Tomorrow	91-15	354
Wings Over the Forest	1320-15	349
Winter Driving	570-15	86
Winter Hazards	1654-15	64
Wintertime Stories and Poems	1762-15	153

Wireless Man, The	2021-15	178
Wise Buying Of Beef	1875-15	357
Wise Buying Of Breakfast Foods	1892-15	357
Wise Buying Of Draperies	1870-15	357
Wise Buying Of Foundation Garments	1874-15	357
Wise Buying Of Silk	1890-15	357
Wise Buying Of Thread and Notions	1882-15	357
Wise Landlord, The	1325-15	349
Wistful Weasel, The	689-15	153
Witches, Bats and Big Black Cats	180-15	28
Witches, Pumpkins, and Goblins	1445-15	33
With a Nose For New Territory and a Tongue For Tall Tales	3183-15	292
With Malice Toward None (Lincoln's Birthday)	2732-15	154
With You Always in Spirit	1666-15	64
Wolf and Red Riding Hood, The	684-15	153
Woman's Place, A	1073-15	189
Wonder and Wisdom In Children's Books	<u>ABC</u> 556-30	32
Wonder Drugs	1022-15	177
Woo Sounds	2761-15	93
Woodland Adventure	1607-15	354
Woodpecker, The	648-15	150
Woodrow Wilson and the League	2751-15	254
Woods and Templed Hills	3396-15	12
Woodwinds and the Woodwind Ensemble	265-15	29
Word In Your Ear, A	1337-30	249
Word Recognition and Reading	<u>AB</u> 2408-30	321
WORDS WITH MUSIC SERIES		148
Wordsworth and Coleridge--Makers Of "Lyrical Ballads"	2812-15	147
Work Of a Young Foreign Service Officer In Northern Laos, The	2941-15	223
Workers Return To Their Jobs	2752-15	254
Workers--the Johnsons, a Negro family living near Memphis, Tennessee	787-15	166
Working To Learn	379-15	77
Working To Learn and Learning To Work	351-15	77
Working With Instructional Groups	<u>AB</u> 1373-30	321
Works Of Oscar Wilde and Charlotte Meaux, The	14-30	148
World Affairs Education In Our Secondary School	3256-15	223
WORLD CULTURES		291
WORLD OF IDEAS I		284
WORLD OF IDEAS II		285
WORLD OF IDEAS III		286
WORLD OF MYTHS AND LEGENDS, THE		169
World Of Voices, A	1008-15	177
WORLD OF WONDERS, A		196
World On Rails, A	1003-15	177
World On Wings, A	1004-15	177
World Powers In 1980	3343-15	230
World Regions	2175-60	240
World War I (1914-1919)	2205-30	59
World We Make, The--Jessica Tandy	25-30	140
WORLD WITHIN, THE		79
World's Fireworks, The	1051-15	191

World's Greatest Adventure, The	1414-45	339
WORLD'S GREATEST MUSIC THROUGH AMERICA'S HISTORY, THE		58
Worms That Spin Thread	1042-15	191
Worshippers At the Shrine Of European Culture	3397-15	12
Worth More Than Fruits Of Gold	2864-15	238
Would Be Gentlemen, The	2358-15	141
Wreck Of the Hesperus, The, by Henry Wadsworth Longfellow	2832-15	137
Wright Brother, The	950-15	177
Wright Brothers, Boys Among the Birds, The	2157-15	195
Writer As Creator, The	2599-30	14
Writer For Children, The (Robert Louis Stevenson)	2569-15	139
Writer Who Thinks, The (Jonathan Swift)	2570-15	139
Writers, The	2170-15	380
Writer's Copy Of Realism, A--Sherwood Anderson	874-15	138
Wrong Road To Fame	2004-15	189
WUNZAPONAH TIME		157

-X-

X-ray	1013-15	177
-------	---------	-----

-Y-

Yak At the County Fair, A	681-15	153
Yankee Doodle Bug and the Aw That's Nothin'	2327-15	157
Yankee Mariner	1991-15	189
Yankees, The	2166-15	280
Ye Compleat Reading Lesson	AB 2137-60	321
Year Of Results, A	1373-15	257
Year-Round Education	205-60	344
YEAR-ROUND SCHOOL CONFERENCE		344
Yearling, The--Marjorie Kinnan Rawlings	2447-15	165
Years Before Us, The--history	824-15	168
Yonie Wondernose	715-15	163
You - and A & M	1374-15	257
You and I--Peggy Wood and Otto Druger	33-30	140
YOU AND THE LAW		238
You Can't Talk About That	2865-15	238
You Never Can Tell	623-15	84
Young Executive, The	557-15	80
Young George Washington	3111-15	248
Young Man Afraid	1901-30	79
Young Man On a Bicycle (India)	2596-15	296
Young Mr. Lincoln--Henry Fonda	27-30	140
Young Officer and the Bureaucracy, The	903-15	223
Young People's Guide To the Orchestra	1378-15	34
Young People's Guide To the Orchestra	3510-15	11
Your Child In the Community	1540-15	71
YOUR HEALTH AND YOU--PART I		86
YOUR HEALTH AND YOU--PART II		87
.Your Personality and Your Health 489	359-15	77

		Page
YOUR STORY PARADE		160
YOUR WORLD AND MINE		300
You're On Your Own	346-15	77
Yourself and Your Job	348-15	77
Youth Activities	893-15	224
Youth and Art	439-30	148
YOUTH AND COOPERATIVE LIVING		72
Youth and Foreign Policy	1343-15	224
Youth and the World Of Books	134-60	321
Youth Comes Of Age--future	813-15	168
Youth Development	<u>AB</u> 1412-60	339
Yugoslavia	881-15	225

-Z-

Z.T. Grubney and Fall	1525-15	153
Z.T. Grubney and Summer	1772-15	153
Z.T. Grubney and Winter	1757-15	153
Zachary Taylor	1470-30	251
Zambia	3344-15	230
ZOOLOGY		202