

DOCUMENT RESUME

ED 127 580

CS 002 895

AUTHOR Boyce, Max W., Comp.
TITLE A Comprehensive Bibliography of the Cloze Procedure.
Part B.
PUB DATE Sep 76
NOTE 16p.; Bibliography prepared at the State College of
Victoria at Toorak, Australia
EDRS PRICE MF-\$0.83 HC-\$1.67 Plus Postage.
DESCRIPTORS *Bibliographies; *Cloze Procedure; Elementary
Secondary Education; Higher Education; Readability;
Reading Ability; *Reading Comprehension; Reading
Research

ABSTRACT

This bibliography, intended as a supplement to a previous bibliography (see ED 099 830), includes 152 listings of articles, books, papers, and dissertations containing a significant cloze component. Entries are listed alphabetically by author. This supplement includes 152 entries, making the total of entries in the original bibliography and this supplement in excess of 450. (JM)

* Documents acquired by ERIC include many informal unpublished *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. *

ED127580

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.

A COMPREHENSIVE BIBLIOGRAPHY OF THE CLOZE PROCEDURE

PART B.

MAX W. BOYCE
STATE COLLEGE OF VICTORIA AT TOORAK,
336 GLENFERRIE ROAD,
MALVERN, 3144, VICTORIA, AUSTRALIA.

SEPTEMBER, 1976.

ISBN
0 9599248 5 x

CS 002 895

INTRODUCTION

This bibliography is intended as a supplement to Boyce, M.W. A Comprehensive Bibliography of the Cloze Procedure. 1974 (ERIC microfiche ED 099 830) which has more than 300 entries relating to articles, books, papers and dissertations in which there is at least a substantial and/or significant cloze component.

In this supplement the references again have been simply listed in alphabetical order. Where possible references have been given to Dissertation Abstracts International for doctoral dissertations. Papers etc. which are available in microfiche through ERIC have both their microfiche number and reference to the particular issue of Research in Education where the abstract appears.

Some use has been made of the annotated bibliography, Research with cloze procedure relevant to the investigation of the proficiency of non-native speakers of English, compiled by J.W. Oller Jun. of the University of New Mexico. Readers interested in the use of the cloze for TESOL or TEFL purposes are referred to this very useful document.

This supplement includes 152 entries, making the total of entries in the original Comprehensive Bibliography and this supplement in excess of 450. This is a clear indication of the extent to which the cloze procedure has and is being used. However, it is difficult to obtain information about unpublished papers. The compiler would be very grateful if readers could inform him of papers that have not been included.

- AITKEN, K.G. TESL applications of the cloze procedure: An annotated bibliography. March 1975. ERIC microfiche ED 109 922 (See ERIC Research in Education. 1975, 10, 12, 83).
- ALMEIDA, P.M. Practical implications of the cloze test for placement in instructional materials. Dissertation Abstracts International. 1976, 36, 11, 7367A. (Harvard University, 1975).
- ANDERSON, J. Research on comprehension in reading. In Bracken, D.K. and Malmquist, D. (Eds) Improving Reading Ability Around the World. I.R.A., Newark, De., 1970.
- ANDERSON, J. URI: A new technique for cross-cultural assessment. Educational Research and Perspectives. 1974, 1, 2, 35-41.
- ANDERSON, J. Psycholinguistic Experiments in Foreign Language Testing. University of Queensland Press, St. Lucia, 1974.
- ANDERSON, J. and RAIMAN, F. A feasibility study of applicability of cloze procedure as a measuring device for reading comprehension in the Malay Language. Singapore. Ministry of Education. NRC Number 7, 1972.
- ANDERSON, T.H. Cloze measures as indices of achievement comprehension when learning from extended prose. Journal of Education Measurement. 1974, 11, 2, 83-92.
- BABROCK, N. Cloze procedure and the affective domain. Paper presented at the Annual Conference of the Western College Reading Association, Anaheim, California, March 20-22, 1972. ERIC microfiche ED 108 181 (See ERIC Research in Education 1975, 10, 11, 65).
- BACKUS, M.G. Conservation and Reading Comprehension. M.Ed. Thesis, Rutgers University. ERIC microfiche ED 094365. (See ERIC Research in Education, 1974, 9, 12, 42).
- BALYEAT, R. and NORMAN, D. LEA - cloze - comprehension test. The Reading Teacher. 1975, 28, 6, 555-560.
- BARTOO, R.R. The effect of cumulative context upon cloze task performance of tenth graders. Dissertation Abstracts International. 1975, 36, 2, 842A. (State University of New York at Buffalo, 1975)
- BEAGLE, B.A. A comparison of oral and written responses on cloze tests. M.Ed. Thesis, Rutgers University. 1974, ERIC microfiche ED 092890. (See ERIC Research in Education, 1974, 9, 11, 37).

- BINKLEY, J.R. Cloze procedure in German for teaching and testing reading at the intermediate level. Dissertation Abstracts International. 1975, 36, 2, 667-668A. (University of Kansas 1974).
- BLACKWELL, J.M. An investigation of language behaviour of pupils measured by phrase-marked and nonphrase marked cloze scores. Dissertation Abstracts International. 1975, 36, 3, 1429A. (Boston University School of Education, 1975).
- BONDARUK, J. CHILD, J. and TETRAULT, E. Experiments with contextual testing. Paper presented to the Language Testing Symposium Sponsored by the International Association of Applied Linguistics Testing Commission and five agencies of the federal government. Georgetown University, Washington, D.C. March, 1974.
- BONOMO, J. An investigation of the relationship between specific and broad influence. M.Ed. Thesis. Rutgers University 1973. ERIC microfiche ED 084 512 (See ERIC Research in Education, 1974, 9, 4, 28).
- BORTNICK, R. and LOPARDO, G.S. The Case for Cloze in the classroom. Paper presented to International Reading Association, May 1974. ERIC microfiche, ED 094 327. (See ERIC Research in Education. 1974, 9, 12, 37).
- BOWEN, J.D. TESOL research for the classroom. TESOL Quarterly, 1972. 6, 351-362.
- BOYCE, M.W. The cloze procedure: Some methodological considerations. Probe. 1974, 3, 2, 17-27.
- BOYCE, M.W. A Comprehensive Bibliography of the Cloze Procedure. October, 1974. ERIC microfiche ED 099 830. (See ERIC Research in Education. 1975, 10, 5, 57).
- BOYCE, M.W. Some difficulties in using cloze procedures to assess readability. Unpublished Masters Thesis. University of Melbourne, 1974, ERIC microfiche ED 110 921 (See ERIC Research in Education, 1976, 11, 1, 52).
- BOYCE, M.W. Measuring comprehension: Cloze and Maze - some comments. Teaching English, 1976, 5, 3-7.
- BOYD, J.A. The measurement of language change. Paper presented at the Annual Meeting of the International Communication Association. New Orleans, April 17-20, 1974. ERIC microfiche ED 097 743. (See ERIC Research in Education. 1975, 10, 3, 48).

- CARSTENS, P.W. and McKEAG, R.A. Cloze test scores for assessing reading comprehension: some considerations for interpreting data. Reading Improvement. 1975. 12, 1, 8-10.
- CARVER, R.P. Measuring the primary effect of reading: Reading storage technique, understanding judgment, and cloze. Journal of Reading Behaviour, 1974, 6, 3, 249-274.
- COHEN, A.D. An update report on the English as a Second Language Placement Examination. Workpapers in TESL. UCLA, 1973, 7, 101-106.
- COHEN, J.H. An examination of the effect of content area reading in literature, social studies and science textbooks upon cloze test performance of seventh grade students. Dissertation Abstracts International. 1975, 35, 12, 7782A. (Hofstra University 1975).
- COHEN, J.H. The effect of content area material on cloze test performance. Journal of Reading. 1975, 19, 3, 247-250.
- CONNOLLY, P.R. and KNABE, W.E. Assessing inter-group differences in the use of language: A method and a case study. Central States Speech Journal, 1973, 24, 1, 43-47.
- CONRAD, C. The cloze procedure as a measure of English proficiency. Unpublished M.A. Thesis. University of California, Los Angeles. 1970. (Abstract in Workpapers in TESL:UCLA. 1971, 5, 159).
- COOPER, R.L. and FISHMAN, J.A. Some issues in the theory and measurement of language attitudes. Paper presented at the International seminar on Language Testing. Puerto Rico, May, 1973.
- CORLETT, D. Evaluation of reading in the classroom: group informal reading inventory. Reading Improvement, 1974, 11, 20-22.
- COSENS, G.V. Cloze tests for deletion produced structures (1972) ERIC microfiche, ED 091 767 (See ERIC Research in Education, 1974, 9, 10, 43).
- COX, J.A.K. A comparison of two instructional methods utilizing the cloze procedure and a more traditional method for improving reading comprehension and vocabulary in context in a disadvantaged fourth-grade elementary school sample. Dissertation Abstracts International. 1975, 35, 10, 65-69A. (University of Southern Mississippi. 1974).

- DAUGS, D.R. and DAUGS, F. Readability of high school biology materials. Science Education. 1974, 58, 471-482.
- DODD, E. The effects of different content area materials upon the comprehension of eighth-grade students (1973). ERIC microfiche ED 085 670. (See ERIC Research in Education. 1974, 9, 5, 33).
- EBERWEIN, L. Does pronouncing unknown words really help? Academic Therapy. 1975, 11, 23-9.
- ECHOLS, S. LV. An investigation of fourth-, fifth-, and sixth-grade children's comprehension of selected syntactic structures based on pupil responses to systematically deleted cloze tests. Dissertation Abstracts International 1975, 35, 12, 7720A. (Mississippi State University, 1974).
- EDWARDS, R. D. The cloze procedure as a measure of the reading comprehension of poetry. Dissertation Abstracts International. 1974, 34, 8, 4982A.
- ELLINGTON, A.R. The cloze procedure and selected measures as a means of predicting success in first year shorthand. Dissertation Abstracts International, 1974, 34, 8, 4954-5A.
- ESKEY, D. A model program for teaching advanced reading to students of English as a foreign language. Language Learning, 1973, 23, 169-184.
- FEELY, T.M. How to match reading materials to student reading levels: II The cloze and the maze. Social Studies. 1975, 66, 6, 249-252.
- FEILD, C.T. and FEILD, H.S. Performance of subjects with reading disabilities on a series of perceptual closure tests. Perceptual and Motor Skills, 1974, 38, 3, 812-814.
- FLEMING, J.B. Analysis of the readability of fifth grade social studies textbooks using the cloze procedure. Dissertation Abstracts International. 1975, 36, 1, 104A. (Utah State University, 1974).
- FOUST, C.D. The relationship between understanding prepositions and reading comprehension. Ph.D. dissertation. Ohio State University 1973. (See ERIC Research in Education, 1974, 9, 8, 43).

- GEFEN, R. Using the 'cloze' technique for testing English as a foreign language in Israel. English Teachers' Journal (Israel) 1974, 12, 18-24.
- GEYER, J.R. and CAREY, A.R. Predicting and improving comprehensibility of social studies materials: The roles of cloze procedure and readability adjustment. Reading World. 1972, 12, 2, 85-93.
- GOMBERG, A.W. Freeing children to take a chance. Reading Teacher. 1976, 29, 455-457.
- GOVE, M.K. Using the cloze procedure in a first grade classroom. Reading Teacher. 1975, 29, 1, 36-38.
- GRADMAN, H.L. Reduced redundancy testing: A reconsideration. In O'Brien, M.C., (ed) Testing in Second Language Teaching: New Directions. Dublin, Ireland, ATESOL. 1973.
- GRADMAN, H.L. and SPOLSKY, B. Reduced redundancy testing: a progress report. Paper presented to the Language Testing Symposium, sponsored by the International Association of Applied Linguistics Testing Commission, and five agencies of the federal government. Georgetown University, Washington D.C., March, 1974.
- GREENWALD, M.J. The effects of specific training in cloze and contextual clue exercises upon third-year French students' ability to utilize cloze. Dissertation Abstracts International. 1975, 35, 7, 4128A.
- HANSEN, L.H. and HESSE K.D. A criterion - referenced assessment of reading literacy using the cloze procedure. Paper presented at Annual Meeting of AERA. April 1974. ERIC microfiche ED 090 314 (See ERIC Research in Education. 1974, 9, 8, 187).
- HARTSOUGH, W.R. An analysis of performance as a function of locus of control on tasks utilizing "cloze" technique under skill, chance, and ambiguous set conditions. Dissertation Abstracts International. 1972, 33, 6, 2811B.
- HATER, M.A. and KANE, R.B. The cloze procedure as a measure of mathematical English. Journal of Research in Mathematics Education. 1975, 6, 2, 121-127.
- HERRON, M.J. Relationship of scores obtained on two modified cloze tests to functional reading scores as obtained from a silent IRI with second grade pupils. Dissertation Abstracts International. 1974, 35, 5, 2531-2A.

- HOFMAN, J.E. Assessment of English proficiency in the African primary school. Unpublished research report. Haifa University, Israel. 1974.
- HOLMES, C.C. Specific effects of test anxiety on reading comprehension as measured by the cloze procedure. Dissertation Abstracts International, 1973, 33, 9, 4839A.
- HORTON, R.J. The construct validity of cloze procedure: an exploratory factor analysis of cloze, paragraph reading, and structure - of - intellect tests. Doctoral dissertation. Abstract in Reading Research Quarterly. 1974-75, 10, 2, 248-251.
- HUNT, A.H. Factor validity of cloze tests of reading comprehension of English learned as a foreign language. Unpublished manuscript. University of New England, N.S.W. Australia, 1969.
- HVISTENDAHL, J.K. Language ability as a factor in 'cloze' scores. Journalism Quarterly. 1958, 35, 353-354.
- IBE, M.D. A comparison of cloze and multiple choice tests for measuring the English reading comprehension of Southeast Asian Teachers of English REIC Journal, 1975, 6, 2, 24-32.
- INAL, N. Testing knowledge of prepositions by using the cloze procedure. Unpublished M.A. Thesis. University of California, Los Angeles, 1972. (Abstract in Workpapers in TESL:UCLA 1972, 6, 97).
- IRVINE, P. ATAI, P. and OLLER, J.W. Cloze, dictation, and the Test of English as a Foreign Language. Language Learning, 1974, 24, 245-252.
- JENKINSON, M.D. Selected processes and difficulties of reading comprehension. Doctoral Dissertation. University of Chicago, 1957.
- JOHANSSON, S. Partial dictation as a test of foreign language proficiency. Report No. 3. Swedish English Contrastive Studies. Lund University, 1973,
- JONES, M.B. and PIKULSKI, E.C. Cloze for the classroom, Journal of Reading, 1974, 17, 6, 432-438.
- KANE, R.B. The readability of mathematical English. Journal of Research in Science Teaching 1968, 5, 296-298.

- KANE, R.B. The readability of mathematics textbooks: revisited. Mathematics Teacher, 1970, 63, 579-581.
- KARIUKI, A.K. Student achievement in languages and subject matter in two Kenyan primary school curricula. Unpublished M.A. Thesis University of California, Los Angeles 1972. (Abstract in Workpapers in TESL:UCLA. 1972, 6, 100).
- KAZMIERSKI, P.R. The effects of the cloze procedure upon the literal understanding of text materials by post secondary deaf students. Dissertation Abstracts International. 1974, 34, 11, 7047A.
- KENNEDY, D. Cloze procedure: use it to develop comprehension skills. Instructor 1974, 84, 82 et seq.
- KEEN, R.H. The "Twenty-Questions" technique: Prediction of visual threshold and measurement of redundancy. Journal of Experimental Psychology, 1973, 100, 1, 158-161.
- KENNEDY, D.K. and WEENER, P. Visual and auditory training with the cloze procedure to improve reading and listening comprehension. Reading Research Quarterly. 1975, 84, 4, 524-541.
- KERR, A.H. Psycholinguistics and a new empirical approach to the measurement of comprehension and readability of French as a second language. In Simpkins, and Miller, (eds) Changing Education. McGraw-Hill, Sydney, Australia, 1972. pp. 278-293.
- KING, D.V. A study of the use of the cloze procedure in teaching plane geometry. Dissertation Abstracts International. 1975, 36, 1, 108A.
- KIRN, H.E. The effect of practice on performance on dictation and cloze tests. Unpublished M.A. Thesis. University of California, Los Angeles, 1972. (Abstract in Workpapers in TESL:UCLA. 1972, 6, 102).
- LANDSHEERE, G. de. Application du cloze test de W.L. Taylor a la langue francais. Scientia Paedagogica Experimentalis. 1972, 9, 2, 207-56.
- LARSEN, D. and BOYD, J.A. Contextual compatibility as a function of social background. Paper presented at the Annual Meeting of the International Communication Association, New Orleans, April 17-20, 1974. ERIC microfiche ED 096 701 (See ERIC Research in Education. 1975, 10, 2, 48).

- LEONG, S.N. Cloze procedure as a measuring device for reading comprehension in the Chinese language. Singapore. Ministry of Education. N.R.C. No. 4, 1972.
- LINDQUIST, A.A. Set induction effects on reading comprehension in content fields as measured by cloze exercises for selected seventh and eighth grade students. Dissertation Abstracts International. 1974, 35, 2, 802-3A.
- LOPARDO, G.S. LEA-Cloze reading material for the disabled reader. Reading Teacher. 1975, 29, 1, 42-44.
- LOWRY, D.T. and MARR, T.J. A two-culture validation study of Clozentropy as a measure of intercultural communication comprehension. ERIC microfiche ED 089 387 (See ERIC Research in Education. 1974, 9, 8, 60).
- LOWRY, D.T. and MARR, T.J. Clozentropy as a measure of international communication comprehension. Paper presented at the Annual meeting of the Association for Education in Journalism. San Diego, August 18-21, 1974. ERIC microfiche ED 095 576 (See ERIC Research in Education. 1975, 10, 1, 49).
- LYNCH, F.D. Clozentropy: a new technique for analyzing audience response to film. Speech Monographs 1974, 41, 245-252.
- McLEOD, J. Comparative assessment of reading comprehension: a five country study. Saskatoon, Canada: Institute of Child Guidance and Development. Mimeograph, 1974.
- McLEOD, J. Uncertainty reduction in different languages through reading comprehension. Journal of Psycholinguistic Research. 1974, 4, 4, 343-355.
- McLEOD, J. and ANDERSON, J. Development of a standardized reading test designed to discriminate effectively at the adolescent level. Mimeograph, University of Saskatchewan, Canada, 1973.
- MASON, V.W. Language competence as measured by cloze tests. Unpublished M.A. Thesis UCLA, 1971. Workpapers in TESL:UCLA. 1972, 6, 103 (Abstract).

- MILLER, L.R. Predictive powers of multiple-choice and cloze-derived readability formulas. Reading Improvement 1975, 12, 2, 52-58.
- MOESLEIN, K. Was kann und soll ein Fremdsprachentest leisten?
(What can and should the foreign language test accomplish?)
Deutsch als Fremdsprache. 1975, 12, 1, 33-39. (Text in German).
- MOSS, K. Cloze testing in reading comprehension. TESOL Reporter. 1972, 6, 3.
- NAMLEY, N.D. A comparison of relationships among cloze gain scores and grades in social studies. Dissertation Abstracts International. 1975, 36, 5, 2508A. (Lehigh University 1975).
- NEGATO, N. The effect of FLES and EFL achievement in secondary school. Unpublished M.A. Thesis. University of California,
- NEVILLE, M.H. and PUGH, A.K. Context in reading and listening: A comparison of children's errors in cloze tests. The British Journal of Educational Psychology, 1974, 44, 3, 224-232.
- NORMAN, D. and BALYEAT, R. A longitudinal study of the effectiveness of the language experience approach combined with a form of the cloze procedure as a means of predicting reading performance among rural Appalachian pupils. ERIC microfiche ED 094 345 (See ERIC Research in Education, 1974, 9, 12, 39).
- NUTTER, B.L. Presentation methods, deletion patterns, and passage types for use with aural cloze. Dissertation Abstracts, 1974, 35, 945A.
- O'BRIEN, D. An investigation of relationships existing between cloze form measures of reading comprehension and reading behaviours determined by the reading inventory technique and standardized reading tests. Dissertation Abstracts International. 1974, 35, 1, 324-5A.
- OHNMACHT, R.W. and FLEMING, J.T. Perceptual closure and cloze performance: A replication with older subjects. Journal of General Psychology. 1972, 87, 2, 225-229.
- OLLER, J.W. Assessing competence in ESL reading. TESOL Quarterly. 1972, 6, 313-23.
- OLLER, J.W. Dictation as a test of ESL proficiency. In Allen, H.B. and Campbell, R.N. (eds) Teaching English as a Second Language: A Book of Headings. New York, McGraw-Hill, 1972, pp. 346-354.
- OLLER, J.W. Integrative and discrete point tests and UCLA: a reply. Workpapers on Teaching English as a Second Language: UCLA. 1973, 7, 85-94.

- OLLER, J.W. Pragmatic language testing, Language Sciences, 1973, 28, 7-12.
- OLLER, J.W. Discrete point tests versus tests of integrative skills. In Oller, J.W. and Richards, J.C. (eds). Focus on the Learner: Pragmatic Perspectives for the Language Teacher, Rowley, Mass. 1973, pp. 184-199.
- OLLER, J.W. Expectancy for successive elements: Key ingredient to language use. Language Annals, 1974, 7, 443-452.
- OLLER, J.W. On the generation and modification of grammars. Paper presented at the Summer meeting of the Linguistic Society of America, Amherst, Massachusetts, July, 1974.
- OLLER, J.W. Research with cloze procedure relevant to the investigation of the proficiency of non-native speakers of English. University of New Mexico. 1975.
- OLLER, J.W. Research with cloze procedure relevant to the investigation of the proficiency of non-native speakers of English. (An annotated bibliography). Centre for Applied Linguistics, Washington. 1975.
- PACK, A. Cloze testing and procedure, TESOL Reporter, 1973, 6, 1-2.
- PAGE, W.D. The Post Oral Reading Cloze Test: New link between oral reading and comprehension. Journal of Reading Behaviour. 1975, 7, 4, 383-389.
- PARADIS, E. and BAYNE, M. An examination of the use of cloze tasks during primary grade reading instruction. Paper presented at the Annual Meeting of the International Reading Association, New York, May 13-16, 1975. ERIC microfiche ED 110 969 (See ERIC Research in Education 1976, 11, 1, 59).
- PATTERSON, O. The effect of intersentence factors upon the cloze scores of passages. Dissertation Abstracts International, 1974, 35, 1, 266-7A.
- PESSAI, N. The effect of various teaching techniques, involving the cloze procedure, upon the reading achievement of community college students. Paper presented at the Annual Meeting of the International Reading Association, New York, May 13-16, 1975. ERIC microfiche ED 110 945 (See ERIC Research in Education 1976, 11, 1, 55).

- PHILLIPS, B.D. The effect of the cloze procedure on content achievement and reading skills in a junior college Introduction to Business Course. Ph.D. dissertation. University of Northern Colorado. 1973. (See ERIC Research in Education. 1974, 9, 2, 39).
- PIKE, L. An evaluation of present and alternative item formats for use in the Test of English as a Foreign Language. Mimeograph. Educational Testing Service. Princeton, New Jersey. Oct. 1973.
- PIKULSKI, J.J. Using the cloze technique. Language Arts. 1976, 53, 3, 317-18, 328.
- POLLOCK, D.H. The use of cloze procedure to determine reading instructional levels. Dissertation Abstracts International, 1974, 35, 4, 1879-80A.
- POOLE, M.E. and ANDERSON, J. Cloze procedure as a measure of divergent/convergent thinking abilities at the tertiary level. Education Research and Perspectives. 1975, 2, 2, 14-19.
- PORTER, D. Modified cloze procedure: a more valid reading comprehension test. English Language Teaching. 1976, 30, 2, 151-155.
- PLAISTER, T. Teaching reading comprehension to the advanced ESL student using the cloze procedure. RELJ Journal, 1973, 4, 2, 31-38.
- PRANGE, J.L. An investigation of the relationships obtaining between cloze test measures of reading performance and measures of critical reading, general reading, intelligence and sex. Dissertation Abstracts International. 1974, 34, 10, 649A.
- RAND, E. Integrative and discrete points test at UCLA. Workpapers in TESL.UCLA. 1972, 6, 67-78.
- RAND, E. Some evidence for the predictive validity of the ESLPE. Workpapers in Teaching English as a Second Language: UCLA. 1974, 8, 51-59.
- RICHMOND, M.G. and SMITH, C.B. The use of cloze as a readability-comprehensibility measure for first, second and third grade students. Southern Journal of Educational Research. 1974, 8, 4, 352-366.
- RILEY, P.M. The cloze procedure-a selected annotated bibliography. Iae, Papua New Guinea University of Technology, 1973.
- RODRIGUEZ, T. and HANSEN, L.H. Performance of readability formulas under conditions of restricted ability level and restricted difficulty of materials. Journal of Experimental Education. 1975, 44, 8-14.

- ROSENKRANZ, C.I.R. The efficacy of cloze procedure for estimating reading ability of students and readability of materials and adult fundamental education programs. Dissertation Abstracts International. 1976, 36, 8, 4964-4965A. (University of Wisconsin-Madison, 1975).
- RUFENER, J.B. Use of the cloze procedure with Thai school children: an exploratory study of readability and individual differences in reading. Unpublished doctoral dissertation. University of Illinois at Urbana Champaign. 1972.
- RUPLEY, W. Cloze procedure. Journal of Reading, 1973, 16, 6, 496-502.
- SCHAEFFER, H.H. A vocabulary program using "language redundancy". Pittsburg University, 1961. ERIC Research in Education, ED 014 879.
- SCHLIEF, M. and WOOD, R.W. Comparison of procedures to determine readability level of non-text materials: magazines, newspapers and sales tracts. Reading Improvement, 1974, 11, 57-64.
- SEDLAK, R.A. A comparison of good and poor EMH arithmetic problem solvers on modified cloze problems. Dissertation Abstracts International, 1974, 35, 6, 3357A.
- SEDLAK, R.A. Performance of good and poor problem solvers on arithmetic word problems presented in a modified cloze format. Journal of Educational Research, 1974, 67, 10, 467-471.
- SILVERMAN, G. Psycholinguistics of schizophrenic language. Psychological Medicine. 1972, 2, 3, 254-259.
- SINAIKO, H.W. and KLARE, G.R. Further experiments in language translation: a second evaluation of the readability of computer translations. Institute for Defense Analysis, Science and Technology Division. Paper P.805, 1971.
- SMITH, P.J. Kindergarten children's abilities to use context on aural cloze passages. Dissertation Abstracts International. 1974, 35, 6, 3500A.
- SPOLSKY, B. What does it mean to know a language: or how do you get someone to perform his competence? In Oller, J.W. and Richards, J.C. (eds) Focus on the Learner: Pragmatic Perspectives for the Language Teacher. Rowley, Mass. 1973, pp. 164-176.

- SPOONER, F. Hanging out the "Cloze" line. Reading, 1974, 8, 2, 19-26.
- SPRING, K.S. How much do community college students learn from their textbooks? Journal of Reading. 1975, 19, 131-136.
- STENDAHL, C. The relative proficiency in their native language and in English shown by Swedish students of English at university level. English Institute Gothenborg University, 1972.
- STUBBS, J. and TUCKER, G.R. The cloze test as a measure of English proficiency. Modern Language Journal. 1974, 58, 239-241.
- THELEN, J.N. Using the cloze test with science textbooks. Science and Children. 1974, 12, 3, 26-27.
- THOMPSON, K.G. The concurrent validity of a non-reinforced cloze text in determining three levels of readability of selected fourth grade students. Dissertation Abstracts International, 1974, 34, 10, 6372-3A.
- TUINMAN, J.J. A note on cloze as a measure of comprehension. Journal of Psychology. 1975, 90, 159-162.
- TUINMAN, J.J., GLANIGAN, M.C. and BLANTON, B.E. Subjects' awareness of response alternatives in cloze tasks. Journal of General Psychology, 1973, 88, 1, 13-21.
- VAN ROOY, L. Readability studies and the writer of instructional materials. 1973. ERIC microfiche ED 089 245. (See ERIC Research in Education. 1974, 9, 8, 41).
- WALTER, R.B. An investigation into the relationships between cloze test scores and Informal Reading Inventory scores of fifth grade pupils. Ph.D. Dissertation Ball State University. 1973. (See ERIC Research in Education. 1974, 9, 7, 27-8).
- WALTER, R.B. Historical overview of the cloze procedure. ERIC microfiche ED 094 337. (See ERIC Research in Education. 1974, 9, 12, 38).
- WILLIAMS, F. and WOOD, B. Negro children's speech: Some social class differences in word predictability. Language and Speech. 1970, 13, 141-150.
- WILLIAMSON, L.E. and RANDOLPH, D. Self diagnostic reading centres in the elementary classroom. Paper presented at the 1973 National Reading Conference. ERIC microfiche ED 099 805. (See ERIC Research in Education. 1975, 10, 5, 54).