

DOCUMENT RESUME

ED 203 414

CS 503 418

AUTHOR Matlon, Ronald J., Comp.
TITLE Index to Journals in Communication Studies through 1979.
INSTITUTION Speech Communication Association, Annandale, Va.
PUB DATE 80
NOTE 534p.
AVAILABLE FROM Speech Communication Association, 5105 Backlick Rd., Annandale, VA 22003 (\$14.95 paper).

EDRS PRICE MF02 Plus Postage. PC Not Available from EDRS.
DESCRIPTORS Communication (Thought Transfer); *Communication Research; Debate; Indexes; Mass Media; Persuasive Discourse; Public Speaking; Reference Materials; Rhetoric; *Scholarly Journals; *Speech Communication; *Speech Instruction

ABSTRACT

This index to journals in communication studies published through 1979 is divided into three sections. The first section lists the major articles appearing in 14 journals: (1) "The Quarterly Journal of Speech," (2) "Communication Monographs," (3) "Communication Education," (4) "Southern Speech Communication Journal," (5) "Western Journal of Speech Communication," (6) "Central States Speech Journal," (7) "Communication Quarterly," (8) "Association for Communication Administration Bulletin," (9) "Philosophy and Rhetoric," (10) "Journal of Communication," (11) "Human Communication Research," (12) "Journalism Quarterly," (13) "Journal of Broadcasting," and (14) "Journal of the American Forensic Association." The second section contains an index to the contributors to the journals, and the third section provides an index to the subjects covered in the articles. (FL)

* Reproductions supplied by EDRS are the best that can be made *
* from the original document. *

ED 203414

Index To Journals In Communication Studies Through 1979

U.S. DEPARTMENT OF EDUCATION
NATIONAL INSTITUTE OF EDUCATION
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

This document has been reproduced as received from the person or organization originating it.

Minor changes have been made to improve reproduction quality.

Points of view or opinions stated in this document do not necessarily represent official NIE position or policy.

Compiled

by

RONALD J. MATLON

UNIVERSITY OF ARIZONA

"PERMISSION TO REPRODUCE THIS
MATERIAL IN MICROFICHE ONLY
HAS BEEN GRANTED BY

Speech Communication
Association

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)."

Published by the

SPEECH COMMUNICATION ASSOCIATION

CONTENTS

<i>Part I: Table of Contents</i>	1
Two sets of numbers follow each journal listed below. The first number is the Library of Congress call number for the journal entry; the second number indicated the dates the journal has been in print.	
Quarterly Journal of Speech (PN 4071 Q3) (1915-1979).....	1
Communication Monographs (PN 4077 S6) (1934-1979)	52
Communication Education (PN 4071 S73) (1952-1979)	79
Southern Speech Communication Journal (PN 4071 S65) (1935-1979).....	104
Western Journal of Speech Communication (PN 4071 W45) (1937-1979).....	128
Central States Speech Journal (PN 4071 C4) (1949-1979)	149
Communication Quarterly (PN4071 T6) (1953-1979)	166
Association for Communication Administration Bulletin (PN 4073 A8512) (1972-1979).....	184
Philosophy and Rhetoric (B1 P572) (1968-1979)	192
Journal of Communication (P 90 J6) (1951-1979).....	196
Human Communication Research (P91.3 H85) (1974-1979).....	219
Journalism Quarterly (PN 4700 J7) (1924-1979).....	224
Journal of Broadcasting (PN 1991 J6) (1956-1979).....	281
Journal of the American Forensic Association (PN 4001 A5) (1964-1979).....	298
<i>Part II: Index of Contributors</i>	304
<i>Part III: Index of Subjects</i>	381
Chapter One: An Examination of the Coded Classification of Subject Matter	381
Chapter Two: Coded Classification of Subject Matter in Communication Studies	383
Chapter Three: Index of Subject Matter in Communication Studies Journals	385
Chapter Four: Key-Word Index of Subjects	471

This research was supported in part by grants from the University of Massachusetts at Amherst and the Speech Communication Association.

Copyright 1980 by the Speech Communication Association
5105 Backlick Road, Annandale, Virginia 22003

PART I: TABLE OF CONTENTS

THE QUARTERLY JOURNAL OF
SPEECH
COMMUNICATION
MONOGRAPHS
COMMUNICATION EDUCATION
SOUTHERN SPEECH
COMMUNICATION JOURNAL
WESTERN JOURNAL OF SPEECH
COMMUNICATION
CENTRAL STATES SPEECH
JOURNAL
COMMUNICATION QUARTERLY

of

ASSOCIATION FOR
COMMUNICATION
ADMINISTRATION BULLETIN
PHILOSOPHY AND RHETORIC
JOURNAL OF COMMUNICATION
HUMAN COMMUNICATION
RESEARCH
JOURNALISM QUARTERLY
JOURNAL OF BROADCASTING
JOURNAL OF THE AMERICAN
FORENSIC ASSOCIATION

The titles of articles appearing in the *Table of Contents* are listed issue by issue and represent only the primary articles in the journals. All book reviews, editorial comments, convention remarks, etc., are not included. The articles are numbered consecutively, so as to make possible the use of the *Index of Subjects* and the *Index of Contributors* which appear later in this publication.

THE QUARTERLY JOURNAL OF SPEECH

VOLUME I

April, 1915.

- 1 The Forum as an Educative Agency—R. L. Lyman, 1-8
- 2 Faculty Help in Intercollegiate Contests—Frank H. Lane, 9-16
- 3 The Need for Research—J. A. Winans, 17-23
- 4 Research in Public Speaking—The Research Committee, 24-32
- 5 An Experiment with the Referendum—Warren Choate Shaw, 33-37
- 6 Preparing Literary Material for Public Utterance—J. S. Gaylord, 38-43
- 7 The English-Public-Speaking Situation—Clarence E. Lyon, 44-50
- 8 The National Association—J. M. O'Neill, 51-58
- 9 State Organization for Contests in Public Speaking—Edwin DuBois Shurter, 59-64
- 10 The Little Country Theater—Alfred G. Arvold, 65-73

July, 1915

- 11 Debating as Related to Non-Academic Life—William Hawley Davis, 105-113
- 12 The Hygiene of the Voice before Debates—Walter B. Swift, 114-126
- 13 Theories of Expression: Some Criticisms—C. H. Woolbert, 127-143
- 14 Imagination in Oratory—Binney Gunnison, 144-153
- 15 The Voice and the Emotions—Smiley Blanton, 154-172
- 16 Teaching Interpretation—Maud May Babcock, 173-176
- 17 Briefs. Does the Distribution of Briefs on Public Questions Produce More Good than Harm—A. M. Harris, 177-184
- 18 The Scientific Spirit in Public Speaking—Everett Lee Hunt, 185-193
- 19 Making a Start Toward Research Work—The Research Committee, 194-196

October, 1915

- 20 The Faith-Cure in Public Speaking—A. T. Robinson, 221-228
- 21 Debating Without Judges—Howard S. Woodward, 229-233
- 22 Fifty One-Act Plays—A. M. Drummond, 234-240
- 23 Oral English in the High School—R. L. Lyman, 241-259
- 24 College Courses in Public Speaking—Thomas C. Trueblood, 260-265
- 25 Standardization of Grades in Public Speaking—J. R. Pelsma, 266-271
- 26 Debating and College Advertising—Everett Lee Hunt, 272-275
- 27 The Speaker in Relation to Himself—Mrs. Charles M. Holt, 276-283
- 28 High School Plays in New York City—Rachel L. Dithridge, 284-287
- 29 Amateur Values in Pageantry—Frederick Henry Koch, 288-297

VOLUME II

January, 1916

- 30 Speech Training in Public High Schools—Charles A. Dawson, 1-8
- 31 Research Problems in Voice and Speech—Smiley Blanton, 9-17
- 32 Interpretative Presentation Versus Imperative Presentation—Maud May Babcock, 18-25
- 33 The Oratorical Contest—A Shot in the Dark—R. B. Dennis, 26-30
- 34 Public Speaking in the Early Colleges and Schools—Elmer Harrison Wilds, 31-38
- 35 The Relation of the Speaker to his Audience—H. B. Gislason, 39-45
- 36 The Relation of the Speaker to His Literature—Dwight E. Watkins, 46-51
- 37 The Professional Outlook—J. M. O'Neill, 52-63

- 38 The Organization of Departments of Speech Science in Universities—Charles H. Woolbert, 64-77
- April, 1916
- 39 The Choice of Plays—Alec M. Drummond, 105-115
- 40 The Place for Personation—R. A. Tallcott, 116-122
- 41 The Public Speaker as a Word-Artist—Horace Grant McKean, 123-130
- 42 Questionnaire on Debating—J. R. Pelsma, 130-140
- 43 The Interschool Forensic Contest—Andrew Thomas Weaver, 141-148
- 44 Majors and Credits in Public Speaking—Mrs. Alice M. MacLeod, 149-152
- 45 Some Fundamental Facts in Voice Production—Floyd S. Muckey, 153-167
- 46 Classroom Use of the Occasional Speech—John C. French, 167-170
- 47 Is Debating Primarily a Game?—William Hawley Davis, 171-180
- 48 On Imaginative Suggestion—Harry Franklin Covington, 180-185
- 49 Beginnings of Expression—J. S. Gaylord, 186-192
- July, 1916
- 50 Action and Emotion in Speaking—F. H. Lane, 221-228
- 51 The Voice as a Revelation of the Individual—C. K. Rogers, 229-235
- 52 High School Plays in Iowa—G. N. Merry, 236-243
- 53 The Relation of the Audience to the Drama—D. C. Stuart, 244-252
- 54 General Specialists—E. L. Hunt, 252-263
- 55 A Problem in Pragmatism—C. H. Woolbert, 264-274
- 56 Modern Principles of Voice Training—Hettie Amsdell, 275-285
- 57 Artistic Interpretation—Paul M. Pearson, 286-292
- October, 1916
- 58 The Style of Wendell Phillips—J. H. Doyle, 331-339
- 59 Impersonation vs. Interpretation—M. M. Babcock, 340-343
- 60 Systematic Analysis of Debating Problems—W. C. Shaw, 344-351
- 61 The Relation of Emotional States to Vocal Defects—M. G. Blanton, 352-357
- 62 The Dramatic Club and the Department of Public Speaking—A. F. Blanks, 358-364
- 63 Interscholastic Debates in Relation to Political Opinion—J. L. Highsaw, 365-382
- 64 College Plays in the United States—G. N. Merry, 383-396
- 65 The Rhetorical Principles of Cicero and Adams—L. G. Rousseau, 397-410
- VOLUME III
- January, 1917
- 66 Oral English in the High School—Mrs. Mary H. Dowd, 1-11
- 67 Suggestions as to Methods in Research—C. H. Woolbert, 12-26
- 68 Academic Public Speaking—E. L. Hunt, 27-36
- 69 Story-Telling in High Schools—Bertha Forbes Herring, 37-47
- 70 A Question of Method—J. L. Lardner, 48-56
- 71 Public Speaking in New England Colleges—Bromley Smith, 57-68
- 72 The Educational Value of Expression—C. M. Newcomb, 69-79
- April, 1917
- 73 Argument from the Point-of-View of Sociology—Mary Yost, 109-127
- 74 Elements of Objectivity in Wendell Phillips—H. B. Gislason, 125-134
- 75 The Expert Judge of Debate—Lew R. Sarett, 135-139
- 76 A Special Course in Oral Expression for High Schools—Bertha Forbes Herring, 140-152
- 77 Public Speaking I at Cornell University—James A. Winans, 153-162
- 78 The Foundation Course in Public Speaking at the University of Texas—William Richard Duffey, 163-171
- 79 The Beginning Course in Oratory at the University of Michigan—R. D. T. Hollister, 172-177
- July, 1917
- 80 The Department of Speech at Grinnell—J. P. Ryan, 203-209
- 81 Voice Training in Normal Schools—Eugene G. Rousseau, 210-217
- 82 The Audience as the Jury—Raymond B. Pease, 218-233
- 83 Psychological Parallelisms Between Speech Disorder and Oral English—Walter B. Swift, 224-228
- 84 Spoken English II at Smith College—Clara W. Williams, 229-234
- 85 Faculty Judging—R. D. T. Hollister, 235-241
- 86 Course I in Public Speaking at Washington and Jefferson College—Wilbur Jones Kay, 242-248
- 87 Conviction and Persuasion: Some Considerations of Theory—Charles H. Woolbert, 249-264
- 88 Teaching Reading and Spelling as Functions of Personality—J. S. Gaylord, 265-272
- 89 Accessory Sinuses and Head Resonance—Glenn Newton Merry, 273-275
- October, 1917
- 90 The Better Speech Movement in Alabama—Claudia E. Crumpton, 291-296
- 91 An Adventure in Philosophy—Everett Lee Hunt, 297-303
- 92 Correction of Speech Defects in a Public School System—Pauline B. Camp, 304-309
- 93 Some Neglected Aspects of Public Speaking—S. H. Clark, 310-316
- 94 Oral Expression in Secondary Schools—Report of the Committee on Oral Expression, 317-326
- 95 Parliamentary Law and Public Speaking—Bromley Smith, 327-331
- 96 Speech Training for Business Men—Edwin Puls, 332-337

- 97 Judging Debates—Hugh Neal Wells, 336-345
 98 The Juryman's Vote in Debate—J. M. O'Neill, 346-355

VOLUME IV

January, 1918

- 99 Terminology: The Department of Speech—J. P. Ryan, 1-11
 100 Training in the Technique of Speech in the High School—Bertha Forbes Herring, 12-18
 101 The Place of Logic in a System of Persuasion—Charles H. Woolbert, 19-29
 102 Personal Expression in the High School—E. E. Dodd, 40-46
 103 The Broader Aspects of Speech Training—Smiley Blanton and Margaret Gray Blanton, 47-52
 104 National Defense and Public Speaking—Glenn N. Merry, 53-60
 105 A Comparison of Cicero and Aristotle on Style—Edwin G. Flemming, 61-71
 106 The Rhetoric of Oratory and How to Teach It—Edwin Dubois Shurter, 72-75
 107 Judging Debates—Hugh Neal Wells and J. M. O'Neill, 76-92
 108 A New Method of Training the Voice—Eugene Feuchtinger, 93-102
 109 The Work of the Voice Section of the Third Annual Convention—Floyd S. Muckey, 103-111

March, 1918

- 110 How to Stimulate the Imagination in Interpretative Reading—Charles M. Newcomb, 135-149
 111 A Beginning Course in Public Speaking for Colleges and Universities—Harry Garfield Houghton, 150-159
 112 Argumentation and Debate in High Schools—Andrew Thomas Weaver, 160-169
 113 Coaching Debates—H. N. Wells, 170-183
 114 Speech Education in Secondary Schools—A Bibliography—Elmer Harrison Wilds, 184-195
 115 The Father of Debate: Protagoras of Abdera—Bromley Smith, 196-215
 116 Fifty More One-Act Plays for School and College Amateurs—A. M. Drummond, 216-221
 117 Class Instruction in Voice—Clara Kathleen Rogers, 222-228

May, 1918

- 118 Novelties, Real and Fancied, in the Teaching of Argument—Arthur P. Stone, 247-262
 119 Ways and Means of Getting a Student Before a Real Audience—H. B. Gislason, 263-270
 120 A Fundamental Course in Speech Training—Elva M. Forncrook, 271-289
 121 Perception of Stammering—Ernest Tompkins, 290-295
 122 Old Terms for New Needs—Charles H. Woolbert, 296-303
 123 Speech Education in Normal Schools—Elmer Harrison Wilds, 304-310
 124 Common Faults in College Orations—R. D. T. Hollister, 311-323

October, 1918

- 125 Aims and Standards in Speech Education—J. M. O'Neill, 345-365
 126 Speech Training for Patriotic Service—B. C. Van Wye, 366-371
 127 One-Act Plays for Schools and Colleges—A. M. Drummond, 372-385
 128 Creative Teaching in War Time—Everett Lee Hunt, 386-397
 129 Juror or Critic: Three Rebuttal Arguments and a Decision—Hugh Neal Wells and J. M. O'Neill, 398-433
 130 A High School Course in Dramatic Art—Grace H. Stivers, 434-447

VOLUME V

January, 1919

- 131 The Speech of the Normal Child—Sara M. Stinchfield, 1-5
 132 Left-Handedness and Stammering—Ernest Tompkins, 6-11
 133 Persuasion: Principles and Methods—Charles H. Woolbert, 12-25
 134 A Roentgenological Method of Measuring the Potentiality of Voice Resonance—Glenn Newton Merry, 26-30
 135 Putting on a Community Play—Charlotte B. Chorpenning, 31-44
 136 Almost Everyman—Helen H. Austin, 45-53

March, 1919

- 137 George William Curtis—Chas. F. Lindsley, 79-100
 138 Persuasion: Principles and Methods—Charles H. Woolbert, 101-119
 139 The Theatre as an Educational Institution—Beatrice Humiston, 120-127
 140 The True Story of \$10,000 Fears—J. M. O'Neill, 128-137
 141 Speech Education in the United States College of Discipline—Morris Edmund Speare, 138-157
 142 Dramatic Production and the Educational Curriculum—Gertrude E. Johnson, 156-170

May, 1919

- 143 The 47 Workshop—George Pierce Baker, 186-195
 144 Unity of Effort in Speech Education—Alice Justin Jenkins, 196-201
 145 Vocabulary Building—Bromley Smith, 202-211
 146 Persuasion: Principles and Methods—Charles H. Woolbert, 212-238
 147 How to Begin Speech Correction in the Public Schools—Walter B. Swift, 239-245
 148 Training Four Minute Men at Vassar—Mary Yost, 246-253
 149 Stammering is Outgrown—Ernest Tompkins, 254-257
 150 Qualities of Contest Orations—Robert West, 258-265
 151 Psycho-Pathology of Speech Defects—Hannah Moore Creasy, 266-278
 152 The Princess' Choice—Margaret Rabe, 279-286
 153 Stammering—Frederick Martin, 287-293

TABLE OF CONTENTS

October, 1919

- 154 Methods Used in Computing Contest Scores—Robert West, 319-333
 155 The New York Voice—James Gibbons Huneker, 334-339
 156 What is the Problem of Stuttering—Margaret Gray Blanton and Smiley Blanton, 340-350
 157 The One-Act Play in High School Dramatics—Alma M. Bullowa, 351-357
 158 Speech Improvement—J. S. Gaylord, 358-367
 159 Can Stuttering be Outgrown?—Walter B. Swift, 368-374

VOLUME VI

February, 1920

- 160 Opportunities for Service in Departments of Speech—E. C. Mabie, 1-7
 161 The Voice in Speaking and Singing—Agnes C. Loughlin, 8-40
 162 Speech Training in Hunter College High School—Alma M. Bullowa, 41-49
 163 The Development of the Defects of Speech—Smiley Blanton, 50-60
 164 A Countryside Theatre Experiment—A. M. Drummond, 61-64
 165 Education Through Reading Declamation—Gertrude E. Johnson, 65-71
 166 Speech and the Learning Process—C. H. Woolbert, 72-92
 167 Pageant Technique—J. R. Crawford, 93-95
 168 College Entrance Credits in Speech—J. Walter Reeves, 96-100

April, 1920

- 169 The Spoken English of Australasia—Thomas C. Trueblood, 1-10
 170 The Voice in Speaking and Singing—Agnes C. Loughlin, 11-27
 171 Henry Woodfin Grady, Orator—Charles F. Lindsley, 27-42
 172 The Standardization of First Year Courses—Charles M. Newcomb, 43-50
 173 Prodicus of Ceos: The Sire of Synonymy—Bromley Smith, 51-68
 174 The Emancipation of the Contest Coach—Nona MacQuilkin, 69-72

June, 1920

- 175 The Treatment of Speech Defects—Mrs. Edward W. Scripture, 1-17
 176 The Aims of a Beginning Course—R. D. T. Hollister, 18-23
 177 An Extension Course in Short Speeches—C. L. Menser, 24-26
 178 Public Speaking in a Military College—Karl Engel Agan, 27-34
 179 Plato on Rhetoric and Rhetoricians—Everett Lee Hunt, 35-56
 180 Sound Production in Speech—Floyd S. Muckey, 57-61
 181 Report of Committee on Research—C. H. Woolbert, 62-72
 182 A Lively Sense of Communication—Edwin G. Flemming, 73-82
 183 Cant in Language—George S. Bryan, 83-86

November, 1920

- 184 The Construction of the Organs of Voice and Their Function in Speech Production—Charles Andrew Fritz, 1-23
 185 Oratoric Action—Binnny Gunnison, 24-30
 186 A Study of Silent Reading in Classes in Speech—Edwin G. Flemming, 31-51
 187 Vocal Interpretation of Literature in High Schools—Bertha Forbes Herring, 52-58

VOLUME VII

February, 1921

- 188 What the Government is Doing for Soldiers with Speech Defects—Estelle M. Raymond, 1-5
 189 The Content of a High School Course in Speech—Andrew T. Weaver, 6-12
 190 Corax and Probability—Bromley Smith, 13-42
 191 Modern Attention to Pantomimic Action—Anne T. Renshaw, 43-51
 192 Systematic Training in the Treatment of In-coördination Especially of Speech—Charles D. Stivers, 52-56
 193 Report of the Committee on College Entrance Credit—J. Walter Reeves, 57-62

April, 1921

- 194 Research in Speech Education—Glenn Newton Merry, 97-108
 195 Speech Education for Secondary Schools—William R. Connor, 109-115
 196 High School Problems—Ralph E. Chapel, 116-119
 197 Speech Treatment in the Schools of Grand Rapids; A Report of Cases—Pauline B. Camp, 120-138
 198 The Class Play—Laura G. Whitmire, 139-148
 199 A Graphic Interpretation of the Proposition for Debate—Adolph H. Brick, 149-157
 200 Educational Dramatics—John Dolman, Jr., 158-161
 201 An Irish Dialogue with an English Ending—Anonymous, 162-164

June, 1921

- 202 An Elementary College Course in Speaking—Edwin G. Flemming, 189-212
 203 Pantomime: Its Use in the High School—Alma M. Bullowa, 213-220
 204 Dialectic: A Neglected Method of Argument—Everett Lee Hunt, 221-232
 205 A Footnote in the Psychology of Persuasion—Charles F. Lindsley, 233-257
 206 The Chicago High School Literary Union—Ralph E. Blount, 258-260
 207 Problems in Teaching Debate—G. Rowland Collins, 261-271

November, 1921

- 208 The Study of Public Speaking as Mental Discipline—Rees Edgar Tulloss, 305-311
 209 Oral Expression in Seattle High Schools—Laura G. Whitmire, 312-317
 210 The Stage and Better Speech: Lionel Atwill in *Debrau*—Windsor P. Daggett, 318-324
 211 Can We Modernize the Study of Invention?—Hoyt H. Hudson, 325-334

- 213 Gorgias: A Study of Oratorical Style—Bromley Smith, 335-359
 213 The Standardization of Speech Testing Material—Sarah M. Stinchfield, 360-369
 214 Americanization Through Speech in High Schools—Palmer Smith, 370-374
 215 Some Statistical Investigations in the Field of Speech—Robert West and Helen Larsen, 375-382

VOLUME VIII

February, 1922

- 216 The Reading-Telling Method in the Use of the Short Story in Teaching Spoken English—Alma M. Bullowa, 1-7
 217 Stories for the Class Room: A Bibliography—Eva Richardson, 8-25
 218 A Brief Review of the Chief Periods in the History of Oratory—Charles F. Fritz, 26-48
 219 Advantages and Possible Disadvantages of Contests in Public Speaking—E. D. Shurter, 49-52
 220 A Consideration of Individual Differences in Class Room Instruction in Beginning Courses—L. R. Norvelle, 53-60
 221 Introduction to the Science of Phonetics—Floyd S. Muckey, 61-74
 222 Report of the Committee on High School Courses—Franc M. Berry, 75-86

April, 1922

- 223 What Teachers of Speech May Learn from the Theory and Practice of the Greeks—Paul Shorey, 105-131
 224 Report on College Entrance Credit—J. Walter Reeves, 132-137
 225 The Crime Against Public Speaking—Warren Choate Shaw, 138-144
 226 Some Theories Concerning Stuttering and Stammering—May Kirk Scripture, 145-155
 227 The Webster Key—Margaret E. DeWitt, 156-160
 228 A Unique Speech Clinic—Jennie Hedrick, 161-165

June, 1922

- 229 Speech Education in the Normal Schools—A Survey—Lousene G. Rousseau, 209-217
 230 One Imperative Plus—Ralph B. Dennis, 218-223
 231 A Survey of Speech Training in High Schools of the United States with Recommendations for Its Improvement—Robert Edward Williams, 224-255
 232 Adding Substance to Form in Public Speaking Courses—Everett Lee Hunt, 256-265
 233 Ugly Words—Windsor P. Daggett, 266-270
 234 Speaking and Writing—A Study of Differences—C. H. Woolbert, 271-285

November, 1922

- 235 Assignments in Beginning Oral English—Elizabeth Tyler Coleman, 311-322
 236 The Rhetorical Theory of Isocrates—Russell H. Sage, 322-337
 237 Religious Plays—Compiled by Mary Persis Carney, 338-353
 238 The Course of Study for Oral English in Hunter College High School—Alma M. Bullowa, 354-363

- 239 The Problem of Speech Content—W. P. Sandford, 364-371
 240 The Genesis of Language—Florinda Solomonson, 372-379

VOLUME IX

February, 1923

- 241 The Teaching of Speech as an Academic Discipline—Charles H. Woolbert, 1-18
 242 Combining Oral English and Other English in the High School—Gertrude M. Woodcock, 19-24
 243 Speech Content and Course Content in Public Speaking—James M. O'Neill, 25-52
 244 Teaching Public Reading—Rollo Anson Tallcott, 53-66
 245 Knowledge and Skill—Everett Lee Hunt, 67-75
 246 Practical Speech Measurements—Sara M. Stinchfield, 77-84
 247 Character Building Through Speech Education in High School—W. Palmer Smith, 85-91

April, 1923

- 248 The Way of Growth—Glenn N. Merry, 123-128
 249 Speech Disturbances in Nervous and Mental Diseases—A. A. Brill, 129-135
 250 Graduate Work in Public Speaking—A. M. Drummond, 136-146
 251 Some Subjects from Graduate Study—Department of Public Speaking, Cornell University, 147-153
 252 The Speech of the Theatre—Windsor P. Daggett, 154-162
 253 Phonetics Training for Children—A Function of the Normal School—Sophie A. Pray, 163-166
 254 The Field of Rhetoric—Hoyt H. Hudson, 167-180
 255 Literary Study as a Preparation for Oral Presentation—A. H. Lane, 181-187

June, 1923

- 256 Shall American Universities Adopt the British System of Debating—A. Craig Baird, 205-222
 257 Speech—James A. Winans, 223-231
 258 Research—Herbert A. Wichelns, 232-240
 259 The Dallas Plan—Elizabeth W. Baker, 241-247
 260 A Suggested Basis for Speech Work in the State Normal Schools of Pennsylvania—Cora A. Everett, 248-251
 261 Language of the Body—T. Earle Pardoe, 252-257
 262 How Much Are We Dependent Upon the Ancient Greeks and Romans?—Giles Wilkeson Gray, 258-279
 263 Speech Correction in Wisconsin Public Schools—Pauline B. Camp, 280-282

November, 1923

- 264 Our Hidden Aims—Herbert A. Wichelns, 315-323
 265 Content and Form—W. P. Sandford, 324-329
 266 "Speech" From Another Angle—E. C. Mabie, 330-333

TABLE OF CONTENTS

- 267 Teaching Speech Reading to the Deaf—Martha E. Bruhn, 331-339
 268 The Function of the Teacher's Taste in Oral English—Lily C. Osmer, 340-344
 269 The Style of Extemporaneous Speech—Wayland M. Parrish, 345-357
 270 Courses for the Few or the Many—William H. Davis, 358-362
 271 Research Papers in Process or Lately Finished—Compiled by the Committee on Research, 363-370

VOLUME X

February, 1924

- 272 The Educational Significance of Public Speaking Courses as Stimulating Expression—William Hawley Davis, 1-7
 273 Public Speaking as a Means in Education—Sara Huntman, 7-16
 274 A Psychological Approach to the Rhetoric of Speech Composition—William E. Utterback, 17-23
 275 The Growing Academic Recognition of Dramatic Production—Carol McMillan, 23-29
 276 Behavioristic Aspects of Speech Defects—Giles Wilkeson Gray, 30-36
 277 A Workable Bibliography for the Beginner in Speech Correction—Smiley Blanton, 37-41
 278 The Latin Panegyrics of the Empire—Harry Caplan, 41-52
 279 Pantomime—Its Value in Speech Education—Alma M. Bullowa, 53-60
 280 The Berea Plays—An Appreciation—John Dolman, Jr., 60-64

April, 1924

- 281 An Ideal High School Course in Speech—Lousene G. Rousseau, 97-103
 282 Meeting the Demand for Spoken English in the High School—Elizabeth W. Baker, 103-107
 283 The Proper Emphasis of Speech Education in the High School—Ina Percigo, 107-116
 284 The Educational Function of High School Dramatics—Clarence D. Thorpe, 116-127
 285 Debate Coaching in High School—Ruth E. Huston, 127-143
 286 Rhetoric and Poetry—Hoyt H. Hudson, 143-154
 287 Criticism in the Classroom—J. Fred McGrew, 154-157
 288 Suggestions for the Study of Individual Speech Cases—Sara M. Stinchfield, 157-162
 289 Amateur Theatricals in China—Mrs. Goodwin Price Graham, 162-165

June, 1924

- 290 Experimental Studies in Vocal Expression—Andrew Thomas Weaver, 199-204
 291 Voiced H—Elliott A. White, 204-214
 292 Puff Versus Overtone—Clarence Simon, 214-220
 293 The Relative Effectiveness of the Condensed and Extended Motive Appeal—C. Rowland Collins, 221-230
 294 The Speech of the Land of Saddle-Bags—James Watt Rainey, 230-237
 295 Problems in the Teaching of Gesture—Giles Wilkeson Gray, 238-252

- 296 An Apparatus for Recording Speeches—Dwight Everett Watkins, 253-258
 297 Argumentation as a Humanistic Subject—A. Craig Baird, 258-264
 298 English Speech in the Orient—Lionel Crocker, 265-269

November, 1924

- 299 Training Speakers for Conference—Alfred Dwight Sheffield, 325-331
 300 Debate and the World We Live In—Joseph A. Mosher, 332-339
 301 Two Years of Open Forum Debating at Swarthmore—Philip M. Hicks, 340-345
 302 On the Open Forum—C. L. Meuser, 346-349
 303 Logic and Argumentation—Gladys Murphy Graham, 350-303
 304 Personality and Social Adjustments of College Students—George K. Pratt, 364-368
 305 The Teaching of Public Speaking in Schools of Theology—Everett Lee Hunt, 369-373
 306 Public Speaking in Colleges of Business Administration and United Y.M.C.A. Schools—C. Rowland Collins, 374-379

VOLUME XI

February, 1925

- 307 Color Mixture in Stage Lighting—E. C. Mahie, 1-8
 308 Speech Training Through Acting, Reading, and Declamation—R. A. Tallcott, 8-17
 309 The Finer Points of Play Producing—A. B. Williamson, 17-24
 310 Dramatic Technique for Amateur Directors—Laura G. Whitmire, 24-31
 311 Requisites of a Course in Playwriting—Walter H. Trumbauer, 31-37
 312 The Concept of Naturalness as a Basis for Criticism—Grace Cheeseman, 37-45
 313 American and English Debating—Raymond T. Hawes, 45-48
 314 A Plan for a Course in Extemporaneous Speaking—Lionel Crocker, 48-53
 315 The Teaching of Public Speaking in Law Schools—Ralph Smith, 54-57

April, 1925

- 316 Report of the Syllabus Committee—A. M. Drummond, 107-123
 317 Fostering Oral English—Albert Mason Harris, 124-130
 318 Debating for Every Pupil—L. D. Perry, 130-135
 319 The Modern High School Debating Society—Ruth E. Huston, 135-139
 320 At the Summer Session—Catherine L. Fields, 140-144
 321 Burke's Audience—Robert Hannah, 145-150
 322 Skill in Debate—Emerson W. Miller, 150-157
 323 Logic or Bunkum in Persuasion—Paul S. Buchanan, 157-162
 324 The Place of Jujitsu in Public Speaking—Kenneth L. Williams, 163-164
 325 A Program of Speech Education for the Elementary Grades—Clara B. Stoddard, 164-169
 June, 1925
 326 A Rhetorician's Son: His Advice to Public Speakers—Russell H. Wagner, 207-218
 327 Aristotle's Contribution to the Psychology of Argument—William E. Utterback, 218-225

328. The Influence of Lincoln's Audience on His Speeches—Marvin G. Bauer, 225-229
329. Alterations of Shakespeare in the Theatre of the Restoration—Louis M. Eich, 229-236
330. Speech as an Indication of Temperamental Traits—Lovisa C. Wagoner, 237-242
331. Notes on Apparatus Usable in the Study of Voice—Robert West, 243-246
332. Some Experimental Work in Speech Rhythm—Constance Welch, 247-252
333. Learning Material for Oral Interpretation—Dorothea Fry, 253-258
334. Oral Reading as an Intelligence Test—Algeron Tassin, 258-266
335. Analysis and Synthesis in Argumentation—Herbert A. Wichelns, 266-272
- November, 1925
336. The Natural Procedure in Argument—Gladys Murphy Graham, 319-337
337. Some Problems of the Voice Teacher—T. J. Williams, 337-349
338. The Place of Pantomime in the School Curriculum—W. H. Bridge, 350-359
339. The Oxford Players, The Cherry Orchard, and the Playhouse—C. D. Thorpe, 360-363
340. Finding Debate Audiences—Raymond F. Howes, 364-368
341. Strategy in Debate—Warren Choate Shaw, 368-372
342. What is a Successful Speech?—W. Norwood Brigrance, 372-377
343. Speech Correction Work in the San Francisco Public Schools—Mabel Farrington Gifford, 377-381

VOLUME XII

February, 1926

344. A Chapter on the Organization of College Courses in Public Speaking—Thomas C. Trueblood, 1-11
345. Parliamentary Procedure and Formal Debating—William Hawley Davis, 11-22
346. Analysis of a Debate on Evolution—Ina Perego, 23-30
347. Keeping the Class Alive—Lionel Crocker, 30-35
348. Child Guidance—Smiley Blanton, 35-37
349. Instruction in Public Speaking in Police Schools—Kenneth Lloyd Williams, 37-40
350. Conference on the Drama in American Universities and Little Theatres—Carnegie Institute of Technology, 40-51
351. Dramatic Class vs. Dramatic Club—Nathaniel Edward Reid, 51-60

April, 1926

352. Shaping the Curriculum in Speech Education—Alfred Donald Root, 129-139
353. A High School Bibliography of the Quarterly Journal—Compiled by the Editor (John Dolman, Jr.), 139-147
354. Pathology and Reeducation of Speech Disorders—May K. Scripture, 148-160
355. The Acting of Shylock—Louis M. Eich, 160-167
356. The Voice Element in Prose—Lionel Crocker, 168-175
357. The Oregon Plan of Debating—J. Stanley Gray, 175-180

358. A Recent Debate Questionnaire—W. P. Sandford, 180-186
359. A Criticism Card for Class Use—W. Arthur Cable, 186-188
360. The High School Situation—H. C. Klingbeil, 189-193

June, 1926

361. Hippias and a Lost Canon of Rhetoric—Bronley Smith, 129-145
362. Coleridge and Rhetoric—Raymond F. Howes, 145-156
363. Speech Disorders and the Teaching of Speech—William J. Farma, 156-167
364. Pathology and Reeducation of Speech Disorders—Mrs. Edward W. Scripture, 167-175
365. Vital Capacity and Ability in Oral Reading—John Barnes, 176-182
366. Vitalizing the Courses of Study in Argumentation and Debate—W. Arthur Cable, 182-195
367. Speech Standards in the Theatre—Elmer Kenyon, 196-199
368. The Teaching of Public Speaking in the Secondary Schools of England—Gladys M. Baker, 199-201
369. An Introduction to Classical Rhetoric—Everett Lee Hunt, 201-204

November, 1926

370. The Nature of Vocal Sounds—Robert West, 244-295
371. The Vibrato in Speech—Giles Wilkeson Gray, 296-333
372. Motor Control and Ability in Interpretation—William John Miller, 334-337
373. How Fast Do We Talk?—William N. Brigrance, 337-342
374. Some Statistics Concerning Interpretation Courses—Helene Wilson, 342-352
375. A Selected Bibliography of American Oratory—Albert Craig Baird, 352-356

VOLUME XIII

February, 1927

376. Concerning Speech at Geneva—Gladys Murphy Graham, 1-6
377. Laboratory Courses for Advanced Undergraduates—Clarence T. Simon, 7-15
378. Anglicized Japanese—Frederick W. Brown, 15-23
379. Organization of Speech Correction Classes in Los Angeles City Schools—Alice C. Chapin, 24-29
380. Persuasive Methods in the Lincoln-Douglas Debates—Marvin G. Bauer, 29-39
381. A Bibliographical Introduction to Graduate Work in Speech—James Milton O'Neill, 39-48

April, 1927

382. Training the High School Teacher of Speech—Carroll P. Lahman, 103-110
383. A Course in Pantomime—Laura G. Whitmire, 110-118
384. Type-Casting and Its Relation to the Educational Value of Dramatics—Elizabeth Lee Buckingham, 118-123
385. The Interpretation of the Prologue and Epilogue—Robert Hannah, 123-132

TABLE OF CONTENTS

- 386 The Teaching of Speech Through the Auditorium Method in Gary—Margaret Dorcas Paul, 132-135
- 387 New Apparatus for the Study of Breath Control—Velma Sherrod and Franklin Keller, 135-140
- 388 Organization of the Work in Speech Correction in a State Department of Public Instruction—Lavilla C. Ward, 140-144
- 389 The Student Makes His Mask—C. L. Menser, 144-151
- 390 Early American Works on Speech Training—Charles A. Fritz, 151-160
- 391 Interpretative Reading—W. M. Parrish, 160-168
- June, 1927
- 392 John Galsworthy: The Artist as Propagandist—V. E. Simrell, 225-236
- 393 A Stroboscopic Disc for the Study of Vocal Pitch—Giles Wilkeson Gray, 236-242
- 394 Goethe's Rules for Actors: A Translation with an Introduction—Arthur Woehl, 243-264
- 395 A Survey of Phonetics in Colleges and Universities—Sarah T. Barrows, 264-268
- 396 Some Relationships Between Speech Defects, Musical Disability, Scholastic Attainment and Maladjustment—Sara M. Stinchfield, 268-275
- 397 Suggestion—Edwin H. Paget, 275-278
- 398 Thrasymachus: A Pioneer Rhetorician—Bromley Smith, 278-291
- 399 Some Practical Applications of Phonetics in the Teaching of Speech—Elizabeth Avery, 291-305
- November, 1927
- 400 Rhythm in Prose and Poetry—Cary Jacob, 357-375
- 401 Drama and the Liberal Arts: A Symposium—I. Brand Blanshard. II. Philip Hicks. III. Robert Spiller, 375-399
- 402 H. L. Mencken the Rhetorician—V. E. Simrell, 399-412
- 403 Concerning the Speech Power of Woodrow Wilson—Gladys Murphy Graham, 412-424
- 404 Byron's Oratory—Desmond Powell, 424-432
- 405 An Approach to the Problem of "Chest Resonance"—Clarence T. Simon and Franklin Keller, 432-439
- 406 A Note on Gesture and Language—Gaston Louis Malecot, 439-442
- 407 Recent Discussions of Standardization in American Pronunciation—C. K. Thomas, 442-457
- VOLUME XIV
- February, 1928
- 408 The Relation of Speech to Philology and Linguistics—J. M. O'Neill, 1-7
- 409 Implications of Gestalt Psychology—W. M. Parrish, 8-29
- 410 How Do the Vocal Cords Vibrate?—Wolfgang Metzger, 29-39
- 411 Methods of Memorization for the Speaker and Reader—Earl W. Wells, 39-64
- 412 Will the One-Act Play Endure?—Lionel Crocker, 64-71
- 413 Theodorus of Byzantium: Word-Smith—Bromley Smith, 71-81
- 414 Speech Courses in the Teachers' Colleges—Charles A. Fritz, 82-86
- 415 A Survey of Intercollegiate Debate in the Mid-West Debate Conference—Mildred Freburg Berry, 86-94
- 416 Measurement and Analysis of Audience Opinion—Howard S. Woodward, 94-111
- April, 1928
- 417 Our Speech Standards—Henrietta Prentiss, 189-195
- 418 A High School Course in Speech—Rupert L. Cortright, 196-206
- 419 Personality Changes—Bryng Bryngelson, 207-218
- 420 Debut or Politics?—Henry C. Klingbeil, 218-223
- 421 A Rating Scale for Public Speakers—Wilmer E. Stevens, 223-232
- 422 The Conversational Basis of Public Address—Floyd K. Riley, 233-242
- 423 After Thirteen Years—J. M. O'Neill, 242-253
- 424 Training in Conversation—Raymond F. Howes, 253-260
- June, 1928
- 425 The Place of the Laboratory Theatre in the Liberal Arts—E. E. Fleischman, 313-333
- 426 Gestalt, Behavior, and Speech—Giles Wilkeson Gray, 334-359
- 427 Mere Rhetoric—V. E. Simrell, 359-372
- 428 Jewel's Oration Against Rhetoric: A Translation—Hoyt H. Hudson, 374-392
- 429 A College Oration by John Milton: A Translation—Bromley Smith, 392-396
- 430 An Essay Toward a Philosophy of Costume—Elizabeth Geopp, 396-411
- 431 Adolphe Appia's Theories of Production—Dorothy Kaucher, 411-422
- November, 1928
- 432 The Development of the Training of Public Speakers in America—Donald Hayworth, 489-502
- 433 An Historiometric Study of the Early Traits of Great Orators—Elwood Murray, 502-508
- 434 The Nature of the Glottal Closure for Phonation—Robert West, 508-522
- 435 Correction of Cleft-Plate Speech by Phonetic Instruction—Mildred Freburg Berry, 523-529
- 436 "Gestalt, Behavior, and Speech"—R. M. Ogden, 530-534
- 437 Analogy—A Study in Proof and Persuasion Values—Gladys Murphy Graham, 534-542
- 438 The Mental-Hygiene Approach in a Beginning Speech Course—Wayne L. Morse, 543-553
- 439 Can We Revive Public Interest in Intercollegiate Debates?—Wilbur E. Gilman, 553-563
- 440 The Importance of Coleridge's Talk—Raymond F. Howes, 563-575

VOLUME XV

February, 1929

- 441 Drama as Wagner Saw It: The Universal Art—Ulric Moore, 1-14
- 442 Woodrow Wilson: International Rhetorician—Edwin Paget, 15-24
- 443 The Refrain in Oratorical Prose—Lionel Crocker, 25-29
- 444 A Suggestive Study of Public-Speaking Rating Scale Values—Franklin Knowler, 30-41
- 445 An Objective Study of the Respiratory Processes Accompanying Speech—Charles F. Lindsley, 42-58
- 446 Whately and His Rhetoric—Wayland Maxfield Parrish, 58-79

April, 1929

- 447 Speech and the Talking Pictures—Ray K. Immel, 159-165
- 448 High-School Prize-Speaking Contests—Donald C. Bryant, 166-170
- 449 Quintilian's Message—J. P. Ryan, 171-180
- 450 The Project Method in Speech Education—Lucile Marsh, 181-188
- 451 The Project Method in the Teaching of Speech—Alvin O'Konski, 188-194
- 452 Speech Education in Gary, Indiana, and Some of the Projects Employed—Margaret D. Paul, 194-201
- 453 Our Neglect of Voice Training—B. C. Van Wye, 202-208
- 454 Hyphenated Speech Courses—J. Stanley Gray, 208-216
- 455 Psychological Tests in Public Speaking—Franklin H. Knowler, 216-222
- Speech Needs and Objectives Peculiar to Teacher-Training Institutions: A Symposium
- 456 I. Our Present Status—Carroll P. Lahman, 222-226
- 457 II. General Organization and Nomenclature—P. J. Harkness, 226-229
- 458 III. Aids to Prospective Grade Teachers—Margaret McCarthy, 230-237
- 459 The Iowa Conference on Speech Pathology and Experimental Phonetics—Gladys Palmer, 237-249

June, 1929

- 460 On Standardizing Pronunciation—J. Duncan Spaeth, 323-330
- 461 Bernard Shaw's Theory of Stage Representation—Evelyn D'Angelo, 330-349
- 462 The Contents of a High-School Course in Speech—Alice Evelyn Craig, 350-364
- 463 Shifting the Emphasis: An Argument for No Decision Debating—William Schrier, 364-374
- 464 The Oral Interpretation of Lyric Poetry—Robert Hannah, 374-380
- 465 A Bibliography of the Works on Rhetoric and Related Subjects in England During the 16th and 17th Centuries—J. Fred McGrew, 380-412

November, 1929

- 466 A Motor Test for Dysphemia (Stuttering)—Robert West and Edward Nusbaum, 469-479

- 467 A Study of Lip Movements in Speech—V. A. Utzinger, 430-484
- 468 Teaching Business Speaking—A Modern Trend—W. Hayes Yeager, 485-494
- 469 Queen Elizabeth at the Cambridge Disputations—Bronley Smith, 495-503
- 470 English Rhetoric Reverts to Classicism—William P. Sanford, 503-525
- 471 Wilson and His Sources—Russell H. Wagner, 525-537
- 472 Robert South—Norman Mattis, 537-560

VOLUME XVI

February, 1930

- 473 Charles Henry Woolbert—A. T. Weaver, 1-9
- 474 Psychology from the Standpoint of a Speech Teacher—C. H. Woolbert, 9-18
- 475 Emerson on Tour—Willard Thorp, 19-34
- 476 An Analysis of Speeches in Presidential Campaigns from 1884-1920—Donald Hayworth, 35-42
- 477 Speech Education in Teacher-Training Institutions—C. P. Lahman, 42-61
- 478 Public Speaking in a New Era—E. Z. Rowell, 62-69
- 479 Objectives of Teaching Drama—A. S. Fostle, 69-73
- 480 From Sheridan to Rush: The Beginnings of English Elocution—C. A. Fritz, 74-88

April, 1930

- 481 On the State of the Association—John Dolman, Jr., 147-148
- 482 Progress or Change?—Letitia Raubicheck, 149-155
- 483 Speech Training in the Elementary Schools of England and the United States—Emma Grant Meader, 156-164
- 484 The Image of Salesmanship in Public Speaking—Edward Z. Rowell, 164-171
- 485 Abandon: A Characteristic of Perfected Speech—Azubah J. Latham, 171-175
- 486 Notes on Woodrow Wilson's Speeches—Dayton D. McKean, 176-184
- 487 Appreciation in Reading—Clarence T. Simon, 185-193
- 488 The "Extension" Audience—William E. Utterback, 194-200
- 489 The Psychology of Stuttering—Sybil Mandell, 200-208
- 490 Outline of a Beginning High School Course—Gladys L. Borchers, 208-211

June, 1930

- 491 Principles of Effective Radio Speaking—Sherman P. Lawton, 255-277
- 492 Stammering in Relation to Hemo-Respiratory Factors—Edwin B. Twitmyer, 278-283
- 493 The Speaker, the Audience and the Recollective Imagination—Lionel Crocker, 284-290
- 494 Debate and the Audience Problem—E. D. Schonberger, 291-296
- 495 A Functional Interpretation of Aristotle's Rhetoric—Lester W. Thomsen, 297-310
- 496 The National Shakespeare Competition and Memorial Company of Amateurs—Earl E. Fleischman, 311-320
- 497 The Pitch Factor in Speech—A Survey—Alfred R. Root, 320-341

498 The Field of Speech—W. Arthur Cable, 342-343

499 An Experimental Study of Individual Vocal Quality—F. Lincoln D. Holmes, 344-351
November, 1930

500 Shakespearean Tradition in the Theatre—W. Bridges Adams, 405-414

501 The House of Lords Debates the Naval Treaty—Gladys Murphy Graham, 414-420

502 Mal-practice in Speech Contests—Arleigh B. Williamson, 420-431

503 A Laugh Analysis of the "School for Scandal"—John Dolman, Jr., 432-445

504 "O Wad Some Power"—Dorothy J. Kaucher, 445-453

505 The Undergraduate Reads from the Poets—H. A. Wichelns, 454-458

506 Woodrow Wilson as a Debate Coach—Dayton D. McKean, 458-463

507 The Rhetorical Importance of Lucan's Pharsalia—John Emperor, 463-471

508 Speech Problems at Hunter College—Henrietta Prentiss, 472-475

509 The Ethics of Persuasion—William Schrier, 476-486
Enriched Course-content—Evelyn Konigsberg, 486-490
Qualifications of the High School Play Producer—Eva Van Natta, 490-499

VOLUME XVII
February, 1931

512 Audibility and Distinctness in the Speech of the High School Student—Azubah J. Latham, 1-13

513 Jonathan Swift and the Conversation of the Coffee-House—Raymond F. Howes, 14-24

514 Lincoln—The Speaker (Part I)—Mildred Freburg Berry, 25-40

515 The Group Fallacy and Public Speaking—Milton Dickens, 40-49

516 Introducing the Principles of Selection into the Speech Curriculum—Earl E. Fleischman, 50-57

517 Speech Activities in the Junior High School—Earl S. Kalp, 57-64

518 The Verse-Speaking Choir—Dorothy Kaucher, 64-73

519 The Relation of Dextral Training to the Onset of Stuttering—Leo Bernard Fagan, 73-76

520 Whither the Trend in Debating—H. A. White, 76-83

521 Principles of Good Teaching Applied to Speech Education in the Elementary Schools—Erma Grant Meader, 83-89

522 The Oral Approach to the Study of Literature—Geraldine Runchey, 89-95

523 Debate Purposes—H. C. Harshbarger, 95-99

April, 1931

524 Is Public Speaking Out?—James A. Winans, 163-177

525 Lincoln—The Speaker (Part II)—Mildred Freburg Berry, 177-190

526 The Improvement of Pitch Control in Speech—Giles Wilkeson Gray and Ramona D. Tomlin, 190-202

527 The Junior College in Relation to Speech Education—J. Richard Biery, 202-216

528 The Speech Sound Discrimination Ability in Cases with Functional Disorders of Articulation—Lee Edward Travis and Benjamin C. Casius, 217-226

529 The Treatment of Stammering—Elmer Kenyon, 226-235

530 The Problem of Voice Placement—F. Lincoln D. Holmes, 235-245

531 The Ageing and Speech Habits—Henry Bellows, 245-252

June, 1931

532 A Symposium on Stuttering—Robert West, 252-260

533 The Tradition of Our Subject—Hoyt H. Garrison, 320-329

534 The Scientific Approach to Persuasion—William Wood Briggance, 329-339

535 The Speech Department Records Program—Virginia Sanderson, 339-353

536 The Present Outlook for Speech Education—Demetrius J. Latham, 345-353

537 The Speech or Aristocracy in Our Association—B. Williamson, 354-362

538 The Old Debating Society—James Gordon, 362-375

539 The Speech Consciousness—Clarence E. Lyon, 375-385

540 The Elimination of Greek Dialect in English—Donald Hayworth, 385-395

541 The Oxford Verse Speaking Contest—Mary Saunders, 395-400

542 The Schools and Good Speech—William J. Richards, 400-403

543 The Intelligence of High School Debaters—Edward N. Thompson, 403-405

November, 1931

544 Some Notes on the Teaching of Business Speech—W. P. Sandford, 451-458

545 Four Approaches to the Study of Speech—Henry Lee Ewbank, 458-465

546 The Speech Contest—Howard H. Higgins, 465-473

547 Speech Achievement in the Elementary Schools—Irene Poole, 478-492

548 The Speech Preparation of John Bright—Frances Ferris, 492-504

549 The Aesthetic, and Scientific Attitudes and Public Speaking—Milton Dickens and L. Schanck, 504-510

550 The Speech and Public Opinion—Dayton D. McKean, 510-522

551 The Relation of Language to Thought—Charles Mandell, 522-531

552 The Development Through Speech—Laura Whitmire Young, 532-538

553 The White House Conference on Child Speech and Protection, 538-543

VOLUME XVIII
February, 1932

554 The Approach to Argumentation (Part I)—Edward Z. Rowell, 1-13

555 The Experimental Work in Audience Reaction—Sam A. D. Millson, 13-30

- 556 Cowper on Conversation—Raymond F. Howes, 30-45
- 557 That White Headed Boy—Neurology—Mildred Freburg Berry, 45-60
- 558 Questions of Fact vs. Questions of Policy—Horace G. Rahskopf, 60-70
- 559 The Education of an Orator—Herold Truslow Ross, 70-82
- 560 The Rhetorical Influence of Henry Ward Beecher—Lionel Crocker, 82-87
- 561 A Systematic Method of Play Tryouts—Walter H. Trumbauer, 87-92
- 562 Audience Analysis in Early American Teaching of Pulpit Oratory—F. W. Lambertson, 93-96
- 563 The Use of Cross-Examination in Debate—Darrell R. Parker, 97-102
- 564 Sir Philip Ben Greet Produces—Florence May Warner, 102-108
- 565 Conversation in the Speech Curriculum—Robert T. Oliver, 108-111
- April, 1932
- 566 Adapting Courses in Interpretation to the Academic Mind—Lee Emerson Bassett, 175-187
- 567 Primary and Secondary Stammering—C. S. Bluemel, 187-200
- 568 Thomas Hobbes' Philosophy of Speech—Lester W. Thonssen, 200-206
- 569 The Speech Curriculum in Teachers Colleges—Virginia Sanderson, 207-216
- 570 A Footnote on the Lincoln-Douglas Debates—Earl W. Wiley, 216-224
- 571 Prolegomena to Argumentation (Part II)—Edward Z. Rowell, 224-248
- 572 The Qualities of the Voice—F. Lincoln D. Holmes, 249-255
- 573 The Vegetative Versus the Speech Use of Biological Systems—L. S. Judson and R. C. Proctor, 255-261
- 574 Speech Training in Texas Colleges—Earl C. Bryan, 261-270
- 575 Expression and Personality—Edwin G. Fleming, 270-276
- June, 1932
- 576 Vowel Position as Shown by X-Ray—S. N. Trevino and C. E. Parmenter, 351-369
- 577 The Central Task in Teaching Speech—George P. Krapp, 370-380
- 578 Prolegomena to Argumentation (Part III)—Edward Z. Rowell, 381-405
- 579 A Few Questions About Business Speaking—Howard S. Woodward, 405-421
- 580 New Settings for Old Stories—Cloyde D. Dalzell, 422-432
- 581 Interpretative Reading in Ancient Greece—Eugene Bahn, 432-440
- 582 The Stanislavsky System for Actors—Barnard Hewitt and Aristide D'Angelo, 440-446
- 583 Chest Resonance—C. M. Wise, 446-452
- November, 1932
- 584 A Message from the President—Henrietta Prentiss, 515-517
- 585 Discussion, Lecture-Forum, and Debate—Alfred D. Sheffield, 517-531
- 586 Structural Analysis of the Sermons of Dr. Harry Emerson Fosdick—Gilbert Stillman Macvaugh, 531-546
- 587 Sidelights on the Pronunciation of English—Giles Wilkeson Gray, 546-560
- 588 Studies in the Techniques of Radio Speech—Henry Lee Ewbank, 560-571
- 589 An Objective Study of the Speeches of Wendell Phillips—Raymond H. Barnard, 571-584
- 590 Prolegomena to Argumentation (Part IV)—Edward Z. Rowell, 585-606
- 591 A Survey of Speech Curricula—J. Clark Weaver, 607-612
- 592 Foreign Accent Among Boys and Girls—Elizabeth C. MacLearie, 612-621
- 593 Problems in Measuring Audience Reaction—William A. D. Millson, 621-637
- 594 Presumption in the Introduction to the Argumentative Speech—P. X. Knoll, 637-642
- VOLUME XIX
- February, 1933
- 595 Edmund Burke on Oratory—Donald C. Bryant, 1-18
- 596 The Rhetorical Training of Henry Ward Beecher—Lionel Crocker, 18-24
- 597 Lessons from the Political Conventions—Elbert W. Harrington, 25-28
- 598 The Critic-Judge System—Martin J. Holcomb, 28-38
- 599 The Illusion of Real Talk—Laurence B. Goodrich, 39-43
- 600 Choral Speaking in the Grades—Carrie Rasmussen, 43-51
- 601 Costuming the Large Cast—Kenneth Weston Turner, 51-60
- 602 Indigenous Confidence for Stutterers—Clarence A. Bucholz, 60-64
- 603 Public Speaking: A Therapeutic Procedure in the Retraining of Stutterers—Clarence A. Peters, 64-70
- 604 An Interpretation of Stuttering—Wendell Johnson, 70-76
- 605 Speech Training in South Africa—Cecil De Banke, 77-79
- April, 1933
- 606 George Whitefield: Dramatic Evangelist—C. Harold King, 165-175
- 607 An Approach to Persuasion—H. B. Gislason, 175-186
- 608 Debate and the Scientific Attitude—John L. Casteel, 186-192
- 609 A Proposed Change in Intercollegiate Speaking—Arleigh B. Williamson, 192-206
- 610 A Bibliography of Debating—Dayton D. McKean, 206-210
- 611 The Radio Medal of the American Academy—Hamlin Garland, 211-219
- 612 The Radio Influence Speech—L. B. Tyson, 219-224
- 613 Sound-Values in "The Cloud"—Lucy Neely McLane, 224-227
- 614 Re-Education of Speech Failures—Bryng Bryngelson, 227-232
- 615 The Dominant Gradient in Stuttering—C. S. Bluemel, 233-242
- 616 The Progressive Teacher—Ralph Dennis, 242-247
- 617 We Go to Market—Clarence T. Simon, 247-255

June, 1933

- 618 The Central Task, Restated—Harrison M. Karr, 333-341
 619 Speech Training and Individual Needs—Edward C. Mabie, 341-355
 620 The Organization of a Department of Speech—Donald Hayworth, 356-353
 621 Public Speaking in the Adult School—Hugh W. Gillis, 363-369
 622 Aims of Speech Training in the Junior College—Irene Childrey Hoch, 369-374
 623 Speech Activities in Junior College—Russell R. Johnston, 374-379
 624 Pageantry: The Messenger—Clara E. Weir, 379-385
 625 A Study of Overlearning in Dramatization—Paul F. Opp, 386-392
 626 Rates of Speech in Radio Speaking—F. H. Lumley, 393-403
 627 Speech Correction in Colleges and Universities—Charles H. Voelker, 403-408
 628 Chemical Factors and the Stuttering Spasm—Wendell Johnson, Genevieve Stearns and Edna Warweg, 409-415

November, 1933

- 629 Expressionism in the Theatre—William Angus, 477-492
 630 The "New Deal" Demanded by Drama—Jean Brady Jones, 492-502
 631 Published Shakespearean Music—Lorraine Williams, 503-513
 632 Spoken English—Thomas C. Trueblood, 513-521
 633 Negro Dialect—C. M. Wise, 522-528
 634 Argumentation Without Debate—Harold F. Graves and Joseph F. O'Brien, 528-533
 635 The Panel Discussion in High School—Paul W. Auble, 532-540
 636 A Unit in Interpretation—Theodore Little, 540-544
 637 The Story in a Pattern of Growth—Edith M. McNabb, 544-552
 638 Whither Research?—William Norwood Briggance, 552-561
 639 Why Conventions?—Lee Emerson Bassett, 561-566

VOLUME XX

February, 1934

- 640 Lincoln the Speaker: 1816-1830—Earl W. Wiley, 1-15
 641 Some Rhetorical Figures Historically Considered—Bromley Smith, 16-29
 642 Intercollegiate Convention Debating—Milton Dickens, 30-37
 643 Speech Training as Mental Hygiene—Elwood Murray, 37-47
 644 Personal Development in Speech Training—Virginia Clare MacGregor, 47-57
 645 The Impersonation of Plays—Annie H. Allen, 57-72
 646 Oral English in Secondary Schools—John M. Loughram, 72-80
 647 The Assembly Program—Julia C. Farnam, 80-85
 648 Introducing the Speech Program—Irene Poole, 85-95
 649 As Speech Is Taught—Grace Bridges, 97-98

- 650 Correct Breathing for Children's Speech—Rosemary Hay, 98-102
 651 Speech Sounds and Speech Games—Irene Poole, 102-110
 652 Classroom Techniques in Teaching Phonetics—Edna M. Engles, 110-113
 653 International Phonetics in the First Grade—Marjorie L. Ryan, 113-115

April, 1934

- 654 Some Persistent Questions in Vocal Theory—Giles Wilkeson Gray, 185-195
 655 Pleasant Voice—Edwin G. Flemming, 195-199
 656 A Note on The Inflection of Julia Marlowe—A. R. Morris, 200-202
 657 From the Listener's Point of View—John Dolman, Jr., 203-206
 658 Radio Drama and the Speech Curriculum—William A. D. Millson, 206-223
 659 Debate or Conference?—Dayton D. McKean, 223-236
 660 The Technique of Co-Operation—Rita Morgan, 236-241
 661 Edmund Burke's Opinions of Some Orators of His Day—Donald C. Bryant, 241-254
 662 "Design" in the Theatre—H. Darkes Albright, 255-260
 663 Experiment in Administration of Speech Work in High Schools—John L. Tildsley, 261-272
 664 When Did You Have a Successful Debating Season?—Gus W. Campbell, 272-275
 665 Sound and Rhythm in the Speech of Children—Emma Grant Meader, 275-279
 666 Creative Dramatization in the Auditorium—Carrie Rasmussen, 279-282
 667 Verse Speaking and Bodily Activity—Carrie Rasmussen, 282-286
 668 Some Principles of Oral Reading—Ellen C. Henderson, 287-299
 669 Suggestions for Teaching Oral Reading—Vera Alice Paul, 299-306

June, 1934

- 670 Public Speaking and Social Obligations—Angelo M. Pellegrini, 345-351
 671 Fundamentals of the Speaker-Audience Relationship—L. S. Judson and D. E. Rodden, 351-364
 672 The Status Quo in Debate—Joseph F. O'Brien, 365-377
 673 Some Problems of Rebuttal—Waldo E. Waltz, 378-383
 674 Speech Education Tomorrow—W. Arthur Cable, 383-402
 675 A Survey of Speech Work in Colleges in the South—H. P. Constans and A. A. Hopkins, 402-409
 676 Choosing Literature for Reading Contests—Willard A. Heaps, 410-414
 677 Radio Speech in High School—Elmer B. Eklo, 414-418
 678 High School Debating—Helen Loeb and Anna Weisman, 419-421
 679 Why Not a Make-Up Crew?—Paul J. Ritter, 421-426
 680 Original Speaking—Irene Poole, 427-443
 681 The Conviction-Persuasion Duality—Edward Z. Rowell, 469-482

November, 1934

- 682 Matthew Arnold: The Critic as Rhetorician—Everett L. Hunt, 483-507
- 683 A Guide to the Literature of Speech Education—Abraham Tauber, 507-524
- 684 A Working Bibliography on Conversation—Robert T. Oliver, 524-535
- 685 Clinical Aids in Fundamental Courses—Bryng Bryngelson, 535-539
- 686 Phonetic Difficulties in Learning English—Charles H. Voelker, 539-542
- 687 Nasal Speech—Hattie J. E. Slattengren, 542-545
- 688 The Discussion Contest—Earl S. Kalp, 545-547
- 689 Some New Speech Activities—Frieda Rogatzky, 547-548
- 690 Dramatics for Secondary Schools—Rose B. Johnson, 549-554
- 691 Speech Improvement Program for Elementary Schools—Letitia Raubicheck, 554-557
- 692 A Speech Program in a Small School System—J. Dave Welsch, 557-564
- 714 Educational Objectives of Speech Re-education—Clarence T. Simon, 237-240
- 715 Pioneering in the State Course of Study in Speech—Clifford Anne King, 241-245
- 716 Debating in Illinois High Schools—Theo. F. Nelson, 246-251
- 717 Making Stories Live for Children—Helen Osband, 252-255

June, 1935

- 718 Lincoln the Speaker: 1830-1837—Earl W. Wiley, 305-322
- 719 The Oratory of the Dakota Indians—Lois E. Buswell, 323-327
- 720 A Study of Stutterers' Stuttering and Non-Stuttering Experiences on the Basis of Pleasantness and Unpleasantness—John R. Knott, 328-331
- 721 The Role of Rhythm in the Correction of Stammering—Samuel D. Robbins, 331-343
- 722 The Genesis of the Articulatory Movements of Speech—Hide Shohara, 343-348
- 723 Some Studies of Rocky Mountain Dialects—T. Earle Pardoe, 348-355
- 724 Debate Propositions and Contexts—Alan Nichols, 355-370
- 725 The "Hobby" Speech—C. Harold King, 370-373
- 726 Building a Stock of Illustrations—J. H. Baccus, 373-375
- 727 Speech Without Work?—Gladys L. Borchers, 376-378
- 728 Declamation in the High Schools—Ernest H. Henrikson, 379-382
- 729 Story Telling—Margaret Howes, 382-384
- 730 Story Telling in the Elementary School—Mary Louise Harris, 385-388
- 731 New Aims for Debate—Abraham Tauber, 389-392
- 732 What Should Be Our Objective in High School Debating?—Evelyn Konigsberg, 392-396
- 733 How Should Debates Be Judged?—T. Earle Johnson, 396-399

November, 1935

VOLUME XXI

February, 1935

- 693 How the Dictionary Determines What Pronunciation to Use—Thomas A. Knott, 1-10
- 694 The Rhetoric of Aristotle—Lane Cooper, 10-19
- 695 Can We Re-Define the James-Winans Theory of Persuasion?—William Norwood Brigrance, 19-26
- 696 Illusion in the Theatre: The Theories of Bakshy—Ulric Moore, 26-36
- 697 A Behavioristic Interpretation of Language—J. Stanley Gray, 36-53
- 698 Audience-Reaction to Symposium—William A. D. Millson, 43-53
- 699 Subjective Measurements in Speech: A Note on Method—Walter H. Wilke, 53-59
- 700 The Professional Outlook—J. M. O'Neill, 59-72
- 701 Fundamental Objectives of a Teacher of Speech in 1935—Lee Norvelle, 73-81
- 702 Measurements in Contest Speaking—Richard N. Thompson, 81-84
- 703 Parliamentary Law in the Speech Curriculum—Alta B. Hall and Alice Fleenor Sturgis, 84-89
- 704 Practical Aspects of the High School Assembly—Frieda Rogatzky, 90-95

April, 1935.

- 705 The Probability of a Word-Atom Hypothesis—V. A. Ketcham, 157-168
- 706 A Behavioristic Interpretation of Language: II. Its Value—J. Stanley Gray, 168-177
- 707 Speech and Hearing—Robert West, 177-188
- 708 A Laboratory in Persuasion—William P. Sandford, 188-191
- 709 An Efficient Test of Diction—Walter H. Wilke, 192-194
- 710 Two Years' Experience with Recording Equipment—Arleigh B. Williamson, 195-216
- 711 Resonance—F. Lincoln D. Holmes, 216-224
- 712 What Good in College Dramatics?—James Watt Raine, 224-231
- 713 Sinclair Lewis on Public Speaking—Lionel Crocker, 232-237

- 734 A View of the Larynx Through a New Stroboscope—Robert West, 455-461
- 735 Whither the Verse-Speaking Choir—Rose Walsh, 461-466
- 736 The Meininger and Their Influence—Argus John Tresidder, 467-475
- 737 Creating Atmosphere for Radio Drama—Frances Knight Hayworth, 475-481
- 738 Stuttering in Relation to Various Speech Sounds—Wendell Johnson and Spencer F. Brown, 481-496
- 739 Mental Adjustments for the Release of Creative Power in Speech Situations—Elwood Murray, 497-506
- 740 Is It Debating?—I. C. Keller, 506-510
- 741 Speech, A Basic Training in the Educational System—W. Arthur Cable, 510-524
- 742 Oral Reading in the Miry Pit—Jean Brady Jones, 524-534
- 743 Speech Teaching in the Elementary Grades—Dorothy E. Sonke, 534-538
- 744 Play-Making in the Fifth Grade—Elizabeth Martin Burt, 538-543
- 745 The Story-Teller and His Treasure Chest—Frances Pearson, 543-547

- 746 Suggestive Courses of Study Now in Use—Lucia May Wiant, Helen Osband, and Carrie Rasmussen, 547-549
- 747 Short Reference Lists for the Elementary Teacher's Bookshelf—Irene Poole Davis, 549-553
- VOLUME XXII
- February, 1936
- 748 A Study of Italian Accent—Edward Mammen and Robert Sonkin, 1-12
- 749 The First Pronouncing Dictionary—Donald H. Alden, 12-18
- 750 Illustrations of Phonetic Structure: I. Single Consonant Contacts in General American English—Bert Emsley, 18-23
- 751 The Sounding Board Function of the Hard Palate in Voice and Speech—Charles H. Voelker, 23-27
- 752 Rhetorical Exercises in Tudor Education—Karl R. Wallace, 28-51
- 753 What the Teacher of Handicapped Children Learns That All Teachers Should Know—Max A. Goldstein, 51-56
- 754 A Point of View in Speech Correction—Lee Edward Travis, 57-61
- 755 Debate and the Measurement of Attitudes—Donald G. Hay, 62-66
- 756 Human Motivation: Intellectually, Emotionally, and Rationalization—Robert T. Oliver, 67-77
- 757 Hamlet on the Eighteenth Century Stage—Charles O. Spriggs, 78-85
- 758 Establishing a Basis for the Study of the Greek Theatre—Carless Jones, 85-92
- 759 The Administration of College Dramatics—Virgil A. Anderson, 92-103
- 760 An Entertainment Bureau—Beryl M. Simpson, 104-107
- 761 Declamation in the Small School—Opal Hoskins Carnes, 107-114
- 762 An Approach to the Problem of Oral Style—Gladys Borchers, 114-117
- 763 Case Studies in the Forensic Program—Helen Kaltenborn, 117-120
- April, 1936
- 764 Research in the Training of Teachers of Speech—Everett Lee Hunt, 175-182
- 765 Speech in the Changing Curriculum—J. M. O'Neill, 183-186
- 766 Speech Contests as Educational Technics—H. L. Ewbank, 187-196
- 767 Leopold Jessner's Theories of Dramatic Production—Colby Lewis, 197-206
- 768 The Rhetorical Theory of Harry Emerson Fosdick—Lionel Crocker, 207-213
- 769 A Historical Sketch of Inter-Collegiate Debating: I—Egbert Ray Nichols, 213-220
- 770 An Apologia of a New Phonetic Classification—Claude E. Kantner and Robert W. West, 221-235
- 771 Choral Speaking and Its Values—Emma Grant Meader, 235-245
- 772 Co-ordination—Kindergarten Through College—Gladys L. Borchers, 246-249
- 773 A Course of Study in Speech for Secondary Schools—Committee on Speech Education, 250-266
- 774 Auditorium Programs—Ruth H. Thomas, 267-269
- 775 Interpretative Reading in the Secondary Schools—Miriam B. Booth, 270-277
- 776 The Development of Literary Appreciation Through Speech—J. H. Hennig, 278-283
- 777 A Course in Serious Conversation for the Secondary School—William M. Timmons, 284-290
- 778 Rhythm in Bodily Action and Creative Dramatics—Carrie Rasmussen, 291-294
- October, 1936
- 779 The Nature of the Vowels—E. W. Scripture, 359-366
- 780 A Phonetic Study of Roosevelt—Charles H. Voelker, 366-368
- 781 Objective Literary Standards in Interpretation—W. M. Parrish, 368-379
- 782 Speech Work and the Wyoming Plan—Louis A. Mallory, 380-384
- 783 What May Speech Teachers Expect of the Co-operative Study of Secondary School Standards?—M. L. Alstetter, 384-389
- 784 Adapting Speech to the High School Program—Henrietta Howser Cortright, 390-396
- 785 Building a Program of Extra-Curricular Speech in High School—Russell L. Caldwell, 397-400
- 786 Should Speech be Taught in Our Secondary Schools?—H. R. Pierce, 400-404
- 787 Methods for Treatment of Disorders of Speech Due to Birth Injury—Louise D. Davison, 404-412
- 788 Studies in the Political and Social Views of the Slave-Struggle Orators: I. Calhoun—Robert T. Oliver, 413-429
- 789 Coaching a High School Debate Team—L. E. Jackson, 429-433
- 790 The State as the College Speaker's Forum—John B. Empéror, 433-438
- 791 Standards in Public Speaking—Ruth Klein and William M. Lamers, 439-442
- 792 Dramatic Try-Outs—Carl B. Cass, 442-447
- 793 The Need for Dramatic Materials for the Secondary Schools—H. H. Ryan, 447-449
- 794 The Case for Standard English—Marguerite E. Jones, 449-454
- 795 A Speech Program for the Changing Elementary School Curriculum—Irene Poole Davis, 454-457
- December, 1936
- 796 Speech and the Dominant Cultural Pattern—Arleigh B. Williamson, 533-544
- 797 Measurement of Speech Values—William A. D. Millson, 544-553
- 798 Speech from the Evening High School Rostrium—George P. Rice, Jr., 553-557
- 799 The Indiana Speech Teacher Training Situation—H. B. Gough, 557-562
- 800 Selecting a Textbook for the Fundamental High School Speech Course—Eva L. Hesling, 563-566
- 801 The High School Speech Teacher and the Community Mind—S. J. Crandell, 566-571
- 802 St. Augustine, Public Speaker and Rhetorician—Floyd K. Riley, 572-578
- 803 Samuel Compers, Orator—Donald Hayworth, 578-584
- 804 The Scientist's Debt to Rhetoric—Bower Aly, 584-590

805 A Historical Sketch of Intercollegiate Debating: II—Egbert Ray Nichols, 591-602
 806 The Financial Support of Debating—Lionel Crocker, 602-607
 807 Personality Development through Debating—J. Edmund Mayer, 607-611
 808 Speech Hygiene—Bryng Bryngelson, 611-614
 809 Speech Training as a Preventive of Neurosis—Robert West, 614-617
 810 A Speech Corrective Program for the Teachers College—Darrel J. Mase, 618-626
 811 A Study of the Perseverating Tendency in Stutterers—Jon Eisenon and Esta Pastel, 626-631
 812 Can Drama Appreciation be Taught?—Florence B. Hubbard and Georgia S. Fink, 632-635
 813 Rhetoric and the Drama—Ross Scanlan, 635-642
 814 The Efficient Voice in Speech—B. C. Van Wye, 642-648
 815 A Note on Three Choral Readings—Esther A. Galbraith, 648-651
 816 Vocal Cord Activity and Vowel Theory—Neil Warren, 651-655
 817 A Speech Mechanism Hypothesis—Giles Wilkeson Gray, 656-660
 818 Speech Training Through Children's Plays—Frances Pearson, 660-668
 819 Speech-Chorus Work in the Elementary Schools of Germany—Sophie W. Downs, 669-670

VOLUME XXIII

February, 1937

820 Some Contributions of Classical Dialectic and Rhetoric to a Philosophy of Discussion—James H. McBurney, 1-13
 821 Studies in the Political and Social Views of the Slave Struggle Orators: II. Webster—Robert T. Oliver, 13-32
 822 Systems of Speech—E. W. Scripture, 33-34
 823 The Psychology of Stage Fright—Charles W. Lomas, 35-44
 824 The Drama in High School Dramatics—Arthur L. Bradford, 44-51
 825 Play Production for Phonographic Recording—H. Lyle Winter, 51-55
 826 Practices Concerning High School Play Contests—Ernest Bavely, 56-63
 827 The Director's Part in the Verse Speaking Choir—Richard B. Lewis and Holland D. Roberts, 63-66
 828 Some Correlates of Sound Difficulty in Stuttering—Grant Fairbanks, 67-69
 829 The Growth of the Stuttering Spasm—C. Van Riper, 70-73
 830 Debaters Judge Each Other—Joseph Baccus, 74-80
 831 Speech Institutes for High School Students—Almere L. Scott, 81-83
 832 Sportsmanship in Debating—Carney C. Smith, 83-86
 833 The Work of the Standards Study Committee and the High School Curriculum—George E. Carrothers, 86-94
 834 Conversation—O. W. Kolberg, 94-98
 835 Experiments with Speech in the New High School—Lloyd B. Jones, 98-102

836 A One-Year Speech Course—Ethel Dyer. Hamilton, 102-105
 837 Speech Problems in Hawaii—Willard Wilson, 106-119
 838 A Laryngo-Stroboscope and Comment on Dr. West's Reference to Same—H. S. Polin and Leo A. Kallen, 119-126

April, 1937

839 An Appraisal of Psychological Research in Speech—William E. Utterback, 175-182
 840 Some Problems of Scope and Method in Rhetorical Scholarship—Donald C. Bryant, 182-189
 841 The Advent of Scene Design in England—Lee Mitchell, 180-197
 842 What Are We Casting for?—Carl B. Cass, 197-202
 843 Interpretative Reading in Classical Rome—Eugene Bahn, 202-213
 844 Equipment for the Radio Speaking Course—Sherman Paxton Lawton, Willis Eugene Phillips, Henry Lee Ewbank, and Lyman Spicer Judson, 214-230
 845 A Classified Bibliography on Radio Speaking and Writing—Henry Lee Ewbank, 230-238
 846 The Turk's Characteristic Difficulties in Learning English Pronunciation—William Angus, 238-243
 847 Political Oratory in Pre-Revolutionary America—George V. Bohman, 243-251
 848 Pioneer Women Orators of America—Doris G. Yoakam, 251-259
 849 A Historical Sketch of Intercollegiate Debating: III—Egbert Ray Nichols, 259-278
 850 A Fundamental of Speech Class—Francis Berry, 279-282
 851 A Speech Course of Study for High Schools—Roberta L. Poos, 282-295
 852 Some Principles of Speech Education—Earl S. Kalp, 296-299
 853 Motion Pictures as a Teaching Device—Helen Langworthy, 299-303

October, 1937

854 Aphasia: A Problem in Differential Diagnosis and Re-education—Russell Meyers, 357-377
 855 A Compendium of Some Theories and Therapies of Stuttering—Eugene F. Hahn, 378-396
 856 Some Problems of Oral Bible Reading—Thomas H. Marsh, 396-402
 857 Gentlemen: I Stand—Corrected?—Robert West, 402-409
 858 Behind the Word: III. Clay—Robert T. Oliver, 409-426
 859 Debating: A Training School for Life—Carney C. Smith, 426-431
 860 Rules for the Direct Clash Debate Plan—Edwin H. Paget, 431-433
 861 The Soviet Theatre—Acting and Staging—Hazel Abbott, 433-439
 862 Franklin D. Roosevelt's Second Inaugural Address—Robert D. King, 439-444
 863 Speech Choirs in Europe—Mary Major Crawford, 444-449
 864 The Choral Verse Speaking Choir—Dorothy J. Lyne, 449-451

- 865 Principles of the Speech Curriculum—Horace G. Ralskopf, 451-456
- 866 Some Present Problems and Next Steps in Graduate Work in Speech—Franklin H. Knower, 456-468
- 867 An Integrated Course in Public Speaking—Ruth Dieckhoff, 468-473
- 868 The Educational Objectives of the High School Speech Contest—Warren I. Kingsbury, 473-477
- 869 Charting a Road Through the Speech Wilderness—Robert Frankel, 478-480
- 870 Research in Pedagogical Problems—Donald Hayworth, 480-483
- December, 1937
- 871 A Short History of Laryngeal Investigation—Paul Moore, 531-564
- 872 Apparatus for Recording Impulse Movements in a Thinking-in-Language Process—R. D. T. Hollister, 564-567
- 873 Standards of Correct Pronunciation—George P. Wilson, 568-576
- 874 The Statistical Reliability and Validity of the Shift-of-Opinion-Ballot—Alan H. Monroe, 577-585
- 875 In Defense of Richard Wagner—Carless Jones, 585-589
- 876 A Previous Adaptation of Romeo and Juliet—Louis M. Eich, 589-594
- 877 The Status of Speech Training in the Secondary Schools of the Central States—Clara E. Krefling, 594-602
- 878 Recent Trends in College Speech Curricula—Thomas E. Coulton, 603-613
- 879 Speech in the Every-Day Life of Our High School Students—Lena A. Foley, 614-615
- 880 Before and After Taking—Winifred H. Littell, 616-619
- 881 Toward an Improved Vocal Quality—Ormond J. Drake, 620-626
- 882 A Child Guidance Clinic Through Speech—Edna Dorothy Baxter, 627-636
- 883 Webster's Peroration in the Dartmouth College Case—John W. Black, 636-642
- 884 The Aim and Educational Content of Oral Reading—Angelo M. Pellegrini, 643-647
- 885 Change of Voice in Male Adolescents—Eldon K. Jerome, 648-653
- 886 The Clinical Significance of the Symptomatology and Etiology of Stuttering—Clay Tanberg, 654-659
- VOLUME XXIV
- February, 1938
- 887 An Approach to the Analysis of the Vibration of the Vocal Cords—Joseph Tiffin, Joseph Saerweit, and John Snidecor, 1-11
- 888 Speech—"The Overlaid Function?"—Harry S. Wise, 11-16
- 889 Did Charles Fox Prepare His Speeches?—Loren D. Reid, 17-26
- 890 Chrysostom, "King of Preachers"—Laurence B. Goodrich, 27-35
- 891 The Greatest American Oratory—Hugo E. Hellman, 36-39
- 892 Personality and the Forum Leader—John Brown Mason, 39-44
- 893 An Experiment in the Teaching of Parliamentary Law—George Stuyvesant Jackson, 45-48
- 894 The Audience-Reaction Ballot: An Evaluation—Ernest H. Henrikson, 48-61
- 895 Objective Testing of Pronunciation at the College Level—Jean Brady Jones, 62-65
- 896 The Fundamentals of Speech Course in the Teacher Training School—Russell W. Lembke, 66-69
- 897 A New First Course in Speech—and English—Hurst R. Anderson, 70-77
- 898 Problems in Teaching Speech to the Blind—Anna McClain Sankey, 77-83
- 899 Report of Speech Survey in the 9-A Grade—Dina Rees Evans, 83-90
- 900 A Summary of the Des Moines High School Speech Course of Study—Earl S. Kalp, 90-95
- 901 The Status of Speech Training in the Secondary Schools of the South—Harley A. Smith, 95-101
- 902 The Development of Speech Correction in America in the Nineteenth Century—Lucille D. Schoolfield, 101-116
- 903 Certain Aspects of Choral Speech—Mary Haldeman Armstrong, 117-119
- 904 The American Theatre Takes a Look at Itself—Earl E. Fleischman, 119-129
- 905 Our Speech—Lester L. Hale, 130-131
- 906 This Business of Announcing—Leroy Stahl, 131-134
- 907 A Preliminary Study of the Emotional Effects of Letter-Sounds—Charles E. A. Moore, 134-149
- April, 1938
- 908 The Theatrical Criticism of William Archer—Emanuel Gebauer, 183-192
- 909 An Introductory College Course in Dramatics—Monroe Lippman, 192-195
- 910 Drama in Junior High Schools—Marion F. Boots, 196-199
- 911 The Bible as Source Material for Public Speaking and Oral Reading—Thomas H. Marsh, 199-204
- 912 New Approaches to Aims in Interpretative Reading in Teachers College—Mary Virginia Rodigan, 205-208
- 913 Listening—Harlen M. Adams, 209-211
- 914 The Intercollegiate Forum—D. W. Morris, 212-220
- 915 After Dinner Speaking—A Bibliography—Lyman Spicer Judson, 220-227
- 916 Therapies Used for Stuttering: A Report of the Author's Own Case—Ida E. Whitten, 227-233
- 917 New Emphasis in Speech Rehabilitation—Clarence L. Meader, 233-239
- 918 Speech Survey of Junior Colleges—Sylvia D. Mariner, 239-244
- 919 Speech for Teachers—Donald C. Bryant, 244-247
- 920 The Status of Speech Training in the Secondary Schools of the Western and Eastern States—Clara E. Krefling, 248-257
- 921 The Evolution of Speech Recording Machines—Karl A. Windesheim, 257-265
- 922 A Diagnostic Profile of the Speech of Children in Grades 1, 2 and 3—Mabel-Louise Arey, 265-268

- 923 The Development and Application of a Scale for Measuring Diction—Walter H. Wilke, 268-281
- 924 Phonetic Structure in Lincoln's Gettysburg Address—Bert Emsley, 281-287
- 925 Radio Broadcasting in Germany—Cyretta Morford, 288-293
- 926 Suggested Outline for a One-Semester Course in Radio Speech—Aleath M. Garrity, Garnet R. Garrison, Axel Gruenberg, Edgar Willis, and Cyretta Morford, 294-299
- 927 Robert Green Ingersoll's Influence on American Oratory—Lionel Crocker, 299-312

October, 1938

- 928 Oh Sec, Can You Say?—James Weber Linn, 369-373
- 929 Integrated Teaching in the Secondary School—E. R. Minchew, 373-375
- 930 The Twenty-Eight Foremost American Orators—William Norwood Briganee, 376-380
- 931 The Effect Upon the Ability to Discriminate Between Speech Sounds by the Elimination of Frequencies Above 4,000 Cycles—Merle Ansberry, 381-389
- 932 A Further Study of Stuttering in Relation to Various Speech Sounds—Spencer F. Brown, 390-397
- 933 Speech Defects and Mannerisms Among Slaves and Servants in Colonial America—Allen Walker Read, 397-401
- 934 The Theatre and the Arts in Wagner's Ideal Community and in the Nazi State—Ulric Moore, 402-410
- 935 Technique in Directing—Wilma Horrell Grimes, 410-417
- 936 A Proposed Preface to a Text on Public Speaking—Carl Dahlstrom, 418-424
- 937 Experimental Studies of the Symbolism of Action and Voice—I: A Study of the Specificity of Meaning in Facial Expression—Delwyn Dusenbury and Franklin H. Knower, 424-436
- 938 A Further Justification of Choral Speaking—R. H. Robbins, 437-442
- 939 A Transfer in Learning—Morris Cohen, 443-444
- 940 When Oral Interpretation Comes of Age—Arthur L. Bradford, 444-452
- 941 Radio and the American Language—William G. Hardy, 452-464
- 942 A View of Research in Audience Reaction—William A. D. Millson, 464-483
- 943 Uniform Rules for Debate—Clarence A. Newell, 483-485
- 944 Practical Ways of Developing Better Speech in the Elementary School—Carrie Rasmussen, 485-488

December, 1938

- 945 The Educational Philosophy of the Teacher of Speech—A. Craig Baird, 546-553
- 946 A Plea for Cooperation—J. Walters Reeves, 553-557
- 947 Evolution of the Speech Mechanism—Raymond Carhart, 557-568
- 948 The Interpretative Symbol—Bryng Bryngelson, 569-573

- 949 Selection of Materials for Play Production in the Junior High Schools—Christina B. Andreini, 573-578
- 950 Purposeful High School Dramatics—Katharine Anne Ommanney, 578-583
- 951 Patterns of Public Discussion in School and in Life—William E. Utterback, 584-589
- 952 Speech Purpose in Public Speaking—Jesse J. Villarreal, 589-596
- 953 The Mystery of Oral Interpretation—J. T. Marshman, 596-603
- 954 Guidance and Speech in the School Program—Donald Nysten, 603-609
- 955 Speech Correction Facilities in Colleges and Universities of Indiana—E. K. Jerome and M. D. Steer, 609-612
- 956 Are Affricates Elemental Phonemes—Charles H. Voelker, 612-615
- 957 Motivation as a Factor in Lincoln's Rhetoric—Earl W. Wiley, 615-621
- 958 The Place of Radio in the Speech Curriculum Today—Donald W. Riley, 622-627
- 959 A Sense of Direction in High School Debating—Elbert W. Harrington, 627-633
- 960 Bibliography of Periodical Literature on Debating and Discussion—Henry Lee Ewbank, 634-641
- 961 The Effect of Speech Defects on Second Grade Reading Achievement—Margery Anne Moss, 642-654
- 962 A Review of Research in Audience Reaction: Part II—William A. D. Millson, 655-672

VOLUME XXV

February, 1939

- 963 Vocational Adjustments Through Speech—Laurence B. Goodrich, 1-8
- 964 The Use of the Moving Picture Machine and the Recording Instrument in Teaching Speech—Vernon A. Utzinger, 9-12
- 965 An Answer to the Administrators—Merel R. Parks, 13-16
- 966 The Place of Speech in a "Core Curriculum"—Bernard A. Anderson, 17-20
- 967 Stuttering in Relation to Various Speech Sounds: A Correction—Wendell Johnson and Spencer F. Brown, 20-22
- 968 The Heredity of Stuttering—Robert West in collaboration with Severina Nelson and Mildred Berry, 23-30
- 969 An Appraisal of David Garrick: Based Mainly upon Contemporary Sources—William Angus, 30-42
- 970 Genesis and Development of Ibsen's "Pillars of Society"—Willard Wilson, 43-51
- 971 The Stability of the Vowel—John W. Black, 52-57
- 972 A Harmonic Analysis of Hydrogen Tones—Gladys E. Lynch, 57-62
- 973 The Teacher of Interpretation as a Reader—Paul R. Brees, 62-66
- 974 Experimental Studies of the Symbolism of Action and Voice: II—Delwin Dusenbury and Franklin H. Knower, 67-75
- 975 Man of the Hour or Man of the Ages? The Honorable Stephen A. Douglas—Jeanette Anderson, 75-93

- 976 Essay—Collections in Courses in Public Speaking—Norman W. Mattis, 94-97
- 977 The Four-Minute Men—Cedric Larson and James R. Mock, 97-112
- 978 The Social Values of Discussion and Debate—Lester Thomsen, 113-117
- 979 Changing Concepts in the Meaning and Values of Group Discussion—Robert Allison, 117-120
- 980 Puppet Provide for Individual Differences—Sister Marie Anthony Haberl, 121-123
- April, 1939
- 981 The Case for Speech—Andrew Thomas Weaver, 181-188
- 982 The New York City Course of Study in Speech—Evelyn Korngberg, 189-194
- 983 How Speech Might Function in the Elementary School—R. W. Bardwell, 195-200
- 984 How Speech Training is Conducted in the Cleveland Public Schools—H. M. Buckley, 200-204
- 985 Henry W. Grady as a Student Speaker—Dorothy Seidenburg Hadley, 205-211
- 986 The Classical Speech Divisions—Ramond L. Irwin, 212-213
- 987 Charles Haddon Spurgeon's Theory of Preaching—Lionel Crocker, 214-224
- 988 Choral Speaking—A Word of Warning—Agnes Curren Hamm, 225-227
- 989 Choral Speaking at the Oxford Festivals—R. H. Robbins, 227-235
- 990 A Definition and Classification of the Forms of Discussion—Joseph F. O'Brien, 236-243
- 991 The Dialectic Method in Debate—Kenneth G. Hance, 243-248
- 992 An Intelligent Guide to Refutation—Charles E. Irvin, 248-253
- 993 Is the Decision Element a Detriment to High School Debating Objectives—Kenneth Scott Wood, 254-261
- 994 A Survey of Speech Defects in Central High School, Kansas City, Missouri—D. W. Morris, 262-269
- 995 Why Speech Clinics?—Dorothy Ryberg, 269-271
- 996 The Vibrograph: A Combination Apparatus for the Speech Laboratory—Joseph Tiffin and M. D. Steer, 272-278
- 997 Using Radio as a Teaching Tool in the High School—William A. D. Millson, 279-281
- 998 The Relation of Content, Form and Style to Interpretative Reading—Louis M. Eich, 281-285
- 999 A Literary Interpretation Analysis Blank—Clyde W. Dow, 285-288
- 1000 The Advantages of the One-Act Play in the Speech Improvement Program—Keith E. Case, 289-296
- 1001 The Drama Sees a New Day—Mary E. Bixby, 296-304
- 1002 Early English Drama in New Orleans—Bev-erly Lyle and C. L. Shaver, 305-309
- October, 1939
- 1003 Social Standards in Public Speaking Instruction—Arleigh B. Williamson, 371-377
- 1004 A Search for Facts on the Teaching of Public Speaking: I—Donald Hayworth, 377-385
- 1005 Do We Persuade, Argue, or Convince?—Harold P. Zelko, 385-392
- 1006 The Reserve Plan for Intercollegiate Discussion—Warren A. Guthrie, 392-396
- 1007 Psychological Aspects of Forum Leadership—John Brown Mascen, 396-405
- 1008 Some Notes on Burke's Speeches and Writings—Donald C. Bryant, 406-409
- 1009 David Hume on Oratory—J. F. Doering, 409-416
- 1010 A Discussion of the Mento-Kinaesthetic Method of Speech Correction—Eugene F. Hahn, 417-423
- 1011 The [D] Vowel in American Pronunciation—W. Arthur Cable, 423-433
- 1012 The Recording Machine as a Teaching Device—Clarence L. Nystrom, 433-438
- 1013 Palo Alto Supports the Fine Arts—Laurene Shields, 438-439
- 1014 Teaching the Fundamentals of Speech Through Group Discussion—Alma Johnson, 440-447
- 1015 Greek Drama in College—Domis E. Pluggé, 447-454
- 1016 The Teaching of Dramatics at Glenville High School, Cleveland—Eugene Davis, 455-461
- December, 1939
- 1017 Tools of Social Inquiry: Argumentation, Discussion and Debate—J. Jeffery Auer, 533-539
- 1018 Vitalizing Debate Procedures in the High School—Grace Walsh, 539-545
- 1019 The Effect of Discussion on Intra-Group Divergencies of Judgment—Ray H. Simpson, 546-552
- 1020 A Survey of Enrollment in Courses in "Public (Extemporaneous) Speaking" in American Colleges and Universities—F. L. Whan, 553-560
- 1021 An Objective Analysis of Two Techniques of Teaching Delivery in Public Speaking—J. Garber Drushal, 561-569
- 1022 Speech Education of Roman Children—Elton Abernathy, 570-580
- 1023 A Victorian Demosthenes—Robert S. Newdick, 580-596
- 1024 The Freedom Speech of Wendell Phillips—Raymond H. Barnard, 596-611
- 1025 Classroom Methods in the Teaching of Speech—Blanch E. Door, 611-616
- 1026 Some Activities for a Speech Arts Program in the Unified Curriculum—Harlen M. Adams, 617-621
- 1027 Speech Education through Creative Channels—Evelyn Brown Corey, 621-623
- 1028 A Speech Re-Education Program in a Small School System—Dorothy J. Zeimes, 624-629
- 1029 Application of Principles of Progressive Education to the Teaching of Radio Speech—Tracy F. Tyler, 630-634
- 1030 Acting for Radio—Raymond Tyson, 634-640
- 1031 A Director of Drama Considers his Obligations—Edward A. Wright, 640-649
- 1032 Farewell to Scene Architecture—George R. Kernodle, 649-657

- 1033 Psychological and Physiological Types in High School Plays—M. Reid White, 657-665
 1034 A Test of Pitch Discrimination—Charlotte G. Wells, 665-673

VOLUME XXVI

February, 1940

- 1035 The Appeal to Force in Public Discussion—William E. Utterback, 1-6
 1036 A New System of Debate—Charles H. McReynolds, 6-11
 1037 Patriotism in Carmine: 162 Years of July 4th Oratory—Cedric Larson, 12-25
 1038 The Place of Parliamentary Procedure in the Department of Speech—Joseph F. O'Brien, 25-30
 1039 A Search for Facts on the Teaching of Public Speaking: II—Donald Hayworth, 31-38
 1040 Concepts of Perspicuity as a Factor in Public Speaking—Elaine Pagel, 38-44
 1041 Oratory, Rhetoric and Logic in the Writings of John Heywood—John Walker McCain, Jr., 44-47
 1042 The Use of Speech in Danish Folk High School Teaching—P. Merville Larson, 48-59
 1043 Utilizing the Newspaper in the Speech Class—Joseph A. Kuhn, 59-63
 1044 The Student Teacher and his Problems—Jacqueline Jones, 63-73
 1045 Speech Standards and Social Integration—Elwood Murray, 73-80
 1046 The College and University Speech Clinic: A Survey—Virgil A. Anderson, 80-88
 1047 Play Standards at the High School Level—Ernest Bavely, 89-96
 1048 Producing the College Pageant—Buell Whitehill, 97-101
 1049 The Interpretative Reading Festival—Waldo W. Braden, 101-104

April, 1940

- 1050 A Statistical Message of Encouragement to Teacher of Speech—Harrison M. Karr, 171-180
 1051 The Minicam Turns Scholar—M. Llewellyn Rancey, 180-186
 1052 Missouri Public School Speech Education Program—R. P. Kroggel, 186-189
 1053 A Speech Institute for High School Students—Sara Lowrey, 189-192
 1054 Training in Speech and Changes in Personality—Forrest H. Rose, 193-196
 1055 Checking Up on Our Majors—Karl A. Windesheim, 196-200
 1056 Greek Derivatives in the Technical Vocabulary of Speech Pathology—Philip Lawrence Harriman, 201-206
 1057 What the Classroom Teacher Can Do For Stutterers—Thelma A. Knudson, 207-212
 1058 Who Wins Debates, A Statistical Study of 1320 Debates—William P. Halstead, 213-221
 1059 The Oratorical Career of Sergeant S. Prentiss—Dallas C. Dickey, 221-229
 1060 The Talked and the Written—Raymond F. Howes, 229-235

- 1061 The Usefulness of Figurative Language—Henry Alonzo Myers, 236-243
 1062 Individual Differences among Students of Speech as Revealed by Psychological Tests—Howard Gilkinson and Franklin H. Knowler, 243-255
 1063 Slang—Slag or Steel?—Pearl Marie Heffron, 256-262
 1064 Some Virginia Provincialisms—Argus Tredder, 262-269
 1065 The Effectiveness of the One-Act Play—Josephine Allensworth, 269-274
 1066 The Effect of the Theatrical Syndicate on Theatrical Art in America—Monroe Lippman, 275-282
 1067 Trends in Research in Radio Speech—H. L. Ewbank, 282-287

October, 1940

- 1068 Speech, the Heart of the Core Curriculum—Karl F. Robinson, 287-297
 1069 The Speech Teacher's Challenge—Kenneth F. Damon, 297-300
 1070 The Meininger—Joel Trapido, 300-304
 1071 Judging One-Act Play Contests—F. L. Winship, 305-309
 1072 Union Speech Re-Education—A Report of Progress and Problems—Harry S. Wise, 309-316
 1073 An Etymological Study of Twelve Passages of Oratory—Hayes A. Newby, 316-400
 1074 "The Calamity Howlers"—Robert Gundersen, 401-411
 1075 Contemporary Trends in Business Speaking—William M. Timmons, 411-420
 1076 Mass Debating: Incentives and Techniques—Hargis Westerfield, 420-426
 1077 The Use of Statistical Data in Debate—Harold E. Smith, 426-431
 1078 The Speech Teacher Keeps Abreast of the Radio and the Motion Picture—Jeanette Ross, 431-437

December, 1940

- 1079 Some Elementary Contributions of Aesthetics to Interpretative Speech—Frank M. Rarig, 527-539
 1080 Testing for Improvement in Oral Interpretation—Lee Norvelle and Raymond Smith, 540-545
 1081 Choric Reading and Kinetic Projection—Charlotte I. Lee, 545-550
 1082 The Color-Blind Also Go to the Play—Dean Farnsworth, 550-553
 1083 Carnegie Experiment—Beatrice Lewis, 553-563
 1084 Personality Traits of Drama School Students—Alfred L. Gidden, 564-575
 1085 Conclusions Drawn from the Institutes for Education by Radio—Donald W. Riley, 575-579
 1086 Psychological Aspects of Radio Speech—Howard W. Townsend, 579-585
 1087 The Adjustment of College Freshmen to the Speaking Situation—Eugene C. Chenoweth, 585-588
 1088 The Affective Value of English Speech Sounds—Jon Eisenon, Sylvia Souther and Jerome Fisher, 589-594
 1089 General Semantics and Public Speaking—Irving J. Lee, 594-601

- 1090 General Sémantics and the Controversial Phases of Speech—Raymond H. Barnard, 602-606
- 1091 Air-Flow through the Larynx—Raymond T. Carhart, 606-614
- 1092 A Brief History of Palatography—Elbert R. Moses, Jr., 615-625
- 1093 A Speech Profile—Walter H. Wilke, 625-630
- 1094 Speech Training in the Elementary Schools of Wisconsin—Alice Flickinger, 631-632
- 1095 A Utility Speech Course: An Experiment in Cooperation—F. Kenneth Brasted, 633-637
- 1096 The Teacher of English in Speech—Alexander M. Buchan, 637-643
- 1097 Social Facilitation in Persuasion—J. Calvin Callaghan, 643-656
- 1098 Walt Whitman's Interest in Public Speaking—Lionel Crocker, 657-667
- 1099 Logic and Public Speaking—Wilbur E. Gilman, 667-672

VOLUME XXVII

February, 1941

- 1100 The Function of Instruction in Dramatics in a Teacher-Training Program—Thomas C. Pollock, 1-8
- 1101 The Evolution of the Director in the American Theatre—Herold Lillywhite, 8-16
- 1102 The Stage Yankee—Louis M. Eich, 16-25
- 1103 Visual Appeals for the Radio Audience—Harlen Martin Adams, 25-27
- 1104 A Phase of Radio Speech at Proviso—Charles E. A. Moore, 27-29
- 1105 Public Speaking in Propaganda—Harold F. Graves, 29-38
- 1106 A Search for Facts on the Teaching of Public Speaking: III—Donald Hayworth, 38-45
- 1107 A Revised Method of Case Analysis—George E. Brooks, 46-51
- 1108 An Effective Debate Program for High School—Frederic C. Harrington, 52-60
- 1109 How Shall We Teach Pronunciation?—Ralph C. Nichols, 60-67
- 1110 An Appraisal of the Teaching Methods of Dale Carnegie—William A. D. Millson, 67-73
- 1111 The Teaching of Speech in High School Through Examples—James M. Ridgway, 74-78
- 1112 Wilson's *Rapport* with His Audience—Robert T. Oliver, 79-90
- 1113 *Disposito* in Richard Hooker's "Laws of Ecclesiastical Polity"—Samuel A. Yoder, 90-97
- 1114 An Integrated Course for Stutterers and Voice Defectives—Zelda Horner Kosh, 97-104
- 1115 Interrelations of Speech and Reading Disabilities—Frances Perlowski Gaines, 104-110
- 1116 Intelligence and Ability in Public Performance—Clyde W. Dow, 110-115
- 1117 Teaching Interpretative Reading in the High School—Willadel Allen, 115-119
- 1118 Rating a Speaker's Natural Voice when Heard Over a Public Address System—Paul J. Fay and Warren C. Middleton, 120-124
- April, 1941
- 1119 Speech in the World Today—Alan H. Monroe, 171-173
- 1120 Professional Maturity—J. M. O'Neill, 173-182
- 1121 The Speech Needs and Abilities of Ninth Grade Pupils in Joplin, Missouri—Dorothy Bohannon, 182-188
- 1122 Silent Conditioning in the Schools—Conrad W. Freed, 188-194
- 1123 Effective Speaking and an Index of Thought—Carl F. Tacusch, 195-197
- 1124 Organization and Management of an Institutional Theatre—Albert Johnson, 198-206
- 1125 Photography for the Non-Professional Stage—Walter H. Stainton, 206-210
- 1126 The Show-off in Educational Dramatics—E. W. Borgers, 210-212
- 1127 College Speaking is Going Out—Charles E. Irwin, 213-215
- 1128 A Selected List of Reference Works for Students of Public Speaking—Lester Thomsen, 215-222
- 1129 College Speech and "The Grapes of Wrath"—Mark Hanna, 223-227
- 1130 Phillips Brooks—Marie Hochmuth, 227-236
- 1131 The Signification of "Extempore Speech" in English and American Rhetorics—Fred J. Barton, 237-251
- 1132 Congressional Debating—John R. Fitzpatrick, 251-255
- 1133 Adapting Debate to the Air—Milton Dickens, 255-261
- 1134 An Approach to Speech in the Elementary Curriculum—Hildred Schuell, 262-266
- 1135 Introducing a Primary Speech Program to Classroom Teachers—Catherine Zimmer and Marjorie Pratt, 266-271
- 1136 The Dutch Language in New York State—George P. Rice, Jr., 271-274
- 1137 Talking Dictionaries—Bert Emsley, 274-281
- 1138 The Application of Aesthetic Criteria to the Oral Presentation of Literature—R. D. T. Hollister, 281-286
- 1139 Declamation—A Cultural Lag—R. L. Irwin, 289-291
- October, 1941
- 1140 The Speech of the Frontier—Edward Everett Dale, 353-363
- 1141 The Phonetic Concepts of John Walker and Daniel Jones—Benjamin Newman, 363-369
- 1142 Speech Training for the Youth—Mrs. Franklin D. Roosevelt, 369-371
- 1143 War Time Is Education Time—Marjorie Gullan, 371-376
- 1144 Magnetic Tape Voice Recording—Harlen M. Adams, 376-382
- 1145 The Platform Interview as a Device to Secure Dominance—Harold A. Dressel, 382-385
- 1146 The Case Method of Speech Examination—Ralph G. Nichols, 385-391
- 1147 Festival or Tournament?—Richard Murphy, 392-397
- 1148 The University of New Hampshire Plan for Freshman Speech Correction—Edmund A. Cortez, 397-404
- 1149 Representationalism versus Formalism in the Theatre—Paul L. Soper, 404-410

- 1150 A Curriculum Plan for a Major in Play Direction—John Wray Young, 410-415
- 1151 Discussion, Debating, and Research—William M. Timmons, 415-421
- 1152 Discussion in Difference Resolving—Joseph F. O'Brien, 422-429
- 1153 Present Day Oratory: What Should It Be?—W. C. Dennis, 429-432
- 1154 The Need of Substance in the Speech Course—Alexander M. Buchan, 432-437
- 1155 A Philosophy of Parliamentary Law—Giles Wilkeson Gray, 437-441
- December, 1941
- 1156 Pioneering in Speech—Thomas Clarkson Trueblood, 503-511
- 1157 Speech and Progressive Education—Earl Emery Fleischman, 511-517
- 1158 Philosophy of Speech at Bismarck High School—Russell Tooze, 517-521
- 1159 The Speech Curriculum—Gordon E. Peterson, 521-525
- 1160 The Personality Traits of Effective Public Speakers—Clyde W. Dow, 525-532
- 1161 Social Adjustment and the Voice—Paul J. Moses, M.D., 532-537
- 1162 Psychiatric Factors in Speech Correction—H. Moskowitz, M.D., 537-541
- 1163 Educational Principles and Contest Debating—James M. Ridgway, 542-546
- 1164 Discussion for Public Service vs. Debate Tournaments—Laverne Bane, 546-549
- 1165 Whither High School Forensics?—Robert G. Turner, 550-554
- 1166 Interschool Discussion as a Public Relations Device—Cecil Morgan, 555-558
- 1167 Our Colonial Theatre—Vivian Turner, 559-573
- 1168 The Dramatic Arts Curriculum—Richard Cough, 573-583
- 1169 Makeup—The Forgotten Art—Richard V. Gorson, 583-587
- 1170 Historical Background for Certain Sub-Standard Pronunciations—Johnnye Akin, 588-595
- VOLUME XXVIII
- February, 1942
- 1171 Radio Vocabulary—S. Stephenson Smith, 1-7
- 1172 Are Speeches in Congress Reported Accurately?—Zon Robinson, 8-12
- 1173 The Influence of the Literary Society in the Making of American Orators—Hugo E. Hellman, 12-14
- 1174 Renaissance and Medieval Antecedents of Debate—Angelo M. Pellegrini, 14-19
- 1175 When Luther Argued—Lionel Scott, 19-23
- 1176 Decision Debating: A Philosophy—Hargis Westerfield, 24-27
- 1177 The Effect of High School Debating on College Speech Training—Leroy Lewis, 27-30
- 1178 The Paradox of Oral Interpretation—J. T. Marshman, 31-36
- 1179 The Sepia School of Interpretative Reading—Cornelius Carman Cunningham, 37-41
- 1180 You Might Like the Verse Speaking Choir—Helen Davault Williams, 41-45
- 1181 Whitman as a Drama Critic—Joseph Jay Rubin, 45-49
- 1182 Toward an Experimental Aesthetics of the Theater—Grant Fairbanks, 50-55
- 1183 What is the Effect of Participation in Extracurricular Dramatics on Scholastic Achievement?—John E. Dietrich, 55-60
- 1184 What Happens to College Dramatics Students?—Robert Gates Davies, 60-62
- 1185 A Municipal Theatre—Dina Rees Evans, 63-67
- 1186 A Study of Voice Merit—John W. Black, 67-74
- 1187 The Bio-Linguistic Point of View in Phonetics—W. Arthur Cable, 74-78
- 1188 Or. the Semantic Aspects of Stuttering in Non-Stutterers—Charles H. Voelker, 78-80
- 1189 Corrective Speech and Its Place in Children's Hospitals and Clinics—Evelyn D. Shalda, 80-83
- 1190 Nasality: Cause and Remedy of Our American Blight—Adaline Bullen, 83-84
- 1191 Speech and Its Hygiene—Bryng Bryngelson, 85-86
- 1192 The Basic Training in Speech at the Elementary School Level—Helen Loeb, 87-91
- 1193 The Field of Speech—A Problem in Definition—William R. Gondin, 91-94
- April, 1942
- 1194 Hitler, the Orator—F. W. Lambertson, 123-131
- 1195 Winston Churchill, Spokesman for Democracy—Joseph W. Miller, 131-138
- 1196 Franklin D. Roosevelt's Rhythm in Rhetorical Style—Harold P. Zelko, 138-141
- 1197 Reporting the Debates of Congress—Elizabeth Gregory McPherson, 141-148
- 1198 Four Ways of Looking at a Speech—Irving J. Lee, 148-155
- 1199 The Status of College and University Instruction in Radio Training—Richard C. Brand, 156-160
- 1200 Flexible Debate: Topics—Richard Murphy, 160-164
- 1201 The Purpose of College or University Training in Theatre Arts—Evaline Uhl Wright, 164-168
- 1202 A Book List for the Graduate Student in Theatre—Edwin Duerf, 168-173
- 1203 Ibsen Agzin: Spotlighting the Midnight Sun—Florence Fransioli Busby, 173-179
- 1204 Play Adapting for Radio Broadcasting—Morris Cohen, 179-181
- 1205 The Motion Picture: A Neglected "Liberal Art"—Earl E. Fleischman and Richard Woellhaf, 182-185
- 1206 Motion Pictures and Our Youth—Frances Carson, 186-189
- 1207 The One-Thousand Most Frequent Spoken Words—Charles H. Voelker, 189-197
- 1208 Jonathan Swift and English Pronunciation—J. H. Neumann, 198-201
- 1209 The First "Phonetic" Dictionary—Bert Emsley, 202-206
- 1210 A Survey of Speech Tests in Thirty American Universities and Colleges, 1940-1941—Elbert R. Moses, Jr., 206-211
- 1211 Mental Hygiene in the Teaching of Fundamentals—R. L. Irwin, 212-215
- 1212 Dramatics as an Educational Approach to the Mentally Handicapped—Estelle Moskowitz, 215-219

- 1213 High School Speech Based on Student Needs—Geraldine Garrison, 219-221
- 1214 Speech Training in Elementary Schools: A Challenge—Laverne Banc, 221-225
- 1215 Judgment of Introversion from the Transcribed Voice—Paul J. Fay and Warren C. Middleton, 226-228
- October, 1942
- 1216 The Theatre in Time of War—Lee Norvelle, 267-271
- 1217 Speech in a Nation at War—John D. Hansen, 271-274
- 1218 Effective Recording in Spite of Priorities—Morris Cohen, 274-281
- 1219 The Influence of the Frontier on American Political Oratory—Robert D. Clark, 282-289
- 1220 James Ogilvie, an Early American Teacher of Rhetoric—Richard Beale Davis, 288-297
- 1221 Lowell Thomas—Lionel Crocker, 297-301
- 1222 Public Address to Provoke Thought—William M. Timmons, 301-305
- 1223 Debate versus Discussion—Halbert Gully, 305-307
- 1224 Reality and The Merchant of Venice—Cary F. Jacob, 307-315
- 1225 An Adventure in Poetry—Kimball Flaccus, 315-323
- 1226 Looking Backward!—Margaret Robb, 323-327
- 1227 Suggestions for Improving Drama Festivals and Contests—Ernest Bavely, 327-332
- 1228 A Speech Teacher Looks at General Semantics—Raymond Carhart, 332-338
- 1229 Breath Control: A Common Sense Summary—Willard Wilson, 338-343
- 1230 A Simple Method for Testing the Hearing of Small Children—Harlan Bloomer, 343-344
- 1231 Educational versus Technical Procedure in Speech Correction—Samuel D. Robbins, 345-347
- 1232 A Search for Facts on the Teaching of Public Speaking: IV—Donald Hayworth, 347-354
- 1233 The Criticism Against Speech Tournaments—Elton Abernathy, 354-356
- 1234 A Simplified Plan for Building Secondary School Courses of Study in Speech—Karl F. Robinson, 356-358
- December, 1942
- 1235 Air Raid and Radio Drama—Ralph de Someri Childs, 391-393
- 1236 Britons Never Will Be Slaves—Clement Ramsland, 393-399
- 1237 Speech and the Enterprise of Learning—William R. Gordin, 400-407
- 1238 The Rhetorical Style of the Collects in the Book of Common Prayer—Walter E. Dodds, 407-414
- 1239 "Private John" Allen: A Humorist in Politics—Loren D. Reid, 414-421
- 1240 The Meaning of the Word "Should" in a Question of Policy—F. W. Lambertson, 421-424
- 1241 An Evaluation of the Quality Rating System in Measuring Debate Achievement—Leroy T. Laase, 424-430
- 1242 From a Player's to a Playwright's Theatre: The London Stage, 1870-1890—E. J. West, 430-436
- 1243 Some Principles of Stage Fencing—Lee Mitchell, 437-441
- 1244 "Voice Qualities" in Oral Interpretation—Domis E. Pluggé, 442-444
- 1245 Creative Dramatics in the Elementary School—Winifred Ward, 445-449
- 1246 Analysis of the Vocalic System of a Given Language Illustrated by Hungarian—Thomas A. Sebeok, 449-452
- 1247 Trend in American Pronunciation—Arthur J. Bronstein, 452-456
- 1248 Voice and Speech Examinations in American Education Institutions—Hannah Polster Matthews, 456-461
- 1249 Robert Burton on Voice and Speech—Joseph L. Blau, 461-465
- 1250 Laboratory Aids for Functional Phonation Problems—Eldon K. Jerome, 465
- 1251 A Brain-Wave Interpretation of Stuttering—Norman William Freestone, 466-468
- 1252 A Technique for Teaching Conversation in High School—E. W. Borgers, 468-471
- 1253 The Classroom Teacher and Speech Correction—Merel Parks, 471-477
- 1254 The Teaching of Public Speaking in High School—S. Judson Crandell, 477-483
- VOLUME XXIX
- February, 1943
- 1255 The Rhetorical Mood of World War II—Everett Hunt, 1-5
- 1256 What Speech Teachers May Do to Help Win the War—Alfred Westfall, 5-9
- 1257 A War-Time Approach to Public Speaking—James N. Holm, 10-13
- 1258 Teaching Public Discussion During the War—Evelyn Konigsberg, Elizabeth A. Douris, Charles F. Edgcomb, Phyllis M. Hoffmann, and Muriel G. Leahy, 13-18
- 1259 Living Words—Robert T. Oliver, 19-22
- 1260 Argumentation and Personal Success—Angelo M. Pellegrini, 22-32
- 1261 George Whitefield: God's Commoner—C. Harold King, 32-36
- 1262 Jonathan P. Dolliver's Senate Tariff Addresses of 1909—Earnest Brandenburg, 36-42
- 1263 Public Speaking in Missouri, 1820-1830—William E. Seciton, 42-45
- 1264 The Vanishing College Orator?—Thorrei B. Felt, 45-48
- 1265 Plan and Counter-Plan in a Question of Policy—F. W. Lambertson, 48-52
- 1266 Why Study Dramatics? An Address to Students by Directors and Teachers—Johann Reich, 53-55
- 1267 James Rush, Dramatist—Giles Wilkeson Gray and Lester L. Hale, 55-61
- 1268 The Psychodrama and Its Implications in Speech Adjustment—John L. Hamilton, 61-67
- 1269 Literature and the Phonograph—Henry W. Wells, 68-73
- 1270 The Use of Cockney Dialect by Chaucer—Ruth J. Bradley, 74-76

- 1271 Trends in Speech Pathology—Charles R. Strother, 76-80
- 1272 Guiding Principles in Curriculum Development at the Elementary School Level—Hollis L. Caswell, 81-87
- 1273 Is There a Yardstick for Measuring Speaking Skill?—Wayne Thompson, 87-91
- 1274 The Classroom Teacher Is Not a Public Speaker—Seth A. Fessenden, 92-93
- 1275 Some Current Problems in Contest Speech—Ralph N. Schmidt, 93-99
- April, 1943
- 1276 The Status of Speech Defectives in Military Service—Wendell Johnson, 131-136
- 1277 War Responsibilities of the Speech Correctionist—Raymond Carhart, 137-140
- 1278 Speech Training of Army and Naval Officers—Louis A. Mallory, 140-143
- 1279 Public Speaking in the Army Training Program—McDonald W. Held and Colbert C. Held, 143-146
- 1280 Speech Curricula and Activities in Wartime—Franklin H. Krower, 146-151
- 1281 Socratic Dialect and Modern Group Discussion—William M. Sattler, 152-157
- 1282 The Rhetoric of the American Democracy—Earl W. Wiley, 157-163
- 1283 A Logic of Discussion Method—Douglas Ehninger, 163-167
- 1284 A Survey of Modern Preaching—J. Edward Lantz, 167-172
- 1285 Amateur Show Tonight—Place, Broadway—Alexander Wyckoff, 172-181
- 1286 Myerhold and Constructivism in the Russian Theatre—Kenneth L. Graham, 182-187
- 1287 A Critique of General Semantics: "Two times two is the Same for Everybody. But One Never Is"—Jeanette Anderson, 187-195
- 1288 The New Membership Requirements of the American Speech Correction Association—Martin F. Palmer, 196-199
- 1289 What the Experts Say About Nasality—K. C. Beighley, 199-206
- 1290 The Extent of Correction by Speech Therapy—Charles H. Voelker, 206-207
- 1291 An Improved Pseudo-Palate for Palatography—Arthur G. Topf and Gordon E. Peterson, 207-209
- 1292 The Teaching of Oral and Written Communication as a Unified Program of Language Instruction—Charles Morris, 209-212
- 1293 Factors Related to Achievement and Improvement in Public Speaking—Wilbur E. Moore, 213-217
- 1294 The Relation of Oral Reading to Remedial Reading in Elementary and Secondary Schools—Vera Alice Paul, 217-222
- 1295 Practical Procedures in Coaching High-School Debate—Carney C. Smith, 222-234
- 1296 Ralph Dennis—Frank M. Rarig, 234-240
- October, 1943
- 1297 How Departments of Speech Can Cooperate with Government in the War Effort—Emery W. Baldof, 271-276
- 1298 The Liberal Arts—Necessary—Mary Gwen Owen, 277-281
- 1299 Conserving Spiritual Values in This Crisis—Evelyn Newman, 281-283
- 1300 Radio Classes in the High-School Wartime Program—Cyretta Morford, 283-289
- 1301 Educational Broadcasting in Wartime—Oliver W. Nelson, 290-294
- 1302 Educational Broadcasting After the War—George S. McCue, 294-297
- 1303 When a Soldier Spoke Effectively: "Lafayette, We Are Here!"—Albert H. Gilmer, 298-300
- 1304 What Directions Should Future Research in American Public Address Take?—Dallas C. Dickey, 300-304
- 1305 Opportunities for Research in State and Sectional Public Speaking—A. Craig Baird, 304-308
- 1306 The History of American Public Address as a Research Field—Dwight A. Bower, 308-314
- 1307 Rhetoric in the Beginning Course—Lionel Crocker, 314-317
- 1308 A Case Study of the Speech of One Hundred College Freshmen—A. T. Cordray, 317-321
- 1309 An Unappreciated Victorian Dramatic Critic: Henry Labouchere—E. J. West, 321-328
- 1310 The Teaching of English in Holland and the Dutch East Indies—Ch. J. M. Rottier, 329-334
- 1311 A Brief History of the System Used to Represent English Sounds—Ira Jean Hirsch, 334-342
- 1312 An Open Letter to Jeanette Anderson, Author of "A Critique of General Semantics"—John R. Knott, 343-347
- 1313 Screening in Radio, Recording, and Telephony—Morris Cohen, 347-351
- 1314 Applying Hygienic Principles to Speech Problems—Bryng Bryngelson, 351-354
- 1315 Rethinking the College Speech Curriculum—Hurst Robins Anderson, 354-359
- 1316 Speech Courses for the Junior College Terminal Curricula—P. Merville Larson, 360-362
- December, 1943
- 1317 Speaking Instruction in College Military Units:
I. In the Eastern Area—George V. Bohman, 399-406
- 1318 II. In the Middle West—Lionel Crocker, 406-413
- 1319 III. In the Far West—Wilson B. Paul, 413-419
- 1320 IV. In the South—C. M. Wise, 419-423
- 1321 Misconceptions Concerning Daniel Webster—Glen E. Mills, 423-428
- 1322 Public Speaking in New York City in 1850—L. Gray Burdin, 428-432
- 1323 Early Stuart Rhetorical Education—George P. Rice, Jr., 433-437
- 1324 Theatre in an Academic Gown—Edwin Duerr, 437-442
- 1325 Selecting, Casting, and Rehearsing the High-School Play—E. S. Cortright, 443-451
- 1326 Vowel Quality in Unstressed Syllables in American English—Lee S. Hultzen, 451-457
- 1327 A Second Study in the Affective Value of Speech Sounds—Jon Eisenson, Jerome Fisher, and Sylvia G. Sucher, 457-464
- 1328 In Reply to Miss Anderson on General Semantics—A. B. Pomerantz, 465-468

- 1329 How Much Is One?—Jeanette Anderson, 468-473
- 1330 One What?—John R. Knott, 473-474
- 1331 The "Voice Qualities" in the History of Elocution—Giles Wilkeson Gray, 475-480
- 1332 A Predisposing Cause of Stuttering—John M. Fletcher, 480-483
- 1333 Teaching American Speech to Refugees—Babette Jean David, 483-484
- 1334 The Student Teacher's Speech—D. W. Morris and Alan W. Huckleberry, 485-489
- 1335 Some Effects on Stage Fright of a Course in Speech—Ernest H. Henrikson, 490-491
- 1336 Speech and Occupational Needs—Ernest C. Fossum, 491-498
- 1337 The Junior College: A Challenge to Speech Educators—P. Merville-Larson, 499-501
- 1358 The Army and Its Need in Speech—Harold W. Kent, 147-150
- 1359 Speech and the Signal Corps—William West, 151-154
- 1360 Verbal Warfare—Walter B. Emery, 151-157
- 1361 Public Address in a Democracy at War—Kenneth G. Hance, 158-164
- 1362 Samuel Johnson on Rhetoric—Wilbur E. Moore, 165-168
- 1363 The Early Pamphlets of Alexander Hamilton—Ora B. De Vilbiss Davison, 168-173
- 1364 Susan B. Anthony, Reformer and Speaker—Elaine E. McDavitt, 173-180
- 1365 Experimental and Statistical Research in General Speech: II. Speakers, Speeches, and Audiences—Howard Gilkinson, 180-186
- 1366 Factors of Influence in Radio Speech—Howard W. Townsend, 187-190
- 1367 The Philosophy of Modern Semantics—William G. Hardy, 191-198
- 1368 Two and Two Make One What?—Forrest H. Rose, 199-200
- 1369 Miss Anderson's Critique of General Semantics—A. B. Pomerantz, 200-201
- 1370 Euphony and Cacophony of English Words and Sounds—Edward L. Thorndike, 201-207
- 1371 Escapist Theatre in Wartime—John Dolman, Jr., 207-212
- 1372 The American Indian Plays—L. M. Eich, 212-215
- 1373 The Junior-High-School Speech Teacher—Edward Burt Longerich and Mary Coates-Longerich, 216-221
- 1374 Speech Needs and Abilities of Prospective Teachers—Virgil A. Anderson, 221-225
- 1375 Training the Secondary-School Teacher of Speech—Karl F. Robinson, 225-227

VOLUME XXX

February, 1944

- 1338 Can the Liberal Arts Tradition Survive?—H. F. Harding, 1-8
- 1339 An Experimental Military Speech Correction Program—Severina E. Nelson, D. P. McKelvey, Naomi Hunter, and Marjorie Walter, 8-16
- 1340 On ASTP, English III—Earl W. Wiley, 16-18
- 1341 Sound Recording in the Postwar School System—C. V. Kettering, 18-23
- 1342 The Rhetoric of Semantics—Bower Aly, 23-30
- 1343 The Semantics of Rhetoric—Elwood Murray, 31-41
- 1344 The Contemporary Lecture Platform—Kenneth G. Hance, 41-47
- 1345 Tom Corwin: "King of the Stump"—J. Jeffery Auers, 47-55
- 1346 Colonel Isaac Barré—Cossack of the Opposition: The Opening of His Career—Donald C. Bryant, 55-64
- 1347 Reports of the Debates of the House of Representatives During the First Congress, 1789-1791—Elizabeth Gregory McPherson, 64-71
- 1348 Jim Dandy, Pioneer—John Dolman, Jr., 72-75
- 1349 Gordon Craig and Post-Impressionism—Barnard Hewitt, 75-80
- 1350 The Play Rehearsal Schedule and Its Psychology—David W. Sievers, 80-84
- 1351 Speech Games for Children—Doris G. Yoakam, 85-87
- 1352 A Six-Month Report on the Personality Development of a Thirteen-Year-Old Stuttering Boy—Nell Will, 88-95
- 1353 Experimental and Statistical Research in General Speech: Effects of Training and Correlates of Speech Skill—Howard Gilkinson, 95-101

April, 1944

- 1354 Toward Better Communication in 1944, and After—Lennox Grey, 131-136
- 1355 The Television Outlook—John T. Williams, 136-140
- 1356 Television and Departments of Speech—Ross Scanlan, 140-143
- 1357 The Prospect for Speech Education—Robert West, 143-146
- 1376 Voice and Speech Disorders in the German Army—Staff Doctor H. Loebell; translated by William Dangaix Allen, 259-261
- 1377 Training in Listening and in Voice and Diction for the Airplane Pilot—Forest L. Whan, 262-265
- 1378 The Influence of Electronics on the Field of Speech—Wilbert Pronovost, 265-268
- 1379 Wanted: A Speech Salesman for the United States Government—Mrs. Hugh Butler, 269-272
- 1380 The American Lecture Platform Before 1930—Kenneth G. Hance, 273-279
- 1381 Thomas Hart Benton: An Evaluation—Charles F. Hunter, 279-285
- 1382 The Western Lawyer as a Speaker—W. Francis English, 285-288
- 1383 Discussion and Debate: A Re-examination—Wayne N. Thompson, 288-299
- 1384 Education for Radio—Armand L. Hunter, 299-306
- 1385 The Inconsistencies of Francis Bacon on Fallacies—Solomon Simonson, 306-308
- 1386 The Crossroads in Drama Training—George R. Kernodle, 309-315
- 1387 On the Nature of Artistic Representation in the Theatre—Walden Boyle, 316-320
- 1388 Negro Minstrelsy—Richard Moody, 321-328

- 1389 The Specific Meanings of Certain Terms Indicating Differing Degrees of Frequency—Ray H. Simpson, 328-330
- 1390 The Indians Have No Word for It: I. Stuttering in Children—Wendell Johnson, 330-337
- 1391 The Effects of Nasality on Oral Communication—George M. Glasgow, 337-340
- 1392 The Fundamentals of Speech: Basic Concepts for the High-School Teacher of Speech—Harry G. Barnes, 340-343
- 1393 Getting Started in the High-School Fundamentals Class—Karl F. Robinson, 343-347
- 1394 On Teaching Adults—Alexander M. Buchan, 347-351

December, 1944

- 1395 A Glance Ahead at the Field of Speech—Karl R. Wallace, 383-387
- 1396 Speech in the Military Program—Argus J. Tresidder, 387-394
- 1397 Speech for Americans—Lou LaBrant, 395-399
- 1398 Postwar Communications and Speech Education—Paul A. Walker and Walter B. Emery, 399-402
- 1399 The Language Problems of German-Speaking Refugees and English-Speaking Invaders—C. M. Wise and Morris Cohen, 402-416
- 1400 The Perils of Rhetorical Criticism—Loren D. Reid, 410-422
- 1401 Benjamin Morgan Palmer, Southern Divine—Wayne C. Eubank and Dallas C. Dickey, 422-428
- 1402 William Ellery Channing, New England Conversationalist—Marie Hochmuth, 428-439
- 1403 The Speech Profession Jilts Radio—F. L. Whan, 439-444
- 1404 Adapting "The Teaching Cycle" to Debate—Kenneth G. Hance, 444-450
- 1405 Realism in Early American Art and Theatre—Jonathan Curvin, 450-455
- 1406 The Indians Have No Word for It: II. Stuttering in Adults—Wendell Johnson, 455-465
- 1407 A Talisman and a Convalescence—Carl G. Gustavson, 465-471
- 1408 Diagnosis and Treatment of Eighty-four Cases of Nasality—Arleigh B. Williamson, 471-479
- 1409 Stage Fright—Charles W. Lomas, 479-485
- 1410 What Is a Speech Test?—Franklin H. Krower, 485-493

VOLUME XXXI

February, 1945

- 1411 Whately on Elocution—James A. Winans, 1-8
- 1412 The Case Method in Argumentation—James Gordon Emerson, 8-15
- 1413 Old-Time Negro Preaching: An Interpretative Study—William Harrison Pipes, 15-21
- 1414 *The Searching Wind* in the Making—Earl E. Fleischman, 22-28
- 1415 The Victorian Voice on the Stage: Samuel Phelps, "A Faultless Elocutionist"—E. J. West, 29-34
- 1416 A Unique Experience in Dramatics—J. Newton Hill, 35-39
- 1417 "FM" and Education—Ray C. Wakefield, 39-44

- 1418 Programming for Television—Harrison B. Summers, 44-47
- 1419 Try It Again—Dorothy Kaucher, 47-54
- 1420 Stress Variations in Oral Interpretation—Cornelius Carman Cunningham, 55-62
- 1421 Teaching English Conversation in Japan—Lionel Crocker, 63-67
- 1422 A Speech Training Center for Cleft Palate Children—Charlotte G. Wells, 68-73
- 1423 College Speech Training and the Ministry—John L. Casteel, 73-77
- 1424 Semantics—Pedantic Antics?—J. Calvin Callaghan, 77-79
- 1425 A Composite Course in Writing and Speaking—Paul D. Bagwell, 79-87
- 1426 Hindrances to the Teaching of Speech in the Secondary School—Florence Roll, 87-92

April, 1945

- 1427 Speaker's Challenge—Malvina Lindsay, 121-128
- 1428 The Challenge of the Crisis—Andrew Thomas Weaver, 128-134
- 1429 What Can We Learn from Military Speech Courses?—George V. Bohman and John V. Neale, 134-142
- 1430 A College Administrator Looks at the Teaching of Communication—Carter Davidson, 143-144
- 1431 Discussion Method in War Industry—Milton Dickens, 144-150
- 1432 The Use of Cliches by Four Contemporary Speakers—Edd Miller and Jesse J. Villarreal, 151-155
- 1433 James Madison, the Speaker—Wilbur E. Moore, 155-162
- 1434 William Winter: Critic of the Brown Decades—Lieutenant (jg) Charles J. McGaw, USNR, 162-167
- 1435 Showboat Theatre—Paul Bruce Pettit, 167-175
- 1436 Bilingualism in the Southwest—Klonda Lynn, 175-180
- 1437 The Eyes No Longer Have It—Reese D. James, 180-186
- 1438 Standards for College Courses in Radio Broadcasting—Federal Radio Education Committee, 186-189
- 1439 Diagnosis and Treatment of Seventy-Two Cases of Hoarse Voice—Arleigh B. Williamson, 189-202
- 1440 Inhibited and Uninhibited Stress—Dwight L. Bollinger, 202-207
- 1441 The Organization of the Speech Improvement and Correction Programs in Oregon—Leon Lassers, 207-214
- 1442 Methods for Teaching (R) to the German Emigre—Morris Cohen, 214-216
- 1443 An Experiment in Speech Education in the Elementary Schools—Robert R. Parsons, 216-222
- 1444 Speech Development at the Intermediate Level—Hildred Schuell, 223-226
- 1445 Some Suggestions for Teaching Composition in the High School Fundamentals Class—Karl F. Robinson, 226-228
- 1446 Assumptions and Their Relation to the Use of Speech Drills—Ernest H. Henrikson and Margaret Thaler, 229-230

- October, 1945
- 1447 Hoyt Hopewell Hudson—Everett Hunt, 272-274
- 1448 The Speech that Established Roosevelt's Reputation—Robert T. Oliver, 274-282
- 1449 The Case Method in Argumentation, II—James Gordon Emerson, 282-291
- 1450 English in a "Communications" Program—John J. DeBoer, 291-295
- 1451 Debating is Debating—and Should Be—Hugo E. Hellman, 295-300
- 1452 Film Forums: An Experiment in Community Discussion—Harold B. Allen, 300-303
- 1453 Analyzing Julius Caesar for Modern Production—John H. McDowell, 303-314
- 1454 Drama Festival—New York City Style—Marjorie L. Dycke, 314-318
- 1455 A Symposium on Phonetics and Standards of Pronunciation—C. K. Thomas, 318-327
- 1456 Specific Meaning of Certain Terms on the None-All Scale of Amounts—Captain Ray H. Simpson, AUS, 327-329
- 1457 The Human Adventure—Howard C. Hansen, 329-333
- 1458 State-wide Plans for Educational FM Broadcasting—H. L. Ewbank, 333-337
- 1459 Professional Training for Radio in College Courses—Federal Radio Education Committee, 338-340
- 1460 A Note on Oral Reading—Helen Price and J. B. Stroud, 340-343
- 1461 On the Oral Reading of Poetry—Carl E. Burklund, 344-350
- 1462 Dynamic Factors in the Motor-Kinesthetic Method of Speech Correction—W. Arthur Cable, 350-358
- 1463 The Spastic's Speech Situation—Stella McKibben, 358-362
- 1464 Teaching Critical Thinking and the Use of Evidence—Fredrick George Marcham, 362-368
- 1465 Finding a Speaking-Listening Index—William H. Ewing, 368-370
- 1466 The Measurement of Speech Recorded on Film—William H. Tenney, 370-373
- December, 1945
- 1467 Contemporary Senate Debate—Lieutenant (jg) Giraud Chester, USNR, 407-411
- 1468 The Earl of Chesterfield's Advice on Speaking—Donald C. Bryant, 411-417
- 1469 Speech Training and Scholarship—Carl B. Cone, 417-419
- 1470 A Case Study of Dewey's Minneapolis Speech—Wayne N. Thompson, 419-423
- 1471 Lincoln, the Wit—W. A. Dahlberg, 424-427
- 1472 The Illustrated Speech—L. H. Mouat, 428-430
- 1473 Major Publications of Gales and Seaton—Elizabeth Gregory McPherson, 430-439
- 1474 Radio as Arthur Hopkins Presents It—Flora Rheta Schreiber, 439-446
- 1475 Formalism and Illusion in Shakespearian Drama—William G. McCollom, 446-453
- 1476 Ludwig Tieck, Theatrical Reformer—Helmut Hormann, 453-459
- 1477 Interpretative Reading as an Aid to Speech Correction, Acting and Radio—Sara Lowrey, 459-464
- 1478 Speech: Science and/or Art—Moiree Comperc, 465-470
- 1479 Suggestions for a Successful Speech Correction Program in Public Schools—Stanley Ainsworth, 471-477
- 1480 The Semantic Aspects of Stuttering in Non-Stutterers: Additional Data—Jesse J. Villarreal, 477-479
- 1481 Television and High-School Dramatics—Edward Stasheff, 479-483
- 1482 A Course in Speech Training for Business—Ralph C. Leyden, 483-487
- 1483 The Teacher's Voice: Show-Window of Personality—Gustave Schwamm, 488-489
- VOLUME XXXII
- February, 1946
- 1484 The Case Method in Argumentation, III—James Gordon Emerson, 1-12
- 1485 Public Speaking in Public Life—Jessie Haver Butler, 12-16
- 1486 Were They Ephemeral and Florid?—Dallas C. Dickey, 16-20
- 1487 The "Special Topic," in Late Tudor and Early Stuart Public Discussion—George P. Rice, Jr., 21-25
- 1488 Speech and Effective Communication: Re-examination of Basic Assumptions—Cyril F. Hager, 26-30
- 1489 Ray Keeslar Immel—Alan Nichols, 31-33
- 1490 Julius Bab's First Critique of the Theatre, I—Lisa Rauschenbusch, 33-40
- 1491 Dramatic Arts in Secondary Education—Ernest Bavely, 40-47
- 1492 Semantics, Too, Has a Past—Irwin Lee Glatstein, 48-51
- 1493 A Footnote on Phonetics and Standards of Pronunciation—Letitia Raubicheck, 51-54
- 1494 Why Not Begin at the Beginning?—Cyretta Morford, 55-61
- 1495 The Synthesis of Sound—Bernard Becker, 61-63
- 1496 A Clinician's Story—Mayme V. Smith, 63-66
- 1497 The Teaching of Speech Delivery—G. E. Densmore, 67-71
- 1498 Units in Acting and Stage Make-up for Secondary Schools—Karl F. Robinson and Waunita Taylor Shaw, 71-76
- 1499 A Speech Student's Experiment in College Education—Grace Walsh, 76-77
- 1500 An Appraisal of High-School Speech—Irene E. Mählhouse, 78-80
- 1501 Speech in Teacher Education—Committee on Teacher Education, 80-102
- 1502 Index to Articles in the Quarterly Journal of Speech and in Speech Monographs—Franklin H. Knower, 102-113
- April, 1946
- 1503 The Modern Teacher of Speech Is Obsolete—Mildred Freburg Berry, 143-145
- 1504 Symposium on Adequacy of Training of Voice Specialists—Arleigh B. Williamson, 145-160
- 1505 Speech and Human Relations in Industry—Charles T. Estes, 160-169
- 1506 How A Member of Congress Measures the Response of His Constituents—John M. Vorys, 170-172
- 1507 Charles Haddon Spurgeon's Theory and Practice of Preaching—Theodore F. Nelson, 173-181

- 1508 Speech Introductions and Conclusions—Edd Miller, 181-183
- 1509 On Rereading Language in Action—Maxwell H. Goldberg, 184-189
- 1510 Pronunciation and the Dictionaries—Paulus Lange, 190-193
- 1511 Harry Bainbridge Gough—Herold T. Ross, 193-197
- 1512 The Intonation of Quoted Questions—Dwight L. Bollinger, 197-202
- 1513 Explosives in Speech—James Murray, 203-204
- 1514 Digest of Study of Speech, Correction in Cities of 100,000 and Over—Berneice Rutherford, Lillian Read, and Myfanwy Chapman, 207-208
- 1515 "One World" in Acting—Ilia Motyleff, 209-212
- 1516 Localizing Individual Problems in Oral Interpretation—Melba Hurd Duncau, 213-216
- 1517 The Speech Intelligibility Program in Naval Aviation: Historical Summary—Lieutenant Commander M. D. Steer, USNR, and Lieutenant J. M. Hadley, USNR, 217-228
- 1518 The Practice Teacher of Speech in the Secondary School—Florence Callahan, 228-231
- 1519 A Functional Core for the Basic Communications Course—Wilson B. Paul, Frederick Sorenson, and Elwood Murray, 232-244
- October, 1946
- 1520 A Liberal Education for the Teacher of Speech—Mildred Freburg Berry, 287-291
- 1521 The Oratory of William Edgar Borah—Albert E. Whitehead, 292-297
- 1522 Addenda to Coleridge the Talker—Richard W. Armour and Raymond F. Howes, 298-303
- 1523 Discussion Programs and Techniques in the Armed Forces—J. Jeffery Auer, 303-310
- 1524 Public Discussion in Japan: Index to Democracy—Charles W. Lomas, 311-316
- 1525 Conference Discussion at Shrivensham—Halbert E. Guley, 316-318
- 1526 Integrating Dramatic Activities at Berea College—Earl W. Blank, 318-323
- 1527 Julius Bab's First Critique of the Theatre, II—Lisa Rauschenbusch, 323-330
- 1528 Children's Theatre: An Adventure for High School and College—Virginia Lee Comer, 331-335
- 1529 Implementing the Radio Course—Harold Weiss, 335-339
- 1530 Linguistic Problems of Deafened Veterans Returning to the Universities—Alice Mendenhall Welsh, 340-343
- 1531 Group Application of the Thematic Apperception Test—Ruth Millburn Clark, 343-349
- 1532 National Survey of State Legislative Provisions for the Speech Defective Child in the Public School—Frances Welborn Fesler, 349-350
- 1533 The Rhythm of Robinson Jeffers' Poetry as Revealed by Oral Reading—Cornelius Carman Cunningham, 351-357
- 1534 Diary of a Problem Child—Marion Parsons Robinson, 357-367
- 1535 The Selection and Training of Battle Telephone Talkers—John C. Snidecor and Louis A. Mallory, 367-373
- 1536 An Experiment in High-School Speech Teaching—Gladys L. Borchers, 373-384
- 1537 Suggested Units in Discussion and Debate for Secondary Schools—Karl F. Robinson and John Keltner, 385-390
- December, 1946
- 1538 Are We Isolationists?—Thomas E. Coulton, 425-429
- 1539 Bernard Lami's L'Art de Parler: A Critical Analysis—Douglas Ehninger, 429-434
- 1540 John Quincy Adams: Speaker and Rhetorician—Horace G. Rahskopf, 435-441
- 1541 Mississippi's Great White Chief: James K. Vardaman—Eugene E. White, 442-446
- 1542 The "Precepts of Kageinni and Ptah-Hotep"—Giles Wilkeson Gray, 446-454
- 1543 The Iowa University Student Senate—Robert F. Ray, 454-457
- 1544 The Double-Summary Technique in Debate—G. M. Musgrave, 458-468
- 1545 Hyacinths and Biscuits—On a Rationale for the Oral Reading of Poetry—Carl E. Burklund, 469-474
- 1546 Theatre at Shrivensham—Herschel L. Bricker, 475-480
- 1547 Some Uses of the "Frame" in Playwriting—Barnard Hewitt, 480-484
- 1548 Is There a Word for Aphasics?—Jeanette O. Anderson, 485-489
- 1549 Field and Shipboard Training of Battle Telephone Talkers—Louis A. Mallory and John C. Snidecor, 490-495
- 1550 Speech Needs of Teachers—Herold Lillywhite, 496-501
- 1551 Improving the Fundamentals Course—D. P. McKelvey, 501-505
- 1552 The Problem of Listening—Wesley Wiksell, 505-508
- 1553 Public Speaking in the Seagram Plan—Argus Tresidder, 509-511
- 1554 Public Speaking as a Journalism Course—Reese D. James, 511-515
- VOLUME XXXIII
- February, 1947
- 1555 Thomas Jefferson and Rhetoric—Eleanor Davidson and E. C. McClintock, Jr., 1-8
- 1556 Tom Corwin: "Men Will Remember Me as a Joker!"—J. Jeffery Auer, 9-14
- 1557 Sheridan's Speech on Mrs. Fitzherbert—Loren D. Reid, 15-22
- 1558 A Century and a Third of Speech Training at Hamilton College—Willard B. Marsh, 23-27
- 1559 The Bases of William E. Borah's Speech Preparation—Waldo W. Braden, 28-30
- 1560 Spengler on Language—Implications for Teachers—Conrad W. Freed, 31-35
- 1561 The Beginnings of a Methodology for Social Control Studies in Public Address—S. Judson Crandell, 36-39
- 1562 Speech in a Communication Course—Glen E. Mills, 40-45
- 1563 Backgrounds of Naturalism in the Theatre—Paul L. Soper, 46-52

1564. Julius Bab's First Critique of the Theatre—
III—Lisa Rauschenbusch, 53-60
- 1565 Oregon's Speech Improvement and Rehabilitation Program—Leon Lassers, 61-68
- 1566 The State of Speech Correction—Jeanette Anderson, 69-71
- 1567 The Relation Between Training and Teaching Activities of College Teachers of Speech—Leonard Finlan, 72-79
- 1568 The Speech Teacher and the High School Assembly Program—Mary Blackburn, 80-82
- 1569 Listening: Questions and Problems—Ralph G. Nichols, 83-86
- 1570 Speech in an Orientation Course for the Ninth Grade—Melba Reid, 87-91
- 1571 Some Suggested Units on Voice and Articulation for Secondary Schools—Karl F. Robinson and C. Cordelia Brong, 92-97
- April, 1947
- 1572 1946: Year of Decision—W. Norwood Briggance, 127-133
- 1573 Methodology in the Criticism of Public Address—A. Craig Baird and Lester Thonsen, 134-138
- 1574 Random Notes on Public Speaking—William Trufant Foster, 139-147
- 1575 Letter to the Press: 1778—Leland M. Griffin, 148-150
- 1576 Discussion, Democracy, and Dictatorship—Milton Dickens, 151-158
- 1577 Can We Learn from Debating with the British?—Brooks Quimby, 159-161
- 1578 "A Tale of the Bitter Root": Pageantry as Sociodrama—Bert B. Hansen, 162-166
- 1579 Dramatic Ritual as Observed in the Sun Dance—Vio Mae Powell, 167-171
- 1580 Macready's Production of Macbeth—Alan S. Downer, 172-182
- 1581 The Real Source of Vachel Lindsay's Poetic Technique—Davis Edwards, 182-195
- 1582 What the Radio Station Manager Expects of the College—George C. Biggar, 196-201
- 1583 Phonetics, Phonemics, and Teachers of Speech—Lee S. Hultzen, 202-206
- 1584 One Ear to the Ground—Jeanette Anderson, 207-208
- 1585 The Speech Training Program for Navy Fighter Director Officers—E. Thayer Curry, 209-212
- 1586 Training School Personnel in the Use of Recorders—Charles V. Kettering, 213-216
- 1587 Aristotle's Rhetoric as an Undergraduate Textbook—George P. Rice, Jr., 217-219
- 1588 A Veteran Evaluates a Speech Course—Howard W. Townsend, 220-221
- 1589 Education of the Elementary School Teacher in Communication Skills—Marion Emory Shea, 222-224
- 1590 Suggested Units in Radio for the Secondary School—Karl F. Robinson and Stanley T. Donner, 225-228
- October, 1947
- 1591 Lesson in Persuasion: Factors Leading to the Rejection of the League of Nations—Robert D. Clark, 265-273
- 1592 Contemporary Public Address as a Research Area—Wayne N. Thompson, 274-283
- 1593 Churchill's Speech on the Munich Agreement—Halbert E. Gulley, 284-291
- 1594 John Thelwall: His Life, His School, and His Theory of Elocution—Frederick W. Haberman, 292-298
- 1595 Charles Dickens as Professional Reader—Theresa Murphy and Richard Murphy, 299-303
- 1596 Mark Twain as a Reader—Stanley T. Donner, 308-311
- 1597 Regional Speech Differences in Veterans and Nonveterans—Burton H. Byers, 312-313
- 1598 The Place of New York City in American Linguistic Geography—C. K. Thomas, 314-320
- 1599 Implications of Modern Linguistic Science—Charles C. Fries, 321-326
- 1600 Radio and International Understanding—E. W. Ziebarth, 328-333
- 1601 A Radio Station Manager to Teachers of Radio—John W. Tinnea, 334-335
- 1602 Objectives in Educational Drama—Allen Crafton, 336-340
- 1603 The George S. Kaufman Plays as Social History—Russell W. Lembke, 341-347
- 1604 Did Shakespeare Anticipate Comments From His Audience?—William Bryan Gates, 348-354
- 1605 A Study of Encephalitis—Mildred Gottdank and Doris Trepel, 355-360
- 1606 A New State Program of Speech Re-education in Virginia—James M. Mullendore, 361-365
- 1607 A Communication Center—Earl Wynn, 366-369
- 1608 Contributions From the Military Programs in Voice Communications—William B. McCoard, 370-375
- December, 1947
- 1609 Literature as an Enterprise in Communication—Wilbur Samuel Howell, 417-426
- 1610 The Speech Style of Benjamin Disraeli—Carroll C. Arnold, 427-436
- 1611 Major Factors in the Rhetoric of Historians—Carl B. Cone, 437-450
- 1612 Public Address: A Study in Social and Intellectual History—Ernest J. Wraga, 451-457
- 1613 Southern Oratory: A Field for Research—Dallas C. Dickey, 458-463
- 1614 The Tradition of Rhetoric—W. M. Parrish, 464-467
- 1615 Goals, Obstacles, and Problem Formulation in Group Discussion—John W. Keltner, 468-473
- 1616 Reading the Language of Literature—Lorraine Nauss, 474-479
- 1617 Regional Drama in One World—Jonathan W. Curvin, 480-484
- 1618 Original Plays in the College Theatre—Roger Boyle, 485-488
- 1619 Serviceable Speech in a Democracy—William J. Temple, 489-92
- 1620 Why the Indian Does Not Stutter—John C. Snidecor, 493-495
- 1621 But Is It Aphasia?—Jeanette Anderson, 496-500
- 1622 English as a Foreign Language: A Challenge to the Speech Field—Aurora M. Quiros, 501-504
- 1623 A Re-evaluation of Speech Objectives—Herold Lillywhite, 505-508

- 1624 Speech Training in Negro Colleges—Marcus H. Boulware, 509-514
 1625 Suggestions for the High School Assembly—Theodore Skinner, 515-520

VOLUME XXXIV

February, 1948

- 1626 The Place of Rhetoric in Poetic Theory—Marvin T. Herrick, 1-22
 1627 Quintilian and the Good Orator—Earnest Brandenburg, 23-29
 1628 Three Allied Arts—John T. Flanagan, 30-35
 1629 Speech and Leadership in Business—S. C. Allyn, 36-39
 1630 The United Nations Security Council—William A. Behl, 40-45
 1631 The 1947 Cambridge Union Tour—I. S. Lloyd and W. H. L. Richmond, 46-49
 1632 British Debating Is Parliamentary—Norman J. Temple and Edward P. Dunn, 50-53
 1633 The West Point Debate Tournament—Lawrence J. Leger, Jr., 54-56
 1634 A Note on Championship Debaters—Donald E. Hargis, 57-58
 1635 A National Theatre in America—C. Lawton Campbell, 59-64
 1636 E. L. Bulwer and Victorian Censorship—Charles H. Shattuck, 65-72
 1637 Speech Rehabilitation for Veterans—M. Lorraine Amos, 72-79
 1638 McGuffey's Elocutionary Teachings—Gail Jordan Tousey, 80-87

April, 1948

- 1639 The Role of Speech in Education: A Re-Evaluation—Magdalene Kramer, 123-127
 1640 Communication As a First Principle in Philosophy—Woodrow W. Sayre, 128-136
 1641 The Roosevelt Papers—Fred W. Shipman, 137-142
 1642 In Honor of Oratory—T. V. Smith, 143-149
 1643 Aspects of the Broadway Theatre—John Gassner, 150-158
 1644 Speech and the Doctoral Candidate—John D. Forbes, 159-161
 1645 Forty Years of Debate Publishing—Edith M. Phelps, 162-167
 1646 A Survey of College Forensics—Thorrel B. Fest, 168-173
 1647 Report on the Reading of Hiroshima—William B. McCoard, 174-176
 1648 Graduate Study and Teacher Placement—Loren D. Reid, 177-182
 1649 Dramatic Activity in American Colleges: 1946-1947—John E. Dietrich, 183-190
 1650 Traits of Articulate Language—R. H. Stetson, 191-193
 1651 Phonetic Transcription as Communication—Lee S. Hultzen, 194-201
 1652 Magnetic Speech Recorders—J. S. Kemp, 202-205
 1653 The Lecture Movement: 1840-1860—Waldo W. Braden, 206-212
 1654 Speech Correction in Illinois—Martha E. Black, 213-215
 1655 Superior Teachers of Speech: Four Views—Glen G. Eye, L. M. Fort, Matthew L. Dann, and A. E. Rupp, 216-221

October, 1948

- 1656 A Bibliography of Rhetoric and Public Address for the Year 1947—Frederick W. Haberman, 277-299
 The 1948 Presidential Campaign Speakers:
 1657 Harry S. Truman—Jennings Randolph, 300-302
 Thomas E. Dewey—William A. Behl, 303-307
 1659 Earl Warren—Leland Chapin, 308-310
 1660 Robert A. Taft—Lionel Crocker, 311-313
 1661 Harold E. Stassen—Frederick G. Alexander, 314-316
 1662 Arthur H. Vandenberg—Robert T. Oliver, 317-322
 1663 Henry A. Wallace—Marie Hochmuth, 322-326
 1664 Aspects of the Broadway Theatre—John Gassner, 327-336
 1665 Is Radio Announcing a Profession?—Don W. Lyon, 337-341
 1666 A Dramatist Looks at Public Speaking—A. M. Drummond, 342-346
 1667 The National Archives—Camilla Painter Luecke, 347-349
 1658 The Director Analyzes the Script—E. J. West, 350-354
 1669 An Experiment in Informative Speaking—Franklyn S. Hainan, 355-360
 1670 An Analysis of the Content and Form of The Speech of First Grade Children—Elise Hahn, 361-366
 1671 Wisconsin's Speech Curriculum Committee—Carrie Rasmussen and Grace Walsh, 367-368
 1672 Phonetic Transcription: Mississippi 'Honey Chile'—C. K. Thomas, 369-370

December, 1948

- The 1948 Presidential Campaign:
 Truman—A. Winning Speaker—Jennings Randolph, 421-424
 1673 Thomas E. Dewey—William A. Behl, 425-431
 1674 Radio in the 1948 Campaign—Harrison B. Summers, 432-438
 1675 Our Speech and Our Inter-Personal Relations—Frank M. Rarig, 439-444
 1676 These Truths We Hold Self-Evident—Robert D. Clark, 445-450
 1677 The Clarifier of Public Discussion—Harold D. Lasswell, 451-454
 1678 The Moderator's Function in Group Thinking—William E. Utterback, 455-458
 1679 Discussion Technique of the Brookings Institution—Leland Chapin, 459-461
 1680 Effective Speaking in Congress—Jerry Voorhis, 462-463
 1681 Sheridan Against Warren Hastings—Lewis Gibbs, 464-468
 1682 American and British Debating—Anthony Wedgwood Benn, Sir Edward Boyle, and Kenneth Harris, 469-472
 1683 Extracurricular Disputations: 1400-1650—Bromley Smith, 473-476
 1684 Notes for an Imagined Anthology—Carl E. Burkland, 477-482
 1685 The Present Status of Basic English in the United States—Tom Burns Haber, 483-488
 1686 Speech at the Military and Naval Academies: Speech Instruction at West Point—William J. Thompson, 489-491

- 1688 An Integrated Speech Program at Annapolis—William S. Shields, 492-493
- 1689 A Communications Program in a Technical College—Ralph G. Nichols and James I. Brown, 494-498
- Phonetic Transcriptions:
- 1690 The Presidential Candidates—Norma Del Diedrich, 499
- 1691 Illinois Speech—Henry L. Mueller, 500
- VOLUME XXXV**
- February, 1949
- 1692 The Theory of the Laughable in the Sixteenth Century—Marvin T. Herrick, 1-16
- 1693 The Postwar Theatre in France: Looks and Tendencies—Henry Schnitzler, 17-22
- 1694 Experimental Research in Group Discussion—Milton Dickens and Marguerite Heffner, 23-29
- 1695 The Rhetoric of Japanese War Propaganda—Charles W. Lomas, 30-35
- 1696 Basic Problems in Reading Shakespeare—George R. Kernodle, 36-42
- 1697 Needed: Translation of Latin American Plays—Michael V. Karnis, 44-46
- 1698 Modern Pioneer in Public Speaking—Raymond C. Smith, 47-50
- 1699 To the Beginning Teacher in Speech—Mary Virginia Rodigan, 51-55
- 1700 Speech Improvement in New York State—Frederick H. Bair and George W. Norvell, 56-59
- 1701 The Status of Speech Correction in Alabama—Mary E. Compton, 60-61
- 1702 Speech Correction in the Public Schools of Georgia—Louise D. Davison, 62-64
- 1703 A Classroom Teacher of a Cerebral Palsy Group Teaches Speech—Frances Stoelting, 65-70
- April, 1949
- 1704 A Bibliography of Rhetoric and Public Address for the Year 1948—Frederick W. Haberman, 127-148
- 1705 Our Tomorrow—Rupert L. Cortright, 149-155
- 1706 Research on the History of Speech Education—Giles Wilkeson Gray, 156-163
- 1707 Some Platonic Influences in the Rhetorical Works of Cicero—William M. Sattler, 164-169
- 1708 The Decline of the Professional Theatre in America—Hubert C. Heffner, 170-177
- 1709 College Play Production Organization—Jack Morrison, 178-181
- 1710 Appia Fifty Years After: I—H. Darkes Albright, 182-189
- 1711 Aspects of the Broadway Theatre—John Gassner, 190-198
- 1712 'Up with Which We Can No Longer Put'—R. W. Pence, 199-201
- 1713 A Child's Learning of Numerals—W. F. Leopold, 202-209
- 1714 An Engineer Looks at the Problems of Speech Recording—C. J. LeBel, 210-213
- 1715 The Preparation of Franklin D. Roosevelt's Speeches—Earnest Brandenburg, 214-221
- 1716 Observations on Roosevelt's Literary Style—Joseph Schiffman, 222-226
- 1717 Phonetic Transcriptions: Fulton Lewis, Jr. on Housing Projects—Anita Syndover and Arthur S. House, 227-228
- 1718 Phonetic Transcriptions: West Central Arkansas—C. M. Wise, 228
- October, 1949
- 1719 Rhetoric and General Education—Everett L. Hunt, 275-279
- 1720 Some Values of Roman *Declamatio*—Donald Leinen Clark, 280-283
- 1721 History and Speech: Collaborative Studies, Present and Future—Frederick George Marcham, 284-288
- 1722 Some Aspects of the Broadway Theatre—John Gassner, 289-296
- 1723 Appia Fifty Years After: II—H. Darkes Albright, 297-303
- 1724 The Theatre in Hawaii Before 1900—Willard Wilson, 304-309
- 1725 Freedom, Knowledge, and Public Speaking—Ross Scanlan, 310-315
- 1726 Graduate Studies in Interpretation—Wallace A. Bacon, 316-319
- 1727 How Good is British Radio?—Giraud Chester, 320-328
- 1728 The Status of Courses in Radio—Harry M. Williams, 329-333
- 1729 High School Students Rate Dramatic Arts—Ernest Bavely, 334-337
- 1730 An Analysis of the Delivery of the Speech of First Grade Children—Elise Hahn, 338-343
- 1731 A Survey of State Requirements for Speech Correctionists—Sister M. Cyprian S. Spradling, 344-351
- 1732 Phonetic Transcriptions: Baltimore Speech—Marion Robinson and Beverly Canning, 352
- 1733 Phonetic Transcriptions: Five Students from Abroad—Shirley Brigance, 353
- December, 1949
- 1734 A Symposium on Rhetoric and General Education—Paul Klapper, Paul R. Anderson, Lloyd C. Emmons, Howard Mumford Jones, Raphael Demos, I. A. Richards, B. L. Ullman, Norman Foerster, Harold E. Dunkel, and Everett L. Hunt, 419-426
- 1735 American versus British Debating—Denzil K. Freeth, Percy Craddock, P. E. Lull, E. G. Buehler, H. H. Perritt, Wayne C. Eubank, and P. Merville Larson 427-434
- 1736 Language Difficulties on the International Forum—Theodore M. Gutmans, 435-440
- 1737 Thomas H. Benton's Analysis of His Audience—Thomas R. Lewis, 441-447
- 1738 Dr. James Rush—Psychologist and Voice Scientist—Lester L. Hale, 448-455
- 1739 Penthouse Production in the High School—Glenn Hughes, 456-463
- 1740 Current Trends in Community Theatre Operation—William Work, 464-469
- 1741 Autopsy of "The Group"—W. David Sievers, 470-476
- 1742 Let's Take Another Look at Interpretation—Earl E. Fleischman, 477-484
- 1743 The Question Method for Teaching Emphasis in Oral Reading—L. H. Mouat, 485-488

- 1744 An Interpretation of the Times—William B. McCoard, 489-495
- 1745 Derivatives of Middle English [o:] in the South Atlantic Area—Raven I. McDavid, Jr., 496-504
- 1746 Phonetic Transcriptions: Five Students from Abroad (continued)—Shirley Brigance, 505-506
- VOLUME XXXVI
- February, 1950
- 1747 Rhetoric and General Education: A Symposium Continued—Robert W. McEwen, Byron S. Hollinshead, Porter G. Perrin, A. T. Weaver, W. Norwood Brigance, Karl R. Wallace, Edwin Burr Pettet, and Ralph C. Leyden, 1-9
- 1748 Rebuttal Notes on British and American Debating—George D. Stoddard, Virgil M. Hancher, Carter Davidson, Erwin D. Canham, William T. Foster, Norman Temple, Alfred Makulec and Gordon Mack, Elizabeth B. Flory, Roger Cozens, William F. Buckley, Jr., Howard E. Goldfarb, Charles E. Lillien, Harry B. Stults, Irwin Kuhr, Charles Radcliffe, Frederick M. Peyser, Jr., and C. David Cornell, 10-22
- 1749 Two Years Towards a National Theatre—C. Lawton Campbell, 23-26
- 1750 How Gloomy Is Ibsen?—Alan Reynolds Thompson, 27-33
- 1751 Group Dynamics—Hope or Hoax?—Robert Gray Gunderson, 34-38
- 1752 Objective Meaning and Dramatic Interpretation—Herbert Leigh Smith, 39-43
- 1753 Lantern Slides and Such—J. R. Van Pelt, 44-50
- 1754 Personality Structure in Relation to Speech Therapy—Ollie Backus, 51-56
- 1755 The Syracuse Film Experiments—R. William Stanmyre, 57-60
- 1756 Can the Colleges Use Low Power FM?—Herold T. Ross, 61-64
- 1757 A Survey of Dramatic Activity in Wisconsin High Schools: 1947-1948—Ronald C. Gee and John E. Dietrich, 65-70
- 1758 The General Speech Major—Donald E. Hargis, 71-77
- April, 1950
- 1759 A Bibliography of Rhetoric and Public Address for 1949—Frederick W. Haberman, 141-163
- 1760 The Plight of the Conservative in Public Discussion—James H. McBurney, 164-168
- 1761 Aspects of the Rhetorical Tradition: The Intellectual Foundation—Donald C. Bryant, 169-176
- 1762 Education and Speech Education Tomorrow—Karl R. Wallace, 177-183
- 1763 Credo for Mid-Century—Haibert S. Greaves, 184-188
- 1764 Symbol for the Nonsyllabic Postvocalic R of General American—Lee S. Hultzen, 189-201
- 1765 A Study of the Intelligibility of Sustained Vowels—Bruce M. Siegenthaler, 202-208
- 1766 The Radio Program Planning Course—Charles F. Hunter, 209-213
- 1767 Time Out for Some Grammar—R. W. Pence, 214-219
- 1768 Does Public Speaking Teach Written Usage?—Louis Hall Swain, 220-225
- 1769 The West Point Conference on United States Affairs—Chester L. Johnson, 226-231
- October, 1950
- 1770 The Place of Rhetoric in a Liberal Education—Donald Lemen Clark, 291-295
- 1771 French Tractates on Preaching: A Book-List—Harry Caplan and Henry H. King, 296-325
- 1772 Aspects of the Rhetorical Tradition: Emotion, Style, and Literary Association—Donald C. Bryant, 326-332
- 1773 The Terrafilial Disputations at Oxford—Bronley Smith and Douglas Ehninger, 333-339
- 1774 Thomas Farnaby: Schoolmaster and Rhetorician of the English Renaissance—Ray Nadeau, 340-344
- 1775 Drama and Discussion in International Understanding—A Committee of the SAA, 345-350
- 1776 Training for Television—Worthington Miner, 351-354
- 1777 Is Educational Radio Here to Stay?—Donald W. Lyon, 355-359
- 1778 Jean-Louis Barrault's Hamlet—Louis Verduin Marsh, 360-364
- 1779 The Influence of Conference on Opinion—William E. Utterback, 365-370
- 1780 Group Dynamics—Neither Hope Nor Hoax—Herbert C. Kelman, 371-377
- 1781 Some Contributions of Voice Science to Voice Training—Alice W. Mills, 378-381
- December, 1950
- 1782 Rhetoric and Latin Literary Forms—Kenneth M. Abbott, 457-461
- 1783 Graduate Study in Speech—Clarence T. Simon, 462-470
- 1784 Extra-Curricular Activities of Libraries—Ralph E. Ellsworth, 471-475
- 1785 The Relationship of Argument to Syllogistic and Experimental Logic—King Broadrick, 476-482
- 1786 The Acting of Edwin Forrest—Garff B. Wilson, 483-491
- 1787 Charles Mathews Reports on America—Francis Hodge, 492-499
- 1788 The Speech Teacher and Copyright—Ivan Putman, Jr., 500-507
- 1789 Oral Interpretation and the 'New Criticism'—Don Geiger, 508-513
- 1790 State History and Rhetorical Research—Earl W. Wiley, 514-519
- 1791 Standards for Educational Recording Machines—C. J. LeBel, 520-523
- 1792 General Speech Training in the Elementary School—John J. Pruis, 524-527
- VOLUME XXXVII
- February, 1951
- 1793 Oratory and Poetry in Fénelon's Literary Theory—Wilbur Samuel Howell, 1-10
- 1794 Imitation: Theory and Practice in Roman Rhetoric—Donald Lemen Clark, 11-22
- 1795 Webster in Linsey-Woolsey—Robert Gray Gunderson, 23-30
- 1796 Public Address as a Force in History—William C. Lang, 31-34

- 1797 Art Approach to Reading Aloud—John T. Marshman, 35-40
- 1798 Rhetoric and Poetry in *Julius Caesar*—Roland Mushat Frye, 41-48
- 1799 The Triumph of Strategy in the Senate Debate on the League of Nations—Ralph A. Micken, 49-53
- 1800 Adult Speech Training: Challenge to the Speech Profession—Harold P. Zelko, 55-60
- 1801 Uncle Tom and Uncle Sam: New Light from an Old Play—Barnard Hewitt, 63-70
- 1802 A Re-Examination of State and Local Oratory as a Field for Study—Joseph F. O'Brien, 71-76

April, 1951

- 1803 Speech at Mid-Century—Horace G. Raskopf, 147-152
- 1804 The Specifications of American Culture—Julius M. Nolte, 153-156
- 1805 Ancient Rhetoric and Modern Propaganda—Everett Hunt, 157-160
- 1806 Cultural Contexts of Thought and Communication—Douglas G. Haring, 161-172
- 1807 Understanding Radio Talks—Joseph Treman, 173-178
- 1808 Poetry: A Symphonic Structure—Carl E. Burkland, 179-181
- 1809 Dramatic Activity in American Community Theatres: 1949-1950—John E. Dietrich and William Work, 185-190
- 1810 European Drama in the Summer of 1950—Garff B. Wilson, 191-196
- 1811 What's Right with Debate?—Henry Lee Ewbank, 197-202
- 1812 Motion Picture Instruction, Production and Research in Colleges and Universities—Buell Whitehill, Jr., 203-206

October, 1951

- 1813 Speech as a Science—Clarence T. Simon, 281-298
- 1814 Ramus and English Rhetoric, 1574-1681—Wilbur Sannell Howell, 299-310
- 1815 Need of a Uniform Phonic Alphabet—John S. Kenyon, 311-320
- 1816 General MacArthur's Speech: A Symposium of Critical Comment—Frederick W. Haberman, 321-331
- 1817 Matthew Arnold on Emerson—Wayne C. Minnick, 332-336
- 1818 Broadway and the American Theatre Worker—Lee Mitchell, 337-340
- 1819 Speech Therapy for the Cerebral Palsied in a Treatment-Training Center—Alice W. Mills, 341-346
- 1820 A Program of Speech Education—The North Central Association, 347-358
- December, 1951
- 1821 The Spoken Word and the Great Unsaid—Wendell Johnson, 419-429
- 1822 The Nazi Rhetorician—Ross Scanlan, 430-440
- 1823 The Oratory of British Nineteenth-Century Statesmen—Joseph H. Park, 441-447
- 1824 The Concept of "Naturalness"—W. M. Parrish, 448-454
- 1825 Andrew Johnson at Cleveland and St. Louis, 1866: A Study in Textual Authenticity—Gregg Phifer, 455-462
- 1826 Discussion in Agriculture—Martin P. Andersen, 463-468
- 1827 The Invisible Panel—Strang Lawson, 469-470
- 1828 Speech and the Legal Profession—Otto E. Kogel, 471-472
- 1829 Medievalism and the MacArthurian Legend—Philip Wylie, 473-478
- 1830 Classics and Speech—Otto A. Dieter, 479-482
- 1831 Misarticulation and Discrimination of Speech Sounds—Duane C. Spriestersbach and James F. Curtis, 483-491

VOLUME XXXVIII

February, 1952

- 1832 General Semantics 1952—Irving J. Lee, 1-12
- 1833 Thomas Wilson's Speech Against Usury—Russell H. Wagner, 13-22
- 1834 Franklin D. Roosevelt's Voice and Pronunciation—Earnest Brandenburg and Wáldo W. Braden, 23-30
- 1835 Roosevelt the Grotonian—Laura Crowell, 31-36
- 1836 Franklin D. Roosevelt at Harvard—L. LeRoy Cowperthwaite, 37-41
- 1837 Harry Truman at the Whistle Stops—Cole S. Brembeck, 42-50
- 1838 Viper-Crusher Turns Dragon-Slayer—Paul R. Beall, 51-56
- 1839 Methods and Materials for Testing Articulation of [s] and [z]—William H. Perkins, 57-62
- 1840 A Modern Style of Theatre—John Gassner, 63-73
- 1841 The Interpretation of Poetry—John G. Neihardt, 74-78

April, 1952

- 1842 Unity in Diversity—Wilbur F. Gilman, 129-132
- 1843 Kenneth Burke and the "New Rhetoric"—Marie Hochmuth, 133-141
- 1844 Woodrow Wilson as an Orator—Hardin Craig, 145-148
- 1845 Oratorical Formulas in Seventeenth-Century England—Ray Nadeau, 149-154
- 1846 Hugh Blair: Minister of St. Giles—James L. Golden, 155-160
- 1847 Vision and Audition as Sensory Channels for Communication—Richard H. Henneman, 161-166
- 1848 The Retention of Improved Intelligibility in Voice Communication—J. C. Kelly and M. D. Steer, 167-170
- 1849 Speech in International Affairs—Robert T. Oliver, 171-176
- 1850 General Education in an Industrial Free Society—William Norwood Brigrance, 177-183
- 1851 The Rhetoric of Historical Movements—Leland M. Griffin, 184-188
- 1852 A "Dramatic" Approach to Interpretative Analysis—Don Geiger, 189-194
- 1853 The Oral Interpreter and the Phonograph—Albert T. Martin, 195-198
- 1854 Theatre with the Blind—Catherine H. Santa Maria, 199-200

October, 1952

- 1855 A Dramatistic View of the Origins of Language: Part One—Kenneth Burke, 251-262

BEST AVAILABLE COPY

- 1856 Political Speaking in 1952: A Symposium—
A. Craig Baird with the assistance of Ken-
neth G. Hance, Martin J. Maloney, J.
Jeffery Auer, Winton H. Beaven, Gordon
F. Hostettler, Warren Guthrie, W. Charles
Redding, C. A. Leistner, Hollis L. White,
Waldo W. Braden, John W. Keltner, R.
Victor Harnack, and Gregg Phifer, 265-299
- 1857 Interpretation and the Etymon—Dorothy
Raucher, 300-301
- 1858 The Educational Theatre and UNESCO—
Henry Schmitzler, 305-310
- 1859 The Evolution of Hawaiian Orthography—
C. M. Wise and Wesley Hervey, 311-325
- 1860 An Exploratory Study of Speech Fright—
Floyd I. Greenleaf, 326-330
- 1861 The Gilman Plan for the Reorganization of
The Speech Association of America: A
Symposium—Paul D. Bagwell, 331-342

December, 1952

- 1862 Theatre U.S.A.: Actual and Potential—
Barnard Hewitt, 385-396
- 1863 The Election of 1952: A Symposium—Fred-
erick W. Haberman with the assistance of
Kevin McCann, Robert Gray Gunderson,
Richard Murphy, Barnet Baskerville, T.
Earle Johnson, Douglas Ehninger, and Ed-
ward Stasheff, 397-414
- 1864 Speech Therapy in Great Britain—Joyce L.
Wilkins, 415-422
- 1865 Don't Leave Your Language Alone—Ernst
Pulgram, 423-430
- 1866 The Burglarizing of Burgh or, The Case of
the Purloined Passions—W. M. Parrish,
431-434
- 1867 Edmund Burke: New Evidence, Broader
View—Donald C. Bryant, 435-445
- 1868 A Dramatic View of the Origins of Lan-
guage: Part Two—Kenneth Burke, 446-460

VOLUME XXXIX

February, 1953

- 1869 Truth Through Personality—Lionel Crocker,
1-5
- 1870 The Difficult Duty of Speech—Robert Red-
field, 6-14
- 1871 Indian Treaties: The First American Dramas
—A. M. Drummond and Richard Moody,
15-24
- 1872 A Modern View of Voice and Diction—Vir-
gil A. Anderson, 25-32
- 1873 The Vowels (e) and (o) in American Speech
—G. E. Peterson and M. S. Cox, 33-41
- 1874 Don't Meddle Ignorantly With Your Lan-
guage—Robert A. Hall, Jr., 42-44
- 1875 The Lighter Side of the Literary Societies—
Charles W. Lomas, 45-48
- 1876 The Oxford Union: American View—Rich-
ard Murphy and Howard Shuman, 49-56
- 1877 Melody in Verse—Carl E. Burklund, 57-60
- 1878 George Whitefield and the Paper War in
New England—Eugene E. White, 61-68
- 1879 On the Criticism of the MacArthur Speech—
Karl R. Wallace, 69-74
- 1880 Defamation by Slander—George P. Rice, Jr.,
75-78
- 1881 A Dramatic View of the Origins of Lan-
guage: Part Three—Kenneth Burke, 79-92

April, 1953

- 1882 New Buildings For Old—H. Philip Constans
and Claude E. Kantner, 135-164
- 1883 Understanding the Child With A Cleft
Palate—Harold Westlake, 165-172
- 1884 The Current Status of Educational Televi-
sion—Walter B. Emery, 173-186
- 1885 Scholarship and the Interpreter—Wallace A.
Bacon, 187-192
- 1886 Shakespeare "All of a Breath"—Robert
Bruce Loper, 193-196
- 1887 Mark Twain Abroad—E. James Lennon, 197-
200
- 1888 Graphic Techniques for Evaluating Discus-
sion and Conference Procedures—Earnest
Brandenburg and Philip A. Neal, 201-208
- 1889 Postscripts on the Negative—Kenneth Burke,
209-216
- 1890 The Ordinal Position Effect—Sam L. Becker,
217-219

October, 1953

- 1891 Gladstone's Essay on Public Speaking—Loren
Reid, 265-272
- 1892 Aaron Burr's Farewell Address—Gordon L.
Thomas, 273-282
- 1893 Harry Emerson Fosdick: Paragon and Para-
dox—Roy C. McCall, 283-290
- 1894 Rutherford B. Hayes as a Student of Speech
at Kenyon College—Wyman W. Parker,
291-295
- 1895 The Intelligibility of Abbreviated Speech
Patterns—William David Garvey, 296-306
- 1896 Bachelor's Degree in Speech in America—
Franklin H. Knowler and Twyla Jo New-
house, 307-311
- 1897 An Analysis of Some Characteristics of Mem-
bers of The Speech Association of America
—Franklin H. Knowler and Thomas E.
Richmond, 312-316
- 1898 Concepts of Leadership—Franklyn S. Hai-
man, 317-322
- 1899 The Trifurcation of Drama and Theatre in
English—John Cassner, 323-334
- 1900 The Dominative-Defensive Conflict as the
Basis of Dramatic Structure—Milton Marx,
335-339
- 1901 Philological and Speech-Method Interpreta-
tion of Poetry—Marie-Hed Kaulhausen,
340-346

December, 1953

- 1902 Rhetoric: Its Functions and its Scope—
Donald C. Bryant, 401-424
- 1903 Grammar and Rhetoric: The Teacher's
Problem—Donald Davidson, 425-436
- 1904 The Rhetoric of Conciliation—Lyman Bry-
son, 437-443
- 1905 Rhetorical Criticism: A Burkeian Method—
Virginia Holland, 444-450
- 1906 Old Voices in the New South—William B.
Hesseltine and Henry L. Ewbank, Jr., 451-
458
- 1907 The Place of Oratory in American Literature
—Barnet Baskerville, 459-464
- 1908 A Report on English in Europe—W. Cabell
Greet, 464-469
- 1909 Australian Speech—Clive Sansom, 470-476
- 1910 On the Acting of Shakespeare's Plays—John
Russell Brown, 477-484

- 1911 A New Goethe Discovery: The Weilburger Goethe-Funde—Eugene Bahn, 485-487
- 1912 The Teaching of Speech to the Deaf—Powrie Vaux Doctor, 488-490
- 1913 Aristotle and the Modern Rhapsode—Robert Marsh, 491-498
- VOLUME XL**
- February, 1954
- 1914 The Nazi Speakers' Complaints—Ross Scanlan, 1-14
- 1915 A Modest Proposal for some Stress on Scholarship in Graduate Training—Jacob Viner, 15-23
- 1916 Contemporary Public Address: A Problem in Criticism—Wayne N. Thompson, 24-30
- 1917 Stage Spectacle and Victorian Society—George R. Kernodle, 31-36
- 1918 What Harry S. Truman told us about his Speaking—Eugene E. White and Clair R. Henderlider, 37-42
- 1919 Diplomacy, Discussion, and the Chairman—Frank E. Walser, 43-48
- 1920 How I prepare my Sermons: A Symposium—Charles A. McGlon with the assistance of Harry Emerson Fosdick, Joseph M. Dawson, Ralph Sockman, Vincent J. Flynn, Joseph Rauch, and Edgar DeWitt Jones, 49-62
- April, 1954
- 1921 The Field of Speech, 1953: An Overview—Karl R. Wallace, 117-129
- 1922 The Education of a Circuit Rider—Paul H. Boase, 130-136
- 1923 Oral Interpretation in the Liberal Arts Context—Don Geiger, 137-144
- 1924 Random Reflections on Public Speaking—Norman Thomas, 145-151
- 1925 Truth and Consequences, or Stanislavsky Misinterpreted—Henry Schnitzler, 152-164
- 1926 The Case against Speech: An Examination of Critical Viewpoints—Carroll C. Arnold, 165-169
- 1927 Group Therapy as a Method of Retraining Aphasics—Aleen Agranowitz, Daniel R. Boone, Marion Ruff, Gloria G. Seacat, and Arthur L. Terr, 170-182
- 1928 Effects of Order and Authority in an Argumentative Speech—Howard Gilkinson, Stanley F. Paulson, and Donald E. Sikkink, 183-192
- October, 1954
- 1929 SAINT JOAN: A Modern Classic Reconsidered—E. J. West, 249-259
- 1930 Phoneme, Allophone—Segment—Lee S. Hultzen, 260-268
- 1931 An Interpretative Approach to Speech—Gerald E. Marsh, 269-271
- 1932 Emotionally Loaded Argument: Its Effectiveness in Stimulating Recall—Orville L. Pence, 272-276
- 1933 Speaking Now and Then at Commencement—Charles E. Odegaard, 277-283
- 1934 Sedition, Suppression, and Speech: A Comic Footnote on the Enforcement of the Sedition Law of 1798—James Morton Smith, 284-287
- 1935 The Rhetoric of Power in Diplomatic Conferences—Robert T. Oliver, 288-292
- 1936 Speech in Teacher Training at Texas—Grover A. Fuchs, 293-298
- 1937 Revolution in Grammar—W. Nelson Francis, 299-312
- December, 1954
- 1938 Gladstone's Training as a Speaker—Loren Reid, 373-380
- 1939 Independent Variables in the Conference Situation—William E. Utterback, 381-387
- 1940 The Prospect for the Liberal Arts—Theodore C. Blegen, 388-392
- 1941 Language and National Character—Ernst Pulgram, 393-400
- 1942 Latin America's Resurgent Theatre—Michael V. Karnis, 401-406
- 1943 What Norman Vincent Peale told us about his Speaking—Eugene E. White and Clair R. Henderlider, 407-416
- 1944 Nineteenth-Century Attitudes towards Pronunciation—Arthur J. Bronstein, 417-421
- 1945 The Role of Emotion in Aesthetic Experience—Joseph Gerard Brennan, 422-428
- 1946 Speech Instruction in Australia—A. L. McLeod, 429-433
- VOLUME XLI**
- February, 1955
- 1947 Views on the Army-McCarthy Hearings—Frederick W. Haberman with the assistance of Jonathan W. Curvin, Benjamin Wham, Ordean G. Ness, Orville A. Hitchcock, and Ben Park, 1-18
- 1948 The Living Ibsen—Einar Haugen, 19-26
- 1949 The Pro-Northern Movement in England, 1861-1865—E. James Lennon, 27-37
- 1950 Is Oratory a Lost Art?—Harold P. Zelko, 38-42
- 1951 Pluralism in the Interpreter's Search for Sanctions—Don Geiger, 43-56
- 1952 The Relative Intelligibility of Language Groups—John W. Black and G. C. Tolhurst, 57-60
- April, 1955
- 1953 The Useful Study of Phonetics—Lee S. Hultzen, 105-109
- 1954 The Teacher as Reader and Interpreter of Literature—Marvin T. Herrick, 110-113
- 1955 Rhetoric as a Humane Study—Everett Hunt, 114-117
- 1956 Speech in the Building of a Modern State—Laura Crowell, 118-126
- 1957 What is Style in Acting?—Garff B. Wilson, 127-132
- 1958 The Limits of Rhetoric—Maurice Natanson, 133-139
- 1959 A Measurement of Authoritarian Attitudes toward Discussion Leadership—Franklyn S. Haiman, 140-144
- 1960 What is Speech?—A Symposium—Henry L. Ewbank, Sr., A. Craig Baird, W. Norwood Brigance, Wayland M. Parrish, and Andrew T. Weaver, 145-153
- 1961 The Persistency of the Effect of Argumentative Speeches—Harvey Cromwell, 154-158
- 1962 John Bright as Speaker and Student of Speaking—Joseph O. Baylen, 159-168

October, 1955

- 1963 The Role of Speech in Liberal Education—
Elbert W. Harrington, 219-222
- 1964 Communication Theory: I. Integrator of the
Arts and Sciences—Ralph Franklin Heffer-
line, 223-233
- 1965 Dennis Kearney: Case Study in Demagoguery
—Charles W. Lomas, 234-242
- 1966 Interpretation in the Dickens Period—Ther-
esa Murphy, 243-249
- 1967 Responsibilities of the Theatre Director to
his University—Lee Norvelle, 250-252
- 1968 Linguistics since Bloomfield—Archibald A.
Hill, 253-260
- 1969 Research in Radio and Television by Grad-
uate Students in Speech—Edgar E. Willis,
261-270
- 1970 Toward an Analysis of Motivation—Otis M.
Walter, 271-278
- 1971 Language and Culture: A Reply—Walter
Goldschmidt, 279-283

December, 1955

- 1972 The First Organized Revolt against the
Theatrical Syndicate—Monroe Lippman,
343-351
- 1973 Kenneth Burke's Dramatistic Approach in
Speech Criticism—L. Virginia Holland,
352-358
- 1974 Use of Field Materials in the Determination
of Dialect Groupings—Sumner Ives, 359-
364
- 1975 Communication Theory: II. Extension to
Interpersonal Behavior—Ralph Franklin
Hefferline, 365-376
- 1976 Bentham's Criticism of Rhetoric and Rhet-
oricians—Wayne E. Brockriede, 377-382
- 1977 The Presentation of Figurative Language—
Carl E. Burkland, 383-390
- 1978 John Quincy Adams II and the Regenerate
Rebels—Huber Ellingsworth, 391-396
- 1979 Group Discussion and Argumentation in
Legal Education—Donald E. Williams,
397-401

VOLUME XLII

February, 1956

- 1980 Auden's "September 1, 1939": An Inter-
preter's Analysis—Daphne Nicholson Bennett,
1-13
- 1981 Air Force Language in the Making—James
L. Jackson, 14-18
- 1982 The Enthymeme: Idiom of Persuasion—Earl
W. Wiley, 19-24
- 1983 The Academic and the Rhetorical Modes of
Thought—Elbert W. Harrington, 25-30
- 1984 A Comparative Analysis of (u-u) Variants in
the San Francisco and Los Angeles Areas—
John P. Moncur, 31-34
- 1985 Hilliard vs. Yancey: Prelude to the Civil
War—James L. Golden, 35-44
- 1986 Emotionalism in Acting—Garff B. Wilson,
45-54
- 1987 Lord Brougham's Authorship of Rhetorical
Articles in the *Edinburgh Review*—Lloyd
I. Watkins, 55-63

April, 1956

- 1988 Burke's *Present Discontents*: The Rhetorical
Genesis of a Party Testament—Donald C.
Bryant, 115-126
- 1989 Notes on Frost the Lecturer—Reginald L.
Cook, 127-132
- 1990 Choosing Literature for Oral Reading: A
Psychological Basis—Wilma H. Grimes,
133-138
- 1991 John Pickering's "Uniform Orthography"—
Cj Stevens, 139-143
- 1992 Spoken English and the Teachers' Certificate
in England—Percy J. Hitchman, 144-150
- 1993 Philip Barry and his Socio-Political Attitudes
—Monroe Lippman, 151-156
- 1994 Henry M. Robert as a Presiding Officer—
Joseph F. O'Brien, 157-162
- 1995 Stanley Baldwin's Speech on the Abdication
of Edward VIII—James C. Ching, 163-169
- 1996 Entertain to Educate—LeRoy Bannerman,
170-172
- 1997 Criticism and Social Consequences—Thomas
R. Nilsen, 173-178

October, 1956

- 1998 Public Address in the Career of Adlai E.
Stevenson—Russel Windes, Jr., and James
A. Robinson, 225-233
- 1999 Rhetoric and Historiography—Helen F.
North, 234-242
- 2000 Robert C. Johnson's Appraisal of Edmund
Burke's Eloquence—Vernon F. Snow, 243-
249
- 2001 Discussion in American Colleges and Uni-
versities—John Keltner and Carroll C.
Arnold, 250-256
- 2002 Aesthetics and Stage Design—Willard F.
Bellman, 257-262
- 2003 English in Greece—James W. Abel, 263-269
- 2004 The Laryngectomees Organize—Warren H.
Gardner, 270-272
- 2005 Edward Everett: Rhetorician of Nationalism,
1824-1855—Ronald F. Reid, 273-282
- 2006 The Functions of Rhetorical Criticism—Al-
bert J. Croft, 283-291

December, 1956

- 2007 Rhetoric and Literary Criticism—G. M. A.
Grube, 339-344
- 2008 The Theatre of Illusion: Notes of a Theatrical
Tourist—Alan S. Downer, 345-354
- 2009 The Varieties of Individual Speech—Eliot
Freidson, 355-362
- 2010 Whither the Humanities?—Donald C. Bry-
ant, 363-366
- 2011 The *DE ARTE RHETORICA* of Cyprian
Soarez, S.J.—Lawrence J. Flynn, S.J., 367-
374
- 2012 Teaching by Discussion on Television—H.
Clay Harshbarger and Samuel L. Becker,
375-378
- 2013 Speech in the Maryland Overseas Program—
Loren Reid, 379-388
- 2014 Interpretative Reading as Symbolic Action—
David W. Thompson, 389-397
- 2015 Aspects of Modern Rhetoric in Francis Bacon
—Karl R. Wallace, 398-406

VOLUME XLIII

February, 1957

- 2016 Elocution: A Definition and a Challenge—
W. M. Parrish, 1-11
- 2017 Discussion in Parliament and Francis Bacon
—Karl R. Wallace, 12-21
- 2018 Adultery Analyzed: The History of *The
Stranger*—Myron Matlaw, 22-28
- 2019 Rhetoric and the Campaign of 1956—H. F.
Harding, Robert Lasch, Barnet Basker-
ville, Douglas Ehninger, Ernest J. Wrage,
29-54
- 2020 Speech: The Life of a Diplomat—Ben C.
Limb, 55-61
- 2021 Three Religious Orators and the Chartist
Movement—W. David Lewis, 62-68
- 2022 The President's Page—Loren Reid, 69
- 2023 James Albert Winans, 1872-1956—Herbert
A. Wichelns, 70
- 2024 Alexander M. Drummond, 1884-1956—Bar-
nard Hewitt, 70

April, 1957

- 2025 *As You Like It* and the Stars: Nineteenth-
Century Prompt Books—William G. B.
Carson, 117-127
- 2026 W. T. Stead on the Art of Public Speaking
—Joseph O. Baylen and Patrick G. Hogan,
128-136
- 2027 Sheridan's Maiden Speech: Indictment by
Anecdote—Jerome B. Landfield, 137-142
- 2028 The Privileged Moment: A Study in the
Rhetoric of Thomas Wolfe—Maurice
Natanson, 143-150
- 2029 The Word-Sender: John G. Neihardt and
his Audiences—Lucile F. Aly, 151-154
- 2030 The Area of Semantics—John B. Newman,
155-164
- 2031 The Specialization of Roles and Functions
in a Group—Franklyn S. Haiman, Gale
E. Jensen, and William E. Utterback, 165-
174
- 2032 Television Training: Liberal Arts versus
Professional School—Elwood A. Kretsinger,
175-178
- 2033 In the Regional Journals—Barnet Basker-
ville, 179-184
- 2034 The President's Page—Loren Reid, 185

October, 1957

- 2035 Ghosts, Graves, and Miracles: Broadway,
1956-1957—Alan S. Downer, 235-247
- 2036 Linguistics, Poetics, and Interpretation: The
Phonemic Dimension—Seymour Chatman,
248-256
- 2037 Sources and Influence of Soares' *De Arte
Rhetorica*—Lawrence J. Flynn, S.J., 257-
265
- 2038 Toward an Analysis of Ethics for Rhetoric
—Henry Nelson Wieman and Otis M.
Walter, 266-270
- 2039 Rhetorical Echoes of a Wilsonian Idea—
John F. Wilson, 271-272
- 2040 How D. L. Moody Held Attention—Rollin
W. Quimby, 278-293
- 2041 The Thwarted Lecture Tour of Jefferson
Davis—Huber Ellingsworth, 284-287
- 2042 "This is Tragedy!!!": The History of *Pizarro*
—Myron Matlaw, 288-294

- 2043 Cracking the Creative Nut—Dan O'Connor,
295-298
- 2044 The Imitation in Drama of the Inward
Life—Albert Cohn, 299-301

December, 1957

- 2045 The Education of Charles Fox—Loren Reid,
357-364
- 2046 G.B.S. and the Rival Queens: Duse and
Bernhardt—E. J. West, 365-373
- 2047 "Style" in the Golden Age—Howard H.
Martin, 374-382
- 2048 *The Spiritual Exercises*: A Method of Self-
Persuasion—George T. Tade, 383-389
- 2049 The Place of Rhetoric in the Babylonian
Talmud—Gerald M. Phillips, 390-393
- 2050 Public Recitation in Japan—Thomas O.
Sloan, 394-398
- 2051 Grammar Today: "Structure" in a Vocal
World—Walter J. Ong, S.J., 399-407
- 2052 Whitman and the American Idiom—C. Car-
roll Hollis, 408-420

VOLUME XLIV

February, 1958

- 2053 I. A. Richards and the "New Rhetoric"—
Marie Hochmuth, 1-16
- 2054 Lord Thomas Erskine: Modern Advocate—
Carroll C. Arnold, 17-30
- 2055 Alexander Hamilton's Influence on John
Marshall's Judiciary Speech in the 1788
Virginia Federal Ratifying Convention—
Gale L. Richards, 31-39
- 2056 The Early Mormon Theatre—Roderick Rob-
ertson, 40-49
- 2057 Pressures Toward Conformity in Group
Discussion—Stanley F. Paulson, 50-55
- 2058 The Man With the Grey Flannel Mouth—
Hugo E. Hellman, 56-60
- 2059 An Oral Interpreter's Index to Quintilian—
Martin T. Cobin, 61-66

April, 1958

- 2060 The Speech as Literary Genre—Richard
Murphy, 117-127
- 2061 The Debate About Debating—Douglas Eh-
ninger, 128-136
- 2062 Richard Sibbes's Theory and Practice of
Persuasion—Roy F. Hudson, 137-148
- 2063 The Influence of Style of Moderation on
the Outcomes of Discussion—William E.
Utterback, 149-152
- 2064 Winston Churchill: Orator-Historian—
Charles W. Lomas, 153-160
- 2065 John Morley: Critic of Public Address—
Dwain E. Moore, 161-165
- 2066 Notes Toward a Theory of Diction—An-
thony Ostroff, 166-174

October, 1958

- 2067 Free Speech, Persuasion, and the Democratic
Process—Thomas R. Nilsen, 235-243
- 2068 Gladstone's Characteristics as a Speaker (The
British Orators, IV)—Albert A. Austen,
244-254
- 2069 Yucca in the Painted Desert: Notes on the
New York Theatre, 1957-1958—Alan S.
Downer, 255-264

- 2070 Hugh Blair's Theory of Taste—Herman Cohen, 265-274
- 2071 The Comic Tennessee Williams—Charles Brooks, 275-281
- 2072 John Udall and the Puritan Sermon—Everett H. Emerson, 282-284
- 2073 Notes on Debating in the British Isles—Waldo W. Braden, 285-293
- 2074 Medical and Psychological Aspects of Speech and Voice Disturbances—Emil Froeschels, 294-308
- 2075 On Talking a New Language—W. Norwood Brigrance, 299-302
- December, 1958
- 2076 Plato's View of Rhetoric—Edwin Black, 361-374
- 2077 Lord Macaulay, Parliamentary Speaker: His Leading Ideas (The British Orators, V)—Margaret Wood, 375-384
- 2078 Democratic Ethics and the Hidden Persuaders—Franklyn S. Haiman, 385-392
- 2079 The Fourth of July Oration—Howard H. Martin, 393-401
- 2080 Some Observations on Speech—Gordon E. Peterson, 402-412
- 2081 J. M. Barrie and the Journalist at His Elbow—Lennyth and O. G. Brockett, 413-422
- 2082 The Low Varieties Program in Memphis, 1865-1873—Eugene K. Bristow, 423-427
- 2083 University Radio for Maximum Service—F. Craig Johnson and Archie M. Greer, 428-431

VOLUME XLV

February, 1959

- 2084 Sources of the Elocutionary Movement in England: 1700-1748—Wilbur Samuel Howell, 1-18
- 2085 Rhetoric and the Literature of the English Middle Ages—Donald Lenzen Clark, 19-28
- 2086 Lord North's Posture of Defense (The British Orators, VI)—Charles Daniel Smith, 29-38
- 2087 The Dramatic Criticism of Oratory—Barnet Baskerville, 39-45
- 2088 From Iowa to Greece: The Achievement of George Cram Cook—Arthur E. Waterman, 46-50
- 2089 Types of Indonesian Professional Theatre—James R. Brandon, 51-58
- 2090 Discussion Contests Versus Group-Action Tournaments—Wayne E. Brockriede and Kim Giffin, 59-64

April, 1959

- 2091 Educational Television: A Faculty Point of View—William P. Fidler, 121-127
- 2092 Open Heart Surgery on Television: A Case Study—John P. Highlander, 128-133
- 2093 A Synthesis of Experimental Research in Stage Fright—Theodore Clevenger, Jr., 134-145
- 2094 The Rhetoric of Political Protest—Harry P. Kerr, 146-152
- 2095 A Philosophy for Rhetoric From Bertrand Russell—Donald L. Torrence, 153-165
- 2096 Benito, Mussolini, Crowd Psychologist—Frank Iezzi, 166-170

- 2097 John Morley's Speechmaking (The British Orators, VII)—Hermann G. Stelzner, 171-181
- 2098 Alla Nazimova and the Advent of the New Acting in America—Clifford Ashby, 182-188
- 2099 Bloomfield's "Non-Syllabic" Clusters—David B. Strother, 189-190
- 2100 Rhetorical Genres in Davenant's *First Day's Entertainment at Rutland House*—Jackson I. Cope, 191-194
- 2101 Seventeen Who Made History—The Founders of the Association—Andrew Thomas Weaver, 195-199

October, 1959

- 2102 The Boylston Professorship of Rhetoric and Oratory, 1806-1904: A Case Study in Changing Concepts of Rhetoric and Pedagogy—Ronald F. Reid, 239-257
- 2103 Readers or Rhapsodes?—Hugh Dickinson, 258-263
- 2104 Muse to Medusa: Notes on the New York Theatre, 1938-1959—Alan S. Downer, 264-274
- 2105 Electronic Media in the Soviet Union—E. W. Ziebarth, 275-281
- 2106 Decision by Debate: A Re-examination—Douglas Ehninger, 282-287
- 2107 Benjamin F. Butler, Prosecutor—Gordon L. Thomas, 288-298
- 2108 Predicting the Content of Short Phrases—John W. Black, 299-303
- 2109 John P. Altgeld on Oratory—Huber W. Ellingsworth, 304-308

December, 1959

- 2110 The Confucian Rhetorical Tradition in Korea During the Yi Dynasty (1392-1910)—Robert T. Oliver, 363-373
- 2111 Special Knowledge and the Rhetorical Continuum—Earl W. Wiley, 374-380
- 2112 Yankee in England: James Henry Hackett and the Debut of American Comedy—Francis Hodge, 381-390
- 2113 John Bulwer: Renaissance Communicationist—James W. Cleary, 391-398
- 2114 Aristotle's Enthymeme Revisited—Lloyd F. Bitzer, 399-408
- 2115 The Enthymeme and Logical Validity—Charles S. Mudd, 409-414
- 2116 Newman's Dialectic in *The Idea of a University*—John M. Gill, 415-418
- 2117 Evaluating the Ethics of a Speaker in a Democracy—Edward Rogge, 419-425
- 2118 A Note on Farce—John Dennis Hurrell, 426-430
- 2119 Horatio Seymour: Stump Speaker in 1868—Wilmer A. Linkugel, 431-438

VOLUME XLVI

February, 1960

- 2120 What was Elocution?—Giles Wilkeson Gray, 1-7
- 2121 The Debut of Adah Isaacs Menken—Bill Parsons, 8-13
- 2122 James H. McVicker and His Theatre—Jay F. Ludwig, 14-25

- 2123 The Keynote Speech at National Nominating Conventions—Edwin A. Miles, 26-31
- 2124 Adlai E. Stevenson's Speech Staff in the 1956 Campaign—Russel Windes, Jr., 32-43
- 2125 Toulmin on Argument: An Interpretation and Application—Wayne Brockriede and Douglas Ehninger, 44-53
- 2126 Invective in Frontier Missouri—Frances Lea McCurdy, 54-58.
- 2127 The *Epitome Troporum ac Schematum*: The Genesis of a Renaissance Rhetorical Text—Joseph X. Brennan, 59-71
- 2128 Democracy: Challenge to Rhetorical Education—Virgil L. Baker and Ralph T. Eubanks, 72-78
- April, 1960
- 2129 The Origins of Speech and Its Communicative Function—Susanæ K. Langer, 121-134
- 2130 A Re-Evaluation of Campbell's Doctrine of Evidence—Lloyd F. Bitzer, 135-140
- 2131 Memory: The Lost Canon?—Wayne E. Hoogstraet, 141-147
- 2132 The Dangerous Shores: From Elocution to Interpretation—Wallace A. Bacon, 148-152
- 2133 O'Neil's Search for a "Language of the Theatre"—Robert F. Whitman, 153-171
- 2134 Linguistic Interpretation of Speech Problems of Foreign Students—Robert Lado, 171-175
- 2135 Roles of the Teacher of Discussion: A Symposium—Martin P. Andersen, 176-183
Comment—William S. Howell, 184-185
Comment—John W. Keltner, 185-186
Rejoinder—Martin P. Andersen, 186-188
- October, 1960
- 2136 Presidential Campaign 1960: A Symposium (Part I): Pre-Convention Speaking. Preface—Paul H. Boase, 239
- 2137 Hubert H. Humphrey—Ernest G. Bormann, 240
- 2138 Lyndon B. Johnson—Harold Weiss and Hadron Robinson, 241
- 2139 John F. Kennedy—Harry P. Kerr, 241
- 2140 Wayne L. Morse—Herman Cohen, 242
- 2141 Adlai E. Stevenson—Raymond Yeager, 243
- 2142 Stuart Symington—Robert P. Friedman, 244
- 2143 Richard M. Nixon and Nelson A. Rockefeller—Frederick G. Alexander, 245
- 2144 Convention Speaking: Preface—Robert G. Jeffrey, 246
- 2145 Democratic Convention—Malcolm O. Sillars, 247-248
- 2146 Republican Convention—Russel Windes, 249-252
- 2147 Love in Several Masques: Notes on the New York Theatre 1959-1960—Alan S. Downer, 253-261
- 2148 The North American Service of Radio Moscow—William S. Howell, 262-269
- 2149 Persuasion and the Concepts of Identification—Dennis G. Day, 270-273
- 2150 An Experimental Study of the Effects of Evaluation Upon Group Behavior—Alvin Goldberg, 274-283
- 2151 Ghostwriting and the Rhetorical Critic—Ernest G. Bormann, 284-288
- 2152 Logan's Oration—How Authentic?—Ray H. Sandefur, 289-296
- 2153 Milton's Rhetorical Exercises—Donald Lemmen Clark, 297-301
- 2154 A Problem of Assimilation—Ray Irwin, 302-303
- December, 1960
- 2155 Presidential Campaign 1960: A Symposium (Part II). Contest for the Presidency Overview—N. Edd Miller, 355-356
- 2156 Richard M. Nixon: Definition of an Image—Bernard C. Kissel, 357-361
- 2157 John F. Kennedy: Campaigner—H. F. Harding, 362-364
- 2158 The Nazi Speaker's Rhetoric—Haig A. Bosmajian, 365-371
- 2159 Politics and Religion in Colonial Fast and Thanksgiving Sermons, 1763-1783—Harry P. Kerr, 372-382
- 2160 A Visitor's Notebook of Acting Classes in New York—Jackson G. Barry, 383-390
- 2161 Revivalist As Reformer—Implications of George D. Herron's Speaking—H. R. Dieterich, 391-400
- 2162 Saint Augustine and the Debate About a Christian Rhetoric—James J. Murphy, 400-410
- 2163 Bloomfield's Final Clusters—James W. Abel, 411-414
- 2164 Attitudinal Effects of Small Group Discussions—Ray H. Simpson, 415-518
- 2165 Joseph McKean: The Second Boylston Professor of Rhetoric and Oratory—Paul E. Ried, 419-424
- VOLUME XLVII
- February, 1961
- 2166 Lincoln and the Policy of Eloquent Silence: November, 1860, to March, 1861—Robert G. Gunderson, 1-9
- 2167 Presidential Power: The Influence of Broadcasting—Samuel L. Becker, 10-18
- 2168 Adolphe Monod on the Distrusted Canon—Albert T. Martin, 19-26
- 2169 The Rhetorical Implications of Taoism—Robert T. Oliver, 27-35
- 2170 Freedom of Speech and Majority Rule in the Talmud—Gerald M. Phillips, 36-40
- 2171 Elizabethan Stages and Opera-Six Performances in America a Half Century Ago—Wendell Cole, 41-50
- 2172 Aural Reception of Sentences of Different Lengths—John W. Black, 51-53
- 2173 Some Unresolved Phonetic-Phonemic Symbolization Problems—Arthur J. Bronstein, 54-59
- 2174 The Presidential Debates and the Speech Profession—Austin J. Freezey, 60-64.
- April, 1961
- 2175 Bertolt Brecht's "Prospectus of the Diderot Society"—Mordecai Gorelik, 113-117
- 2176 Sebastiano Serlio: An Inquiry—Orville K. Larson, 118-123
- 2177 John F. Kennedy in the Tradition of Inaugural Speeches—Donald L. Weifarth, 124-132
- 2178 Andrew D. White: Spokesman for the Free University—Donald E. Williams, 133-142

- 2179 Charles Dickens at the English Charity Dinner—Melvin H. Miller, 143-149
- 2180 Speech in the Existential Situation—Henry Nelson Wieman, 150-157
- 2181 General Semantics and Academic Phagocytosis—John B. Newman, 158-163
- 2182 Listener Judgments of Status Cues in Speech—L. S. Harms, 164-169
- 2183 Walt Whitman's Concept of the Oratorical Ideal—Roy S. Azarnoff, 169-172
- 2184 The Oral Text of Ezra Pound's "The Seafarer"—J. B. Bessinger, 173-177
- October, 1961
- 2185 Picking Up the Pieces: Notes on the New York Theatre 1960-1961—Alan S. Downer, 229-238
- 2186 Concern for Consensus—David Dodds Henry, 239-243
- 2187 It Wasn't "Elocution": Five Professional Oral Interpreters, 1900-1925—Nydia Joan Reynolds, 244-252
- 2188 Voice and Diction: Historical Perspective—Ward Rasmus, 253-261
- 2189 Ethics of Ghostwritten Speeches—Ernest G. Bormann, 262-267
- 2190 Harry S. Truman: Spokesman for Containment—William R. Underhill, 268-274
- 2191 Parliamentary Practices of the Fourth Party—R. E. David, 275-287
- 2192 Audio-Lingual Aids to Language Training: Use and Limitations—Herbert Schueler, 288-292
- 2193 The Classical Conception of Epidictic—J. Richard Chase, 293-300
- December, 1961
- 2194 The Right to Be Silent—George P. Rice, 349-354
- 2195 Alexander H. Stephens Speaks for the Union—James L. Golden, 355-362
- 2196 The "Unpopular Theater" of W. B. Yeats—August W. Staub, 363-371
- 2197 Interim Symbols in Theatrical Art—Willard F. Bellman, 372-377
- 2198 Motivation Theory in Teaching Persuasion: Statement and Schema—Donald K. Smith, and Robert L. Scott, 378-383
- 2199 A Comparative Criticism of Hugh Blair's Essay on Taste—John Waite Bowers, 384-389
- 2200 Charles Fox and the London Press—Loren Reid, 390-397
- 2201 Personality Characteristics of Debaters—Dwane F. Hetlinger and Richard A. Hildreth, 398-401
- 2202 Verbal Patterns in Cotton Mather's *Magnalia*—William Reid Manierre, 402-413
- VOLUME XLVIII
- February, 1962
- 2203 After Goodrich: New Responses in British Public Address—A Symposium—Donald C. Bryant, 1
- 2204 Tudor-Stuart Speakers—Karl R. Wallace, 2-5
- 2205 Sheridan—Jerome Landfield, 5-7
- 2206 William Pitt—Lloyd I. Watkins, 7-10
- 2207 Lord Erskine—Merrill T. Baker, 10-13
- 2208 Goodrich Revisited—Carroll G. Arnold, 13-14
- 2209 Little TV Debates in Michigan—Edgar E. Willis, 15-23
- 2210 Rhetoric and Philosophical Argumentation—Maurice Natanson, 24-30
- 2211 The Art of the Leading Actresses of the American Stage—Garff B. Wilson, 31-37
- 2212 A Rhetorical Analysis of John Donne's "The Prohibition"—Thomas O. Sloan, 38-45
- 2213 Rhetoric and Human Nature in Kames's *Elements of Criticism*—Vincent M. Bevilacqua, 46-60
- 2214 The Speech That Validated the Sherman Anti-Trust Act of 1890: Philander Chase Knox's Address to the Supreme Court—Thomas A. Hopkins, 51-58
- 2215 An Operational Definition of Meaning—Walter Coutu, 59-64
- April, 1962
- 2216 Syngman Rhee: A Case Study in Transnational Oratory—Robert T. Oliver, 115-127
- 2217 John Cage: Ideas and Practices of a Contemporary Speaker—Bruce Markgraf, 128-135
- 2218 Radio's Early Prospectors—The Critics of the Twenties—Ralph L. Smith, 136-141
- 2219 The English Natural Setting: A Distinctive Kind—Esther Merle Jackson, 142-150
- 2220 Syllabic (n,1)—James W. Abel, 151-156
- 2221 Toward an Axiology of Rhetoric—Ralph T. Eubanks and Virgil L. Baker, 157-168
- 2222 Scott of the *Oregonian* vs. William Jennings Bryan—Harold Barrett, 169-173
- 2223 The Persistence of Tradition in Grammar—Charles V. Hartung, 174-186
- 2224 The President's Page—Waldo W. Braden, 187
- October, 1962
- 2225 Bede's *De Schematibus et Tropis* A Translation—Gussie Hecht Tanenhaus, 237-253
- 2226 The Role of Public Speaking in the Early Years of the British Labour Party—Owen Peterson, 254-260
- 2227 Experience of Heroes: Notes on the New York Theatre, 1961-1962—Alan S. Downer, 261-270
- 2228 Interpretative Reading in Contemporary Greece—Eugene Bahn, 271-276
- 2229 Ambiguity and Unequivocation in the Kennedy-Nixon Television Debates—Larry A. Samovar, 277-279
- 2230 The Holistic Study of the Voice—Friedrich S. Brodnitz, M.D., 280-284
- 2231 English as a Second Language—Practices of Speech Departments—Cj Stevens, Arthur J. Bronstein, and Helene W. Wong, 285-290
- 2232 John Brown's Courtroom Speech—Gordon L. Thomas, 291-296
- 2233 Analysis of Speech Association of America Membership on the Eve of "Phase Two"—Robert C. Jeffrey, 297-301
- 2234 The President's Page—Waldo W. Braden, 302-303
- December, 1962
- 2235 As in *Hear, Yea, Harken, Learn, Sweat, Speak*—Wayland Maxfield Parrish, 359-365

- 2236 Suprasegmentals and the Performance of Poetry—Samuel R. Levin, 366-372
- 2237 A Modern Approach to Invention—Elbert W. Harrington, 373-378
- 2238 Classic Drama Revivals in Greece—Glenn M. Loney, 379-387
- 2239 The Status of the Technical Director in American Educational Theatre: A Survey—David R. Batcheller, 388-394
- 2240 A Modest Proposal for Listening Training—Charles T. Brown and Paul W. Keller, 395-399
- 2241 Orator Hunt at Peterloo and Smithfield—Charles W. Lomas, 400-405
- 2242 Harding's Rhetoric of Normalcy, 1920-1923—John F. Wilson, 406-411
- 2243 Majority Influences and Cogency of Argument in Discussion—William E. Utterback, 412-414
- 2244 Response to Eye-Contact—Martin Cobin, 415-418
- 2245 A Linguistic Analysis of Oral and Written Style—Jane Blankenship, 419-422
- 2246 The President's Page—Waldo W. Braden, 423

VOLUME XLIX

February, 1963

- 2247 A Conservative View of Progressive Rhetoric—Wayne N. Thompson, 1-7
- 2248 The Hitler I Heard—Fred L. Casmir, 8-16
- 2249 Carros, Corrales, and Court Theatres: The Spanish Stage in the Sixteenth and Seventeenth Centuries—Wallace Sterling, Jr., 17-22
- 2250 Revolution through Persuasion: John Pym's Appeal to the Moderates in 1640—Goodwin F. Berquist, Jr., 23-30
- 2251 Socialist with a Valet: Jack London's "First, Last, and Only" Lecture Tour—Donald R. Glancy, 31-39
- 2252 Style and Stanislavski—Stanley L. Glenn, 40-45
- 2253 *Jam Tempus Agi Res*: Oratory in History—Arthur F. Fleser, 46-49
- 2254 Polemics and the Reversal of the "Separate but Equal" Doctrine—David B. Strother, 50-56
- 2255 Death on the Romantic Stage—Lael J. Woodbury, 57-61
- 2256 Whately's *Historic Doubts*: Argument and Origin—Ralph S. Pomeroy, 62-74

April, 1963

- 2257 The Genesis of John Quincy Adams' Lectures on Rhetoric and Oratory—J. Jeffery Auer and Jerald L. Bannings, 119-132
- 2258 The Last Speech of William Pitt—Loren Reid, 133-137
- 2259 Idealistic Realist on the Platform: Hamlin Garland—Walter Lazenby, 138-145
- 2260 Stability in Meanings for Quantitative Terms: A Comparison over 20 Years—Ray H. Simpson, 146-151
- 2261 Mental Ability and Personality Factors in Listening—Charles M. Kelly, 152-156
- 2262 Interpreters Theatre: Theatre of the Mind—Leslie Irene Coger, 157-164

- 2263 The Woman Suffrage Argument of Anna Howard Shaw—Wil A. Linkugel, 165-174

October, 1963

- 2264 The Substance of Rhetoric: Good Reasons—Karl R. Wallace, 239-249
- 2265 Bushranger and Backwoodsman: Notes on the New York Theatre, 1962-1963—Alan S. Downer, 250-261
- 2266 Cinema Attendance of a Sub-Elite Latin American Group—Huber W. Ellingsworth, 262-265
- 2267 The Classification of the Argumentative Proposition—Walter F. Terris, 266-273
- 2268 Fritz Hochwalder: The Drama Within the Self—George E. Wellwarth, 274-281
- 2269 Bluemel's Influence on Stuttering Theory—James R. McDearmon, 282-286
- 2270 The Play that Would Not Die: George Lillo's *The London Merchant*—Herbert L. Carson, 287-294
- 2271 Motivation: Foundation of Persuasion—R. Barry Fulton, 295-307
- 2272 Cotton Mather's *Manuductio ad Ministerium*—Eugene E. White, 308-319

December, 1963

- 2273 On Views of Rhetoric, Whether Conservative or Progressive—Otis M. Walter, 367-382
- 2274 "Imaginary Forces"—A Minority Report—Daniel Krempel, 383-388
- 2275 Canon Thirty-Five: Televising Courtroom Proceedings—Kenneth D. Frandsen and James G. Backes, 389-394
- 2276 Campaign Speaking in the Hawaiian Kingdom: 1874-1891—James C. Ching, 395-402
- 2277 George Campbell and the Classical Tradition—Douglas McDermott, 403-409
- 2278 The Semantic Analysis of Ordinary Language—John B. Newman, 410-416
- 2279 The Great Autumnal Madness: Political Symbolism in Mid-Nineteenth-Century America—Wilcomb E. Washburn, 417-431

VOLUME L

February 1964

- 2280 The Scope of Linguistic Study—Charles V. Hartung, 1-12
- 2281 Logic, Emotion, and the Paradigm of Persuasion—Gary Lynn Cronkhite, 13-18
- 2282 Presidential Debates in 1964—Sidney Kraus, 19-23
- 2283 The Great Train Scene Robbery—Seldon Faulkner, 24-28
- 2284 Translating *Le Cid*—Donald N. Dedmon, 29-35
- 2285 The Effect of Variations in Nonfluency on Audience Ratings of Source Credibility—Gerald R. Miller and Murray A. Hewgill, 36-44
- 2286 Rhetorical Criticism in *The Middlesex Journal*, 1774—Donald C. Bryant, 45-52
- 2287 Delivery in Ancient Times: Homer to Quintilian—Ray Nadeau, 53-60

April 1964

- 2288 The Rhetorical Structure of the "New Left" Movement: Part I—Leland M. Griffin, 113-135

- 2289 Brecht's Shavian Saint—Bernard F. Dukore, 136-139
- 2290 Idea Development in Small Discussion Groups—Thomas M. Schcidel and Laura Crowell, 140-145
- 2291 Debating on Television—James H. McBath, 146-152
- 2292 The Eagle's Speech in Chaucer's *House of Fame*—William S. Wilson, 153-158
- 2293 Stuttering Research—Keith R. St. Onge and James J. Calvert, 159-165
- 2294 Rabbi Isaac Mayer Wise: His Language of Anti Anti-Semitism—Robert D. Kully, 166-178

October 1964

- 2295 Russian Rhetoric: A Discipline Manipulated by Communism—Jack H. Butler, 229-239
- 2296 Shakespeare and Company: Notes on the New York Theatre, 1963-1964—Alan S. Downer, 240-251
- 2297 Henry Fielding and the Theatres Act of 1737—Kenneth D. Wright, 252-258
- 2298 Benjamin's Ethical Strategy in the New Almaden Case—John W. Wills, 259-265
- 2299 James Boswell on Rhetoric and Belles-Lettres—James L. Golden, 266-276
- 2300 Rhetoric as Act—Malcolm O. Sillars, 277-284
- 2301 Puritan Preachers on Preaching: Notes on American Colonial Rhetoric—Howard H. Martin, 285-292
- 2302 Lawrence Barrett and the Role of Cassius—Melvin R. White, 293-298
- 2303 The Pulpit and the Assassination of Lincoln—Charles J. Stewart, 299-307

December 1964

- 2304 Persuasion and Ethics—B. J. Diggs, 359-373
- 2305 Radio Panel vs. Group Discussion—William E. Utterback, 374-377
- 2306 George L. Fox's Burlesque—*Hamlet*—Walter H. Draper, 378-384
- 2307 Presidential Campaign, 1964: Symposium Moderate Republicans: Campaign for the Nomination, Rockefeller, Lodge, Scranton—Joseph W. Wenzel, 385-389
- 2308 Margaret Chase Smith—Mary W. Graham, 390-393
- 2309 Republican National Convention—Paul I. Rosenthal, 394-398
- 2310 Republican Nominee: Barry M. Goldwater—George W. Dell, 399-404
- 2311 Democratic Convention—Harry P. Kerr, 405-408
- 2312 Democratic Nominee: Lyndon B. Johnson—H. F. Harding, 409-414
- 2313 Some Correlates of Language Intensity—John Waite Bowers, 415-420
- 2314 Artemus Ward Will Speak a Piece—David S. Hawcs, 421-431
- 2315 History of the Speech Association of America, 1914-1964—Robert C. Jeffrey, 432-444

VOLUME LI

February, 1965

- 2316 Public Address in the Formation of the Democratic Republic of the Congo—James C. Ching, 1-13
- 2317 The Persona as Rhetor: An Interpretation of Donne's *Satyre III*—Thomas O. Sloan, 14-27

- 2318 Hugh Latimer: Preacher *Ad Populum*—Gordon L. Thomas, 28-34
- 2319 The Washington Square Players: Those Early Off-Broadway Years—Vito N. Silvestri, 35-44
- 2320 Alfred Ayres, Drama Critic, as Compiler of a Pronouncing Dictionary—Daniel W. Scully, 45-51
- 2321 Analysis by Metaphor—Hermann G. Stelzner, 52-61
- 2322 Elocution at Harvard: The Saga of Jonathan Barber—David H. Grover, 62-67
- 2323 Linguistics as a Science—Garland Cannon, 68-82

April, 1965

- 2324 *Arbor Picta*: The Medieval Tree of Preaching—Otto A. Dieter, 123-144
- 2325 TV and the "Bloody" Classics—William H. Honan, 145-151
- 2326 Reasoned Discourse and Motive Appeals in Selected Political Speeches—Eugene Knepprath and Theodore Clevenger, Jr., 152-156
- 2327 John Bright: "Maker of Holy Things"—Walter R. Fisher, 157-163
- 2328 Invention in English "Stylistic" Rhetorics: 1600-1800—J. Donald Ragsdale, 164-167
- 2329 Lyndon Johnson's Speech Preparation—Robert N. Hall, 168-176
- 2330 The Actor in the Nineteenth Century: Aspects of Rehearsal and Performance in the Prenaturalistic Theatre in Scandinavia—Frederick J. Marker, 177-189

October, 1965

- 2331 The New Group: Notes on the New York Theatre, 1964-1965—Alan S. Downer, 245-257
- 2332 Literary Ambiguity and Oral Performance—Katharine T. Loesch, 258-267
- 2333 Broadcasting and the British—Edgar E. Willis, 268-275
- 2334 Sinclair Lewis: The Novelist Who "Hated" Lecturing—Benne B. Alder, 276-285
- 2335 "Paper-Geniuses" of the Anglican Pulpit—Albert T. Martin, 286-293
- 2336 Syllabic /n/?—James W. Abel, 294-300
- 2337 Precedence in Parliamentary Motions—J. Calvin Callaghan, 301-303
- 2338 Some Standard Eighteenth-Century English Usages—W. Arthur Boggs, 304-306
- 2339 The Imaginative Component of Rhetoric—Donald Salper, 307-310
- 2340 Cocteau's *Orphée*: From Myth to Drama and Film—Chester Clayton Long, 311-325

December, 1965

- 2341 Rhetoric and Teachers of English—Edward P. J. Corbett, 375-381
- 2342 Methodological Analysis in Communication Research—Samuel L. Becker, 382-391
- 2343 Plato's *Phaedrus*: Dialectic as the Genuine Art of Speaking—Oscar L. Brownstein, 392-398
- 2344 Alexander Bain and the Rise of the Organic Paragraph—Paul C. Rodgers, Jr., 399-408
- 2345 Rhetorical Aspects of the *Spiritual Exercises* in the Medieval Tradition of Preaching—George T. Tade, 409-418
- 2346 Charles Stewart Parnell before Congress—Robert M. Post, 419-425
- 2347 The Rhetor Stone—Otto A. Dieter, 426-432

- 2348 Language and Laughter in Shavian Comedy—John A. Mills, 433-441
- 2349 Introduction to Cybernetics and Information Theory—Allan R. Broadhurst and Donald K. Darnell, 442-453
- VOLUME LII**
- February, 1966
- 2350 The Westminster Election and Scrutiny—Loren Reid, 1-9
- 2351 "The Miraculous Uplifting": Emerson's Relationship with his Audience—John H. Sloan, 10-15
- 2352 David Starr Jordan on "Flavorless Foolishness"—William M. Gering, 16-22
- 2353 "He Kept Us out of War": Martin H. Glynn's Keynote—E. Neal Claussen, 23-32
- 2354 Toward a Contemporary Aristotelian Theory of Rhetoric—Wayne E. Brockriede, 33-40
- 2355 The Relevance of Rhetoric to Philosophy and of Philosophy to Rhetoric—Henry W. Johnstone, Jr., 41-46
- 2356 The Origin of the *Second Shepherds' Play*: A New Theory—Wallace H. Johnson, 47-57
- 2357 *Earnest* at St. James's Theatre—Paul C. Wadleigh, 58-62
- 2358 London's Subsidized Theatres—Glenn M. Loney, 63-69
- 2359 Evaluative Reactions and the Pathologies of Speech—Gerald M. Siegel, 70-73
- 2360 Bibliotherapy for Stutterers: Four Case Histories—Lonnie L. Emerick, 74-79
- April, 1966
- 2361 Aristotle's *Rhetoric* in the Middle Ages—James J. Murphy, 109-115
- 2362 The Language of Nature and Elocutionary Theory—G. P. Mohrmann, 116-124
- 2363 Englishes of Other Lands—Philip B. Gove, 125-130
- 2364 J. T. Grein and the Ghost of Oscar Wilde—O. G. Brockett, 131-138
- 2365 Journey into Night: Elements of Tragedy in Eugene O'Neill—William R. Thurman, 139-145
- 2366 The Pacifist Speechmaking of Eugene V. Debs—Bernard J. Brommel, 146-154
- 2367 Fulton's Finest Hour—W. R. Underhill, 155-163
- 2368 Representative versus Participative Patterns of Deliberation in Large Groups—Herbert W. Simons, 164-171
- 2369 Toward a Real Test of Dissonance Theory—Gary Lynn Cronkhite, 172-178
- October, 1966
- 2370 Total Theatre and Partial Drama: Notes on the New York Theatre, 1965-1966—Alan S. Downer, 225-236
- 2371 A Woman's Place—Bernard F. Dukore, 237-241
- 2372 Harold Pinter's Dramaturgy—Kent G. Gallagher, 242-248
- 2373 Sir Robert Peel: Nineteenth-Century Parliamentary Orator—Thomas L. Fernandez, 249-254
- 2374 The Ability to Select Words to Convey Intended Meaning—Reported by Joseph A. DeVito, Richard Murphy, and Charles E. Osgood—Thomas Edward Finfgeld, 255-259
- 2375 Syllabic /l/?—James W. Abel, 259-266
- 2376 The Effect of High- and Low-Pass Filtering on the Judged Vocal Quality of Male and Female Speakers—Aubrey Epstein and John H. Ulrich, 267-272
- 2377 Feedback in Small Group Communication—Thomas M. Scheidel and Laura Crowell, 273-278
- 2378 The Treatment of the Field of Speech in Three Library Classifications—Robert N. Broadhurst, 279-282
- December, 1966
- 2379 Edmund Burke: The New Images 1966—Donald C. Bryant, 229-236
- 2380 *Dux Illa Directrixque Artium*: Rudolph Agricola's Dialectical System—James Richard McNally, 337-347
- 2381 John F. Kennedy and the "Ghosts"—James L. Golden, 348-357
- 2382 Private Allen's Strategy of Reconciliation—Clyde J. Faries, 358-363
- 2383 Ernest Fremont Tittle: A Pulpit Critic of the American Social Order—Harold A. Brack, 364-370
- 2384 The Self-Taught Agitator: Hitler 1907-1920—Richard W. Wilkie, 371-377
- 2385 Increasing the Reliability of Judgments of Acting Performance—Carla R. Waal and Don Richardson, 378-382
- VOLUME LIII**
- February, 1967
- 2386 Master Holdsworth and "A Knowledge Very Useful and Necessary"—Eugene E. White, 1-16
- 2387 Lord North, A Reluctant Debater: The Making of a Cabinet Minister, 1754-1767—Charles Daniel Smith, 17-27
- 2388 The Ethos of Pacifism: The Problem of Image in the Early British Peace Movement—James R. Andrews, 28-33
- 2389 Broadcasting and Politics in Great Britain—Samuel L. Becker, 34-43
- 2390 John Quincy Adams' Address of July 4, 1821—Jerald L. Banninga, 44-49
- 2391 Newspaper Response to the Gettysburg Addresses—Ronald F. Reid, 50-60
- 2392 Prosody and Performance—Marjorie J. Lightfoot, 61-66
- April, 1967
- 2393 The Rhetoric of the Streets: Some Legal and Ethical Considerations—Franklyn S. Haiman, 99-114
- 2394 Archetypal Metaphor in Rhetoric: The Light-Dark Family—Michael Osborn, 115-126
- 2395 Alberto Moravia as Dramatist—Aida Mastangelo, 127-134
- 2396 Sam Hume at the Detroit Arts and Crafts Theatre—Tino Balio, 135-142
- 2397 Logic and Marketplace Argumentation—Ray Lynn Anderson and C. David Mortensen, 143-151
- 2398 The Effect of the Introduction on a Literary Communication—Paul D. Brandes and Marie Shepardson, 152-155
- 2399 Prosodic Features of Hawaiian English—Ralph Vanderslice and Laura Shun Pierson, 156-166

October, 1967

- 2400 The Doctors' Dilemma: Notes on the New York Theatre, 1966-1967—Alan S. Downer, 213-223
- 2401 Interpersonal Trust in Small-Group Communication—Kim Giffin, 224-234
- 2402 A Crucial Problem in Attitude Research—Gerald R. Miller, 235-240
- 2403 Stability of Factor Structure in Smith's Semantic Differential for Theatre Concepts—Theodore Clevenger, Jr., Margaret Leitner Clark, and Gilbert N. Lazier, 241-247
- 2404 Style and Stylistics: An Attempt at Definition—Joseph A. DeVito, 248-255
- 2405 Issues in Phonological Theory—J. Donald Ragsdale, 256-265
- 2406 The Frankenthal Debates: An Example of Sixteenth-Century Religious Disputation—Jess Yoder, 264-271
- 2407 Three Plain Speakers in Stuart England—Laura Crowell, 272-278

December, 1967

- 2408 John Locke and the New Rhetoric—Wilbur Samuel Howell, 319-333
- 2409 Cicero's Rhetoric in the Middle Ages—James J. Murphy, 334-341
- 2410 "Persevering, Unexhausted Bard": Tom D'Urfev—Jack A. Vaughan, 342-348
- 2411 Percy Mackaye's Civic Theatre Philosophy as Revealed in His Speeches—Charles C. Ritter, 349-353
- 2412 Subordinate Ethos and Leadership Attitudes—Alvin Goldberg, Lloyd Crisp, Evelyn Sieburg, and Michele Tolela, 354-360
- 2413 Altering Intelligibility through a Self-Administered Procedure—John W. Black, Kathleen H. Lang, and Sadanand Singh, 361-364
- 2414 Acoustic Parameters of Internal Open Juncture—Hilda B. Fisher and Jeri A. Logemann, 365-373
- 2415 Pyknolepsy and Stuttering—C. E. Hamre and M. E. Wingate, 374-377

VOLUME LIV

February, 1968

- 2416 Dimensions of the Concept of Rhetoric—Wayne E. Brockriede, 1-12
- 2417 Education as "The Balance Wheel of Social Machinery": Horace Mann's Arguments and Proofs—Kathleen Edgerton Kendall, 13-21
- 2418 A Rhetoric of Alienation as Reflected in the Works of Nathaniel Hawthorne—Michael H. Prosser, 22-28
- 2419 Rhetoric on Stage in Living Newspapers—Sam Smiley, 29-36
- 2420 Joseph Wood Krutch: The Critic of Tragedy Looks at Comedy—Joseph G. Green, 37-46
- 2421 Effect of Perceived Mispronunciation on Speech Effectiveness Ratings and Retention—Larry L. Barker, Robert J. Kibler, and Francis J. Kelly, 47-58
- 2422 Factors of Source Credibility—Jack L. Whitehead, Jr., 59-63

April, 1968

- 2423 Antony's Speech at Caesar's Funeral—George Kennedy, 99-106

- 2424 The Rhetoric of James Joyce—Phillip K. Tompkins, 107-114
- 2425 Eduard David's *Referenten Fuhrer*: A Rhetoric of German Socialism—Richard W. Wilke, 115-121
- 2426 The Rhetoric of Black Power: A Moral Demand?—Parke G. Burgess, 122-133
- 2427 Speechmaking of the New York Draft Riots of 1863—Wizona L. Fletcher, 134-139
- 2428 P. T. Barnum's Lectures for Londoners—Paul J. Boxell, 140-146
- 2429 Ironic Prologue and Epilogue to the Iroquois Fire—Wilma J. Dryden, 147-153

October, 1968

- 2430 Old, New, Borrowed, and (a Trifle) Blue: Notes on the New York Theatre, 1967-1968—Alan S. Downer, 199-211
- 2431 *Him* and the Modern Theatre—Manuel L. Grossman, 212-219
- 2432 Aesthetic and Moral Value in *Bonnie and Clyde*—William J. Free, 220-225
- 2433 Alfred Ayres: Maverick Elocutionist—Martha Thomson Barclay, 226-231
- 2434 Sound Systems of the Third Age of Middle Earth—Cj Stevens, 232-240
- 2435 Brunetto Latini's Rhetoric of Letter Writing—James R. East, 241-246
- 2436 The Rhetoric of Militant Deism—Richard S. Rogers, 247-251
- 2437 Toulmin Model of an Argument: An Examination and Extension—Jimmie D. Trent, 252-259
- 2438 The Role of Logic in Rhetoric—Glen E. Mills and Hugh G. Petric, 260-267
- 2439 Communication and Persuasion Research: Current Problems and Prospects—Gerald R. Miller, 268-276
- 2440 The Influence of Television on Policy Discussion—C. David Mortensen, 277-281

December, 1968

- 2441 Aristotle and Horace on Rhetoric and Poetics—Wilbur Samuel Howell, 325-339
- 2442 Skeptic Theory of Perception: A Philosophical Antecedent of Ciceronian Probability—Prentice A. Meador, Jr., 340-351
- 2443 Ethical Argument and *Rambler* No. 154—Jim W. Corder, 352-356
- 2444 Davitt's American Tour of 1882—Clyde E. Reeves, 357-362
- 2445 Alfred E. Smith, Political Debater—James L. Jones, 363-372
- 2446 Edward Bullough on "Psychical Distance"—Beverly Whitaker, 373-382
- 2447 Anne Merry and the Beginning of Stardom in the United States—Gresdna Doty, 383-391
- 2448 Henry Irving's Acting Theory and Stage Practice—Stephen R. Macht, 392-397
- 2449 Performing Nahum Tate's *King Lear*: Coming Hither by Going Hence—Peter L. Sharkey, 398-403

VOLUME LV

February, 1969

- 2450 The Rhetoric of Confrontation—Robert L. Scott and Donald K. Smith, 1-8
- 2451 Confrontation at Columbia: A Case Study in Coercive Rhetoric—James R. Andrews, 9-16

- 2452 Persuasion in Presidential Campaign Communication—James H. McBeth and Walter R. Fisher, 17-25
- 2453 1968 Democratic Campaign: A Political Upheaval—Bernard L. Brock, 26-35
- 2454 George Wallace Plays Rosemary's Baby—Lawrence W. Rosenfield, 36-44
- 2455 Samuel Beckett: En Attendant Fin de L'univers—Gary Cronkhite, 45-53
- 2456 Cognitive Dissonance in the Plays of Edward Albee—Robert M. Post, 54-60
- 2457 An Assessment of Quantitative Research in Speech—Wayne N. Thompson, 61-68
- 2458 Ego-Involvement: A Neglected Variable in Speech-Communication Research—Kenneth K. Sercio, 69-77
- April, 1969
- 2459 Toward a Theory of Interpretation—Jéré Veilleux, 105-115
- 2460 A New Definition of Dramatic Training—Arthur Lessac, 116-125
- 2461 Personal Addresses in the Plays of O'Neill—Egil Törnqvist, 126-130
- 2462 Senator Proctor's Cuban Speech: Speculations on a Cause of the Spanish-American War—Michelle Bray Davis and Rollin W. Quimby, 131-141
- 2463 Keir Hardie: The Absolutely Independent M.P.—Owen Peterson, 142-150
- 2464 The Rhetoric of Black Power: A Street-Level Interpretation—Richard B. Gregg, A. Jackson McCormack, and Douglas J. Pedersen, 151-160
- 2465 The Essential Schemes of Syntax: An Analysis of Rhetorical Theory's Recommendations for Uncommon Word Orders—Ronald H. Carpenter, 161-168
- 2466 A Summary of Experimental Research on the Effects of Evidence in Persuasive Communication—James C. McCroskey, 169-176
- October, 1969
- 2467 The Philosophical Basis of Chaim Perelman's Theory of Rhetoric—Ray D. Dearin, 213-224
- 2468 More Strange Than True: Notes on the New York Theatre, 1968-1969—Alan S. Downer, 225-236
- 2469 Television and the Democratic National Convention of 1968—William R. Brown, 237-246
- 2470 The North American Broadcast Service of Radio Prague—William S. Howell and John Franklin White, 247-255
- 2471 The Porch and the Stump: Campaign Strategies in the 1920 Presidential Election—Robert J. Brake, 256-267
- 2472 Francis J. Child: The Fourth Boylston Professor of Rhetoric and Oratory—Paul E. Ried, 268-275
- 2473 Some Factors Influencing Judgments of the Logical Validity of Arguments: A Research Review—Gerald R. Miller, 276-286
- 2474 Process Disruption and Measurement in Small Group Communication—Dale G. Leathers, 287-300
- 2475 Visual Discrimination of Certain Consonant Sounds—James N. Neelley and Bill E. Vaughn, 301-307
- December, 1969.
- 2476 Rhetoric and the Circle of Moral Studies: An Historiographic View—Vincent M. Bevilacqua, 343-357
- 2477 Rhetorical Madness: An Ideal in the *Phaedrus*—Claud A. Thompson, 358-363
- 2478 The Romantic as Reader: S. S. Curry and Expressive Aesthetics—Paul H. Gray, 364-371
- 2479 A Rhetoric for the Subjectivist in a World of Untruth: The Tasks and Strategies of Soren Kierkegaard—Michael Galati, 372-380
- 2480 Synge's *Playboy* and the Proximity of Violence—Harry W. Smith, 381-387
- 2481 Pinter and the New Irony—Kristin Morrison, 388-393
- 2482 The Actor's World of Silence—Bari Rolfe, 394-400
- 2483 Some Psychological Aspects of Active and Passive Sentences—Joseph A. DeVito, 401-406
- 2484 Interaction of Evidence and Readers' Intelligence on the Effects of Short Messages—John A. Kline, 407-413
- 2485 The Liberty Tree: A Symbol for American Patriots—Robert P. Hay, 414-424
- VOLUME LVI
- February, 1970
- 2486 Requirements, Problems, and Strategies: A Theory of Persuasion for Social Movements—Herbert W. Simons, 1-11
- 2487 The Rhetoric of the Arab-Israeli Conflict—D. Ray Heisey, 12-21
- 2488 On Analysis of *Logos*: A Methodological Inquiry—Rodney B. Douglass and Carroll C. Arnold, 22-32
- 2489 The Effect of Presentation on Source Evaluation—Don A. Schweitzer, 33-39
- 2490 Broadcasting and Social Change—Donald P. Mullally, 40-44
- 2491 Boucicault on Dramatic Action: His Confirmation of the *Poetics*—A. Cleveland Harrison, 45-53
- 2492 Myth, Religion, and Meaning in Greek Tragedy—Donald C. Mullin, 54-60
- 2593 Whately and Stanislavski: Complementary Paradigms of Naturalness—William Freeman, 61-66
- 2494 Aspects of 17th Century Quaker Rhetoric—Richard Bauman, 67-74
- 2495 Aspects of Rhetoric in Johnson's "Professedly Serious" *Rambler* Essays—Michael Rewa, 75-84
- April, 1970
- 2496 The Second Persona—Edwin Black, 109-119
- 2497 The Rhetoric of Moral Conflict: Two Critical Dimensions—Parke G. Burgess, 120-130
- 2498 A Motive View of Communication—Walter R. Fisher, 131-139
- 2499 The Logic Fallacy, Cognitive Theory, and the Enthymeme: A Search for the Foundations of Reasoned Discourse—Jesse G. Delia, 140-148
- 2500 Verbal Persuasive Strategies in Mixed-Motive Interactions—Thomas Beisecker, 149-160

- 2501 Style: A Matter of Manner—W. Ross Winterowd, 161-167
- 2502 Under the Veneer: Nixon's Vietnam Speech of November 3, 1969—Robert P. Newman, 168-178
- 2503 "Telling It Like It Is": An Examination of Black Theatre as Rhetoric—W. A. D. Riach, 179-186
- 2504 The Rhetoric of Coercion and Persuasion: The Reform Bill of 1832—James R. Andrews, 187-195
- 2505 Thematic Reduplication in Christian Rhetoric—Michael C. McGee, 196-204
- 2506 On "Speechifiers Well Snubbed": Some Rhetorical Viewpoints of Montaigne—Robert J. Brake, 205-213

October, 1970

- 2507 *Uncle Tom* from Page to Stage: Limitations of Nineteenth-Century Drama—David Grimsted, 235-244
- 2508 Clarkson Stanfield, R. A.: Scene Painter, Artist, Gentleman, and Friend—George E. Bogusch, 245-255
- 2509 Eugene O'Neill and the Death of the "Covenant"—Orley I. Holtan, 256-263
- 2510 Socio-Historical Perspectives of Black Oratory—Arthur L. Smith, 264-269
- 2511 Preliminaries to Language Intervention—Richard R. Lee, 270-276
- 2512 Milton's *Defensio Prima*: Ethos and Vituperation in a Polemic Engagement—Diane Parkin Speer, 277-283
- 2513 Arthur Vandenberg's Rhetorical Strategy in Advancing Bipartisan Foreign Policy—J. W. Patterson, 284-295
- 2514 Sir Alec Douglas Home: Case Study in Rhetorical Failure—Charles W. Lomas, 296-303
- 2515 The Status of Small Group Research—C. David Mortensen, 304-309

December, 1970

- 2516 The Fallacy of the "Communication Breakdown"—Dennis R. Smith, 343-346
- 2517 Social Alienation by Communication Denial—Kim Gillin, 347-357
- 2518 Rhetoric and Science Journalism—Ray Lynn Anderson, 358-368
- 2519 Raymond Swing's Broadcasts "In the Name of Sanity"—Robert R. Smith, 369-377
- 2520 Locke on Rhetoric and Rational Man—Jerry L. Weedon, 378-387
- 2521 The Rhapsode—Donald E. Hargis, 388-398
- 2522 Speaking Arenas of Ancient Mesopotamia—John W. Wills, 398-405
- 2523 The Charleston Platform Debate in Rhetorical-Historical Perspective—Joseph J. Hemmer, Jr., 406-416
- 2524 Northrop Frye and Speech Criticism: An Introduction—Richard Conville, 417-425
- 2525 The Time Plays of J. B. Priestly—Robert Skloot, 426-431

VOLUME LVII

February, 1971

- 2526 Retrospect and Prospect: 1970—Donald C. Bryant, 1-10
- 2527 The Rhetoric of Peaceful Coexistence:

- Khrushchev in America, 1959—Theodore Otto Windt, Jr., 11-22
- 2528 The Rhetoric of Desecration—Richard J. Goodman and William I. Gordon, 23-31
- 2529 Oral Argument Before the Supreme Court: *Marshall v. Davis* in the School Segregation Cases—Milton Dickens and Ruth E. Schwartz, 32-42
- 2530 Extended Debate and the Rules of the United States Senate—Peter E. Kane, 43-49
- 2531 Exhortation as Exorcism: Cotton Mather's Sermons to Murderers—Walter Lazenby, 50-56
- 2532 Salvation Through Separation: The Image of the Negro in the American Colonization Society—Philip C. Wander, 57-67
- 2533 Yeats: What Method? An Approach to the Performance of the Plays—Josephine Johnson, 68-74
- 2534 The Plays of Knut Hamsun—Carla Waal, 75-82
- 2535 Philadelphia Frenchman—C. Stevens, 83-88
- 2536 A Comparative Study of Rate Evaluations of Experienced and Inexperienced Listeners—Norman J. Lass and Marcia D. Puffenberger, 89-93

April, 1971

- 2537 The "Sounding" of a Poem—Donald R. Salper, 129-133
- 2538 The Shropshire Lad as Funeral Orator—Robert M. Browne, 134-139
- 2539 Voices in Opposition: A Burkeian Rhetoric of *Saint Joan*—S. John Macksoud and Ross Altman, 140-146
- 2540 Rhetorical Principles in Didactic Drama—Sam Smiley, 147-152
- 2541 The Theater of Ideology in Nazi Germany—Bruce H. Zortman, 153-162
- 2542 The Quest Story and Nixon's November 3, 1969 Address—Hermann G. Stelzner, 163-172
- 2543 American Values: *Circa* 1920-1970—Mary G. McEdwards, 173-180
- 2544 Numerical, Sequential, and Temporal Patterns in English Verse—Marjorie J. Lightfoot, 193-203
- 2545 Projection and Adoption: Toward a Clarification of the Concept of Empathy—Gilda C. Parrella, 204-213
- 2546 Television Drama in Britain—Malcolm Page, 214-220
- 2547 John Grierson: Documentary Film Pioneer—David L. Woods, 221-228

October, 1971

- 2548 Selected Studies of Broadcast Censorship in Five Countries—Walter B. Emery, 259-265
- 2549 "The Selling of the Pentagon": Was CBS the Fulbright Propaganda Machine?—Jimmie N. Rogers and Theodore Clevenger, Jr., 266-273
- 2550 "Actions for Slander"—Defamation in English Law, Language, and History—W. R. Jones, 274-283
- 2551 Creativity, Improvisation, and the Actor—Patrick Murphy, 284-290
- 2552 Etienne Decroux and the French School of Mime—Annette Lust, 291-297
- 2553 The "Uncontested Term" Contested: An Analysis of Weaver on Burke—Dennis R. Bormann, 298-305

- 2554 The Rhetoric of Burke's Select Committee Reports—Richard Speer, 306-315
- 2555 Reflections of the National Character in American Rhetoric—James R. Andrews, 316-324
- 2556 H. Rap Brown: The Cambridge Incident—Patrick C. Kennicott and Wayne E. Page, 325-334
- 2557 British University Debating—George R. Skorkowsky, Jr., 335-343
- December, 1971
- 2558 The Emerging Concept of Communication as Dialogue—Richard L. Johannesen, 373-382
- 2559 Psychological Theories of Persuasion: An Auditor's Report—Herbert W. Simons, 383-392
- 2560 Specificity, Verifiability, and Message Credibility—Paul I. Rosenthal, 393-401
- 2561 Criticism of Empirical Research in Communication—C. T. 621, 402-409
- 2562 Dialect Perception: A Critical Review and Re-Evaluation—Richard R. Lee, 410-417
- 2563 The Attitude-Behavior Discrepancy Problem: Revisited—David T. Burhans, Jr., 418-428
- 2564 Ego-Involvement: A Confusing Variable in Speech Communication Research—William W. Wilmot, 429-436
- 2565 Persuasion Via Mere Exposure—Raymond K. Tucker and Paul D. Ware, 437-443
- 2566 An Interact System Model: Generating a Grounded Theory of Small Groups—B. Aubrey Fisher and Leonard Hawes, 444-453
- VOLUME LVIII
- February, 1972
- 2567 The Diatribe: Last Resort for Protest—Theodore Otto Windt, Jr., 1-14
- 2568 The Concept of the Paramessage in Persuasive Communication—Paul I. Rosenthal, 15-30
- 2569 The New Politics Meets the Old Rhetoric: New Directions in Campaign Communication Research—David L. Swanson, 31-40
- 2570 Non-Verbal Communication and the Overlooked Action in Pinter's *The Caretaker*—Robert P. Murphy, 41-47
- 2571 *Persona* and Parody in Donne's *The Anniversaries*—Emory B. Elliott, Jr., 48-57
- 2572 Reading Emerson for the Structures: The Coherence of the Essays—Lawrence J. Buell, 58-69
- 2573 Vico, Rhetorical Humanism, and the Study Methods of *Our Time*—Vincent M. Bevilacqua, 70-83
- April, 1972
- 2574 Concepts of Language and Meaning: A Comparative Study—John R. Stewart, 123-133
- 2575 *Stasis* in Aristotle's *Rhetoric*—Wayne N. Thompson, 134-141
- 2576 James Baldwin's Message for White America—Gregory Mowe and W. Scott Nobles, 142-151
- 2577 Chain of Argument in the British Free Trade Debates—Alfred A. Funk, 152-160
- 2578 Churchill the Phrase Forger—Manfred Weidhorn, 161-174
- 2579 Barry Goldwater's Rhetoric of Rugged Individualism—John C. Hammerback, 175-183
- 2580 Politics and the Canadian Broadcasting Corporation—Alex F. Toogood, 184-190
- 2581 O'Casey's Structural Design in *Junno*—Michael W. Kaufman, 191-198
- 2582 The Old School of Acting and the English Provinces—Attilio A. Favorini, 199-208
- 2583 Jewish Statehood Legitimated: Abba Hillel Silver at the American Jewish Conference—Jerome B. Polisky and Frances R. Wolpaw, 209-216
- October, 1972
- 2584 Rhetoric, Reality, and Mass Media—David M. Berg, 255-263
- 2585 Affirmation by Negation in the Women's Liberation Movement—Brenda Robinson Hancock, 264-271
- 2586 The Musical Form in Rhetorical Exchange: Theoretical Considerations—James R. Irvine and Walter G. Kirkpatrick, 272-284
- 2587 Dialects and the Effects of Stereotypes on Interpersonal Attraction and Cognitive Processes in Impression Formation—Jessie G. Delia, 285-297
- 2588 Vocalic Communication in Persuasion—W. Barnett Pearce and Bernard J. Brommel, 298-306
- 2589 John Arden's Essential Vision: Tragical-Historical-Political—Ann P. Messenger, 307-312
- 2590 Plays: Well-Constructed and Well-Made—Patti P. Gillespie, 313-321
- 2591 The New Theatre—John Perry, 322-326
- 2592 The Unity of the English Mystery Cycles—M. James Young, 327-337
- December, 1972
- 2593 Conventional Wisdom—Traditional Form: The President's Message of November 3, 1969—Forbes I. Hill, 373-386
- 2594 *Topoi* and the Problem of Invention—Karl R. Wallace, 387-395
- 2595 Fantasy and Rhetorical Vision: The Rhetorical Criticism of Social Reality—Ernest G. Bormann, 396-407
- 2596 Alexander Bain and the Genesis of Paragraph Theory—Ned A. Shearer, 408-417
- 2597 Rhetorical Invention in the Regency Crisis Pamphlets—Bruce E. Gronbeck, 418-430
- 2598 The Pulpit and Black America: 1865-1877—Paul C. Brownlow, 431-440
- 2599 Rhetoric, Society, and the Critical Response—Philip Wander and Steven Jenkins, 441-450
- VOLUME LIX
- February, 1973
- 2600 The Question of a Paradigm for the Study of Speech-Using Behavior—Robert E. Sanders, 1-10
- 2601 Elements of a Model for Communication Processes—Leonard C. Hawes, 11-21
- 2602 Group Communication: Perspectives and Priorities for Future Research—Dennis S. Gouran, 22-29

- 2603 Organismic Concepts in the Unification of Rhetoric and Communication—Dennis R. Smith and Lawrence Kearney, 30-39
- 2604 Words without Things: Toward a Social Phenomenology of Language—Stanley Deetz, 40-51
- 2605 Old Time GSR and a New Approach to the Analysis of Public Communication—James E. Fletcher, 52-60
- 2606 Crisis Rhetoric: Coercion vs. Force—Parke G. Burgess, 61-73
- 2607 The Rhetoric of Women's Liberation: An Oxymoron—Karilyn Kolrs Campbell, 74-86
- 2608 *Everyman*: A Dramatization of Death—Allen D. Goldhamer, 87-98
- April, 1973
- 2609 Electing Time—Edwin Black, 125-129
- 2610 Political Information, Influence, and Judgment in the 1972 Presidential Campaign—David L. Swanson, 130-142
- 2611 The Eagleton Affair: A Fantasy Theme Analysis—Ernest G. Bormann, 143-159
- 2612 Reaffirmation and Subversion of the American Dream—Walter R. Fisher, 160-167
- 2613 A Movement Perspective on the 1972 Presidential Campaign—Herbert W. Simons, James W. Chesebro, and C. Jack Orr, 168-179
- 2614 The Japanese Patterns of Communication and the Concept of *Amae*—L. Takeo Doi, 180-185
- 2615 Yukichi Fukuzawa: A Promulgator of Western Rhetoric in Japan—Roichi Okabe, 186-195
- 2616 The Passionate Negation: The Chartist Movement in Rhetorical Perspective—James R. Andrews, 196-208
- 2617 The Ambassador's Speech: A Particularly Hellenistic Genre of Oratory—Cecil W. Wooten, 209-212
- October, 1973
- 2618 Industry, Mass Magazines, and the Ecology Issue—William R. Brown and Richard E. Crable, 259-272
- 2619 They Spoke in Defense of Themselves: On the General Criticism of Apologia—B. L. Ware and Wil A. Linkugel, 273-283
- 2620 A Rhetorical View of Locutionary, Illocutionary, and Perlocutionary Acts—Paul Newell Campbell, 284-296
- 2621 The Juggernaut Metaphor in American Rhetoric—William Gribbin, 297-303
- 2622 Metaphor and Dramatic Structure in *The Chalk Garden*—Cynthia S. Matlack, 304-310
- 2623 Poetic Realizing as Knowing—Don Geiger, 311-318
- 2624 Weaver's Rhetorical Theory: Axiology and the Adjustment of Belief, Invention, and Judgment—Donald P. Cushman and Gerard A. Hauser, 319-329
- 2625 Parker's Assessment of Webster: Argumentative Synthesis Through the Tragic Metaphor—Valerie Schneider, 330-336
- December, 1973
- 2626 Rationality and Rhetoric in Philosophy—Henry W. Johnstone, Jr., 381-389
- 2627 Mass Communication and Political Socialization: A Re-Assessment of Two Decades of Research—Sidney Kraus, 390-400
- 2628 News Diffusion of the George Wallace Shooting: The Apparent Lack of Interpersonal Communication as an Artifact of Delayed Measurement—Thomas M. Steinfatt, Walter Gantz, David R. Seibold, and Larry D. Miller, 401-412
- 2629 Politics and Pornography—Lawrence W. Rosenfield, 413-422
- 2630 A Critique of Assumptions Underlying the Study of Communication in Conflict—Leonard C. Hawes and David H. Smith, 423-435
- 2631 Towards a Poor Readers Theatre—Leslie Gillian Abel and Robert M. Post, 436-442
- 2632 Impersonation and Authenticity: The Theatre as Metaphor in Kopit's *Indians*—John Bush Jones, 443-451
- 2633 The Man with the Muck Rake: A Reinterpretation—Stephen E. Lucas, 452-462
- 2634 Watts' Dissenting Rhetoric of Prayer—C. Jack Gravlee and James R. Irvine, 463-473
- VOLUME LX
- February, 1974
- 2635 Rhetoric and Autobiography: The Case of Malcolm X—Thomas W. Benson, 1-13
- 2636 Women's Speech: Separate but Unequal?—Cheris Kramer, 14-24
- 2637 A Phenomenological Approach to Harold Pinter's *A Slight Ache*—Leonard Powell, 25-32
- 2638 The Minstrel Show As Theatre of Misrule—Jules Zanger, 33-38
- 2639 Shakespeare's Use of Elizabethan Dress as a Comedic Device in *The Taming of the Shrew*: "Something Mechanical Encrusted on the Living"—Kevin L. Seligman, 39-44
- 2640 Charles Kean: Tragedian in Transition—M. Glen Wilson, 45-57
- 2641 Frances Wright on Women's Rights: Eloquence Versus Ethos—Kathleen Edgerton Kendall and Jeanne Y. Fisher, 58-68
- 2642 Exile as Emergence: Frederick Douglass in Great Britain, 1845-1847—Gerald Fulkerson, 69-82
- 2643 A Case Study in Reconciliation: General John B. Gordon and "The Last Days of the Confederacy"—Howard Dorgan, 83-91
- 2644 Sympathy and Propriety in Adam Smith's Rhetoric—Patricia R. Spence, 92-99
- April, 1974
- 2645 Toward a Resolution of the Generative Semantics/Classical Theory Controversy: A Psycholinguistic Analysis of Metaphor—Thomas S. Frenz, 125-133
- 2646 Behavioral Assessment of Speech Anxiety—Anthony Mulac and A. Robert Sherman, 134-143
- 2647 The Rhetoric of Rural Physician Procurement Campaigns: An Application of Tavistock—Stephen Nye Barton and John B. O'Leary, 144-154
- 2648 Intellectual Respectability: A Rhetorical Problem—Jeanine Czubaroff, 155-164

- 2649 Rhetorical Criticism as Argument—Wayne Brockriede, 165-174
- 2650 A Burkean Analysis of the Rhetorical Dimensions of a Multiple Murder and Suicide—Jeanne Y. Fisher, 175-189
- 2651 Inconsistency in Campbell's *Rhetoric*: Explanation and Implications—Karen Rasmussen, 190-200
- 2652 Interpretation of Natural Law in the Conflict Over *Humanae Vitae*—Kathleen Jamieson, 201-211
- 2653 Mussolini and the Theatre—Stanley V. Longman, 212-224
- October, 1974
- 2654 On Brechtian Acting—Mordecai Gorelik, 265-278
- 2655 The Prejudice against Native American Drama from 1778 to 1830—Harold J. Nichols, 279-288
- 2656 Intonation in Nineteenth-Century Fiction: The Voices of Paraphrase—Elliot M. Schrero, 289-295
- 2657 Alcestis and the Rhetoric of Departure—Nicolas P. Gross, 296-305
- 2658 Toward the use of Traditional Entertainment Forms to Stimulate Social Change—William J. Starosta, 306-312
- 2659 Thoreau and Civil Disobedience: A Rhetorical Paradox—Christopher L. Johnstone, 313-322
- 2660 Booker T. Washington and the Myth of Heroic Materialism—Andrew A. King, 323-327
- 2661 Rhetorical and Anti-Rhetoric in Early American Scientific Societies—Joseph W. Wenzel, 328-336
- 2662 Presidential Motives for War—Robert L. Ivie, 337-345
- 2663 Lincoln at Cooper Union: A Rhetorical Analysis of the Text—Michael C. Leff and G. P. Mohrmann, 346-358
- 2664 "The Rhetoric of Child Labor Reform: An Efficacy-Utility Analysis"—J. Robert Cox, 359-370
- December, 1974
- 2665 The Imposed Norm Hypothesis: A Validation—Howard Giles, Richard Bourhis, Peter Trudgill, and Alan Lewis, 405-410
- 2666 Effects of Phonological Speech Foreignness Upon Three Dimensions of Attitude of Selected American Listeners—Anthony Mulac, Theodore D. Hanley, and Diane Y. Prigge, 411-420
- 2667 The Effect of Predispositions Toward Verbal Behavior on Interaction Patterns in Dyads—C. David Mortensen and Paul H. Arntson, 421-430
- 2668 The Cigarette Commercial Ban: A Pattern for Change—Kathleen R. Woodby and F. Leslie Smith, 431-441
- 2669 Charles Darwin and the Crisis of Ecology: A Rhetorical Perspective—John Angus Campbell, 442-449
- 2670 The Marxian Rhetoric of Angelica Balabanoff—Richard W. Wilkie, 450-458
- 2671 Lincoln at Cooper Union: A Rationale for Neo-Classical Criticism—G. P. Mohrmann and Michael C. Leff, 459-467
- 2672 William Pitt and the Suspension of Habeas Corpus—James S. Measell, 468-476
- 2673 The Defeats of Judges Haynsworth and Carswell: Rejection of Supreme Court Nominees—Richard E. Vatz and Theodore Otto Windt, Jr., 477-488
- 2674 The Experience of Criticism—Lawrence W. Rosenfield, 489-496
- VOLUME LXI
- February, 1975
- 2675 Metaphor and Linguistic Theory—Paul Newell Campbell, 1-12
- 2676 Speaking "Like a Man" in Teamsterville: Culture Patterns of Role Enactment in an Urban Neighborhood—Gerry Philipson, 13-22
- 2677 Rhetorical Art and Literary Form in Mill's *The Subjection of Women*—Robert C. Schweik, 23-30
- 2678 Happily Ever After and Other Relationship Styles: Advice on Interpersonal Relations in Popular Magazines, 1951-1973—Virginia Kidd, 31-39
- 2679 Conversion of America's Consciousness: The Rhetoric of *The Exorcist*—Thomas S. Frenz and Thomas B. Farrell, 40-47
- 2680 The Dialogue of Incompletion: Language in Tennessee William's Later Plays—Thomas P. Adler, 48-58
- 2681 Kinsey vs. Christianity: A Clash of "Paradigms" on Human Nature—Robert C. Johnson, 59-70
- 2682 Swift and Cicero: The Character of Verres—Pat Rogers, 71-75
- 2683 Colloquy I. Theory Transformation in Communication: The Case of Henry Johnstone—Walter M. Carleton, 76-88
- 2684 Colloquy II. The Facts in the Case of Henry Johnstone—Henry W. Johnstone, Jr., 89-91
- April, 1975
- 2685 Lethal Rhetoric: The Selling of the China Myths—Robert P. Newman, 113-128
- 2686 The Bashful Hero in American Film of the Nineteen-Forties—Russell L. Merritt, 129-139
- 2687 The Innovational Movement: A Rhetorical Theory—Ralph R. Smith and Russell R. Windes, 140-153
- 2688 A Rhetorical Re-examination of Arthur Vandenberg's "Dramatic Conversion", January 10, 1945—Richard B. Gregg, 154-168
- 2689 Bright's Tributes to Garrison and Field—Loren Reid, 169-177
- 2690 Faith, Mystery and Data: An Analysis of "Scientific" Studies of Persuasion—Charles Larson and Robert Sanders, 178-194
- 2691 Colloquy I. Pre-Suppositions, Conceptual Foundations, and Communication Theory: On Hawes' Approach to Communication—Lawrence Grossberg and Daniel J. O'Keefe, 195-208
- 2692 Colloquy II. A Response to Grossberg and O'Keefe: Building a Human Science of Communication—Leonard C. Hawes, 209-219
- October, 1975
- 2693 In Search of "The People": A Rhetorical Alternative—Michael C. McGee, 235-249

- 2694 Rhetorical Vision and the Persuasion of a Historical Movement: The Disciples of Christ in Nineteenth Century American Culture—Carl Wayne Hensley, 250-264
- 2695 Putting Out the Light: Staging the Theme of Pinter's *Old Times*—Robert Skloot, 265-270
- 2696 The Role of Aesthetic Theory in (Mass) Communication Theory—Donald F. Theall, 271-278
- 2697 *Last Tango in Paris et al. v. The Supreme Court*: The Current State of the Obscenity Law—J. Donald Ragsdale, 279-289
- 2698 Symbolic Action in India: Gandhi's Nonverbal Persuasion—Allen H. Merriam, 290-306
- 2699 Rhetorical Aspects of the Nazi Meeting: 1926-1933—Randall L. Bytwerk, 307-318
- December, 1975
- 2700 The Polemical Mr. Darwin—John Angus Campbell, 375-390
- 2701 The *Personae* of Scientific Discourse—Paul Newell Campbell, 391-405
- 2702 Antecedent Genre as Rhetorical Constraint—Kathleen M. Jamieson, 406-415
- 2703 Aaron Hill and Eighteenth-Century Acting Theory—Lise-Lone Marker and Frederick J. Marker, 416-427
- 2704 Toward an Irvingesque Theory of Shakespearean Acting—Stephen C. Schultz, 428-438
- 2705 Colloquy I. A Synoptic View of Systems of Western Rhetoric—Robert L. Scott, 440-447
- 2706 Colloquy II. A Synoptic View of Systems of Western Rhetoric—Douglas Ehninger, 448-453

VOLUME LXII

February, 1976

- 2707 Knowledge, Consensus, and Rhetorical Theory—Thomas B. Farrell, 1-14
- 2708 Places for Speaking in Teamsterville—Cerry Philipsen, 15-25
- 2709 How I Got Over: Communication Dynamics in the Black Community—Jack L. Daniel and Geneva Smitherman, 26-39
- 2710 On "Paradoxes" in the Rhetoric of New England Transcendentalists—Philip K. Tompkins, 40-48
- 2711 "It is Unsatisfactory to Read to One's Self": Mark Twain's Informal Readings—Alan Gribben, 49-56
- 2712 Network Affiliate Opinions on Five Critical Issues Facing the Broadcaster and the Government—Charles S. Steinberg, 57-61
- 2713 Colloquy I. The Party Line—Kenneth Burke, 62-68
- 2714 Colloquy II. The Two-Party Line: A Reply to Kenneth Burke—Wilbur Samuel Howell, 69-77

April, 1976

- 2715 Deep and Surface Images in the Construction of Political Issues: The Case of Amnesty—W. Lance Bennett, Patricia Dempsey Harris, Janet E. Laskey, Alan H. Levitch, Sarah E. Monrad, 109-126
- 2716 The Rhetoric of Power Maintenance: Elites at the Precipice—Andrew A. King, 127-134

- 2717 Rhetoric, Philosophy and the Volk: Johann Gottlieb Fichte's *Addresses to the German Nation*—Michael D. McGuire, 135-144
- 2718 Popular Music and World War II: The Rhetoric of Continuation—G. P. Mohrman and F. Eugene Scott, 145-156
- 2719 Music and the Three Appeals of Classical Rhetoric—Gerard G. LeCoat, 157-166
- 2720 "Lean Not Unto Thine Own Understanding": Grammar As Theme in George Herbert's "Good Friday" and "Prayer (I)"—Lawrence A. Lapidus, 167-178
- 2721 Differences in Group Communication: A Review of Relevant Research—John C. Baird, Jr., 179-192

October, 1976

- 2722 The Declaration of Independence: Some Adventures with America's Political Masterpiece—Wilbur Samuel Howell, 221-233
- 2723 Tradition and Theory in Rhetoric—S. M. Halloran, 234-241
- 2724 The Art of Words in Songs—Mark W. Booth, 242-249
- 2725 Structural Functions of Rhyme and the Performance of Poetry—William E. Rickert, 250-255
- 2726 Gayspeak—Joseph J. Hayes, 256-266
- 2727 Attitude-Behavior Relationships in Communication Research—Thomas M. Steinfatt and Dominic A. Infante, 267-278
- 2728 "Free Speech" Decisions and the Legal Process: The Judicial Opinion in Context—Don R. Le Duc, 279-287

December, 1976

- 2729 Language-Action: A Paradigm for Communication—Thomas S. Frenz and Thomas B. Farrell, 333-349
- 2730 How Writing is Used in Talk: A Study of Communicative Logic-in-Use—Leonard C. Hawes, 350-360
- 2731 A Constructivist Analysis of the Concept of Credibility—Jesse G. Delia, 361-375
- 2732 Colloquy I. On Rhetoric and Poetry: John Donne's "The Prohibition" Revisited—Walter H. Beale, 376-386
- 2733 Colloquy II. On Prohibition and Repeal—Thomas O. Sloane, 387-388
- 2734 The Prime-Time Television Environment and Emerging Rhetorical Visions—William R. Brown, 389-399
- 2735 Rhetorical Ridicule of Reconstruction: Blacks—Cal M. Logue, 400-409
- 2736 The Functions of Oral Argument in the U. S. Supreme Court—Stephen L. Wasby, Anthony A. D'Amato, and Rosemary Metrailler, 410-422

VOLUME LXIII

February, 1977

- 2737 Mythic Rhetoric in *Mein Kampf*: A Structuralist Critique—Michael McGuire, 1-13
- 2738 The Role of Moral Idealism in Social Change: Lord Ashley and the Ten Hours Factory Act—Patricia L. Schmidt, 14-27
- 2739 The Fall of Wellington: A Case Study of the Relationship between Theory, Practice,

- and Rhetoric in History—Michael C. McGee, 28-42
- 2740 British Voices on the Eve of the American Revolution: Trapped by the Family Metaphor—J. Vernon Jensen, 43-50
- 2741 The Eccentric: The English Comic Farce of Sir Arthur Pinero—Robert Ronning, 52-58
- 2742 Reader, Text, Audience: Oral Interpretation and Cognitive Tuning—Stuart J. Kaplan and G. P. Mohrmann, 59-65
- 2743 Constructivism and the Study of Human Communication—Jesse G. Delia, 66-83
- April, 1977
- 2744 Must We All Be "Rhetorical Critics"?—Barnett Baskerville, 107-116
- 2745 Frederick Jackson Turner and the Rhetorical Impact of the Frontier Thesis—Ronald H. Carpenter, 117-129
- 2746 Fetching Good Out of Evil: A Rhetorical Use of Calamity—Ernest G. Bormann, 130-139
- 2747 Populist Rhetoric Reassessed: A Paradox—Howard S. Erlich, 140-151
- 2748 Three Sheers for Kenneth Burke—Laura Crowell, 150-167
- 2749 The Poesis of Space: Prosodic Structures in Concrete Poetry—Janet Larsen McHughes, 168-179
- 2750 Ibsen's *Little Eyolf* and Modern Tragicomedy—M. S. Barranger, 180-187
- 2751 Ike: Identification, Argument, and Paradoxical Appeal—Richard E. Crable, 188-196
- October, 1977
- 2752 The Ritualistic and Pragmatic Bases of Political Campaign Discourse—W. Lance Bennett, 219-238
- 2753 And That's the Way it Was? Television Covers the 1976 Presidential Campaign—David L. Swanson, 239-248
- 2754 A Government as Good as its People: Jimmy Carter and the Restoration of Transcendence to Politics—John H. Patton, 249-257
- 2755 The Carter Persona: An Empirical Analysis of the Rhetorical Visions of Campaign '76—David L. Rarick, Mary B. Duncan, David G. Lee, and Laurinda W. Porter, 258-273
- 2756 Foreign Policy Communication Dramas: How Mediated Rhetoric Played in Peoria in Campaign '76—John F. Cragan and Donald C. Shields, 274-289
- 2757 "Like a Prophetic Spirit": Samuel Davies, American Eulogists, and the Deification of George Washington—John F. Berens, 290-297
- 2758 The Textual and Cultural Authenticity of Patrick Henry's "Liberty or Death" Speech—Judy Hample, 298-310
- 2759 The Persuasive Force of Humor: Cicero's Defence of Caelius—Michael Volpe, 311-323
- December, 1977
- 2760 The Evolution of the Archetypal Sea in Rhetoric and Poetic—Michael Osborn, 347-363
- 2761 The Study of Rhetoric in the Twelfth Century—John Blicse, 364-383
- 2762 An Exploration of Generic Aspects of Contemporary American Christian Sermons—Thomas D. Clark, 384-394
- 2763 Theosophy and Revolution: Huntly Carter and the "New Spirit" in Early Soviet Theater—Robert C. Williams, 395-404
- 2764 American History on Stage in the 1960's: Something Old, Something New—Carol Weiher, 406-412
- 2765 Rhetorical Dramatization in the Development of American Communism—Richard J. Ilkka, 413-427
- 2766 Black Messiah: The Father Divine Peace Mission Movement—Keith V. Erickson, 428-438
- VOLUME LXIV
- February, 1978
- 2767 Storytelling in Criminal Trials: A Model of Social Judgment—W. Lance Bennett, 1-22
- 2768 Ethical Codes, Accountability, and Argumentation—Richard E. Crable, 23-32
- 2769 An Unquiet Desperation: Rhetorical Aspects of "Popular" Atheism in the United States—Roderick P. Hart, 33-46
- 2770 Toward a Conceptualization of Communication Satisfaction—Michael L. Hecht, 47-62
- 2771 The Influence of Plato's Developing Psychology on His Views of Rhetoric—David S. Kaufer, 63-78
- 2772 An Ontological Basis for a Modern Theory of the Composing Process—Frank J. D'Angelo, 79-85
- 2773 The Multiple Nature of Reality in Pinter's *The Caretaker*—Ricki Morgan, 86-96
- April, 1978
- 2774 Ideology as Communication Process—William R. Brown, 123-140
- 2775 "Not Men, But Measures": The Origins and Import of an Ideological Principle—Michael C. McGee, 141-154
- 2776 The Rhetoric of Political Corruption: Sociolinguistic, Dialectical, and Ceremonial Processes—Bruce E. Gronbeck, 155-172
- 2777 Jimmy Carter and *Playboy*: A Sociolinguistic Perspective on Style—Martha Solomon, 173-182
- 2778 Foundations of Dialogic Communication—John Stewart, 183-201
- 2779 Communication and Conflict: A System-Theoretic Perspective—Brent D. Ruben, 202-210
- October, 1978
- 2780 Rhetorical Structure: Truth and Method in Weaver's Epistemology—Robert E. Haskell and Gerard A. Hauser, 233-245
- 2781 *The Confessions of Nat Turner*: Styron's "Meditation on History" as Rhetorical Act—Mary S. Strine, 246-266
- 2782 Student Perceptions of Sexism—Sarah Trenholm and William R. Todd de Manillas, 267-283
- 2783 Feminist Theatre: A Rhetorical Phenomenon—Patti P. Gillespie, 284-294

- 2784 *Retorica E Elocuencia: The Evolution of Rhetorical Thought in Eighteenth Century Spain*—Don Abbott, 295-303
- 2785 The Martial "Virtue" of Rhetoric in Machiavelli's *Art of War*—William E. Wiethoff, 304-312
- 2786 What is Rhetorical Knowledge? A Response to Farrell—and More—Walter M. Carleton, 313-328
- 2787 Social Knowledge II—Thomas B. Farrell, 329-334
- December, 1978
- 2788 Perelman's Universal Audience—John W. Ray, 361-375
- 2789 Toward a Logic of Good Reasons—Walter R. Fisher, 376-384
- 2790 A Time for Silence: Booker T. Washington in Atlanta—Robert L. Heath, 385-399
- 2791 Thomas Reid's Fundamental Rules of Eloquence—Eric Wm. Skopec, 400-408
- 2792 Looking for a Home: the Sermon as Waif in the English Church, 1534 to 1559—John E. Braun, 409-414
- 2793 The Antibusiness Theme in Late Nineteenth Century American Drama—Lois C. Gottlieb, 415-426
- 2794 On the Falsification of Rules Theories—Keith Adler, 427-438

VOLUME LXV

February, 1979

- 2795 Debunking the Resignation of Earl Butz: Sacrificing an Official Racist—James E. Klumpp and Thomas A. Hollihan, 1-11
- 2796 John Stuart Mill's *On Liberty*: Implications for the Epistemology of the New Rhetoric—Richard A. Cherwitz and James W. Hinks, 12-24
- 2797 Freedom and Responsibility in First Amendment Theory: Defamation Law and Media Credibility—David M. Hunsaker, 25-35
- 2798 Causation and Creativity in Rhetorical Situations: Distinctions and Implications—John H. Patton, 36-55
- 2799 The Sequential Analysis of Social Interaction—Dean E. Hewes, 56-73
- 2800 The Greekless Reader and Aristotle's *Rhetoric*—Thomas M. Conley, 74-79
- April, 1979
- 2801 The Public Letter as a Rhetorical Form: Structure, Logic, and Style in King's "Letter from Birmingham Jail"—Richard P. Fulkerson, 121-136
- 2802 Roosevelt's First Inaugural: A Study of Technique—Halford Ross Ryan, 137-149
- 2803 Logan's Oration: A Case Study in Ethnographic Authentication—James H. O'Donnell, III, 150-156
- 2804 Group Libel Revisited—Ruth McCaffey, 157-170
- 2805 Point of View in Rhetorical Situations: Classical and Romantic Contrasts and Contemporary Implications—David S. Kaufer, 171-186
- 2806 *Topoi* and Rhetorical Competence—Ruth Anne Clark and Jesse G. Delja, 187-206
- 2807 Doing By Saying: Toward a Theory of Perlocution—Robert N. Gaines, 207-217
- October, 1979
- 2808 Marxist Dialectics and Rhetorical Criticism—Lawrence Grossberg, 235-249
- 2809 Structuralism vs. Phenomenology: Implications for Rhetorical Criticism—Barbara Warnick, 250-261
- 2810 The "Positive Woman's" Journey: A Mythic Analysis of the Rhetoric of STOP ERA—Martha Solomon, 262-274
- 2811 Equal Rights Amendment Controversy: Two Worlds in Conflict—Sonja K. Foss, 275-288
- 2812 Proverbs and Practical Reasoning: A Study in Socio-Logic—Paul D. Goodwin and Joseph W. Wenzel, 289-302
- 2813 Dionysius of Halicarnassus: A Reappraisal—Wayne N. Thompson, 303-310
- 2814 Rhetorical Transformation of Evidence in Criminal Trials: Creating Grounds for Legal Judgment—W. Lance Bennett, 311-323
- December, 1979
- 2815 Hermeneutics and Rhetoric: A Seen but Unobserved Relationship—Michael J. Hyde and Craig R. Smith, 347-363
- 2816 The Great Society as a Rhetorical Proposition—David Zarefsky, 364-378
- 2817 The Rhetoric of Strategic Retreat: Carter and the Panama Canal Debate—Ronald A. Sudol, 379-391
- 2818 Kenneth Burke on Form—Robert L. Heath, 392-404
- 2819 Kenneth Burke's Discovery of Dramatism—Michael Feehan, 405-411
- 2820 Habermas' Theory of Communication: A Critical Explication—Brant R. Burleson and Susan L. Kline, 412-428
- 2821 *The Wesker Trilogy* Revisited: Games to Compensate for the Inadequacy of Words—Thomas P. Adler, 429-438

COMMUNICATION MONOGRAPHS

VOLUME I, 1934

- M1 Quintilian's Witnesses—H. F. Harding, 1-20
 M2 Nathaniel Carpenter's Place in the Controversy Between Dialectic and Rhetoric—Wilbur S. Howell, 20-41
 M3 Development and Application of a Method for Measuring the Effectiveness of Instruction in a Basic Speech Course—Lee Norvelle, 41-65
 M4 Research Contribution to Vowel Theory—Lee Edward Travis, W. R. G. Bender, Archibald R. Buchanan, 65-71
 M5 A Photographic Study of the Use of Intensity by Superior Speakers—Max D. Steer and Joseph Tiffin, 72-78
 M6 Psycho-Physical Determinants of Voice Quality—Charles F. Lindsley, 79-116
 M7 Metabolic Studies of Stutterers—George A. Kopp, 117-132

VOLUME II, 1935

- M8 An Index of Graduate Work in the Field of Speech from 1902 to 1934—Franklin H. Knower, 1-49
 M9 Personality Studies in Speech—Aria Daniel Hunter, James A. Tracy, Glenn E. Moore, 50-59
 M10 Poor Richard's Alphabet and His Pronunciation—William Angus, 60-70
 M11 Experimental Studies of the Firmness of the Velar-Pharyngeal Occlusion During the Production of English Vowels—Edward A. Nusbaum, Lena Foley and Charlotte Wells, 71-80
 M12 A Calibrated Recording and Analysis of the Pitch, Force and Quality of Vocal Tones Expressing Happiness and Sadness; and a Determination of the Pitch and Force of the Subjective Concepts of Ordinary, Soft and Loud Tones—E. Ray Skinner, 81-137
 M13 Infra-Glottal Resonance—F. Lincoln D. Holmes, 138-149
 M14 An Investigation of Vibrato in Voices of the Deaf—Charles H. Voelker, 150-151
 M15 Qualitative Study of Breathing in Young Stutterers—M. D. Steer, 152-156

VOLUME III, 1936

- M16 An Index of Graduate Work in the Field of Speech, II—Franklin H. Knower, 1-20
 M17 Bacon's Conception of Rhetoric—Karl R. Wallace, 21-48
 M18 The Place of the Enthymeme in Rhetorical Theory—James H. McBurney, 49-74
 M19 An Objective Study of the Speech Style of Woodrow Wilson—Howard L. Runion, 75-94
 M20 Study of Factors Contributing to the Maldevelopment of Speech Personality—Elwood Murray, 95-108

- M21 A Simple Means of Studying the Relationship between the Current and Flash in a Glow Lamp Stroboscope—Paul Moore, 109-111
 M22 Syllable Rate: A New Concept in the Study of Speech Rate Variation—Jack C. Cotton, 112-117
 M23 A Roentgenographic Study of the Mechanics of Respiration—H. H. Bloomer, 118-124

VOLUME IV, 1937

- M24 An Index of Graduate Work in the Field of Speech, III—Franklin H. Knower, 1-16
 M25 The Etiology of Sound Substitution Defects—James Carrell, 17-37
 M26 Tongue Movements and Vowel Quality—Jack C. Cotton, 38-43
 M27 Vocal Fold Movement during Vocalization—Paul Moore, 44-45
 M28 An Objective Study of Emphasis in Oral Reading of Emotional and Unemotional Material—Ruth Ortleb and Joseph Tiffin, 56-68
 M29 An Experimental Analysis of Emphasis—Joseph Tiffin and Max D. Steer, 69-74
 M30 Relation Between Hand and Voice Impulse Movements—Richard Dennis Teal Hollister, 75-100
 M31 Diaphragmatic Action of Good and Poor Speaking Voices—E. Mary Huyck and Kenneth D. A. Allen, 101-109
 M32 The Cardiac Cycle as a Physiological Determinant of Energy Distributions in Speech—Martin F. Palmer, 110-126
 M33 A Study of the Relation of the Relative Size of the Two Hands to Speech—Clarence R. Van Dusen, 127-134
 M34 Speech Education in Public Secondary Schools with Emphasis on the Training of Teachers of Speech—Paul J. Ritter, 135-173

VOLUME V, 1938

- M35 An Index of Graduate Work in the Field of Speech, IV—Franklin H. Knower, 1-15
 M36 The Elements of the Rhetorical Theory of Phillips Brooks—Kenneth G. Hance, 16-39
 M37 The Oratory of James Wilson of Pennsylvania—Horace G. Rahskopf, 40-61
 M38 Vowel Quality Before and After an Operation for an Occluded Nasal Passage—John W. Black, 62-64
 M39 Infra-Glottal Resonance and a Cushion Pipe—Raymond Carhart, 65-96
 M40 A Study of the Medical History of Stuttering Children—Mildred Freburg Berry, 97-114
 M41 The Auditory Memory Span for Speech Sounds—Virgil A. Anderson, 115-129
 M42 A Study of Speech Attitudes and Adjustments—Franklin H. Knower, 130-203

VOLUME VI, 1939

- M43 An Index of Graduate Work in the Field of Speech, V—Franklin H. Kowner, 1-19
- M44 Henry Ward Beecher and the English Press of 1863—Lionel Crocker, 20-43
- M45 Charles Butler on Memory—Lee S. Hultzen, 44-65
- M46 Some Conceptions of Emotional Appeal in Rhetorical Theory—Irving J. Lee, 66-86
- M47 An Experimental Study of the Pitch Characteristics of the Voice during the Expression of Emotions—Grant Fairbanks and Wilbert Pronovost, 87-104
- M48 An Experimental Study of the Control of Pronunciation—Hide Helen Shohara, 105-109
- M49 Ned Alleyn versus Dick Burbage—Louis M. Eich, 110-126
- M50 A Qualitative Study of the Organic Speech Mechanism Abnormalities Associated with Cleft Palate—Spencer F. Brown and Dorothy Oliver, 127-146

VOLUME VII, 1940

- M51 An Index of Graduate Work in the Field of Speech, VI—Franklin H. Kowner, 1-21
- M52 The Relation Among Knowing a Person, Liking a Person and Judging Him as a Speaker—E. H. Henrikson, 22-25
- M53 The Effectiveness of Humor in Persuasive Speeches—P. E. Lull, 26-40
- M54 The Relative Effectiveness of Three Forms of Radio Presentation in Influencing Attitudes—Edgar E. Willis, 41-47
- M55 The Pitch Characteristics of the Adolescent Male Voice—E. Thayer Curry, 48-62
- M56 Intramuscular Pressure in Stutterers and Non-stutterers—Spencer F. Brown and Edward E. Shulman, 63-74
- M57 A Comparative Study of the Blood Chemistry of Stutterers and Non-stutterers—I. W. Karlin and A. E. Sobel, 75-84
- M58 Measures of Jaw Movement and Phonation in Non-stuttered and Stuttered Production of Voiced and Voiceless Plosives—George L. Shaffer, 85-92
- M59 Analysis of Programs of Study and Demands of Teaching Positions of M.A. Graduates in Speech—Earl C. Seigfred, 93-100

VOLUME VIII, 1941

- M60 An Index of Graduate Work in the Field of Speech, VII—Franklin H. Kowner, 1-22
- M61 Indexes of Change in Attitudes and Behavior Among Students Enrolled in General Speech Courses—Howard Gilkinson, 23-33
- M62 An Experimental Study of the Effects of Group Discussion Upon the Social Attitudes of College Students—Karl F. Robinson, 34-57
- M63 Thomas Hart Benton's Expunging Speech: An Analysis of the Immediate Audience—William E. Seelen, 58-67
- M64 Sex Differences in Discussion—William M. Timmons, 68-75
- M65 The Spectra of Model Larynx Tones—Raymond Carhart, 76-84

- M66 An Experimental Study of the Durational Characteristics of the Voice During the Expression of Emotion—Grant Fairbanks and LeMar W. Hoaglin, 85-90
- M67 The Study of Respiratory Movements by Roentgen Kymography—Harlan Bloomer and Hide H. Shohara, 91-101
- M68 Some Resultant Changes After Filing (High) Palatal Vault—Elbert R. Moses, Jr., 102-113
- M69 A Study of the Respiration of Fourteen Spastic Paralysis Cases During Silence and Speech—Henrietta C. Hull and Bryng Bryngelson, 114-121

VOLUME IX, 1942

- M70 An Index of Graduate Work in the Field of Speech, VIII—Franklin H. Kowner, 1-27
- M71 An Electroencephalographic Study on the Moment of Stuttering—Norman William Freestone, 28-60
- M72 A Study of the Effect of Muscular Exercise Upon Stuttering—James F. Curtis, 61-74
- M73 Phonemic Microtomy: The Minimum Duration of Perceptible Speech Sounds—Giles Wilkeson Gray, 75-90
- M74 American Speech Preferences—Walter H. Wilke and Joseph F. Snyder, 91-110
- M75 An Experimental Study of Methods for Determining Natural and Habitual Pitch—Wilbert Pronovost, 111-123
- M76 Daniel Webster's Principles of Rhetoric—Glen E. Mills, 124-140
- M77 Social Fears as Reported by Students in College Speech Classes—Howard Gilkinson, 141-160
- M78 Dramatic Aspects of the Medieval Tournament—George R. and Portia Kernodle, 161-172

VOLUME X, 1943

- M79 An Index of Graduate Work in the Field of Speech, IX—Franklin H. Kowner, 1-12
- M80 Social Criticism in the Broadway Theatre During the Inter-War Period—Jacob Flavel Foster, 13-23
- M81 The Haymarket Theatre Under Colman the Younger, 1789 to 1805—Hubert Heffner, 23-29
- M82 An Experimental Evaluation of Suggestion Relaxation—Raymond Carhart, 29-40
- M83 A Comparative Analysis of the Results of Testing Individual Hearing Aids in a School for the Deaf—Jean Utley and Marion Goebel, 40-49
- M84 A Comparative Study of the Pitch and Duration Characteristics of Impromptu Speaking and Oral Reading—John C. Snidecor, 50-56
- M85 William E. Borah's Senate Speeches on the League of Nations, 1918-1920—Waldo W. Braden, 56-67
- M86 Trends in American Homiletic Theory Since 1860—Elton Abernathy, 68-74
- M87 A Questionnaire Study of the Causes of Social Fears Among College Speech Students—Howard Gilkinson, 74-83

- M88 An Experimental Study in the Analysis and Measurement of Reflective Thinking—Alma Johnson, 83-96
- M89 The Effects of High School Debating on Critical Thinking—William Smiley Howell, 96-103
- M90 Training and Occupations of Iowa Bachelor Graduates in Speech and Dramatic Art, 1931-1940—Eugene C. Chenoweth and Edward C. Mabie, 103-107
- M91 The Relation of Reading Ability and Language Ability to Speech Ability—Clyde W. Dow and Stephen R. Papp, 107-108
- M109 "Short 'O' Vowels" in American Speech: Massachusetts—Clyde W. Dow, 74-76
- M110 A Study of the Vocabulary of Radio—Donald E. Hargis, 77-87
- M111 A Study of Some Factors Related to Conversational Ability—Eugene T. McDonald, 88-93
- M112 An Experimental Study of the Relative Effectiveness of Certain Forms of Emphasis in Public Speaking—Ray Ehrensberger, 94-111
- M113 Theodore Roosevelt's Principles of Speech Preparation and Delivery—William A. Behl, 112-122

VOLUME XI, 1944

- M92 An Index of Graduate Work in the Field of Speech, X—Franklin H. Knower, 1-8
- M93 Studies in Personal and Social Integration—Elwood Murray, 9-27
- M94 A Survey of the Opinions of Speech Graduates Concerning Selected Aspects of Their Undergraduate Speech Training—D. P. McKelvey, 28-52
- M95 Speech Factors as Related to Teaching Efficiency—William B. McCoard, 53-64
- M96 An Experimental Study of the Accuracy of Typical Speech Rating Techniques—Wayne N. Thompson, 67-79
- M97 An Evaluation of the Individual vs. the Group Speaking Methods of Teaching the Beginning College Speech Course—William Hollis Ewing, 80-87
- M98 An Analysis of the Dynamic Vocabulary of Junior College Students—Ernest C. Fossum, 88-96
- M99 An Objective Study of Phrasing in Impromptu Speaking and Oral Reading—John C. Snidecor, 97-104
- M100 Actress Between Two Schools: The Case of Madge Kendal—E. J. West, 105-114
- M101 A Note on the Pastoral Tradition in French Stage Costume—Lucy Barton, 115-120
- M102 An Analysis of the Characteristics of Some "Good" and "Poor" Speakers—Ernest H. Henrikson, 120-124

VOLUME XII, 1945

- M103 Graduate Theses—An Index of Graduate Work in the Field of Speech, XI—Franklin H. Knower, 1-8
- M104 Graduate Theses—A Combined Index of Reports of Graduate Work in the Field of Speech and Dramatic Art, XII, 1902-1944—Franklin H. Knower, 9-29
- M105 A Study of Voice Change in Boys Between the Ages of Eleven and Sixteen—Charles P. Pedrey, 30-36
- M106 Muscle Spasticity in Functional Aphonia and Dysphonia—Hertha Tarrasch, 37-46
- M107 An Experimental Study of Some of the Relationships Between Voice and Personality Among Students of Speech—Melba Hurd Duncan, 47-60
- M108 An Analytical Study of the Social and Speech Adjustment of Good and Poor Speakers by Means of the Autobiographic Method—Katherine F. Thorn and Bryng Bryngelson, 61-73

VOLUME XIII

No. 1, 1946

- M114 De Quincey on Science, Rhetoric, and Poetry—Wilbur Samuel Howell, 1-13
- M115 The Development of Rhetorical Theory in America—Warren Guthrie, 14-22
- M116 Woodrow Wilson's Speeches on the League of Nations, September 4-25, 1919—Clair R. Henderlider, 23-34
- M117 The Relative Effectiveness of Climax and Anti-Climax Order in an Argumentative Speech—Harold Sponberg, 35-44
- M118 The Characteristics of Student Raters of Public Speaking Performances—Wayne N. Thompson, 45-53
- M119 A Preliminary Experimental Comparison of Radio and Classroom Lectures—W. T. Heron and E. W. Ziebarth, 54-57
- M120 The Relative Effectiveness of Two Modes of Radio Delivery in Influencing Attitudes—John E. Dietrich, 58-65
- M121 A Critical Review of the Literature on the Validity and Reliability of the Audiogram—James Carrell and Geneva Jeffers Gormley, 66-80
- M122 A Quantitative Study of Extensional Meaning with Special Reference to Stuttering—Curtis E. Tuthill, 81-98
- M123 Abstracts of Theses in Speech and Drama—Clyde W. Dow, 99-121
- M124 Graduate Theses—An Index of Graduate Work in Speech and Drama, XIII—Franklin H. Knower, 122-129

No. 2, 1946

- M125 Studies in Speech Intelligibility: A Program of War-Time Research: The Origin and Nature of the Studies—John W. Black, 1-3
- M126 Intelligibility Measurements—C. Hess Haagen, 4-7
- M127 Intelligibility Related to Microphone Position—James F. Curtis, 8-12
- M128 Intelligibility Related to Loudness—Paul Moore, 13-18
- M129 The Effect of Very Loud Speech Signals Upon Intelligibility—Harry M. Mason, 19-23
- M130 Intelligibility Related to Pitch—I. P. Brackett, 24-31
- M131 Study of Phonetic Factors in Relation to Accuracy of Transmission of Words to Airplane Noise—Wilmer E. Stevens, 32-40
- M132 Improvement of Listener Performance in Noise—Harry M. Mason, 41-46

- M133 Intelligibility Related to Routinized Messages—Henry M. Moser, 47-49
 M134 Intelligibility Related to Articulation—Gayland L. Draeger, 50-53
 M135 Understandability of Speech in Noise Affected by Region of Origin of Speaker and Listener—Harry M. Mason, 54-58
 M136 Training Procedures—Foster C. Shoup, 59-63
 M137 Effects of Voice Communication Training—John W. Black, 64-68

VOLUME XIV, 1947

- M138 Lectures on Rhetoric and Public Speaking, by Clarence Allen Goodrich—John P. Hoshor, 1-37
 M139 The Development of Rhetorical Theory in America, 1635-1850—Warren Guthrie, 38-54
 M140 Conceptions of Ethos in Ancient Rhetoric—William M. Sattler, 55-65
 M141 Invention in the Parliamentary Speaking of Benjamin Disraeli, 1842-1852—Carroll C. Arnold, 66-80
 M142 Edward T. Channing's Definition of Rhetoric—Dorothy I. Anderson, 81-92
 M143 Theodore Roosevelt's Principles of Invention—William A. Behl, 93-110
 M144 The Forensic Speaking of Clarence Darrow—Martin Maloney, 111-116
 M145 Shakespeare's Sound Effects—Lee Mitchell, 127-138
 M146 Yankee Types on the London Stage, 1824-1880—Portia Kernodle, 139-147
 M147 Relativist Esthetics and Dramatic Criticism—Russell W. Lembke, 148-158
 M148 A Comparison of the Improvement of Extension Students with University Students in a Public Speaking Course—Lee Norvelle, 159-164
 M149 A Study of Some Characteristics of Superior Speech Majors—Hugh W. Gillis, 165-175
 M150 The Effect of Loaded Language on Audience Comprehension of Speeches—Jack Matthews, 176-186
 M151 Abstracts of Theses in Speech and Drama, II—Clyde W. Dow, 187-218
 M152 Graduate Theses—An Index of Graduate Work in Speech and Drama, XIV—Franklin H. Knowler, 219-226

VOLUME XV

No. 1, 1948

- M153 The Oratory of Benjamin Ryan Tillman—Lindsey S. Perkins, 1-18
 M154 George Campbell's Theory of Logical Truth—C. W. Edney, 19-32
 M155 The Preaching of George Whitefield During the Great Awakening—Eugene E. White, 33-43
 M156 David Swing: The Voice of Music Hall—Harry M. Williams, 44-60
 M157 The Development of Rhetorical Theory in America, 1635-1850—Warren Guthrie, 61-71
 M158 Shakespeare's Lighting Effects—Lee Mitchell, 72-84

- M159 Preliminaries to Restoration Comedy—James H. Clancy, 85-98
 M160 Benjamin Franklin as a Phonetician—C. M. Wise, 99-120

No. 2, 1948

- M161 A Test of the Aural Comprehension of English for Native Speakers of Spanish—Jesse J. Villarreal, 121-132
 M162 A Battery of Tests of Speech Hearing—John V. Irwin, 133-141
 M163 An Experimental Study in the Teaching of Voice and Diction through the Ear Training, Phonetic, and Oral Reading Approaches—Wynett Barnett, 142-153
 M164 Factors in Listening Comprehension—Ralph G. Nichols, 154-163
 M165 The Motor Abilities of Speakers with Good and Poor Articulation—Robert W. Albright, 164-172
 M166 The Effect of Variation of Rate on the Recall by Radio Listeners of "Straight" Newscasts—Harold E. Nelson, 173-180
 M167 An Experimental Study of the Testing of Pronunciation—Helene Blattner, 181-187
 M168 Abstracts of Theses in the Field of Speech and Drama, III—Clyde W. Dow, 188-249
 M169 Graduate Theses—An Index of Graduate Work in Speech and Drama, XV—Franklin H. Knowler, 250-262

VOLUME XVI

August, 1949

- M170 The Oratorical Career of Bishop Matthew Simpson—Robert D. Clark, 1-20
 M171 Franklin D. Roosevelt's International Speeches: 1939-1941—Earnest Brandenburg, 21-40
 M172 Robert Ingersoll's Oratory and Walt Whitman's Poetry—William Leo Finkel, 41-56
 M173 *Rhetorica Ad Herennium*: Commentary and Translation of Book I—Ray Nadeau, 57-68
 M174 Edward T. Channing's Teaching of Rhetoric—Dorothy I. Anderson, 69-81
 M175 The Nazi Party Speaker System—Ross Scanlan, 82-97
 M176 The Development of Rhetorical Theory in America: 1635-1850—Warren Guthrie, 98-113
 M177 The Major Public Addresses of Lucius Q. C. Lamar during the Period 1874 to 1890—Donald C. Streeter, 114-124
 M178 A Study of the Attitude of College Students toward Thomas E. Dewey before and after Hearing Him Speak—Wayne N. Thompson, 125-134
 M179 Speaking in the Eighteenth Century House of Commons—Loren D. Reid, 135-143
 M180 Shakespeare's Legerdemain—Lee Mitchell, 144-161

September, 1949

- M181 An Experimental Study of the Vibration of the Bones of the Head and Chest during Sustained Vowel Sounds—James M. Mulendore, 163-176
 M182 The Effects of a Course in Argumentation on Critical Thinking Ability—Winston L. Brembeck, 177-189

- M183 An Experimental Study of the Effects of Ethos in Public Speaking—Franklyn S. Haiman, 190-202
- M184 Factors of Effective and Ineffective Conversation—David C. Phillips, 203-213
- M185 Inflection of Repeated Messages—John W. Black, 214-217
- M186 The Relation between Message-Type and Vocal Rate and Intensity—John W. Black, 217-220
- M187 Some Relations between Personality, Speech Characteristics and Teaching Effectiveness of College Teachers—Ernest H. Henrikson, 221-226
- M188 The Vowels and Diphthongs of the Nineteenth Century—Arthur J. Broustein, 227-242
- M189 Italian Treatises on Preaching: A Book-List—Harry Caplan and Henry H. King, 243-252
- M190 The Original Robertsonians: Competency, a Touch of Genius, and the Make-up Box—E. J. West, 253-271
- M191 John Witherspoon's Theory and Practice of Public Speaking—Wilson B. Paul, 272-289
- M192 Abstracts of Theses in the Field of Speech and Drama, IV—Clyde W. Dow, 290-363
- M193 Graduate Theses—An Index of Graduate Work in Speech and Drama, XIV—Franklin H. Knowler, 364-380
November, 1949
- M194 A Bibliography on Theatre and Drama in American Colleges and Universities 1937-1947—Compiled and Edited by Committee on Research—John H. McDowell, Chairman and Editor, Charles J. McGaw, Assistant Editor, 1-124
- VOLUME XVII
- March, 1950
- M195 Some American Critics of Public Address, 1850-1900—Barnet Baskerville, 1-23
- M196 The Dramatic Criteria of George Bernard Shaw—Lennyth Spenker, 24-36
- M197 An Experimental Study of the Overt Manifestations of Stage Fright—Milton Dickens, Francis Gibson, Caleb Frall, 37-47
- M198 Franklin D. Roosevelt's Audience Persuasion in the 1936 Campaign—Laura Crowell, 48-64
- M199 Thomas B. Reed's Theory and Practice of Congressional Debating—Kirt E. Montgomery, 65-74
- M200 Two Mid-Nineteenth Century Student Speeches—Harry M. Williams, 75-89
- M201 An Experimental Study of the Relative Identification Thresholds of Nine American Vowels—E. Thayer Curry, 90-94
- M202 Some Effects upon Voice of Hearing Tones of Varying Intensity and Frequency While Reading—John W. Black, 95-99
- M203 A Comparative Study of the Speech of Blind and Sighted Children—Donald M. Brieland, 99-103
June, 1950
- M204 The Relative Effect on Audience Attitude of the First versus the Second Argumentative Speech of a Series—Harvey Cromwell, 105-122
- M205 A Study of the Personality Traits of Students Interested in Acting—Francis E. Drake, 123-133
- M206 The Nazi Party Speaker System, II—Ross Scanlan, 134-148
- M207 D. C. Broderick: Pioneer Senator—Donald E. Hargis, 149-160
- M208 Spanish Treatises on Preaching: A Book-List—Harry Caplan and Henry H. King, 161-170
- M209 A Renaissance Scholmaster on Practice—Ray Nadeau, 171-179
- M210 Graduate Theses—An Index of Graduate Work in Speech, XVII—Franklin H. Knowler, 180-207
August, 1950
- M211 Edouard Bourdet's Career in New York—William M. Schuyler, 209-226
- M212 Abstracts of Theses in the Field of Speech and Drama, V—Clyde W. Dow, 227-329
November, 1950
- M213 Creative Methods of Henrik Ibsen—Joseph W. Miller, 331-334
- M214 Stasis—Otto Alvin Loeb Dieter, 345-369
- M215 An Experimental Diagnosis of Thinking on Controversial Issues—Charles Thomas Brown, 370-377
- M216 The Relationship between Change in Speech Proficiency and Change in Student Teaching Proficiency—Alan W. Huckleberry, 378-389
- M217 A Physiological Correlative of Vocal Intensity—Grant Fairbanks, 390-395
- VOLUME XVIII
- March, 1951
- M218 John Ward and His Rhetoric—Douglas Ehninger, 1-16
- M219 The Development of Rhetorical Theory in America 1635-1850: The Elocution Movement in England, V—Warren Guthrie, 17-30
- M220 The Froude-Burke Controversy—Wayne C. Minnick, 31-36
- M221 An Analysis and Evaluation of Selected Speeches of John James Ingalls—Ray H. Sandefur, 37-46
- M222 Descartes on Reasoning—Otis Monroe Walter, Jr., 47-53
- M223 Women Emerge as Political Speakers—Alice Donaldson, 54-61
- M224 A Survey of Certain Audience Attitudes Toward Commonly Taught Standards of Public Speaking—W. K. Clark, 62-69
- M225 The Relative Contribution to Learning of Video and Audio Elements in Films—Harold E. Nelson, 70-73
- M226 The Effect of Noise-Induced Temporary Deafness Upon Vocal Intensity—John W. Black, 74-77
- M227 An Analysis of Vocal Frequency and Duration Characteristics of Selected Samples of Speech From Three American Dialect Regions—T. D. Hanley, 78-93
June, 1951
- M228 A Bibliography of Rhetoric and Public Address for the Year 1950—Frederick W. Haberman, 95-121

- M229 Abstracts of Theses in the Field of Speech, VI—Clyde W. Dow, 121-134
- M230 Graduate Theses—An Index of Graduate Work in Speech, XVIII—Franklin H. Knower, 135-161
- M231 Doctoral Dissertations in Speech: Work in Progress, 1951—J. Jeffery Auer, 162-172
August, 1951
- M229 (Cont'd.) Abstracts of Theses in the Field of Speech, VI—Clyde W. Dow, 173-250
November, 1951
- M232 An Experimental Study of Certain Physiological, Introspective and Rating-Scale Techniques for the Measurement of Stage Fright—Milton Dickens and William R. Parker, 251-259
- M233 Changes in Confidence During a Period of Speech Training: Transfer of Training and Comparison of Improved and Non-Improved Groups on the Bell Adjustment Inventory—Stanley F. Paulson, 260-265
- M234 The Relation of Psychometric Factors to Stage Fright—Gordon M. Low and Boyd V. Sheets, 266-271
- M235 Relationships Between Voice Variables and Speech Intelligibility in High Level Noise—G. L. Dragert, 272-278
- M236 The Phonetic Aspect of Joshua Steele's System of Prosody—John B. Newman, 279-287
- M237 An Oral Reading Evaluation of Good and Poor Silent Readers—William B. McCoard and Samuel N. LeCount, 288-291
- M238 An Experimental Study of the Effects of Speech Organization Upon Attitudes of College Students—Raymond G. Smith, 292-301
- M239 An Investigation in Measuring and Improving Listening Ability—Arthur William Heilman, 302-308
- M240 Exploratory Investigation of Lipreading Ability Among Normal Hearing Students—John O'Neill, 309-311
- M241 Environmental Factors Differentiating Stuttering Children from Non-Stuttering Children—John Paul Mencur, 312-325
- M249 Measurement of Graduate Achievement in an Area of Speech by Means of a Vocabulary-Type Test—Wallace C. Fotheringham, 69-78
June, 1952
- M250 A Bibliography of Rhetoric and Public Address for the Year 1951—Frederick W. Haberman, 79-102
- M251 Doctoral Dissertations in Speech: Work in Progress, 1952—J. Jeffery Auer, 103-111
- M252 Abstracts of Theses in the Field of Speech, VII—Clyde W. Dow, 112-156
August, 1952
- M252 (Cont'd.) Abstracts of Theses in the Field of Speech, VII—Clyde W. Dow, 157-203
- M253 Graduate Theses—An Index of Graduate Work in Speech, XIX—Franklin H. Knower, 204-234
November, 1952
- M254 The Responses of Theatre Audiences, Experimental Studies—Edward C. Mabie, 235-243
- M255 An Experimental Study of Gross Bodily Movement As An Index to Audience Interest—Elwood A. Kretsinger, 244-248
- M256 An Experimental Study of the Effect of Four Speech Variables on Listener Comprehension—Kenneth C. Beighley, 249-258
- M257 The Rise and Fall of Progymnasmata in Sixteenth and Seventeenth Century Grammar Schools—Donald Lemen Clark, 259-263
- M258 *The Progymnasmata of Aphthonius in Translation*—Raymond E. Nadeau, 264-285
- M259 The Teaching of Rhetoric in French Jesuit Colleges 1556 to 1762—Robert A. Lang, 286-298
- M260 Loud Voice: Immediate Effects Upon the Listener—John W. Black and Walter B. Tomlinson, 299-302
- M261 A Study of the Factors Relative to the Incidence of Cleft Palate Births From 1945 Through 1949 in San Bernardino County—Henry De Voss, 303-308

VOLUME XIX

March, 1952

- M242 Campbell's Lectures on Pulpit Eloquence—Clarence W. Edney, 1-10
- M243 Principal Themes of Nineteenth-Century Critics of Oratory—Barnet Baskerville, 11-26
- M244 Versatile Tragedians: Edwin Booth and James E. Murdoch—Garil B. Wilson, 27-38
- M245 A Survey of Native American Serious Drama from 1900 to 1918—Ross D. Smith, 39-47
- M246 An Investigation of Methods and Techniques in the Dramatization of Fiction—Herman M. Weisman, 48-59
- M247 Judgments of Pitch Contours in Context—John J. Dreher, 60-63
- M248 A Semantic Index of Vocal Pitch—George M. Glasgow, 64-68

VOLUME XX

March, 1953

- M262 Modern Literary Thought: The Consciousness of Abstracting—Don Geiger, 1-22
- M263 The Concept and Function of Logical Proof in the Rhetorical System of Richard Whately—Orville L. Pence, 23-38
- M264 Parnell in America—Wayne C. Minnick, 39-42
- M265 Lawson's Lectures Concerning Oratory—Ray E. Keeseey, 49-57
- M266 Thomas Sheridan and the Natural School—Daniel E. Vandraegen, 58-64
- M267 Joshua Steele's Role in the Development of American Speech Education—John B. Newman, 65-73
- M268 Evaluation of Voice Normality—John J. Dreher and Vernon C. Bragg, 74-78

- June, 1953
- M269 A Bibliography of Rhetoric and Public Address for the Year 1952—Frederick W. Haberman, 79-107
- M270 Doctoral Dissertations in Speech: Work in Progress, 1953—J. Jeffery Auer, 108-119
- M271 Abstracts of Theses in the Field of Speech, VIII—Clyde W. Dow, 120-156
- August, 1953
- M271 (Cont'd.) Abstracts of Theses in the Field of Speech, VIII—(Cont'd.)—Clyde W. Dow, 157-205
- M272 Graduate Theses—An Index of Graduate Work in Speech, XX—Franklin H. Knowler, 206-234
- November, 1953
- M273 Present-Day Use of the Broad A in Eastern Massachusetts—Virginia Rogers Miller, 235-246
- M274 Phonetic Contexts of [ɔɪ]—James W. Abel, 247-252
- M275 Conditions Affecting the Communication of Controversial Statements in Connected Discourse: Forms of Presentation and the Political Frame of Reference of the Listener—Howard Gilkinson, Stanley F. Paulson, and Donald E. Sikkink, 253-260
- M276 The Relative Effectiveness of Several Sound Tracks Used on an Animated Film on Elementary Meteorology—H. E. Nelson and A. W. Vandermeer, 261-267
- M277 A Study of the Factors Students Consider in Evaluating Public Discussions—Wayne N. Thompson, 268-272
- M278 An Experimental Comparison of Vocabulary Growth Through Oral Reading, Silent Reading, and Listening—James D. Young, 273-276
- M279 A Study of the Communications of Executives in Business and Industry—Arthur W. Angrist, 277-285
- M280 Speech Intelligibility Related to Motor Activity in the Presence of High Level Noise—D. K. Wilson, 286-292
- M281 Charles Grandison Finney: Herald of Modern Revivalism—Rollin W. Quimby, 293-299
- M282 The Armed Forces Radio Service—Ted DeLay, 300-305
- VOLUME XXI
- March, 1954
- M283 Scandinavian Treatises on Preaching: A Book List—Harry Caplan and Henry H. King, 1-9
- M284 The Protasis of the Great Awakening in New England—Eugene E. White, 10-20
- M285 An Objective and Comparative Study of Five Methods of Transmitting Information to Business and Industrial Employees—Thomas L. Dahle, 21-28
- M286 The Playing Time and Manner of Delivery of Shakespeare's Plays in the Elizabethan Theatre—Alethea Smith Mattingly, 29-38
- M287 Perception of Certain Phonetic Variables—Bruce M. Siegenthaler, 39-45
- M288 The Orator and the Vigilante in San Francisco, 1856—Charles W. Lomas, 46-58
- M289 Talaeus Versus Farnaby on Style—Ray Nadeau, 59-63
- M290 An Analysis and Criticism of the 1940 Campaign Speeches of Wendell L. Willkie—Carl Allen Pitt, 64-72
- M291 Vocal Fold Activity and Sub-Glottic Air Pressure in Relation to Vocal Intensity:—A Brief Historical Review—William W. Fletcher, 73-78
- June, 1954
- M292 A Bibliography of Rhetoric and Public Address for the Year 1953—Frederick W. Haberman, 79-107
- M293 Graduate Theses—An Index of Graduate Work in Speech and Drama, XXI—Franklin H. Knowler, 108-135
- M294 Doctoral Dissertations in Speech: Work in Progress, 1954—J. Jeffery Auer, 136-141
- M295 Abstracts of Theses in the Field of Speech, IX—Clyde W. Dow, 142-156
- August, 1954
- M295 (Cont'd.) Abstracts of Theses in the Field of Speech, IX (continued)—Clyde W. Dow, 143-226
- Fundamentals of Speech
Public Address
Interpretative Reading
Radio and Television
Theatre
Speech and Hearing Disorders
Speech Education
- M296 Richard Whately on Dispositio—Clarence W. Edney, 227-234
- November, 1954
- M297 Dutch Treatises on Preaching: A List of Books and Articles—Harry Caplan and Henry H. King, 235-247
- M298 An Experimental Study of the Effect of Three Speech Variables on Listener Comprehension—K. C. Beighley, 248-253
- M299 A Case Study in Deliberative Persuasion: John Marshall's Congressional Speech on Jonathan Robbins—Gale L. Richards, 254-266
- M300 The Effects of the Prestige of the Speaker and Acknowledgment of Opposing Arguments on Audience Retention and Shift of Opinion—Stanley F. Paulson, 267-271
- M301 Tension Patterns During Stuttering in Relation to Conflict, Anxiety-Binding, and Reinforcement—Joseph G. Sheehan and Robert B. Voas, 272-279
- M302 The Persistency of the Effect on Audience Attitude of the First Versus the Second Argumentative Speech of a Series—Harvey Cromwell, 280-284
- M303 "Not for the Purpose of Making a Speech": Andrew Johnson's Swing Around the Circle—Gregg Phifer, 285-293
- M304 The Relative Frequency of Occurrence of English Consonant Sounds in Words in the Speech of Children in Grades One, Two, and Three—John B. Mader, 294-300
- M305 The Loudness of Side-Tone—John W. Black, 301-306

VOLUME XXII

March, 1955

- M306 Experiments in Leadership Training for Decision-Making Discussion Groups—Dean C. Barnlund, 1-14
- M307 A Consideration of the Rhetorical Causes of Breakdown in Discussion—Edwin Benjamin Black, 15-19
- M308 Self-Concepts of Communication Skill and Performance in Small Group Discussions—Laura Crowell, Allan Katcher, and S. Frank Miyamoto, 20-27
- M309 A Statistical Formula to Quantify the "Spread of Participation" in Group Discussion—Milton Dickens, 28-30
- M310 An Experimental Study of the Effects of Training in the Recognition and Formulation of Goals Upon Intra-Group Cooperation—R. Victor Harnack, 31-38
- M311 The Index of Agreement: A Possible Criterion for Measuring the Outcome of Group Discussion—Jack Matthews and A. W. Bendig, 39-42
- M312 Group and Leader-Centered Leadership: An Experimental Study—Richard R. Wischmeier, 43-48
- M313 I. Listenability and Readability—Kenneth A. Harwood, 49-52
- M314 II. Listenability and "Human Interest"—Francis A. Cartier, 53-56
- M315 III. Listenability and Rate of Presentation—Kenneth A. Harwood, 57-59
- M316 The Comparative Influence on Audience Opinion of Panel Discussion and Formal Debate—James A. Grissinger, 60-67
- M317 Shift of Attitude Following Persuasion as Related to Estimate of Majority Attitude—Thomas M. Sawyer, Jr., 68-78

June, 1955

- M318 A Bibliography of Rhetoric and Public Address for the Year 1954—Frederick W. Haberman, 79-110
- M319 Graduate Theses—An Index of Graduate Work in Speech, XXII—Franklin H. Knower, 111-135
- M320 Doctoral Dissertations in Speech: Work in Progress, 1955—J. Jeffery Auer, 136-141
- M321 Abstracts of Theses in the Field of Speech, X—Clyde W. Dow, 142-156
I. Fundamentals of Speech
II. Public Address

August, 1955

- M321 (Cont'd) Abstracts of Theses in the Field of Speech, X—Continued—Clyde W. Dow, 157-216
II. Public Address
III. Oral Interpretation
IV. Radio and Television
V. Theatre
VI. Speech and Hearing Disorders
VII. Speech Education
- M322 A Theory of Humor for Public Address: The Mirth Experience—Wilma H. Grimes, 217-226
- M323 An Experimental Study of the Relative Effectiveness of Four Methods of Presenting Evidence—Robert S. Cathcart, 227-233

Special Issue, 1955

- M324 PULPIT ELOQUENCE
A List of Doctrinal and Historical Studies in English by Harry Caplan and Henry H. King, 1-159
November, 1955
- M325 Queen of Spasms: The Acting of Clara Morris—Garff B. Wilson, 205-242
- M326 The Mirth Experience in Public Address—Wilma H. Grimes, 243-255
- M327 Evaluation of the Military Alphabets—Henry M. Moser and John J. Dreher, 256-265
- M328 Building the "Four Freedoms" Speech—Laura Crowell, 266-283
- M329 Temporal Aspects of Breathing in Superior Reading and Speaking Performances—John C. Snidecor, 284-289
- M330 Roosevelt's Fireside Chats—Waldo W. Braden and Earnest Brandenburg, 290-302
- M331 Some Factors Conditioning Response to Argument—William E. Utterback and Harold F. Harding, 303-308

VOLUME XXIII

March, 1956

- M332 Buckeye Criticism of the Gettysburg Address—Earl W. Wiley, 1-8
- M333 Construction, Validation, and Evaluation of a Diagnostic Test of Listening Effectiveness—Bernice Prince Biggs, 9-13
- M334 Factors Influencing Attitude Change through Refutative Communications—Donald L. Thistlethwaite, Joseph Kemenetzky, and Hans Schmidt, 14-25
- M335 The Relationship Between the Vocal Characteristics of Men and Their Ratings of Vocal Characteristics of Other Men—Roy Edwards Tew, 26-30
- M336 A Technique for Measuring Speech Effectiveness in Public Speaking Classes—Wallace C. Fotheringham, 31-37
- M337 Hugh Blair's Theory of Dispositio—Clarence W. Edney, 38-45
- M338 Effect of Oral Style on Intelligibility of Speech—Gordon L. Thomas, 46-54
- M339 A Study of the Size and Composition of the Viewing Audience of an Educational Television Program in the Detroit Metropolitan Area—James E. Lynch, 55-60
- M340 A Group Test of Intelligibility for International Students—Robert L. Mulder, 61-65
- M341 Self-Concepts of Communicative Skill Among Beginning Speech Students—S. Frank Miyamoto, Laura Crowell, and Allan Katcher, 66-74
- M342 Paternal Occupational Classification and the Maturation of Articulation—Rodney W. Everhart, 75-77
- June, 1956
- M343 Doctoral Dissertations in Speech: Work in Progress 1956—J. Jeffery Auer, 79-83
- M344 Abstracts of Theses in the Field of Speech, XI—Clyde W. Dow, 84-156
I. Fundamentals of Speech
II. Public Address
III. Oral Interpretation
IV. Radio and Television

- V. Theatre
 VI. Speech and Hearing Disorders
 VII. Speech Education
- August, 1956
- M345 A Bibliography of Rhetoric and Public Address for the Year 1955—Frederick W. Haberman, 157-188
- M346 Graduate Theses—An Index of Graduate Work in Speech, XXIII—Franklin H. Knower, 189-215
- M347 Rhetoric at the University of Paris, 1550-1780—Robert A. Lang, 216-228
- M348 A Preliminary Study of the Verbal Behavior of Speech Fright—Louis Lerea, 229-233
- November, 1956
- M349 Bentham's Philosophy of Rhetoric—Wayne E. Brockriede, 235-246
- M350 A Quantitative Phonetic-Syllabic Method of Duration Analysis of the Stream of Speech—Keith R. St. Onge, 247-254
- M351 John Jasper and the Sermon that Moved the Sun—William Holmes Howan, 255-261
- M352 Shaw, *Caesar*, and the Critics—Gordon W. Couchman, 262-271
- M353 An Experimental Television Study: The Relative Effectiveness of Presenting Factual Information by the Lecture, Interview, and Discussion Methods—James R. Brandon, 272-283
- M354 Current Interest Topics Discussed in the Lyceums, 1832-1837—Henry L. Ewbank, Jr., 284-287
- M355 Effect of Intercellular and Intracellular Speech Structure on Attitude Change and Learning—Halbert E. Gulley and David K. Berlo, 288-297
- M356 A Study of the Personality Configuration of Effective Oral Readers—John R. Shepherd and Thomas M. Scheidel, 298-304
- Special Issue—1956
- M357 Bibliography of German Studies on Preaching—Harry Caplan and Henry H. King
- VOLUME XXIV
- March, 1957
- M358 Greek and English Consonants—James W. Abel, 1-9
- M359 Some Determinants of the Effect of Oral Communication in Producing Attitude Change and Learning—David K. Berlo and Halbert E. Gulley, 10-20
- M360 A Study of the Characteristics of an Audience Viewing a Specific Telecourse—John R. Shepherd, 21-30
- M361 An Experimental Study of Retention in Educational Television—Daniel W. Mullin, 31-38
- M362 An Experimental Study of the Acquisition of Information from Three Types of Recorded Television Presentations—John Holway Ulrich, 39-45
- M363 Attitudes of Speech Defectives Toward Humor Based on Speech Defects—Leola Schaper Horowitz, 46-55
- M364 A Comparison of the Chain Associations of Nursery School and Kindergarten Children to Action-Picture Stimuli—Marian Nelson Ferguson, 56-64
- M365 The Construction and Testing of a Forced Choice Scale for Measuring Speaking Achievement—Keith Brooks, 65-73
- M366 The Effects of a Language Training Program on Foreign Soundingness—Dale J. Lundeen, Paul H. Ptacek, Clark D. Starr, and Ernest H. Henrikson, 74-76
- June, 1957
- M367 Doctoral Dissertations in Speech: Work in Progress, 1957—J. Jeffery Auer, 77-83
- M368 Abstracts of Theses in the Field of Speech, XII—Clyde W. Dow, 84-151
- August, 1957
- M369 Graduate Theses—An Index of Graduate Work in Speech, XXIV—Franklin H. Knower, 155-180
- M370 A Bibliography of Rhetoric and Public Address for the Year 1956—James W. Cleary, 181-211
- M371 Methods of Production in the Mediaeval Cornish Drama—George E. Wellwarth, 212-218
- M372 The Predictive Efficiency of a Battery of Articulatory Diagnostic Tests—Calvin W. Pettit, 219-226
- M373 A Comparison of the Speaking Ability of Liberal Arts and Engineering Upperclassmen—Robert P. Newman, 227-231
- November, 1957
- M374 Norman Thomas at the Townsend Convention of 1936—Eugene Vasilew, 233-243
- M375 A Rhetorical Analysis of the National Radio Broadcasts of Senator Huey Pierce Long—Ernest G. Bormann, 244-257
- M376 John Ward's Concept of *Dispositio*—Bert E. Bradley, 258-263
- M377 Ibsen's Aim and Achievement in *Ghosts*—Irving Deer, 264-274
- M378 James Burgh and *The Art of Speaking*—Donald E. Hargis, 275-284
- M379 Speech Under Stress: A Study of Its Disintegration—W. R. Leith and N. H. Pronko, 285-291
- M380 Recognition of Three Magnitudes of Interphonemic Transitional Influence—George J. Harold, 292-298
- M381 Doctoral Dissertations in Areas Contiguous to Speech—Giles Wilkeson Gray, 299-308
- VOLUME XXV
- March, 1958
- M382 The Wisconsin Sequential Sampling Audience Analyzer—Herman H. Brockhaus and John V. Irwin, 11-13
- M383 Intelligibility Tests: A Review of Their Standardization, Some Experiments, and a New Test—John William Asher, 14-28
- M384 Monosyllables—James W. Abel, 29-41
- M385 The Effect of Creative Activities on the Articulation of Children with Speech Disorders—Barbara M. McIntyre, 42-48
- M386 An Experimental Study of Audience Recognition of Emotional and Intellectual Appeals in Persuasion—Randall C. Ruchelle, 49-58

- M387 Hermogenes on "Stock Issues" in Deliberative Speaking—Ray Nadcau, 59-66
- M388 Use of Authorities as Ethical Proof In the Talmudic Discourse—Gerald M. Phillips, 67-75
- June, 1958
- M389 Doctoral Dissertations in Speech: Work in Progress, 1958—J. Jeffery Auer, 77-83
- M390 Abstracts of Theses in the Field of Speech, XIII—Clyde W. Dow, 84-149
- M391 Howard Gilkinson—150
- August, 1958
- M392 Graduate Theses—An Index of Graduate Work in Speech, XXV—Franklin H. Knower, 151-176
- M393 A Bibliography of Rhetoric and Public Address for the Year 1957—James W. Cleary, 177-207
- M394 Rhetoric in Les *Petites-Ecoles* of Portugal—Robert A. Lang, 208-214
- M395 Rhetorical Invention in Colonial New England—Roy Fred Hudson, 215-221
- M396 An Experimental Study of the Relationship Between the Note-Taking Practices and Listening Comprehension of College Freshmen During Expository Lectures—Paul I. McClendon, 222-238
- November, 1958
- M397 Word Changes Introduced *Ad Libitum* in Five Speeches by Franklin Delano Roosevelt—Laura Crowell, 229-242
- M398 An Experimental Investigation of Rhetorical Clarity—Roger E. Nebergall, 243-254
- M399 A Possible Basis for the Association of Voice Characteristic and Personality Traits—Edith B. Mallory and Virginia R. Miller, 255-260
- M400 Personality and Discussion Behavior: A Study of Possible Relationships—Thomas M. Scheidel, Laura Crowell, and John R. Shepherd, 261-267
- M401 Experimental Studies of Motivated Group Discussion—William E. Utterback and Wallace C. Fotheringham, 268-277
- M402 Effects of Certain Techniques of Credibility Upon Audience Attitude—Thomas S. Ludlum, 278-284
- M403 The Relationship between the Ability to Speak Effectively and the Primary Mental Abilities, Verbal Comprehension and General Reasoning—Joe M. Ball, 285-290
- M404 Oral and Nasal Sound Pressure Levels of Vowels—Raymond Sumners, 291-295
- M405 Observed and Predicted Estimates of Reliability of Aspects of a Speech Articulation Rating Scale—Nancy March, Carl H. Weaver, Sheila Morrison, and John W. Black, 296-304
- VOLUME XXVI
- March, 1959
- M406 Word-Compounding in American Speech—Elizabeth Carr, 1-20
- M407 Rhetoric and Speech Education at the Jesuit College of Georgetown in the Eighteenth and Nineteenth Centuries—Herbert Russell Gillis, 21-36
- M408 The Practice of Rhetoric at the Talmudic Academies—Gerald M. Phillips, 37-46
- M409 The Radio Speaking of William John Cameron—John W. Spalding, 47-55
- M410 The *Inventio* of John Ward—Bert E. Bradley, Jr., 56-63
- M411 A Study of the Blood Chemistry of Stutterers Under Two Hypnotic Conditions—Wilbur E. Moore, 64-68
- M412 A Study of the Criteria Employed by Tournament Debate Judges—Kim Giffin, 69-71
- M413 An Experimental Study of Restiveness In Preschool Educational Television Audiences—Elwood A. Kretzinger, 72-77
- June, 1959
- M414 Doctoral Dissertations in Speech: Work in Progress, 1959—J. Jeffery Auer, 79-86
- M415 Abstracts of Theses in the Field of Speech, XIV—Clyde W. Dow, 87-148
- M416 An Experiment in Open Circuit Television Instruction in the Basic Course in Oral Interpretation—Theodore Clevenger, Jr. and Martin T. Cobin, 149-154
- August, 1959
- M417 Graduate Theses—An Index of Graduate Work in Speech, XXVI—Franklin H. Knower, 155-182
- M418 A Bibliography of Rhetoric and Public Address for the Year 1958—James W. Cleary, 183-216
- M419 The Varying Role of Revivalistic Preaching in American Protestant Evangelism—Rollin W. Quinby and Robert H. Billigmeier, 217-228
- M420 Rate and Communication—Charles F. Diehl, Richard C. White, and Kenneth W. Burk, 229-232
- November, 1959
- M421 The *Tyrannicida* of Erasmus: Translated Excerpts with Introduction and Commentary—Charles S. Rayment, 233-247
- M422 Some Aristotelian and Stoic Influences on the Theory of Stases—Ray Nadcau, 248-254
- M423 Gladstone's Speech at Newcastle-on-Tyne—Walter R. Fisher, 255-262
- M424 Development of a Semantic Differential for Use with Speech Related Concepts—Raymond G. Smith, 263-272
- M425 Semantic Distance Between Students and Teachers and Its Effect Upon Learning—Carl H. Weaver, 273-281
- M426 Colorimetric Measurement of Anxiety: A Clinical and Experimental Procedure—Eugene J. Brutton, 282-287
- M427 Studies in Listening Comprehension—Charles T. Brown, 288-294
- M428 Characteristics of Adult Patients Enrolled in an Intensive Speech and Hearing Therapy Program—Bruce M. Siegenthaler and Roland J. Van Hattum, 295-299
- M429 A Study of the Effect of Audience Proximity on Persuasion—Gordon L. Thomas and David C. Ralph, 300-307
- M430 A Study of Word Diversification—Elbert R. Moses, Jr., 308-312

- M431 A Tabular Summary of the Journals of the Speech Association of America: 1935-1958—Keith Brooks, 313-318

VOLUME XXVII

March, 1960

- M432 Thomas Wilson's *Arte of Rhetorique*—Russell H. Wagner, 1-32
 M433 Coleridge in Lilliput: The Quality of Parliamentary Reporting in 1800—David V. Erdman, 33-62
 M434 The Use of Fast Limiting to Improve the Intelligibility of Speech in Noise—Elwood A. Kretzinger and Norton B. Young, 63-69
 M435 The Effect of Instructional Methods Upon Achievement and Attitudes in Communication Skills—Samuel L. Becker and Carl A. Dallinger, 70-76

June, 1960

- M436 Abstracts of Theses in the Field of Speech, XV—Clyde W. Dow, 77-152

Special Issue, 1960

- M437 An Index to Speech Monographs Volumes I-XXVI (1934-1959)—Giles Wilkeson Gray, 151-200

August, 1960

- M438 A Bibliography of Rhetoric and Public Address for the Year 1959—James W. Cleary, 201-238

- M436 Abstracts of Theses in the Field of Speech, XV (Continued)—Clyde W. Dow, 239-259

- M439 Graduate Theses: An Index of Graduate Work in Speech, XXVII—Franklin H. Knower, 259-278

November, 1960

- M440 The Edifice Metaphor in Rhetorical Theory—Leland M. Griffin, 279-292

- M441 (a) Monosyllables—James W. Abel, 293-314

- M442 Thomas Jefferson's Interest in Parliamentary Practice—Giles Wilkeson Gray, 314-322

- M443 Facsimiles, Fakes, Forgeries: Concerning Punctuation in Shakespeare's *King Richard II*—Pat M. Ryan, Jr., 323-327

- M439 Graduate Theses: An Index of Graduate Work in Speech, XXVII (Continued)—Franklin H. Knower, 328-339

- M444 Research Notes: John Ward's Influence in America: Joseph McKean and the Boylston Lectures on Rhetoric and Oratory—Ronald F. Reid, 340-344

- M445 The Earliest Teaching of Rhetoric at Oxford—James J. Murphy, 345-347

- M446 The Nature of Argumentation—James R. Simmons, 348-350

- M447 James Otis on the Writs of Assistance: A Textual Investigation—Jerald L. Banning, 351-352

- M448 Altgeld and Curzon on Public Speaking—R. H. Bowers, 353-356

VOLUME XXVIII

March, 1961

- M449 A Semantic Differential for Theatre Concepts—Raymond G. Smith, 1-8

- M450 The Effect of Differential Reward on Speech Patterns—Gerald R. Miller, Harry Zavos, John W. Vlandis, and Milton E. Rosenbaum, 9-15

- M451 Television Instruction, Course Content, and Teaching Experience Level: An Experimental Study in the Basic Course in Oral Interpretation—Martin T. Cobin and Theodore Clevenger, Jr., 16-20

- M452 Evidence in Aristotle's *Rhetoric*—Paul D. Brandes, 21-28

- M453 The Critical Edition in Rhetorical Scholarship: A Guide to Its Preparation—James W. Cleary and Herbert W. Hildebrandt, 29-38

- M454 A Study in Effective and Ineffective Presidential Campaign Speaking—Russell R. Windes, Jr., 39-49

- M455 Kearney and George: The Demagogue and the Prophet—Charles W. Lomas, 50-59

- M456 Research Notes: The Effects of Socialization upon Group Behavior—Louis Lerea and Alvin Goldberg, 60-64

- M457 Pitch Change and Comprehension—Charles F. Diehl, Richard C. White, and Paul H. Satz, 65-68

June, 1961

- M458 Abstracts of Theses in the Field of Speech, XVI—Clyde Dow, 71-130

August, 1961

- M459 The Operation of Congruity in an Oral Communication Situation—Erwin P. Bettinghaus, 131-142

- M460 The Triumph and Failure of Sheridan's Speeches against Hastings—Jerome Landfield, 143-156

- M461 A Bibliography of Rhetoric and Public Address for the Year 1960—James W. Cleary, 157-189

- M462 Graduate Theses: An Index of Graduate Work in Speech, XXVIII—Franklin H. Knower, 190-221

November, 1961

- M463 The Phonology of New England English—C. K. Thomas, 223-232

- M464 "A Scarecrow of Violence": Colonel Isaac Barre in the House of Commons—Donald C. Bryant, 233-249

- M465 John Wesley on Rhetoric and Belles-Lettres—James L. Golden, 250-264

- M466 Republican Credentials Committee Debates, 1952—Robert C. Jeffrey, 265-273

- M467 Factors Related to an Individual's Ability to Perceive Implications of Dialogues—Paul Heinberg, 274-281

- M468 Doctoral Dissertations in Speech: Work in Progress, 1961—J. Jeffery Auer, 282-292

- M469 The Effect of Delayed Sidetone upon the Reading Rate of Whispered Speech—Martin F. Schwartz, 293-295

- M470 A Factor Analysis of the Visible Symptoms of State Fright—Theodore Clevenger, Jr., and Thomas R. King, 296-298

VOLUME XXIX

March, 1962

- M471 Hume on the Testimony for Miracles—Ralph S. Pomeroy, 1-12

- June, 1963
- M472 The Election Sermon: Primer for Revolutionaries—Harry P. Kerr, 13-22
- M473 Charles G. Dawes: The Conscience of Normalcy—Donald E. Williams, 23-31
- M474 A Semantic Differential for Speech Correction Concepts—Raymond G. Smith, 32-37
- M475 The Rating of Speeches: Scale Independence—Samuel L. Becker, 38-44
- M476 Consistency of Emergent Leadership in Groups with Changing Tasks and Members—Dean C. Barnlund, 45-52
- M477 Adolescent Voice Change in Southern Negro Males—Harry Hollien and Ellen Malcik, 53-58
- M478 Experiments with Tongue-Palate Contacts Elbert R. Moses, Jr., 59-70
- June, 1962
- M479 The Medieval Arts of Discourse: An Introductory Bibliography—James J. Murphy, 71-78
- M480 Introductory Study of Breathing as an Index of Listening—Charles T. Brown, 79-83
- M481 Abstracts of Theses in the Field of Speech, XVII—Clyde W. Dow, 84-115
- August, 1962
- M482 A Bibliography of Rhetoric and Public Address for the Year 1961—James W. Cleary, 117-181
- M483 Doctoral Dissertations in Speech: Work in Progress, 1962—J. Jeffery Auer, 182-187
- M484 Graduate Theses: An Index of Graduate Work in Speech, XXIX—Franklin H. Kuower, 189-222
- M485 The Metaphor in Public Address—Michael M. Oshorn and Douglas Ehninger, 223-234
- November, 1962
- M486 Solomon Stoddard's Theories of Persuasion—Eugene E. White, 235-259
- M487 The "Several Ways . . . of Abusing One Another": Jonathan Swift's Political Journalism—Richard I. Cook, 260-273
- M488 Initial Clusters—James W. Abel, 274-287
- M489 The Prediction of Phonetic Transcription Ability—Janet Wirth Pickler and Ralph R. Leutenegger, 288-298
- VOLUME XXX
- March, 1963
- M490 Kierkegaard's Theory of Communication—Raymond E. Anderson, 1-14
- M491 The Line as a Rhythmic Unit in the Poetry of Theodore Roethke—Charlotte I. Lee, 15-22
- M492 Slurvian Translation as a Speech Research Tool—William R. Tiffany, 23-30
- M493 Fisher Ames' "Tomahawk" Address—James C. Ching, 31-40
- M494 Stephen T. Early: The "Advance Man"—G. Jack Gravlee, 41-49
- M495 Validation of a Semantic Differential—Raymond G. Smith, 50-55
- M496 A Study of Discussant Satisfaction in Group Problem Solving—Laura Crowell and Thomas M. Scheidel, 56-58
- M497 A Summary of Experimental Research in Ethos—Kenneth Andersen and Theodore Clevenger, Jr., 59-78
- M498 Informative Speaking: A Summary and Bibliography of Related Research—Charles R. Petrie, Jr., 79-91
- M499 A Palmat Sweat Investigation of the Effect of Audience Variation upon Stage Fright—Daniel L. Bode and Eugene J. Brutton, 92-96
- M500 The Relation Between Sentence Order and Comprehension—Donald K. Darnell, 97-100
- M501 Effects of Threat Appeals and Media of Transmission—Kenneth D. Frandsen, 101-104
- M502 Relationships of Content and Delivery to General Effectiveness—Paul Heinberg, 105-107
- M503 Bibliography of Communications Dissertations in American Schools of Theology—Franklin H. Kowner, 108-136
- August, 1963
- M504 A Bibliography of Rhetoric and Public Address for the Year 1962—James W. Cleary, 137-174
- M505 Abstracts of Theses in the Field of Speech, XVIII—Clyde W. Dow, 175-237
- M506 Doctoral Dissertations in Speech: Work in Progress, 1963—J. Jeffery Auer, 258-264
- M507 Graduate Theses: An Index of Graduate Work in Speech, XXX—Franklin H. Kowner, 265-301
- M508 Effect of "Satisfactory" and "Unsatisfactory" Evidence in a Speech of Advocacy—William R. Dresser, 302-306
- M509 Addendum on the Initial Cluster /dv/ and /ʃr/ in Sanskrit—K. S. Narayana Rao, 307
- November, 1963
- M510 Lord Kames's Theory of Rhetoric—Vincent M. Bevilacqua, 309-327
- M511 Word and Deed: Jefferson's Addresses to the Indians—Anthony Hillbruner, 328-334
- M512 Rhetoric in Crisis: The Abdication Address of Edward VIII—Robert W. Smith, 335-339
- M513 Changes in Semantic Compatibility During the Production of a Play—Percy H. Tannenbaum, Bradley S. Greenberg, and Margaret A. Leitner, 340-344
- M514 Language Intensity, Social Introversion, and Attitude Change—John Waite Bowers, 345-352
- M515 Sex and Persuasibility—Thomas M. Scheidel, 353-358
- M516 The "Teletalk Project": A Study of the Effectiveness of Two Public Relations Speeches—John W. Irwin and Herman H. Brockhaus, 359-368
- M517 Manuscript and Extemporaneous Delivery in Communicating Information—Herbert W. Hildebrandt and Walter W. Stevens, 369-372

- M518 An Investigation of Motion Picture Film and the Program Analyzer Feedback to Improve Television Teacher Training—F. Craig Johnson, Paul A. Games, Elizabeth G. Andersch, and Edward M. Pen-son, 373-376
- M519 The Attitudinal Effects of a Group Discussion on a Proposed Change in Company Policy—Kim Giffin and Larry Ehrlich, 377-379

VOLUME XXXI

March, 1964

- M520 The Elocutionary Career of Thomas Sheridan (1719-1788)—Wallace A. Bacon, 1-53
- M521 Minucian, *On Epicheiremes*: An Introduction and a Translation—Prentice A. Meador, Jr., 54-63
- M522 Judicial Rhetoric: A Field for Research—Warren E. Wright, 64-72
- M523 Listener Response to Oral Interpretation—Keith Brooks and Sr. I. Marie Wulfstange, 73-79
- M524 Follow Nature: A Synthesis of Eighteenth Century Views—Alethea Smith Mattingly, 80-84
- M525 Apparent Factors Leading to Errors in Audition Made by Foreign Students—Alan C. Nichols, 85-91

June, 1964

- M526 Quantitative Studies in Speech. An Evaluative Summary of Quantitative Research Published in Speech Monographs in 1963 and in the March and the June Issues, 1964—Wayne N. Thompson, 93-96
- M527 A Revised Scale for the Measurement of Open-Mindedness—Franklyn S. Haiman, 97-102
- M528 An Experimental Application of "Cloze" Procedure and Attitude Measures to Listening Comprehension—Milton Dickens and Frederick Williams, 103-108
- M529 Variations in the Verbal Behavior of a Second Speaker as a Function of Varying Audience Responses—Gerald R. Miller, 109-115
- M530 Variation in the Verbal Behavior of a Speaker as a Function of Varied Reinforcing Conditions—John W. Vlandis, 116-119
- M531 An Experimental Study of the Effects of Credibility on the Comprehension of Content—Phillip K. Tompkins and Larry A. Samovar, 120-123
- M532 The Reflective Thinking Ability and the Product of Problem-Solving Discussion—Harry Sharp, Jr. and Joyce Milliken, 124-127
- M533 A Fundamental Frequency Analysis of Harsh Vocal Quality—Ned W. Bowler, 128-134
- M534 A Comparative Study of Sound Substitutions Used by "Normal" First Grade Children—Katherine Snow, 135-141
- M535 An Application of Programmed Learning to Informative Speech—Charles O. Tucker, 142-152
- M536 Influence of Scale Complexity on the Reliability of Ratings of General Effectiveness in Public Speaking—Theodore Clevenger, Jr., 153-156
- M537 An Experimental Study of the Role of Reflective Thinking in Business and Professional Conferences and Discussions—H. Charles Pyron, 157-161
- M538 Toward a Theory of Rhetorical Irony—Allan B. Karstetter, 162-178
- M539 Research Notes. A Study of Illustrative Material—Don Richardson, 179
- M540 Use of Smith's Semantic Differential for Theatrical Performance Concepts—David Thayer, 180-183
- M541 The Lengths of Silence in Initial S-Plosive Blends—Martin F. Schwartz, 184-185

August, 1964

- M542 A Bibliography of Rhetoric and Public Address for the Year 1963—James W. Cleary and Ned A. Shearer, 187-223
- M543 Abstracts of Theses in the Field of Speech, XIX—Clyde W. Dow, 224-299
- M544 Graduates Theses: An Index of Graduate Work in Speech, XXXI—Franklin H. Knower, 300-340
- M545 Doctoral Dissertations in Speech: Work in Progress, 1964—J. Jeffery Auer, 341-349
- M546 Teaching Speech to the Clergy: A Bibliography—William D. Thompson, 350-354
- M547 An Empirical Approach to the Concept of Attention—John L. Vohs, 355-360

November 1964

- M548 Hermogenes' *On Stases*: A Translation with an Introduction and Notes—Ray Nadeau, 361-424
- M549 Recurrent Themes and Purposes in the Sermons of the Union Army Chaplains—Rollin W. Quimby, 425-436
- M550 Franklin D. Roosevelt's Speech Preparation During His First National Campaign—G. Jack Gravlee, 437-460
- M551 A Comparative Study of Programmed Instruction and Videotaped Lectures as Part of a Course in Public Speaking—Philip P. Amato, 461-466

VOLUME XXXII

March, 1965

- M552 Philosophical Origins of George Campbell's *Philosophy of Rhetoric*—Vincent M. Bevilacqua, 1-12
- M553 An Introduction to Japanese Broadcasting—Martin Cobin, 13-24
- M554 A Phonetic-Linguistic View of the Reading Controversy—Arthur J. Bronstein and Elsa M. Bronstein, 25-35
- M555 Causal Analysis and Rhetoric: A Survey of the Major Philosophical Conceptions of Cause Prior to John Stuart Mill—C. Franklin Karns, 36-48
- M556 Lewis Cass: Rhetorical Practices and Failures—Walter W. Stevens, 49-58
- M557 The Rhetorical Strategy of Thomas H. Huxley and Robert G. Ingersoll: Agnostics and Roadblock Removers—J. Vernon Jensen, 59-68

- M558 Henry Ware's Apologia for Extempore Speech—Albert T. Martin, 69-73
- M559 Stylistic Analysis of the Film: Notes on a Methodology—Richard B. Byrne, 74-78
- M560 Drama-and-Theater in the American Revolution—Ralph Borden Culp, 79-86
- M561 Adolescent Voice Change in Southern White Males—Harry Hollien, Ellen Malcik, and Barbara Hollien, 87-90
- June, 1965
- M562 Quantitative Studies in Speech: An Evaluative Summary of Quantitative Research Published in *Speech Monographs* from July 1, 1964, to July 1, 1965—Wayne N. Thompson, 91-94
- M563 Source Credibility and Response to Fear-Arousing Communications—Murray A. Hewgill and Gerald R. Miller, 95-101
- M564 The Effect of Anxiety-Arousing Messages When Related to Personal, Familial, and Impersonal Referents—Fredric A. Powell, 102-106
- M565 Frustration and Language Intensity—Carl W. Carmichael and Gary Lynn Cronkhite, 107-111
- M566 Changes in the Factorial Composition of a Semantic Differential as a Function of Differences in Readers Theatre Productions—Kenneth D. Frandsen, James R. Rockey, and Marion Kleinau, 112-118
- M567 Effects of a Speech Training Program upon Semantic Compatibility—Frederick Williams, Ruth Anne Clark, and Barbara Sundene, 119-123
- M568 Comprehension Factors in Oral and Written Discourse of Skilled Communicators—Joseph A. DeVito, 124-128
- M569 Three Studies of the Listening of Children—Charles T. Brown, 129-138
- M570 An Investigation of the Construct Validity of Two Commercially Published Tests—Charles M. Kelly, 139-143
- M571 The Influence of Scattered Versus Compact Seating on Audience Response—Albert L. Furbay, 144-148
- M572 An Experimental Study of Satire as Persuasion—Charles R. Gruner, 149-153
- M573 The Influence of Delivery on Attitudes Toward Concepts and Speakers—John Waite Bowers, 154-158
- M574 The Effect of Mispronunciations on General Speaking Effectiveness—David W. Addington, 159-163
- M575 Effects of Three Aspects of Sentence Structure on Immediate Recall—Alan C. Nichols, 164-168
- M576 Direct Magnitude-Estimation Judgments of Stuttering Severity Using Audible and Audible-visible Speech Samples—Richard Martin, 169-177
- M577 The Modification of Functional Articulation Errors under Principles of Instrumental Conditioning—Jerry Griffith, 178-184
- M578 Sequence of Respiratory Muscle Activity During Varied Vocal Attack—Michael S. Hoshiko and Kenneth W. Berger, 185-191
- M579 A Study of Six Machine Programs in Oral Reading Improvement—Manuel Leonardo and William R. Tiffany, 192-197
- M580 Kames and Elocution—G. P. Mohrmann, 198-206
- M581 Research Notes: Derived Values and Children's Attitudes Toward a Children's Television Program—Maurice E. Shelby, 207-209
- M582 A Preliminary Experiment in Measuring Attitude Shifts as a Result of Viewing a Dramatic Production—Gerald M. Phillips, Brian K. Hansen, and Del L. Carlson, 209-213
- M583 A Study to Determine the Relationship Between Children's Articulation Skills and Visual Distortion—Harold A. Peterson, 213-216
- August, 1965
- M584 A Bibliography of Rhetoric and Public Address for the Year 1964—James W. Cleary and Ned A. Shearer, 217-252
- M585 Abstracts of Theses in the Field of Speech, XX—Clyde W. Dow, 253-335
- M586 Graduate Theses: An Index of Graduate Work in Speech, XXXII—Franklin H. Knower, 336-384
- M587 Doctoral Dissertations in Speech: Work in Progress, 1965—J. Jeffery Auer, 385-392
- November, 1965
- M588 A Neo-Platonic Dialogue: Is Rhetoric an Art? An Introduction and a Translation—Dominic A. LaRusso, 393-410
- M589 John Walker and Joshua Steele—Jack Hall Lamb, 411-419
- M590 Dos Passos and the Drama—Thomas Richard Gorman, 420-426
- M591 The Pulpit in Time of Crisis: 1866 and 1965—Charles J. Stewart, 427-434
- M592 Information Theory and the Measurement of Meaning—Carl H. Weaver and Garry L. Weaver, 435-447
- M593 An Experimental Evaluation of the Speech Correction Semantic Differential—Fay Fransella, 448-451
- M594 The Effect of Practice upon the Comprehension of Time-compressed Speech—John B. Voor and The Rev. Joseph M. Miller, 452-454
- M595 Stutterers' Estimates of Normal Comprehensiveness Toward Speaking—Edmund C. Nuttall and Thomas M. Scheidel, 455-457
- M596 Effects on Learning of Adding "Typical Questions" Responses to Television Lectures as a Type of Feedback—F. Craig Johnson and Paul A. Games, 458-460
- M597 Research Note: Measuring the Message Delivered by a Dramatic Production—Brian K. Hansen, Gerald M. Phillips, and William E. Arnold, 461-464
- VOLUME XXXIII
- March, 1966
- M598 Rhetorical Criticism and an Aristotelian Notion of Process—Lawrence W. Rosenfield, 1-16
- M599 Semantic Differential Dimensions and Form—Raymond G. Smith, 17-22
- M600 Fear-Threat Appeals in Mass Communication: An Apparent Contradiction—Sidney Kraus, Elaine El-Assal, and Melvin L. De Fleur, 23-29
- M601 The Functions of Discourse in the Hawaiian Statehood Debates—Donald N. Dedmon, 30-39

- M602 The Meininger in America—Roger Meersman, 40-49
- M603 The Rhymes of Philip Freneau: A Reflection of Eighteenth-Century American Pronunciation—Kathryn B. DeBoer, 50-56
- M604 Television Education in Elementary School Improvement—Morton J. Gordon, 57-64
- M605 Special Reports: Scales for Measurement of Ethos—James C. McCroskey, 65-72
- M606 Psychogrammatical Factors in Oral and Written Discourse by Skilled Communicators—Joseph A. DeVito, 73-76
- June, 1966
- M607 The Speaking of John Pym, English Parliamentarian—Laura Crowell, 77-101
- M608 The Whcare Letterbook: Further Insight into the Life of John Pym—Goodwin F. Berquist, Jr., 102-113
- M609 The Concept of Ethos and the Structure of Persuasion—Paul I. Rosenthal, 114-126
- M610 The Effects of Low-Credible Sources on Message Acceptance—Bradley S. Greenberg and Gerald R. Miller, 127-136
- M611 Attitude Changes of Public Speakers during the Investigative and Expressive Stages of Advocacy—Stanley E. Jones, 137-146
- M612 Attitudinal Effects of Selected Types of Concluding Metaphors in Persuasive Speeches—John Waite Bowers and Michael M. Osborn, 147-155
- M613 Audience Ratings of the "Naturalness" of Spoken and Written Sentences—Alan C. Nichols, 156-159
- M614 Syllabic Predictiveness in a Word Reconstruction Task—W. T. Wilson and Dwight L. Freshley, 160-167
- M615 An Experimental Comparison of Three Techniques for Communicating a Problem-Solving Pattern to Members of a Discussion Group—John K. Brillhart, 168-177
- M616 Special Reports: Vocal Pitch Characteristics of Children Aged One and Two Years—Robert E. McGlone, 178-181
- M617 Effect of Organization on the Speaker's Ethos—Harry Sharp, Jr. and Thomas McClung, 182-183
- M618 A Further Experimental Study of Satire as Persuasion—Charles R. Gruner, 184-185
- August, 1966
- M619 A Bibliography of Rhetoric and Public Address for the Year 1965—Ned A. Shearer and Frederick W. Haberman, 187-222
- M620 Abstracts of Theses in the Field of Speech, 1965—Max Nelson, 223-306
- M621 Graduate Theses: An Index of Graduate Work in Speech, XXXIII—Franklin H. Kowner, 307-355
- M622 Doctoral Dissertations in Speech: Work in Progress, 1966—J. Jeffery Auer, 356-363
- M623 The Failure of Compromise in 1860-1861: A Rhetorical View—Walter R. Fisher, 364-371
- M624 Perception of Foreign Accent in Japanese English by American, British, and Japanese Listeners—Yukio Takefuta and John W. Black, 372-376
- November, 1966
- M625 Some Recent Research on Fear-Arousing Message Appeals—Gerald R. Miller and Murray A. Hewgill, 377-391
- M626 Autonomic Correlates of Dissonance and Attitude Change—Gary Cronkhite, 392-399
- M627 Psychological Egoism and the Rhetorical Tradition—Don M. Burks, 400-418
- M628 "War Message," December 8, 1941: An Approach to Language—Hermann G. Stelzner, 419-437
- M629 The American Theatre, 1861-1870: An Economic Portrait—William R. Reardon and Eugene K. Bristow, 438-443
- M630 A Quantitative Examination of Differences and Similarities in Written and Spoken Messages—James W. Gibson, Charles R. Gruner, Robert J. Kibler, and Francis J. Kelly, 444-451
- M631 Special Reports: The Duration of Speech in Conditions of Delayed Sidetone—Sonia Phipps Brokaw, Sadanand Singh, and John W. Black, 452-455
- M632 Ethos: A Confounding Element in Communication Research—James C. McCroskey and Robert E. Dunham, 456-463
- M633 Confirmation of Ethos as a Confounding Element in Communication Research—Paul D. Holtzman, 464-466
- VOLUME XXXIV
- March, 1967
- M634 The York Pageant Wagon—M. James Young, 1-20
- M635 Associationist Rhetoric and Scottish Prose Style—Frederick Burwick, 21-34
- M636 George Puttenham's Theory of Natural and Artificial Discourse—David M. Knauf, 35-42
- M637 Boston's Artillery Election Sermons and the American Revolution—Harold D. Mixon, 43-50
- M638 Some Effects of Message Structure on Listeners' Comprehension—Ernest Thompson, 51-57
- M639 The Effects of Variations in Speakers' Nonfluency upon Audience Ratings of Attitude toward the Speech Topic and Speakers' Credibility—Kenneth K. Sereno and Gary J. Hawkins, 58-64
- M640 Conversational English of University Students—Kenneth Berger, 65-73
- M641 A Respirometric Study of Lung Function During Utterance of Varying Speech Material—Michael S. Hoshiko and Valeda Blockcolsky, 74-79
- M642 Evaluation of Cross-Sectional Studies of Adolescent Voice Change in Males—Harry Hollien and Ellen Malcik, 80-84
- M643 Vocal Roughness and Stimulus Duration—Robert F. Coleman and Ronald W. Wendahl, 85-92
- M644 Special Reports: Short "o" Vowels in Eastern Massachusetts Speech—Deanna Cooper, Karin Matusek, and Diane Wood, 93-94
- M645 A Case Study in Critical-Historical Research: Effects of a Mythical Speech—Richard M. Rothman, 95-97

- M646 A Self-Administered Technique in Auditory Training—Myrtle Eddins Gillespie and John W. Black, 98-101
- M647 The "Second" Inaugural Address of Lyndon Baines Johnson: A Definitive Text—Robert W. Smith, 102-108
June, 1967
- M648 James Beattie's Theory of Rhetoric—Vincent M. Bevilacqua, 109-124
- M649 Mirabeau's Apostrophe: June 23, 1789—Paul D. Brandes, 125-132
- M650 Presumption and Burden of Proof in Whately's Speech on the Jewish Civil Disabilities Repeal Bill—Floyd Douglas Anderson and Merwyn A. Hayes, 133-136
- M651 Effects of Type and Frequency of Reference upon Perceived Source Credibility and Attitude Change—Terry H. Ostermeier, 137-144
- M652 The Persuasive Force of Similarity in Cognitive Style between Advocate and Audience—Henry E. McGuckin, Jr., 145-151
- M653 Social Approval and Disapproval Cues in Anxiety-Arousing Communications—Frederic A. Powell and Gerald R. Miller, 152-159
- M654 An Investigation of the Scrambled-Book System of Programming Oral Assignments in the Beginning Speech Course—Eldon E. Baker, 160-166
- M655 A Study of Foreign Accent in Japanese English—Yukio Takefuta and John W. Black, 167-171
- M656 Special Reports: A Descriptive Analysis of the Distribution and Duration of Themes Discussed by Task-Oriented Small Groups—David M. Berg, 172-175
- M657 The McCroskey-Dunham and Holtzman Reports on "Ethos: A Confounding Element in Communication Research"—Phillip K. Tompkins, 176-179
- M658 Stability of Attitude as a Predeterminer of Experimental Results—Martha Bellamy and Wayne N. Thompson, 180-184
- M659 A Note on the Generality of Source-Credibility Scales—John Waite Bowers and William A. Phillips, 185-186
August, 1967
- M660 A Bibliography of Rhetoric and Public Address for the Year 1966—Ned A. Shearer and Frederick W. Haberman, 187-220
- M661 Abstracts of Dissertations in the Field of Speech, 1966—Max Nelson, 221-320
- M662 Graduate Theses: An Index of Graduate Work in Speech, XXXIV—Franklin H. Knower, 321-376
- M663 Doctoral Dissertations in Speech: Work in Progress, 1967—J. Jeffery Auer and M. E. Pic'l, 377-383
- M664 Special Reports: Alexander Gerard's Lectures on Rhetoric: Edinburgh University Library MS. Dc. 5. 61—Vincent M. Bevilacqua, 384-388
- M665 Haiman's Revised Open-Mindedness Scale: A Comparative Study of Response Patterns—Kenneth D. Frandsen, 389-391
November, 1967
- M666 Rudolph Agricola's *De Inventione Dialectical Libri Tres*: A Translation of Selected Chapters—J. R. McNally, 393-422
- M667 Piety and Pragmatism: Rhetorical Aspects of the Early British Peace Movement—James R. Andrews, 423-436
- M668 The Interpolation of Instructional Objectives During "Breaks" in Recorded Speech Lectures—Paul A. Games, F. Craig Johnson, and George R. Klare—437-442
- M669 Variations in Verbal Behavior in Dyads as a Function of Varied Reinforcing Conditions—James W. Davis, 443-447
- M670 Effects of Emotional Conflict on Learning and Persuasiveness in a Broadcast Discussion—Robert Lee Phillips, 448-454
- M671 Special Report: Listening: Complex of Activities—and a Unitary Skill?—Charles M. Kelly, 455-466

VOLUME XXXV

March, 1968

- M672 Speech as Process: A Case Study—Robert D. Brooks and Thomas M. Scheidel, 1-7
- M673 Effects of Selected Aspects of Brevity on Persuasiveness—J. Donald Ragsdale, 8-13
- M674 Explicit Versus Implicit Conclusions and Audience Commitment—Stewart L. Tubbs, 14-19
- M675 Listener Comprehension of Compressed Speech When the Difficulty, Rate of Presentation, and Sex of the Listener are Varied—Gerald M. Goldhaber and Carl H. Weaver, 20-25
- M676 An Experimental Study to Assess the Effects of Three Levels of Mispronunciation on Comprehension for Three Different Populations—Robert J. Kibler and Larry L. Barker, 26-38
- M677 Reticence: Pathology of the Normal Speaker—Gerald M. Phillips, 39-49
- M678 The Anatomy of Critical Discourse—Lawrence W. Rosenfield, 50-69
- M679 Anyone's How Town: Interpretation as Rhetorical Discipline—S. John Macksood, 70-76
- M680 The New England Execution Sermon, 1639-1800—Wayne C. Minnick, 77-89
- M681 The *De Rhetorica* of Aurelius Augustine—Otto Alvin Loeb Dieter and William Charles Kurth, 90-108

June, 1968

- M682 A Rhetoric of Facts: Arthur Larson's Stance as a Persuader—Robert L. Scott, 109-121
- M683 The Political Rhetoric of Ralph McGill—Cal M. Logue, 122-128
- M684 "I Give You a Man"—Kennedy's Speech for Adlai Stevenson—Robert N. Boström, 129-136
- M685 The Intended Uses of Aristotle's *Rhetoric*—J. Robert Olian, 137-148
- M686 Dogmatism Scales and Leftist Bias—Herbert W. Simons, 149-155
- M687 Listening Comprehension as a Function of Type of Material and Rate of Presentation—Carole H. Ernest, 154-157
- M688 An Experimental Study of Some Vocal Characteristics of Spontaneity in Acting—George Gunkle, 159-165
- M689 Film Shots and Expressed Interest Levels—Robert C. Williams, 166-169

- M690 Figurative Expression in the Film—Peter Dart, 170-174
- M691 The Effect of Inflection on Vowel Intelligibility—Donald Dew and Harry Hollien, 175-180
- M692 The Effects of Negro and White Dialectal Variations upon Attitudes of College Students—Joyce F. Buck, 181-186
- M693 Interrelations among the Responses of Mothers to a Child's Disfluencies—Eric K. Sander, 187-195
- M694 Relative Intra-Nasal Sound Intensities of Vowels—Martin F. Schwartz, 196-200
- M695 Special Report: The Derivation of Ethos—Thomas E. Corts, 201-202
- August, 1968
- M696 A Bibliography of Rhetoric and Public Address for the Year 1967—Ned A. Shearer and Frederick W. Haberman, 203-254
- M697 Abstracts of Dissertations in the Field of Speech, 1967—Max Nelson, 255-337
- M698 Doctoral Dissertations in Speech: Work in Progress, 1968—J. Jeffery Auer and Enid S. Waldhart, 338-347
- M699 Graduate Theses: An Index of Graduate Work in Speech, XXXV—Franklin H. Klower, 348-399
- M700 Two Investigations of the Relationship among Selected Ratings of Speech Effectiveness and Comprehension—Larry L. Barker, Robert J. Kibler, and Rudolph W. Geter, 400-406
- November, 1968
- M701 The Shape of Sound Configurational Rime in the Poetry of Dylan Thomas—Katharine T. Loesch, 407-424
- M702 The Prosodies of Robert Lowell—Terry Miller, 425-434
- M703 A Case Study in Speech Criticism: The Nixon-Truman Analog—L. W. Rosenfield, 435-450
- M704 *Dispositio* in the Preaching of Hugh Latimer—Floyd Douglas Anderson, 451-461
- M705 On the Origin of New York City's Pathognomic Diphthong: A New Hypothesis—Geoffrey D. Needler, 462-469
- M706 Adults' Reconstructions of the Form and Content of Children's Speech—Barbara B. Dreher, 470-475
- M707 Ego-Involvement, High Source Credibility, and Response to a Belief-Discrepant Communication—Kenneth K. Sereno, 476-481
- M708 Special Reports: The Composition and Preservation of Aristotle's *Rhetoric*—Paul D. Brandes, 482-491
- M709 The Relationship of Selected Vocal Characteristics to Personality Perception—David W. Addington, 492-503
- M710 Relationships among Emotional, Intellectual and Rational Appeals in Advertising—Ivan L. Preston, 504-511
- M712 The Effects of Ego-Involved Attitudes on Conflict Negotiation in Dyads—Kenneth K. Sereno and C. David Mortensen, 8-12
- M713 The Effects of Disorganization and Nonfluency on Attitude Change and Source Credibility—James C. McCroskey and R. Samuel Mehrley, 13-21
- M714 Evidence, Personality, and Attitude Change—Robert N. Bostrom and Raymond K. Tucker, 27
- M715 The Rhetorical Theory of William Henry Milburn—Ernest G. Bormann, 28-37
- M716 A Renaissance Controversialist on Rhetoric: Thomas Wright's *Passions of the Minde in General*—Thomas O. Sloan, 38-54
- M717 Revision in the "Deluge" of the Chester Cycle—Oscar L. Brownstein, 55-65
- M718 Special Reports: Pretest Effects of the STEP Listening Test—William D. Brooks and Larry K. Haannah, 66-67
- M719 Small Group Applications of Q-Technique—Terry A. Welden, 68-72
- M720 The James Rush-Jonathan Barber Relationship—Ronald J. Matlon, 73-75
- June, 1969
- M721 On the Functional Analysis of Social Class Differences in Modes of Speech—Fred Williams and Rita C. Naremore, 77-102
- M722 Psychological Factors Influencing Use of "Evaluative-Dynamic" Language—Helen H. Franzwa, 103-109
- M723 Effects of Monotonous Delivery on Intelligibility—Stafford H. Thomas, 110-113
- M724 A Developmental Viewpoint Concerning the Stroop Color-Word Test and Verbal Interference—Larry Wilder, 114-117
- M725 Source Credibility and Credibility Proneness: A New Relationship—Elliot R. Siegel, Gerald Miller, and C. Edward Worring, 118-125
- M726 Speaker Behavior to Nonverbal Aversive Stimuli from the Audience—C. Franklin Karns, 126-130
- M727 Effects of Positive and Negative Audience Feedback on Selected Variables of Speech Behavior—Jon A. Blubaugh, 131-137
- M728 Inaugurating Peace: Franklin D. Roosevelt's Last Speech—Thomas W. Benson, 138-147
- M729 Special Reports: Correlations Between Timbre Discrimination and Articulation Scoring—Alan C. Nichols, 148-151
- M730 Word Lists, Loaded Passages, and Possible Distant Vowel Assimilations—Norma K. Stegmaier and Cj Stevens, 152-154
- M731 Hyoid Movement During Vowel Production—William M. Shearer, 155-158
- M732 Similarity of Past Experience and the Communication of Meaning—Charles F. Vick and Roy V. Wood, 159-162
- M733 A New Look at a Semantic Differential for the Theatre—Brian K. Hansen and Ernest Bormann, 163-170

VOLUME XXXVI

March, 1969

- M711 Source Trustworthiness, Opinionated Statements, and Response to Persuasive Communication—Gerald R. Miller and John Baseheart, 1-7
- M734 A Bibliography of Rhetoric and Public Address for the Year 1969—Ned A. Shearer and Frederick W. Haberman, 171-214
- M735 Abstracts of Dissertations in the Field of Speech, 1968—Max Nelson, 215-315

August, 1969

- M736 Doctoral Dissertations in Speech: Work in Progress, 1969—J. Jeffery Auer and Enid S. Waldhart, 316-323
- M737 Graduate Theses: An Index of Graduate Research in Speech and Cognate Fields, XXXVI—Franklin H. Kowner, 324-386
- M738 Special Report: Variables Related to Consensus in Group Discussions of Questions of Policy—Dennis S. Gouran, 387-391
November, 1969
- M739 Adam Smith's Lectures on Rhetoric: An Historical Assessment—Wilbur Samuel Howell, 393-418
- M740 Aristotle's Concept of Formal Topics—Donovan J. Ochs, 419-425
- M741 The Role of Speech and Other Extra-Signal Feedback in the Regulation of the Child's Sensorimotor Behavior—Larry Wilder, 426-434
- M742 Need to Influence and Feedback Regarding Influence Outcomes as Determinants of the Relationship Between Incentive Magnitude and Self-Persuasion—Charles R. Berger, 435-442
- M743 Justification and Self-Persuasion Following Commitment to Encode, and Actual Encoding of Counterattitudinal Communication—Gerald R. Miller and Richard L. McGraw, 443-451
- M744 Forms of Analysis and Small Group Problem-Solving—Carl E. Larson, 452-455
- M745 Special Reports: The Effect of Credibility in Sources of Testimony on Audience Attitudes Toward Speaker and Message—Irving D. Warren, 456-458
- M746 Rokeach's Dogmatism Scale and Leftist Bias—Herbert W. Simons and Nancy Neff Berkowitz, 459-463
- M747 A Study of Intelligibility in Whispered Chinese—Anthony Holbrook and Hsiao-Tung Lu, 464-466
- M748 Response to Hansen and Bormann—Harold Nichols, 467
- June, 1970
- M757 A Contextual Study of M. Antonioni's Film *L'Eclisse*—Ted Perry, 79-100
- M758 Argument as Method: Its Nature, Its Limitations and Its Uses—Douglas Ehninger, 101-110
- M759 Rhetoric in Some American Periodicals, 1815-1850—Stephen Chambers and G. P. Mohrmann, 111-120
- M760 Topoi: Functional in Human Recall—William F. Nelson, 121-126
- M761 The Influence of Ego-Involvement and Discrepancy on Perceptions of Communication—C. David Mortensen and Kenneth K. Sereno, 127-134
- M762 Special Reports: Early Imperial Declamation: A Translation of the Elder Seneca's Prefaces—Lewis A. Sussman, 135-151
- M763 The Generality of Early Reversals of Attitudes Toward Communication Sources—Robert D. Brooks, 152-155
- August, 1970
- M764 Science and the Aphorism: Bacon's Theory of the Philosophical Style—James Stephens, 157-171
- M765 Lincoln, Kansas, and Cooper Union—Wil A. Linkugel, 172-179
- M766 The Process Effects of Trust-Destroying Behavior in the Small Group—Dale G. Leathers, 180-187
- M767 The Effects of Evidence as an Inhibitor of Counter-Persuasion—James C. McCroskey, 188-194
- M768 Durational Differences in Speech Production under Normal and Delayed Auditory Feedback—Joseph G. Agnello, 195-198
- M769 Special Reports: The Relationship of Judgments of Desirability and Likelihood—Ruth Anne Clark and Geraldine Hynes, 199-206
- M770 Some Characteristics of the Black Religious Audience—Arthur L. Smith, 207-210
- M771 The Paradox and Promise of Small Group Research—Ernest G. Bormann, 211-216
- M772 Response to "The Paradox and Promise of Small Group Research"—Dennis S. Gouran, 217-218

VOLUME XXXVII

- March, 1970
- M749 Darwin and *The Origin of Species*: The Rhetorical Ancestry of an Idea—John Angus Campbell, 1-14
- M750 Black Persuaders in the Antislavery Movement—Patrick C. Kennicott, 15-24
- M751 Parliamentary Reporting in the Nineteenth Century—James H. McBath, 25-35
- M752 CLOZENTROPY: A Procedure for Testing English Language Proficiency of Foreign Students—Donald K. Darnell, 36-46
- M753 Opinionated Statements and Attitude Intensity as Predictors of Attitude Change and Source Credibility—R. Samuel Mehrley and James C. McCroskey, 47-52
- M754 Decision Emergence: Phases in Group Decision-Making—B. Aubrey Fisher, 53-66
- M755 Special Reports: An Empirical Explication of a Concept of Self-Reported Speech Anxiety—Gustav W. Friedrich, 67-72
- M756 The Concept of Informative Feedback: A Descriptive Approach—J. Keith Jensen, 73-77
- November, 1970
- M773 The Rhetoric of the *Report from Iron Mountain*—Ray Lynn Anderson, 219-231
- M774 Republican Keynoters—Paul A. Barefield, 232-239
- M775 The Elements of Thomas De Quincey's Rhetoric—Weldon B. Durham, 240-248
- M776 An Analysis of Interaction Structure in the Discussion of a Ranking Task—Ernest L. Stech, 249-256
- M777 Patterns of Communicative Interaction in Small Groups—Robert N. Bostrom, 257-263
- M778 The Effects of Response Set and Race on Message Interpretation—Michael Burgoon, 264-268
- M779 Special Reports: Measures of Communication-Bound Anxiety—James C. McCroskey, 269-277

- M780 The Relationship Between Affect and Importance in Attitude Measurement—Stuart J. Kaplan, 278-281
- M781 Indices of Opinionated and Orienting Statements in Problem-Solving Discussions—John Kline, 282-286
- M782 Effect of Sex on Comprehension and Retention—Robert J. Kibler, Larry L. Barker, and Donald J. Cegala, 287-292
- M801 An Investigation of the Effects of the Metaphor and Simile in Persuasive Discourse—N. Lamar Reinsch, Jr., 142-145
- M802 Intensities of /s/ and /ʃ/ in Oral and Whispered Vowel Environments—Martin F. Schwartz, 146-147
- M803 Interpersonal Persuasion in a Vertical Society—The Case of Japan—Kazuo Nishiyama, 148-154

VOLUME XXXVIII

March, 1971

- M783 Communicative Development and Children's Responses to Questions—Robert Hopper, 1-9
- M784 Children's Comprehension of Standard and Negro Nonstandard English Sentences—Thomas S. Frenztz, 10-16
- M785 Teachers' Judgments of Children's Speech: A Factor Analytic Study of Attitudes—Rita C. Naremore, 17-27
- M786 Structure and Lexicon in Sentence Processing—Robert E. Sanders and Robert E. Nofsinger, Jr., 28-35
- M787 Darrow and Rorke's Use of Burkeian Identification Strategies in *New York vs. Giltlow* (1920)—Akira Sanbonmatsu, 36-48
- M788 Juan Huarte: A Mentalist Concept of Rhetoric—James R. Irvine, 49-55
- M789 Russian Poetry Into English: Linguistic Analysis and Poetry in Translation—Mary Frances Hopkins, 56-64
- M790 Special Reports: Heart Rate as an Index of Speech Anxiety—Ralph R. Behnke and Larry W. Carlile, 65-69
- M791 Relationships Between Speech Anxiety and Motivation—Kim Giffin and Shirley Masterson Gilham, 70-73
- M792 Audience Response to Use of Offstage Focus and Onstage Focus in Readers Theatre—Nonna Childress Dalm, 74-77

June, 1971

- M793 Francis Bacon on Understanding, Reason, and Rhetoric—Karl R. Wallace, 79-91
- M794 A Rhetoric of the German Enlightenment: Johann C. Gottsched's *Ausführliche Redekunst*—D. Robert Bormann, 92-108
- M795 Choice and Prior Audience Attitude as Determinants of Attitude Change Following Counterattitudinal Advocacy—Edward M. Bodaken and Gerald R. Miller, 109-112
- M796 Spoken Rehearsal and Verbal Discrimination Learning—Larry Wilder, 113-120
- M797 Amount of Conflicting Information in a Group Discussion and Tolerance for Ambiguity as Predictors of Task Attractiveness—Michael Burgoon, 121-124
- M798 Special Reports: The Influence of a Topical System on the Discovery of Arguments—Dominic A. Infante, 125-128
- M799 Factors in a Presidential Candidate's Image—Bill O. Kjeldahl, Carl W. Carmichael, and Robert J. Mertz, 129-131
- M800 The Dimensions of Perception of a Dramatic Production—Gary Cronkhite, Diane Mishler, and John Kirk, 132-141

August, 1971

- M804 A Systematic Analysis of Developmental Differences in Dramatic Improvisational Behavior—Gil Lazier, Brian Sutton-Smith, and Douglas Zahn, 153-165
- M805 Ethnic Stereotyping and Judgments of Children's Speech—Frederick Williams, Jack L. Whitehead, and Leslie M. Miller, 166-170
- M806 Overt and Covert Verbalization in Problem Solving—Larry Wilder and Donald J. Harvey, 171-176
- M807 The Verbal Response of Groups to the Absence or Presence of Leadership—Charles U. Larson, 177-181
- M808 Testing for Determinant Interactions in the Small Group Communication Process—Dale G. Leathers, 182-189
- M809 A Q-Analysis of Encoding Behavior in the Selection of Evidence—John A. Kline, 190-197
- M810 Emmeline Pankhurst: An English Suffragette Influences America—John C. Zacharis, 198-206
- M811 Samuel Davies and the Rhetoric of the New Light—Barbara A. Larson, 207-216
- M812 Special Reports: A Test of the Construct and Predictive Validity of Three Measures of Ego Involvement—William W. Wilnot, 217-227
- M813 Latitude of Rejection as a Measure of Ego Involvement—Ruth Anne Clark and Roy Stewart, 228-234
- M814 Nonverbal Vocalic Communication and Perceptions of a Speaker—W. Barnett Pearce and Forrest Conklin, 235-241
- M815 The Effect of Vocal Variations on Ratings of Source Credibility—David W. Addington, 242-248

November, 1971

- M816 The Rhetoric of the True Believer—Roderick P. Hart, 249-261
- M817 A Case Study in Persuasive Effect: Lyman Beecher on Duelling—Wayne C. Minnick, 262-276
- M818 Edith Bolling Wilson: Gatekeeper Extraordinary—Gregg Phifer, 277-289
- M819 Père René Rapin's Eloquent *Des Belles-Lettres*—Roger Meersman, 290-301
- M820 Message Opinionation and Approval-Dependence as Determinants of Receiver Attitude Change and Recall—John R. Baschert, 302-310
- M821 Effects of Authority-Based Assertion on Attitude and Credibility—Jack L. Whitehead, Jr., 311-315
- M822 Special Reports: Pupillary Response to Supportive and Aversive Verbal Messages—Ellis R. Hays and Timothy G. Plax, 316-320

- M823 Predicting Attitude from Desirability and Likelihood Ratings of Rhetorical Propositions—Dominic A. Infante, 321-326
- M824 The Effects of Comprehension Loss on Persuasion—Lawrence R. Wheeler, 327-330
- M825 The Effects of Visual Materials on Attitudes, Credibility, and Retention—William J. Seiler, 331-334
- M826 The Development of an Instrument for Measuring Interaction Behavior in Small Groups—James C. McCroskey and David W. Wright, 335-340
- M827 Speech as Process: Effects of Experimental Design—Raymond K. Tucker and Herschel L. Mack, 341-349
- M828 A Note on "Clozotropy: A Procedure for Testing English Language Proficiency of Foreign Students"—Richard R. Reilly, 350-353
- M829 Dogmatism of the Speaker and Selection of Evidence—John A. Kline, 354-356
- VOLUME XXXIX
- March, 1972
- M830 The Verbal Image: Student Perceptions of Political Figures—Jack Douglas, 1-15
- M831 An Analysis of Distributional and Sequential Structure in Problem-Solving and Informal Group Discussions—Dennis S. Gouran and John E. Baird, Jr., 16-22
- M832 Vowel-R Symbolization—James W. Abel, 23-36
- M833 When Rhetoric Was Outlawed in Rome: A Translation and Commentary of Suetonius's Treatise on Early Roman Rhetoricians—Richard Leo Enos, 37-45
- M834 A Terrorist's Rhetoric: Citizen Lequinio's "De L'Éloquence"—Stafford H. Thomas, 46-54
- M835 Special Reports: Cognitive Structure as a Predictor of Post Speech Attitude and Attitude Change—Dominic A. Infante, 55-61
- M836 Speech Anxiety: Towards a Theoretical Conceptualization and Preliminary Scale Development—Douglas H. Lamb, 62-67
- M837 Code-Restrictedness and Communication-Dependent Problem Solving: An Exploratory Study—Gordon C. Whiting and Walter C. Hitt, 68-73
- June, 1972
- M838 Rhetorical Sensitivity and Social Interaction—Roderick P. Hart and Don M. Burks, 75-91
- M839 The Rhetoric of the Petition in Boots—Malcolm O. Sillars, 92-104
- M840 Apathetic and Neutral Audiences: A Computer Simulation and Validation—Cal Hylton and William B. Lashbrook, 105-113
- M841 The Effects of Interviewer Style on Patterns of Dyadic Communication—Leonard C. Hawes, 114-123
- M842 The Evaluation of Deductive Argument: A Process Analysis—Vernon E. Cronen and Nancy Mihevc, 124-131
- M843 Navajo World View and Culture Patterns of Speech: A Case Study in Ethnorhetoric—Gerry Philipsen, 132-139
- M844 Special Reports: Children's Dependence Upon Visual Context in Sentence Comprehension—Robert Hepper and Leslie M. Miller, 140-143
- M845 Listener Judgments of Status Cues in Speech: A Replication and Extension—James D. Moc, 144-147
- M846 The Effects of Reassuring Recommendations in a Fear-Arousing Speech—Frances Cope and Don Richardson, 148-150
- August, 1972
- M847 Ego-Involvement and Attitude Change: Toward a Reconceptualization of Persuasive Effect—Kenneth K. Sereno and Edward M. Bodaken, 151-158
- M848 An Experimental Study of the Effects of Orientation Behavior on Small Group Consensus—Thomas J. Knutson, 159-165
- M849 Quality of Group Communication as a Determinant of Group Product—Dale G. Leathers, 166-173
- M850 Communication Research and the Idea of Process—David H. Smith, 174-182
- M851 Will Rogers: Ironist as Persuader—William R. Brown, 183-192
- M852 *The Civile Conversation: Communication in the Renaissance*—Gerald P. Mohrman, 193-204
- M853 Special Reports: The Effects of Message Sidedness and Evidence on Inoculation Against Counterpersuasion in Small Group Communication—James C. McCroskey, Thomas J. Young, and Michael D. Scott, 205-212
- M854 Audience Commitment and Source Knowledge of Audience as Determinants of Attitude Change Following Counterattitudinal Advocacy—Robin Widgery and Gerald R. Miller, 213-215
- M855 The Factor Structure of Source Credibility as a Function of the Speaking Situation—Ronald F. Applbaum and Karl W. E. Anatol, 216-222
- M856 A Reinforcement Model of Metaphor—William J. Jordan, 223-226
- November, 1972
- M857 Persuasion in Social Conflicts: A Critique of Prevailing Conceptions and a Framework for Future Research—Herbert W. Simons, 227-247
- M858 Bacon's New English Rhetoric and the Debt to Aristotle—James Stephens, 248-259
- M859 Toward a Role Enactment Theory of Persuasion—Charles R. Berger, 260-276
- M860 A Multivariate Investigation of Machiavellianism and Task Structure in Four-Man Groups—Arthur P. Bochner and Brenda Bochner, 277-285
- M861 Special Reports: The Effect of Sentence Context on Associations to Ambiguous, Vague, and Clear Nouns—Blaine Goss, 286-289
- M862 A Factor-Analytic Examination of Messages Advocating Social Change—Michael Burgoon, 290-295
- M863 Scales for the Measurement of *Ethos*: Another Attempt—F. Scott Baudhuin and Margaret Kis Davis, 296-301

- M864 A Scalar Distance Model for the Measurement of Latitudes of Acceptance, Rejection, and Noncommitment—Margaret L. McLaughlin and Heather Sharman, 303-305
- M865 The Tape Recorded Interview as Data for Film History—R. S. Goodman and Calvin Pryluck, 306-311
- M866 Sampling Discussion Group Interaction—Ernest L. Stech and Alvin A. Goldberg, 312-314
- M883 Male Chauvinism and Source Competence: A Research Note—Gerald R. Miller and Michael McReynolds, 154-155
- M884 A Criticism of "Heart Rate as an Index of Speech Anxiety"—D. Thomas Porter and Gerald P. Burns, Jr., 156-159
- M885 A Retort to the Criticism of "Heart Rate as an Index of Speech Anxiety"—Larry W. Carlile and Ralph R. Behnke, 160-164

VOLUME XL

March, 1973

- M867 The Effects of Differential Linguistic Patterns in Messages Attempting to Induce Resistance to Persuasion—Michael Burgoon and Lawrence J. Chase, 1-7
- M868 The Perceived Importance of Cognitive Structure Components: An Adaptation of Fishbein's Theory—Dominic A. Infante, 8-16
- M869 Belief Salience, Summation Theory, and the Attitude Construct—Vernon L. Cronen and Richard L. Conville, 17-26
- M870 Phenomenological Covariates of Student Strike Roles—Jack E. Douglas and Robert S. Ambler, 27-37
- M871 The Phonetic Transcription Proficiency Test: Description and Preliminary Evaluation—Donald Dew and Paul J. Jensen, 38-48
- M872 Voting Intentions and Attitude Change in a Congressional Election—Churchill Roberts, 49-55
- M873 Q and R Analyses of Panel Data on Political Candidate Image and Voter Communication—Theodore J. Marr, 56-65
- M874 An Analysis of Spoonerisms as Psycholinguistic Phenomena—Michael T. Motley, 66-71
- M875 Special Report: Redundancy, Self Orientation, and Group Consensus—John A. Kline and James L. Hullinger, 72-74
- June, 1973
- M876 The Margery Bailey Memorial Lectures—Wallace A. Bacon, 75-100
- M877 Predictability as Related to Style—John W. Black, 101-112
- M878 Fundamental Interpersonal Relations Orientations in Dyads: An Empirical Analysis of Schultz's FIRO-B as an Index of Compatibility—Kenneth D. Frandsen and Lawrence B. Rosenfeld, 113-122
- M879 The Conservative Voice in Radical Rhetoric: A Common Response to Division—Robert L. Scott, 123-135
- M880 The Small Group Technique of the Radical Revolutionary: A Synthetic Study of Consciousness Raising—James W. Chesbro, John F. Cragan, and Patricia McCullough, 136-146
- M881 Special Reports: The Effect of Various Channels of Feedback on the Communication of Information—W. Clifton Adams, 147-150
- M882 The Effect of Reward Criteria on Verbal Participation in Group Discussion—Gerry F. Philipsen and Thomas J. Saine, 151-153
- August, 1973
- M886 Richard Nixon's April 30, 1970 Address on Cambodia: The "Ceremony" of Confrontation—Richard B. Gregg and Gerard A. Hauser, 167-181
- M887 The Rhetoric of Goodbye: Verbal and Nonverbal Correlates of Human Leave-Taking—Mark L. Knapp, Roderick P. Hart, Gustav W. Friedrich, and Gary M. Shulman, 182-198
- M888 Another Stab at "Meaning": Concreteness, Iconicity, and Conventionality—Maila Harrell, John Waite Bowers, and Jeffrey P. Bacal, 199-207
- M889 A Markov Analysis of Interview Communication—Leonard C. Hawes and Joseph M. Foley, 208-219
- M890 The Reticent Syndrome: Some Theoretical Considerations About Etiology and Treatment—Gerald M. Phillips and Nancy J. Metzger, 220-230
- M891 Special Reports: Dimensions of Source Credibility: A Test for Reproducibility—Ronald L. Applbaum and Karl W. E. Anatol, 231-237
- M892 Research Directions in the Performance of Literature—Beverly Whitaker, 238-242
- November, 1973
- M893 Francis Bacon and Method: Theory and Practice—Karl R. Wallace, 243-272
- M894 The Latin Stylistic Rhetorics of Antiquity—Michael C. Loff, 273-279
- M895 Task Performance and Attributional Communication as Determinants of Interpersonal Attraction—Charles R. Berger, 280-286
- M896 John Morley and the Irish Question: Chart-Prayer-Dream—Bruce R. Gronbeck, 287-295
- M897 Speech Characteristics and Employability—Robert Hopper and Frederick Williams, 296-302
- M898 Special Reports: Source Credibility Context Effects—Raymond G. Smith, 303-309
- M899 Communication Patterns, Sex, and Length of Verbalization in Speech of Four-Year-Old Children—Winifred Brownell and Dennis R. Smith, 310-316
- M900 Apathetic and Neutral Audiences: More on Simulation and Validation—William B. Lashbrook and Jean Sullivan, 317-321
- M901 Perception of Intensional and Extensional Meaning Domains in a Semantic Differential Application—Harold Nichols and Raymond G. Smith, 322-325
- M902 Perceived Ethicality of Some TV News

- Production Techniques by a Sample of Florida Legislators—David J. Leroy and F. Leslie Smith, 326-329
- Mg903 Communicative Effectiveness as a Function of Accented Speech—Howard Giles, 330-331
- VOLUME XLI
- March, 1974
- Mg904 An Analytic Model of Conflict—Charles E. Watkins, 1-5
- Mg905 Conciliation and Verbal Responses as Functions of Orientation and Threat in Group Interaction—Theodore Jon Marr, 6-18
- Mg906 The Effects of Substantive and Affective Conflict in Problem-Solving Groups—Mae Arnold Bell, 19-23
- Mg907 Communication in Game Simulated Conflicts: Two Experiments—Thomas M. Steinfatt, David R. Seibold, and Jerry K. Frye, 24-35
- Mg908 Argument in Negotiation: A Theoretical and Empirical Approach—Nancy A. Reiches and Harriet B. Harral, 36-48
- Mg909 Perceiving Communication Conflict—Thomas J. Saine, 49-56
- Mg910 A Literary Analog to Conflict Theories: The Potential for Theory Construction—Lawrence J. Chase and Charles W. Kneupper, 57-63
- Mg911 Communication and the Inducement of Cooperative Behavior in Conflicts: A Critical Review—David W. Johnson, 64-78
- Mg912 Special Reports: Opportunity to Communicate and Social Orientation in Imaginary-Reward Bargaining—James G. Greenwood, 79-81
- Mg913 An Experimental Verification of Schelling's Tacit Communication Hypothesis—Thomas E. Harris and Robert M. Smith, 82-84
- June, 1974
- Mg914 The Influence of Mode, Sub-Mode, and Speaker Predilection on Style—Jane Blankenship, 85-118
- Mg915 Attitude Toward the Disclosure of Self-Attributions and the Complexity of Interpersonal Constructs—Jesse G. Della, 119-126
- Mg916 Representative Design and the General Linear Model—Paul Robert Falzer, 127-138
- Mg917 The Influence of Four Factors on the Identification of Vowels from Minimal Temporal Cues—Bruce E. Irvin, 139-150
- Mg918 Verbal Conditioning-Generalization in Encoding: A Hint at the Structure of the Lexicon—Michael T. Motley, 151-162
- Mg919 The Perception of Self-Uniqueness as a Determinant of Message Choice and Valuation—Frederic A. Powell, 163-168
- Mg920 Special Reports: Task and Instrumentation Variables as Factors Jeopardizing the Validity of Published Group Communication Research, 1970-1971—Arthur P. Bochner, 169-178
- Mg921 An Experimental Investigation of the Effects of Racial Prejudice and Racial Perception Upon Communication Effectiveness—D. Thomas Porter, 179-184
- Mg922 Heckling as Distraction: an Experimental Study of Its Effect on Source Credibility—P. Dale Ware and Raymond K. Tucker, 185-188
- Mg923 Human Information Processing in Four Modes of Response—Ellis R. Hays and Timothy G. Plax, 189-191
- August, 1974
- Mg924 The Nature, Function, and Performance of Indirect Discourse in Prose Fiction—Judith C. Espinola, 193-204
- Mg925 Effects of Three Feedback Conditions Employing Videotape and Audiotape on Acquired Speech Skill—Anthony Mulac, 205-214
- Mg926 The Role of the Orator in the Philosophy of Ralph Waldo Emerson—Roberta K. Ray, 215-225
- Mg927 A Comparison of Distributional and Sequential Structure in Cooperative and Comparative Group Discussions—John E. Baird, Jr., 226-232
- Mg928 Special Reports: Validation of Systematic Desensitization of Speech Anxiety Through Galvanic Skin Response—Russel M. Meyers, 233-235
- Mg929 Trust in Interpersonal Communication—W. Barnett Pearce, 236-244
- Mg930 Clozentropy: A New Technique for Analyzing Audience Response to Film—F. Dennis Lynch, 245-252
- Mg931 Dimensions of Communicator Credibility: An Oblique Solution—Christopher J. S. Tuppen, 253-260
- Mg932 The Measurement of Interpersonal Attraction—James C. McCroskey and Thomas A. McCain, 261-266
- Mg933 Self-Report Scales of Communication Apprehension and Autonomic Arousal (Heart Rate): A Test of Construct Validity—D. Thomas Porter, 267-276
- Mg934 Attitude and Credibility in the Prediction of Attitude Change: A Regression Approach—Lawrence R. Wheeler, 277-281
- Mg935 Communication and Justice: Defendant Attributes and Their Effects on the Severity of His Sentence—Steven K. Jacobson and Charles R. Berger, 282-286
- Mg936 A Criticism of "The Factor Structure of Source Credibility as a Function of the Speaking Situation"—James J. Lewis, 287-290
- Mg937 A Criticism of "Dimensions of Source Credibility: A Test for Reproducibility"—Thomas M. Steinfatt, 291-292
- Mg938 A Criticism of "Dimensions of Source Credibility: A Test for Reproducibility"—Wayne E. Hensley, 293-294
- Mg939 A Rejoinder—Ronald L. Applbaum and Karl W. E. Anatol, 295-298
- November, 1974
- Mg940 Cognitive Complexity and Impression Formation in Informal Social Interaction—Jesse G. Della, Ruth Anne Clark, and David E. Switzer, 299-308
- Mg941 Aristotle on Habit and Character: Implications for the *Rhetoric*—Arthur B. Miller, 309-316
- Mg942 The Concept of Logical Ambiguity and Judgments of Syllogistic Validity—

- Thomas M. Steinfatt, Gerald R. Miller, and Erwin P. Bettinghaus, 317-328
- M943 The Effects of Attitude, Credibility and Homophily on Selective Exposure to Information—Lawrence R. Wheelless, 329-338
- M944 A Durkheimian Analysis of The Event At Masada—Alfred A. Funk, 339-347
- M945 A Qualified Certainty: Verbal Probability in Arguments—Jerry D. Feezel, 348-356
- M946 The Quagmire of Translation: A Case Study—Kathleen M. Jamieson, 357-363
- M947 The Effect of Responsibility Attributions On Message Source Evaluation—Stuart J. Kaplan and Harry W. Sharp, Jr., 364-370
- M948 Interpersonal Information Conveyed by the Content and Vocal Aspects of Speech—Ronald J. Hart and Bruce L. Brown, 371-380
- M949 Empirical Analysis of Dramatic Structure—Gil Lazier, Douglas Zahn, and Joseph Bellinghiere, 381-390
- M950 Language Attitude: An Analysis of Teacher Differences—Frederick Williams and Rita C. Naremore, 391-396
- M951 Special Reports: Latitude of Attitude in Ratings of Dialect Variations—Jack L. Whitehead, Frederick Williams, Jean M. Civikly, and Judith W. Albino, 397-407
- M952 Visualization and Verbalization As Mediators of Thought—Joseph Anderson, 408-412
- M953 An Interaction Analysis of Verbal Innovative Deviance in Small Groups—Kristin B. Valentine and B. Aubrey Fisher, 413-420
- M954 Establishing Predictors of Latitude of Acceptance-Rejection and Attitude Intensity: A Comparison of Assumptions of Social Judgment and Authoritarian Personality Theories—James C. McCroskey and Michael Burgoon, 421-426
- M955 Mass Communication and the Election Process: A Re-Assessment of Two Decades of Research—Sidney Kraus, 427-433
- VOLUME LXII
- March, 1975
- M956 The Demand Ticker: A Conversational Device for Getting the Floor—Robert E. Nofsinger Jr., 1-9
- M957 The Dependency of Interpersonal Evaluations on Context-Relevant Beliefs about the Other—Jesse G. Delia, Walter H. Crockett, Allan N. Press, and Daniel J. O'Keefe, 10-19
- M958 Plays Well-Complicated—Patti Gillespie, 20-28
- M959 A Power Examination of Contemporary Communication Research—Lawrence J. Chase and Raymond K. Tucker, 29-41
- M960 Riddling in W. H. Auden's "The Wanderer"—Frances Freeman Paden, 42-46
- M961 Impression Formation in Triads—Margaret L. McLaughlin and William J. Jordan, 47-55
- M962 Communication Strategies Affected by Audience Opposition, Feedback and Persuasibility—Michael D. Hazen and Sara B. Kiesler, 56-68
- M963 The Effect of Dialect and Ethnicity on Communicator Effectiveness—Dale T. Miller, 69-74
- M964 Richness of Fantasy and Beliefs about Attempts to Refute a Proposal as Determinants of Attitude—Dominic A. Infante, 75-79
- M965 A Research Note on "The Effect of Sentence Context on Association to Ambiguous, Vague and Clear Nouns"—William G. Powers, 80-82
- M966 Some Effects of Instruction in Feedback Utilization on the Fluency of College Students' Speech—Steven C. Rhodes and Kenneth D. Frandsen, 83-89
- June, 1975
- M967 Mexican American's Evaluations of Spoken Spanish and English—Nancy de la Zerda Flores and Robert Hopper, 91-98
- M968 Stylistic Variables as Related to Source Credibility: A Content Analysis Approach—Tamara Carbone, 99-106
- M969 Orientation Behavior, Leadership and Consensus: A Possible Functional Relationship—Thomas J. Knutson and William E. Holdridge, 107-114
- M970 Differential Functions of Desirable and Undesirable Consequences in Predicting Attitude and Attitude Change Toward Proposals—Dominic A. Infante, 115-134
- M971 Kenneth Burke and the Inherent Characteristics of Formal Organizations: A Field Study—Phillip K. Tompkins, Jeanne Y. Fisher, Dominic A. Infante and Elaine L. Tompkins, 135-142
- M972 Fishbein's Conception of Belief Strength: A Theoretical, Methodological, and Experimental Critique—Vernon E. Croonen and Richard L. Conville, 143-150
- M973 The Measurement of Machiavellianism: A Factor Analytic and Correlational Study of Mach IV and Mach V—M. Lee Williams, Vincent Hazleton, and Steve Renshaw, 151-159
- M974 Attitude, Task and Sex Composition as Variables Affecting Female Leadership in Small Problem-Solving Groups—Janet Yerby, 160-168
- August, 1975
- M975 Logical Empiricism and the Study of Human Communications—Daniel J. O'Keefe, 169-183
- M976 Evaluation of the Speech Dialect Attitudinal Scale—Anthony Mulac, 184-189
- M977 Alfred Thayer Mahan's Style on Sea Power: A Paramessage Conducting to *Ethos*—Ronald H. Carpenter, 190-202
- M978 Personality Determinants of Autocratic and Democratic Leadership—Lawrence B. Rosenfeld and Timothy G. Plax, 203-208
- M979 Aristotle as a Predecessor to Reid's "Common Sense"—Wayne N. Thompson, 209-220
- M980 Recovering the Structure of Credibility Judgments: An Alternative to Factor Analysis—Margaret L. McLaughlin, 221-228
- M981 The Impact of Source Credibility, Attitude Valence, and Task Sensitization on Trait Errors in Speech Evaluation—Douglas G. Bock and Thomas J. Saine, 229-236

- M982 An Analysis of Attitudinal and Normative Variables as Predictors of Intentions and Behavior—George William King, 237-244
November, 1975
- M983 Failure of Apology in American Politics: Nixon on Watergate—Jackson Harrell, B. L. Ware and Wil A. Linkugel, 245-261
- M984 The Effect of Trust-Destroying Communication on Verbal Fluency in the Small Group—Daniel S. Prentice, 262-270
- M985 Communication Pathologies of Intelligence Systems—Robert P. Newman, 271-290
- M986 An Instrument for Assessing Content Themes in Group Interaction—Edward A. Mabry, 291-297
- M987 Belief Salience and Interpersonal Evaluations: A Reply to Delia *et. al.*—Vernon E. Cronen and Richard I. Conville, 298-301
- M988 Relationships Among Four Parameters of Speaker Evaluation: Speech Skills, Source Credibility, Subjective Speech Anxiety, and Behavioral Speech Anxiety—Anthony Mulac and A. Robert Sherman, 302-310
- M989 Contemporary Rhetorical Theory and Criticism: Dimensions of the New Rhetoric—James W. Chesebro and Caroline D. Hamsher, 311-331
- VOLUME XLIII
- March, 1976
- M990 The Verbal Stare: Focus on Attention in Conversation—Rebecca J. Cline and Bonnie McD. Johnson, 1-10
- M991 On Conceptual and Empirical Treatments of Feedback in Human Communication—Donald A. Clement and Kenneth D. Frandsen, 11-28
- M992 What's in a Flicker Film?—Edward S. Small and Joseph Anderson, 29-34
- M993 Manifestations of Ambiguity Tolerance through Verbal Behavior in Small Groups—Robert Norton, 35-43
- M994 Pascal vs. Descartes: A Clash over Rhetoric in the Seventeenth Century—Kathleen M. Jamieson, 44-50
- M995 Affective Relationship Between the Speaker and Listener: An Alternative to the Approach-Avoidance Model—Vernon E. Cronen and William K. Price, 51-59
- M996 The Unwillingness-to-Communicate Scale: Development and Validation—Judee K. Burgoon, 60-69
- M997 Two Studies of the Effects of Linguistic Diversity Upon Judgments of Communicator Attributes and Message Effectiveness—James J. Bradac, Catherine W. Kinsky and Robert A. Davies, 70-79
- M998 Sponsorship, Self Presentation, and Legitimacy—C. Jack Orr, 80-90
- June, 1976
- M999 A Critique of Factor Analytic Approaches to the Study of Credibility—Gary Cronkhitte and Jo Liska, 91-107
- M1000 Voice and Racial Categorization in Britain—Howard Giles and Richard Y. Bourhis, 108-114
- M1001 The Psychological Burden of Proof: On the Evolutionary Development of Richard Whateley's Theory of Presumption—J. Michael Sproule, 115-129
- M1002 The Effects of Language Intensity Modification on Perceived Verbal Aggressiveness—Bradley S. Greenberg, 130-139
- M1003 Detection of the Burglarizing of Burgh: A Sequel—Mary C. Murphy, 140-141
- M1004 Change of Meaning Processes in Impression Formation—Jesse G. Delia, 142-157
- M1005 Relationships between Speech Delivery and Speech Effectiveness—D. F. Gunderson and Robert Hopper, 158-165
- August, 1976
- M1006 The Influence of Race, Sex and Age on Judgments of Emotion Portrayed in Photographs—Rebecca Filand and Don Richardson, 167-175
- M1007 The Watergate Cover-up: Its Dynamics and its Implications—Dennis S. Gouran, 176-186
- M1008 The Relationship of Motivation, Listening Capability, Initial Information, and Verbal Organizational Ability to Lecture Comprehension and Retention—Charles R. Petrie, Jr. and Susan D. Carrell, 187-194
- M1009 Cognitive Complexity and Social Perspective-Talking—Claudia L. Hale and Jesse G. Delia, 195-203
- M1010 Absolutism and Situation: Prolegomena to a Rhetorical Biography of Richard M. Nixon—Roderick P. Hart, 204-228
- M1011 The Lost Rhetorics of Aristotle—Keith V. Erickson, 229-237
- M1012 Assessment and Application of the Revised Speech Dialect Attitudinal Scale—Anthony Mulac, 238-245
- M1013 An Experimental Study of the Relationship Between Opinionated Leadership and Small Group Consensus—Timothy A. Hill, 246-257
- November, 1976
- M1014 New England Rhetoric and the French War, 1754-1760: A Case Study in the Rhetoric of War—Ronald F. Reid, 259-286
- M1015 Nonverbal Communication as a Function of Attribution in Impression Formation—Eva M. McMahan, 287-294
- M1016 Rhetorical Studies at Edinburgh: A Select Inventory of Manuscripts in Scottish Archives—James R. Irvine and G. Jack Gravlee, 295-299
- M1017 Effects of Obscene Language Upon Three Dimensions of Listener Attitude—Anthony Mulac, 300-307
- M1018 On the Utility of Descriptive Diagrams for the Analysis and Criticism of Arguments—Charles Arthur Willard, 308-319
- M1019 Personality, Sex and Leadership Style—Lawrence R. Rosenfeld and Gene D. Fowler, 320-324
- M1020 Variability in Value System Priorities as Decision-Making Adaptation to Situational Differences—Robert L. Heath, 325-333

VOLUME XLIV

March, 1977

- M1021 Management Qua Communication in Rocket Research and Development—Phillip K. Tompkins, 1-26
- M1022 Comparative Effects of Cognitive Modification, Systematic Desensitization, and Speech Preparation in the Reduction of Speech and General Anxiety—Michael Weissberg and Douglas Lamb, 27-36
- M1023 Compliance-Gaining Message Strategies: A Typology and Some Findings Concerning Effects of Situational Differences—Gerald Miller, Frank Boster, Michael Roloff, and David Seibold, 27-51
- M1024 Rhetorical Enterprise in the Ministry of "Reverend Ike"—William Wiethoff, 52-59
- M1025 Effects of Dialect-Ethnicity, Social Class and Quality of Written Compositions on Teachers' Subjective Evaluations of Children—Gene L. Piche, Michael Michlin, Donald Rubin, and Allen Sullivan, 60-72
- M1026 The Prediction of Interaction Behavior in Small Groups: Zero History vs. Intact Groups—Gail Sorensen and James C. McCroskey, 73-80
- M1027 The Role of Context in Information Seeking and Impression Formation—Rebecca Boring Rubin, 81-90

June, 1977

- M1028 Structuralism: Its Implications for the Performance of Prose Fiction—Mary Frances HopKins, 93-105
- M1029 Testing a Model of Value Argument and Evidence—Dale Hamble, 106-120
- M1030 An Experimental Study of Source-Message Interaction in a Personality Impression Task—Donald L. Lumsden, 121-129
- M1031 An Experimental Study of the Interactive Effects of Sex and Androgyny on Attitude Change—Charles L. Montgomery and Michael Burgoon, 130-135
- M1032 Cognitive Complexity and Theatrical Information Processing: Audience Responses to Plays and Characters—William Gourd, 136-151
- M1033 Leading in Purposive Discussions: A Study of Adaptive Behavior—Julia T. Wood, 152-165
- M1034 The Relation of Theory and Analysis in Explanations of Belief Salience: Conditioning, Displacement and Constructivist Accounts—Jesse G. Delia and Daniel J. O'Keefe, 166-169

August, 1977

- M1035 A Critique and Experimental Test of Weick's Model of Organizing—Charles R. Bantz and David H. Smith, 171-184
- M1036 Effects of Selected American Regional Dialects Upon Regional Audience Members—Anthony Mulac and Mary Jo Rudd, 185-195
- M1037 The Effects of Threats to Attitudinal Freedom As a Function of Message Quality and Initial Receiver Attitude—Mary John Smith, 196-206
- M1038 A Reflective View of the Epistemology of Critical Inquiry—David L. Swanson, 207-219

- M1039 An Analysis of the Effects of Nine Leadership-Group Compatibility Contingencies Upon Productivity and Member Satisfaction—Cal W. Downs and Terry Pickett, 220-230
- M1040 The Nature of Complex Communication Systems—B. Aubrey Fisher, Thomas W. Glover and Donald G. Ellis, 231-240
- M1041 The Rhetorical Appeals of Whites to Blacks During Reconstruction—Cal M. Logue, 241-251
- M1042 The Effects of Source Credibility and Message Information Quality on the Attitude Change of Apathetics—William R. Lashbrook, William B. Snavely, and Daniel L. Sullivan, 252-262

November, 1977

- M1043 Preaching in the Mystic Mode: The Rhetorical Art of Meister Eckhart—Michael D. McGuire and John H. Patton, 263-272
- M1044 Diversity and Density: Lexically Determined Evaluative and Informational Consequences of Linguistic Complexity—James J. Bradac, Roger J. Desmond, and Johnny I. Murdock, 273-283
- M1045 Ford's War on Inflation: A Metaphor That Did Not Cross—Hermann G. Stelzner, 284-297
- M1046 A Field Study of Nonverbal Communication in Germany, Italy and the United States—Robert Shuter, 298-305
- M1047 The Requirements of Critical Justifications—David L. Swanson, 306-320
- M1048 Dogmatism, Need for Social Approval, and the Resistance to Persuasion—W. Clifton Adams and Michael J. Beatty, 321-325
- M1049 Cognitive Complexity, Social Perception, and the Development of Listener-Adapted Communication in Six-, Eight-, Ten-, and Twelve-Year-Old Boys—Jesse G. Delia and Ruth Anne Clark, 326-345
- M1050 Language Attitudes in the Employment Interview—Robert Hopper, 346-351
- M1051 President Johnson's War on Poverty: The Rhetoric of Three "Establishment" Movements—David Zarefsky, 352-373
- M1052 A New Look at Performance—Elizabeth C. Fine and Jean Haskell Speer, 374-389
- M1053 Rhetoric in England: The Age of Aelfric, 970-1020—Luke M. Reinsma, 390-403

VOLUME XXV

March, 1978

- M1054 Reciprocal Disclosures and Language Intensity: Attributional Consequences—James J. Bradac, Lawrence A. Hosman, and Charles H. Tardy, 1-17
- M1055 Three Theories of Egocentric Speech: A Contrastive Analysis—Dean E. Hughes and Dorcas Evans, 18-32
- M1056 Power, Status, and Upward Communication in Small Decision-Making Groups—Patricia Hayes Bradley, 33-43
- M1057 The Comparative Utility of Three Types of Behavioral Units for Interaction Analysis—John D. Hatfield and Deborah Weider-Hatfield, 44-50

- M1058 Behavioral Correlates of Perceptions of Quality in Decision-Making Discussions—Dennis S. Gouran, Candace Brown, and David R. Henry, 51-63
- M1059 The White Character in Black Drama, 1955-1970: Description and Rhetorical Function—John L. Tedesco, 64-74
- M1060 Fenelon's Recommendations to the French Academy Concerning Rhetoric—Barbara Warnick, 75-84
- M1061 Situational and Topical Variations in Credibility Criteria—Jo Liska, 85-92
- June, 1978
- M1062 A Grounded Organizational Communication Theory Derived from Qualitative Data—Larry D. Browning, 93-109
- M1063 Organizational Metamorphosis in Space Research and Development—Phillip K. Tompkins, 110-118
- M1064 Power, Authority and Sex: Male Response to Female Leadership—Ernest G. Bormann, Jerie Pratt and Linda Putnam, 119-155
- M1065 A Rhetorical Analysis of Leadership Emergence in Small Groups—Barbara F. Sharf, 156-172
- M1066 Burke's Theory of Consubstantiality and Whitehead's Concept of Concrescence—Gerald D. Baxter and Pat M. Taylor, 173-180
- M1067 Emotional Reactions to Frightening and Neutral Scenes in Story Theatre—Judith B. Kase, Sue M. Sikes and Charles D. Spielberger, 181-186
- August, 1978
- M1068 Situational Determinants of Communication Apprehension—Michael J. Beatty, Ralph R. Behnke and Karin McCallum, 187-191
- M1069 Validity of the PRCA as an Index of Oral Communication Apprehension—James C. McCroskey, 192-203
- M1070 The Assessment of Social-Communicative Anxiety via Self-Reports: A Comparison of Measures—John A. Daly, 204-218
- M1071 Predicting Immediate Belief Change and Adherence to Argument Claims—Dale Hample, 219-228
- M1072 A Laboratory Investigation of Groupthink—John A. Courtright, 229-246
- M1073 An Empirical Framework for Examining Negotiation Processes and Outcomes—William Anthony Donahue, 247-257
- M1074 Thomas Reid's Rhetorical Theory: A Manuscript Report—Eric Skopec, 258-264
- November, 1978
- M1075 The Study of Campaign '76: An Overview—Samuel L. Becker and Sidney Kraus, 265-267
- M1076 The Functions of Presidential Campaigning—Bruce E. Gronbeck, 268-280
- M1077 Presidential Surfacing: The Ritualistic and Crucial First Act—Judith S. Trent, 281-292
- M1078 Political Conventions as Legitimation Ritual—Thomas B. Farrell, 293-305
- M1079 Political Apologia: The Ritual of Self-Defense—Ellen Reid Gold, 306-316
- M1080 Political Cartoons and Salient Rhetorical Fantasies: An Empirical Analysis of the '76 Presidential Campaign—Ernest G. Bormann, Jolene Koester, and Janet Bennett, 317-329
- M1081 Presidential Debates—Are They Helpful to Voters?—Steven H. Chaffee, 330-346
- M1082 The Agenda-Setting Function of the Ford-Carter Debate—Linda L. Swanson and David L. Swanson, 347-353
- M1083 An Analysis of Changes in Voter Perception of Candidates' Positions—James A. Anderson and Robert K. Avery, 354-361
- M1084 Television's Portrayal of the 1976 Presidential Debates: An Analysis of Visual Content—Robert K. Tiemens, 362-370
- M1085 News Distortion as a Function of Organizational Communication—Paul H. Arntson and Craig R. Smith, 371-381
- M1086 Political Momentum: Television News Treatment—Renee A. Meyers, Thomas L. Newhouse and Dennis E. Garrett, 382-388
- VOLUME XLVI
- March, 1979
- M1087 Development of an Instrument for the Dynamic Measurement of Consensus—Bonnie Spillman, James Bezdek, and Richard Spillman, 1-12
- M1088 Attentiveness as a Style of Communication: A Structural Analysis—Robert W. Norton and Loyd S. Pettegrew, 13-26
- M1089 The Critic and the Computer: A Multiple Technique Analysis of the *ABC Evening News*—Charles R. Bantz, 27-39
- M1090 Social Perspective-Taking Ability, Cognitive Complexity and Listener-Adapted Communication in Early and Late Adolescence—Ellen M. Ritter, 40-51
- M1091 Style and the New Journalism: A Rhetorical Analysis of Tom Wolfe—Richard A. Kallan, 52-62
- M1092 Self-Disclosure Avoidance: Why I Am Afraid to Tell You Who I Am—Lawrence B. Rosenfeld, 63-66
- June, 1979
- M1093 A Model of Hierarchical Meaning in Coherent Conversation and a Study of "Indirect Responses"—W. Barnett Pearce and Forrest Conklin, 76-87
- M1094 The Impact of Multichannel Message Inconsistency on Verbal and Nonverbal Decoding Behaviors—Dale G. Leathers, 88-100
- M1095 Styles of Management and Communication: A Comparative Study of Men and Women—John E. Baird, Jr. and Patricia Hayes Bradley, 101-111
- M1096 Extreme Disagreement and the Expression of Attitudinal Freedom—Mary John Smith, 112-118
- M1097 The Effects of Social Interaction on Group Idea Generation—Gerry Philipson, Anthony Mulac and David Dietrich, 119-125
- M1098 Employment Interviewers' Reactions to Mexican-American Speech—Nancy de la Zerda and Robert Hopper, 126-134

- M1099 The Impact of Music Modality on the Perception of Communication Situations in Video Sequences—Dominic A. Infante and Charles M. Berg, 135-141
- M1100 Predicting Belief and Belief Change Using a Cognitive Theory of Argument and Evidence—Dale Hample, 142-151
- August, 1979
- M1101 Relational Control in Two Group Systems—Donald G. Ellis, 153-166
- M1102 Dyadic Adjustment in Relational Types: Consensus, Cohesion, Affectional Expression, and Satisfaction in Enduring Relationships—Mary Anne Fitzpatrick and Patricia Best, 167-178
- M1103 Domineeringness and Dominance: Replication and Expansion—John A. Courtright, Frank E. Millar and L. Edna Rogers-Millar, 179-192
- M1104 Preference for Procedural Order in Task-Oriented Small Groups—Linda L. Pettam, 193-218
- M1105 A Path Model of Political Cognitions and Attitudes, Communication and Voting Behavior in a Congressional Election—William D. Kimsey and L. Erwin Atwood, 219-230
- November, 1979
- M1106 Construct Comprehensiveness and Cognitive Complexity as Predictors of the Number and Strategic Adaptation of Arguments and Appeals in a Persuasive Message—Barbara J. O'Keefe and Jesse G. Delia, 231-240
- M1107 The Development of Persuasive Communication Strategies in Kindergarteners Through Twelfth-Graders—Jesse G. Delia, Susan L. Kline and Brant R. Burleson, 241-256
- M1108 The Impact of Self Interest and Desire for Liking on the Selection of Communicative Strategies—Ruth Anne Clark, 257-273
- M1109 The Content of Informal Conversations as a Function of Interactants' Interpersonal Cognitive Complexity—Jesse G. Delia, Ruth Anne Clark and David E. Switzer, 274-281
- M1110 Effects of Leader Structuring Style and Task-Orientation Characteristics of Group Members—William F. Jurma, 282-285
- M1111 Grammatical Variations in Persuasion: Effectiveness of Four Forms of Request in Door-to-Door Solicitations for Funds—Joanne R. Cantor, 296-305

COMMUNICATION EDUCATION

VOLUME I

January, 1952

- T₁ On First Teaching Speech—Loren D. Reid, 1-8
- T₂ Teaching Speech for Human Relations—Henry L. Ewbank, 9-13
- T₃ Basic Concepts of Speech Education—Harry G. Barnes, 14-19
- T₄ The Role of Rigor in the Teaching of Speech—Donald C. Bryant, 20-23
- T₅ Certification of Secondary School Teachers of Speech—Karl F. Robinson, 24-28
- T₆ The Training of High School Teachers of Speech—Maxine M. Trauernicht, 29-36
- T₇ Why Teach Speech in the Elementary School?—John J. Pruis, 37-41
- T₈ Experimenting in Debate—Alice Donaldson, 42-45
- T₉ The Drama Festival as a Community Service—Georgiana von Tornow, 46-51
- T₁₀ Some Suggestions for High School Forensics—P. Merville Larson, 52-54
- T₁₁ The Speech Education Program in the Arlington Public Schools—Zelda Horner Kosh, 55-62

March, 1952

- T₁₂ A Philosophy of Speech for the Secondary School—Franklin H. Knower, 79-85
- T₁₃ The Reflective Mind in the Making—Dean C. Barnlund, 86-94
- T₁₄ Discussion Contests: Sense or Nonsense?—John Keltner, 95-100
- T₁₅ The Role of the Speech Teacher in the Secondary School—Francis E. Drake, 101-104
- T₁₆ A Speech Curriculum to Meet the Needs of the Elementary School Child—Elise Hahn, 105-110
- T₁₇ Speech Training for Air Force Teachers—Harold J. Catt and Earnest Brandenburg, 111-116
- T₁₈ Guidance of In-Service Training of Speech and Hearing Therapists in Public Schools—Elizabeth C. MacLearie, 117-120
- T₁₉ As Others See Us—Arthur Eisenstadt, 121-124
- T₂₀ Developing a Functional Speech Program for the Public Schools—Oliver W. Nelson, 125-127
- T₂₁ Making Drill Functional—Evelyn Konigsberg, 128-130
- T₂₂ Suggestions in the Theory and Treatment of Dysphemia, and Its Symptom, Stuttering—Bryng Bryngelson, 131-136
- T₂₃ Speech Teaching in Michigan High Schools—Albert B. Becker, Charles T. Brown, and Jack W. Murphy, 137-140

September, 1952

- T₂₄ Demagogues, "Good" People, and Teachers of Speech—William Norwood Brigance, 157-162
- T₂₅ The Panel-Forum as a First Assignment in the Secondary School Speech Fundamentals Class—Waldo W. Phelps, 163-166
- T₂₆ The Process-Inquiry Speech—Laura Crowell, 167-173
- T₂₇ Administrators' Attitudes Toward the Oral Examination of Teacher Candidates—Arthur J. Bronstein and Mardel Ogilvie, 174-180
- T₂₈ Romeo and Juliet: Three Directing Problems—Erling E. Kildahl, 181-186
- T₂₉ The Growth of Oral Interpretation at the University of California—Garff B. Wilson, 187-192
- T₃₀ Talking Takes Teaching—Ruth M. Clark, 193-198
- T₃₁ The Status of Speech in Western Junior Colleges—Wayne O. Fox and Thorrel B. Fest, 199-203

November, 1952

- T₃₂ The Teacher and His Graduate Work—Clarence T. Simon, 231-236
- T₃₃ Six Earmarks of a Sound Forensics Program—Douglas Ehninger, 237-241
- T₃₄ A Study of Attitude Toward Debate—Clayton H. Schug, 242-252
- T₃₅ A Speakers' Bureau for High Schools—Jack B. Simpson, 253-256
- T₃₆ Let's Not Exploit Speakers—William S. Tacey, 257-259
- T₃₇ Social Skills as an Instrument for Speech Therapy—Harriet M. Dunn, 260-264
- T₃₈ A New Emphasis in Teaching Public Speaking—Clair R. Henderlider and Eugene E. White, 265-270
- T₃₉ Speech Training in Mexico's Kindergartens and Elementary Schools—Virgil G. Logan, 271-276
- T₄₀ Textbooks Used in Certain Selected Elementary Schools in the United States—Maryann Peins, 277-279
- T₄₁ An Orientation Course in Creative Skills for First Year Junior High School Students—Wilma McNess, 279-287

VOLUME II

January, 1953

- T₄₂ This Speech Age Makes New Demands Upon Education—Rupert Jr. Cortright, 1-6
- T₄₃ Cooperation Between the Psychological Counselor and the Speech Teacher—Lavange H. Richardson, 7-11
- T₄₄ Speech Science or Art?—Sara Lowrey, 12-16
- T₄₅ Student Teaching in Speech—Mardel Ogilvie, 17-20
- T₄₆ Problems Inherent in a Clinical Speech Teacher-Training Program—Their Exposition and Suggested Solutions—Elmer E. Baker, Jr. and Martin A. Sokoloff, 21-25
- T₄₇ Rating Scales As Diagnostic Instruments in Discussion—Laura Crowell, 26-32
- T₄₈ Speech Education in Pennsylvania—Buell Whitehill, Jr., 33-37
- T₄₉ A Survey of Speech Training in the Public Schools of Mississippi—Virginia Lee Harrison and Harvey Cromwell, 38-40

- T50 A Non-Credit Course in Business and Professional Speaking—Raymond H. Barnard, 41-45
- T51 "All in Favor Stand Up!"—John J. Pruis, 46-48
- T52 When You Seek Advice—Alan W. Huckleberry, 49-51
- T53 More Effective Illustrations of Speech Techniques—E. James Lennon, 52-54
- T54 Whither the Speech Activities Program?—Gifford Blyton, 55-57
- T55 Audience Analysis in a Course in Advanced Public Speaking—Henry C. Youngerman, 58-60
- T56 Speech Requirements for State Certification of Elementary and Secondary School Teachers of Subjects other Than Speech—Mary Pettas and Esther Horowitz, 61-64
- T57 Speech Improvement for the Elementary Child—Norma Lee Lucas, 65-66
- March, 1953
- T58 Man and His Symbol—Bryng Bryngelson, 81-86
- T59 Shakespeare for Young Actors—Eleanor Patmore Young, 87-92
- T60 Supplementary Methods for the Secondary Speech Course—John T. Auston, 93-96
- T61 A Class Project in Communication—James H. Platt and Russell L. Jenkins, 97-100
- T62 The High School Oration: Fundamentals—Mary Louise Gehring, 101-104
- T63 The 49ers and Three Experiments in Oral Interpretation—Frederic W. Hile and Sholie K. Brown, 105-108
- T64 Selecting the High School Play—Dorothy Gamewell Portier, 109-113
- T65 The Integration of Speech with English in the High School Curriculum—Geraldine Granfield, 114-118
- T66 Why Do You Use Films?—Beatrice Jacoby, 119-121
- T67 A Report on the Young America Films Designed for Use in the Teaching of Speech—Buell Whitehill, Jr. and Joe M. Ball, 122-123
- T68 State Certification in Speech and Hearing Therapy—Ruth Beckey Irwin, 124-128
- T69 "By Their Speech You Shall Know Them"—A Radio Script—Bertha Berman, 129-133
- T70 What Are the Principles of Argument?—William S. Smith, 134-138
- T71 Some Modifications of Contest Debating—N. Edd Miller, 139-140
- September, 1953
- T72 The Foreigner's English—C. K. Thomas, 161-165
- T73 The Teaching of Speech in the Public Schools of New York State—William E. Young, 166-172
- T74 Development of Graduate Work in Speech in the United States—Giles Wilkeson Gray, 173-177
- T75 Teaching Listening Through Evaluation and Criticism—Karl F. Robinson, 178-180
- T76 The Status of Speech in America's Science and Engineering Colleges—Lester Lyle McCrery, 181-190
- T77 "Speech Education for All": Do We Mean It?—A Committee Report—Evelyn Kohnsberg, 191-195
- T78 The Function of Speech Education in the Development of Emotional Maturity—John J. O'Neill, 196-200
- T79 Let's Take Debate to the People—Vernon E. Rank, 201-204
- T80 High School Literature and Oral Interpretation—Clara N. Hargis and Donald E. Hargis, 205-208
- T81 Evaluation of the Effectiveness of the Speech and Hearing Teacher in Public Schools—Elizabeth C. MacLearie, 209-211
- November, 1953
- T82 Phonetic Approach to the Field of Speech—Malcolm Cox, 237-241
- T83 The Speech Teacher and the Child with a Cleft Palate—McKenzie Buck, 242-246
- T84 Assembly Line Techniques: Teaching the Large Class in Speech Fundamentals—Eugene E. White, 247-256
- T85 Attitudes are Contagious—Laura Crowell, 257-260
- T86 Bibliography of Speech in the Elementary School—Madel Ogilvie, John J. Pruis, and Elise Hart, 261-265
- T87 One Hundred Questions for Public Discussion—Marilyn Myers and Lionel Crocker, 266-272
- T88 Speech Education Survey of New Jersey Junior Colleges—Arthur Eisenstadt, 273-282
- T89 Speech at the Core of the Core Curriculum—Bennett J. Parsteck, 283-286
- T90 What About the Undergraduate—Charles W. Lomas, 287-290
- VOLUME III
- January, 1954
- T91 All the King's Horses and All the King's Men Couldn't—Claude E. Kantner, 1-7
- T92 Our Concept of Discussion: Static or Dynamic—Dean C. Barnlund, 8-14
- T93 A Study of Attitude Change Toward Debate Propositions Among High School and College Debaters—Clayton H. Schug, 15-19
- T94 An Analysis and Evaluation of Forensic Contests as Conducted in the Secondary Schools Within the Area of the North Central Association—G. Bradford Barber, 20-22
- T95 A Voice Training Program for High School Sophomores—Rita Lee Kramer, 23-25
- T96 The New Frontier: Speech Education in Industry—George L. Hinds, 26-28
- T97 Making the Green One Red—Rollin W. Quimby, 29-32
- T98 The Teaching of Outlining—Ralph N. Schmidt, 33-35
- T99 A Reading List for the 1953-54 Debate and Discussion Topic—Jeanette Stuart and Paul Carmack, 36-40
- T100 The Classroom Teacher and Speech Correction: A Bibliography—C. Agnes Rigney, 41-44
- T101 The Subject is Speech—Henry C. Youngerman, 45-48

- T102 Improving Methods of Teaching in the Secondary School—Isabelle Giroux, 49-53
- T103 About Speech Contests—Grover A. Fadden, 54-58
- T104 Summer Speech Institutes for High School Students—Owen Peterson, 59-61
- March, 1954
- T105 Speech in the Service of Tyranny and Freedom—Bower Aly, 81-88
- T106 Logic and Strategy in Developing the Debate Case—Arthur N. Kruger, 89-106
- T107 Bibliography of Choral Speaking in the Elementary School—Geraldine Garrison, 107-111
- T108 Cultural Shock and Communication in International Student Exchange—Ivan Putman, Jr., 112-116
- T109 Objectives and Scope of the Fundamentals Course in Speech in the High School—Seabury, 117-120
- T110 What is the Department of Speech?—Waldo W. Phelps, 121-126
- T111 The Natural Falsetto Voice—Bryng Bryngelson, 127-128
- T112 The Linguist, the Freshman, and the Purist—Lionel Crocker, 129-130
- T113 "Once Upon a Time"—Gabrielle Casebier, 131-132
- T114 Speech Sportsmanship—Burton H. Byers, 133-135
- September, 1954
- T115 Creativity: A Neglected Factor in Public Speaking—Otis M. Walter, 159-168
- T116 Parent Education in the Speech and Hearing Program—Ruth Beckey Irwin, 169-176
- T117 A Survey of Speech Activities in Secondary School Social Science Classes—Waldo W. Phelps and Martin P. Andersen, 177-187
- T118 Audience Oriented Television for Education—R. C. Norris, 188-192
- T119 Marine Corps Techniques for Teaching Effective Speaking—John O. Anderson, 193-198
- T120 The Graduate Record Examinations Advanced Speech Test—Franklin H. Knowler, 199-201
- T121 Bibliography of Puppets for the Elementary School—Geraldine Garrison, 202-210
- T122 A Faculty Speech Seminar: Adult Speech Education Comes to the Campus—Harold P. Zelko, 211-214
- T123 Televising a Debate in a Courtroom Setting—Edward Stasheff and N. Edd Miller, 215-219
- November, 1954
- T124 Teaching the Fundamentals of Speech at the College Level—Harry G. Barnes, 239-251
- T125 A Selected Bibliography on the "First Course"—Donald E. Hargis, 252-254
- T126 Speech and Grades: A Request for Further Research—Frank B. Davis, 255-258
- T127 Bibliography of Dramatics in the Elementary School—Jean Ervin, 259-263
- T128 The Development of State High School Speech Leagues—Paul A. Carmack, 264-268
- T129 The Oral Interpreter as Creator—Don Geiger, 269-277
- VOLUME IV
- January, 1955
- T130 An Ethical Basis of Communication—Karl R. Wallace, 1-9
- T131 English Accents—David Abercrombie, 10-18
- T132 Paperbacks: The Teacher's Friend: I. Backgrounds for Teaching—Wilma H. Grimes, 19-21
- T133 Great Teachers of Speech: I. The Young Lew Sarett—Emily Kimball Lilly, 22-23
- T134 A Combined Speech and Dramatics Program in the High School—Mildred Windercker, 24-26
- T135 An Outline Course of Study in Dramatics—Evelyn Konigsberg, 27-31
- T136 Improving Clinical Procedures in the Public School System—Zelda Horner Kosh, 32-38
- T137 The Nature of Primary Stuttering—Harry Heltman, 39-41
- T138 The Classroom Teacher and the Speech Correction Program—M. G. Lorberg, Jr., 42-45
- T139 The Use of Group Observers—Dean C. Barnlund, 46-48
- T140 Theatre Arts in the Secondary School—Harold G. Sliker, 49-52
- T141 A Speech Program in the Central School—Ellis B. Hyde, 53-55
- March, 1955
- T142 Trends in Speech Education in the Last Half Century—John T. Marshman, 79-86
- T143 Charles Laughton's Interpretative Reading—E. James Lennon and William W. Hamilton, 87-88
- T144 The Classroom Communication Test in a Voice and Articulation Course—J. C. Kelly, 89-97
- T145 The Debaters' Bill of Rights—Dorothy Ojala and Fred Shinnick, 98-100
- T146 State Programs in Speech and Hearing Therapy: Part I: Legislation—Ruth Beckey Irwin, 101-109
- T147 A Community Sponsored Speech Contest—Thomas L. Dahle, 110-112
- T148 Great Teachers of Speech: II. Charles Henry Woolbert—Severina E. Nelson, 113-117
- September, 1955
- T149 What is New in the Speech Association of America?—Magdalene Kramer, 149-154
- T150 The Time for Action is Now—Karl F. Robinson, 155-158
- T151 Great Teacher of Speech: III. Wayland Maxfield Parrish: Teacher and Colleague—Marie Hochmuth, 159-160
- T152 Colleague and Counselor—Richard Murphy, 161-162
- T153 Colleague and Scholar—Herbert A. Wichelns, 163-164
- T154 Paperbacks: The Teacher's Friend—II. General Speech—Dominic A. LaRusso, 165-166
- T155 The Prescriptive Selection and Use of Speech in the Classroom—Oliver W. Nelson, 167-172

- March, 1956
- T156 On Receiving your First Appointment as a Speech Correction Teacher—Sylvia Chipman, 173-175
- T157 The Siamese Twins—Hudson F. Wilcox, 176-182
- T158 The High School Principal and the Teacher of Speech—Charles L. Balcer, 183-186
- T159 A Pattern of Discussion—Laverne Bane, 187-190
- T160 Some Observations on High School Discussion—David W. Shepard, 191-195
- T161 An Evolution of the Small Liberal Arts College Speech Curriculum—Lin Welch, 196-199
- T162 Bringing the Forensics Program to the Taxpayer—James P. Dee, 200-203
- November, 1955
- T163 How to Get a Job as a Teacher of Speech—Orville A. Hitchcock, 225-230
- T164 Great Teachers of Speech: IV. Frank M. Rarig—Malcolm R. McBride, 231-232
- T165 Role-Playing, Creative Dramatics, and Play Therapy in Speech Correction—Elise Hahn, 233-238
- T166 Testing Listening Comprehension of High School Seniors and College Freshmen—Clyde W. Dow, 239-246
- T167 Speech Correction in the High School—Evelyn Konigsberg and Mildred Windecker, 247-252
- T168 State Programs in Speech and Hearing Therapy: II. Certification—Ruth Beckey Irwin, 253-258
- T169 A Discussion Contest Post-Mortem—William S. Tacey, 259-265
- T170 Developing Industrial Conference Leaders—George L. Hinds, 266-269
- T171 A Teacher's Guide to Telecourse Production—David C. Stewart, 270-276
- September 1956
- T193 Nouns and Verbs: The Rhetoric of Grammar—Bower Aly, 165-173
- T194 What is Information?—Dale D. Drum, 174-178
- T195 Speech Teaching Around the World: II. A Co-Operative Enterprise—Robert T. Oliver, 179-185
- T196 The English Teacher's Preparation in Speech—Robert C. Pooley, 186-193
- T197 The Oral Mode—Joseph H. Mahaffey, 194-197
- T198 Speech Training for Physicians—George L. Hinds, 198-201
- T199 Paperbacks: The Teacher's Friend: IV. Public Speaking—Dominic A. LaRusso, 202-204
- T200 Let's Stop Calling Them Educational—Ben Padrow, 205-206
- T201 Speaking About Books—Bennett J. Parsteck, 207-208
- T202 The Value of Oral Interpretation to the Student in General Speech—Ordean G. Ness, 209-213
- T203 The Extempore Speaking Contest—Arthur N. Kruger, 214-222
- T204 A Child in the Play—Ruth R. Haun, 223-225
- T205 Choral Speaking for the Severely Handicapped—Helen J. Levinson, 226-230
- November 1956
- T206 The Speech Teacher: Listener and Critic—Marvin L. Seiger, 259-261
- T207 English in the Philippines—Lillian O'Connor, 262-265
- T208 A New Market for Teachers of Speech—Lionel Crocker, 266-270
- T209 The Role of Speech in the New Jersey School Program—Arthur A. Eisenstadt, 271-276
- VOLUME V
- January, 1956
- T172 A Philosophy to Guide Us in Teaching Public Speaking—Ralph N. Schmidt, 1-7
- T173 A Bibliography of Studies in the History of Speech Education from 1925—Giles Wilkerson Gray, 8-20
- T174 Film Study in British Universities—Stanley Reed, 21-25
- T175 The First Course in Speech—Donald E. Hargis, 26-33
- T176 Paperbacks: The Teacher's Friend: III. Oral Interpretation of Literature—Wilma H. Grimes, 34-36
- T177 A Speech of Definition—Morris Val Jones, 37-39
- T178 Poor Reading, Handmaiden of Poor Speech—Norma Maynard, 40-46
- T179 Integrating English Literature with Radio—Lucile M. Roth, 47-50
- T180 Principles of Learning: Their Application to Rehearsal—Samuel Elkind, 51-59
- T181 Rating Discussants—Sam L. Becker, 60-65
- T182 Cross-Examination in Academic Debating—Lloyd H. Fuge and Robert P. Newman, 66-70

- T210 Extracurricular Problems and Their Solutions—Clara B. Weir, 277-284
- T211 Critical Interpretation and the Book Review—Mary Margaret Robb, 285-289
- T212 Arena Staging on a Shoestring—Fergus G. Currie, 290-295
- T213 Directing Shakespeare's Plays—Erling E. Kildahl, 296-301
- T214 Drama With and For Children: An Interpretation of Terms—Ann Viola, 305-308
- T215 Santa's Speech Toys—Lily M. Tjoinsland, 300-312
- T216 Speech Therapy for Cerebral-Palsied Children—Gladis M. Bohrick, 313-322

VOLUME VI

January, 1957

- T217 The Ethics of Debating Both Sides—Richard Murphy, 1-9
- T218 On Defining Communication—Thomas R. Nilsen, 10-17
- T219 A "Discography" of Commercially Recorded Speeches—Gordon L. Thomas and David Potter, 18-26
- T220 Teaching Speech in a Liberal Arts Program for Young Executives—Victor M. Powell, 27-29
- T221 Televised Forensics—Wayne E. Brockriede and David B. Strother, 30-35
- T222 Meeting Speech Needs in the Public Schools: The Speech Program in a Teachers College—Ellen Kauffman, 36-42
- T223 Oral Communication in Elementary School Living—Mardel Ogilvie, 43-47
- T224 Co-operation between High School and College in the Teaching of Oral Interpretation—Ralph N. Schmidt, 48-54
- T225 What Can Courses in Radio and Television Writing Accomplish?—Edgar E. Willis, 55-58
- T226 A Listening Course for High School Seniors—Ralph Renwick, Jr., 59-62
- T227 The Power of an Air Wave—Weldon Stirtz, 63-64
- T228 Tournaments: For Better or Worse?—Grace Walsh, 65-67

March, 1957

- T229 More than we can Teach—Karl R. Wallace, 95-102
- T230 What the Seminaries Expect of Undergraduate Speech Departments—Charles E. Weniger, 103-105
- T231 Training the Speaker: Deductive Logic—William S. Howell, 106-108
- T232 Teaching the Art of Conversation—Kraid I. Ashbaugh, 109-111
- T233 Oral English for Foreign Students—Jean C. Ervin, 112-116
- T234 The Phonetic Approach to Choral Reading—Evelyn H. Seedorf, 117-122
- T235 Helping Children Develop Effective Oral Communication—Zelda Horner Kosh, 123-125
- T236 The Influence of Problem-Solving Panel Forums on Learning High School Civics—Waldo Phelps and Milton Dobkin, 126-138
- T237 Discussion Outlines and Skill in Reflective Thinking—Raymond K. Tucker, 139-142
- September, 1957
- T238 The Aristotelian Basis for the Ethics of Speaking—Lawrence J. Flynn, 179-187
- T239 Speech Education in New Jersey: A State-wide Survey—Arthur A. Eisenstadt and Ruth G. Arnold, 188-192
- T240 The Speech Contest: Medium of Public Relations—Donald C. Blanding, 193-195
- T241 In Defense of Explanatory Speeches—Thomas M. Sawyer, Jr., 196-199
- T242 How to Criticize Student Speeches—K. E. Montgomery, 200-201
- T243 Teaching Impromptu Speaking—Fred Downing, 205-208
- T244 Debating Both Sides in Tournaments is Ethical—Nicholas M. Cripe, 209-212
- T245 Co-ordinating Classroom Instruction in Debate with the Extracurricular Program—William S. Smith, 213-216
- T246 The Negative Counterplan—Roger E. Nebergall, 217-220
- T247 The Discussion Contest: *Requiescat in Pace*—David W. Shepard and Forrest L. Seal, 221-223
- T248 A New Frontier for Educational Theatre—Virgil L. Baker, 224-228
- T249 Community Relations and Community Recreation through Community Drama—Floyd L. Sandle, 229-232
- T250 Hints for the Student Reader—Anne Simk, 233-236
- T251 The Study of Phonetics in American Colleges and Universities—Arthur J. Liconstein, 237-239
- T252 Don't Look it Up—Listen!—Carl H. Weaver, 240-246
- T253 The Scandinavian Dialect in American Speech—Thomas L. Dahle, 247-249
- T254 Patterns for Film Study—Jack C. Ellis, 250-253
- November, 1957
- T255 "The Hardest Knife"—John Keltner, 275-284
- T256 Speech in Amarillo High School—Oretha J. Whitworth, 285-289
- T257 Speech in Battle Lake High School—Vivian L. Ramberg, 290-291
- T258 Speech through Correlation—Lewena H. Roberts, 292-297
- T259 Speech in Messick High School—Freda Kenner, 298-299
- T260 Teaching Listening in the Fundamentals Course—Doris Niles, 300-304
- T261 Problem-Solving Discussion in High School Civics—Waldo Phelps and Milton Dobkin, 305-314
- T262 The Case for Group Discussion Contests—Robert S. Cathcart, 315-318
- T263 A Social Project for Young Adults with Hearing Problems—Norma T. Hopkinson, 319-324
- T264 Meeting the Speech Needs of the Child with a Cleft Palate—Mary E. Peebles, 325-328

VOLUME VII

January, 1958

- T265 The Use of Closed-Circuit Television in Teaching the Basic Speech Course—Harold Nelson, 1-5
- T266 Creative Speech Experiences in the Elementary Schools—Mardel Ogilvie, 6-10
- T267 Sportscasting—A Bridge Between Speech and Athletics—William E. Buys, 11-15
- T268 Speech in an Executive Development Program—George L. Hinds, 16-24
- T269 Speech in the Universities of West Germany—William A. Behl, 25-30
- T270 In Defense of Debating Both Sides—George W. Dell, 31-34
- T271 The American Students Constitutional Convention: A Unique Parliamentary Assembly—Joseph F. O'Brien, 35-39
- T272 The Progress of a Speech Curriculum: An Experiment at The State University of New York at Fredonia—Solomon Simonson, 40-46
- T273 The Measurement of Instruction in Speech—Leroy Laase, 47-53
- T274 Rhetoric and Science: Notes for a Distinction—Don Geiger, 54-60
- T275 Background Readings in American Public Address—Paul H. Boase, 61-64

March, 1958

- T276 Festivals and Changing Patterns—Paul Hunsinger, 93-98
- T277 Rising College Enrollments and Teaching Methods: A Survey—Gordon Hostettler, 99-103
- T278 Graduate Study and Teacher Supply—David C. Phillips, 104-109
- T279 Meeting Rising Enrollments in the Small Liberal Arts College—George T. Tade, 110-113
- T280 A Report on a Class for High School Stutterers—Are We Meeting Their Needs?—Hilda F. Amidon, 114-119
- T281 Promoting Dynamic Interpretative Reading—Elbert R. Bowen, 118-120
- T282 Teaching Speech Around the World III: Report on Australia—Robert T. Oliver, 121-126
- T283 The Comprehensive Examination in Speech at Denison University—Lionel Crocker, 127-129
- T284 Speech Training at the Naval Academy—Robert L. Mason, 130-133
- T285 Speech Making at the United States Military Academy—Alan W. Jones, Jr., 134-136
- T286 The Air Force English and Speech Program—Warren C. Thompson, 137-142
- T287 Speech in the Air University—Joseph H. Mahaffey, 143-147
- T288 A Special Project for Teaching Speech to Transitional Puerto Rican High School Students in the City of New York—Louise Curran, 148-150
- T289 Speech Education in the University of Utopia—Francis E. X. Dance, 151-153
- T290 Student Evaluation of Assignments in a Course in Fundamentals of Speech—Wilmer A. Linkugel, 154-156

September, 1958

- T291 Speech Improvement in the Elementary School—Jean C. Ervin, 185-190
- T292 The Discussion Course at Minnesota: A Liberal Arts Approach—Donald K. Smith, 191-198
- T293 The Laboratory Method of Discussion Training at Kansas State College—John Keltner, 199-208
- T294 Evaluation of Performance in the Discussion Course at Ohio State University—William E. Utterback, 209-215
- T295 The Use of the Case Method in College Discussion Classes—William M. Sattler, 216-225
- T296 Purdue University's High School Debaters' Conference and Student Legislature Assembly—Robert P. Friedman, 226-232
- T297 A Study of Principles and Objectives Common to the Major Speech Areas—Lester Breniman, 233-235
- T298 Sacred Cows in the Field of Speech—Milton J. Wiksell, 236-240
- T299 Minimum Scenery for High School Productions—J. Alan Hammack, 241-245
- T300 Group Handling of Rhythm and Articulation Problems—Morton J. Gordon, 246-250
- T301 Pronunciation of American English for Hungarian Students—Virginia R. Miller and Doris I. Payne, 251-252

November, 1958

- T302 Speech and the Satellite—J. Jeffery Auer, 281-288
- T303 Developing Competence in Listening in Secondary Schools—Joseph Mersand, 289-301
- T304 The First Seven Days of the College Beginning Speech Class—E. C. Buehler, 302-305
- T305 Can Speech Be Taught Effectively In English Class—Evelyn Konigsberg, 306-308
- T306 The Measurement of Speech in the Classroom—Jack Douglas, 309-319
- T307 A Survey of Fundamentals of Speech Courses in Missouri Public High Schools—Ronald F. Reid and Raymond A. Roberts, 320-323
- T308 The Speech Therapist Speaks to the Communications' Staff—Charles Van Riper, 324-331
- T309 Oral Reading Activities in Colleges and Universities—Wilma H. Grimes, 332-335
- T310 A Report on Student Reaction to Intercollegiate Discussion—Grace Walsh, 336-339
- T311 A Framework for Consistency in Speech Course Offerings—C. Raymond Van Dusen, 340-343
- T312 Encouraging Participation in Classroom Discussion—Charles T. Brown and John H. Pruis, 344-346

VOLUME VIII

January, 1959

- T313 What Do Beginning College Speech Texts Say About Stage Fright?—Theodore Clevenger, Jr. and Gregg Phifer, 1-7
- T314 What Can the Speech Teacher Do About Students' Stagefright?—Edward R. Robinson, 8-14
- T315 The Flannel Board As An Aid in Teaching Parliamentary Procedure—David C. Ralph, 15-21
- T316 Interpretation, Aesthetics, and the Speech Curriculum—Anthony Hillbruner, 22-26
- T317 On the Air or Closed Circuit?—James E. Lynch, 27-30
- T318 Utilizing Television in the Interpretation Program—Martin Cobin, 31-36
- T319 Paint Scenery With a Feather Duster?—Orville K. Larson, 37-40
- T320 The Agree-Disagree Discussion Guide—Martin P. Andersen, 41-48
- T321 Tournaments: For Better and Better—Edna C. Sorber, 49-52
- T322 Student Attitudes Toward Free Speech and Assembly—George P. Price, Jr., 53-57
- T323 Speech Education in the California Junior College—Ben Padrow, 58-62

March, 1959

- T324 Fundamentals of Speech: A Basic Course for High Schools—Secondary School Interest Group, 93-117
- T325 Recent Trends in Certification of High School Speech Teachers and the Report of the SAA Committee to the North Central Association—Karl F. Robinson (Editor), 114-119
- T326 The Influence of Speech Activities on Learning United States History—Waldo Phelps, L. Day Hanks, and Harold Neef, 120-128
- T327 Notebooks for Neophytes—Doris Niles, 129-133
- T328 Debate—Practical Training for Gifted Students—Bert Bradley, Jr., 134-138
- T329 Duties of Affirmative Speakers—A Symposium—Glenn R. Capp, Robert Huber, and Wayne C. Eubank, 139-149
- T330 Ethical Problems in Debating—A Symposium—Lloyd I. Watkins (Editor), 150-156
- T331 A Survey of Debate Programs in Two Hundred and Forty-six American Colleges and Universities—Nicholas M. Cripe, 157-160
- T332 Plans for A Summer Speech Clinic—A. C. LaFollette, 161-169

September, 1959

- T333 Oral Communication in a Technological World—Francis E. Horn, 197-203
- T334 American Studies and the Study of Public Address—Donald E. Williams, 204-210
- T335 The Relationship of Speech and Reading in An Elementary School Program—Marian Monroe Cox, 211-218
- T336 An Analysis of Recent Literature on Teaching Ethics in Public Address—J. Vernon Jensen, 219-228

- T337 Grammar and Pronunciation in the Speech Classroom—Paul D. Brandes, 229-236
- T338 Current Credit Hour Teaching Load Policies and Practices in Selected American Colleges and Universities—James H. Henning, 237-241
- T339 A Survey of the Use of Proficiency Examinations in Speech in Fifty Colleges and Universities—Paul W. Keller, William Seifrit, Jr. and John Baldwin, 242-245
- T340 The Graduate Record Examination and the Small College—Lionel Crocker, 246-250
- T341 Isocrates of Athens: Foremost Speech Teacher of the Ancient World—Goodwin F. Berquist, Jr., 251-255
- T342 A Rationale for the Teaching of Voice and Diction—Donald H. Ecroyd, 256-259

November, 1959

- T343 Essential Considerations in the Teaching of Creative Dramatics—James E. Popovich, 283-287
- T344 John P. Ryan's Art of Teaching—Loren Reid, 288-299
- T345 A Reaffirmation in Support of Essentials in Secondary Speech Education—Gladys L. Borchers, 300-303
- T346 A Survey of Instructional Loads in University Speech Departments—Leroy T. Laase, 304-309
- T347 Community Speech Programs—William S. Tacey, 310-315
- T348 The Disjunctive Premise About Forensics—W. Scott Nobles and Herman Cohen, 316-320
- T349 The Teacher as Critic in Interpretation Performance—Alethea Smith Mattingly, 321-324

VOLUME IX

January 1960

- T350 A Symposium on Evaluation, Criticism, and Grading
I. Speech Criticism and Evaluation as Communication—Paul D. Holtzman, 1-7
II. The Eternal (and Infernal) Problem of Grades—Robert T. Oliver, 8-11
III. A Grading System for Speech Classes—Thomas M. Sawyer, Jr., 12-15
IV. New Methods of Evaluating Instruction and Student Achievement in a Speech Class—Wesley Wiksell, 16-19
V. Blue Book Criticisms at Michigan—Herbert W. Hildebrandt and Walter W. Stevens, 20-22
- T355 What We Have Learned About Stuttering in the Past Twenty-five Years—Ralph R. Leutenegger, 23-30
- T356 Three Articles on the Teaching of Film
I. Film Courses in the Broadcasting Curriculum—Robert E. Summers, 31-35
II. Building the Course in Film Criticism—Jack C. Ellis, 36-40
III. Ten Years of Film Teaching in Britain—Tony Hodgkinson, 41-45
- T359 Parallel Proverbs—An Activity for Foreign Students—Elizabeth Carr, 45-48

- T360 Salary and Employment Trends in Selected College and University Speech Departments in the United States 1958-1959—John W. Keltner, 49-60
- T361 Applications of the Case Approach in Industrial Training—Philip Ash, 61-64
- T362 Demonstration Classes in Speech Improvement—Loretta Wagner Smith, 65-67
- March 1960
- T363 A Great Teacher Passes—William Norwood Briggance—Myron Phillips, 91-94
- T364 A Symposium on Debate and Discussion I. Audiences and Tournaments: Two Forms of Over-Emphasis—Glen E. Mills, 95-98
- T365 II. Competitive Debating: The Speech Program, the Individual and Society—Russell R. Windes, Jr., 99-108
- T366 III. Are We "Overlegalizing" School Debate?—James L. Robinson, 109-115
- T367 IV. The Necessity for Style in Argument—Merrill G. Christophersen, 116-120
- T368 V. An Anthology of Commentary on Debate—Austin J. Freeley, 121-126
- T369 VI. "Group Action" in Perspective—Kim Giffin and Brad Lashbrook, 127-130
- T370 VII. The Application of the Symposium-Forum to Contest Discussion—Kenneth E. Andersen and Jerome B. Polisky, 131-134
- T371 Potential Utility of V.R. As an Auxiliary Feedback Device—L. Russell Woolley, 135-139
- September, 1960
- T372 Speech Education in the Public Schools of Illinois—George T. Wilkins, 177-179
- T373 An Evaluation of High School Speech Training in Washington—Oliver W. Nelson, 180-188
- T374 The High School Speech Teacher in Michigan—Fred Alexander and Gordon Thomas, 189-191
- T375 A Report on Teacher Training in Speech—Kenneth Burns, 192-199
- T376 Woolbert as a Teacher—Maxine Trauernicht, 200-206
- T377 Imagination—The Answer to Tournament Debate—Gerald M. Phillips, 207-210
- T378 The Philosophy of Persuasion—Wayne C. Minnick, 211-215
- T379 Teaching the Course in Persuasion—Winston L. Bismbeck, 216-221
- T380 Speech and the Superior Student—Don Streeter, 223-226
- T381 Speech Education in South Africa—A. L. McLeod, 227-231
- T382 The Speech Teacher in American Industry—Raymond K. Tucker, 232-236
- T383 Fair Play, the Fifth Amendment, and the Teacher of Speech—George W. Dell, 237-243
- November 1960
- T384 A Contemporary View of Elementary Speech Education—Marcella Oberle, 267-270
- T385 The Importance of the Classroom Teacher in Meeting the Speech Needs of Children in the Elementary School—Robert H. English, 271-275
- T386 Needed: Adequate Speech Training for Elementary Education Majors—Julia C. Piquette, 276-277
- T387 The Role of the Speech Therapist in the Speech Improvement Program—Ruth Beckey Irwin, 278-282
- T388 The Role of Storytelling—A Preliminary Report of an Investigation in the United States—Rose L. Abernethy, 283-286
- T389 The Important Place of "Sharing Ideas"—Mardel Ogilvie and Myrtle Searles, 287-289
- T390 Lessons in Articulation—Mary Alice Hunter, 290-292
- T391 Lessons in Creativity—Amy Jean Simmerman, 293-295
- T392 A Voice and Diction Course for Grade Five—Albert F. Kupferer, 296-300
- T393 Motivating Speech Improvement in the Upper Grades—Maude Nurk, 301-303
- T394 Internship in the Training of College Teachers—Joseph C. Rhea, 304-307
- T395 Ewbank of Wisconsin—Pioneer and Leader in the Field of Speech—Wisconsin, University of, Staff, 308
- T396 In Appreciation—Karl F. Robinson, 309-310
- VOLUME X
- January, 1961
- T397 Toward the Ideal Teacher of Speech—Friedrick W. Haberman, 1-9
- T398 Giles Wilkeson Gray—Gordon E. Peterson, 10-12
- T399 Implementing the Philosophy of Parliamentary Practice—Giles Wilkeson Gray, 13-21
- T400 Speech Education in Scandinavia—Mildred F. Betty, 22-26
- T401 The Scholarly Imprint—Henry L. Mueller, 27-34
- T402 The General Speech Major: Ten Years Later—William C. Seifrit, 35-40
- T403 A German Educational Theatre Enterprise—Ronald E. Mitchell, 41-43
- T404 Speech and the Legal Profession—James H. McBaeh, 44-47
- T405 Voice Improvement: The Speech Teacher's Responsibility—Luster E. Hauth, 48-52
- T406 Teacher Supply and Demand in the Field of Speech, 1960—J. Jeffery Auer 53-58
- T407 The Criticism of Speeches: A Dialectical Approach—Raymond G. Smith, 59-62
- T408 How to Multiply the Side Values of Oral Interpretation—Lionel G. Crocker, 63-64
- T409 Quality Standards for Speech Teachers—R. F. Lewis, 65
- March, 1961
- T410 What are the Contemporary Trends in Teaching Speech?—Donald K. Smith, 67-94
- T411 Great Teachers of Speech: James Milton O'Neill—Lonsene Rousseau, 95-99
- T412 Teaching Critical Thinking—Robert G. Gunderson, 100-104

- T413 Fulbrighter in Scandinavia—Mildred F. Berry, 105-111
- T414 The Construction of an Objective Examination in the Fundamentals Course—Carl Weaver, 112-117
- T415 Do We Know How to Listen? Practical Helps in a Modern Age—Ralph G. Nichols, 118-124
- T416 Speech Education in Baptist Seminaries—Charles A. McGlon, 125-132
- September, 1961
- T417 Charles Sears Baldwin—Ralph B. Culp, 169-175
- T418 The Importance of "Sprachwissenschaft" for Speech Education—Marie-Hed Kaulhausen, 176-183
- T419 Speech, Science, and the Future—Waldo W. Braden, 184-188
- T420 A New Look at the Debate Brief—William A. Behl, 189-193
- T421 Old Wine in New Bottles; or, A Modest Proposal for the Revision of the Speech Curriculum—Harold R. Hogstrom, 194-199
- T422 A Holistic Approach to the Teaching of Voice Improvement—Harold M. Scholl, 200-205
- T423 What Literature Should be Used in Oral Interpretation?—Ned E. Hoopes, 206-210
- T424 Some Problems and Solutions in Teaching Group Discussion—Lloyd Watkins, 211-214
- T425 Programmed Learning for the Field of Speech—L. S. Harris, 215-219
- T426 The Character of the Beginning Course: Skills and/or Content—Kenneth G. Hance, 220-224
- T427 Television-Drama in the Junior High School—William R. Martin, 225-227
- T428 The Analysis and Validation of Tests and Test Items in Speech—Franklin H. Knower, 228-231
- November, 1961
- T429 James Albert Winans—Herbert A. Wichelns, 259-264
- T430 Basic Forms of Conversation: A Chapter of the German Art of Speaking—Christian Winkler, 265-275
- T431 Critical Responsibilities of the Speech-English Program—Donald C. Bryant, 276-282
- T432 The Fiftieth State: New Dimensions for Studies in Speech—Elizabeth R. Carr, 283-290
- T433 The Beginning Speech Teacher as Director of the High School Assembly—Doris Niles, 291-297
- T434 Searchers of the Past—Mary Margaret Robb, 298-301
- T435 A Study of Speech Major Requirements—Ted Skinner, 302-303
- T436 Specialization in College Speech Teaching—Jerry L. Tarver and Owen Peterson, 304-308
- VOLUME XI
- January, 1962
- T437 On the Teaching of Speech as a Force in Western Culture—Otis M. Walter, 1-9
- T438 Thomas Clarkson Trueblood, Pioneer, 1856-1951—L. LaMont Okey, 10-14
- T439 Fifty-five Years of "Sprechwissenschaft" at the University of Halle—Hans Krech, 15-20
- T440 Elementary Speech Taught from the Skies—Adam L. Miner, 21-25
- T441 Evolution in Parliamentary Procedure—Paul A. Carmack, 26-39
- T442 The Great Historical Speech, The Speech Student, and the Speech Class—C. David Tompkins, 40-44
- T443 Measuring and Training Pitch Discrimination Ability in Voice Improvement—Norma Schneiderman Rees, 44-47
- T444 A Fourth Type of American Speech?—Jane S. Shiraishi, 48-50
- T445 Evidence on the Both Sides Debate Controversy—Donald Sikkink, 51-54
- T446 Speech Training in Worker Education, A Survey and Report—James P. Dee, 55-57
- March, 1962
- T447 Teaching Speech to Facilitate Understanding—Donald K. Smith, 91-100
- T448 The Relation Between Speech and English in the Curriculum of the Secondary School—John J. DeBoer, 101-104
- T449 Maud May Babcock 1867-1954—Joseph F. Smith, 105-107
- T450 Speech Education in Canada—N. V. Scarfe and P. Read Campbell, 108-114
- T451 Teaching Speech Appreciation in English Schools—Henry L. Mueller, 115-119
- T452 Baker's Principles of Argumentation—Harry P. Kerr, 120-123
- T453 A Parliamentary Procedure Teaching Method: The Formation of a Realistic Organization—James W. Cleary, 124-129
- T454 Language Analysis and The Speech Teacher—A. J. Bronstein and D. E. Rambo, 130-35
- T455 Competitive Discussion: A Literary Approach—James R. East and Howard Streifford, 136-140
- T456 Tape Recorders: Quality and Economy—Joe A. Bailey and Bernard C. Kissel, 141-145
- T457 A Public School Speech Program—Margaret McCausland, 146-152
- T458 TV Teacher's Report—King Broadrick, Charles J. McIntyre, and Richard Moren, 154-157
- September, 1962
- T459 The Omnivorous Mind—Mark H. Ingraham, 193-201
- T460 Oral Interpretation and the Teaching of Literature—Don Geiger, 202-207
- T461 The Obligations of the Negative in a Policy Debate—J. W. Patterson, 208-213
- T462 Ralph Dennis: A Great Teacher—Stanley T. Bonner—214-220
- T463 Leadership as a Secondary Function in Group Discussion—Robert S. Cathcart, 221-226

- T464 Speech Education in Mexico—Virgil G. Logan, 227-232
- T465 Methods of Programming Teaching Machines for Speech—Charles John Tolch, 233-235
- T466 George Tucker: Teacher of Rhetoric 1830-1831—Donald H. Ecroyd, 239-243
- T467 Television Programming for The Speech Teacher—Ernest G. Bormann, 244-246
- T468 One Hundred Years of Teaching Speech: An Interpretation—Robert T. Oliver, 247-252
- November, 1962
- T469 Choric-Speaking in Greek Tragedies, Performed by Students—Herta Reclam, 283-289
- T470 John Dolman, Jr.—A. C. Kershner, Jr., 290-292
- T471 Frank M. Rarig—David W. Thompson, 292-294
- T472 Ralph Dennis—Edna Gilbert, 294-297
- T473 Cornelius Carmen Cunningham—Charlotte I. Lee, 297-299
- T474 Lee Emerson Bassett—Lawrence H. Mouat, 299-302
- T475 Charles Henry Woolbert—Severina E. Nelson, 302-304
- T476 Maud May Babcock—Joseph F. Smith, 304-307
- T477 Wayland Maxfield Parrish—Richard Murphy, 307-310
- T478 The Single Teacher and the Case for the Restricted Teaching Load—Benjamin A. Ramsey, 311-312
- T479 Group Speech Therapy in the Public Schools—Lois A. Nelson, 313-316
- T480 An Exchange of Taped Discussions Between Students of Negro and White Colleges—Lionel Newsom and William I. Gorden, 317-321
- T481 The Importance of Communication in Today's World—J. Martin Klotsche, 322-326
- VOLUME XII
- January, 1963
- T482 The Public Schools as a Site for Speech and Hearing—Robert Milisen, 1-9
- T483 Alexander M. Drummond—Jonathan Curvin, 10-12
- T484 Report on the Activities of the State Speech Associations—Waldo W. Braden, 13-17
- T485 The Use of Common Materials in the Basic College Speech Course—Herbert W. Hildebrandt and William M. Sattler, 18-25
- T486 The Required Speech Courses and the Speech Profession—Marceline Erickson, 26
- T487 The Speech Building Conference—Walter W. Stevens, 27-28
- T488 Letters of Evaluation—An Exercise in Speech Criticism—Wayne E. Hoogstraal, 29
- T489 Affiliating the Advanced Speech Course with a Charitable Organization—Lloyd I. Watkins, 30-31
- T490 Something New In Student Legislatures—John Graham, 32-33
- T491 The Ideal Speech Program in the Secondary School—Francis Griffith, 34-36
- T492 A College Speech Improvement Course—Maryann Peins and Mary Pettas, 37-40
- T493 Is Directing Forensics a Profession?—Brooks Quimby, 41-42
- T494 An Investigation of the Academic Preparation and Professional Qualifications of Teachers of College Courses in Discussion, —Kim Giffin and Gary Skinnell, 43-49
- March, 1963
- T495 Andrew Thomas Weaver—Frederick W. Haberman, 85-91
- T496 Some English Problem Sounds for Cantonese Students—Claude M. Wise, 92-104
- T497 Joseph Villiers Denny: English Scholar and Contributor in the Emergence of Speech Theory—Don Faules, 105-109
- T498 Speech Education in Modern Greece—Eugene Bahn and John Cambus, 110-114
- T499 Planning a Forensic Workshop—Mary M. Roberts, 115
- T500 Conducting a Two Week Debate Institute—Manuel Irwin Kuhr, 116-117
- T501 Consultant Service for a Drama Workshop—Robert Schmidt, 118
- T502 A Contest Workshop in Television Speaking—H. Charles Kline and Donald L. Holley, 119-121
- T503 Some Techniques for Teaching Anatomy and Physiology—Harvey White, 122-124
- T504 The One Point Debate: An Addition to the Beginning Course—Rudolph F. Verderber, 125-126
- T505 Faculty Attitudes Toward Educational Television: A Survey Report and Preliminary Analysis—Charles Goetzinger and Milton Valentine, 127-130
- T506 The Unique Function of a Department of Speech in the College and University—John W. Keltner and James H. Henning, 131-135
- T507 Speech and the Principles of Learning—Burton H. Bers, 136-140
- T508 A Rhetorical Jigsaw Puzzle: A Device for Teaching Certain Aspects of Speech Composition—Theodore Clevenger, Jr., 141-146
- September, 1963
- T509 Azubah J. Latham: Creative Teacher—Magdalene Kramer, 187-190
- T510 Some Issues in Evaluation—Chester W. Harris, 191-199
- T511 "Magister" Gasparinus—Robert P. Sonkowsky, 200-203
- T512 Attitudes of Americans Toward Pronunciation—Mark Twomey, 204-213
- T513 Some Basic Considerations in Teaching Voice—Donald E. Hargis, 214-218
- T514 The Parliamentary Debate in Action—Bruce Markgraf, 219-222
- T515 Speech Education in Australia: A Progress Report—W. J. Crocker and E. D. Lindsay, 223-228
- T516 A Philosophy on Readers Theater—Robert C. Henderhan, Alan Billings, and Keith Brooks, 229-232
- T517 Providing High School Students with Debate and Discussion Topics—D. C. Reuter, 233-237

- T518 The Rhetoric of John Franklin Genung—R. R. Allen, 238-241
- T519 The Ethics of Debating Both Sides II—Richard Murphy, 242-247
November, 1963
- T520 The Lyric Stage in Germany—Ronald Mitchell, 281-284
- T521 Speech Education in Great Britain—Arthur Wise, 285-288
- T522 Speech in the Theatre: The Importance of Voice Science to Director and Actor—Alan Stambusky, 289-298
- T523 The Linguistic View of Speech—John B. Newman, 299-303
- T524 Samuel Silas Curry—1847-1921—Olive B. Davis, 304-307
- T525 Undergraduate Course Preparation in Colleges and Universities of the Central States for Prospective Teachers of Speech in the Secondary Schools—Marceline Erickson, 308-316
- T526 Growing a Taste for Poetry—Mary Margaret Robb, 317-321
- T527 Theatre for Oral Interpreters—Leslie Irene Coger, 322-330
- T528 The Field of Speech: Its Purpose and Scope in Education—Karl R. Wallace, Donald K. Smith, Andrew T. Weaver, 331-335
- T529 Principles and Standards for the Certification of Teachers of Speech in Secondary Schools—Evelyn Konigsberg, Rupert L. Cortright, Oliver W. Nelson, and Karl F. Robinson, 336-337
- VOLUME XIII
- January, 1964
- T530 Gladys L. Borchers—Teacher of Speech—Andrew Thomas Weaver, 1-5
- T531 How Lawyers Use Speech—Charles Bunn, 6-9
- T532 Points of Emphasis in Teaching Parliamentary Procedure—Giles Wilkeson Gray, 10-15
- T533 Speech Proficiency of Teachers in Training—Maxine Trauernicht, 16-20
- T534 Teaching parliamentary Procedure Through Programed Instruction—Richard G. Rea and John W. Gray, 21-24
- T535 Professional Attitudes Toward a First Course in Speech and Its Requirement in American Colleges—Norman T. London, 25-31
- T536 A "Required" First Course in Speech: A Survey—Donald N. Dedmon and Kenneth D. Frandsen, 32-37
- T537 Speech Teacher as Director of a Senior Lecture Series—Frank W. Hale, Jr., 38-41
- T538 A Phonetic Approach to Voice and Speech Improvement—William H. Canfield, 42-46
- T539 Reader's Theatre: Variations on a Theme—David E. MacArthur, 47-51
- T540 A Technique for Teaching Audience Awareness and Audience Response to High School Students—David F. Behan, 52-54
March, 1964
- T541 A Spectrum of Persuasive Design—Paul E. Ried, 87-95
- T542 Requirements for Teachers of Speech in the Secondary Schools of the United States—Jan Timmons and Kim Giffin, 96-98
- T543 On the Teaching of Style—Jane Blankenship, 99-102
- T544 College Debating in India and Pakistan—Paul A. Carmack and Harland Randolph, 103-109
- T545 Dean in Dallas: A Teacher for the Community Theatre—Peter Dart, 110-114
- T546 Speech Communication in the Soviet Union: The Phylogenesis of Speech According to Frederick Engels—Frank E. X. Dance, 115-118
- T547 A Survey of Salary Conditions in Speech Departments in American Colleges, Universities, and Junior Colleges—Kim Giffin and Jon A. Blubaugh, 119-127
- T548 Children's Literature and the Beginning Class in Oral Interpretation—G. P. Mohrman, 128-132
- T549 Summer High School Speech Institutes—Herman H. Brockhaus, 133-153
September, 1964
- T550 Speech Teachers and Self-Evaluation—Ray H. Simpson, 165-170
- T551 Haiku as a Tool in Teaching Oral Interpretation—Helen Jane Wamboldt, 171-175
- T552 James Milton O'Neill: Father of the Modern Speech Movement—Eugene F. Covelli, 176-183
- T553 Building the Ideal Undergraduate Curriculum: Theatre—William Work, 184-189
- T554 Programed Instruction: Its Potential Utility in Speech—Philip P. Amato, 190-196
- T555 Uses of the Enthymeme—Walter R. Fisher, 197-203
- T556 A Debate Coaches Institute: An Experiment in Service—Richard A. Hildreth, 204-207
- T557 Speech Improvement for Adults: A Review of Literature and Audio-Visual Materials—Savin Cohen, 208-215
- T558 Confusion in Arrangement—Donald O. Olson, 216-219
- T559 Teaching Speech with a Korean Counterpart—Martin Bryan, 220-222
- T560 A Further Note on Stage Fright—Charles R. Gruner, 223-224
- T561 Testing the Ability to Organize Ideas—J. Calvin Callaghan, 225-227
- T562 Training Speech Raters with Films—John Waite Bowers, 228-231
- T563 The Debates for the Governorship of Iowa in 1859—Bernard J. Brommel, 232-239
November, 1964
- T564 Agreement and the Grounds for It: Persistent Problems in Speech Rating—Gerald R. Miller, 257-261
- T565 A Phenomenological Approach to Communication Theory—James L. Bemis and Gerald M. Phillips, 262-269
- T566 An Audience Debate Tournament—John K. Boaz and George Ziegelmueller, 270-276
- T567 The Content of the College Course in Persuasion—Winston L. Brembeck, 277-282
- T568 Dogmatism, Rigidity, and Rating Behavior—Robert N. Bostrom, 283-287

- T569 A Method of Teaching Impromptu Speaking to Students—Eleanor A. Gobrecht, 288-292
- T570 A Numerical Grading System for the Required Basic Speech Course—Donald E. Sikkink, 293-295
- T571 Broadcast Training in Speech Departments—Harold E. Nelson, 296-298
- T572 Speech Education for the Aged—Mark L. Knapp, 299-303
- T573 Is the Liberal Arts Theatre Obsolete?—Robert L. Hobbs, 304-309
- T574 The Dynamics of the Differential Diagnosis of Language Impaired Children—Joel Stark, 310-312
- T575 Topoi: An Approach to Inventing Arguments—Robert C. Dick, 313-319
- T576 Role Playing for Educational Use—Peter E. Korte, 320-323
- T596 Acting and Interpretation: The Reader Faces the Contest—Phillip Boyd Stevens, 116-122
- T597 Maude Adams at Stephens College: In Her Waning Years, A Philosophy of Educational Theatre—Larry D. Clark, 123-127
- T598 An Investigation of Intra-Speaker Reliability—Donald R. Marine, 128-131
- T599 A Procedure for On-the-Spot Oral Evaluation of Performances by Students in Speech Contests—Emil R. Pfister and Alfred W. Storey, 132-135
- T600 Speech Preparation for High School Writing: An Experiment—Galen L. Wenger and Arlo L. Schilling, 136-137

September, 1965

- T601 Shall We Have a B.A. Degree with Work in One Area Only?—Marceline Erickson, 171-177
- T602 Supervision at a University Training Center—Kella R. King, 178-180
- T603 Programs of Speech and Drama Operated by the Bureau of Indian Affairs—Lynn R. Osborn and C. Fayne Porter, 181-183
- T604 Achieving Excellence in the College Oratorical—James L. Golden, 184-192
- T605 Scene Location in Readers Theatre: Static or Dynamic?—Marion L. Kleinau and Marvin D. Kleinau, 193-199
- T606 Rotational Instruction in the Public Speaking Course—King Broadrick and Theodore Clevenger, Jr., 200-206
- T607 Public Address and Liberal Education—Joseph M. Miller, 207-210
- T608 Validation of Informative Speech Ratings by Retention Tests—Robert K. Tiemens, 211-215
- T609 Once Upon a Time—Bren Breneman and Lucille Breneman, 216-223
- T610 Class Reaction as a Basis for Grading—William S. Tacey, 224-225
- T611 Gertrude Johnson: Pioneer in the Oral Interpretation of Literature—E. Ray Skinner, 226-229
- T612 Long Range Light Planning—Richard K. Knaub, 230-234
- T613 Relaxation: An Approach to Platform Poise—Jean De Sales Bertram-Cox, 235-236
- T614 Building Future Adult Theatre Audiences—Jeanne L. Hall, 237-239
- November, 1965
- T615 Enthymemes: the Story of a Lighthearted Search—Bower Aly, 265-275
- T616 Is Effective Public Speaking "Conversational"?—Harold A. Brack, 276-277
- T617 New Theatre Schools 1932-1942—Douglas McDermott, 278-285
- T618 Forum Debating—Owen Peterson, 286-290
- T619 Reliability as a Function of Utilized Scale Steps—Samuel L. Becker and Gary L. Cronkrite, 291-293
- T620 Closed Circuit Television and the "Required" First Course in Speech—Donald N. Dedmon and David W. Rayborn, 294-298
- T621 Teaching Listening at the Secondary Level: Some Evaluations—John L. Meyer and Frederick Williams, 299-304
- T622 Contributions of Creative Dramatics to Teaching Social Studies—Wanna M. Zinsmaster, 305-313
- VOLUME XIV
- January, 1965
- T577 An Introduction to Rhetoric as a First Course in Speech—Vincent M. Bevilacqua, 1-6
- T578 Phonetics, Linguistics, and Voice Science: Where To?—Paul Heinberg, 7-13
- T579 A Consolidation of Educational Energies—William I. Gorden, 14-18
- T580 A Phenomenological Approach to Discussion—Remo P. Fausti and Arno H. Luker, 19-23
- T581 The Speech Laboratory at the University of Texas—Eva G. Currie, 24-26
- T582 A New Concept in Sharing Speech Professors—Aldrich K. Paul, 27-29
- T583 Creative Thinking in the Speech Classroom: A Bibliography of Related Research—James W. Gibson and Robert J. Kibler, 30-34
- T584 The Student and His Logic—Mary C. McEdwards, 35-37
- T585 Jonathan Raber and the Elocutionary Movement—Ronald J. Matton, 38-43
- T586 Speech Education in the Netherlands—William A. Behl, 44-49
- T587 Equipping the Modern Department of Speech—Joe A. Bailey, 50-53
- T588 Objectivity in the Grading and Evaluation of Speeches—Win D. Kelley, 54-58
- T589 Judges of High School Debate Tournaments: Sources, Criteria, and Orientation—Mary Reeves and Lynn R. Osborn, 59-62
- T590 Unlimited Potential to Communicate—Leo S. Feany, 63-66
- T591 Curricular Practices and Procedures in Summer Institutes—Donald Klopff and Betty Ogilani, 67-71
- March, 1965
- T592 Toulmin and the Basic Course—James C. McCrosk, 91-100
- T593 The Humanistic Direction of Debate—Don Geiger, 101-106
- T594 A Plan for Teaching Speech Preparation—Nels G. Julius, 107-109
- T595 A Blueprint for Diversity in Forensic Programs—Michael M. Osborn, 110-115

- T623 Comparative Studies of Students, Laymen, and Faculty Members as Judges of Speech Contests—Donald Klopf, Diana Evans, and Sister Mary Linus De Lozier, 314-318
- T624 Graduate Study for the Public Address Major: A Survey and Report—J. Carroll Swaen, 319-322
- T625 The Training of a British Freelance "Professor" of Speech—Lionel G. Crocker, 323-326
- T626 Effects of Previous Training Achievement in the College Course in Public Speaking—Gordon L. Thomas, John H. Thurber, and Charles R. Gruner, 327-330
- T627 Team Teaching in a Course in Fundamentals of Speech—Charles K. Martin and Daniel I. Munger, 331-333

VOLUME XV

January, 1966

- T628 Choosing the Time and Place for Graduate Study—Mary M. Roberts, 1-7
- T629 The Effect of a Brief Training Program in Listening Improvement—Laurence W. Brewster, 8-10
- T630 A Symposium—Fifty Years of Indecision
- I. The Speech Curriculum for American Youth: An Introduction—Thorrel B. Fest, 11-12
 - T631 II. Speech for All American Youth: Current Issues and Problems—John W. Keltner, 13-17
 - T632 III. The New Speech Educator: Philosophy and Standards—Ronald R. Allen, 18-19
 - T633 IV. Speech Curricula for All American Youth—William E. Buys, 20-25
 - T634 V. Oral Communication in the English Curriculum—Robert C. Pooley, 26-29
 - T635 VI. Speech for Tomorrow: Concepts and Context—Donald K. Smith, 30-33
- T636 Should the Discussion Group Have an Assigned Leader?—Calvin D. Mortensen, 34-41
- T637 Reading Symbols of Poetry—Frances Lea McCurdy, 42-48
- T638 Teacher Statistics in Fifty Departments of Speech—A. Kent Marler, 49-54
- T639 The Encoding of Speech and Writing—Joseph A. DeVito, 55-60
- T640 Speech Problems of Alaskan Native Students—Lee H. Salisbury, 61-68
- T641 The First Speech Course: Rhetoric and Public Address—James R. East and Eleanor Starkey, 69-76
- T642 Teaching Language Rhythm: Unstressed Function Words—Joseph Aurbach and Robert B. Kaplan, 77-81
- T643 Specialize or Liberalize?—Frederick G. Alexander and Jerry M. Anderson, 82-85
- T644 Grades in Speech—William H. Bos, 86-88
- March, 1966
- T645 Teachers of Speech as Communicators—Waldo W. Braden, 91-98
- T646 A Symposium—Learning in the Speech Classroom
- I. An Introduction—Robert J. Kibler, 99-101
 - T647 II. Response Generalization and Language Behavior: Review and Prospect—Allen Jack Edwards, 102-107
 - T648 III. The College Student Image of Speech, Communication, and Speech Instruction—Franklin H. Krower, 108-112
 - T649 IV. Some Factors Involved in Classroom Procedures for the Acquisition of Verbal Concepts—Theodore Clevenger, Jr., 113-118
 - T650 V. Two-Person Learning Programs for Speech—L. S. Harms, 119-125
- T651 The Role of the Theatre in Our Society: Implications for School Curricula—Samuel L. Becker, 126-131
- T652 Classroom Appraisal of Hearing Aid Effectiveness—Martin C. Schultz, 132-135
- T653 Usefulness of Debate in a Public Speaking Course—John Graham, 136-139
- T654 Teaching Speech to the Culturally Disadvantaged—Donald Hugh Smith, 140-144
- T655 Do Debaters Know When They Win or Lose?—Jack W. Murphy and Wayne E. Hensley, 145-147
- T656 A Workshop in Dramatic Art: Purpose and Plan—William C. Dell, 148-151
- T657 *The London Merchant* of 1731 Can Die as a Salesman Today: Modern Production for the Period Play—Daniel W. Scully, 152-157
- T658 A University Speech Placement Test for Entering Freshmen—Dean S. Ellis, 158-164
- September, 1966
- T659 A Study of Production of Five Basic Patterns of Speech Melody—John W. Black, Joyce A. Reitzel, and Yukio Takefuta, 175-179
- T660 Debate as Method: Limitations and Values—Douglas Ehninger, 180-185
- T661 NDEA Institutes: A Challenge to Speech Educators—Robert W. Vogelsang and Ernest E. Ertlich, 186-190
- T662 The Application of Selected Dramatic Theories of Stanislavski as a Solution to Disunity in Readers' Theatre—Mathias Reitz, 191-196
- T663 The Affiliative Relationship between the Student and the Teacher—Remo P. Fausti and Nancy J. Moore, 197-199
- T664 A Plan for Individualized Speech Activities in the Elementary School—Lois Shefte Potter, 200-206
- T665 High School Students Produce Children's Theatre—A. Irene Gray, 207-211
- T666 Creative Teaching—Beryl F. McClerren, 212-216
- T667 Improving Aural Comprehension of Foreign Students—Joan Marie Sayre, 217-219
- T668 Peer Group Instruction: What Is It?—Gordon Wiseman and Larry Barker, 220-223
- T669 Hugh Massey Tilroe: An Actor in Academia—Robert N. Manning, 224-228
- T670 Let's Sing-Read—Arlan W. Rahlf, 229-231
- T671 Teaching Impromptu Speaking—Lawrence B. Rosenfeld, 232-234

- T672 Business and Professional Speech Communication in American Colleges and Universities: Status of Courses—Harold P. Zelko and Mark L. Knapp, 235-241
- T673 Team Teaching in a Course in Speaking and Writing—Stanley B. Wheeler, 242-247
- November, 1966
- T674 And Gladly Will They Learn, and Gladly Teach—Paul H. Boase and Donald R. Glancy, 267-275
- T675 A "Barker's Dozen" for the Oral Interpreter—Elbert R. Bowen, 276-278
- T676 Theory and Techniques of Speech Training of Schizophrenics: Implications for Speech Education—Myron Woolman and Edith Grotberg, 279-285
- T677 The Use of Styrofoam and Doryon in Scene Design—Craig Stewart, 286-288
- T678 Attitude Change and Listeners' Understanding of a Persuasive Communication—Dennis S. Gouran, 289-294
- T679 Dominant Matrices for Determining Winners of Debate Tournaments—Robert E. Litke, 295-298
- T680 A Televised High School Debate Tournament—S. Clay Willington and Linda A. Swanson, 299-302
- T681 A Way of Talking about Acting—George Gunkle, 303-311
- T682 Promoting Speech Education—Mary Kinane, 312-315
- T683 The Dramatic Art Workshop: Art or Therapy?—Thomas L. Fisher, 316-319
- T684 Let There Be Music in Radio-Television Training—Helen Jane Wamboldt, 320-323
- T685 Current Trends in Literary Analysis for Oral Interpretation: An Overview—J. Paul Marcoux, 324-327
- T686 The Effects of Television on Mentally Handicapped Children—Judy Codd, 328-331
- T687 A Listening Approach to Fundamentals of Speech—Albert L. Furbay, Carmita Hedges, and David Markham, 332-335
- VOLUME XVI
- January, 1967
- T688 The Discipline of Speech—Loren Reid, 1-10
- T689 Symposium on Using Speech Models
- I. Speech Models and Liberal Education—A. Craig Baird, 11-15
- II. The Inductive Approach to Speech Models—Mary Louise Gehring, 16-18
- T691 III. Using *Opinion and Evidence*: the Case Method—Harry P. Kerr, 19-20
- T692 IV. Using *Readings in Speech* in the Introductory Course—Haig A. Bosmajian, 21-23
- V. Supplementary Theory and Practice—Eugene E. White, 24-27
- T694 The Poem in Context: Aiken's "Morning Song"—Richard Shelton, 28-32
- T695 The Persuasion Course at the United States Air Force Academy—Cortland P. Auser and Ovid L. Bayless, 33-37
- T696 Renewal of a Public Philosophy: Role of Teachers of Speech—Ruth Monroe, 38-46
- T697 Development of the Advanced Speech Test—Gerald V. Lannholm, 47-50
- T698 The Responsibility of Speech Departments in a Time of Revolt—Ted J. McLaughlin, 51-55
- T699 The Effect of Audience Feedback on the Beginning Public Speaker—Phillip P. Amato and Terry H. Ostermeier, 56-60
- T700 Speech Education in the Seminaries—William K. Clark, 61-63
- T701 Teaching Oral English in Japan—Laura Lynn Pierson, 64-68
- T702 Teaching Speech Improvement to the Disadvantaged—Rosa Lee Nash, 69-73
- T703 The Never-Never Land of the Here and Now—Donald E. Malmgren, 74-78
- March, 1967
- T704 Restoration of Rhetoric to Literary Study—Thomas O. Sloan, 91-97
- T705 Semantics and the Study of Speech—John B. Newman, 98-102
- T706 Abstracted Feedback in Teaching Discussion—Theodore G. Groye, 103-108
- T707 Competitive Individual Speaking in Rhetorical Criticism—Paul A. Barefield, 109-114
- T708 The Effect of the Basic Speech Course on Students' Attitudes—James C. McCroskey, 115-117
- T709 The Comparative Advantages Case—Bernard L. Brock, 118-123
- T710 The Interpreter: His Role, Language, and Audience—Jéré Veilleux, 124-133
- T711 A Conference in Rhetorical Criticism—Harold Barrett, 134-136
- T712 The Current Status of Persuasion Courses in American Colleges and Universities—Robert J. Kibler, James W. Gibson, and Eugenia C. Hunter, 137-142
- T713 A Social Influence Approach to the Director-Actor Relationship—John L. Vohn and Ronald A. Willis, 143-149
- T714 Symposium: Evaluation in the Public Speaking Course
- I. Improving the Instructor as a Critic—Kenneth G. Hance, 150-154
- II. Learning Theory and Grading—Joseph A. DeVito, 155-157
- III. Aligning Speech Evaluation and Behavioral Objectives—Eldon E. Baker, 158-160
- T717 IV. *Post Hoc* and Synchronic Criticism—J. Donald Ragsdale, 161-164
- September, 1967
- T718 The Screen Arts: No Longer Neglected—Henry L. Mueller, 173-179
- T719 What Do Theatrical Agents Think of University Graduates?—Samuel Seldin, 180-186
- T720 The Indian Pupil in the High School Speech Class—Lynn R. Osborn, 187-189
- T721 Some Effects of Televised Instruction on a Basic Speech Course—Robert S. Goyer and Earl R. Harlan, 190-194
- T722 Group Therapy for Adolescent Stutterers—Inez E. Hegarty, 195-199
- T723 Teaching a Unit on Television in High School—Anne G. Mitchell and Clinton W. Bradford, 200-204
- T724 A Group Observation Project—Gregg Phifer, 205-208

- T725 Instructional Uses of Recorders: A Symposium
I. Purposes and Uses of Recorders—Carl A. Dallinger, 209-211
- T726 II. Increasing Teaching Resources through Tapes—Stafford North, 212-214
- T727 III. Extending the Perimeter of the Classroom—M. E. Scheib, 215-216
- T728 IV. Using the Recorder in Teaching Speech in High School—Freda Kenner, 217-218
- T729 V. Recorder Projects for High School Speech Classes—Doris Niles, 219-220
- T730 VI. Using the Tape Recorder in the Elementary School—Phoebe L. Dickson, 221-224
- T731 Ethos in Contest Oratory—Sandra E. Purcell and Raymond S. Wilkes, 225-229
- T732 New Directions in Teaching Voice and Articulation—Donald H. Ecroyd, 230-234
- T752 Speech Communication and the American Indian High School Student—Lynn R. Osborn, 38-43
- T753 The Effects of Speech Training upon Self-Concept as a Communicator—William D. Brooks and Sarah M. Platz, 44-49
- T754 Model Speeches in the Basic Speech Course—Ronald J. Matlon, 50-57
- T755 New Direction in Speech Education
I. Speech Improvement Program in Philadelphia—Marion L. Steet, 58-63
- T756 II. Pennsylvania's Speech Consultant System—Thomas A. Hopkins, 64-67
- T757 III. An Exemplary Speech Arts Program for Secondary Schools—James H. Henning, 68-70
- T758 Seeking Employment: Placement Services, Letters, Interviews—Robert N. Hall, 71-74

March, 1968

- T733 A Rationale for Grades—Eugene E. White, 247-252
- T734 A Survey of Graduate Study in Speech—Malthon M. Anapol, 253-258
- T735 Symposium on Using Common Materials
I. A Program for Non-Fragmented Topics—W. Mildebrandt, 259-264
- T736 II. The Common Materials Approach to the Teaching of Speech—Paul D. Brauer, 265-268
- T737 III. Teaching Freedom of Speech Through the Use of Common Materials—Thomas L. Terford, 269-270
- T738 IV. Lecture-Pavel Method—J. R. McNally, 271-275
- T739 V. Speech as a Subject for Common Materials—John Graham, 274-276
- T740 VI. The Syntopicon and Ideas for Speeches—Jon Hopkins, 277-278
- T741 VII. The Common Materials Approach: A Negative View—Hollis L. White, 279-283
- T742 An Experimental and Demonstration Project in Speech and Secretarial Training—Dolly S. Brien and Carolyn M. Ory, 284-288
- T743 Speech Content in Language Arts Textbooks—Beverly L. Lusty, 289-294
- T744 The Ethics of Persuasion: A Re-Examination—Arthur N. Kruger, 295-305
- T745 Georgia Symposium Series—Merwyn A. Hayes and Richard C. Huseman, 306-308
- T759 Goals, Concepts, and the Teacher of Speech—Karl R. Wallace, 91-100
- T760 Instructional Uses of Videotape: A Symposium
I. Videotaping the Speech Course—Harold E. Nelson, 101-103
- T761 II. Videotape in Teaching Discussion—Samuel L. Becker, John Waite Bowers, and Bruce E. Gronbeck, 104-106
- T762 III. Using Videotape in the Training of Teachers—James W. Gibson, 107-109
- T763 IV. Videotape in Teaching Advanced Public Speaking—Donovan J. Ochs, 110-112
- T764 V. Videotape in Teaching Speech in a Small College—R. V. E. Reynolds, 113-115
- T765 VI. Videotape Recordings for Self-Analysis in the Speech Classroom—Adeline Gitten Hirschfeld, 116-118
- T766 VII. Evaluating Videotape Recorders—John H. Pennybacker, 119-122
- T767 English, Speech and Curricular Fragmentation—Fene L. Piche, 123-127
- T768 Computer Simulations and Simulation Games: Their Place in the Speech Curriculum—Raymond K. Tucker, 128-133
- T769 A Fresh Attitude Toward Rationalism—Robert L. Scott, 134-139
- T770 Understanding McLuhan: Some Implications for the Speech Teacher and Critic—John H. Sloan, 140-144
- T771 Programed Instruction in Teaching Parliamentary Procedure—Philip P. Amato, 145-149
- T772 The 1968 Presidential Campaign and Teachers of Speech—H. F. Harding, 150-155
- T773 The Critical Approach to the Teaching of High School Literature—Robert M. Post, 156-159
- T774 An Empirical Study of Overlap Rating Effects—Larry L. Barker, Robert J. Kibler, and Eugenia C. Hunter, 160-166

September, 1968

- T746 Rhetoric: Its Natural Enemies—Bower Aly, 1-10
- T747 Brokers in Books—Hermann G. Stelzner and Wayne Brockriede, 11-18
- T748 Status of Speech in Ohio Secondary Schools—Charles R. Petrie, Jr. and Thomas R. McManus, 19-26
- T749 How to Choose a High School Speech Text—Lousene Rousseau, 27-29
- T750 Oral Interpretation and Secondary Teachers of English—Thomas L. Fernandez, 30-33
- T751 A Liberal Arts Approach to Speech—John F. Kim and Pat M. Taylor, 34-37
- T775 Implications of Psycholinguistics for Elementary Speech Programs—Barbara Sundene Wood, 183-192

- T776 Honors Courses: A Symposium
I. Honors for the Best—Jack G. Gilbert, 193-195
- T777 II. Teaching the Honors Course in Fundamentals of Speech—Owen Peterson, 196-198
- T778 III. Honors in Theatre—Donald Hill, 199-201
- T779 IV. An Honors Course in Argumentation—D. Ray Heisey, 202-204
- T780 V. An Honors Course in High School—Freda Kenner, 205-206
- T781 Behavioral Objectives for the Grading of Classroom Speeches—Charles R. Gruner, 207-209
- T782 Logical and Emotional Proofs: A Counter-view—Alfred A. Funk, 210-216
- T783 Criteria to Evaluate Speech I in the Senior High School—Henrietta H. Cortright, Doris S. Niles, and Dorothy Q. Weirich, 217-224
- T784 Administrative Structure of Departments of Speech—Norman T. London, 225-228
- T785 The Effect of Audience Feedback on the Beginning Public Speaker
I. A Counter-view—Walter Combs and Gerald Miller, 229-231
- T786 II. A Rejoinder—Terry H. Ostermeier and Philip P. Amato, 232-234
- T787 Success in Debate—Wayne E. Hensley and David B. Strother, 235-237
- T788 The Effects of Three Styles of Training Upon Small Group Effectiveness—Roy V. Wood and Alvin A. Goldberg, 238-245
- T789 Can the Ancient Art of Storytelling Be Revived?—Dorothy I. Seaberg, 246-249
- November, 1968
- T790 The Curry Tradition—Horace G. Raupkopf, 273-280
- T791 Speech Education in Canadian Higher Education—Lewellyn L. Wilson and P. Judson Newcombe, 281-286
- T792 The Problem of Grading—Robert N. Bostrom, 287-292
- T793 Listening Training in the Fundamentals of Speech Class—Martha Johnson and Don Richardson, 293-296
- T794 Speech Communication in the High School Curriculum—William E. Buys, Charles V. Carlson, Hite Compton, and Allan D. Frank, 297-317
- T795 Graduate Degree Practices in Speech—Gordon L. Thomas, 318-327
- T796 The Dramatic Director and Reader's Theatre: Blessing or Curse?—Alan W. Benson, 328-330
- T797 Reverse Borrowings of English Corruptions of Spanish—Patricia G. Adkins, 331-333
- T798 Teaching Devices: A Symposium
I. The Impromptu Classroom Speech—J. A. Hendrix, 334-335
- T799 II. Student Outside-of-Class Projects—William E. Arnold, 336-337
- T800 III. Jury Duty as a Speech Class Tool—Clyde E. Reeves, 338-339
- VOLUME XVIII
- January, 1969
- T801 A. Craig Baird, Editor and Teacher—Anne G. Mitchell, 1-8
- T802 The Oral Reader and the Future of Literary Studies—Robert Beloolf, 9-12
- T803 Predicting Success in the Basic College Speech Course—Larry R. Judd and Carolyn Smith, 13-17
- T804 Opening Assignments: A Symposium
I. Hermogenes in the Modern Classroom—James R. McNally, 18-20
- T805 II. An Inductive Opening Exercise—Thomas R. King, 21-22
- T806 III. Audience Analysis: An Exordium for the Basic Course—Richard Hootman and Donovan J. Ochs, 23-25
- T807 Phonetic Transcription Testing Under Recall and Recognition Procedures—Richard C. Murrell, Jr. and M. E. Scheib, 26-29
- T808 Secondary School Students' Perceptions of Actors—Robert Michielutte, 30-38
- T809 The Status of Speech in Secondary Schools: A Symposium
In High Schools of New York State—Mardel Ogilvie, 39-44
- T810 In High Schools of Michigan—Sharon A. Ratliffe and Deldee M. Herman, 45-49
- T811 In High Schools of the State of Washington—Remo P. Fausti and Robert W. Vogelsang, 50-53
- T812 Publicizing Forensics—Robert Kemp, 54-57
- T813 Creative Dramatics for the Mentally Ill Adult—Roger Meersman, 58-64
- T814 Telelectures—G. Allan Yeomans and Henry C. Lindsey, 65-67
- T815 Evaluating Programs—Wesley A. Wiksell and Milton J. Wiksell, 68-71
- March, 1969
- T816 Our Common Bond: Rhetoric and Poetics—H. Clay Harshbarger, 91-98
- T817 Innovations in High School Theatre: A Symposium
I. Evaluating Plays with Video-Tape—Rudolph E. Pugliese and Robert J. Gunther, 99-101
- T818 II. Educational Laboratory Theatre Project in New Orleans—Shirley Trusty, 102-104
- T819 III. Flexible Modular Scheduling At Evanston, Illinois—William Waack, 105-108
- T820 Concrete Poetry—*Verbivocovisual*—Francine Merritt, 109-114
- T821 A Speech Program in an Experimental College for the Disadvantaged—Robert B. Hawkins, 115-119
- T822 Language Improvement for Disadvantaged Elementary School Youngsters—Mozella P. Conville, 120-123
- T823 Saving Time in the Speech Class—Alan W. Huckleberry and Edward S. Strother, 124-128
- T824 Public Speaking Training Programs in American Business and Industrial Organizations—Mark L. Knapp, 129-134
- T825 NDEA Institutes in Speech—Ernest E. Ettlich and Robert W. Vogelsang, 135-138
- T826 Caleb Bingham's *American Preceptor* and *Columbian Orator*—Richard L. Johannesen, 139-143
- T827 The Founding of the Journals of the Speech Association of America: A Symposium
The Founding of *The Quarterly Journal of Speech*—Everett Lee Hunt, 144-146

- T828 The Founding of *Speech Monographs*—Wayne N. Thompson, 147-150
- T829 The Founding of *The Speech Teacher*—Waldo W. Braden, 151-153
- T830 The Masked Communicator: A Plea for Relevance—Huber W. Ellingsworth, 154-157
- September, 1969
- T831 Standards for Appraising and Building High School Speech Programs—Richard W. Clark and Oliver W. Nelson, 181-186
- T832 Approaches to Oral Interpretation: A Symposium
- I. The Oral Interpreter and Poetry as Speech—Thomas O. Sloan, 187-190
- T833 style="padding-left: 2em;">II. Critical Reasons and Literature in Performance—Beverly Whitaker, 191-193
- T834 style="padding-left: 2em;">III. The Aesthetics of Time in Narrative Fiction—Joanna Hawkins Maclay, 194-196
- T835 style="padding-left: 2em;">IV. Convention and Style in Interpretation—Jeré S. Veilleux, 197-199
- T836 style="padding-left: 2em;">V. Linguistic Analysis as a Tool for the Oral Interpreter—Mary Frances Hopkins, 200-203
- T837 The Relationship Between Sociometric Choice and Speech Evaluation—Larry L. Barker, 204-207
- T838 Interdepartmental and Intradepartmental Programs and Plans—George T. Tade, 208-212
- T839 Speech Programs in Massachusetts High Schools—Richard A. Sinzinger, 213-216
- T840 Effects of an NDEA Institute upon Attitudes of Inner-City Elementary Teachers—Beverly L. Lusty and Barbara Sundene Wood, 217-222
- T841 The Activities Approach in the First Course—J. W. Patterson, 223-229
- T842 A London Guide for the Student of British Public Address—Owen M. Peterson, 230-233
- November, 1969
- T843 Advice for the Beginning Teacher of Speech: A Symposium
- I. Planning the Course—Wanda B. Mitchell, 259-262
- T844 style="padding-left: 2em;">II. Motivating Students—Freda Kenner, 263-264
- T845 style="padding-left: 2em;">III. Discipline—Marguerite Pearce Metcalf, 265-268
- T846 style="padding-left: 2em;">IV. The Use of Audio-Visual Aids—Betty May Collins, 269-272
- T847 style="padding-left: 2em;">V. Participating in Community Affairs—Dorothy Q. Weirich, 273-275
- T848 The Status of Speech in Secondary Schools: A Summary of State Studies—William D. Brooks, 276-281
- T849 Everyday Talk and School Talk of the City Black Child—Barbara Sundene Wood and Julia Curry, 282-296
- T850 Teaching High School Speech to Improve Critical-Thinking Ability—Allan D. Frank, 297-302
- T851 Speakers' Accuracy in Identifying Immediate Audience Responses During a Speech—Milton Dickens and David H. Krueger, 303-307
- T852 Independent Study for Undergraduates—Harry Sharp, Jr. and Christopher Johnstone, 308-311
- VOLUME XIX
- January, 1970
- T853 A Description of the Interaction Between Black Youth and White Teachers in a Ghetto Speech Class—Richard Gregg, A. Jackson McCormack, and Douglas Pedersen, 1-8
- T854 Speech in Upward Bound Projects—Richard A. Sinzinger, 9-12
- T855 The First Course in Speech: A Survey of U.S. Colleges and Universities—James W. Gibson, Charles R. Gruner, William D. Brooks, and Charles R. Petrie, Jr., 13-20
- T856 Graduate Education in Speech-Communication—James H. McBath, 21-25
- T857 Influences of a Course in Speech-Communication on Certain Aspects of the Self-Concept of College Freshmen—H. Bedford Furr, 26-31
- T858 The Effect of Systematic Desensitization on Speech Anxiety—James C. McCloskey, David C. Ralph, and James E. Barrick, 32-36
- T859 Evaluating a Readers Theatre Production—Jerry D. Young, 37-42
- T860 Ego-Threatening Classroom Communication: A Factor Analysis of Student Perceptions—Ellis R. Hays, 43-48
- T861 The Effect of Learning About Techniques of Propaganda on Subsequent Reaction to Propagandistic Communications—Roy V. Wood, James J. Bradac, Sara A. Barnhart, and Edward Kraft, 49-53
- T862 Problem-Solving Discussion Training and T-Group Training: An Experimental Comparison—Carl E. Larson and Robert D. Gratz, 54-57
- T863 Teaching Speech Ethics in the Beginning Speech Course—Robert C. Johnson, 58-61
- T864 Speech and Theatre in Public Community Colleges 1968-69—Anita Taylor, 62-67
- T865 A Proseminar in Rhetorical Communication for Undergraduates—Waldo W. Phelps, Paul I. Rosenthal, and Dale G. Leathers, 68-73
- March, 1970
- T866 Toward a Philosophy of Speech Communication Education for the Black Child—Rosa Lee Nash, 88-97
- T867 The Ethno-Linguistic Approach to Speech-Language Learning—Grace S. Holt, 98-100
- T868 Voices of Thunder, Voices of Rage: A Symbolic Analysis of a Selection from Malcolm X's Speech, "Message to the Grass Roots"—Finley C. Campbell, 101-110
- T869 New Directions for American Education: A Black Perspective—Orlando L. Taylor, 111-116
- T870 Speech Education at Tennessee State University—Jamyé C. Williams, 117-122
- T871 Black Folk and Speech Education—Jack L. Daniel, 123-129

- T872 Little Known Black Heroes in Auto-Bellum Drama—Alfonso Sherman, 130-137
- T873 An Approach to Teaching Interracial Communication—Andrea L. Rich and Arthur L. Smith, 138-144
- September, 1970
- T874 The Move to Power: A Philosophy of Elementary Speech Education—Beverly Lusty Hendricks, 151-160
- T875 An Experimental Study of the Effectiveness of the Video-Recorder in Teaching a Basic Speech Course—Bert E. Bradley, 161-167
- T876 Preception through Performance of Literature—Robert M. Post, 168-172
- T877 Speech Education in Protestant Seminaries, 1958-59—1968-69—William K. Clark, 173-176
- T878 Sociolinguistic Premises and the Nature of Non-standard Dialects—Walt Wolfram, 177-184
- T879 The Effects of Teacher Comment and Television Video Tape Playback on the Frequency of Nonfluency in Beginning Speech Students—E. Roderick Deihl, Myles P. Breen, and Charles U. Larson, 185-189
- T880 Attitudinal Differences Between Black and White College Students—Sharon A. Ratcliffe and Lyman K. Steil, 190-198
- T881 The Effect of Various Methods of Employing Video-Taped Television Playback in a Course in Public Speaking—James C. McCroskey and William B. Lashbrook, 199-205
- T882 Philosophic Perspective and Beginning Public Speaking Texts—Walter R. Fisher, 206-210
- T883 Speech Instruction in California Community Colleges—Win Kelley, 211-221
- November, 1970
- T884 A Rationale for Using Behavioral Objectives in Speech-Communication Instruction—Robert J. Kibler, Larry L. Barker, and Donald J. Cegala, 245-256
- T885 Teaching the Procedures for Writing a Play—Edward De Roo, 257-261
- T886 Counselors' Attitudes Toward Scheduling Students Into Speech Communication Courses at the High School Level—Leonard Kramish, 262-267
- T887 Reticence and the Oral Interpretation Teacher—Theodore S. Hopf, 268-271
- T888 Pedagogic Space: A Strategy for Teaching Discussion—Ernest G. Bormann, 272-277
- T889 Toward a Practical Poetic—Gil Lazier, 278-282
- T890 The Use of Systematic Observation Instruments for the Supervision of Teaching—Gustav W. Friedrich and William D. Brooks, 283-288
- T891 Recapturing Enthusiasm for the Fundamentals Course—Theodore F. Nelson, 289-295
- T892 The Effects of Persuasibility on Leniency, Halo and Trait Errors in the Use of Speech Rating Scales—Douglas G. Bock, 296-300
- T893 Creative Dramatics as Aid in Developing Creative Thinking Abilities—Joseph Karroth, 301-309
- T894 The Continuing Problem of Predicting Success in the Basic College Speech Course—K. Wayne Wall, 310-312
- VOLUME XX
- January, 1971
- T895 Linguistics, Communication and Behavioral Objectives: A Remedial Curriculum—Richard R. Lee, 1-9
- T896 Basic Lore of the Lecture Recital—A. Cleveland Harrison, 10-15
- T897 Communicative Behavior and Biological Rhythms—LeRoy L. Lane, 16-20
- T898 Freedom of Speech for Public School Students—Peter E. Kane, 21-28
- T899 Expanding the Notion of Competence: Implications for Elementary Speech Programs—Robert W. Hopper, 29-35
- T900 Beat Poetry, *The American Dream*, and the Alienation Effect—Fredric Rissover, 36-43
- T901 Studying Social Movements: A Rhetorical Methodology—Dan F. Hahn and Ruth M. Gonchar, 44-52
- T902 Utilizing Role Playing in the Basic College Speech Course—Thomas J. Bruneau, 53-58
- March, 1971
- T903 Speech Communication Research on Small Groups—Carl E. Larson, 89-107
- T904 Self-Analysis Inventory: An Interpersonal Communication Exercise—Joseph P. Zima, 108-114
- T905 From Print to Rehearsal: A Study of Principles for Adapting Literature to Readers Theatre—Charles M. Sandifer, 115-120
- T906 Effects of Complexity of Environmental Language on Children's Sentence Production and Understanding—Geraldine E. Hynes, 121-130
- T907 Repeated Self-Viewings on Closed-Circuit Television as it Affects Changes in the Self-Concept and Personality Needs of Student Speakers—Richard J. Dieker, Loren Crane, and Charles T. Brown, 131-142
- September, 1971
- T908 General Systems Theory: Application to the Design of Speech Communication Courses—Raymond K. Tucker, 159-166
- T909 An Oral Interpreter's Approach to the Teaching of Elementary School Literature—Robert M. Post, 167-173
- T910 Teaching Teachers to Comprehend Negro Nonstandard English—Frederick Williams and Edward E. Rundell, 174-177
- T911 The Relationship Between Willingness to Manipulate Others and Success in Two Different Types of Basic Speech Communication Courses—Michael Burgoon, 178-183
- T912 Interviewing as Taught in American College and University Speech Departments—Cecil Stackpole and Robin Widgery, 184-191

- T913 Intercollegiate Debate: An Intrapersonal View—Theodore J. Walwik and R. Samuel Mehrley, 192-194
- T914 The Status of Speech Education in Australian Colleges and Universities—V. Jackson Smith, 195-198
- T915 When Children's Speech Deteriorates—Ian Fisher, 199-202
- T916 Sensitivity Training and Effective Group Discussion—Richard L. Weaver, II, 203-207
- T917 The Teaching of Oral Communication to Disadvantaged Students in Community Colleges—Theodore S. Hopf, 208-214
- November, 1971
- T918 Social Dialects and College English—Dennis R. Preston, 237-246
- T919 Teachers' Evaluations of Children's Speech—Frederick Williams, Jack Whitehead, and Jane Traupmann, 247-251
- T920 Searching for a Relevant Rhetoric in Germany—John F. Deethardt, 255-262
- T921 Performance: The Pursuit of Folly—Paul N. Campbell, 263-274
- T922 John Locke on Teaching Speech—John E. Baird, Jr., 275-279
- VOLUME XXI
- January, 1972
- T923 Why Interpersonal Communication?—Joseph A. Harlo, 1-6
- T924 An Interpersonal Approach to the Basic Course—John Stewart, 7-14
- T925 West German Speech Education and the SCA: Toward a Truly International Association—K. E. Hadwiger, Calvin N. Smith, and Hellmut K. Geissner, 15-21
- T926 The Effects of Self-Confrontation, Role Playing, and Response Feedback on the Level of Self-Esteem—Churchill Roberts, 22-38
- T927 The Genesis of Modern Oral Interpretation: 1915-1930—Martha Barclay, 39-45
- T928 An Experimental Study of the Comparative Effects of Three Instructional Methods on Speaking Effectiveness—Don Faules, Steve Littlejohn, and Joe Ayres, 46-52
- March, 1972
- T929 America's Most Widely Read Speech Teachers: The Brothers McGuffey—Robert Friedenherg, 79-85
- T930 Listening Comprehension of Pre-School Age Children as a Function of Rate of Presentation, Sex, and Age—Dene G. Klinzing, 86-92
- T931 Effects of Videotape on Attendance and Attitude in the Fundamentals of Speech Communication Course—Gerald M. Goldhaber and John A. Kline, 93-98
- T932 The Use of Video-tape Equipment in Improving Oral Interpretation Performance—D. Thomas Porter and G. William King, 99-106
- T933 An Investigation of Graduate Assistants in Teaching the College Public Speaking Course—Richard Cheatham and William J. Jordan, 107-114
- T934 A Critical Look at the Marketplace of Ideas.—Ruth McGaffey, 115-122
- T935 The Status of Graduate Degree Programs in Oral Interpretation—Judith C. Espinola and Kenneth Crannell, 123-126
- T936 The Effect of the Video-Tape Recorder on Levels of Anxiety, Exhibitionism, and Reticence—Janice D. Bush, John R. Bitner, and William D. Brooks, 127-130
- T937 Testing for Conceptual Understanding, Extrapolation, and Discrimination: A New Approach—Craig R. Streff, 131-134
- T938 Intercollegiate Debate: Intrapersonal, But Still Unrealistic—William R. DeMougeot, 135-137
- September, 1972
- T939 Writing Behavioral Objectives: A Programmed Article—Donald J. Cegala, Robert J. Kibler, Larry L. Barker, and David T. Miles, 151-168
- T940 Establishing Objectives for a Course in Reading Aloud—Sarah E. Sanderson, 169-176
- T941 Everett Lee Hunt on Rhetoric—Theodore Otto Windt, Jr., 177-192
- T942 Chamber Theatre by Any Other Name . . . —Judy Yordon King, 193-196
- T943 Audiovisual Materials in Classroom Instruction: A Theoretical Approach—William Seiler, 197-204
- T944 The First Course in Speech: A Call for Revolution—R. Samuel Mehrley and James G. Buckes, 205-211
- November, 1972
- T945 Teaching to Communicate: The Sociolinguistic Problem—Richard L. Conville and Richard W. Story, 247-254
- T946 The Implementation of a Large-Scale Program of Systematic Desensitization for Communication Apprehension—James C. McCroskey, 255-264
- T947 An Inventory of Attitudes Towards the Doctor of Arts in Speech—Bruce E. Gronbeck, 265-272
- T948 The Use of Simulated Speech Profiles and the Prof Technique in Capturing the Policies of Speech Raters—Vincent Di Salvo and Arthur P. Bochner, 273-280
- T949 The Role of Debate in Speech Communication—William H. Bennett, 281-288
- T950 The Need for a Discussion of the Media in the Basic Course—Stanley J. Baran, 289-295
- T951 The "Other" Speech Student: An Empirical Analysis of Some Interpersonal Relations Orientations of the Reticent Student—Lawrence B. Rosenfeld and Kenneth D. Frandsen, 296-302
- T952 Some Techniques for Teaching Rhetorical Invention—Richard L. Larson, 303-309
- T953 Resurrecting the Past: Historical Documents as Materials for Readers Theatre—Phillis Renstra, 310-314

VOLUME XXII

January, 1973

- T954 A Comparison of Norm-Referenced and Criterion-Referenced Measurement with Implications for Communication Instruction—Mary-Jeanette Smythe, Robert J. Kibler, and Patricia W. Houghings, 1-17
- T955 Graduate Study in Speech, 1966-1971—Malthon M. Anapol and I. Thomas Hurt, 18-26
- T956 Oral Interpretation as Metaphorical Expression—Lee Hudson, 27-31
- T957 A Function of Metaphor in Poetry—William R. Brown, 32-37
- T958 Teaching the History of Interpretation—David W. Thompson, 38-40
- T959 The Theatre of Creative Involvement: An Introduction to Drama for Children—Teri Kwal Gamble and Michael Wesley Gamble, 41-43
- T960 Communication and Teacher-Administration Negotiations—Stephen A. Taylor, 44-47
- T961 Rhetorical Biography: A Methodology for the Citizen-Critic—Ruth M. Gonchar and Dan F. Hahn, 48-53
- T962 Reluctant Listeners—Ian Fisher, 54-57
- T963 Computer Analysis of Verbal Behavior in the Classroom—James W. Gibson and John A. Kline, 58-63
- T964 Students' Self Concepts and Evaluations of Discussion Instruction—Nelson Oher and Fred E. Jandt, 64-66

March, 1973

- T965 Defining the 'American Indian': A Case Study in the Language of Suppression—Haig A. Bosmajian, 89-99
- T966 The Influence of Self-Esteem on Emergent Leadership Patterns—Teri Kwal and Helen Fleshler, 100-106
- T967 Teaching Students to Evaluate Arguments—Vernon E. Cronen, 107-113
- T968 The Communication Strategies of Children—Royce Rodnick and Barbara Wood, 114-124
- T969 Correlates of Aesthetic Interest—Glenn G. Loveland and Robert Michielutte, 125-132
- T970 Communication Models for Teaching Oral Interpretation—William E. Rickert, 133-139

September, 1973

- T971 Speech Communication for Minority Students: A Symposium:
I. "The Black Experience" in Speech Communication Courses: A Survey—Michael L. Edwards and Jon A. Blubaugh, 175-182
- T972 II. A Resource Unit on Black Rhetoric—Michael L. Edwards, 183-188
- T973 III. Speech Communication as Survival Training: The C.H.A.N.C.E. Program—Gerald L. Wilson and Arthur P. Doederlein, 189-195
- T974 The Dimensions of Teacher Credibility—Edward L. McGlone and Loren J. Anderson, 196-200

- T975 Teaching through Popular Film: A Small Group Analysis of *The Poseidon Adventure*—Donald C. Shields and Virginia V. Kidd, 201-207
- T976 Maria Montessori on Speech Education—David A. Stern, 208-214
- T977 Rhetorical Dimensions of the Nursery Rhyme—Nancy E. Briggs, 215-219
- T978 Cognitive Development through Creative Dramatics—Marjorie McGregor, 220-225
- T979 Mythmaking with Children through Improvisation—Beverly Lusty Hendricks, 226-230
- T980 Toward Facilitation of Behavioral Objectives in Speech Communication—Charles O. Tucker, 231-236
- T981 Improving Instruction in Speech-Communication Skills through Learning Hierarchies: An Application to Organization—Judy L. Haynes, 237-243

November, 1973

- T982 Problems in the Interpretation of Shakespeare—Wallace A. Bacon, 273-281
- T983 Rhetorical Criticism: A Message-Centered Procedure—James W. Chesebro and Caroline D. Hamsher, 282-290
- T984 Audiences, Social Values, and the Analysis of Argument—Malcolm O. Sillars, 291-303
- T985 Relationships between Teachers' Task-Oriented Behavior, Interpersonal Maintenance Behavior, Student Achievement, and Student Satisfaction—Harry E. Munn, Jr. and Kim Giffin, 304-309
- T986 Teaching Strategies for Large Lecture Courses: Use of Multimedia and Discussion Groups—Gary D'Angelo and Jody Nyquist, 310-317
- T987 Needed: Historical Research in Speech Education—Maxine M. Trauernicht, 318-321
- T988 The Evolution of Expression: S. S. Curry's Debt to Elocution—Paul H. Gray, 322-327
- T989 Notes from the Classroom of Gertrude Johnson—Marion Parsons Robinson, 328-333

VOLUME XXIII

January, 1974

- T990 Genre Theory and the Practice of Readers Theatre—William R. Brown, Joseph Epolito, and Nancy Stump, 1-8
- T991 Criticism: Ephemeral and Enduring—Karlyn Kohrs Campbell, 9-14
- T992 The Use of Questions in the Speech-Communication Classroom—John F. Deethardt, 15-20
- T993 Eye Contact: A Nonverbal Determinant of Speaker Credibility—Steven A. Beebe, 21-25
- T994 An Instrument for Measuring the Source Credibility of Basic Speech Communication Instructors—James C. McCroskey, William E. Holdridge, and J. Kevin Toomb, 26-33
- T995 Class Year, Dimensions of Student Judgment, and the Use of Course Evaluation Instruments—Vernon E. Cronen and William K. Price, 34-39

- T996 A Survey of Content and Teaching Methods in High School Summer Debate Workshops—Richard L. Shoen and Ronald J. Matton, 40-50
March, 1974
- T997 Selected Approaches to the Teaching of Public Address: A Symposium:
I. The Teaching of British Public Address—Loren Reid, 91-100
- T998 II. Asian Public Address and Comparative Public Address—Robert T. Oliver, 101-108
- T999 III. Public Address as a Humane Study—Waldo W. Braden, 109-114
- T1000 IV. Teaching Black Rhetoric—Cal M. Logue, 115-120
- T1001 V. The Rhetoric of American Feminism: A Social Movement Course—Wil A. Linkugel, 121-130
- T1002 Theory and Practice of Teaching Film: A Case Study—Myles P. Breen, 131-138
- T1003 Prospectus for the Future: Changing Continuity—Eugene E. White, 139-143
September, 1974
- T1004 Karl R. Wallace: The Giver of Good Reasons—Jane Blankenship, 183-190.
- T1005 A Revised Strategy for Idea Generation in Small Group Decision Making—William Nelson, John L. Petelle, and Craig Monroe, 191-196
- T1006 The Impact of Laboratory Training on Leadership Orientation, Values, and Self-Image—Cal W. Downs, 197-205
- T1007 A Re-Examination of the First Course in Speech at U.S. Colleges and Universities—James W. Gibson, John A. Kline, and Charles R. Gruner, 206-214
- T1008 A Study of Variables Influencing Self-Concept and Ideal Self-Concept Among Students in the Basic Speech Course—Carolyn B. Smith and Larry R. Judd, 215-221
- T1009 Student Perceptions of Helpfulness in Classroom Speech Criticism—Stephen Young, 222-234
- T1010 Forensics Shock: Making Forensics Relevant to Tomorrow's Higher Education—David A. Thomas, 235-241
November, 1974
- T1011 Interpersonal Communication Instruction: Theory and Practice: A Symposium:
I. Interpersonal Competence: Rationale, Philosophy, and Implementation of a Conceptual Framework—Arthur P. Bochner and Clifford W. Kelly, 279-301
- T1012 II. The Use of Exercises and Games—Richard L. Weaver, II, 302-311
- T1013 III. Commercially-Available Games for Speech Communication Courses—Michael Weatherly, 312-319
- T1014 IV. "Jenny and Ken"—A Teacher-Developed Case Study in Human Liberation—Sanbonmatsu, 320-324
- T1015 The Status of Organizational Communication in Speech Departments—Cal W. Downs and Michael W. Larimer, 325-329
- T1016 In-Service Education: A Symposium:
I. In-Service Education: New Dimensions for Speech Communication Education—Andrew D. Wolvin, 330-336
- T1017 II. An Experiment in In-Service Education: The 1973 SCA Summer Institute at SUNY-Brockport—Allan D. Frank, 337-342
- T1018 III. An Experiment in In-Service Education: The 1973 SCA-University of Wisconsin Summer Institute—Larry Larmer, 343-345
- VOLUME XXIV
January, 1975
- T1019 An Investigation of the Effects of a Persuasive Speech: An Application of Piaget's Developmental Theory—Don M. Boileau, 1-14
- T1020 Facilitating Children's Language Development Through Play—Eleanor C. Irwin, 15-23
- T1021 Educational Drama Projects in Newfoundland—Grace Layman, 24-28
- T1022 Some Approaches to Creative Drama at the Secondary Level in England—John R. Sharpam, 25-36
- T1023 The Reduction of Sexism in Speech Communication Education—Jo Sprague, 37-45
- T1024 The Effect of a Narrator's Presence on Audience Response to Character in the Staging of Narrative Literature—Christine A. Sturges, 46-52
- T1025 The Status of Communication Studies in British Higher Education—Moyne L. Cubbage and Eric Parsloe, 53-58
March, 1975
- T1026 Kinesics Applies to Interpreters Theatre—Leslie Irene Coger and Sharron Henry Pelham, 91-99
- T1027 A Film Production Course—Myles P. Breen and Ruth E. Higgins, 100-106
- T1028 Mass Media and the First Amendment—William E. Hanks, 107-117
- T1029 The Effects of Consultation on Judges' Decisions—J. Robert Cox and Julia T. Wood, 118-126
- T1030 Selected Approaches to Speech Communication Evaluation: A Symposium:
I. A Case for Contract Grading—Sara Latham Stelzner, 127-132
- T1031 II. Contract Grading in the Interpersonal Communication Course—Cassandra Book, 133-138
- T1032 III. Contract Grading in Technical Speech Communication—Andrew D. Wolvin and Darlyn R. Wolvin, 139-142
- T1033 IV. Behavioral Criteria for Evaluating Performance in Public Speaking—Valgene Littlefield, 143-145
- T1034 V. A Means of Accountability in Oral Communication Performance—Robert E. Potter and David B. Strother—146-150
- T1035 Speech Therapy in the Republic of Ireland—Audrey O'Brien, 151-155
September, 1975
- T1036 Selected Approaches to the Teaching of Intercultural Communication

- I. American Indian Speaking: An Intercultural, Interdisciplinary Approach—Edna C. Sorber, John A. Halstead and Ruth A. Thrun, 181-190
- T1037 II. Some American Indian Voices: Resources in Intercultural Rhetoric and Interpretation—Ruth M. Arrington, 191-194
- T1038 III. The Interpreter and Ethnic Texts: Jewish-American Literary Experience—Jill O'Brien, 195-201
- T1039 IV. *Flor y Canto*: Chicano Literature and Performance—Jean Phillips, 204-208
- T1040 V. Culture Contact Through Literature Performance—Jean Haskell Speer, 209-210
- T1041 VI. Problems in Developing and Teaching an Interpretation of Black Drama Course—Njoki McElroy, 211-217
- T1042 VII. The Effect of Three Levels of Black Dialect on Perceived Speaker Image—E. Hope Bock and James H. Pitts, 218-225
- T1043 VIII. Eric Report: Nonstandard Speech—Charles H. Harpole, 226-231
- T1044 IX. Bi-Dialectism: Solution for American Minority Members—Delorese Tomlinson, 232-236
- T1045 X. An Interracial Communication Course for the Community College—Diana Corley, 237-241
- T1046 XI. Teaching Intercultural Communication: An Illustrative Syllabus and Biography—Michael H. Prosser, 242-250
- T1047 XII. Speech Training for Japanese Businessmen—Kazuo Nishiyama, 250-255
- T1048 XIII. A Survey of Speech Activities in Tokyo High Schools—Joel Peter Litvin, 256-260
- T1049 An Investigation of Receiver Apprehension and Social Context Dimensions of Communication Apprehension—Lawrence R. Wheelless, 261-268
- T1050 The Solo Performance of Prose Fiction—Lilla A. Heston, 269-277
- T1051 The Solo Performer and Drama—Timothy J. Gura, 278-281
- T1052 A Unit in Feedback Utilization for Basic College Speech Courses—Steven C. Rhodes, 282-286
- November, 1975
- T1053 Education and the Educated—Charles Guggenheim, 295-302
- T1054 Rhetorical History and Rhetorical Criticism: A Distinction—Bruce E. Gronbeck, 309-320
- T1055 The Administration of Student-Run Public Persuasive Campaigns: The Experience of "Shoplifting Hurts Everyone"—John A. Boyd and Jackson Harrell, 321-327
- T1056 The Influence of Counterattitudinal Acting on the Attitudes of Actors—Gary Hobbs, 328-334
- T1057 Communication Training for Ad-Hocracy—Lyle Sussman, 335-342
- T1058 Guidelines for Speech Communication and Theatre Programs in Teacher Education—Joint Task Force of the Speech Communication Association and American Theatre Association, 343-364
- T1059 Future Directions for Forensics Education—James H. McBath, 365-369
- VOLUME XXV
- January, 1976
- T1060 Ten Days with Inga and *In the Night Kitchen*: An Episode in Language Development—Darlene Haffner Hoffman, 1-15
- T1061 The Effect of Parental Interaction on Learning from Television—James L. Walling, 16-24
- T1062 Accountability and Behavioral Evidences of Learning in Secondary School Speech and Theatre: A Symposium
- I. Introduction—Joan M. Buffinton and Kathleen M. Galvin, 26
- T1063 II. Accountability, Behavioral Evidences of Learning and the Discipline of Speech Communication—Craig R. Streff, 27-31
- T1064 III. Evaluating Performance in Theatre in the Secondary School—William Waack, 32-36
- T1065 Evaluation Techniques Used in Developing an Improvisational Play—Barbara Reynolds, 37-42
- T1066 Stereotyped Sex Roles and Self-Concept: Strategies for Liberating the Sexes—Idahlynn Karre, 43-52
- T1067 Assertive Speaking: An Approach to Communication Education for the Future—Barbara Bate, 53-59
- T1068 Improving Instructional Systems Through Confidence Testing—F. H. Goodyear and Ralph R. Behnke, 60-67
- March, 1976
- T1069 Literature as a Liberal Art: An Assessment—Mary Z. Maher, 91-92
- T1070 Student Literature Preferences in the Basic Oral Interpretation Course—Robert E. Smith, Jr., 93-100
- T1071 Reading a Play—Betsy Rudolph Tucker, 103-110
- T1072 Stylized Movement in Interpreters Theatre—Adeline Hirshfeld-Medalia, 111-120
- T1073 The Visible Metaphor—Raymond Schneider, 121-126
- T1074 A Quarter-Century of Collegiate Oral Interpretation Festival-Going—Elbert R. Bowen, 127-131
- T1075 Course Evaluation in the Graduate Program—Vernon E. Cronen, 138-147
- T1076 Instructional Materials and Copyright Dilemmas—Donald Fishman, 148-155
- September, 1976
- T1077 Individualizing Speech Communication Instruction—Linda Heun, Richard Heun and Linnea Ratcliff, 185-190
- T1078 Reducing Instructional Costs: A Survey of the Basic Course in Communication and An Experimental Test of a Proposed Instructional Model—William D. Brooks and Pamela J. Leth, 191-202
- T1079 Directing the Basic Communication Course—Richard L. Weaver, II, 203-210

- T1080 Personalizing Communication Instruction—Michael D. Scott and Thomas J. Young, 211-221
- T1081 The Basic Speech Communication Course: Establishing Minimal Oral Competencies and Exemption Procedures—Gayle K. Levison, 222-230
- T1082 A Case For Humanizing Behavioral Objectives—Jean M. Civikly, 231-236
- T1083 The Performance Appraisal Interview and Evaluation of Student Performances in Speech Communication Courses—Joseph F. Erhart, 237-246

November, 1976

- T1084 Communication Skills Needed by Persons in Business Organizations—Vincent DiSalva, David C. Larsen and William J. Seiler, 269-275
- T1085 Internships in Speech Communication—Cal W. Downs, Paul Harper and Gary Hunt, 276-282
- T1086 Non-Teaching Careers in Communication: Implications for the Speech Communication Curriculum—Kathleen M. Jamieson and Andrew D. Wolvin, 283-291
- T1087 Public Relations Education: An Opportunity for Speech Communication—Judith S. Trent and Jimmie D. Trent, 292-298
- T1088 A Survey of Police Communication Training—Keith V. Erickson, T. Richard Cheatham and Carroll R. Haggard, 299-306
- T1089 Career Communication in the Secondary School—Joanne Gurry, 307-316

VOLUME XXVI

January, 1977

- T1090 In-Service Teacher Education in Classroom Communication—Elizabeth Meagher Lynn, 1-12
- T1091 Instructional Communication: A Basic Course for Teachers—Jody L. Nyquist and James L. Booth, 13-26
- T1092 Classroom Consequences of Communication Apprehension—James C. McCroskey, 27-33
- T1093 Rhetoritherapy Versus the Medical Model: Dealing with Reticence—Gerald M. Phillips, 34-43
- T1094 The Influence of Student Knowledgeability On Student Ratings of Instruction—Betty J. Haslett, 44-51
- T1095 A Study of Young Children's Sentence Comprehension Ability—Dennis R. Klinzing, Betty J. Haslett and Gene G. Klinzing, 61-67

March, 1977

- T1096 Factors Affecting Instruction in Interpersonal Competence—Arthur P. Bochner and Janet Yerby, 91-103
- T1097 Teaching Interpersonal Communication as a Humane Science: A Comparative Analysis—W. Barnett Pearce, 104-112
- T1098 Cognitive Goals in Communication Learning—Richard L. Conville, 113-120
- T1099 Conflicting Views of Conflict: An Analysis of Basic Speech Communication Textbooks—Robert J. Doolittle, 121-127

- T1100 An Experiential Approach to Instruction in Intercultural Communication—David Warren and Peter Adler, 128-134
- T1101 The Influence of Sex Differences in Speech Evaluation: Situational and Media Effects—Douglas G. Bock, Larry Powell, James T. Kitchens and James W. Flavin, 143-153

September, 1977

- T1102 Creative Drama: More Than Story Dramatization—John Warren Stewig, 189-196
- T1103 Beyond Dramatic Play—Beverly Lusty Hendricks, 197-200
- T1104 Plowing into Drama—Katherine B. Murphy, 201-207
- T1105 Developmental Drama for Brain-Damaged Children—Sue Martin, 208-213
- T1106 The Bubble as a Creative Environment for Drama—Janet Larsen McHughes, 214-220
- T1107 Interpersonal Skills for the High School Drama Director—John L. Tedesco and Paul J. Kaufmann, 221-226
- T1108 Centering the Communication Course Upon the Receiver of Persuasive Messages—Joseph L. McCaleb, 227-234
- T1109 Symposium: Diffusing Communication into the Secondary School Curriculum
I. The Need to Begin Diffusing Communication Concepts—Anne White Harrington, 235-236
- T1110 II. Student Leadership: Improvement Through Communication Skills—Cassandra L. Book, 237-240
- T1111 III. A Consultant to the Faculty: A Role for the Speech Communication Teacher—Kathleen M. Galvin, 241-245
- T1112 IV. Strategies for Planning and Diffusing a New Program—Janelle Shubert, 246-250

November, 1977

- T1113 The Relationship of Age, Educational Classification, Sex, and Grade to Self-Concept and Ideal Self-Concept in a Basic Speech Course—Larry R. Judd and Carolyn B. Smith, 289-297
- T1114 The Effects of the Sex of the Experimenter, Expectancy Inductions, and Sex of the Rater on Leniency, Halo, and Trait Errors in Speech Rating Behavior—Douglas G. Bock and E. Hope Bock, 298-306
- T1115 Communicating with Young Children about Hospitalization—Dennis R. Klinzing and Dene G. Klinzing, 307-313
- T1116 Communication and the Futures: An Experiment in Satellite Education—Sarah Sanderson King and Richard A. Sanderson, 314-318
- T1117 Communication Education for Women: A Case for Separatism—Fern L. Johnson and Lynda Goldman, 319-326
- T1118 Teaching Speech in an Open Admissions Program—Mimi D'Aponte, Susan Goldstein and Andrew McKenzie, 327-332
- T1119 Developing Teachable Small Group Communication Behaviors—Thomas J. Knutson, Lawrence R. Wheelless and Larry Divers, 333-337

VOLUME XXVII

January, 1978

- T1120 Teaching Mass Communication: Instruction Regarding the Social Influence of the Media—Douglas N. Freeman, 1-8
- T1121 The Parameters of Documentary in the Communications Curriculum—Myles P. Breen, 9-17
- T1122 Mass Communication Education and The Practical Course—Leslie K. Davis, 18-24
- T1123 Into the Industry: The Student as Broadcasting Consultant—Robert E. Baion, 25-31
- T1124 Strategies for Teaching Advertising Consumerism—Joyce Flory, 32-35
- T1125 Exploring Student Rights in Speech Communication Classes—Rob Anderson, 47-52
- T1126 Increasing Efficiency in Experiential Instruction: An Information Retrieval System for Exercises in Nonverbal Communication—Loretta Malandro and Larry Barker, 53-59

March, 1978

- T1127 Communication, Relativism, and Student Development—C. Jack Orr, 83-98
- T1128 Classroom Seating Arrangements: Instructional Communication Theory Versus Student Preferences—James C. McCroskey and Rod W. McVetta, 99-111
- T1129 A System of Teaching Cross Examination Techniques—Bill Henderson, 112-118
- T1130 "Back to Basics" and Accountability Issues in Secondary School Speech Education—Ellen M. Ritter, 119-126
- T1131 Critique of Popular Advice Literature: A Practical Application for Interpersonal Communication—Catherine Kinsky and Catherine Collins, 127-133

September, 1978

- T1132 Defining Speech Communication—James H. McBath and Robert C. Jeffrey, 181-188
- T1133 Rhetoric and the Proper Study of Man—Gerald M. Phillips, 189-201
- T1134 Conversational Expansion in Young Children—Kathleen Peardon Boynton and Lucy L. Henke, 202-211
- T1135 Community Size as a Predictor of Development of Communication Apprehension: Replication and Extension—James C. McCroskey and Virginia P. Richmond, 212-219
- T1136 Teaching About Power in Groups: An Experiential Method—George L. Shapiro, Jerie M. Pratt and Paul H. Cashman, 220-227
- T1137 What Radio and TV Managers Want in the Broadcast Curriculum—William J. Oliver and Richard B. Haynes, 228-234
- T1138 Communication Training in Manufacturing Firms—Janis E. Meister and N. L. Reinsch, Jr., 235-244

November, 1978

- T1139 Redefining Literacy and Basics Communication: Message Senders and Receivers—Ernest L. Boyer, 271-276

- T1140 Some "Basics" to Get Back to: A Transactional Perspective on Teaching-Learning—Donald K. Darnell, 277-285
- T1141 Beyond Reading and Writing to Communication Competence—R. R. Allen and Barbara Sundene Wood, 286-292
- T1142 The Basics in Speaking and Listening for High School Graduates: What Should be Assessed?—Ronald E. Bassett, Nilwon Whittington and Ann Staton-Spicer, 293-303
- T1143 Problems in Assessing Functional Communication—Carl E. Larson, 304-309
- T1144 Needed Research and Training in Speaking and Listening Literacy—John M. Wiemann, 310-315
- T1145 Teaching Functional Communication Skills in the Elementary Classroom—Robert Hopper and Nancy Wrather, 316-321
- T1146 Teaching Fundamental Communication Skills in the Secondary Classroom—Cassandra L. Book, 322-327
- T1147 Teaching Contemporary Feminist Rhetoric: An Illustrative Syllabus—Sonja K. Foss, 328-335

VOLUME XXVIII

January, 1979

- T1148 Speech Communication: Its Conceptual Foundation and Disciplinary Status—Dennis S. Gouran, 1-8
- T1149 Elwood Murray's Interdisciplinary Analogue Laboratory—Judith Brownell, 9-21
- T1150 The Logic of the Coordinated Management of Meaning: A Rules-Based Approach to the First Course in Interpersonal Communication—Vernon E. Cronen, W. Barnett Pearce and Linda M. Harris, 22-38
- T1151 Experiential Training: A Comparison of T-Groups, Tavistock, and EST—William I. Gorden, 39-48
- T1152 Humor in Children's Educational Television—Jennings Bryant, Richard Hezel and Dolf Zillman—49-59
- T1153 Music and the Art of Prosody—William E. Rickert, 60-67

May, 1979

- T1154 Rhetoric of and in the Learning Society—Donald K. Smith, 97-103
- T1155 The Early History of the National Contest in Public Discussion—Wayne N. Thompson, 104-109
- T1156 Teachers' Humor in the College Classroom—Jennings Bryant, Paul Comisky and Dolf Zillman, 110-118
- T1157 Measurement of Oral Communication Apprehension Among Children: A Factor in the Development of Basic Speech Skills—John P. Garrison and Karen R. Garrison, 119-128
- T1158 Cognitive Restructuring: An Alternative Method for the Treatment of Communication Apprehension—William J. Fremouw and Michael D. Scott, 129-133

July, 1979

- T1159 Speech in the Marxist State—Michael McGuire and Lothar Berger, 169-178
- T1160 The Effects of an Intercultural Communication Workshop on Cross-Cultural Attitudes and Interaction—William B. Gudykunst, 179-187

- T1161 Identifying the Communication Specialist: Implications for Career Education—Christopher H. Spicer, 188-198
- T1162 Improving the Teaching Effectiveness of Graduate Teaching Assistants—Ann Q. Staton-Spicer and Jody L. Nyquist, 199-205
- September, 1979
- T1163 Searching for a Bright Tomorrow: Graduate Education in Rhetoric During the 1980s—Gerard A. Hauser, 259-270
- T1164 The Future of Graduate Education in Speech Communication: A Personal Perspective—Jesse G. Delia, 271-281
- T1165 Graduate Education in Mass Communication—James W. Carey, 282-293
- T1166 Earned Degree Trends in Communication Studies, 1960-1976—William F. Eadie, 294-300
- T1167 Some Perceptions of Highly Regarded Doctoral Programs in Speech Communication—Renee Edwards and Larry Barker, 301-305
- T1168 Twelve-Year Employment Trends for Speech Communication Graduates—David Clavier, Theodore Clevenger, Jr., Susan Elde Khair and Marwan M. Khair, 306-313
- T1169 Admission and Appointment Problems in Speech Communication Graduate Programs—Ralph Webb, Jr., 314-321
- T1170 The Research Team Concept: An Approach to Graduate Training—Gerald R. Miller, 322-327
- T1171 Teacher Preparation for Graduate Assistants—Kathryn B. DeBoer, 328-331
- T1172 A Rhetorical Rationale for Interdisciplinary Graduate Study in Communication—Walter M. Carleton, 332-338
- T1173 The Peculiar Intimacy of Graduate Study: A Conservative View—Gerald M. Phillips, 339-345
- T1174 Graduate Education and the Communication Consultant: Playing God for a Fee—W. Charles Redding, 346-352
- T1175 Applied Graduate Education: An Alternative for the Future—James C. McCroskey, 353-358
- T1176 Methods of Assessing Graduate Programs in Speech Communication—James H. McBath, 359-363
- T1177 The Literature on Graduate Education: A Review-Essay—Robert Hopper, 364-372
- T1178 ERIC Report on Graduate Study—William Work, 373-379

SOUTHERN SPEECH COMMUNICATION JOURNAL

VOLUME I

October, 1935

- S1 Library Facilities for Speech Work in Some Southern Colleges—H. P. Constans, 9-11
- S2 Speech Education for Adults—G. E. Densmore, 12-15
- S3 American Speech in This Changing Age—William Norwood Brigance, 15-18
- S4 Speech Education's Professional Responsibility—Elizabeth D. McDowell, 18-21
- S5 Why Speech Training in the Elementary School?—Carrie Rasmussen, 22-23
- S6 Training of the Voice and Diction of a Southerner for Moving Pictures—Gail Patrick, 24-25
- S7 Choral Reading: Its Application to the Teaching of Speech—Mary Eleanor Lutz, 26-28
- S8 Disorders of Speech—Smiley Blanton, 29-33
- March, 1936
- S9 Southern Speech—Which Way?—William Cabell Greet, 1-4
- S10 Are We Pharisees or Publicans?—Orville C. Miller, 5-10
- S11 Training College Debaters—Glenn R. Capp, 11-15
- S12 The Speech of the Announcer in Radio—Vida R. Sutton, 15-17
- S13 The Oral Interpretation of Literature—Nadine Shepherdson, 18-21
- S14 Organization of a High School Course—Wilhelmina Hedde, 22-28
- S15 Planning a School Pageant—Evelyn Szadman, 28-29

VOLUME II

October, 1936

- S16 Common Errors in Our Daily Speech—C. M. Wise, 1-8
- S17 Speech Education in an Integrated Curriculum—James H. McBurney, 9-13
- S18 Cross Your T's and Dot Your I's—Jeane Allen Perkins, 14-16
- S19 Beauty in Bricks Without Straw—James Watt Rainc, 17-21
- S20 Exercises for Speech Improvement—Clio Allen, 21-25
- S21 Reflections of a High School Debate Coach—Lottie K. McCall, 26-28

March, 1937

- S22 Tendencies in Speech Education Today—H. A. Wichelns, 1-3

- S23 Creative Versus Formal Dramatics—Winifred Ward, 4-6
- S24 Inconsistencies in our Pronunciation—John M. McBryde, 6-10
- S25 The Cultural Value of Speech Curricula—W. H. MacKellar, 10-15
- S26 Play Directing with a Baton—Lester L. Hale, 15-20
- S27 Personality Quotient—Is It Plus or Minus for Speech Training?—Clara E. Krefting, 20-22

VOLUME III

November, 1937

- S28 Grading the High School Speech Student—Gladys Borchers, 1-4
- S29 A Speech Correction Program—Claude E. Kantner, 5-9
- S30 Two Paradoxes of Debating and a Doubtful Solution—John B. Emperor, 9-11
- S31 Backgrounds for Interpretation—Gertrude E. Johnson, 11-15
- S32 Psychology and Public Speaking—Argus Tressider, 16-19
- S33 The Giftie Gie Us—Helen Osband, 19-22
- S34 A Survey of Speech Activities in the Various States—Sara Lowrey, 22-24

March, 1938

- S35 Radio Announcing—A New Speech Technique?—Melvin Allen, 1-4
- S36 The Values of Tournament Debating—Lionel Crocker, 5-6
- S37 Polishing Off the High School Play—Katharine Anne Ommanney, 7-9
- S38 How Do You Put the Finish on a Production?—Frank Fowler, 9-15
- S39 Choric Speaking—Harvey Scott Hincks, 16-18
- S40 The Main Function of the Teacher of Speech—L. R. Frankel, 19-20
- S41 Cause and Cure of Stagefright—J. D. Menchofer, 20-23
- S42 Aristotle on Cross-Examination—Louis Hall Swain, 24-25

VOLUME IV

September, 1938

- S43 The Use of Narrative in Speaking—J. T. Marshman, 1-6
- S44 Teaching Methods and Techniques for Adult Classes in Public Speaking—G. E. Densmore, 6-10
- S45 A Program for Amateur Rehearsals—James Watt Rainc, 10-13

107

- S46 A Message from the President—James Watt Raine, 13-16
- S47 The High School's Big Brother—Lee Owen Snook, 17-19
- November, 1938
- S48 What Is Fundamental in Speech?—Elwood Murray, 1-4
- S49 Southern Speech: "This Morning"—John Temple Graves II, 5-6
- S50 Motivating Platform Speeches in the Classroom—F. Kenneth Brasted, 7-12
- S51 The Oral Examination—Annie H. Allen, 13-16
- January, 1939
- S52 Teachers of Speech, Believe in Your Jobs!—Lionel Crocker, 1-2
- S53 A Course in Characterization—Raymond H. Barnard, 3-7
- S54 Reinvigorating Moribund Literary Societies—George Stuyvesant Jackson, 8-11
- S55 Propaganda Analysis and Public Speaking—Alma Johnson, 12-15
- S56 Practice Tournaments Stimulate Interest in Debate—Richard C. Brand, 16-19
- March, 1939
- S57 Teaching Social Conversation—William M. Timmons, 1-7
- S58 Louisiana Speech Under Many Flags—C. M. Wise, 8-13
- S59 Old and New Methods in Speech—Sherman K. Smith, 14-18
- VOLUME V
- September, 1939
- S60 A Message from the Retiring President—James Watt Raine, 1-6.
- S61 Introducing a Speech Improvement and Speech Correction Program into Public Schools—Robert Millisen, 7-12
- S62 First Steps in Corrective Work for the Community—Ruth C. Proctor, 13-18
- S63 The Hill-Young Methods of Corrective Work—Marguerite Wills, 19-20
- November, 1939
- S64 The President's Message—T. Earle Johnson, 1-5
- S65 Can Public Speaking Be Measured?—Donald Hayworth, 6-10
- January, 1940
- S66 Debating in 1940—Donald Hayworth, 1-4
- S67 A Philosophy of Judging Debate—James N. Holm, 5-11
- S68 The National Forensic League—Bruno E. Jacob, 12-14
- S69 Delta Sigma Rho—Howard S. Woodward, 15-16
- S70 Pi Kappa Delta—Forrest H. Rose, 17-19
- S71 Tau Kappa Alpha—William T. Hade, 20
- March, 1940
- S72 Selecting Plays for a Children's Theatre—Winnie Mae Crawford, 5-12
- S73 Stephen Price: The American Theatre's First Commercial Manager—Monroe Lippman, 13-17
- S74 National Theatre Conference Royalty Project—Barclay S. Leathem, 18-22
- VOLUME VI
- September, 1940
- S75 Let's Improve Debate—Glenn R. Capp, 1-5
- S76 Aids in Teaching Interpretation in High School—Mrs. Lillian B. Baker, 6-9
- S77 Present Trends in Oral Reading in Elementary Schools—T. A. Passons, 10-13
- November, 1940
- S78 Debate—A Tool of Practical Educators—Elbert R. Moses, Jr., 23-25
- S79 Discussion: A Technique of Applying Scientific Method to Social Problems—Alma Johnson, 26-28
- S80 Dramatic Criticism—W. H. Trumbauer, 29-33
- S81 Preliminary Report—Corrective Survey Committee—Ruth C. Proctor, 34-38
- January, 1941
- S82 Speech in the Negro College—Lillian W. Voorhees, 51-56
- S83 Is it Speech or Public Speaking?—Voras D. Meeks, 57-59
- S84 The Status of Radio Work in Our Public Schools—Russell Johnson, 60-64
- March, 1941
- S85 Why a Children's Theatre—Winifred Louise Ward, 79-83
- S86 Rhythm in Bodily Language and Creative Dramatics—Carrie Rasmussen, 84-85
- S87 Enlivening Speech—Charles Pedrey, 86-87
- S88 The National Thespian Dramatic Honor Society for High Schools—Ernest Bavelly, 88-90
- S89 Alpha Psi Omega—Paul F. Opp, 91-94
- S90 Zeta Phi Eta—Mildred Streeter, 95
- S91 Phi Beta—Mrs. T. E. Carnahan, 96-97
- VOLUME VII
- September, 1941
- S92 Slim-Budget Scenery—Samuel Selden, 8-11
- S93 The Development of Voice Through Choral Speech—Annie Laura Peeler, 12-14
- S94 Why the Debate Student Should Be Able to Recognize Propaganda—Elsa Alice Schilling, 15-17
- S95 Radio Drama in the Small College—Richard C. Brand, 18-19
- November, 1941
- S96 Plays for the Democratic Way of Life—Garrett H. Leverton, 33-36

- S97 The Speech Clinic Needs a Doctor—T. Earle Johnson, 37-39
- S98 Aims and Conduct of a University Students Speakers' Bureau—Paul L. Soper, 40-42
- S99 Principles of James Rush as Applied to Interpretation—Lester L. Hale, 43-45
- S100 Argument's Fourth Dimension—Edward Palzer, 46-49
- January, 1942
- S101 The College Coach Looks at the High School Debater—Leroy Lewis, 69-73
- S102 What Is Our Purpose in High School Dramatics?—Josephine Allensworth, 74-77
- S103 Cleft Palate and Nasality—Mamie Josephine Jones, 78-80
- March, 1942
- S104 The Discussion-Debate Duality—Alan Nichols, 100-102
- S105 Teaching Speech by Radio—Charlotte G. Wells, 103-106
- S106 The Importance of Teacher Training in Developing Future Legitimate Theatre Audiences—George Savage, 107-110
- S107 Actors, Speakers, or Equestrians?—Louis Hall Swain, 111
- S108 Oral Interpretation, A Test of Literary Appreciation—Gladys E. Lynch, 112-115
- S109 Speech Classes which Appeal to the Administration—C. L. Anspach, 116-118
- S110 Meeting Student Speech Needs in the University—Elbert K. Moses, Jr., 119-121
- S111 What Happens to Speech Values in Tournament Debating—Zon Robinson, 122-125
- S112 National Collegiate Players—A. B. Joder, 126-127
- VOLUME VIII
- September, 1942
- S113 The Evolution of *Public Speaking* by James A. Winans—Lionel Crocker, 4-8
- S114 The Status of Radio Training in the Southern Colleges and Universities in 1940-1941—Richard C. Brand, 9-13
- S115 Reading to the Eye—Roberta Winters, 14-17
- S116 How to Judge a Play—C. Lowell Lees, 18-20
- S117 The Significance of the Drama Festival—Frank Fowler, 21-23
- S118 Establishing a State Course of Study in Speech—C. M. Wise, 24-25
- S119 Canned Debate Material—Elton Abernathy, 26-27
- November, 1942
- S120 Speech Training for Teachers—Preston H. Scott, 33-36
- S121 Radio in a World at War—Ralph W. Steele, 37-39
- S122 Preparing the Radio Script—Nora Landmark, 40-44
- S123 What About High School Dramatics?—Vera Alice Paul, 45-47
- S124 Training the Teacher of Dramatics—Milita H. Skillen, 48-50
- S125 Audio Aids in Teaching Speech—Harley Smith, 51-53
- January, 1943
- S126 Integration in Speech Education—Franklin H. Knowler, 72-74
- S127 How Did They Get That Way?—H. P. Constans, 75-76
- S128 Debate Training and Citizenship—Dallas C. Dickey, 77-79
- S129 Procedures in High School Speech—Wilhelmina G. Hedde, 80-83
- S130 The Treatment of Cleft Palate Speech—Mrs. W. W. Davison, 84-87
- S131 An Interesting Case in Speech Correction—Max R. Reed and Norma D. Reed, 88-91
- S132 Casting Plays in Girls' Schools—Frances K. Gooch, 92-93
- March, 1943
- S133 Retrospect and Prospect—C. M. Wise, 105-108
- S134 The Debate Must Go On—A. C. LaFollette, 109-113
- S135 The Theatre in War—Monroe Lippman, 114-115
- S136 Stimulating Interest in Dramatics—Earl W. Blank, 116-119
- S137 An Oblique Approach to Mental Hygiene for Public Speakers—Lionel Crocker, 120-122
- S138 An Experiment in Group Versus Individual Speech Correction—Evelyn H. Seedorf, 123-126
- VOLUME IX
- September, 1943
- S139 The Sense of Communication—James A. Winans, 3-11
- S140 The Future for Speech Correction in Florida—Lester L. Hale, 12-14
- S141 The Objectives of Fundamental Speech Courses—Harriet R. Idol, 15-16
- S142 Beneath the Case—Charles Thomas Brown, 17-18
- November, 1943
- S143 The Testing of Hearing—T. Earle Johnson, 23-27
- S144 The Nature and Use of Audio-Visual Aids in Speech Instruction—I. F. Simmons, 28-31
- S145 Teaching Parliamentary Law in the Lower Grades—Christine Drake, 32-33
- S146 Shift in Attitude Towards the Negro After Rational and Emotional Arguments—A. Q. Sartain, 34-36
- S147 The Speech Rehabilitation Program at Tulane University—John M. Fletcher, 37-40
- January, 1944
- S148 The Indiana State Hearing Program—Gordon E. Peterson, 49-53
- S149 Brushing the Cobwebs off Quintilian—Thera Stovall, 54-58
- S150 West Texas Pronunciation—An Investigation—Francine Merritt, 59-62
- S151 Conservation of Speech Class—Ruth C. Proctor, 63-64

- S152 The Actor's Views of Acting—Milton J. Wiksell, 65-69
 S153 Teaching Interpretative Readings as an Art—Sara Lowrey, 70-74
 S154 A Comparison of Two Methods of Teaching Pitch Variation—Dallas Williams, 75-78
 S155 Pitch Flexibility, Personality and Pitch Discrimination—Sara Ivey, 79-83

March, 1944

- S156 A Prelude to General Semantics—Bryng Bryngelson, 90-94
 S157 A Biographical Sketch of James Edward Murdoch—Roberta Fluitt White, 95-101
 S158 The Louisiana "R"—Margaret Floyd Perritt, 102-106
 S159 Edwin Forrest: The Actor in Relation to His Times—Iline Fife, 107-111
 S160 A Critique on "The Curry Method"—Christine Drake, 112-117

VOLUME X

September, 1944

- S161 The Status of Speech Training in the High Schools of the South—Paul L. Soper, 1-4
 S162 Rehabilitation of Adult Aphasics—Mildred A. McGinnis, 5-10
 S163 A Re-examination of the Purpose of Speech—Charles Thomas Brown, 11-15
 S164 Radio, The Baby of the Curriculum—Alfred J. Bonomo, 16-19

November, 1944

- S165 Conserving the Fundamental Values in Debating—A. A. Hopkins, 25-28
 S166 Indian Oratory—Mabel Morris, 29-36
 S167 An Experiment in Discussion and Debate—Dallas C. Dickey, 36-37
 S168 Phonetics in the College—Frances K. Gooch, 38-42

January, 1945

- S169 Anti-Racial Agitation as a Campaign Device: James K. Vardaman in the Mississippi Gubernatorial Campaign of 1903—Eugene E. White, 49-56
 S170 The Incidence of Stuttering Among White and Colored School Children—Chester Carson and Claudé E. Kantner, 55-59
 S171 Working Procedure for Junior College Radio—Virginia Morris, 60-62
 S172 Toward a Speech Clinic—Louise Sublette Perry, 63-66

March, 1945

- S173 Directors of the Modern Theatre: Stanislavsky—Rebekah Cohen, 73-77
 S174 South African Studies: I. Criteria for the Understanding of the Speech Defective—Pauline Kopp and Harry S. Wise, 78-86
 S175 Conservation of Time in a Personality Development Course—Evelyn H. Seedorf, 87-91
 S176 "Quote—Unquote"—Giles Wilkeson Gray, 92-94

VOLUME XI

September, 1945

- S177 Program and Methods of Teaching English to Latin-American Students at the University of Florida—Lester L. Hale, 1-5
 S178 The Great Awakener: George Whitefield—Eugene E. White, 6-15
 S179 Special Types of Debate as an Aid in the Analysis of a Debate Proposition—Edd Miller, 16-19
 S180 The Aesthetics of Acting—Helen Stewart Harrison, 20-23

November, 1945

- S181 Planned Speech for the Child in a Democracy—Pauline Kopp and Marguerite Schmelter, 27-31
 S182 Background of the Campbell-Purcell Religious Debate of 1837—Carroll Brooks Ellis, 32-41
 S183 Shall We Have Expression?—Evelyn Seedorf, 42-43
 S184 A Study in Listener Reaction to Voice Quality—Helen Stetler Scip, 44-52

January, 1946

- S185 Gesture Through Empathy—Sara Lowrey, 59-62
 S186 Speech Correction in the Crippled Children's Program in Louisiana: Crippled in the Tongue—Jeanette O. Anderson, 63-66
 S187 The Masculine Repertoire of Charlotte Cushman—Dorothy E. Coats, 67-75
 S188 "I Hate Poetry"—Agnes Curren Hamm, 76-77

March, 1946

- S189 A Good Man Speaking Well—Carroll Brooks Ellis, 85-89
 S190 A Preliminary Study of Underlying Causes of Poor Reading—Gail Jordan Tousey, 90-94
 S191 As We Like It—Sara Lowrey, 95-96
 S192 Lanier's Theories as to the Relation of Music and Verse—C. M. Wise, 97-100
 S193 Charm and Personality—Plus Character—Helen Pfeffer Currie, 101-102

VOLUME XII

September, 1946

- S194 Speech and the Atomic Age—Robert B. Capel, 1-4
 S195 What They Say—And How They Say It, A Discussion of Recent Speech Texts—Richard C. Brand, 5-10
 S196 Speech and World War II—Howard W. Townsend, 11-13

November, 1946

- S197 College-Community Dramatics and the G. I. Student—Garrett L. Starmer, 21-24
 S198 Enriching Oral Reading Through Better Speech—K. Eloise Landry, 25-27
 S199 Hints for the High School Director—Wilhelmina B. Brown, 28-31
 S200 As We Like It—Sara Lowrey, 32-33

- January, 1947
- S201 Public Address—W. Norwood Brigance, 41-46
- S202 "Amateur" Versus "Professional" Standards in Acting—Sydney W. Head, 47-50
- S203 Continuous Speech Training in High Schools—Gladys L. Borchers, 51-57
- S204 How Borah Handled Senatorial Heckling—Waldo W. Braden, 58-61
- S205 South African Studies, II: Comparative Methods for the Detection of the Speech Defective—Harry S. Wise and Pauline Kopp, 62-67
- S206 A New Play Program—W. Fredric Plette, 68-71
- March, 1947
- S207 War Changes Speech—Martha Crozier, 89-90
- S208 The Educational Theatre in a Democracy—Evely H. Seedorf, 91-93
- S209 The American National Theatre and Academy and the Non-Professional Theatre—Howard Bailey, 94-96
- S210 The Actor's Elocution—Archibald McLeod, 97-99
- VOLUME XIII
- September, 1947
- S211 "Improving the Fundamentals Course"—An Echo—Howard W. Townsend, 1-3
- S212 A Basic Communications (English and Speech) Course—Wilson B. Paul, 4-7
- S213 Speech Correction in the Public Schools of Louisiana—John E. Robinson, 8-9
- S214 Problems of the Director in Central Staging—Alban F. Varnado, 10-13
- S215 Training for Radio—Hale Aarnes, 14-20
- S216 The Role of Oral Communication in the World Today—Marcus H. Boulware, 21-26
- November, 1947
- S217 The Fenestration Operation for Deafness—J. Brown Farrior, 41-49
- S218 Speech in Teacher Training—Burton H. Byers, 50-53
- S219 What to Say to the Parents of Cerebral Palsied Children—Lou Kennedy, 54-56
- S220 Planning the Educational Station—Lucille Ruby, 57-61
- S221 Choral Speaking as a Phase of Oral Interpretation—Vera A. Paul, 62-64
- S222 Impersonation as a Style of Interpretation—Sara Lowrey, 65-69
- January, 1948
- S223 Personality, Communication, and Interpersonal Relations—Elwood Murray, 79-83
- S224 Casting the High School Play—Ruth Lennie Smith, 84-87
- S225 What Does the Fundamentals Course Offer?—Howard W. Townsend, 88-90
- S226 Making Speech Criticism Acceptable to the Student—Waldo W. Braden, 91-93
- March, 1948
- S227 Building the Fundamentals Course—Charles Munro Getchell, 109-114
- S228 A People's Theatre—John A. Walker, 113-119
- S229 Symposium of Speech Correction in Louisiana—John E. Robinson, Lou Kennedy, Luther H. Dyson, James H. Newton, Jr., and Eva Mathews, 120-124
- S230 More Matter, With Less Art—Lawrence Voss, 125-127
- S231 Rehearsal Problems—Alma Belle Womack, 128-129
- VOLUME XIV
- September, 1948
- S232 Freedom Through Education—Athens C. Pullias, 4-8
- S233 Freedom Through Speech—Lester L. Hale, 9-15
- S234 Freedom Through the Press—Edward J. Meeman, 16-21
- S235 Freedom Through Religion—W. R. Courtenay, 22-26
- S236 Freedom From Speech—Irving J. Lee, 27-32
- S237 The Challenge We Face—Rupert L. Cortright, 33-39
- November, 1948
- S238 Social Responsibility in Speech Education—Claude E. Kantner, 67-74
- S239 Freedom Through Interpretative Reading and Educational Theatre—Sara Lowrey, 74-81
- S240 In the Land of the Dumb—Elton Abernathy, 82-84
- S241 In the Realm of Radio—J. C. Wetherby, 85-88
- S242 The Development of the Liturgical Drama—Andrew H. Erskine, 89-94
- S243 Some Direction Problems of the Arena Style Theatre—Sydney W. Head, 95-98
- S244 Alexander Campbell as a Preacher—Carroll Ellis, 99-107
- S245 A View of the Forensic Situation—Wayne C. Eubank, 108-114
- S246 The Survey as a Method of Research—Howard W. Townsend, 115-118
- S247 Needed: New Signals for Effective Oral Reading—Harold Weiss, 119-123
- January, 1949
- S248 The Speaking of William Jennings Bryan in Florida, 1915-1925—Jack Mills, 137-169
- S249 Research in Public Address and the Teaching of Public Speaking—Karl R. Wallace, 170-175
- S250 What Price Negro Drama—Lillian W. Voorhees, 176-184
- S251 The Campus-Wired Station Offers Training in Radio Commercial Practices—Leo Martin, 185-189
- S252 The Use of Discussion in a High School Speech Course—Wilhelmina G. Hedde, 190-196
- March, 1949
- S253 Graduate Study in Speech: Twenty-Problems—Bower Aly, 219-224
- S254 The Speech Curriculum in the College—T. Earle Johnson, 225-228
- S255 The Speech Curriculum in the Teacher-Training Program—Felix C. Robb, 229-232

- S256 The Speech Curriculum in the Secondary Schools of Tennessee—Charles F. Webb, 233-236
- S257 The Place of Communication in Maintaining Labor-Management Peace—Charles T. Estes, 236-245
- S258 Training Conference Leader for Industry and Government—Harold P. Zelko, 246-257
- S259 The Comprehensive Freshman English Program at the University of Florida—J. Hooper Wise, 258-263
- S260 Aristotle for the Undergraduate—Paul Brandes, 264-269
- S261 Foundation and Roof—J. Dale Welsch, 270-277
- S262 Stage Construction and Equipment—McDonald Held, 278-283
- S263 A Hearing Program for Wisconsin—John K. Duffy, 284-288
- S282 Southern Graduate Study in Speech and Theatre before 1941—Charles Munro Getchell, 222-229
- May, 1950
- S283 George Whitefield's Preaching in Massachusetts and Georgia: A Case Study in Persuasion—Eugene E. White, 249-262
- S284 The Negro from North to South—Robert B. Holtman, 263-269
- S285 George Campbell and the Revolution in Inventive Theory—Douglas W. Ehninger, 270-276
- S286 Need for Speech Correction—Where Are We Now?—Bryng Bryngelson, 277-279
- S287 Quest for a Standard: A Study of Stage Diction—Jayne Crane, 280-285
- S288 Linguistic and Sociological Consideration of Some Populations of Texas—Eva G. Currie, 286-296
- S289 Southern Graduate Study in Speech and Theatre from 1941 to 1950—Charles M. Getchell, 297-306

VOLUME XV

September, 1949

- S264 Application of the *Linguistic Atlas* Method to Dialect Study in the South-Central Area—Raven I. McDavid, Jr., 1-9
- S265 Consistency of Judgments of Voice-Quality—Jesse J. Villarreal, 10-20
- S266 Southern Orators in California before 1861—Charles W. Lomas, 21-37
- S267 The Role of Intercollegiate Debate Tournaments in the Post War Period—H. P. Constans, 38-44
- S268 Markets for Theatre Talents in the South: A Few Suggestions—Marian Galloway, 45-48

December, 1949

- S269 Debating in the Literary Societies of Selected Southern Universities—Frank B. Davis, 91-99
- S270 E. L. Godkin and the *Nation*: Critics of Public Address—Ernest J. Wraga, 100-111
- S271 The Bell Family: A Dynasty in Speech—Frederick W. Haberman, 112-116
- S272 The Multiple Stage as Used for Continental Religious Plays in the Middle Ages—Andrew H. Erskine, 117-127
- S273 Graduate Study in Oral Interpretation—Charles Price Green, 128-137
- S274 Cooperating with the Local Radio Station—Harold Weiss, 138-142
- S275 Toward a Teacher Centered Speech Program—Burton H. Byers, 143-144

March, 1950

- S276 When the Southern Senators Said Farewell—Glenn E. Reddick, 169-197
- S277 The Physics of Sound in Speech and Hearing—Giles Wilkeson Gray, 198-206
- S278 Speech Retardation—Jack L. Bangs, 207-211
- S279 College Playwriting: A Student's Opinion—Joe Baldwin, 212-215
- S280 Things I Dislike in Debate—Elton Abernathy, 216-218
- S281 Speech in Community Life—L. W. Courtney, 219-221

VOLUME XVI

September, 1950

- S290 New Trails and Familiar Landmarks—Horace G. Rahskopf, 1-14
- S291 A Northern Whig and the Southern Cause—J. Jeffery Auer, 15-39
- S292 The Mississippi Youth Congress—Paul D. Brandes, 40-49
- S293 Follow-Up of Four Aphasic Children—Louise D. Davison, 50-61
- S294 Theatrical Entertainment in Pensacola, Florida: 1882-1892—Russell E. Bagley, 62-84

December, 1950

- S295 Public Address in Missouri: 1904—Alice Donaldson, 117-132
- S296 The Anonymous Mr. Clay—Robert Gray, 133-140
- S297 Fundamental Needs for Interpretative Attainment—Ernest R. Hardin, 141-144
- S298 A Working System of Ideas—Clarence Edney, 145-151

March, 1951

- S299 Albert Pike: Citizen Speechmaker of Arkansas—Virgil L. Baker, 179-197
- S300 An Experimental Design for Determining Induced Changes in the Attitudes of Others—Harvey Cromwell, 198-206
- S301 Role of Speech in Diplomacy—Robert T. Oliver, 207-213
- S302 The Classroom Teacher Testing for Speech Defects—Bryng Bryngelson, 214-217
- S303 Southern Graduate Study in Speech and Theatre: 1950—Charles Munro Getchell, 218-227

May, 1951

- S304 Abraham Lincoln: The Speaker—Robert L. Kincaid, 241-250
- S305 Projective Tests in Planning Therapy for Stutterers—Jesse J. Villarreal and Thomas B. Blackwell, 251-258
- S306 About the Pronunciation of Six Freshmen from Southern University—James W. Abel, 259-267

- S307 How Do You Teach Listening?—Francis E. Drake, 268-271
- S308 Radio and the Quality of Living—J. Clark Weaver, 272-277
- S309 An Experimental Study of the Evaluation of Hearing Aids—Thomas B. Anderson and John W. Black, 278-280
- S332 Does the Elementary Teacher Have Time to Teach Speech?—Mildred K. Arnett, 209-208
- S333 A Plea for Linnebach Projection—Vera Reynolds, 209-211

VOLUME XVII

September, 1951

- S310 Effective Speech in a Democracy—William G. Carleton, 2-13
- S311 Speech and Education in a Democracy—Claude E. Kantner, 14-22
- S312 The Need for Effective Speech in a Technological Society—W. E. Bennett, 23-29
- S313 Nasality in Southern Speech—T. Earle Johnson, 30-30
- S314 Contributions of State Speech Associations to the Classroom Teacher—Waldo Braden, 40-43
- S315 Speech Education in Elementary Schools—Oran Teague, 44-45
- S316 Speech Education in Secondary Schools—Elton Abernathy, 46-49
- S317 Speech Education in Southern Colleges and Universities—Jerry N. Boone, 50-53
- S334 Thomas Huxley's American Lectures on Evolution—Wayne C. Minnick, 225-233
- S335 Speech in the Total School Curriculum—Elwood Murray, 234-240
- S336 The Survey Method in Speech Education—Herold Lillywhite and Waldo Phelps, 241-248
- S337 Results of a Speech Survey in the Dallas, Texas Public Schools—Nannie Sue Wallace, 249-256
- S338 Practical Implications of the Aristotelian Concept of Ethos—Edward L. Pross, 257-264
- S339 Dwight L. Moody: Master of Audience Psychology—Robert Huber, 265-271
- S340 The Director—Duke, George II—Andrew H. Erskine, 272-277
- S341 Discussion Breakdown—Charley A. Leistner, 278-283
- S342 The Radio Survey Course—Edgar G. Will, Jr., 286-291

December, 1951

- S318 Augustus H. Garland—Arkansas Reconstruction Orator—Marguerite Pearce Metcalf, 85-98
- S319 Discussion in the Florida Cabinet—Dal Albritton and Gregg Phifer, 99-105
- S320 The Integration of Professional Services in Treating Organic Disorders of Speech—Gilbert C. Tolhurst, 106-113
- S321 Memory in Rhetoric—Donald E. Hargis, 114-124
- S322 Southern Materials for Graduate Research in Theatre—Marian Gallaway, 125-129
- S323 The Technical Student Votes for Exposition—Louis Hall Swain, 130-136
- S324 "To See Ourselves as Others See Us"—Arthur Eisenstadt, 137-140
- S325 A Selected Bibliography of Bibliographies for Students of Speech—Franklin H. Knower, 141-153

March, 1952

- S326 George W. Norris' "Armed-Ship" Filibuster Speech of March 4, 1917—James P. Dee, 163-173
- S327 An Experimental Study Comparing the Visual Accompaniments of Word Identification and the Auditory Experience of Word Intelligibility—Mary H. Reams, 174-177
- S328 An Experimental Comparison of Vocal Quality Among Mixed Groups of Whites and Negroes—Milton Dickens and Granville M. Sawyer, 178-185
- S329 Rehabilitating Women's Debate—Emogene Emery, 186-191
- S330 Speech Education in the First Quarter of the 20th Century—Frances K. Gooch, 192-199
- S331 Job Opportunities for those Trained in Speech—Olive McClintic Johnson, 200-202
- S343 Dominant Trends in English Rhetorical Thought, 1750-1800—Douglas Ehninger, 3-12
- S344 Dynamics of Behavior as a Frame of Reference in Speech Therapy—Jane Beasley, 13-20
- S345 On Definition of Listenability—Kenneth Harwood and Francis Cartier, 20-23
- S346 Communicative Confusion—Walter Duncan, 24-27
- S347 A Projection of Socio-Linguistics: The Relationship of Speech to Social Status—Haver C. Currie, 28-37
- S348 Graduate Study and Research in Propaganda—Wayne C. Minnick, 39-42
- S349 Suggestions for Improving Debate Judging—Dorothy Garrett Melzer, 63-51
- S350 A Letter from Daniel Jones—C. M. Wise, 81-86
- S351 Graduate Study and Research in Linguistic Geography: Some Louisiana Isoglosses—Donald George, 87-95
- S352 John Neihardt and His Oral Interpretation of Poetry—Barbara Higdon, 96-101
- S353 A Survey of Speech Certification Requirements—Dorothy Yaws and E. L. Pross, 102-109
- S354 Meaning of Randomized Messages—John J. Dreher and John W. Black, 110-115
- S355 Decisions in Extemporaneous Speaking Contests—Harvey Cromwell, 116-121
- S356 Intercollegiate Discussion in the South, 1951-52—Gregg Phifer and Huber Ellingsworth, 122-124
- S357 Southern Graduate Study in Speech and Theatre: 1951—Charles Munro Gatchell, 125-131

VOLUME XVIII

September, 1952

December, 1952

March, 1953

- S358 Aspects of Current Research in the History of Speech Education—Douglas Ehninger, 141-149
- S359 Emerson as a Critic of Oratory—Barnet Baskerville, 150-162
- S360 Aristotle Versus Plato on Public Speaking—Thomas H. Marsh, 163-166
- S361 The Manuscripts and Translations of Demosthenes—John W. Wills, 167-175
- S362 What's Wrong with Debate?—Harvey Cromwell, 176-179
- S363 Mediaeval Influences on Modern Stage Design—Albert E. Johnson, 180-185
- S364 Basic Terminology for Voice Study—Donald E. Hargis, 186-191

May, 1953

- S365 Development of Forms of Discourse in American Rhetorical Theory—Virgil L. Baker, 207-215
- S366 Negro Speakers in Congress: 1869-1875—Bert Bradley, 216-225
- S367 Brief History of Debating in Louisiana—Fred Tewell and Waldo W. Braden, 226-232
- S368 Debate as a Social Methodology—Burton H. Myers, 233-236
- S369 The Critical Listener: A Study in Knowledge and Candor—Theodore Clevenger, Jr., 237-241
- S370 The Implications of Television in Education—Tom C. Battin, 242-247

VOLUME XIX

September, 1953

- S371 Forensic Activities: Strengths and Weaknesses—Clarence W. Edney, 2-13
- S372 Benjamin Morgan Palmer, Orator-Precacher of the Confederacy—Margaret Burr DesChamps, 14-22
- S373 Trends of University Participation in Television Activity—Edgar G. Will, Jr., 23-33
- S374 Speech Therapy in a Residential Hospital for Cerebral Palsied—Joan J. Dorsey, 34-37
- S375 Providing for Organic Speech Disorders in the Arlington Schools—Zelda Horner Kosh, 38-42
- S376 Developing Appreciation for Noh Drama—Floyd L. Sandie, 43-52
- S377 The Second Affirmative Speech—Elton Abernathy, 53-56

December, 1953

- S378 Distinguishing Rhetoric from Poetic Discourse—Gordon E. Bigelow, 83-97
- S379 N. B. Hardeman, Southern Evangelist—Albert Barnhart and Wayne C. Eubank, 98-107
- S380 Invention in John Marshall's Legal Speaking: 1782-1800—Gale L. Richards, 108-115
- S381 The Interschool Curriculum—Richard B. Wilson and James J. Murphy, 116-127
- S382 Preparing the Student for an Oral Reading—Dorothy S. Hadley, 128-132
- S383 Oral Interpretation in the Outdoor Theatre—Kermit Hunter, 133-139

- S384 The Interconnecting Panel for Stage Lighting—Vern Reynolds, 140-143
- S385 The First Modern Stage Director—Albert E. Johnson, 144-150

March, 1954

- S386 The Nature and Functions of Our Freedoms—Homer P. Rainey, 183-192
- S387 Southerners in the California Constitutional Convention: 1849—Donald E. Hargis, 193-204
- S388 Interpreting Emotion in Poetry—W. M. Parrish, 205-213
- S389 English Teachers Need the Speech Choir—Bess Cooper Hopkins, 214-223
- S390 Major Civil War Plays, 1882-1899—Herbert Bergman, 224-231
- S391 The Civil War from the New York Stage—Huber W. Ellingsworth, 232-236
- S392 The Physical Sciences and Speech Correction—Freeman McConnell, 237-240
- S393 A Philosophy of Discussion: 1954—Robert L. Scott, 241-249

May, 1954

- S394 Preparing Men to Speak for God—Foreword to a Study in Educational Research—Charles A. McGlon, 261-276
- S385 The Contemporary Rhetoric of Law—H. Philip Constans and Dallas C. Dickey, 277-282
- S396 A Concept of Leadership for Discussion Groups—J. Jeffery Auer and Henry Lee Ewbank, 283-293
- S397 General Semantics for the Debater—Glenn R. Capp, 294-303
- S398 The Southern American Diphthong [aɪ]—C. M. Wise, W. Scott Nobles and Herbert Metz, 304-312
- S399 The Hearing of Children: Facts and Fallacies—Jack L. Bangs and Tina E. Bangs, 313-316
- S400 Educational Theatre: A Definition—F. Loren Winship, 317-323
- S401 Teaching Speech and Theater in the Universities of Thailand—Harold Weiss, 324-332
- S402 What Can Be Done by Teachers of Speech to Preserve Freedom of Speech: A Symposium—James W. Parkerson, Waldo Braden, George Brian, Donald Graham, Monroe Lippman, and Roy Murphy, 333-340

VOLUME XX

Fall, 1954

- S403 Departments of Speech—A Point of View—C. M. Wise, 1-6
- S404 Cybernetics and Rhetoric—H. Hardy Perritt, 7-15
- S405 The Interpreter's "Artistic" Emphasis: Technique and Meaning in *Moby Dick*—Don Geiger, 16-27
- S406 A Southern Unionist Speaks in the North on the Eve of the Civil War—James L. Golden, 28-36
- S407 On Selecting Subjects for Graduate Research—Lester M. Wolfson, 37-41
- S408 The Significance of Television for the Educator—John W. Meany, 42-45

- Winter, 1954
- S409 The Charleston Conversationalists—Merrill G. Christophersen, 99-108
- S410 The Rhetorical Death Rattle of the Confederacy—Ralph Richardson, 109-116
- S411 Russell H. Conwell: American Orator—Mary Louise Gehring, 117-124
- S412 The Beginnings of the Lyceum, 1826-1840—Waldo W. Braden, 125-135
- S413 Daniel Webster and the Seventh of March—Arthur A. Eisenstadt, 136-147
- S414 The Educational Theatre in the South: 1953-1954—Edwin R. Schoell, 148-153
- S415 Speech Training of Air Force Officers—Joseph H. Mahaffey, 154-162
- S416 Three Interpretations of the First Course in Speech: A Symposium—Eugene E. White, Wayne C. Minnick, C. Raymond Van Dusen, and Thomas R. Lewis, 163-170
- Spring, 1955
- S417 Rhetoric and Politics—Karl R. Wallace, 195-203
- S418 The College Debater: 1955—A. Craig Baird, 204-211
- S419 The South in the Democratic National Convention of 1860—Owen M. Peterson, 212-223
- S420 The Confederate Theatre—Hilne Fife, 224-231
- S421 Kinds of Leaderships and Followships—Carl L. Wilson, 232-240
- S422 Organization of the High School Speech Program—Waldo W. Phelps, 241-248
- S423 The Effect of Phonetic Environment upon the Articulation of the /r/ Sounds—McKenzie Buck, 249-261
- S424 Formal Education through Television: Report from KUHT at the University of Houston, 1953-1954—George L. Arms, 262-269
- Summer, 1955
- S425 Rhetoric as a Liberal Art—Otis M. Walter, 309-315
- S426 Lamar's Eulogy on Sumner: A Letter of Explanation—Dallas C. Dickey, 316-322
- S427 A Bibliography of Speech and Theatre in the South for the Year 1954—Ralph T. Eubanks and V. L. Baker, 323-331
- S428 Southern Graduate Study in Speech and Theatre: 1952-1954—Charles Munro Getchell, 332-344
- S429 A Basic Course in Communication Skills—Janette Stout Rosenberg, 345-352
- VOLUME XXI
- Fall, 1955
- S430 Defective Speech: A Source of Breakdown in Communication—H. Harlan Bloomer, 1-11
- S431 The Intrinsic Sources of Blair's Popularity—Douglas Ehninger and James Golden, 12-30
- S432 Emotion in Poetry: The Oral Interpreter's Special Responsibility—Don Geiger, 31-38
- S433 Educational Theatre and the World-Minded Citizen—Virgil L. Baker, 39-46
- S434 Some Results of Higher Education for Radio and Television—Irvin S. Liber and Kenneth Harwood, 47-51
- Winter, 1955
- S435 Huey Long: Oratorical "Wealth Sharing"—Eaton Abernathy, 87-102
- S436 Robert Barnwell Rhett: Prophet of Resistance, 1828-1831—H. Hardy Perritt, 103-119
- S437 The Ohio Raid of General John B. Gordon—Huber W. Ellingsworth, 120-126
- S438 An Analysis of the Protest Play—Monroe Lippman, 127-132
- Spring, 1956
- S439 The Southern Speech Association: Part I Founding and First Two Years—Dallas C. Dickey, 175-188
- S440 An Experiment Comparing Discussion with Debate—William B. Carmack, Jr., and Gregg Phifer, 189-194
- S441 Early American Dramatic Criticism—Merrill G. Christophersen, 195-203
- Summer, 1956
- S442 The New Conservatism and the Teacher of Speech—Malcolm O. Sillars, 237-243
- S443 Aristotle: Art and Faculty of Rhetoric—Lawrence J. Flynn, S.J., 244-254
- S444 The *Rhetorica Ecclesiastica* of Agostino Valerio—Charles S. Mudd, 255-261
- S445 A Bibliography of Speech and Theatre in the South for the Year 1955—Ralph T. Eubanks, V. L. Baker, and James Golden, 248-256
- VOLUME XXII
- Fall, 1956
- S446 The Southern Speech Association: Part II. The Association, 1932-1946—Dallas C. Dickey, 1-15
- S447 The Extrinsic Sources of Blair's Popularity—James Golden and Douglas Ehninger, 16-32
- Winter, 1956
- S448 Woodrow Wilson as a Speaker—George C. Osborn, 61-72
- S449 An Experimental Study of the Effects on the Listener of Anticlimax Order and Authority in an Argumentative Speech—Donald E. Sikkink, 73-78
- S450 A Test of Stutterer's Attitudes Regarding Humor about "The Handicapped"—Sol Adler, 79-84
- Spring, 1957
- S451 Samuel Shaw's Words Made Visible: (1678-1679)—R. H. Bowers, 135-143
- S452 Edward Everett's "The Character of Washington"—Ronald F. Reid, 144-156
- S453 Some Aspects of Speaking in the Town Meetings of Colonial New England—David Potter, 157-163
- S454 A Comparison of Aesthetic Judgments Made by Sixteen Viewer-Auditors and Sixteen Auditors—Herbert J. Oyer, 164-169
- Summer, 1957
- S455 Inge, O'Neill, and the Human Condition—Lester M. Wolfson, 221-232

- S456 Ben Hill Speaks Out—Huber W. Ellingsworth, 233-241
 S457 A Speech Journal Views Original Speaking—Francine Merritt, 242-247
 S458 A Bibliography of Speech and Theatre in the South for the Year 1956—Ralph T. Eubanks, V. L. Baker, and James Golden, 248-256

VOLUME XXIII

Fall, 1957

- S459 The Southern Speech Association: Part III. The Association, 1947-1955—Dallas C. Dickey, 1-9
 S460 Judah P. Benjamin's Senate Speeches on Slavery and Secession—Owen Peterson, 10-20
 S461 Are Theatre People Different?—Frank M. Whiting, 21-27
 S462 The Unfinished Work of the Research Scholar in the Carolinas—Merrill G. Christopherson, 28-33

Winter, 1957

- S463 The Southern Speech Association: Part IV. The Forensic Tournament—Dallas C. Dickey, 55-60
 S464 Theatre in Nashville During the Civil War—O. G. Brockett, 61-72
 S465 Classical and European Traditions of Rhetoric and Speech Training—Wilbur Samuel Howell, 73-78
 S466 Techniques of Therapy for the Laryngectomized Patient—Jeannette K. Laguette, 79-86

Spring, 1958

- S467 The Southern Speech Association: Part V. The Southern Speech Journal—Dallas C. Dickey, 113-121
 S468 Educational Theatre's Many-Fronted Future—George McCalmon, 122-126
 S469 Jabez L. M. Curry on Speaking—William J. Lewis, 127-134
 S470 The Relationship of Mandibular Movement to Intelligibility—Herbert J. Oyer, 135-141
 S471 A Classified Title and Author Index to the Southern Speech Journal, Volumes I-XXII (1935-1957)—Douglas Ehninger, 142-164

Summer, 1958

- S472 We Are Speech—L. L. Zimmerman, 175-178
 S473 Some Values of a Study of Rhetoric and Public Address in a Liberal or General Education—Kenneth G. Hance, 179-188
 S474 Public Opinion Regarding the Causes of Stuttering—Sol Adler, 189-192
 S475 Frances Wright: Egalitarian Reformers—Anthony Hillbruner, 193-203
 S476 Preparing Students in Oral Interpretation for Contests—Sara Lowrey, 204-210
 S477 A Bibliography of Speech and Theatre in the South for the Year 1957—Ralph T. Eubanks, V. L. Baker, and James Golden, 211-219

VOLUME XXIV

Fall, 1958

- S478 Benjamin Morgan Palmer's Lottery Speech, New Orleans, 1891—Wayne C. Eubank, 2-15
 S479 Moliere or Mickey Mouse—May Burton, 16-21
 S480 Debating as Critical Deliberation—Douglas Ehninger, 22-30
 S481 General Semantics and Speech Correction—Sara M. Ivey, 31-37
 S482 Robert Barnwell Rhett: Disunionist Heir of Calhoun, 1850-1852—H. Hardy Perritt, 38-55

Winter, 1958

- S483 Speaking in the House of Commons—Waldo W. Braden, 67-74
 S484 An Exploratory Study of the Effect of the Medium on the Manuscripts of Plays—Marian Callaway, 75-83
 S485 The Relative Contribution of Auditory and Tactile Cues to Certain Aspects of Speech—Robert L. McCroskey, Jr., 84-90
 S486 George Handel Hill: The Yankee of Them All—Gaylan Collier, 91-93
 S487 Hiram Johnson—Orator of Isolationism—Earl Cain, 94-102
 S488 'Theatre' is Theatre—Monroe Lippman, 105-110

Spring, 1959

- S489 The Well Balanced View—Maurice Natanson, 123-128
 S490 Bright American Minds, British Brains, and Southern Drama: A Letter and Introduction—Paul T. Nolan, 129-134
 S491 The Alabama Governor's Primary, 1954: A Case Study—Donald H. Ecroyd, 135-144
 S492 The New Play Program in the South: A Reason for Pride—Edwin R. Schoell, 144-153
 S493 Men, Movements and Materials for Research in Public Address in Virginia—Robert C. Jeffrey, 154-161

Summer, 1959

- S494 Plato and Korzybski: Two Views of Truth and Rhetorical Theory—Anthony Hillbruner, 185-196
 S495 An Experimental *Twelfth Night*—Delmar E. Solem, 197-200
 S496 John Bright: The Devil's Advocate—David B. Strother, 201-209
 S497 The Television Actor—Tom C. Battin, 210-217
 S498 A Study of the Attitudes of Industrial Management Personnel Toward Communication—Dwight L. Freshley, 216-224
 S499 Five Electras—Aeschylus to Sartre—W. Ernest Vincent, 225-235
 S500 A Bibliography of Speech and Theatre in the South for the Year 1958—Ralph T. Eubanks, V. L. Baker, and James Golden, 236-246

VOLUME XXV

Fall, 1959

- S501 Freedom and Frills: A Rationale for Teachers of Speech—H. Hardy Perritt, 1-10

- S502 Charley Broom, Variety Manager in Memphis, Tennessee, 1866-1872—Eugene K. Bristow, 11-20
- S503 The Role of Opinion as Related to Persuasion and Contest Debate—E. C. Buchler, 21-26
- S504 Sarah McGehee Isom—Mauro, Morrow Brown, 27-33
- S505 A Study of the Effect of Course Length on Student Improvement in the Basic Speech Course—Robert S. Cathcart, 34-42
- S506 What Happened to Radio?—J. Clark Weaver, 43-49
- S507 Children's Theatre: A Will and a Way—Ann Stahlman Hill, 50-54
- S508 Some Effects of Disrupted Tactile Cues upon the Production of Consonants—Robert L. McCroskey, Jr., N. W. Corley, and Glen Jackson, 55-60
- Winter, 1959
- S509 The Way of the World: Congreve's Moment of Truth—Paul T. Nolan, 75-95
- S510 Good Speech—Educational Bulwark to Democracy—Arthur A. Eisenstadt, 96-100
- S511 Where Have They Gone?—Donald S. Dixon, 101-106
- S512 Relative Severity of Stuttering Ratings from Visual and Auditory Presentations of the Same Speech Samples—Harold L. Luper, 107-114
- S513 Master Painters as Source Material for Theatrical Production—George W. Hendrickson, 115-121
- S514 Comedies at St. Louis: A Footnote to Nineteenth Century Political Oratory—Robert W. Smith, 122-133
- S515 Listening to the Essence of Things—Dominick A. Barbara, 134-140
- S516 On the Clinical Nature of Spastic Dysphonia—Bernard A. Landes, 141-144
- Spring, 1960
- S517 The Hallam Females—Charles C. Ritter, 167-171
- S518 Inequality, the Great Chain of Being, and Ante-Bellum Southern Oratory—Anthony Hillbruner, 172-189
- S519 The Frozen Countenance—Anne Daniel, 190-198
- S520 Back to the Red Clay Hills—Bert E. Bradley, Jr., 199-204
- S521 Letters to a Bishop—Thomas H. Marsh, 205-216
- S522 The *Rhetoric*: an Aid in the Study of Drama—Dorothy Skriflet, 217-222
- S523 A Comparison of Debate Results Obtained by Participant and Critic Judging—Thomas R. King and Theodore Clevenger, Jr., 223-232
- Summer, 1960
- S524 A Study in Ethnolinguistics—Raven I. McDavid, Jr., 247-254
- S525 William's *Dante*: The Death of Nineteenth-Century Heroic Drama—Paul T. Nolan, 255-263
- S526 The Miracle of '48—Twenty-Six Years in Forming—Edward Rogge, 264-272
- S527 The Senate Debate on the League of Nations, 1918-1920: An Overview—Waldo W. Braden, 273-281
- S528 Town-and-Gown Theatre—Paul L. Soper, 282-288
- S529 The Study of Masterpieces of Public Address—Wilmer A. Linkugel and Richard Johannesen, 289-297
- S530 Interpretative Reading at State Contests—Mary Frances Hopkins, 298-304
- S531 John Warwick Daniel's Speech Honoring Robert E. Lee, Lexington, Virginia, 1883—William W. Chaffin, 305-313
- S532 The Speech of Ocracoke, North Carolina: Some Observations—Lucia C. Morgan, 314-322
- VOLUME XXVI
- Fall, 1960
- S533 Needed—A Value System—M. W. Held, 1-9
- S534 Ethics and Efficiency in Persuasion—R. T. Oliver, 10-15
- S535 Politics and the Ideal Man—W. C. Minnick, 16-21
- S536 Political Phrasemakers in Perspective—R. G. Gunderson, 22-26
- S537 Problems, Programs, and Progress in Speech Pathology and Audiology—D. A. Harrington, 27-35
- S538 Selected Comments on Danton's Speech of January 21, 1793—P. D. Brandes, 36-44
- S539 The Career of Sir Arthur Wing Pinero: A Study in Theatrical Taste—G. E. Wellwarth, 45-58
- S540 An Experimental Investigation of the Relative Effectiveness of Organizational Structure in Oral Communication—E. Thompson, 59-69
- S541 Lucian and the Rhetoric of the Second Century—J. W. Kirk, 70-80
- Winter, 1960
- S542 Speaker and Society: The Role of Freedom of Speech in a Democratic State—Theodore Clevenger, Jr., 93-99
- S543 Aesthetic Apostle: The Southern Lecture Tour of Oscar Wilde—Owen M. Peterson, 100-108
- S544 *Tom Jones* with French Words and Music—Myron Taube, 109-117
- S545 The Spoken Word in the Folk Schools of Denmark—Oliver W. Nelson, 118-132
- S546 The Development of the Negro Character in American Comedy Before the Civil War—Stanley Glenn, 133-148
- S547 Lincoln and Beecher—Lionel Crocker, 149-159
- Spring, 1961
- S548 The Emergence of the Concept of Southern Oratory—Waldo W. Braden, 173-183
- S549 First Language or Second, English Is English—Jane Crane Harder, 184-189
- S550 Broughham and the Trial of Queen Caroline—Christopher Reid, 190-200
- S551 The Effectiveness of Television Criticism in Influencing Viewers' Judgments of Programs in an Educational Television Series—Julian C. Burroughs, Jr., 201-213

- S552 The Decline of the Literary and Debating Societies at the University of Virginia—James W. Pence, Jr., 214-223
- S553 Writing Plays for Children—Paul T. Nolan, 224-231
- S554 An Analysis of High School Debate Programs in the Southeast United States—Walter E. Simonson and Bennett Strange, 235-240
- S555 An Evaluation of Two Experimental Group-Action Tournaments—Kim Giffin and Brad Lashbrook, 241-244
- Summer, 1961
- S556 A Shakespeare Cipher in the Bible—Claude M. Wise, 261-270
- S557 A Virginian in California: 1819—Donald E. Hargis, 271-278
- S558 Linguistics: A Lament Glance—H. Hardy Perritt, 279-284
- S559 Rhetoric and Poetic: The Rhetor as Poet-Plot-Maker—August W. Staub, 285-290
- S560 Robert Hutchins: Paradox in Persuasion—George W. Dell, 291-299
- S561 A Bibliography of Speech and Theatre in the South for the Year 1960—Ralph T. Eubanks, V. L. Baker and James Golden, Editors, 300-312
- S562 Argumentation in General Education—Glen E. Mills, 313-317
- S563 Public Address in the "Old Dominion," 1820-1840—Ralph Hardee Rives, 318-328

VOLUME XXVII

Fall, 1961

- S564 Academic Status Seekers—Joseph C. Wetherby, 1-6
- S565 John J. Crittenden Defends a 'Scoundrel'—Donald W. Zacharias, 7-19
- S566 Harley-Granville Barker's Shakespearean Criticism—Harry E. Mahnken and Janine S. Mahnken, 20-33
- S567 Tournament Debate: Emasculated Rhetoric—Hermann G. Stelzner, 34-42
- S568 Protest Under the Cross: The Ku Klux Klan Presents Its Case to the Public—Donald E. Williams, 43-55
- S569 Nigel Dennis: The Return of Intellectual Satire—George E. Wellwarth, 56-61
- S570 The Speech Critic Looks at Contemporary American Pressure Groups—E. Samuel Dudley, 62-67
- S571 The Historians—Bill Parsons, 68-73
- S572 A Comparison of Two Types of Delivery of a Persuasive Speech on Integration—William I. Gorden, 74-79

Winter, 1961

- S573 The Well-Made Failures of Henry James—August W. Staub, 91-101
- S574 The 1960 Campaign: Speaking of Orval Faubus—Kevin E. Kearney, 102-109
- S575 Lighting and the Audience—David Thayer, 110-118
- S576 Extra-Sectional Influence in the Development of Speech Education in the South—Ernest E. Hall, 119-125
- S577 Foote versus Davis: the Mississippi Election of 1851—Walter E. Simonson and Bennett Strange, 126-134
- S578 McGuffey of the Sixties—Sara Lowrey, 135-140
- S579 William Goebel: Demagogue or Democrat?—Joseph G. Green, 141-150
- S580 An Eccentric Kinship: Henry David Thoreau's "A Plea for Captain John Brown"—Herbert L. Carson, 151-156
- Spring, 1962
- S581 The Importance of Style in Systems of Rhetoric—Walter R. Fisher, 173-182
- S582 The Southern Senators' Filibuster on Civil Rights: Speechmaking as Parliamentary Stratagem—Ernest Bormann, 183-194
- S583 A Course in Symbolic Expression: Coordinating the Arts—Delmar E. Solem, 195-201
- S584 A Southern Playwright: Arthur Lee Kahn—Paul T. Nolan, 202-212
- S585 Radio-Television Criticism: Purpose and Effect—Julian C. Burroughs, Jr., 213-219
- S586 Abraham Lincoln's Speech Textbooks—John W. Wills, 220-225
- S587 Applications of the Moto-Kinesthetic Method in the Speech Clinic—Ruth M. Clark, 226-231
- S588 The Speaking of J. William Fulbright—Lera Rowlette Kelly, 232-238
- S589 Obstacles to Early Congressional Reporting—Earl Cain, 239-247
- Summer, 1962
- S590 Contemporary Debating in the House of Commons—Waldo W. Braden, 261-272
- S591 Henry Ward Beecher at Fort Sumter, April 14, 1865—Lionel Crocker, 273-283
- S592 Private Practice in Speech Therapy in Texas—Bernard A. Landes and R. Ray Battin, 284-289
- S593 A Bibliography of Speech and Theatre in the South for the Year 1961—Ralph T. Eubanks, V. L. Baker and James Golden, 290-305
- S594 The European Career of Alexandre Placide—O. G. Brockett, 306-313
- S595 Program Supervision by the Federal Communications Commission: Censorship or Public Service?—John H. Pennybacker, 314-321
- S596 Political Oratory and the New Orleans Campaign Clubs of 1860—Jerry L. Tarver, 322-329
- S597 Formal Logic in Debate—William S. Smith, 330-338

VOLUME XXVIII

Fall, 1962

- S598 Toward a Philosophy of Speech—William S. Smith, 1-5
- S599 Eugene Ionesco: The Absurd as Warning—George E. Wellwarth, 6-16
- S600 Speech Criticism by Journalists—Hermann G. Stelzner, 17-26
- S601 The Construction of the "Objective" Examination in Speech—Robert S. Goyer, 27-35
- S602 Edward Douglas White's Influence on the Louisiana Anti-Lottery Movement—Joseph C. Mele, 36-43

- S603 Clinical Certification—Fetish or Token?—
Don D. Bersinger, 44-49
- S604 A Survey of Broadcasting in Texas Col-
leges—William Hawes and Kenneth H.
Nations 50-58
- S605 The Public Speaking of James Russell Low-
ell in England—Raymond W. Tyson, 59-
65
- S606 Movement and Business in Shakespeare's
Plays—Gerald Kahan, 66-71
- Winter, 1962
- S607 The Dramatic in the Historical Character—
George McCalmon and Christian Moe,
85-97
- S608 Vacillation and Venom: Andrew Johnson
versus William L. Yancey—Dwight L.
Freshley, 98-108
- S609 The Public Reading of Edgar Allan Poe—
John W. Gray, 109-115
- S610 Questions of Fact and Value: Another Look
—Gerald R. Miller, 116-122
- S611 Sojourner Truth: God's Appointed Apostle
of Reform—Gerard A. Wagner, 123-130
- S612 Rhetoric and Poetic: A New Critique—A. W.
Staub and Gerald P. Mohrman, 131-141
- S613 Professional Attitudes Toward a First Course
in Speech and its Requirement in South-
ern Colleges—Norman T. London, 142-
147
- S614 John W. Daniel's Washington Monument
Speech, February 21, 1885—William W.
Chaffin, 148-153
- Spring, 1963
- S615 Campbell, Blair, and Whately Revisited—
Douglas Ehninger, 169-182
- S616 Uncle Tom and His Poor Relations: Amer-
ican Slavery Plays—Monroe Lippman,
183-197
- S617 Research on Emotional and Logical Proofs
—Samuel L. Becker, 208-218
- S618 Tennessee Political Oratory in 1841 and
1843—Paul H. Bergeron, 208-218
- S619 Evaluating and Selecting Equipment for a
Low Cost ETV Studio—J. Clark Weaver,
219-226
- S620 The Young Woodrow Wilson's Political
Laboratories—Ronald F. Reid, 227-235
- S621 Achievement of Emphatic Response in Oral
Reading—Robert M. Post, 236-240
- Summer, 1963
- S622 Robert A. Toombs Speaks for the South—
Joseph J. Hemmer, Jr., 251-259
- S623 Criticism as Persuasion—Anthony Hillbru-
ner, 260-267
- S624 The Lecturing of Edgar Allan Poe—Kath-
leen Edgerton, 268-273
- S625 The Effect of Geographic Locale on Stu-
dent Selection of Speech Topics—Paul
R. Mattox, 274-284
- S626 Dramatic Arts Production on Television:
Practices and Attitudes in the Southeast—
Robert L. Hilliard, 285-287
- S627 A Bibliography of Speech and Theatre in
the South for the Year 1962—Ralph T.
Eubanks, V. L. Baker and James Golden,
288-301
- S628 Stuttering Habilitation—A Point of View—
Don D. Bersinger, 302-306
- S629 Anthropology and Rhetoric: Toward a Cul-
ture-Related Methodology of Speech
Criticism—Huber W. Ellingsworth, 307-
312
- S630 On Machines and Men—Richard W. Cort-
right—313-317
- S631 The Preaching of H. Leo Boles—William
Banowsky and Wayne C. Eubank, 318-
329
- VOLUME XXIX
- Fall, 1963
- S632 Hugh Blair on Speech Education—Herman
Cohen, 1-11
- S633 Studies in Southern Theatre History:
I. The Influence of New Orleans on Early
Nineteenth Century Theatre—Paul S.
Hostetler, 12-19
- S634 II. The Theatre in Nashville, 1876-1900—
Lewis Maiden, 20-25
- S635 III. Nashville in the Decline of Southern
Legitimate Theatre During the Begin-
ning of the Twentieth Century—Jerry
Henderson, 26-33
- S636 IV. Dramatic Stock in Dallas, 1920-1925—
Jackson Davis, 34-46
- S637 The Problem of Metaphor—Franklin Fear-
ing, 47-55
- S638 The Artist and Problems of Morality—
James B. McGrath, Jr., 56-61
- S639 A New Approach to the Teaching of Voice
and Diction—Ralph R. Leutenegger, 62-
67
- Winter, 1963
- S640 Opportunities through Leadership—Roy E.
Tew, 85-93
- S641 Reform Oratory in Alabama, 1890-1896—
Wayne Flynt and William Warren
Rogers, 94-106
- S642 E. E. Cummings' *Him* and the European
Experimental Theatre—Edward Margol-
lies, 107-114
- S643 Accommodating Theory to Necessity: The
Confederate Congress and Conscription
—Edward Rogge, 115-124
- S644 Communication Problems in the United
Nations—Michael Prosser, 125-132
- S645 A Defense of Elocution—Elizabeth Faries,
133-140
- S646 The Concept of Southern Oratory: A Se-
lected Bibliography—Waldo W. Braden,
141-145
- S647 On Sophists and Philosophers—Clarence W.
McCord, 146-149
- S648 The Status of Speech in Louisiana—Gaye
Carroll, 150-155
- S649 Single Frequency Hearing Screening of a
College Population: A Three Year Study
—J. Buckminster Ranney, 156-158
- Spring, 1964
- S650 When Curtains Rise, Scouts Fall Out—Paul
T. Nolan, 175-186
- S651 Teaching Dispositio—Gregg Phifer, 187-193
- S652 William L. Yancey Presents: the Southern
Case to the North: 1860—Merwyn A.
Hayes, 194-208
- S653 John Ciardi on Poets' Recorded Readings
—Beverly Whitaker, 209-213

- S654 Knight-Errant or Screaming Eagle? E. L. Godkin's Criticism of Wendell Phillips—Winona L. Fletcher, 214-223
- S655 Intercollegiate Forensics in the South—Carol Stein, 224-231
- S656 An Experimental Study of Speech Disturbance for the Measurement of Stage Fright in the Basic Speech Course—Eldon E. Baker, 232-243
- S657 The Demands of Television News in Fort Worth-Dallas—William Hawes and Christian West, 244-249
- S658 The Otologic-Audiologic Clinic—Thomas G. Giolas, 250-255
- S659 Speaking on School Desegregation by Atlanta Ministers—Ray McCain, 256-262
Summer, 1964
- S660 Rhetoric and Advising—Karl R. Wallace, 279-287
- S661 Readers Theatre as Defined by New York Critics—Keith Brooks and John E. Bielenberg, 288-302
- S662 Southern Oratory Reconsidered: A Search for an Image—Waldo W. Braden, 303-315
- S663 The Eloquence of Opposition: William Windham Against the Peace of Amiens—Kenneth D. Frandsen, 316-325
- S664 A Bibliography of Speech and Theatre in the South for the Year 1963—Ralph T. Eubanks, V. L. Baker and James Golden, 326-341
- S665 Speech Preparation and Plagiarism—Donald Dedmon and James Caton, 342-348
- S678 Baptist Preaching from Virginia Jails, 1768-1778—Jerry L. Tarver, 139-148
- S679 Tennyson's Relation to the Stage—Mark D. Hawthorne, 149-157
- S680 A Study of Stock Issues, Judging Criteria, and Decisions in Debate—James C. McCroskey and Leon R. Camp, 158-168
Spring, 1965
- S681 The Anti-Texas Address: John Quincy Adams Personal Filibuster—George T. Tade, 185-198
- S682 Broadcast Defamation—J. Christopher Reid, 199-214
- S683 Setting as Character in Lorca—Sylvia W. Patterson, 215-222
- S684 An Analysis of the Themes of Bishop Fulton J. Sheen's TV Talks—James C. Palmer, Jr., 223-230
- S685 Tape Exchange in the Discussion Methods Course—William I. Gordon, 231-236
- S686 Patrick Hues Mell: Prince of Parliamentarians—John W. Gray and Mary Virginia Moore, 237-242
- S687 Aristotle's System of Topics—Richard C. Huseman, 243-252
- S688 Adaptation Under Delayed Auditory Feedback—Don D. Bersinger and Jamie U. Castleberry, 253-260
- S689 A Warp in Albee's *Woolf*—Bernard F. Dukore, 261
Summer, 1965
- S690 A Model of Group Discussion—Martin P. Andersen, 279-293
- S691 Amplification in a Rhetoric on Style—Herbert W. Hildebrandt, 294-307
- S692 Andrew Jackson Davis: The Don Quixote of Spiritualism—Jan McCarthy, 308-316
- S693 The Shape of American Theatre, 1965—Gresdna Doty, 317-326
- S694 Modern Business Speaking: A Rhetoric of "Conventional Wisdom"—Randall M. Fisher, 327-334
- S695 A Bibliography of Speech and Theatre in the South for the Year 1964—Ralph T. Eubanks, V. L. Baker and Stuart Towns, 335

VOLUME XXX

Fall, 1964

- S666 A Third of a Century of Progress—Roy Murphy, 1-7
- S667 Rhetoric, Experimental Research, and Men of Good Will—Raymond G. Smith, 8-14
- S668 Lyndon B. Johnson's Speaking in the 1941 Senate Campaign—Robert N. Hall, 15-23
- S669 A French Elocutionist: 1877—Donald E. Hargis, 24-35
- S670 Rhetoric and Poetic: A New Critique Applied—I—G. P. Mohrmann and A. W. Staub, 36-45
- S671 French Broadcasting in Louisiana—Beth Norwood, 46-54
- S672 The Place of Radio-Television-Film in the Curriculum and Administrative Structure of the University—Leighton M. Ballew, 55-61
Winter, 1964
- S673 Campbell, Priestley, and the Controversy Concerning Common Sense—Vincent M. Bevilacqua, 79-93
- S674 Scholarly Writing as Viewed by an Editor—Wayne N. Thompson, 99-105
- S675 Robert Hunter and *Androboros*—Brooks McNamara, 106-116
- S676 A Southerner Who Spoke for the Union—Raymond W. Tyson, 117-132
- S677 A Short View of the Moral Courage and Sensibility of Jeremy Collier—Robert Overstreet, 133-138
- S696 John Sharp Williams: Pacesetter for Democratic Keynotes—E. Neal Claussen, 1-9
- S697 Burke, Behavior and Oral Interpretation—Gil Lazier, 10-14
- S698 Catharsis in the Absurd—Donald A. Borchardt, 15-19
- S699 Brevity in Classical Rhetoric—J. Donald Ragsdale, 20-27
- S700 Attitudes of Selected Employers Toward the Employment of Stutterers—W. R. Neal, Jr. and William F. White, 28-33
- S701 The New South: Grady's Use of Hegelian Dialectic—David L. Matheny, 34-41
- S702 Dramatic Irony in *Mourning Becomes Electra*—Philip G. Hill, 42-55
- S703 The Ambiguity of "Etc." in Legal Symbolism—William A. Linsley, 56

VOLUME XXXI

Fall, 1965

- S696 John Sharp Williams: Pacesetter for Democratic Keynotes—E. Neal Claussen, 1-9
- S697 Burke, Behavior and Oral Interpretation—Gil Lazier, 10-14
- S698 Catharsis in the Absurd—Donald A. Borchardt, 15-19
- S699 Brevity in Classical Rhetoric—J. Donald Ragsdale, 20-27
- S700 Attitudes of Selected Employers Toward the Employment of Stutterers—W. R. Neal, Jr. and William F. White, 28-33
- S701 The New South: Grady's Use of Hegelian Dialectic—David L. Matheny, 34-41
- S702 Dramatic Irony in *Mourning Becomes Electra*—Philip G. Hill, 42-55
- S703 The Ambiguity of "Etc." in Legal Symbolism—William A. Linsley, 56

Winter, 1965

- S704 Speech Criticism on the British Campus—Donald E. Williams, 83-94
- S705 Gubernatorial Ghost Writing—Dwight L. Freshley, 95-105
- S706 August Strindberg As He Appears in Some of His Plays—M. E. Schein, 106-113
- S707 "I Have Kept the Faith": William Jennings Bryan and the Democratic National Convention of 1904—John H. Sloan, 114-123
- S708 Oracle of the Tobacco Bench—Hermann Stelzner and Danilo Bazo, 121-131
- S709 A Study of Peer Group Evaluation—Gordon Wiseman and Larry Barker, 132-138
- S710 The Critical Theory of Theodore L. Shaw—Albert E. Johnson, 139-146
- S711 The Absurdity of the Absurd—Leighton M. Ballew, 147-152
- S712 A New Look at Textual Authenticity of Speeches in the *Congressional Record*—J. A. Hendrix, 153

Spring 1966

- S713 A Lost Form of Pulpit Address—Jerry L. Tarver, 181-195
- S714 Rhetorical Impasse: The Sedition Trials of 1880—Thomas W. Benson, 196-206
- S715 Acting on Stage and Television—Frank E. Beaver, 207-218
- S716 Social Distance and Stuttering—L. Emerick, 219-222
- S717 The Meaning of "Snopesism"—Elmo Howell, 223-225
- S718 Argument for the League of Nations: John Sharp Williams in the Senate, 1918-1920—Stanford P. Gwin, 226-244

Summer, 1966

- S719 Presidential Addresses to Congress: Woodrow Wilson and the Jeffersonian Tradition—J. A. Hendrix, 285-294
- S720 The Path of a Classic: *Desire Under the Elms*—William R. Reardon, 295-301
- S721 A Bibliography of Speech and Theatre in the South for the Year 1965—Ralph T. Eubanks, V. L. Baker, and Stuart Towns, 302-314
- S722 Training the American Actor in 1900—Clifford Ashby, 315-323
- S723 Nazi Meetings: the *Sprechabend*, the *Versammlung*, the *Kundgebung*, the *Feierstunde*—Haig A. Bosmajian, 324-337
- S724 Three Theatrical Stars in Nashville, 1876-1906—Lewis S. Maiden, 338-347

VOLUME XXXII

Fall, 1966

- S725 Old Myths and New Realities: An Assessment of Progress—James E. Popovich, 1-9
- S726 Irrelevant Factors and Speech Evaluation—Larry L. Barker, 10-18
- S727 What's Southern About Southern Oratory?—Kevin E. Kearney, 19-30
- S728 Three Southern Readers and Southern Oratory—Waldo W. Braden, 31-40
- S729 Shift-of-Opinion and Retention of Material as a Function of Reading and/or Hearing—Don Richardson, 41-48

- S730 The Four Minute Men: Volunteers for Propaganda—Jeanne Graham, 49-57
- S731 The Sentimental Side of Mr. Johnson—William Gordon and Robert Bunker, 58-66

Winter, 1966

- S732 Billy Sunday: Preacher-Showman—R. E. Davis, 83-97
- S733 Coolidge's Delivery: Everybody Liked It—Arthur F. Fleser, 98-104
- S734 George Herbert: University Orator and Country Parson—H. E. Kuepprath, 105-112
- S735 Incidence of Speech Disorders in the Student Population of a Southern University—J. Buckminster Ranney, 113-116
- S736 A Descriptive Study of 133 Speech Deficient College Students—Samuel R. Faircloth, 117-123
- S737 Plato's *Phaedrus* and Rhetoric—Peter J. Schakel, 124-132
- S738 Richard Weaver's View of Rhetoric and Criticism—Richard L. Johannsen, 133-145
- S739 Trollope on Public Speaking—Raymond W. Tyson, 146-153

Spring, 1967

- S740 Charles Sumner's Address at Cooper Union—Richard A. Ek, 169-179
- S741 Oral Interpretation and the Stanislavski Method—Robert M. Post, 180-187
- S742 The Margo Jones Theatre—Don B. Wilmett, 188-195
- S743 Counseling in Speech Correction—Howard Bing Hackworth, 196-201
- S744 Motivating Chronic Schizophrenics to Communicate—James I. Lore, 202-205
- S745 Sylvester P. Graham, "Father of the Graham Cracker"—Edith Walters Cole, 206-214
- S746 Walt Whitman on the Platform—Peter Van Egmond, 215-224
- S747 Propaganda Techniques in Selected Essays of George Bernard Shaw—Manuel L. Grossman, 225-236

Summer, 1967

- S748 Southern Oratory and the Art of Story-Telling: A Case Study—G. Allan Yeomans, 251-260
- S749 Bryan Versus "Bosses" At Baltimore—John H. Sloan, 260-272
- S750 A Field Study of the Johnson and Goldwater Campaign Speeches in Pittsburgh—William D. Brooks, 273-281
- S751 The Attitude of College Audiences to Speakers of Political Extremes—Paul D. Brandes, 282-288
- S752 Audience Response to Visual Stimuli in Oral Interpretation—Steven Guy Warland, Maxine M. Trauernicht, and Charles R. Gruner, 289-295
- S753 Unusual Procedures for Extending Debate in the United Nations General Assembly—Theodore J. Balgooyen, 296-303
- S754 The Speaking of Ralph McGill—Cal M. Logue, 304-313

VOLUME XXXIII

Fall, 1967

- S755 In Unity There Is Strength—Franklin R. Shirley, 1-9

- S756 The Actor, The Chorus, and Music in Greek Drama—Gerald B. Forbes, 10-19
- S757 James Rush—His Legacy to Interpretation—Robert G. Anderson, 20-28
- S758 Michael Montaigne: A Skeptic's Views on Rhetoric—Robert J. Brake, 29-37
- S759 Oral and Written Style: Directions for Research—Joseph A. DeVito, 37-43
- S760 Rage, Residence, Socioeconomic Status, and Responses to Articulation Test Stimuli—Stuart I. Gilmore and Rosalee P. Tamilaunt, 44-49
- S761 A Bibliography of Speech and Theatre in the South for the Year 1966—Stuart Towns, Ralph T. Eubanks, and Norman DeMarco, 50-60
- Winter, 1967
- S762 The Magnificent Barbarian at Nashville—Pat Jefferson, 77-87
- S763 Carmichael in Tallahassee—Elizabeth Flory Phifer and Dencil R. Taylor, 88-92
- S764 Yancey's Speech Education—Owen Peterson, 93-107
- S765 Debating on a Statewide Educational Television Network—James F. Vickrey, Jr., 108-112
- S766 A Study of Group Discussion in Selected American Colleges and Universities—James S. Taylor, 113-118
- S767 Sheridan's and Walker's Use of the Pause—Eric Stephan, 119-123
- S768 The Perfect Orator in *Brutus*—Thomas R. King, 124-128
- S769 Immortality Enough: the Influence of Strindberg on the Expressionism of Eugene O'Neill—C. Trent Busch and Orton A. Jones, 129-139
- S770 Does Training in Oral Interpretation Help Speech Therapists?—Gardner Gateley, 140-142
- S771 A Facet of Ear Training—Lon Emerick, 143-146
- Spring, 1968
- S772 Kenneth Burke's Dramatistic Criticism Applied to the Theatre—John W. Kirk, 161-177
- S773 "Getting the Meaning" in Interpretation—W. M. Parrish, 178-186
- S774 Nihilism and the Problem of a Worthy Rhetoric—Ralph T. Eubanks, 187-199
- S775 The Rhetorical Theory of Adam Smith—James L. Golden, 200-215
- S776 Validity as Moral Obligation—Douglas Ehninger, 215-222
- S777 Florida Pronunciation—Charles K. Thomas, 223-229
- S778 Henry Philip Constans—Lester C. Hale, 230-233
- Summer, 1968
- S779 Fundamentalism of the Radical Right—Dale G. Leathers, 245-258
- S780 A Value Analysis of Richard Nixon's 1952 Campaign-Fund Speech—Henry E. McGuckin, Jr., 259-269
- S781 Evaluations by Experts and Laymen of Selected Political Speakers—Henry Z. Scheele, 270-278
- S782 Judd's Keynote Speech—A Congruous Configuration of Communication—Carl Allen Pitt, 278-288
- S783 The Shivercrat Rebellion: A Case Study in Campaign Speaking Strategies—J. A. Hendrix, 289-295
- S784 Horror and Humor in Medieval and Modern Drama—Gil Lazier, 295-306
- S785 Plato's Use of Three Dramatic Elements in *Gorgias* as Means to Demonstrate His Thought—Elvena M. Green, 307-315
- S786 Public-Speaking Models: Process and Response—Raymond G. Smith, 316-327
- S787 The Relationship of Rhetoric and Education: An Aristotelian View—Donna W. Parson and David M. Berg, 328-332
- VOLUME XXXIV
- Fall, 1968
- S788 Speech in a Turbulent Age—L. I. Zimmerman, 1-7
- S789 Martin Luther King, Jr.: In the Beginning at Montgomery—Donald H. Smith, 8-17
- S790 The Real Chironomia—G. P. Mohrman, 17-27
- S791 Effect of Cultural Deprivation in Language Development—Sarah M. Ivey, William R. Center, and Nancy Tannen, 28-36
- S792 Is Classroom Evaluation Related to Actual Effectiveness of Classroom Speeches?—Charles R. Gruner, Marsha W. Gruner, and Donald O. Olson, 36-46
- S793 Aristotle's Union of Rhetoric and Dramatic Theory—Carlton Molette, 47-54
- S794 Poisoned Minds—Thomas W. Benson, 54-60
- S795 A Bibliography of Speech and Theatre in the South for the Year 1967—Stuart Towns and Norman DeMarco, 61-70
- Winter, 1968
- S796 Student Evaluation of Basic Speech Courses—Dwight L. Freshley and Don Richardson, 85-93
- S797 Predicting Speech Grades from Selected Spoken Language Variables—Robert J. Kibler, Francis J. Kelly, James W. Gibson, and Charles R. Gruner, 94-99
- S798 Aristotle's Doctrine of the Mean and its Relationship to *Rhetoric*—Floyd Douglas Anderson, 100-107
- S799 Ward, Adams, and Classical Rhetoric—Kenneth D. Frandsen, 108-115
- S800 Thomas Hart Benton's Union Speaking in Missouri—M. Eugene Bierbaum, 115-125
- S801 A Season at the John Street: From "The Theatrical Register"—Norman J. Myers, 126-135
- S802 The Affective Texture of Anouilh's *Becket*—David M. Knauf, 135-147
- S803 The Documentary As Essay—Gerald V. Flannery, 147-153
- Spring, 1969
- S804 Some Speculations on Tempo in Speech—Archibald A. Hill, 169-173
- S805 North Carolina Accents—Lucia C. Morgan, 174-182
- S806 Phonetic Symbolism and Audience Perception—Cj Stevens, Joseph A. DeVito, Norman Isaacson, 183-193
- S807 The Late Unpleasantness: Folk Names for the Civil War—Raven I. McDavid, Jr., and Virginia G. McDavid, 194-204

- S808 The Gallow's Speech: A Lost Genre—Bower Aly, 204-213
 S809 Eye:ar: Shape/Sound Concrete Poetry—Francine Merritt, 213-224
 S810 Claude M. Wise—Claude L. Shaver, 225-228
 Summer, 1969
 S811 Worldliness: Helmut Thielicke's Quest for Relevant Preaching—William E. Lamp-ton, 245-255
 S812 James Otis and the "Writs of Assistance" Speech—Fact and Fiction—James A. Ben-son, 256-263
 S813 Sam Houston's Speech of Self-Defense in The House of Representatives—Wil A. Lin-kugel and Nancy Razak, 263-275
 S814 Sir Edward Grey's Rhetoric—William R. Brown, 276-287
 S815 John Walker: The "Mechanical" Man Re-visited—David H. Grover, 288-297
 S816 Speech Education of the English Gentleman in the Seventeenth Century—John L. Petelle, 298-306
 S817 Gerhart Hauptmann: Obscured by Mislabel- ing—David Press, 307-316
- VOLUME XXXV
- Fall, 1969
 S818 Fallacies and Fantasies—Marguerite Pearce Metcalf, 1-8
 S819 An Investigation of Improvement in Bodily Action as a Result of the Basic Course in Speech—William D. Brooks and Judith W. Strong, 9-15
 S820 Negro Actors: The Added Dimensions of Color—A. Cleveland Harrison, 16-27
 S821 Palmer's Century Sermon, New Orleans, January 1, 1901—Wayne C. Eubank, 28-39
 S822 The Ethics of Democratic Persuasion and the Birmingham Crisis—Wayne Flynt, 40-53
 S823 The Confederate Invasion of Boston—Huber W. Ellingsworth, 54-60
 S824 Irony in Schlegel's *Fragments*, Tieck's *Puss in Boots*, and Kleist's *Amphitryon*—Roger Pierce, 61-70
 S825 A Bibliography of Speech and Theatre in the South for the Year 1968—Stuart Towns and Norman DeMarco, 71-80
 Winter, 1969
 S826 Method in Rhetorical Criticism—Walter R. Fisher, 101-109
 S827 Film Study Values—Frank Beaver, 110-119
 S828 R. B. Sheridan's "Verses to the Memory of Garrick": Poetic Reading as Formal Theater—Jack D. Durant, 120-131
 S829 Ralph McGill's Speech Education—Cal M. Logue, 132-141
 S830 Towards an Intuitive Rhetoric—Allan R. Broadhurst, 142-153
 S831 A Device for Automatic Modification of Vocal Frequency and Intensity—Anthony Holbrook and Miller M. Meador, 154-162
 S832 John C. Calhoun's Argumentation in Defense of Slavery—Bert E. Bradley and Jerry L. Tarver, 163-175
- Spring, 1970
 S833 The Evolution of Rhetoric: A Cosmic Analogy—Barbara Eakins, 193-203
 S834 A 17th Century French View of Delivery—Roger Meersman, 204-214
 S835 The Relationship of Seventeenth Century Empiricism to Current Theories of General Semantics—L. David Schuckle, 215-224
 S836 Dalcroze Eurhythmics—Clark M. Rogers, 225-236
 S837 Pierre Vergniaud: Theorist of the French Revolution—Beatrice K. Reynolds, 237-243
 S838 Business Rhetoric: Opportunity for Research in Speech—Mark L. Knapp, 244-255
 S839 Genre and Rhetoric in Dryden's "Upon the Death of Lord Hastings"—Gayle E. Wil-son, 256-266
 Summer, 1970
 S840 Boggart Hole Clough: A Nineteenth Cen- tury "Speak-In"—Owen Peterson, 287-294
 S841 The Rhetoric of Protest: Song, Speech, and Attitude Change—Stephen Kosokoff and Carl W. Carmichael, 295-302
 S842 The Changing Image of the Ministry and Its Influence on Sermons—Rollin W. Quimby, 303-314
 S843 Peter Marshall's Sermon Approach: Innova- tive or Traditional?—Virginia Clemens McAlister and Mary M. Roberts, 315-323
 S844 Possibilities for German Theatre Research—William R. Elwood, 324-331
 S845 Problems of Some Contemporary Notions of Style—J. Donald Ragsdale, 332-341
 S846 Eugene Talmadge's Use of Identification During the 1934 Gubernatorial Campaign in Georgia—Chester Gibson, 342-349
- VOLUME XXXVI
- Fall, 1970
 S847 An Uncommon Profession—Waldo Braden, 1-10
 S848 Nineteenth Century Black Militant: Henry Highland Garnet's Address to the Slaves—Kenneth Eugene Mann, 11-21
 S849 Man and Machine in Speech Communication Instruction—L. S. Harms, 22-32
 S850 Fulbright's Universe of Discourse—Richard E. Bailey, 33-42
 S851 Status of Parliamentary Procedure in South- ern Colleges and Universities—Gayle V. Wells and Richard G. Rea, 43-48
 S852 The Lost Yale Lectures on Preaching by John A. Broadus—David A. McCants, 49-60
 S853 Education for Broadcasting: A Rationale—Leslie Smith, 61-70
 S854 A Bibliography of Speech and Theatre in the South for the Year 1969—Stuart Towns and Norman DeMarco, 71-78
 Winter, 1970
 S855 Rhetorical Criticism: Prognoses for the Seventies—A Symposium: An Introductory Prognosis—Jerry Hen- drix, 101-104

VOLUME XXXVII

Fall, 1971

- S856 A Prognosis—Waldo W. Braden, 104-107
 S857 A Prognosis—Ralph T. Eubanks, 107-108
 S858 A Prognosis—Wayne C. Minnick, 108-110
 S859 The Rhetorical Critic: His *Raison D'Etic*—Donald E. Williams, 110-114
 S860 I. A. Richards on Rhetoric and Criticism—Paul R. Cortis, 115-126
 S861 C. Alphonso Smith on "Southern Oratory Before the War"—Waldo W. Braden, 127-138
 S862 Simm's Northern Speaking Tour in 1856: A Tragedy—Merrill Christopherson, 139-151
 S863 The Democrats: Techniques in Destruction, Bryan vs. Underwood—Donald K. Springen, 152-163
 S864 The Rhetorical Strategies of Governor George Wallace in the 1964 Maryland Primary—J. J. Makay, 164-175
 Spring, 1971
 S865 Plato's Conception of *Dispositio*—Floyd Douglas Anderson and Ray Lynn Anderson, 195-208
 S866 An Experimental Investigation of the Effect of "Previews" and "Reviews" on Retention of Orally Presented Information—James F. Vickrey, Jr., 209-219
 S867 The New Theatre and the Myerics: Some Provocative Parallels—Gil Lazier, 220-230
 S868 Rhetoricians and Political Scientists: Some Lines of Converging Interest—Stephen L. Wasby, 231-242
 S869 The United Nations: Agency for Semantic Constability—William J. Starosta, 243-254
 S870 The Scottish Tradition in Pulpit Rhetoric—D. Ray Heisey, 255-266
 S871 The Contribution of Discussion to the Development of Clinical Method—William S. Smith, 267-274
 Summer, 1971
 E872 Speech, English, and Drama Certification Policies in the South—Georgeanna P. Vallejo and John I. Sisco, 299-311
 S873 David Lloyd George as Minister of Munitions: A Study of His Speaking Tour of Industrial Centers—L. Brooks Hill, 312-323
 S874 Aristotle on Pleasure—Robert J. Brake, 324-332
 S875 A New Doctrine of Scriptural Interpretation: The Basis for Hemmingsen's Reformation Rhetoric—James R. Irvine, 333-343
 S876 *Cyrano de Bergerac*: A Reconsideration of Romanticism and Realism—Ann B. Dobie, 344-351
 S877 Propaganda and the Rhetoric of the American Revolution—Michael Weatherly, 352-363
 S878 Persuasive Tactics of a Radio Politician: W. Lee O'Daniel—James T. Yauger, 364-377
 S879 Gerald L. K. Smith and the Huey P. Long Funeral Orator—Howard Dorgan, 378-389
 S880 The New Breed and Our Old Tradition—Gregg Phifer, 1-10
 S881 Some Questions Concerning Lyndon Johnson's Rhetoric in the 1964 Presidential Campaign—F. Marlin Connelly, 11-20
 S882 Humphrey and Kennedy Court West Virginia, May 3, 1960—Hermann G. Stelzner, 21-33
 S883 Conflict Rhetoric and Game Theory: An Extrapolation and Example—William Bennett, 34-46
 S884 Booker T. Washington: A Study of Conciliatory Rhetoric—Thomas E. Harris and Patrick C. Kennicott, 47-59
 S885 Auxesis: A Concept of Rhetorical Amplification—Verne R. Kennedy, 60-72
 S886 Boucicault on Dramatic Character—Cleveland Harrison, 73-83
 S887 A Bibliography of Speech and Theatre in the South for the Year 1970—Stuart Towns and Tice Miller, 84-91
 S888 Stokely Carmichael's New Black Rhetoric—Arthur Pollock, 92-94
 Winter, 1971
 S889 Rhetorical Criticism, 1971: Retrospect, Prospect, Introspect—Barnet Baskerville, 113-124
 S890 Rhetorical Criticism: An Alternative Perspective—Linnea Ratcliff, 125-135
 S891 Rhetoric in the Nazi Mind: Hitler's Theory of Persuasion—Jessee G. Delia, 136-149
 S892 The Rhetoric of the Death of God Theology—Roger J. Howe, 150-162
 S893 A Blessitt Event: Reverend Arthur Blessitt Invites Youth to 'Tune In, Turn On, Drop Out'—Dorothy M. Mansfield, 163-174
 S894 The Conjunctive Influence of Source Credibility and the Use of Visual Materials on Communicative Effectiveness—William J. Seiler, 174-185
 S895 Milton's Neglected Drama—Radford B. Kuykendall, 186-194
 S896 Massaging the Message: Marshall McLuhan and Oral Interpretation—Barbara Kaster, 195-199
 Spring, 1972
 S897 The *Symposium*: A Neglected Source for Plato's Ideas on Rhetoric—Wayne N. Thompson, 219-232
 S898 The Rhetorical Genesis of Style in the "Frontier Hypothesis" of Frederick Jackson Turner—Ronald H. Carpenter, 233-248
 S899 Rhetoric in Action: Orators in the Plays of Henrik Ibsen—Carla Waal, 249-258
 S900 Mark Hopkins and His Baccalaureate Sermons—Norma K. Stegmaier, 259-268
 S901 Laughter and *Hubris* in *She Stops to Conquer*: The Role of Young Marlow—Jack D. Durant, 269-280
 S902 The Apologia, 1971 Genre—Sherry Devereaux Butler, 281-289
 S903 The Value of Common Materials in the Debate Course—John Graham, 290-303

- S904 I. A. Richards and His Models—Keith Jensen, 304-314
 Summer, 1972
- S905 The Savage Child: The Image of the Negro in the Pro-Slavery Movement—Philip C. Wander, 335-360
- S906 Nonverbal Aspects of Black English—Frances S. Dubner, 361-374
- S907 Correspondence Between Evaluations of Children's Speech and Speech Anticipated Upon the Basis of Stereotype—Jack L. Whitehead and Leslie Miller, 375-386
- S908 Effects of Selected Levels of Misspelling and Mispronunciation on Comprehension and Retention—Robert J. Kibler and Larry L. Barker, 387-401
- S909 The War Hawks' Call to Arms: Appeals for a Second War With Great Britain—Larry James Winn, 402-412
- S910 Refutative Techniques of John C. Calhoun—Bert E. Bradley, 413-423
- S911 The Textual Critic: Hung-up on Trivia?—Robert W. Smith, 424-437
- VOLUME XXXVIII
- Fall, 1972
- S912 Ambassador in the Yard—Larry G. Ehrlich, 1-12
- S913 The Rhetoric of Ibsenism: A Study of the Post-As-Persuader—Jean Haskell Speer, 13-26
- S914 Gorgias on Rhetoric and Poetic: A Rehabilitation—Bruce E. Gronbeck, 27-38
- S915 The Audience as a Concept in the Philosophic Rhetoric of Perelman, Johnstone, and Natanson—John R. Anderson, 39-50
- S916 John T. Ford and the Savannah Theatre—Robert Overstreet, 51-60
- S917 The Place of the Orator in Jean Bodin's Commonwealth—John W. Ray and Roberta K. Ray, 61-79
- S918 Attitudes towards Local Programming Needs: A Comparison of a Northern and Southern Sample of Community Leaders and Respective Publics—David J. LeRoy, 80-90
- S919 A Bibliography of Speech and Theatre in the South for the Year 1971—Stuart Towns and Thomas K. Wright, 91-103
- Winter, 1972
- S920 The Doctrine of Victorious Defeat in the Rhetoric of Confederate Veterans—Howard Dorgan, 119-130
- S921 Secession Speeches of Four Deep South Governors Who Would Rather Fight than Switch—Douglas P. Starr, 131-141
- S922 The Genesis of Dissent—Larry L. Bradshaw, 142-150
- S923 John Quincy Adams on the Right of a Slave to Petition Congress—Jerald L. Banninga, 151-163
- S924 Baltimore's Eighteenth Century French Theatre—David Ritchey, 164-167
- S925 An Experimental Study of the Characteristics of Simulated Emotions—William G. Franklin, 168-180
- S926 Recall as a Function of Language Style—G. Wayne Shauro and John R. Bittner, 181-187
- S927 Effects of Including Humorous Material in a Persuasive Sermon—Charles R. Gruner and William E. Lampton, 188-196
- S928 Giles W. Gray—Waldo W. Braden, 197-199
- Spring, 1973
- S929 The Effects of Selected Syntactical Choices on Source Credibility, Attitude, Behavior, and Perception of Message—Lawrence R. Wheelless and James C. McCroskey, 213-222
- S930 Charles Sumner's Rhetoric of Insult—Glen Stocker, 223-234
- S931 A Study of the Good Will Speaking of a U.S. Congressman—Sherry Devereaux Ferguson, 235-243
- S932 John McCullough: Pigmy Giant of the American Stage 1832-1885—Kenneth R. Robbins, 244-254
- S933 The Effects of Positive and Negative Audience Responses on the Autonomic Arousal of Student Speakers—Ronald Bassett, Ralph R. Behnke, Larry W. Carlile, and Jimmie Rogers, 255-261
- S934 Voice and Personality Interrelationships—J. Clark Weaver and Richard J. Anderson, 262-278
- S935 Remarks on Teaching Grammar—Robert Hopper, 279-284
- S936 Vocational Marketability of Communication Competencies—K. Phillip Taylor and Raymond W. Buchanan, 285-291
- Summer, 1973
- S937 Broadcasting vs. Leroy Collins: A Study in Media Influence—Manny Lucoff, 309-323
- S938 Bernadette Devlin's Maiden Speech: A Rhetoric of Sacrifice—Diane Dees, 326-339
- S939 Chicano Rhetoric: Some Basic Concepts—Lloyd D. Powers, 340-346
- S940 An Ethical Evaluation of the Persuasive Strategies of Glenn W. Turner of Turner Enterprises—Patricia Lynn Freeman, 347-361
- S941 The Congruence of Aristotle's *Rhetoric* and *Poetics*—Howard S. Erlich, 362-370
- S942 The Pierian Spring: A Survey of the Essential Material in our Fields—James L. Jones, 371-384
- S943 The Speaking of Poetry in Charles Williams' *Descent Into Hell*—Robert Overstreet, 385-390
- VOLUME XXXIX
- Fall, 1973
- S944 Action Proposals in Research and Service for SSCA—John I. Sisco, 1-10
- S945 It's What You Don't Say: *Omissio* in Cicero's Speeches—Mary Fowler Beasey, 11-20
- S946 Comments on Rhetoric and Oratory in Cicero's Letters—J. Richard McNally, 21-32
- S947 Effects of Explicit Credibility Statements by More Credible and Less Credible Sources—Lawrence R. Wheelless, 33-39

- S948 Thomas Reid on Common Sense: Meta-Rational Approach to Truth—William G. Kelley, Jr., 40-54
- S949 The Effects of Reward Criteria on the Structure of Interaction in Problem-Solving Groups—Thomas J. Saine and Douglas G. Bock, 55-62
- S950 The Outsider in the Plays of John Osborne—Robert M. Post, 63-74
- S951 A Bibliography of Speech and Theatre in the South for the Year 1972—Stuart Towns and Churchill L. Roberts, 75-87
Winter, 1973
- S952 The Rhetoric of Film: Toward Critical Methodology—Jerry Hendrix and James A. Wood, 105-122
- S953 Ibsen's "New Armor": Structural Patterns in the Late Plays—M. S. Barranger, 123-133
- S954 John Adams' Summation Speech in *Rex v. Wemms*, Et. Al.: A Delicate Act of Persuasion—Jimmie N. Rogers, 134-144
- S955 Black Rhetoric: An Example of the Poverty of Values—Robert L. Heath, 145-160
- S956 The Logic of Calhoun's Constitutional Theory—Michael Volpe, 161-172
- S957 The Rhetorical Methods of Pierre Vergniaud, 1791-1793—Beatrice K. Reynolds, 173-184
- S958 Strindberg's *Damascus Plays: The Pilgrimage of the Uneasy Rider*—Ted Frank, 185-189
Spring, 1974
- S959 Enthymemes: The Rhetorical Species of Aristotle's Syllogism—Richard L. Lanigan, 207-222
- S960 Alcidas: An Early Rationale for Extemporaneous Interpersonal Communication—Frederick H. Turner, Jr., 223-232
- S961 Debate and Speech Communication—Arthur N. Kruger, 233-240
- S962 Columbia Garden: Baltimore's First Pleasure Garden—David Ritchey, 241-247
- S963 The Northern Protestant Pulpit and Andrew Johnson—Paul C. Brownlow, 248-259
- S964 "Look What They've Done To My Song, Ma": The Persuasiveness of Song—Cheryl Irwin Thomas, 260-268
- S965 "McGovern, Come Down": An Analysis of Senator George McGovern's Confrontation with Demonstrators, Doral Beach Hotel, July 12, 1972—Thomas J. Hynes, Jr., 269-278
- S966 Delivery in the Campaign Speaking of Frank Clement—Stephen D. Boyd, 279-290
Summer, 1974
- S967 Rhetorical Function of Ciceronian Probability—Douglas F. Threet, 309-321
- S968 An Exploratory Study of Order Effect in Persuasive Communication—Anthony J. Clark, 322-332
- S969 The Effects of Group Size on the Structure of Interaction in Problem-Solving Groups—Thomas J. Saine, Linda S. Shulman, and Laura C. Emerson, 333-345
- S970 The Keynote Address of the Democratic National Convention, 1972: The Evolution of a Speech—Sara Arendall Newell and Thomas R. King, 346-358
- S971 An Experimental Study of Humor and Ethos—Pat M. Taylor, 359-366
- S972 Effect of Waiting Time on Credibility, Attraction, Homophily, and Anxiety-Hostility—Lawrence R. Wheelless, Stephen Jones, and Lyle King, 367-378
- S973 Behavioral Analysis in Oral Interpretation—Richard R. Lee, 379-388
- S974 The Influence of Field Dependence, Speaker Credibility Set, and Message Documentation on Evaluations of Speaker and Message Credibility—Helen Flesher, Joseph Ilardo, and Joan Demoretzky, 389-402
- VOLUME XL
Fall, 1974
- S975 Mindless Change and Thoughtless Repetitiveness—Wayne N. Thompson, 1-11
- S976 Gubernatorial Campaign in Georgia in 1880—Cal M. Logue, 12-32
- S977 The Moral Rhetoric of Franz Therman—John W. Ray, 33-49
- S978 Parliamentary Weakness in the French National Assemblies—Stafford H. Thomas, 50-62
- S979 Nguyen Van Be as Propaganda Hero of the North and South Vietnamese Governments: A Case Study of Mass Media Conflict—Thomas William Hoffer, 63-80
- S980 A Bibliography of Speech, Theatre, and Broadcasting in the South for the Year 1973—Stuart Towns and Churchill L. Roberts, 81-93
Winter, 1974
- S981 Myths in a Rhetorical Context—Waldo W. Braden, 113-126
- S982 Merleau-Ponty, Semiology, and the New Rhetoric—Richard L. Lanigan, 127-141
- S983 Communication in the Philosophy of Arthur Schopenhauer—Frederick Trautmann, 142-157
- S984 Attitudinal Inherency: Implications for Policy Debate—J. Robert Cox, 158-168
- S985 Speech, Silence, and Authenticity—Edward H. Sewell, Jr., 169-179
- S986 Harry S. Truman: Fundamental Americanism in Foreign Policy Speechmaking, 1945-1946—Carl Wayne Hensley, 180-190
- S987 An Overview of Contemporary Gubernatorial Inaugurals—Richard Cheatham, 191-203
Spring, 1975
- S988 Churchill as Orator: Wish and Fulfillment—Manfred Weidhorn, 217-227
- S989 The Moral Imperative of Criticism—Anthony Hillbruner, 228-247
- S990 Rhetorical Image-Making: A Case Study of the Thomas Paine-William Smith Propaganda Debates—Thomas Clark, 248-261
- S991 Contemporary Southern Oratory: A Rhetoric of Hope, Not Desperation—John D. Saxon, 262-274
- S992 Assessing the Structure of Non-verbal Inter-

- action—Thomas J. Saine, Madlyn A. Levine and Gaylynn E. McHose, 275-287
- S993 The Seventh of March Address: A Mediating Influence—Paul Arntson and Craig R. Smith, 288-301
- S994 Effects of Question Periods on a Speaker's Credibility with a Television Audience—J. Donald Ragsdale and Alan L. Mikels, 302-312
- S995 Discriminant Analysis as an Instrument for Political Analysis—James T. Kitchens and James Larry Powell, 313-320
- S996 A Theoretical Analysis of Equity and its Relationship to Student Evaluation—Lyle Sussman, 321-334
- Summer, 1975
- S997 Prestige as a Factor Influencing the Validity of Decisions in Intercollegiate Debate—Sidney R. Hill, Jr., 351-364
- S998 Folklore and Interpretation: Symbiosis—Jean Haskell Speer, 365-376
- S999 Cicero's Forensic Oratory: The Manifestation of Power in the Roman Republic—Richard Leo Enos, 377-394
- S1000 "Communication in Life": A Real World Approach to Speech Communication Graduate Education—Larry L. Barker, Loretta Malandro, and Scott Wilson, 395-407
- S1001 The Effects of Race and Sex on Proxemic Behavior in an Interview Setting—Teresa J. Rosegrant and James C. McCroskey, 408-418
- S1002 A Genetic Interpretation of Tevye, the Dairyman, and His Culture—Edwin Cohen, 419-428
- S1003 Wallace and the Media: The 1972 Florida Primary—Michael D. Murray, 429-440
- VOLUME XLI
- Fall, 1975
- S1004 Is Process Our Most Important Product?—Dwight L. Freshley, 1-10
- S1005 Experience and Imagination: Approaches to Rhetoric by John Locke and David Hume—John H. Patton, 11-29
- S1006 The Brothers' Debate in Milton's *Comus*—David Robinson, 30-44
- S1007 John Bright: The Orator as Teacher—Loren Reid, 45-58
- S1008 Elements of Participant Satisfaction in Dyads—James Larry Powell and James T. Kitchens, 59-68
- S1009 Aristotle's *Rhetoric*: Empiricism or Conjecture?—Donal J. Stanton and Goodwin F. Berquist, Jr., 69-81
- S1010 A Bibliography of Speech, Theatre, and Broadcasting in the South for the Year 1974—Stuart Towns and Churchill L. Roberts, Editors, 82-92
- Winter, 1976
- S1011 The Rhetorical Example—Scott Consigny, 121-132
- S1012 Symposium: Speech and the Humanities:
1. A Sense of Being: Interpretation and the Humanities—Wallace A. Bacon, 135-141
- S1013 II. The Humanities: Theatre History—O. G. Brockett, 142-150
- S1014 III. Public Address and the Humanities—Waldo W. Braden, 151-157
- S1015 IV. Speech and the Humanities: Departmental Philosophy—Robert C. Jeffrey, 158-164
- S1016 From Winter to Nathan: The Critic's Influence on the American Theatre—Tice L. Miller, 165-176
- S1017 Theology in Two Medieval Tractates on Preaching: A Comparative Study—John L. Tedesco, 177-188
- S1018 Judgments of Quality, Listening, and Understanding Based Upon Vocal Activity—John A. Daly, James C. McCroskey, and Virginia P. Richmond, 189-197
- Spring, 1976
- S1019 Rhetoric as an Instrument for Understanding and Improving Human Relations—Donald K. Enholm, 223-236
- S1020 The Southern Speech Communication Association: A History, 1955-1975—Waldo W. Braden, 237-265
- S1021 Dogmatism and Decisions Involving Risk—Timoth G. Plax and Lawrence B. Rosenfeld, 266-277
- S1022 Dance Duels on New Orleans Stages During the Nineteenth Century—Kaye de Metz, 278-289
- S1023 The Effect of Organization on Learning from an Informative Message—Christopher Spicer and Ronald E. Bassett, 290-299
- S1024 Essential Attributes of the Concept of Charisma—George P. Boss, 300-313
- Summer, 1976
- S1025 Interrelationships of Language and Thought in the French Enlightenment—Joyce Flory, 331-345
- S1026 Henry Grady's New South: A Rebuttal from Charleston—E. Culpepper Clark, 346-358
- S1027 Public Utterance in Ibsen's Historical Dramas—Carla Waal, 359-373
- S1028 A Content-Analysis Test of Richard M. Weaver's Critical Methodology—James J. Floyd and W. Clifton Adams, 374-387
- S1029 Southern Public Address: A Bibliography of Theses and Dissertations—Waldo W. Braden and William Strickland, *Compilers*, 388-408
- VOLUME XLII
- Fall, 1976
- S1030 The Rhetoric of Mobilization: Implications for the Study of Movements—Ralph R. Smith and Russel R. Windes, 1-19
- S1031 The Authenticity of James Maury's Account of Patrick Henry's Speech in the Parson's Cause—David A. McCants, 20-34
- S1032 The Epistemology of Gorgias' Rhetoric: A Re-Examination—Richard Leo Enos, 35-51

- S1033 Contemporary Political Speech Writing—
Craig R. Smith, 52-67
- S1034 A Bibliography of Speech, Theatre, and
Mass Communication in the South for the
Year 1975—Stuart Towns and Churchill
L. Roberts, *Compilers*, 68-77
- Winter, 1977
- S1035 *Tableaux Vivants: Their Structure, Themes,
and Rhetorical Function*—A. M. Karimi,
99-113
- S1036 Confrontation as Moral Drama: The Boston
Massacre in Rhetorical Perspective—Kurt
W. Ritter, 114-136
- S1037 A Practical Platonic Rhetoric: A Study of the
Argumentation of the *Apology*—Michael
Volpe, 137-150
- S1038 Satirical Persuasion and Topic Salience—
Larry Powell, 151-162
- S1039 Solzhenitsyn on Detente: A Study of Per-
spective by Incongruity—James L.
Horan, Jr., 163-177
- S1040 An Organizational Framework for Cross-
Cultural Communication—F. H. Good-
year and Alan West, 178-190
- S1041 Addendum to 'Contemporary Political
Speech Writing'—Craig R. Smith, 191-
194
- Spring, 1977
- S1042 Rhetoric as "A Way of Knowing": An Atten-
uation of the Epistemological Claims of
the "New Rhetoric"—Richard Cherwitz,
207-219
- S1043 The Epistemological Relevance of Intrapersonal
Rhetoric—James W. Hixson, 220-
227
- S1044 The Florida Chautauqua: A Case Study in
American Education—W. Stuart Towns,
228-245
- S1045 The Relationship of Three Types of Com-
munication Apprehension to Classroom
Achievement—Michael D. Scott and Law-
rence R. Wheelless, 246-255
- S1046 The Rhetoric of Conservative Resistance—
Barbara Warnick, 256-273
- S1047 The Hofstadter Hypothesis Revisited: The
Nature of Evidence in Politically "Para-
noid" Discourse—Craig Allen Smith, 274-
289
- Summer, 1977
- S1048 Effects of Time-Compressed Speech on
Confidence-Weighted Comprehension
Scores—Ralph R. Behnke and Michael J.
Beatty, 309-317
- S1049 Rhetorical Strategies in the Courtrooms of
Territorial Arkansas—Stephen A. Smith,
318-333
- S1050 Relationships Among Three Sources of
Credibility in the Communication Config-
uration: Speaker, Message and Experi-
menter—Cary G. Mills, 334-351
- S1051 Some Nonverbal Elements of Leadership
Emergence—John E. Baird, Jr., 352-361
- S1052 Southern Theatre History: A Bibliography
of Theses and Dissertations—Claude L.
Shaver, David Ritchey, and Gredna Doty,

Compilers.

VOLUME XLIII

Fall, 1977

- S1053 Choices—Cal M. Logue, 1-8
- S1054 Higher Education and Speech Communica-
tion: The Next Decade—Wallace A.
Bacon, 9-15
- S1055 Rhetoric and Madness: Robert Pirsig's In-
quiry into Values—Scott Consigny, 16-32
- S1056 Senzo Sai No Performance: An Eye-and-Ear
Witness Account—Irmgard Johnson, 33-
47
- S1057 A Bibliography of Speech, Theatre, and
Mass Communication in the South for the
Year 1976—Stuart Towns and Churchill
L. Roberts, *Compilers*, 48-57

Winter, 1978

- S1058 The Rhetoric of *Brown V. Board of Educa-
tion: Paradigm for Contemporary Social
Protest*—David M. Hunsaker, 91-109
- S1059 Collective Action and the Single Text—
Ralph R. Smith and Russel Rayl Windes,
110-128
- S1060 A Procedure for Investigating Verbal Form
—Robert L. Ivie and Joe Ayres, 129-145
- S1061 Social Influence as a Function of Commu-
nicator and Message Type—Michael D.
Scott and H. Thomas Hurt, 146-161
- S1062 Ode to a Nightingale: Analysis for Oral
Performance—Pina S. Sturdivant, 162-
168
- S1063 Scales for the Measurement of Homophily
with Public Figures—Peter A. Andersen
and William R. Todd de Mancillas, 169-
179

Spring, 1978

- S1064 Imperial Mission and Manifest Destiny: A
Case Study of Political Myth in Rhetorical
Discourse—Jeff D. Bass and Richard
Cherwitz, 213-232
- S1065 Movements: Confrontation as Rhetorical
Form—Robert S. Cathcart, 233-247
- S1066 Film Theory: Some Current Problems and
Issues—A. M. Karimi, 248-264
- S1067 Change, Process, and the Future of Com-
munication Education—Richard L. Con-
ville, 265-282
- S1068 Augusta's First Theatre Season: 1790-91—
Julia Curtis, 283-295
- S1069 Effects of Compressed Speech on Learner
Anxiety—Michael J. Beatty and Ralph R.
Behnke, 296-301
- S1070 Oral and Written Style: An Examination of
Differences—Lois Zinhorn, 302-311

Summer, 1978

- S1071 Implications for Problem-Solving Groups of
Empirical Research on 'Brainstorming': A
Critical Review of the Literature—Fred-
eric M. Jablin and David R. Seibold, 327-
356

- S1072 Public Relations Man: The New Communicator—James F. Lloyd, 357-370
- S1073 The Effect of Quality of Evidence on Attitude Change and Source Credibility—Joseph A. Luchok and James C. McCroskey, 371-383
- S1074 Commercializing Elocution: 'Parlor Books' for Home Entertainments—William E. Rickert, 384-394
- S1075 Video-Tape Modules as a Device for Training Speech Raters—D. F. Gundersen, 395-406

VOLUME XLIV

Fall, 1978

- S1076 The Speech Communication Teacher as Spokesman: A Rhetorical View of Research and Teaching—J. Donald Ragsdale, 1-10
- S1077 Axiological Issues in Rhetorical Inquiry—Ralph T. Eubanks, 11-24
- S1078 William Wirt's Familiar Essays: Criticism of Virginia Oratory—Judy Hample, 25-41
- S1079 The Rhetoric of STOP ERA: Fatalistic Reaffirmation—Martha Solomon, 42-59
- S1080 Topic Salience and Responses to the Source of Satirical Messages—Larry Powell, 60-72
- S1081 Image and Ambiguity: A Rhetorical Approach to *The Exorcist*—Martin J. Medhurst, 73-92
- S1082 A Bibliography of Speech, Theatre, and Mass Communication in the South for the Year 1977—Stuart Towns, June E. Kable, and Carl L. Kell, 93-102
- Winter, 1979
- S1083 Dallas C. Dickey: Pioneer of the Critical Study of Southern Public Address—Waldo W. Braden and Ralph T. Eubanks, 119-144
- S1084 Our Communication Heritage: The Genetic Tie That Binds—Michael Osborn, 147-158
- S1085 Strange Bedfellows: My Life and Hard Times in a Speech Communication Department—Paul Gray, 159-166
- S1086 Theatre as Communication—Patti Peete Gillespie, 167-175
- S1087 Challenge to the "Rule of Minimum Effect": A Case Study of the In Man-Out Man Strategy—James T. Kitchens and Betsey Süteler, 176-190
- S1088 Smoking Artifacts as Indicators of Homophily, Attraction, and Credibility—Mark Hickson, III, Larry Powell, Sidney R. Hill, Jr., Genetta B. Holt, and Hank Flick, 191-200
- Spring, 1979
- S1089 Barbara Jordan's Keynote Address: The Juxtaposition of Contradictory Values—Wayne N. Thompson, 223-232
- S1090 Prolegomena to a Primitive Theory of Human Communication in Human Organizations—Frank E. X. Dance, 233-243
- S1091 An Empirical Examination of the Relationship Between Communication Apprehension and Tolerance of Ambiguity—William B. Lashbrook, Velma J. Lashbrook, Connie Bacon, and Steve Salinger, 244-251
- S1092 Risky and Cautious Decision Shifts in Small Groups—Timothy R. Cline and Rebecca J. Cline, 252-263
- S1093 Perceptions of Friendly Insult Greetings in Interpersonal Relationships—William G. Powers and Robert B. Glenn, 264-274
- S1094 Richard Weaver's Axiology of Argument—John R. E. Bliese, 275-288
- S1095 Using Public Rhetoric to Assess Private Philosophy: Richard M. Weaver and Beyond—J. Michael Sproule, 289-308
- Summer, 1979
- S1096 The Informational Potential of the Nonverbal Components of Feedback Responses—Dale G. Leathers, 331-354
- S1097 Predicting Response to Semantic Differential Scales from Verbal Behavior—Dominic A. Infante, 355-363
- S1098 The Effects of Organization, Need for Order, Sex of the Source, and Sex of the Rater on the Organization Trait Error—Douglas G. Bock and Margaret E. Munro, 364-372
- S1099 An Examination of Voter Conceptualizations of the Ideal Political Candidate—Susan Hellweg, 373-385
- S1100 Elements of Dialogic Communication in Gandhi's Second Round Table Conference Address—Michael J. Beatty, Ralph R. Behnke, and Barbara Jane Banks, 386-398
- S1101 An Analysis of Recurrent Features of Contemporary American Radical, Liberal, and Conservative Political Discourse—Thomas D. Clark, 399-422

VOLUME XLV

Fall, 1979

- S1102 Speech Communication and Liberal Education—Bert E. Bradley, 1-11
- S1103 The Florida Experiment: An Analysis of On-the-Scene Responses to Cameras in the Courtroom—Bert Pryor, David U. Strawn, Raymond W. Buchanan, and Milan D. Meeske, 12-26
- S1104 Receivers' Perceptions of Brief Written Messages—N. L. Reinsch, Jr., 27-36
- S1105 The Influence of Dogmatism on the Situational Use of Pro- and Anti-Social Compliance-Gaining Strategies—Michael E. Roloff and Edwin E. Barnicott, Jr., 37-54
- S1106 A Markov Analysis of Strangers', Roommates', and Married Couples' Conversational Focus on Their Relationships—Timothy R. Cline, 55-68
- S1107 Sex Differences and Democratic Leadership Behavior—Gene D. Fowler and Lawrence B. Rosenfeld, 69-78
- S1108 Alben Barkely's Rhetorical Victory in 1948—E. Neal Claussen, 79-92

Winter, 1980

S1109 In the Fullness of Time—R. R. Allen, 121-132.

S1110 The Ethics of Rhetoric: The Morality of Knowledge—Michael McGuire, 133-148

S1111 Evolution of Docudrama on American Television Networks: A Content Analysis, 1966-1978—Thomas W. Hoffer and Richard Alan Nelson, 149-163

S1112 Sounds of the South: The Rhetorical Saga of Country Music Lyrics—Stephen A. Smith, 164-172

S1113 An Investigation of Lateralized Alpha Activity of Oral Interpreters While Listening to Varied Oral Messages—Kittie W. Watson and Larry L. Barker, 173-186

S1114 Causal Argument Among Historians: The Case of the American Civil War—David Zarefsky, 187-205

WESTERN JOURNAL OF SPEECH COMMUNICATION

Volume I

March, 1937

- W1 Speech and Life—Vierling Kersey, 1
 W2 The Des Moines Plan for Adult Civic Education—J. W. Studebaker, 1, 9
 W3 Speech and Integration—W. H. Kilpatrick, 1, 9
 W4 New Memorial Hall Theater at Stanford—E. L. Buckingham, 5

June, 1937

- W5 Speech and the Company School—Warren W. King, 1, 7
 W6 A Nation-Wide System of Public Forums—J. W. Studebaker, 1, 4

October, 1937

- W7 Speech Correction in the Public Schools—Mabel Farrington Gifford, 1, 8
 W8 Educational Radio Script Exchange—Gordon Studebaker, 1, 11

December, 1937

- W9 The University-Street Playhouse at Fresno State College—John W. Wright, 1, 5
 W10 Speech Correction in the Public Schools—Mabel Farrington Gifford, 6

VOLUME II

February, 1938

- W11 The Use of the Great Plays of the Past—T. Earle Pardoe, 1, 11
 W12 Does the Intelligence Quotient Change with Speech Training?—Sara Stinchfield Hawk, 1, 4
 W13 Censorship in Radio—Clyde L. Herring, 1

May, 1938

- W14 Speech for the Many—Halbert Greaves, 1, 4

VOLUME III

November, 1938

- W15 Problems of Teaching Drama in the High School—Dina Rees Evans, 3-8
 W16 Cause and Cure of Stage Fright—J. D. Menchofer, 9-11
 W17 Pronunciation—Aria D. Hunter, 13-14
 W18 The Discussion Conference in Operation—Halbert Greaves, 15-16

January, 1939

- W19 Better Personal Adjustment Through Speech—Ralph G. Eckert, 1-6
 W20 Speech Education in a Democracy—C. C. Trillingham, 7-9
 W21 A Graphic Method of Showing Voice Improvement—W. H. Ewing, 13-16

March, 1939

- W22 Laboratory Program in Speech Education—Jack C. Cotton, 1-5
 W23 It Shouldn't Happen Here—W. Arthur Cable, 6-8

- W24 The Speech Teacher in a Changing Social World—J. R. Bietry, 9-14

- W25 Toastmaster International—Sheldon M. Hayden and Ralph C. Smedley, 15-17

May, 1939

- W26 The Problem of Connotation in Personal Adjustment—John C. Snidecor, 3-7

- W27 Educational Broadcast Laboratory—Ruth E. Westrom, 9-11

- W28 A Re-Classification of the Disorders of Speech for the Use of the Classroom Teacher—Oliver W. Neison, 12-13

VOLUME IV

November, 1939

- W29 What Is Fundamental in Speech?—Elwood Murray, 3-5

- W30 Formal Speech Instruction—James Murray, 10-12

- W31 The Informal Method: A Reply—J. Richard Bietry, 13-15

January, 1940

- W32 A Pedagogical Formula: The Five Dimensions of Speech—E. C. Buchler, 1-6

- W33 Community Drama as a Part of Adult Education—Bullock Webster, 7-10

- W34 A Checklist of Poems for Boys' Choirs—R. H. Robbins, 12-13

- W35 A Junior High Speech Program—Elsie S. Hoffman, 14

- W36 An Analysis of Tournament Ballots—Edward S. Betz, 16-17

March, 1940

- W37 Speech Defects Associated with the Production of S—Virgil A. Anderson, 1-5

- W38 When Is a Good Voice Not a Good Voice?—Harrison M. Karr, 5-9

- W39 The Beginning Course—Roy C. McCall, 9-15

- W40 Creative Dramatics in the Elementary School—Mary E. Saal, 15-19

- W41 The European Theatre Scene—Waldemar Johansen, 19-23

May, 1940

- W42 Aims and Techniques of Oral Interpretation—Cornelius C. Cunningham, 1-5

- W43 The Moto-Kinaesthetic Treatment of Aphasia—Paul L. Pfaff, 5-9

- W44 The High School Teacher Speaks—Margaret Painter, 9-12

- W45 Give Speech a Chance in Debate—Theodore Hatlen, 13-14

VOLUME V

November, 1940

- W46—Some Relations of General Semantics to Speech Education—Vocha Fiske, 1-6

- W47 Case Method of Instruction in High School—Edwin J. King, 6-10

- W48 After Dinner Speaking—R. D. Mahaffey, 10-13.

- W49 The Teaching of Speech to the Deaf—
Elizabeth Fruewald, 21-23

January, 1941

- W50 Essentials of the Educative Process as Related to Speech—Elizabeth McDowell and Raymond P. Kroggel, 1-5
W51 Wendell Phillip's Adaptability as a Speaker—Raymond H. Barnard, 6-10
W52 The Speech Needs and Abilities of 9th Grade Pupils—Dorothy Bohannon, 11-17
W53 Reading Aloud and the Appreciation of Poetry—Robert D. Clark, 18-21
W51 Why a Radio Program?—C. W. Palmer, 22

March, 1941

- W55 An Inexpensive Strobilaryngoscope for Examination and Demonstration—T. D. Hanley and J. T. Daniel, 1-5
W56 Should Tournament Debating Be Discontinued: Yes—Harrison M. Karr, 6
W57 Should Tournament Debating Be Discontinued: No—Joseph H. Baccus, 7
W58 Requiring Students to Improve Their Speech—R. M. Murphy, 22-23

May, 1941

- W59 Recommendations for a Course of Study in Speech—Morris M. Clinger, 1-6
W60 The All-School Show—Sue Earnest, 7-10
W61 Our Pinocchio Talks—Edward Palzer, 11-13
W62 The Hard of Hearing Child in the Public Schools—Elizabeth Fruewald, 21-23

VOLUME VI

November, 1941

- W63 Reference Tools for the Teacher of Speech—Edith M. Phelps, 5-8
W64 High Speed Motion Pictures of the Human Vocal Cords—Frank A. Zimmerman, 9-11
W65 The Speech Correction and Speech Improvement Program in a Large City School System—Alice C. Chapin, 12-13
W66 The Integrated Speech Program—Elwood Murray, D. Mack Easton, and Joseph Smith, 15-19
W67 Choosing Your Play—Floyd Crutchfield, 20-21
W68 Don'ts and Do's in Choral Speaking—Grace Staples, 22-23
W69 Parental Care of Children Afflicted with Speech Defects—Bryng Bryngelson, 24-25

January, 1942

- W70 Insulin Shock Therapy in Stuttering—Clarence E. Larson, Roy C. McCall, and Julius Schreiber, 2-7
W71 Speech Community Service in Time of War—Sara Stinchfield Hawk, 8-13
W72 Personality Measurement in Forensics—Franklin C. Douglas, 14-17
W73 A Point of View on Puppetry—James H. Butler, 18-21
W74 In Defense of Collective Speech—Christina B. Andreini, 22-24

March, 1942

- W75 Speech Training for the Elementary Teacher—Elvena Miller, 2-5
W76 The Prevention of Speech Disorders—John M. Hadley, 6-8
W77 Relationship Between High Frequency Deafness and the Ability to Discriminate Between English Consonants—Robert N. Plummer, 9-11
W78 Public Speaking in Utah, 1847 to 1869—Halbert Greaves, 12-15

May, 1942

- W79 A Reconsideration of Training in Speech Skills and Adjustments—John C. Snidecor, 2-6
W80 The Speech Institute—Joseph H. Baccus, 7-9
W81 Goals in the Teaching of Dramatics at the High School and College Levels: A Criticism and a Proposal—Frederic W. Hile, 10-16

November, 1942

- W82 Let Us Consolidate Our Gains—Roy C. McCall, 2-5
W83 A Note on Word Frequency as Related to Economy of Effort—Norman W. Freestone, 9-10
W84 University of Southern California Speech Correction Program—Joseph J. Johnson and LaVange H. Richardson, 11-14
W85 An Approach to "Meaning" in Teaching Poetry Appreciation—Robert D. Clark, 16-20

VOLUME VII

January, 1943

- W86 Significance of General Semantics in Speech Education—Elwood Murray, 1-8
W87 Speech Education Problems in the Public Schools—Mabel F. Gifford, 9-12
W88 The Written Script for Radio Discussion—Edward S. Betz, 13-20

March, 1943

- W89 Training to Exercise Freedom of Speech—Lionel Crocker, 1-5
W90 A Speech Teacher Serves Through the USO—Herbert E. Rake, 6-10
W91 First Semester Speech Course for the Junior High—Sue Earnest, 11-17
W92 Having Fun with an Examination—Harrison M. Karr, 18-22

May, 1943

- W93 Aristotle's *Rhetoric* and Introductory Public Address—George P. Rice, Jr., 2-5
W94 Directness in Speech—W. Arthur Cable, 6-7
W95 I Direct Me—Dan O. Root, 8-9

November, 1943

- W96 Achieving Better Speech in the Elementary Teacher—Hugh W. Hills, 1-4
W97 Speaking for Victory—Wilson B. Paul, 5-6
W98 College Speech Goes to War—Conrad F. Wedberg, 6-8
W99 High School Speech During War Time—Virgil Bergman, 9-10
W100 Our Speech Pulse—Edward Palzer, 11-12

VOLUME VIII

January, 1944

- W101 The Teachers We Teach—Robert D. Clark, 1-9
- W102 Direction—Nancy Rankin, 10-11
- W103 Speech Work in the High School—Marian Zollinger, 12-14
- W104 Junior College Speech Problems—Leland H. Monson, 15-16
- W105 Rehearsal Call Sheets—William C. Kauffman, 21-22
- W106 A Bibliography: Why Not?—Dorothy Kaucher, 22-28
- March, 1944
- W107 Kindergarten Speech—Lillieth Huntley, 11-13
- W108 Speech in the Elementary School—Thelma Scott, 14-17
- W109 The Junior High School Drama Program—Myrtle R. Sugarman, 17-21
- W110 Speech Training for the Deaf—Wesley Lewis, 24-25
- W111 The Case of an "Inarticulate" Girl—Bernice C. Laverty, 25-27
- W112 Danger in "Labeling"—Ernest Henrikson, 27
- May, 1944
- W113 The Beginnings of Speech—Edna H. Young, 1-2
- W114 Indian Eloquence—Mabel Morris, 3
- W115 The War and American Speech—T. Earle Pardoe, 4-5
- W116 Personality of Stutterers—LaVange H. Richardson, 6-8
- November, 1944
- W117 The Electroencephalographic Differences of Opposing Spheres Between Stutterers and Normal Speakers—Norman W. Freestone, 1-6
- W118 The Beginnings of Speech—Edna H. Young, 7-8

VOLUME IX

January, 1945

- W119 Speech Integration and Democracy—Paul M. Berry, 5-9
- W120 The Beginnings of Speech—Edna H. Young, 9-11
- W121 Speech: Its Relation to the Post-War Program—Oliver W. Nelson, 11-15
- W122 Speech Training in the Elementary Schools—Lillieth Huntley, 15-17
- W123 1945 Model—Fern A. Young, 17-18
- March, 1945
- W124 A Survey of the Rates of Radio Speech—James Murray, 2-7
- W125 Tryout Theatre Plays and Personnel—Minnie Moore McDowell, 8-10
- W126 New Resolutions for Secondary Teachers—Margaret Painter, 11-13
- May, 1945
- W127 Speech in the Post-War Curriculum—Robert D. Clark, 2-10
- W128 Speech in Government Relations—Ellis P. Lupton, 12-14

- W129 The Parent's Viewpoint—Edna H. Young, 14-15
- W130 Stuttering Will Stop if You Let It—Norman W. Freestone, 16-19
- November, 1945
- W131 The Teacher as an Interpreter—Robert A. Sandberg, 3-5
- W132 Making "Macbeth" Live—Myrtle W. Kem, 6-9
- W133 Sam Houston: Orator—Yetta G. Mitchell, 9-12

VOLUME X

January, 1946

- W134 Christmas on a Tanker—Harry Lando, 3-5
- W135 Living Marionettes Take a Bow—Hazel Robertson, 6-7
- W136 The Handling of Stuttering Children—Kathryn J. Stasney, 8-9
- March, 1946
- W137 An Historic Playhouse Is Born—Elmer S. Crowley, 3-6
- W138 To Speak Right, Write—Grant H. Redford, 7-9
- W139 An Inventory for Evaluation of a Communication Skills Program at the College Level—Franklin H. Kowner, 9-12
- May, 1946
- W140 Creative Dramatics for Children—Nancy Taft Smuck, 3-6
- W141 School Broadcasting as a Public Relations Medium—William Ladd, 7-8
- W142 "Let's Play Like"—Rebekah J. Brown, 9-10

October, 1946

- W143 My Present Thinking on Stuttering—Lee Edward Travis, 3-5
- W144 Forensic Preparation in Action—W. A. Dahlberg, 6-8
- W145 Our Community of Scholars—Leland T. Chapin, 9-10
- W146 What Can Be Done to Further Progress in Speech Correction in the West?—Roy C. McCall, 11-12

December, 1946

- W147 Problems of Speech and Hearing—Kathryn Stasney, 3-7
- W148 A Note on Wendell Johnson's Semantics—Milton Dickens, 8-9
- W149 What is Rhetoric?—Herbert E. Rake, 11-12

VOLUME XI

February, 1947

- W150 An Introductory Study of Identification Reactions in Reading, Writing, Speaking and Listening—J. T. Daniel and George L. Hinds, 3-9
- W151 Speech and a Liberal Education—Hubert Hefner, 10-12
- W152 The Parent in the Clinical Program—Kenneth Scott Wood, 14-15
- April, 1947
- W153 Sociodrama in a Speech Communication Program—Bert Hansen, 3-5

- W154 The Drama and Personality Development
—Edmund E. Evans, 6-7
- W155 No Language of Science: No Science—
George B. Linn, 8-9

October, 1947

- W156 Speech Research and Training in Time of
War—John C. Snidecor (ed.), 3-10
- W157 Oral Interpretation Speaks—William B. Mc-
Coard, 10
- W158 Semantics and Science—Milton Dickens, 11-
12
- W159 Ear Training Pays Dividends—Claude E.
Kantner, 13-15

December, 1947

- W160 Public Speaking as Education in Listen-
ing—Horace G. Rahskopf, 3-6
- W161 Operatic Influences in Restoration Eng-
land—Elmer Crowley, 7-13
- W162 Speech, An Educative Factor—Kathryn Stas-
ney, 14-17

VOLUME XII

February, 1948

- W163 Group Techniques in Speech on the Ele-
mentary Level—Martha Burton Cable,
3-7
- W164 Logoquacks—Herold Lillywhite, 8-9
- W165 It's Not Debatable—Frances F. Feris, 9-11
- W166 Re-Evaluating the Speech Fundamentals
Course—L. H. Mouat, 13-14

April, 1948

- W167 The Progress of Speech Instruction in
American Colleges and Universities—
James Murray, 3-10
- W168 Trying to "Pos the Impossible"—Cornelius
C. Cunningham, 11-13
- W169 Radio's Influence on Debate Practice—
Lloyd R. Newcomer, 13-14

October, 1948

- W170 We Correlate Our Speech Courses—Rowena
H. Roberts, 3-6
- W171 Correcting Defects of the Speaking Voice
—J. Fred McGrew, 7-10
- W172 Let's Teach the Basic Skill—Lyman M.
Partridge, 11-12
- W173 Group Discussion and the Beginning Course
—Donald E. Hargis, 13-14
- W174 Types of Hearing Loss—E. Trayer Curry,
15

VOLUME XIII

January, 1949

- W175 Speech in the West, 1949: An Introduction
—William B. McCoard, 3-4
- W176 Speech in the West, 1949: An Historical
Overview—T. Earl Pardoe, 5-11
- W177 Speech in the West, 1949: The Influences
in Forensics—E. R. Nichols, 12-14
- W178 Speech in the West, 1949: The Develop-
ments in Drama—Glenn Hughes, 15-18
- W179 Speech in the West, 1949: Speech Correc-
tion Comes of Age in California—Mabel
Farrington Gifford, 19-23

March, 1949

- W180 Speech in the West, 1949: Elocution Then,
Oral Interpretation Now—Lee Emerson
Bassett, 3-8
- W181 Speech in the West, 1949: Controlled Blow-
ing in Cleft-Palate Speech Therapy—
Kenneth Scott Wood, 9-11
- W182 Speech in the West, 1949: Administrative
Practices in College Forensics Programs
—Roy C. Nelson and Thorrel B. Fest,
12-17
- W183 Speech in the West, 1949: What Are the
Fundamentals of Speech?—Horace G.
Rahskopf (moderator), 18-20
- W184 Have We Abandoned Training in Action?
—W. Arthur Cable, 21-22

May, 1949

- W185 The Place of Communication in Maintain-
ing Labor-Management Peace—Charles
T. Estes, 3-8
- W186 Ebenezer Porter, Early American Teacher
—Mary Margaret Robb, 9-14
- W187 Speech Correction Notes from Abroad—
Marie C. Crickmay, 15-16
- W188 Developing a Junior High Reading Pro-
gram—Aurilla Anderson, 17-18

October, 1949

- W189 The Importance of Language—Austin E.
Fife, 3-6
- W190 Speech Education in California High
Schools—Milton Dickens and Waldo
Phelps, 7-10
- W191 Speech Correction in the West—Mabel
Farrington Gifford (editor), 11-15
- W192 Research Possibilities in Interpretative
Speech—Robert D. Clark, 16-19
- W193 Some Questions on the Teaching of Speech
in Colleges and Universities—W. Arthur
Cable, 20-21

VOLUME XIV

January, 1950

- W194 Whitefield's Use of Proofs During the
Great Awakening in America—Eugene
E. White, 3-6
- W195 Speech Retardation—Jack L. Bangs, 7-9
- W196 Mark Twain as a Public Speaker—Kraid
I. Ashbaugh, 10-14
- W197 The University of Hawaii Speech Program
—Sumie Fujimoto, 15-18
- W198 Choral Reading and Speech Improvement
—Morris Val Jones, 19-21
- W199 Role-Playing Plays a Role in Group Dy-
namics—Seth Fessenden, 22-25

March, 1950

- W200 Speech and the Harvard Report—W. A.
Dahlberg, 3-9
- W201 A Concept of Listenability—Kenneth A.
Harwood, 10-12
- W202 Speech Training in the Simmons Institute
of Human Relations—Charles M. Sim-
mons, 13-17
- W203 The Forms of Support—Donald E. Hargis,
18-22
- W204 The Oregon Speech Association: Notes on
Its History and Development—Earl W.
Wells, 23-26

- W205 The Elementary School Curriculum Should Include Speech Training—Carrie Rasmussen, 27
- W206 Evaluating Oral Interpretation—Evelyn H. Seedorf, 28-30
- W207 The "Star System" in Forensics—Herold Lillywhite, 31-33
- W208 Techniques for the Hearing Survey—E. Thayer Curry, 34-35
- W209 Objectives of a Basic Public Speaking Course—Gordon D. Brigham, 36-37
- May, 1950
- W210 Speech and Education—S. Judson Candler, 3-7
- W211 Trends in the Teaching of Oral Interpretation—Margaret Robb, 8-11
- W212 The Pre-Fenestration Audiometric Survey—Hayes A. Newby, 12-16
- W213 Graduate Study in Speech and Drama in the Western States—Milton Dickens, 17-20
- W214 The Production of Greek Tragedies—James H. Butler, 21-25
- W215 Speech Correction at the University of Denver—Ruth M. Clark, 26-27
- W216 Toastmasters International—Wyne W. Porter, 28-30
- W217 A Ten-Year Experiment: Debating at Lewis and Clark High School—W. B. Graham, 31
- October, 1950
- W218 A Study of the Importance of Speech Proficiency in Public School Teaching as Related to the Speech Curricula of Institutions Offering Teacher-Training—Herold Lillywhite, Waldo Phelps, and Granville Basye, 5-14
- W219 Earned Degrees in Speech and Dramatic Arts Conferred by Higher Education Institutions: 1947-48 and 1948-49—Franklin H. Knower, 15-20
- W220 The Speech Needs of the Junior College Student—Paul Smith, 21-23
- W221 What's Happening in "Night School"?—Charles W. Lomas, 24-26
- W222 Oral Interpretation and General Education—Gariff Wilson, 27-29
- W223 Theatre Arts Must Look Abroad—William W. Melnitz, 30-32
- W224 On Play Selection for High Schools—Alpheus Lincoln, 33-34
- W225 Hearing Testing of Young Children—Jack L. Bangs, 35-37
- W226 A Preliminary Study of Speech Deterioration Under Complete Binaural Masking—Kenneth Scott Wood, 38-40
- W227 The College Radio I.Q.—Harold M. Livingston, 41-44
- W228 Where Now in Hawaii?—Joseph F. Smith, 45-46
- VOLUME XV
- January, 1951
- W229 A Letter from an English Teacher—Carl E. Burklund, 5-9
- W230 Radio and the 1948 Presidential Campaign in the West—Herman Cohen and John C. Weiser, 10-12
- W231 Some Comments on the Speaking of Governor Earl Warren in the 1948 Campaign—John P. Hoshor, 13-16
- W232 Parent Counseling in Speech Correction—Kathryn Stasney, 17-22
- W233 Improving Speech Training—Wayne C. Eubank, 23-26
- W234 Speech and Theatre—Jack Morrison, 27-30
- W235 The Telephone Conversation Project—Frederic W. Hile and Joseph A. Wiglev, 31-37
- W236 Self-Criticism in Speech—Sara Jennings Vinke, 38-39
- March, 1951
- W237 Integers and Fractions: A Pedagogical Inquiry—Charles F. Lindsley, 5-10
- W238 From Doghouse to Doctorate—Lee Emerson Bassett, 11-18
- W239 The Stutterer in Our Public Schools: How Can We Help Him Most Effectively?—Leon Lassers (chairman), 19-28
- W240 The Communications Course in the College Curriculum—A. O. Mitchell, 29-34
- W241 WSA's Responsibility in the Annual Forensics Tournament—Lester L. McCrery and Paul W. Smith, 35-38
- W242 A Discussion of Three Aphasia Rehabilitation Films—Donald A. Schultz, 39-41
- W243 What Part of Theatre Set Design is Communicative?—Marcus Fuller, 42-45
- W244 Narration: The Cinderella of Radio and Film—Harald O. Dyrenforth, 46-50
- W245 Interpretation and the Department of Speech—Martin P. Andersen, 51-54
- May, 1951
- W246 Where Now Is Our Frontier—Horace G. Rahskopf, 5-9
- W247 Realistic Speech Training for the Cerebral Palsied—Robert Harrington, 10-12
- W248 Radio Program Policy—Melvin R. White, 13-26
- W249 Junior High School Speech Education—Waldo Phelps, 27-31
- W250 An In-Service Program in Speech for Our Public Schools—Oliver W. Nelson, 32-34
- W251 Integrating Speech with the Elementary Program—Kay Bishop, 35-37
- W252 Communicating the Playwright's Idea—Elizabeth MacKinnon, 38-40
- W253 Laboratory Experiences in Speech at San Jose State College—Wallace R. Murray, 41-43
- W254 The Application of Modern Theories of Learning to Speech Therapy—Mary Jane Goetsch Matis, 44-48
- W255 Fundamental Speech Classes in the Junior College—Homer W. Davis, 49-50
- W256 Television Drama: Form and Content—Richard J. Goggin, 51-53
- W257 The Interaction of Communication Blockages with Personality Development—Elwood Murray, 54-58
- W258 The Integration of Speech in the High School Curriculum—Margaret Painter, 59-61
- October, 1951
- W259 A President Prepares to Speak—Howard W. Runkel, 5-9

- W260 I Would Like a Course That . . . —Ruth Sheperd, 10-12
- W261 The Speech Rehabilitation of the Cerebral Palsied—Mary Huber, 13-16
- W262 Note for a Theory of Literature—Don Geiger, 17-21
- W263 How Can We Develop Communication for Cooperative Action at the Public School Level?—Gordon Hannaford, 22-25
- W264 How Can We Develop Communication for Cooperative Action at the College Level?—Harold B. Pepinsky, 25-30
- W265 How Can We Develop Communication for Cooperative Action at the Community Level?—Richard W. Poston, 30-34
- W266 Do Our Standards Need Overhauling?—Norman W. Freestone, 35-38
- W267 The Effect of Speech Training on Silent Reading Achievement—Morris Val Jones, 39-42
- W268 Responsibility of Drama in Education—Theora Bartholomew, 43-45
- W269 Speech Guidance in the Elementary School—Louise Binder Scott and J. J. Thompson, 46-48
- W270 Art Therapy for Speech, Reading, and Emotional Blocks—D. Phillip Post, 49-52
- W271 A Curriculum Director Looks at the Fine Arts—Carl Ekoos, 52-54
- W286 Research Areas in Western Public Address—James H. McBath, 169-173
- W287 What Is Oral Interpretation—Donald E. Hargis, 175-180
- W288 The Status of Graduate Work in Speech—Drama—Radio in the Western States—Wayne C. Eubank, 181-184
- W289 Speech Course for Theological Students—Howard William Townsend, 185-192

October, 1952

- W290 Bulbar Poliomyelitis: Its Sequelae in the Speech Processes, With Some Suggestion for Therapy—Roy C. Nelson, 221-232
- W291 Educational Aims and Dilemmas of the Extempore Speech Contest—Lester Lyle McCrery, 233-238
- W292 Western Senators in the League of Nations Debate of 1919-1920—Ralph A. Micken, 239-244
- W293 The Television Panel as a Vehicle of Political Persuasion—Frank Washburn, 245-253
- W294 A Case for Semantics—Robert L. Benjamin, 255-262

VOLUME XVII

January, 1953

- W272 Training the Teacher Candidate in Speech—Herold Lillywhite and Granville Basye, 5-10
- W273 Were It Only Possible . . . —Lyman M. Partridge, 11-12
- W274 Thomas Starr King: Preacher of Patriotism—Joseph Anthony Wagner, 13-16
- W275 What and Why in College Radio—Garrett L. Starmer, 17-19
- W276 The Debate Judge and the Rhetorical Critic—Emmet T. Long, 21-23
- W277 Shall We Tell Them How to Say It?—Tyson V. Anderson, 25-28
- March, 1952
- W278 Backwoods Preacher of the Southwest—Mallalieu A. Wilson, 85-91
- W279 A Speech Course for Elementary School Teachers—Elise Hahn and Waldo Phelps, 93-101
- W280 Organizing and Operating an Audio-Visual Aids Program—Wayne C. Eubank, 103-106
- W281 Speaking in the Oregon Grange: 1873-1900—Kirt E. Montgomery, 107-112
- W282 Anesthetics and Analgesics in Asphyxia Neonatorum—John Paul Moncur, 113-117
- May, 1952
- W283 A Critics' Symposium—Stanley B. Wheeler, 153-158
- W284 Speech and the English Program—Evelyn Konigsberg, 159-162
- W285 Must Television Inherit Radio's Weakness?—Rollin W. Quimby, 163-168
- W295 Possible Personality Changes as a Result of Speech Therapy—Gordon M. Low, 5-7
- W296 Trends Toward Integration of Personality Development and Speech Therapy—Boyd V. Sheets, 7-11
- W297 Possible Deterrents to a Closer Integration of Personality Development and Speech Therapy—Paul H. Ptacek, 11-14
- W298 Description of a Program in Which There Is an Attempt to Achieve Closer Integration Between Personality Development and Speech Therapy—Jane E. Beasley, 14-18
- W299 TVA Began in California—Winton H. Beaven, 19-24
- W300 Phoneme or Nucleus?—Cornelius C. Cunningham, 25-28
- W301 Whither Forensic Tournaments?—Gale L. Richards, 29-31
- W302 The Changing Community Theatre—Edwin R. Schoell, 37-44
- March, 1953
- W303 Some Thoughts for Student Playwrights—J. H. Crouch, 73-78
- W304 The Presidential Campaign of Governor Earl Warren of California—Lawrence H. Mouat, 79-84
- W305 A Symposium on Speech Training for the Elementary Teacher—Lyman M. Partridge, Leonard Calvert, Angelo Gaudrone, and Oliver M. Nelson, 85-90
- W306 Voice and Personality—D. P. McKelvey, 91-94
- W307 An Exploratory Study of Factors Related to Learning the International Phonetic Alphabet—John C. Snidecor and Jacqueline S. Henry, 95-97
- W308 Speech Curricula in Western Colleges—Waldo Phelps, 99-103

May, 1953

- W309 Divide and Be Conquered—Roy C. McCall, 149-154
 W310 Anxiety as a Speech Deterrent Among Cerebral Palsied Children—Melba Hurd Duncan, 155-162
 W311 Adapting Debate to Television—Robert Haakenson, 165-173
 W312 Civil War Oratory in Missouri—Frances Lea McCurdy, 175-179
 W313 The Moral and Ethical Responsibility of College Theatres—Joseph F. Smith, 181-185
 W314 "Nuclear" Preparation of a Poem for Oral Interpretation—Helen Reed, 187-193

October, 1953

- W315 A Note or Two about Playreadings—James Sandoe, 225-229
 W316 Jacques Copefu as a Theatrical Innovator—Mildred Allen Butler, 231-239
 W317 A Misnomer in British Public Address—James J. Rue and Alan Nichols, 241-244
 W318 Criteria Are Critical—Laura Crowell, 245-248
 W319 Present Concepts in the Neuro-Physiology of Speech—Ralph M. Stuck, 249-254
 W320 Hearing Acuity and Academic Achievement—Thomas J. McGowan, 255-258
 W321 The Association of Lip Reading and the Ability to Understand Distorted Speech—Kenneth Scott Wood and Robert W. Blakely, 259-261

VOLUME XVIII

January, 1954

- W322 Toward a Greater Western Speech Association—Alonzo J. Morley, 3-8
 W323 "Curriculum Committees" to Plan Forensic Activities—James J. Murphy, 9-14
 W324 Elementary School Teachers Evaluate the Importance of Speech—Waldo W. Phelps, 15-22
 W325 Speech and the Foreign Student Program—Don Gieger, 23-29
 W326 The Oklahoma Conservation of Hearing Program—John W. Keys and Robert L. Millier, 31-36
 W327 New Criticism and Oral Interpretation—Anthony Ostroff, 37-44
 W328 Henry Fountain Ashurst, Silver Tongued Orator—George F. Sparks, 45-49

March, 1954

- W329 A Trend for the Future—William B. McCoard, 77-81
 W330 The Western Campaigns of Dwight L. Moody—Rollin W. Quimby, 83-90
 W331 A Method for Rhetorical Analysis of Congressional Debate—Earl R. Cain, 91-95
 W332 Permanence of Traumatic Hearing Impairments—C. N. Hanley, 97-100
 W333 A Study of the Televiewing Habits of School Children—Tom C. Battin, 101-108
 W334 New Theatre Horizons: Venezuela—Michael V. Karnis, 109-113

May, 1954

- W335 A Survey of Theatre in Fourteen Universities—John H. McDowell, 151-162
 W336 Staging *Don Juan in Hell*—Agnes Moorehead, 163-166
 W337 Pre-Convention Speaking, California: 1849—Donald E. Hargis, 167-175
 W338 A University Runs a Non-Professional Theatre—Glenn Hughes, 177-180
 W339 Style and Personal Appeal of Adlai E. Stevenson—Alvin R. Kaiser, 181-185
 W340 The Meaning of Silence—Zelma Parker, 187-189
 W341 The Purpose of College Debate—Evelyn Kenesson deVoros, 191-194

October, 1954

- W342 The Convention of 1787: A Study in Successful Discussion—Lindsey S. Perkins, 213-222
 W343 George H. Atkinson, Oregon Missionary and Speaker—Elizabeth M. Schieferstein Nau, 223-230
 W344 Visit to the Japanese Noh Drama Theatre—Theodore W. Hatlen, 231-235
 W345 Development of an Audiology Conference—Clair N. Hanley and John M. Palmer, 237-240
 W346 Disruptions in a Child's Communication—Robert Douglass, 241-243
 W347 The Speech Arts Association of California: 1915-1954—Ethel Cotton, 245-247

VOLUME XIX

January, 1955

- W348 A Suggestion for a Project in Contemporary Criticism—Ralph Richardson, 5-8
 W349 Reliability in a Content Analysis—David W. Shepard, 9-14
 W350 Speech Education in the Secondary Schools of Oregon—Ben Padrow, 15-19
 W351 One Answer to the Need for New Playwrights—Rex Gunn and Melvyn Helstein, 21-23
 W352 Speech Correction Survey Testing and Calendar—Berenice M. Shepherd, 27-35
 W353 A Note on the Velopharyngeal Sphincter—John M. Palmer, 37-41

March, 1955

- W354 A Survey of Parent Attitudes Toward High School Forensics—Jean Drum and Dale D. Drum, 63-68
 W355 Oratorical Style and Newscasting—James M. Degnan, 69-73
 W356 The People Speak—Laverne Bane, 75-76
 W357 Rhetoric and Theology: Incompatible?—William Carson Lantz, 77-82
 W358 State Cooperation with Local Communities in a Hearing Conservation Program—Raymond J. Lezak, 83-86
 W359 Sources of Plot Ideas in *Cyrano de Bergerac*—Mildred Allen Butler, 87-93

May, 1955

- W360 Adlai E. Stevenson, Hollywood Bowl, October 9, 1954—Ralph Richardson, 137-174
 W361 The Unity of Persuasion—George A. Sanborn, 175-183

- W362 Fisher Ames and Equality—Anthony Hill-bruner, 185-193
 W363 Responsibility in the Teaching of Speech—Herold Lillywhite, 195-200
 W364 An Experimental Study Comparing Improvers and Non-Improvers in the Beginning Speech Course—Donald E. Sikkink, 201-205
 W365 Less Known Plays of Elmer Rice—James D. Allison, 207-208
 W366 A New Format for Radio Workshop—Ray E. Collins, 209-211

October, 1955

- W367 The Uniquity of Poetic Language—Robert Horan, 231-237
 W368 Sound and Rhythm, Textual Analysis and the Oral Interpreter—Robert Beloof, 239-244
 W369 Some Difficulties in Reading Modern Poetry Publicly—Robert Breen, 245-249
 W370 Controversy and Academic Freedom—Joseph Tussman, 251-256
 W371 The Social Effect of Television in the United States—Franklin Dunham, 257-262
 W372 Campbell, Blair, and Whately: Old Friends in a New Light—Douglas Ehninger, 263-269

VOLUME XX

Winter, 1956

- W373 Towards a Rhythm of Comic Action—James Schevill, 5-14
 W374 Alben W. Barkley's Use of Humor in Public Speaking—Theodore Clevenger, Jr., 15-22
 W375 A Study of the Incidence of Defective Speech in Cases of Open-Bite Malocclusion—Clair N. Hanley and Eugene W. Supernaw, 23-28
 W376 The Fallacy of Formalist Aesthetics—Manuel Filisky, 29-31
 W377 Semantics—David Rynin, 35-44

Spring, 1956

- W378 *Victoriosa Loquacitas*: The Rise of Rhetoric and the Decline of Everything Else—Hugh Nibley, 57-82
 W379 Current Controversies in the Theory of Leadership—Charles W. Merrifield, 83-89
 W380 Japanese Language as an Expression of Japanese Psychology—L. Takeo Doi, 90-96

Summer, 1956

- W381 What Has Happened to American Acting?—Francis Hodge, 134-140
 W382 Contemporary Criticism of Acting—Jonathan W. Curvin, 140-141
 W383 Some Observations on the Acting of Comedy—Barnard Hewitt, 144-150
 W384 Acting in Music Drama—F. Cowles Strickland, 150-159
 W385 A Note on Historical Styles in American Acting: Edwin F. and Edwin B.—E. J. West, 159-166

Fall, 1956

- W386 Clarence Darrow's "Plea in Defense of Himself"—James H. Jackson, 185-195
 W387 The Moral Vision in "Dubliners"—Anthony Ostroff, 196-209
 W388 Pound's "Cantos": A Greek Approach—Frederic Peachy, 210-217
 W389 Recommended Modifications for the Competitive Forensic Tournament in the Western United States—Donald Sikkink, Herman Cohen, and Gale Richards, 218-221
 W390 Arthur Miller's "The Crucible": Tragedy or Allegory?—Phillip Walker, 222-224

VOLUME XXI

Winter, 1957

- W391 The Team Approach to Cleft Palate Rehabilitation—Herold Lillywhite, 6-14
 W392 The Role of the Surgeon in Cleft Lip and Cleft Palate Habilitation—Reed O. Dingman, 14-23
 W393 The Importance of the Dentist's Approach to the Cleft Palate Child—Robert M. Ricketts, 23-30
 W394 A Clinical Approach to Cleft Palate Speech Therapy—Mary W. Huber, 30-38
 W395 The Role of the Psychologist on the Cleft Palate Team—Betty Jane McWilliams, 39-45
 W396 The Public School Therapist on the Cleft Palate Team—Gretchen M. Phair, 46-50

Spring, 1957

- W397 Interpretative Function of the Critic—Thomas R. Nilsen, 70-76
 W398 Public Address as Intellectual Revelation—Joseph L. Blau, 77-83
 W399 Lesson from the Literary Critics—Robert D. Clark, 83-89
 W400 Burkean Criticism—Marie Hochmuth, 89-95
 W401 Esthetic and Intrinsic Criticism—W. Charles Redding, 96-102
 W402 Of Style—Donald C. Bryant, 103-110
 W403 Selected Writings on the Criticism of Public Address—Barnet Baskerville, 110-118

Summer, 1957

- W404 Speech in the Primary Grades—Helen S. Grayum, 134-137
 W405 Speech in the Sixth Grade—Bette Dobkin, 137-141
 W406 Speech and English in the Junior High School—Jerry Claycraft, 142-145
 W407 Speech in the History Class—L. Day Hanks, 145-149
 W408 The High School Speech Course—Marjory W. Carr, 150-152
 W409 Aimée S. McPherson: Evangelist of the City—Harry Ebeling, 153-160
 W410 Garland and the Prince of Players—Drew B. Pallette, 160-163
 W411 The Masterpiece and Its Historical Context—William Sacksteder, 164-168

Fall, 1957

- W412 Modern Diplomacy and Speech—S. M. Vinocour, 201-206

- W413 The Paradox of Plato's Attitude Toward Rhetoric—W. Scott Nobles, 206-210
- W414 Speech Therapy and Speech Improvement—Robert H. English, 211-215
- W415 Drama: Communication Through Action—Robert Loper, 215-217
- W416 Belasco's Realism—Thomas R. McGee, Jr., 218-221
- W417 Building the Speech Program in the Secondary School—Oliver W. Nelson, 222-226
- W418 Speech for All in High School?—Esther Hettinger, 227-230
- VOLUME XXII
- Winter, 1958
- W419 American Acting and the New Critics—Phillip Walker, 5-14
- W420 Scholarship and Educational Theatre—Frederick J. Hunter, 15-19
- W421 Hearing Aid Selection—Howard L. Runion, 20-24
- W422 Saint Augustine and the Christianization of Rhetoric—James J. Murphy, 24-29
- W423 Liberalism, Conservatism and the Teacher of Speech—Thomas R. Nilsen, 30-36
- W424 A Reply to Mr. Nilsen—Malcolm O. Sillars, 36-38
- W425 Social Values in Public Address—Edward D. Steele, 38-42
- W426 Carl Zuckmayer: A Success Story—Rolf N. Linn, 42-45
- Spring, 1958
- W427 Oral Interpretation and Criticism: A Bibliography—Wilma H. Grimes, 69-74
- W428 Churchill's Concept of His Audiences—Charles W. Lomas, 75-81
- W429 Saint Joan Through the Eyes of Saint Bernard—Clarinda Lane, 81-88
- W430 Charles Rollin: Historian of Eloquence—Herman Cohen, 88-94
- W431 The Presidential Campaign of 1952—Malcolm O. Sillars, 94-99
- Summer, 1958
- W432 Group or Problem-Centered Discussion?—Laura Crowell, 134-137
- W433 Are We Interested in Content?—Seth A. Fessenden and Joseph A. Wagner, 137-141
- W434 The Place of Persuasion—Thorrel B. Fest, 141-148
- W435 Evaluation of Training in Discussion—C. Laverne Bane, 148-153
- W436 Aristotle and Contemporary Textbooks—Howard W. Townsend, 154-158
- W437 Harold L. Ickes: New Deal Hatchet Man—W. Scott Nobles, 158-163
- Fall, 1958
- W438 The Western Speech Association Tournament—Roy D. Mahaffey, Theodore O. H. Karl, Emmet T. Long, and Albert C. Hingston, 198-202
- W439 The Forensic Director and Citizenship—Milton Dobkin, 203-206
- W440 Tournament Debating and Rhetoric—W. Scott Nobles, 206-210
- W441 Television Debate—Kenneth R. Clark and James R. East, 211-214
- W442 Individual Speaking Events—Wayne C. Eubank and Cullen B. Owens, 215-220
- W443 Forensic Activities in the West—James J. Murphy and James R. East, 220-224
- W444 Debate: Prerequisite to Discussion—Hermann Stelzner, 225-229
- VOLUME XXIII
- Winter, 1959
- W445 Character Analysis in Epic Theatre—Kenneth L. Farrell, 5-8
- W446 Cybernetics, Emotion and Drama—Dale D. Drum, 8-12
- W447 The New Play in Western Colleges—Edwin Schoell, 13-19
- W448 Participant-Centered Theatre—C. B. Gilford, 19-24
- W449 George Pierce Baker—Donna DeVries, 24-26
- W450 Meter and Oral Interpretation—William L. Sharp, 26-31
- W451 Teaching Oral Interpretation—Irving Deer, 32-36
- W452 Speech Improvement and the Speech Therapist—Robert H. English, 36-41
- Spring, 1959
- W453 Rhetoric and Diplomatic Training in Venice: 1450-1590—Dominic A. LaRusso, 69-74
- W454 Ramus, Ames, Perkins and Colonial Rhetoric—Howard H. Martin, 74-82
- W455 Discussion Today—Allen E. Forbes, 83-86
- W456 Physiologic and Physical Aspects of Aphasia—David Rubin, 87-89
- W457 Aphasia Evaluation Summary—Maurice Sklar, 89-94
- W458 Psychological Considerations in Therapy—Michael J. D'Asaro, 94-98
- W459 Duration of Homophones—Herbert J. Oyer, 99-102
- W460 The Deaf and Articulation—Alfred L. Larr, 103-106
- Summer, 1959
- W461 A Theoretical Formulation of Stuttering—Lee Edward Travis, 133-140
- W462 Parker Smith: Stutterer—Leo Goodman-Malamuth, 140-143
- W463 Speech Therapy and the Mentally Retarded—Sue Earnest, 144-149
- W464 Do Gifted Children Have Speech Needs?—Verna Breinholt, 150-152
- W465 Rehabilitation of Speech for Children with Cerebral Palsy—Agnes M. Frye, 153-157
- W466 The Effectiveness of Instructional Films on Lip Reading—Edgar L. Lowell, Gordon Taaffe, and Georgina Rushford, 158-161
- W467 Better Speech Clubs in Speech Therapy—Joseph W. Howard, 162-165
- W468 Personality Characteristics and the Speech Therapist—Conrad Wedberg, 165-168
- W469 Speech Correction in California—J. J. Thompson, 168-174
- W470 Communication Problems in Counseling—C. Donald Nelson, 175-178
- Fall, 1959
- W471 Streamlining the Speech Edifice: I—Elwood Murray, 197-202

- W472 Teach Ideas?—Jere Vuilleux, 202-207.
W473 Belasco: Preface to a Re-Evaluation—Janet Loring 207-211

VOLUME XXIV

Winter, 1960

- W474 Creativity and Contemporary Criticism—A. Hillbruner, 5-11
W475 An Epitaphic Note on Sincerity—G. Knox, 12-17
W476 Speech on the Defensive—G. M. Phillips, 17-22
W477 Letters to a Speech Professor—L. Crocker, 22-28
W478 A Note on Oral Interpretation—J. B. Jarvis, 29-32
W479 Beginning Speakers and Closed Circuit Television—W. Phelps and C. Hempen, 33-36

Spring, 1960

- W480 Darwinism in the Theatre—T. Hatlen, 69-75
W481 The Agitator in American Politics—C. W. Lomas, 76-83
W482 The Boylston Chair of Rhetoric and Oratory—P. E. Riedl, 83-88
W483 Echo to the Sense—S. Glenn, 88-93
W484 Speech Therapy in Europe—S. Earnest, 93-101
W485 Speech and the Critics—F. R. McMahon, 101-105

Summer, 1960

- W486 The Intent of Drama—P. A. Jorgensen, 133-138
W487 Educational Broadcasting: A Definition—E. E. Willis, 138-141
W488 Oral Interpretation in American Universities—K. Brooks, 142-147
W489 The Meturgeman in Talmudic Speaking—G. M. Phillips, 148-151
W490 Medical-Educational Diagnosis—M. V. Jones, 152-155
W491 Helena Modjeska: The Story of a Journey—C. C. Ritter, 155-160
W492 What Should Gorgias Know?—S. Robert, 160-163

Autumn, 1960

- W493 Laws of Experimental Research—M. Dickens, 197-200
W494 Persuasion and Human Rights—T. R. Nilson, 201-205
W495 Natural Acting—L. J. Woodbury, 205-213
W496 Rhetorical Education: Italy, 1300-1450—D. A. LaRusso, 213-219
W497 Structural Forms in Broadcasting—E. W. Borgers, 220-224
W498 Adult Speech Education—F. E. X. Dance, 225-228

VOLUME XXV

Winter, 1961

- Symposium: Communication and the Speech and Hearing Therapist
W499 Introduction—Herold Lillywhite, 5-6
W500 The Therapist and Medical Specialists—C. Donald Nelson, 6-10

- W501 The Therapist and Public School Personnel—Ruth M. DuPuis, 10-13
W502 The Therapist and the Family Physician—Hazel M. Bright, 13-16
W503 Piper's Opera House—Wendell Cole, 17-20
W504 Poetry, Non-Poetry, Prose and Verse—Paul N. Campbell, 20-24
W505 Aristotle and Cicero: Rhetorical Style—Ralph Pomeroy, 25-32
W506 Rhetoricians Against Style—Haig Bosmajian, 33-36
W507 There's a Strong Wind Blowing—Johnnye Akin, 36-42

Spring, 1961

- Academic Speech Education in the West
I. Introduction—Waldo W. Phelps and Donald E. Hargis, 69-70
II. The Schools
W509 The University of Arizona—Alethea Smith Mattingly, 71-72
W510 Brigham Young University—J. LaVar Bateman, 72-74
W511 The University of California, Berkeley—Stanford Lyman, 74-76
W512 The University of Colorado—Nancy Atkins and Thorrel B. Fest, 77-78
W513 The University of Denver—Elwood Murray, 79-80
W514 The University of New Mexico—Wayne C. Eubank, 80-81
W515 Occidental College—Norman W. Freestone, 81-82
W516 Oregon State College—Earl W. Wells, 83-84
W517 The University of Oregon—Kirt E. Montgomery, 85-87
W518 The University of Redlands—Joseph H. Baccus, 88-89
W519 San Jose State College—Hugh W. Gillis, 89-90
W520 The University of Southern California—Milton Dickens, 90-92
W521 Stanford University—James J. Murphy, 93
W522 The University of Utah—C. Lowell Lees, 94
W523 Washington State University—S. Judson Crandell, 94-95
W524 The University of Washington—Barnet Baskerville, 96-98
III. The Teachers
W525 Maud May Babcock—Gail Plummer, 99-101
W526 Lee Emerson Bassett—Helene Blattner, 101-102
W527 William Arthur Cable—Earl W. Wells, 102-104
W528 Jessie Casebolt—John W. Wright—105-106
W529 Maynard Lee Daggy—Remo P. Fausti, 106-107
W530 Martin Charles Flaherty—Arnold Perstein, 108-110
W531 Mabel Farrington Gifford—Ruth Montgomery Jackson, 110-112
W532 Ray Kessler Immel—William B. McCoard, 112-114
W533 Charles Fredrick Lindsley—Norman W. Freestone, 115-116
W534 Charles Buren Mitchell—Earl W. Wells, 116-118

- W535 Elwood Murray—James H. Platt, 118-120
- W536 Alan Nichols—James H. McBath, 120-122
- W537 Egbert Ray Nichols—Joseph H. Bac-cus, 123-124
- W538 Frederick Wesley Orr—Albert L. Franzke, 124-127
- W539 Thomas Earl Pardoe—Alonzo J. Morley, 127-128
- W540 Sara Huntsman Sturgess—Garff Wilson and Glenn Wessels, 128-131
- W541 Earl William Wells—Kenneth Scott Wood, 131-133
- Summer, 1961
- W542 Television: Tranquilizers and Sleeping Pills—Harold M. Livingston, 149-152
- W543 The Junior College Speech Curriculum—Ray E. Collins, 153-156
- W544 A Tower of Babel—Lawrence H. Mouat, 157-160
- W545 The Rhetoric of Demagoguery—Charles W. Lomas, 160-168
- W546 Rhetoric: A Pedagogic Definition—Walter Fisher, 168-170
- W547 Polarization, Social Facilitation, and Listening—Walter W. Stevens, 170-174
- W548 Cybernetics and Speech and Hearing Research—Alan C. Nichols, 174-180
- W549 Auditory Imperception—M. Jo Eeckhout, 180-183
- W550 A Stop on Atlee's Farewell Tour—Anthony Hillbruner, 184-186
- Fall, 1961
- W551 The Varied Rhetorics of International Re-lations—Robert T. Oliver, 213-221
- W552 Enfield and Elocution—Donald E. Hargis, 222-231
- W553 Persuasion in American Legal Procedure—David B. Strother, 231-236
- W554 The Illusion of Proof—Barnet Baskerville, 236-242
- W555 Essay on a Poem's Being Meaning Some-thing—Don Geiger, 242-249
- VOLUME XXVI
- Winter, 1962
- Symposium: Elocutio
- W556 Introduction—Anthony Hillbruner, 5
- W557 Elocutio: A Story of Action and Reac-tion—Dominic A. LaRusso, 6-13
- W558 Jacobean Elocutio—Fred R. McMahon, 13-22
- W559 The Mirror Image: Eighteenth Century Elocutio and the New Philosophy—Herman Cohen, 22-28
- W560 Woodrow Wilson: His Stylistic Progression—Mary G. McEdwards, 28-38
- W561 A Closer Look at the Great Debates—John P. Highlander and Lloyd E. Watkins, 39-48
- Spring, 1962
- Symposium: Value Theory and Rhetoric
- W562 Social Values, the Enthymeme and Speech Criticism—Edward D. Steele, 70-75
- W563 A Study of Conflicting Values: American Plains Indian Orators vs. the U.S. Commissioners of Indian Affairs—Theodore Balgooyen, 76-83
- W564 The American Value System: Premises for Persuasion—Edward D. Steele and W. Charles Redding, 83-91
- W565 Recent English Drama—Theodore Hatlen, 92-96
- W566 Goethe on Style—Charles Metten, 97-100
- Summer, 1962
- Symposium: Value Theory
- W567 Social Values and Experimental Research in Speech—Stanley F. Paulson, 133-139
- W568 Social Values and Public Address: Some Implications for Pedagogy—Milton Dobkin, 140-145
- W569 The Serio-Comic Tension: A Study in Re-sponse—Mark S. Klyn, 146-152
- W570 Victim as Hero—Herbert L. Carson, 153-156
- W571 Rhetorical Gleanings from the Wisdom Literature—Gerald M. Phillips, 157-163
- W572 Rhetorical Criticism: Yet Another Em-phasis—James G. Backes, 164-167
- Fall, 1962
- W573 Meaning in Broadcasts—Edward W. Bor-gers, 197-204
- W574 Reading "To a Friend Whose Work Has Come to Nothing"—Leonard E. Na-than, 205-210
- W575 Notes on Thomas Brinton's Views on Preaching—Roy F. Hudson, 211-216
- W576 Retest Reliability of Judgments of General Effectiveness in Public Speaking—Theodore Clevenger, Jr., 216-222
- VOLUME XXVII
- Winter, 1963
- W577 Sound Mindedness: Studies in the Meas-urement of "Phonetic Ability"—William R. Tiffany, 5-15
- W578 Agitator in a Cassock—Charles W. Lomas, 16-24
- W579 The Stage Intelligibility of Experienced and Inexperienced Student Actors and Actresses—L. S. Harms and Beverly Whitaker, 25-29
- W580 California Junior College Theatre Pro-grams—Dolores M. Abrams, 30-35
- W581 America's First Revolving Stage—Wendell Cole, 36-39
- Spring, 1963
- W582 Thomas Baker: A Sceptic's Attack on Rhetoric—Gerald R. Miller, 69-76
- W583 The Role of the Concept of Choice in Aristotle's *Rhetoric*—Edward D. Steele, 77-83
- W584 Two Journalistic Critics of Public Address, 1948-1958—E. Neal Claussen, 84-91
- Summer, 1963
- W585 *The Blacks*—The Rite of Revenge and the Reality of the Double Negative—Bernard F. Dukore, 133-141

- W586 Research Projects Waiting: The Forgotten Dramas of Provincial America—Paul T. Nolan, 142-150
- W587 Theistic References in the Speeches of the Attic Canon Orators—Richard L. Johannesen, 150-158
- W588 Emperor Vespasian: Political Patron of Rhetoric—Robert W. Smith, 158-164
- Fall, 1963
- W589 The Cross and the Flag: Evangelists of the Far Right—Barnet Baskerville, 197-206
- W590 The Little World of Barry Goldwater—Ernest J. Wraga, 207-215
- W591 The President and the Press—Harry P. Kerr, 216-221
- W592 Elocution in German Rhetorical Theory: 1750-1850—Earl R. Cain, 222-226
- W610 Wycherley's Use of the Aside—Richard C. Blakeslee, 212-217
- W611 A Study of Oral and Silent Reading Comprehension—Ray E. Collins, 217-221
- W612 Some Psychological Aspects of Argument—Richard B. Gregg, 222-230
- W613 Edward Albee: American Absurdist—Jerry Solomon, 230-236
- W614 A Survey of Salary Conditions in Speech Departments of Colleges, Universities, and Junior Colleges in the Western States Region: 1961-1962—Jon A. Blubaugh and Kim Giffin, 237-242
- W615 Speech Instruction: Its Nature, Function and Objectives—Committee on Academic Standards, Western Speech Association, 243-245

VOLUME XXVIII

- Winter, 1964
- W593 Negro Oratory in the Anti-Slavery Societies: 1830-1860—Robert C. Dick, 5-14
- W594 Theory in Quantitative Speech Research—Gerald R. Miller, 15-22
- W595 The Problem of Evil: A Further Study in Response—Mark S. Klyn, 22-27
- W596 Criticism in Teaching: Oral Interpretation and Drama—Martin T. Cobin, 27-34
- W597 Criticism in Teaching: Debate—W. Scott Nobles, 35-38
- Spring, 1964
- Symposium: The Rhetoric of the English Renaissance
- W598 Introduction—Guest Editor—Fred R. McMahon, 69
- W599 The English Renaissance Mind and English Rhetorical Theory—Karl R. Wallace, 70-83
- W600 "The Garnishing of the Manner of Utterance"—Janet Bolton, 83-91
- W601 Elocutio in Mid-Seventeenth Century England—Fred R. McMahon, 92-97
- W602 The Uses of Rhetoric in the Nadir of English Morals—Wallace Graves, 97-105

Summer, 1964

- W603 Symposium: Standpoints in Oral Interpretation—Mark S. Klyn, 133
- W604 Prosody as Functional Criticism for the Oral Interpreter—Don Geiger, 134-145
- W605 Argument and Character in Wyatt's "They Fle From Me."—Thomas O. Sloan, 145-153
- W606 The Listener and the Interpreter's Style—Alethea S. Mattingly, 154-159
- W607 The Terms of Feeling—Mark S. Klyn, 159-166
- Fall, 1964
- W608 Forensic Oratory on the Frontier—David H. Grover, 198-205
- W609 "Modern" Elements in Medieval Rhetoric—James J. Murphy, 206-211

VOLUME XXIX

- Winter, 1965
- W616 The Tactics of the Fourth Party—Robert E. Davis, 6-18
- W617 A Study of Comic Techniques in the Farces of John Maddison Morton—Richard L. Arnold, 19-28
- W618 The Education of a Fourth Century Rhetorician—Thomas H. Olbricht, 29-36
- W619 Hiram Corson and Oral Interpretation—Donald E. Hargis, 37
- Spring, 1965
- W620 Nazi Persuasion and the Crowd Mentality—Haig A. Bosmajian, 68-78
- W621 The Effect of Audience Set on Message Perception—Paul R. Mattox, 79-86
- W622 Developments in German Staging and Lighting—Robert L. Segrin, 87-90
- W623 Rhetoric and Politics: The Making of the President 1960—Anthony Hillbrunner, 91-101
- W624 Lord Brougham's Comments on the Education of an Orator—Lloyd I. Watkins, 102-107
- W625 Potentials for Research in Oral Interpretation—Mark S. Klyn, 108-113
- W626 Advisory Rhetoric: Implications for Forensic Debate—Walter R. Fisher, 114
- Summer, 1965
- W627 A Search for Critical Delay Time in Side-Tone Research—Theodore D. Hanley, 134-139
- W628 Some Concepts of the Epicheireme in Greek and Roman Rhetoric—David A. Church and Robert S. Cathcart, 140-147
- W629 The Immediate Effects of Perceived Speaker Disorganization on Speaker Credibility and Audience Attitude Change in Persuasive Speaking—Eldon E. Baker, 148-161
- W630 Lyndon Johnson's Address at the U.C.L.A. Charter Day Ceremony—Waldo Phelps and Andrea Beck, 162-171
- W631 The Parliamentary Idiom in a Municipal University—Ray H. Sandefur and John T. Auston, 172

- Fall, 1965
- W632 Stage-Fright and Self-Regard—O. Hobart Mowrer, 197-200
- W633 "New Stagecraft" Forty Years After: The Hopkins Jones *Hamlet*—Daniel Krempel and James H. Clay, 201-210
- W634 Ambiguity and Unequivocation in the Kennedy-Nixon Television Debates: A Rhetorical Analysis—Larry A. Samovar, 211-218
- W635 Foreign Language Broadcasting in the Western States—Donald Klopf and John Highlander, 219
- VOLUME XXX
- Winter, 1966
- W636 An Administrator Looks at Disciplines: Where Does Rhetoric Belong?—Everett Lee Hunt, 5-11
- W637 New Plays and Playwrights—Henry F. Salerno, 12-18
- W638 Pathos in Robert Emmet's Speech From the Dock—Robert M. Post, 19-25
- W639 Seattle, Former Vaudeville Capital of the World—Gordon C. Green, 26-36
- W640 James H. Hawley: Pioneer and Pragmatist—David H. Grover, 36-42
- Spring, 1966
- W641 Portrait of a Would-Be Artist—Bernard F. Dukore, 68-81
- W642 Philosophic Judgments In Contemporary Rhetorical Criticism—George W. Dell, 81-89
- W643 Evaluating the "Great Debates"—Peter E. Kane, 89-96
- W644 An Analysis of Hitler's January 30, 1941 Speech—Fred L. Casmir, 96-106
- W645 C. S. Bluemel and the Learning Theory Approach to Stuttering—James R. McDermott, 106-111
- W646 The 1962 California Gubernatorial Campaign: The "New" Brown—Robert D. Kully, 111-122
- W647 Audience Response to Acting, Readers Theatre and Silent Reading of Realistic and Anti-Realistic Drama—Daniel Witt, 123-129
- W648 The Enthymeme as Deductive Rhetorical Argument—Gary L. Cronkhite, 129-134
- Summer, 1966
- W649 A Quantitative Analysis of Logical and Emotional Content in Selected Campaign Addresses of Eisenhower and Stevenson—Theodore Clevenger, Jr., and Eugene Knepprath, 144-150
- W650 The Classical Epicheireme: A Re-examination—Prentice A. Meador, Jr., 151-155
- W651 A Comic View of the Sophists: Aristophanes' *Clouds*—Gil Lazier, 156-166
- W652 Harriet Martineau: Observer of the American Scene—Gordon L. Thomas, 166-175
- W653 The Rhetoric of Civil Rights—David M. Jabusch, 176-184
- W654 The Speech Teacher as a Member of a Teaching Team—Richard W. Clark, 184-189
- W655 An Elocutionist Saves Matthew Arnold's Tour; or the Ungrateful Matthew Arnold—Lionel Crocker, 189-194
- Fall, 1966
- W656 The Social Judgment-Involvement Approach to Attitude and Attitude Change—Roger E. Nebergall, 209-215
- W657 Marc Connelly's "Divine Comedy": *Green Pastures* Revisited—Paul T. Nolan, 216-224
- W658 A Case Study in Demagoguery: Henry Harmon Spalding—Ernest C. Thompson, Jr., 225-232
- W659 Theories of Invention in Late Nineteenth Century American Rhetorics—Ernest E. Ettlich, 233-241
- W660 Rhetoric and Formal Argument—David W. Shepard, 241-247
- W661 H. J. C. Grierson—Modern Scottish Rhetorician—D. Ray Heisey, 248-251
- VOLUME XXXI
- Winter, 1967
- W662 Symposium: Speech Education in Antiquity—Speech Education in Greece—George Kennedy, 2-9
- W663 Speech Education at Rome—Prentice A. Meador, Jr., 9-15
- W664 The Poem's Text as a Technique of Performance in Public Group Readings of Poetry—Chester C. Long, 16-29
- W665 The Rhetorical Influence of Thomas Henry Huxley on the United States—J. Vernon Jensen, 29-36
- W666 The Conjectural Method: From Ancient Medicine to Ancient Rhetorical Theory—Barbara Wood, 37-44
- W667 A Critique of General Semantics—Margaret Gorman, R. S. C. J., 44-50
- W668 Thackeray On "This Ambulatory Quack Business"—Donald W. Zacharias, 51-58
- Spring, 1967
- W669 Symposium: Developing the Empirical Scholar—Samuel L. Becker, 70-76
- W670 Developing the Empirical Scholar—A Devil's Advocate View—Theodore Clevenger, Jr., 77-84
- W671 A Response to the Devil and His Advocate—Samuel L. Becker, 84-86
- W672 The Devil's Advocate Speaks for Himself—Theodore Clevenger, Jr., 86-88
- W673 Saint Augustine and Rabanus Maurus: The Genesis of Medieval Rhetoric—James J. Murphy, 88-96
- W674 The Persistent Lisp of Post Adolescents—Alfred L. Larr, 96-102
- W675 The Businessman: Speaker with a Mission—Randall M. Fisher, 103-109
- W676 The Mystery of the Epicheireme—Jerry D. Feezel, 109-115
- W677 A Low-Budget Pre-Set Dimming System—Ralph Vanderslice, 115-121
- W678 The Evolution of the Theory of Metaphor in Rhetoric—Michael M. Osborn, 121-131
- W679 Catholic and Jewish Pulpit Reaction to the Kennedy Assassination—Charles J. Stewart, 131-139

Summer, 1967

- W680 Philosophical Assumptions Underlying Hugh Blair's *Lectures on Rhetoric and Belles Lettres*—Vincent M. Bevilacqua, 150-164
- W681 Intuition: Campbell's Escape from Scepticism—Gary Lynn Cronkrite, 165-171
- W682 Blinking on the Brink: The Rhetoric of Summitry—Gerald P. Mohrmann, 172-179
- W683 The Rhetoric of Evidence—Richard B. Gregg, 180-189
- W684 The Effects of Evidence in Persuasive Communication—James C. McCroskey, 189-199
- W685 Buddhist Proselytization in the Tibetan Drama, *Drowazangmo*—Luther G. Jerstad, 199-210
- W686 Semantic Compatibility in an Interpersonal Communication Laboratory—Kenneth Frandsen, 210-223
- W687 The Paradox of Educational Television and the Educational Process—Hubert Zettl, 224-231
- Fall, 1967
- W688 On Rhetoric and Rhetorics—Douglas Ehninger, 242-249
- W689 Home and Wilson on the Hustings—Charles W. Lomas, 250-259
- W690 Albee's *Alice*—Robert M. Post, 260-265
- W691 Peter Wentworth's Unfinished Address on Freedom of Speech—Gary J. Hawkins, 266-273
- W692 The Laboratory for Semantic Compatibility at the University of Denver—Elwood Murray, 274-280
- W693 Determining Habitual Pitch by Means of Increased Reading Rate—J. Richard Franks, 281-287

VOLUME XXXII

Winter, 1968

- W694 Symposium: Western Oratory Introduction—Ernest Earl Ettlich, 2-4
- W695 The Rhetoric of a "Possible Infidel"—Harold Barrett, 4-10
- W696 Inflammatory Speaking in the Victor, Colo., Mass Meeting—June 6, 1904—James A. Stitzel, 11-18
- W697 The *Other* Gettysburg Address—Fred Stripp, 19-26
- W698 The Practical Strategy: Richard Cobden's Arbitration Speech of 1849—James R. Andrews, 27-35
- W699 Agitative Rhetoric: Its Nature and Effect—Mary G. McEdwards, 36-43
- W700 American Public Address and the Mass Media—Ota Thomas Reynolds, 44-49
- W701 Ronald Reagan and "The Speech": The Rhetoric of Public Relations Politics—Kurt W. Ritter, 50-58
- W702 Reactions to John F. Kennedy's Delivery Skills During the 1960 Campaign—James G. Powell, 59-68

Spring, 1968

- W703 Symposium: The Rhetorical Theory of George Campbell—Ernest Earl Ettlich, 84-85
- W704 Root or Branch? A Re-examination of Campbell's "Rhetoric"—Dominic A. LaRusso, 85-91

- W705 William Leechman's Anticipation of Campbell—Herman Cohen, 92-99
- W706 George Campbell: The Psychological Background—G. P. Mohrmann, 99-104
- W707 Taste and "The Philosophy of Rhetoric"—Phil Dolph, 104-113
- W708 Symposium: The Influence of John Dewey Upon Speech—Robley Rhine, 114-117
- W709 John Dewey and Rhetorical Theory—Don M. Burks, 118-126
- W710 John Dewey and Speech Education—Gladys L. Borchers, 127-137
- W711 John Dewey and Discussion—R. Victor Harnack, 137-149

Summer, 1968

- W712 Symposium: The Uses of Speech Criticism—Speech Criticism and American Culture—Anthony Hillbruner, 162-167
- W713 The Experimentalist as Critic—Henry E. McGuckin, Jr., 167-172
- W714 Evaluative and Formulative Functions in Speech Criticism—Jon M. Ericson, 173-176
- W715 Comments—Kenneth Burke, 176-183
- W716 Symposium: Speech Criticism—Random Thoughts on the Criticism of Orators and Oratory—Lester Thonssen, 185-191
- W717 Rhetorical Criticism and Historical Perspective—Charles W. Lomas, 191-203

Fall, 1968

- W718 Julian Beck and the Living Theatre—Richard M. Weatherford, 218-223
- W719 The Dilemma of Ethics and Advocacy in the Use of Evidence—Richard D. Rieke and David H. Smith, 223-233
- W720 Forensic Activities in the West: 1967-1968—Harry Sharp, Jr. and James J. Murphy, 234-245
- W721 In Defense of Neo-Aristotelian Rhetorical Criticism—J. A. Hendrix, 246-252
- W722 Morley's Concept of the Nature and Function of Rhetoric—Dwain E. Moore, 252-265
- W723 The Principle of "Syllablization"—Sanford E. Gerber, 266-270
- W724 The Meaning and Matter of Adult Speech Education—Frank E. X. Dance, 270-275
- W725 George Campbell and the Rhetorical Tradition: A Reply to LaRusso—Douglas Ehninger, 276-279

VOLUME XXXIII

Winter, 1969

- W726 Ours—Just to Reason Why—Robert P. Newman, 2-9
- W727 The Play Was Not the Thing—Lillian E. Preston, 10-18
- W728 Effects of Group Information upon Word Replacement—Frederick Williams, 18-25
- W729 The Shortest Treatise on the Art of Reading—Donald E. Hargis, 25-39
- W730 Symptomatic Signals in Speaking and Writing—John B. Newman, 40-44
- W731 One at a Time—James Steel Smith, 44-48
- W732 Whately's Logically Derived "Rhetoric": A Stranger in Its Time—Dale G. Leathers, 48-58

Spring, 1969

- W733 The Message of the Speech Classroom—William I. Gordon, 74-81
- W734 The Future of Speech in the Private College—Paul J. Dovre, 81-91
- W735 The First Course in Speech—Bruce Markgraf, 92-100
- W736 The "Methods" Course in the Teaching of Speech in the Secondary Schools: Report of a Survey—Donald N. Dedmon and Jay G. Criche, 100-108
- W737 The Southern California Speech Conference and Speech Education in California—Martin P. Andersen and L. Day Hanks, 109-115
- W738 The Use of Television in Teaching the Fundamentals Course—Carl H. Weaver, 116-125
- W739 Drama vs. Lecture—Demonstration in Television Teaching—R. C. Adams, 126-131
- Summer, 1969
- W740 The Problem of Judgment and Effect in Historical Criticism: A Proposed Solution—John W. Rathbun, 146-159
- W741 The Eyewitness—James Steel Smith, 160-167
- W742 Kenneth Burke on Perspective and Rhetoric—S. John Macksoud, 167-174
- W743 Set Theory: Key to the Understanding of Kenneth Burke's Use of the Term "Identification"—Lawrence B. Rosenfeld, 175-183
- W744 Impassioned Art: An Interpretation of "Tonight We Improvise" by Luigi Pirandello—Natalie Schmitt, 184-191
- W745 The Role of Debate in Parliament: A Nineteenth Century View—Daniel J. Goulding, 192-198
- W746 Invention Gone Awry: the London "Times" and Civil Service Reform in 1854—James W. Pence, Jr., 199-204
- W747 An Experimental Study of the Effect of Satire Used as Support in a Persuasive Speech—Gary F. Pokorny and Charles R. Gruner, 204-211
- Fall, 1969
- W748 Symposium: Empirical and Experimental Studies in Oral Interpretation—Introduction—Chester Clayton Long, 222-226
- W749 The Interpreter—Marion Kleinau, 227-240
- W750 The Audience—Jerry Reynolds, 241-249
- W751 The Text—Katherine T. Loesch, 250-268
- W752 A Critique—Samuel L. Becker, 269-275
- W753 Responses to Professor Becker's Critique—Marion Kleinau, 275-277; Jerry Reynolds, 277-279; Katherine T. Loesch, 279-282

VOLUME XXXIV

Winter, 1970

- W754 Classical Rhetoric and Modern Communication—Everett L. Hunt, 2-7
- W755 The *Art of Rhetoric* of Aeneas Silvius Piccolomini—Albert R. Baca, 9-16
- W756 John Bright's Contribution to the Anti-Corn Law League—R. A. Gilbert, 16-20
- W757 James Beattie's Psychology of Taste—James R. Irvine, 21-28
- W758 The Vision of Meaning: Theodore Roethke's Frau Bauman, Frau Schmidt,

and Frau Schwartz—Philip E. Heron, 29-33

- W759 Helping a Boy Pronounce /r/—John M. Panagos, 33-37
- W760 Small Group Discussion Versus the Lecture Method: A Study in Individual Decision Making—John G. Geier, Robert F. Fors-ton, and Charles Urban Larson, 38-45
- W761 Rhetoric That Postures: An Intrinsic Reading of Richard M. Nixon's Inaugural Address—Robert L. Scott, 46-52
- W762 The Rhetoric of Youth in Controversy Against the Religious Establishment—John E. Baird, 53-61

Spring, 1970

- W763 Arabic—God's Language for a Sentimental People—Nancy Mendoza, 82-89
- W764 J. S. Mill and His Preposterous Motion—James G. Backes, 90-99
- W765 The Colossal Metaphor: Uses of Measurement in Communication Research—John L. Vohs, 100-107
- W766 Black Power: The Dimensions of a Slogan—Robert D. Brooks, 108-114
- W767 Aristotle's Doctrine of the Mean: Implications for Rhetorical Style—Richard C. Huseman, 115-121
- W768 Campaign Communication: A Conceptual Framework for the Advanced Undergraduate—Don F. Faules, 122-133
- W769 Forensics in the Liberal Education—Henry E. McGuckin, Jr., 133-138
- W770 Training of Teachers of Speech for the Economically Disadvantaged Black American Student—June M. Cooper, 139-143
- W771 Speech Teachers' Assignments in Secondary Schools—Richard Hopkins, 144-148
- W772 Methods and Trends in the Junior College Basic Speech Course—Don Friar, 148-153

Summer, 1970

- W773 Quintilian's *Fir Bonus*—Prentice A. Meador, Jr., 162-169
- W774 The Influence of Rhetoric on the Social Science Theories of Giambattista Vico and David Hume—James L. Golden, 170-180
- W775 Metaphor in Rhetoric—Arthur Hastings, 181-194
- W776 An Analysis of Three Crisis Speeches—James W. Pratt, 194-203
- W777 Auditory Imagination, Mythic Consciousness, and the Oral Interpreter—Robert M. Post, 203-211
- W778 Stokely Carmichael: Jazz Artist—Larry S. Richardson, 212-218
- W779 Teaching Public Speaking to Upward Bound Students—Lionel Crocker, 219-224
- W780 A Multi-Media Approach to the Beginning Speech Course—Thomas R. King, 225-230
- W781 The Inaugural of Richard Milhous Nixon: A Reply to Robert L. Scott—Barbara Ann Harris, 231-234
- W782 Response to Barbara Ann Harris—Robert L. Scott, 235-236

Fall, 1970

- W783 Government's Stance in Crisis: A Case Study of Pitt the Younger—Bruce E. Gronbeck, 250-261

- W784 The Non-Aristotelian Nature of Samoan Ceremonial Oratory—Samuel R. Johnson, 262-273
- W785 The Place of Aesthetics and Perception in a Paradigm of Interpretation—Gary Cronkhite, 274-287
- W786 Cordell Hull and the Implementation of the "Good Neighbor Policy"—Donald G. Douglas, 288-299
- W787 Frustration, Sex, and Persuasibility—Carl W. Carmichael, 300-307

VOLUME XXXV

Winter, 1971

- W788 The John Birch and Martin Luther King Symbols in the Radical Right—Philip C. Wander, 4-14
- W789 The Rhetoric of Paternalism: Elbert H. Gary's Arguments for the Twelve-hour Day—Benjamin Sevitch, 15-23
- W790 Abigail S. Duniway: Suffragette with Not-so-common Sense—Dorothy M. Mansfield, 24-29
- W791 A. C. Townley, Political Firebrand of North Dakota—Orley I. Holtan, 30-41
- W792 Dissemblance in Communicative Response—Andrea L. Rich, 42-47
- W793 A Classical Conditioning Model for "Reticence"—William K. Ickes, 48-55
- W794 Speech Education in California Public High Schools: Implications for Teacher Preparation and Curriculum Trends—Ronald L. Applbaum and Ellis R. Hays, 56-62

Spring, 1971

- W795 Hope in Camus' *The Misunderstanding*—Beverly M. Mathernie, 74-87
- W796 A Rhetorical View of J. R. R. Tolkien's *The Lord of the Rings* Trilogy—Jerry Lynn deSpain, 88-95
- W797 *The Rhetoric of Philodemus*—James R. Irvine, 96-103
- W798 I. A. Richards' Context of Language: An Overlooked Contribution to Rhetorico-Communication Theory—B. Aubrey Fisher, 104-111
- W799 PROANA 5: A Computerized Technique for the Analysis of Small Group Interaction—Edward M. Bodaken, William B. Lashbrook, and Marie Champagne, 112-115
- W800 A Proposition Revolt in Intercollegiate Debate—Richard J. Crawford, 116-123
- W801 "... but What Can I Do with a Major in General Speech?"—Kenneth R. Williams, 124-129
- W802 Controls on the Presentation of the 1960 Nomination Speeches for President—an Anecdotal Account—Sarah E. Sanderson, 130-134

Summer, 1971

- W803 Oral Interpretation in the Ages Before Sheridan and Walker—Thomas O. Sloan, 147-154
- W804 The Rhetorical Implications of the Axiology of Jean-Paul Sartre—Karlyn Kohrs Campbell, 155-161

- W805 Psychology as Foundation to Rhetoric: Alexander Bain and Association Psychology's Relation to Rhetorical Theory—Ned A. Shearer, 162-168
- W806 Toward a Psychological Theory of Metaphor—William J. Jordan, 169-175
- W807 The Effect of Vocal Cues on Credibility and Attitude Change—W. Barnett Pearce, 176-184
- W808 Reliability of Semantic Differential Scales: The Role of Factor Analysis—Raymond K. Tucker, 185-190
- W809 Information Overload and the Organization of 1984—Leonard C. Hawes, 191-198
- W810 The Zionist Rhetoric of Louis Dembitz Brandeis—Barbara Ann Harris, 199-209

Fall, 1971

- W811 The Negro and the Mormons: A Church in Conflict—Douglas M. Trank, 220-230
- W812 Verbal Obscenity: Time for Second Thoughts—J. Dan Rothwell, 231-242
- W813 Nixon, Agnew, and the "Silent Majority": A Case Study in the Rhetoric of Polarization—Andrew A. King and Floyd Douglas Anderson, 243-255
- W814 Context of Girondist Rhetoric—Beatrice K. Reynolds, 256-263
- W815 Experimental Evaluation of the Xerox Effective Listening Course—F. Eugene Binder and Edward L. McGlone, 264-270

VOLUME XXXVI

Winter, 1972

- W816 A Teacher of Writing Among Teachers of Speech—Richard L. Larson, 2-8
- W817 The Fugal Form of Charles James Fox's "Rejection of Bonaparte's Overtures"—Paul E. Nelson, 9-14
- W818 William McKinley: Advocate of Imperialism—Robert L. Ivie, 15-23
- W819 Network Responses to a Presidential Address—A. Duane Litfin, 24-30
- W820 Compatibility and Interaction in the Small Group: Validation of Schutz's FIRO-B Using a Modified Version of Lashbrook's PROANA 5—Lawrence B. Rosenfeld and Paul A. Jessen, 31-40
- W821 Sound Systems in Child Language—Robert W. Albright and Joy S. Albright, 41-46
- W822 Overgeneralization as a Learning Strategy in Communicative Development—Robert Hopper, 47-52
- W823 *Western Speech: Readership and Reaction*—Ruth A. Wallinger, 53-62

Spring, 1972

- W824 Rhetorical and Communication Studies: Two Worlds or One?—Carroll C. Arnold, 75-81
- W825 New Approaches to the Study of Movements: Defining Movements Rhetorically—Robert S. Cathcart, 82-88
- W826 The Absence of a Rhetorical Tradition in Japanese Culture—John L. Morrison, 89-102
- W827 Ethics and Action in Conrad's *Heart of Darkness*—Mary Susan Strine, 103-108

- W828 Evaluational Reactions of Mexican-American and Anglo Teachers to Children's Speech—Leslie M. Miller, 109-114
- W829 Evidential Attitudes and Attitude Change—Victor D. Wall, Jr., 115-123
- Summer, 1972
- W830 Rhetoric and Silence—Robert L. Scott, 146-158
- W831 Henry David Thoreau's "Slavery in Massachusetts"—Alfred A. Funk, 159-168
- W832 Communication at the University—Gerald M. Goldhaber, 169-180
- W833 Communication Games: A Plea for Isomorphism with Theory—John A. Kline, 181-186
- W834 Persuasibility as a Correlate of Certain Personality Factors—R. C. Adams, 187-197
- Fall, 1972
- W835 Freedom of Speech and the Heckler—Haig A. Bosmajian, 218-232
- W836 Belting the Bible: Madalyn Murray O'Hair vs. Fundamentalism—Lee Hudson, 233-240
- W837 The Bonaventuran "Ars concionandi"—Harry C. Hazel, Jr., 241-250
- W838 Image and Mirror: Empathy in Language Devices—Gilda Parrella, 251-260
- W839 The Intensity Component of Semantic Differential Scores for Measuring Attitude—William E. Arnold, James C. McCroskey, and Samuel V. O. Prichard, 261-268
- W840 Semantic Differential Type Scales in Communication Research—James E. Fletcher, 269-275
- VOLUME XXXVII
- Winter, 1973
- W841 The Experimental Study of Interpersonal Trust—David T. Burhans, Jr., 2-12
- W842 Theory Testing: An Analysis and Extension—Stephen W. King, 13-22
- W843 PAUSAL: A Computer Program to Identify and Measure Pauses—Gerald M. Goldhaber, 23-26
- W844 The Effect of Memory on Subject Performance on a Test of Oral Form Discrimination—Norman J. Lass and Teresa H. Clay, 27-33
- W845 The Long Morning: A Re-evaluation of Arthur Schnitzler's *Anatol*—John D. Steyerin, 34-46
- W846 Loyalist Propaganda in the Sermons of Charles Inglis, 1770-1780—Mary F. Gunter and James S. Taylor, 47-55
- W847 The Wilberforce-Huxley Debate—Lynn A. Phelps and Edwin Cohen, 56-64
- Spring, 1973
- W848 The Characterization Model for Rhetorical Criticism of Political Image Campaigns—Robert O. Anderson, 75-86
- W849 Axiology & Rhetorical Criticism: Some Dimensions of the Critical Judgment—Douglas G. Bock, 87-96
- W850 The Interest Value of Rhetorical Strategies Derived from Kenneth Burke's Pentad—William J. Hamlin and Harold J. Nichols, 97-102
- W851 Sacred Rhetoric of Gipsy Smith—Dale W. Mark, 103-110
- W852 An Interaction Analysis of Justificatory Rhetoric—Karen Rasmussen, 111-117
- W853 A Proposal for Non-Linear Disposition—Walt Stevens, 118-128
- W854 Richard M. Weaver: Modern Poetry and the Limits of Conservative Criticism—W. Ross Winterrowd, 129-138
- Summer, 1973
- W855 Challenge of Radical Rhetoric: Radicalization at Columbia—James F. Klumpp, 146-156
- W856 George W. Julian's Antislavery Crusade—John C. Hammerback, 157-165
- W857 The Place of Oratory in the Political Philosophy of Thomas Hobbes—John W. Ray, 166-174
- W858 Implications for Communication of the Rhetorical Epistemology of Gorgias of Leontini—Richard A. Engnell, 175-184
- W859 Forewarnings in Persuasion: Effects of Opinionated Language and Forewarner and Speaker Authoritativeness—Dominic A. Infante, 185-195
- W860 Student Ratings of Teachers: A Perspective for Speech Communication—Charles N. Wise, 196-203
- Fall, 1973
- W861 Attitude Change as a Function of Degree and Type of Interpersonal Similarity and Message Type—Stephen W. King and Kenneth K. Sereno, 218-232
- W862 Scheffen's "Context Analysis": Communication as Process—Marjorie D. Wertz, 233-240
- W863 Rhetorical Distance: A Critical Dimension—David M. Hunsaker and Craig R. Smith, 241-252
- W864 Architecture in Nazi Germany: A Rhetorical Perspective—Charlotte L. Stuart, 253-263
- W865 Some Rhetorical and Poetic Crossroads in the Interpretation of Literature—Donald R. Salper, 264-272
- W866 Effects of Audience Responses on the Performances of Oral Interpreters—David A. Williams and Dennis C. Alexander, 273-280
- VOLUME XXXVIII
- Winter, 1974
- W867 Debaters' Perception of Nonverbal Stimuli—James Edward Sayer, 2-6
- W868 New Orleans, Wingspread, and Pheasant Run Briefly Revisited—James E. Roever, 7-12
- W869 Sex of Receiver and Physical Attractiveness of Source as Determinants of Initial Credibility Perception—Robin Noel Widgery, 13-17
- W870 J. B. Stoner and Free Speech: How Free Is "Free"?—Michael D. Murray, 18-24

- W871 The Functions of Silence: A Plea for Communication Research—Richard L. Johannesen, 25-35
- W872 Research Training in Undergrad Broadcasting Curricula—John R. Bittner, 36-40
- W873 Spindles vs Acres: Rhetorical Perceptions on the British Free Trade Movement—James R. Andrews, 41-52
- W874 Forensic Activity in the West: Replication of a Survey—Harry Sharp, Jr., 53-66
Spring, 1974
- W875 Rhetorical Criticism as Criticism—Walter R. Fisher, 75-80
- W876 Acoustic Correlates of Lies—Michael T. Motley, 81-87
- W877 The Relationship of Attitude and Credibility to Comprehension and Selective Exposure—Lawrence R. Wheelless, 88-97
- W878 Machiavelli's *The Prince*: Rhetorical Influence in Civil Philosophy—William E. Wierthoff, 98-107
- W879 Responding to a Weaker Opponent: A Study of Likeability and Refutation in Public Debate—Vernon E. Cronen, 108-116
- W880 A Comparison of Two Methods of Teaching Listening Comprehension to College Freshmen—Tom Cottrill and Robert T. Alciatore, 117-123
- W881 Semantic Agreement in Readers Theatre—Keith Brooks and Josh Crane, 124-132
Summer, 1974
- W882 Teacher-Student Communication Patterns—John Miller and Cal Hylton, 146-156
- W883 Communication at the University: External Channels—Gerald M. Goldhaber, 157-161
- W884 A Squire's Examples: The Persistent Persuasion of Edward J. Littleton—David Arlington, 162-169
- W885 The Role of the Interpreter In Identifying the Concept of 'Folk'—Edwin Cohen, 170-175
- W886 The National Theatre Program in Mexico—Preston R. Gledhill, 176-181
- W887 From Campaign to Watergate: Nixon's Communication Image—E. Scott Baudhuin, 182-189
- W888 A Nixon Lexicon—James W. Gibson and Patricia K. Felkins, 190-198
- W889 The Components of Dialogue—John Poulakos, 199-212
Fall, 1974
- W890 The Abrogation of the Suffragists' First Amendment Rights—Haig A. Bosmajian, 218-232
- W891 John Bright: Spokesman for America—Loren Reid, 233-243
- W892 Sex and Persuasibility Revisited—Lawrence B. Rosenfeld and Vickie R. Christie, 244-253
- W893 Perspectives on Rhetorical Criticism of Movements: Antiwar Dissent, 1964-1970—J. Robert Cox, 254-268
- W894 Expression and Control in Human Interaction: Perspective on Humanistic Psychology—Alan L. Sillars, 269-277
- VOLUME XXXIX
- Winter, 1975
- W895 Pragmatism: The Choice of a Critical Perspective for Communication Inquiry—Vincent L. Bloom, 2-12
- W896 Evaluation of Foley's Q-Sort As a Technique for Audience Segmentation—James E. Fletcher, 13-19
- W897 Sarah Bernhardt in Savannah—Robert Overstreet, 20-28
- W898 Perceived Parental Communication and Self-Esteem: An Exploratory Study—Jan Chartier and Myron R. Chartier, 26-31
- W899 The Republican Keynote Address of 1968: Adaptive Rhetoric for the Multiple Audience—Craig R. Smith, 32-39
- W900 Observers' Judgments of Audience Members' Attitudes—Joe Ayres, 40-50
- W901 Politics and Information Flow: The Oregon Shield Law—John R. Bittner, 51-59
- Spring, 1975
- W902 Obstacles to Communication In *Cat on a Hot Tin Roof*—Philip C. Kolin, 74-80
- W903 Television Criticism: A Rhetorical Perspective—Gage William Chapel, 81-91
- W904 "The Exorcist": Images of Good and Evil—Janice Schuetz, 92-101
- W905 Laboratory Training and Problem-Solving Groups: Distinctions and Relationships—Edward A. Mabry and Charles M. Rossiter, Jr., 102-111
- W906 Effects of Opinionated Language on Communicator Image and in Conferring Resistance to Persuasion—Dominic A. Infante, 112-119
- W907 Effects of Radio Announcing Experience on Self-Perceived Anxiety—W. Clifton Adams, Ralph R. Behnke, Larry W. Carlile, and David E. Platts, 120-122
- W908 Television News: Reality and Research—Charles R. Bantz, 123-130
- W909 Relationship of Four Elements to Immediate Recall and Student-Instructor Interaction—Lawrence R. Wheelless, 131-140
- Summer, 1975
- W910 Agnew, the Press and the Rhetorical Critic—Rollin W. Quimby, 146-154
- W911 Interaction Analysis of Small Problem-Solving Groups Containing Reticent and Non-Reticent Members—Myron W. Lustig and Theodore G. Grove, 155-164
- W912 The Rhetorical Element in Monteverdi's *Combattimento*: A Study in "Harmonic Oratory"—Gerard Le Coat, 165-174
- W913 Horace Greeley on the Stump: Presidential Campaign of 1872—William E. Rickert, 175-183
- W914 The Battle for the Broadcasting Curriculum—Robert K. Tiemens, 184-190
- W915 Communication in Organizational Hierarchies: The Fallacy of Perceptual Congruence—Lyle Sussman, 191-199

Fall, 1975

- W916 Alone on the Moon: Our "Stammering Society"—Wallace A. Bacon, 218-229
- W917 Humanistic and Scientific Approaches to Speech Communication Inquiry: Rivalry, Redundancy, or Rapprochement—Gerald R. Miller, 230-239
- W918 Inducing Resistance to Persuasive Attack: A Test of Two Strategies of Communication—W. Richard Ullman and Edward M. Bodaken, 240-248
- W919 Presidential Substance: The Address of August 15, 1973—Barry Brummett, 249-259
- W920 Matter and Form in The Search for "Truth": Aristotle and Rousseau—Anthony Hillbruner, 260-270

VOLUME XL

Winter, 1976

- W921 Campbell and Whately on the Utility of Syllogistic Logic—Ray E. McKerrow, 3-13
- W922 The Effects of Communication Apprehension on the Perception of Peers—James C. McCroskey and Virginia P. Richmond, 14-21
- W923 Personality Discriminants of Reticence—Lawrence B. Rosenfeld and Timothy G. Plax, 22-31
- W924 The Effect of Sex-Role Ambiguity on Impression Formation Processes in Individuals and Groups—William J. Jordan and Margaret L. McLaughlin, 32-39
- W925 ORAL STEREOGNOSIS: Three Experiments With Children—Theodore D. Hanley, Susan F. Bell, Sandra L. Case, and Patricia A. Patterson, 40-52
- W926 When Rhetoric Flourished in the Carolinian Empire—Ritch K. Eich, 53-62
- W927 Legal Oratory of John Adams: An Early Instrument of Protest—David Bezayiff, 63-71

Spring, 1976

- W928 Speech Communication and Society—James H. McBath, 76-82
- W929 Legal Argumentation: Research and Teaching—Glen E. Mills, 83-90
- W930 Political Communication: Its Investigation and Praxis—Thomas B. Farrell, 91-103
- W931 Family Communication—Judy Hiller Goldberg and Alvir A. Goldberg, 104-110
- W932 Sex Roles in Communication: Teaching and Research—Sandra E. Purnell, 111-120
- W933 Communication and Gerontology: Interfacing Disciplines—Carl W. Carmichael, 121-129
- W934 Communicative Experience as Game-Play—Thomas S. Frenz, Lawrence W. Rosenfield, and Laurie S. Hayes, 130-141

Summer, 1976

- W935 The Nature of Issues: A Constructive Approach to Situational Rhetoric—David M. Hunsaker and Craig R. Smith, 144-156

- W936 The Development of Edmund Burke's *Reflections*—David McCracken, 157-167
- W937 In Praise of Pirsig's *Zen and the Art of Motorcycle Maintenance*—Tim Crusius, 168-177
- W938 A Psychoanalytic Profile of The Actor: Perspectives on Career Developments—Richard A. Blum, 178-188
- W939 Attribution Processes in the Evaluation of Message Sources—Stuart J. Kaplan, 189-195
- W940 Public Opinion and Presidential Ethos—Richard E. Vatz, 196-206

Fall, 1976

- W941 Reconstructing the Concept of Source Perceptions: Toward a Paradigm of Source Appropriateness—Stephen W. King, 216-225
- W942 The Rhetoric of Science—Philip C. Wander, 226-235
- W943 Counterattitudinal Advocacy, Ego-Involvement, and Persuasive Effect—Edward M. Bodaken and Kenneth K. Sereno, 236-248
- W944 The Political Preaching Tradition in Ulster: Prelude to Paisley—F. Eugene Scott, 249-259
- W945 Role Congruence, Communication, Superior-Subordinate Relations, and Employee Satisfaction in Organizational Hierarchies—John E. Baird and Jerome C. Diebolt, 260-267
- W946 Police Chiefs' Attitudes Toward Freedom of Expression in Law Enforcement—T. Richard Cheatham, Keith V. Erickson, and Carroll R. Haggard, 268-277

VOLUME XLI

Winter, 1977

- W947 Introduction: Symposium: What Criteria Should be Used to Judge the Admissibility of Evidence to Support Theoretical Propositions in Communication Research?—Gary Cronkhite and Jo Liska, 3-8
- W948 Evidence Varies With Theoretical Perspective—B. Aubrey Fisher, 9-19
- W949 Evidence Varies With Phases of Inquiry—Thomas M. Scheidel, 20-31
- W950 Interpretation and Evidence—Jesse G. Delia and Lawrence Grossberg, 32-42
- W951 In Retrospect—B. Aubrey Fisher, 43-49
- W952 Afterthoughts—Thomas M. Scheidel, 50-52
- W953 In Response—Lawrence Grossberg and Jesse G. Delia, 53-56
- W954 Epilogue for Apologia: On the Convergent Validation of Epistemologies—Jo Liska and Gary Cronkhite, 57-65

Spring, 1977

- W955 Diego Rivera at Rockefeller Center: Fresco Painting and Rhetoric—Robert L. Scott, 70-82
- W956 Developing Creativity: Anais Nin A Model—M. Lee Potts, 83-89

- W957 Oral Interpretation Performance: An Act of Publication—Judith C. Espinola, 90-97
- W958 Readers Theatre Productions Of Combined Arts: The Pre-Raphaelite Paradigm—K. B. Valentine, 98-109
- W959 Sex as a Factor Influencing Evaluation and Comprehension Of "Male" and "Female" Monologues—Teri Kwal Gamble, 110-116
- W960 Satire and Speech Trait Evaluation—Larry Powell, 117-125
- W961 Environmental Aesthetics And Interpersonal Attraction—James T. Kitchens, Timothy P. Herron, Ralph R. Behnke, and Michael J. Beatty, 126-130
Summer, 1977
- W962 Access and Ascertainment in Broadcasting: An Overview—Robert K. Avery, 132-146
- W963 Television News as Rhetoric—Craig R. Smith, 147-159
- W964 River Ridge II: The Effects of Social System Modernity on Perceptions of a School Bond Proposal—Victor D. Wall, Jr. and Thomas A. McCain, 160-174
- W965 Relationships Between Vocal Activity and Perception of Communicators in Small Group Interaction—John A. Daley, James C. McCroskey, and Virginia P. Richmond, 175-187
- W966 Communication Apprehension, Student Attitudes, and Levels of Satisfaction—Michael D. Scott and Lawrence R. Wheelless, 188-198
Fall, 1977
- W967 George Saintsbury's View of Rhetoric—Gordon F. Hostettler, 210-220
- W968 *Discours sur la Rhetorique* by Victor Gastebois: A Translation of a 1905 Defense of Rhetoric as a Humane Study—Marguerite Coe, 221-232
- W969 Exploitation of Ethos: Sarah Winnemucca and Bright Eyes on the Lecture Tour—Pat Creech Scholten, 233-244
- W970 The Neglected Candidate: Interpersonal Communication in Political Campaigns—Lynda Lee Kaid, 245-252
- W971 *The Congressional Record: Another Look*—David F. Quadro, 253-259
- W972 Improbable Claiming—Evan Blythin, 260-265
- VOLUME XLII
- Winter, 1978
- W973 The Research Process—Wayne Brockriede, 3-11
- W974 The Reflexivity of Communication Research—Leonard C. Hawes, 12-20
- W975 In Praise of Muddleheaded Anecdotalism—Herbert W. Simons, 21-28
- W976 Evidence in Communication: We Are Such Stuff—Robert L. Scott, 29-36
- W977 The Rhetoric of Science and the Science of Rhetoric—Herbert W. Simons, 37-43
- W978 On Keeping the Faith in Matters Scientific—Gerald R. Miller and Charles R. Berger, 44-57
Spring, 1978
- W979 The Rhetoric of "Rocky": A Social Value Model of Criticism—Janice Hocker Rushing and Thomas S. Frenz, 63-72
- W980 The "Coatesville Address": Crossroads of Rhetoric and Poetry—Norman R. Burdick, 73-82
- W981 Mary Wollstonecraft's *A Vindication of the Rights of Men*: A Rhetoric Reassessment—Charlotte L. Stuart, 83-92
- W982 Lyndon Johnson and the "Crisis" of Tonkin Gulf: A President's Justification of War—Richard A. Cherwitz, 93-104
- W983 Communicative Competence and the Beginning of Watergate—Janice Schuetz, 105-115
- W984 The Pardoning of Richard Nixon: A Failure in Motivational Strategy—James F. Klumpp and Jeffrey K. Lukehart, 116-123
- W985 Socrates' Rhetorical Dilemma In the *Apology*—Michael Volpe, 124-133
- W986 The Hellenic Rhapsode—Richard Leo Enos, 134-143
Summer, 1978
- W987 Association Leadership—Donald J. Cameron, 145-159
- W988 Association Conventions—Robert D. Kully and Fred McMahon, 160-176
- W989 WSCA Publications: A Retrospective View—Thomas R. Nilsen, 177-191
Fall, 1978
- W990 Freedom of Speech and the Language of Oppression—Haig A. Bosmajian, 209-221
- W991 Licit and Illicit in Rhetorical Appeals—George E. Yoos, 222-230
- W992 The Rhetoric of "Rocky": Part Two—Thomas S. Frenz and Janice Hocker Rushing, 231-240
- W993 Electing Ourselves in 1976: Jimmy Carter and the American Faith—Christopher Lyle Johnstone, 241-249
- W994 "I Know Who I Am": The Revenge of Biff Loman—Karl Harshbarger, 250-257
- W995 A Kierkegaardian Study of "Hedda Gabler"—Beverly M. Matherne, 258-269
- W996 Cognitively-Experienced Speech Anxiety as a Predictor of Trembling—Ralph R. Behnke, Michael J. Beatty, and James T. Kitchens, 270-275
- VOLUME XLIII
- Winter, 1979
- W997 Gary Gilmore, Power, and the Rhetoric of Symbolic Forms—Barry Brummett, 3-13
- W998 A Reinterpretation of Aristotle's Notion of Rhetorical Form—Craig R. Smith, 14-25
- W999 Historical Barriers to a Modern System of *Topoi*—David L. Vancil, 26-37

- W1000 Confidentiality and Morality—Thomas R. Nilsen, 38-47
- W1001 Speech Communication Antecedents of Perceived Confirmation—Kenneth N. Leone Cissna and Sr. Suzanne Keating, 48-60
- W1002 Similarities in Patterns of Media Use: A Cluster Analysis of Media Gratifications—William K. Elliott and Cynthia P. Quatlebaum, 61-72
- Spring, 1979
- W1003 Expectancies, Discrepancies, and Courtesies in Nonverbal Communication—Robert Rosenthal and Bella M. De Paulo, 76-95
- W1004 A Review of Nonverbal Behaviors of Women and Men—Marianne La France and Clara Mayo, 96-107
- W1005 A Test of Concurrent Validity for Linguistic Indices of Deception—William R. Todd-Mancillas and Robert J. Kibler, 108-122
- W1006 Need-Fulfillment and Consistency Theory: Relationships Between Self-Esteem and Eye Contact—John O. Greene and Kenneth D. Frandsen, 123-133
- W1007 Message Impact: What Percentage is Nonverbal?—Timothy G. Hegstrom, 134-142
- W1008 A Test of the Validity of Projective and Quasi-Projective Measures of Interpersonal Distance—Stanley E. Jones and John R. Aiello, 143-152
- W1009 A Communicative Model of Violations of Distancing Expectations—Judee K. Burgoon, Don W. Stacks, and W. Gill Woodall, 153-167
- Summer, 1979
- W1010 Patricia Hearst: MYTH AMERICA 1974, 1975, 1976—Elizabeth Walker Mechling, 168-179
- W1011 The Rhetorical Opposition to Controversial Wars: Rhetorical Timing as a Generic Consideration—Jeff D. Bass, 180-191
- W1012 Uncertainty and Social Penetration Theory—Expectations About Relationship Communication: A Comparative Test—Joe Ayres, 192-200
- W1013 Content and Relationship Dimensions of Communicative Behavior: An Exploratory Study—B. Aubrey Fisher and Wayne A. Beach, 201-211
- W1014 Subordinate and Superior Perceptions of Self and One Another: Relations, Accuracy, and Reciprocity of Liking—Dominica A. Infante and William I. Gorden, 212-223
- W1015 The Use and Misuse of Multiple Casting in Group Performance—Ronald J. Pelias, 224-230
- Fall, 1979
- W1016 Multivariate Indices of the Effects of Self-Disclosure—Michael Hecht, Tara Shepherd, and M. Joanne Hall, 235-245
- W1017 Cognitive Balance, Structural Models and Communicative Influence: An Explication and Proposed Extensions—Richard L. Peterson and Kenneth D. Frandsen, 246-259
- W1018 Alternate Portraits of Leaders: A Contingency Approach to Perceptions of Leadership—Julia T. Wood, 260-270
- W1019 The Rhetoric of the Oral Argument in *The Regents of the University of California v. Bakke*—Gayle Lewis Levison, 271-277
- W1020 Roots for an Older Rhetoric: On Rhetorical Effectiveness in the Third World—William J. Starosta, 278-287
- W1021 Presentational Thinking: A Contemporary Hermeneutic of Communicative Action—Joseph J. Pilotta, 288-300

CENTRAL STATES SPEECH JOURNAL

VOLUME I

November, 1949

- C1 Professional Affiliations—Orville A. Hitchcock, 1-7
- C2 Precision of Articulation in Repeated Phrases—John W. Black, 8-11
- C3 Earned Degrees in Speech and Dramatic Arts Conferred by Higher Educational Institutions 1947-48—Franklin H. Knowler, 12-17
- C4 Discussion in the High School Fundamentals Course—John W. Keltner, 18-24
- C5 The College Communication Course—James I. Brown, 25-29
- C6 The Selection and Preparation of University of Chicago Round Table Participants—Kim Giffin, 30-34
- C7 Laryngeal Blocs in the Speech Disorders of Cerebral Palsy—Martin F. Palmer, 35-42
- C8 History of Intercollegiate Debating in Ohio—W. Roy Diem, 43-53

March, 1950

- C9 Thinking Together in a Work Conference (A Report of the Plans for the Work Conference Section of Our Mid-Century Meeting)—John Keltner, 5-15
- C10 What Areas of Speech Should Be Required or Suggested for an Undergraduate Major?—W. Norwood Brigrance, 16-19
- C11 Quandaries of the High School Speech Teacher—John M. Martin, 20-23
- C12 The Speech of Diplomacy as a Field for Research—Robert T. Oliver, 24-28
- C13 Public Discussion as a "Propaganda" Technique—Earnest Brandenburg, 29-32
- C14 The Lane Seminary Debates—Paul A. Carmack, 33-39
- C15 Philosophy of Debate for Americans or De Gustibus Non Est Disputandum—Ray Nadeau, 40-44

VOLUME II

November, 1950

- C16 Ralph Brownell Dennis—James J. Barry, 1-5
- C17 Dramatics in the Liberal Arts College—Edwin Burr Pettet, 6-12
- C18 A Preliminary Analysis of the Misidentifications of Nine American Vowels—E. Thayer Curry, 13-18
- C19 The Case for Creative Research—Charles E. Irvin, 19-23
- C20 The Financial Support of Forensics—Roy C. Nelson and Thorrel B. Fest, 24-32
- C21 Fission or Fusion?—Clarence T. Simon, 33-38
- C22 Thornton Wilder: Guest Star—W. C. Craig, 39-42

March, 1951

- C23 Radio and the Speech Family—Clarence M. Morgan, 5-10
- C24 Judging the Negative Counterplan—Harold E. Wisner, 11-14

- C25 Peripatetic Rhetors of the Warring Kingdoms—James I. Crump and John J. Dreher, 15-17
- C26 The History of Speech Correction in Ohio—Ruth Becky Irwin, 18-25
- C27 Cartwright Meets Lincoln—Paul H. Boase, 26-34
- C28 Speech Education: Some Psychological Implications—James H. Platt and Harry H. Scales, 35-39
- C29 Washington Irving as Dramatic Critic—Louis M. Eich, 40-45
- C30 Fulton of Fulton and Trueblood—John T. Marshman, 46-54

VOLUME III

December, 1951

- C31 Oral Communication in Today's World—J. Martin Klotsche, 1-4
- C32 Trueblood of Fulton and Trueblood—Loren LaMont Okey, 5-10
- C33 Making Phrases at Each Other—Irving J. Lee, 11-14
- C34 Competition and Cooperation—R. Victor Harnack, 15-20
- C35 Charles Laughton on Oral Reading—Lionel Crocker, 21-26
- C36 Speech for International Students—Robert L. Mulder, 27-31

March, 1952

- C37 A Re-Examination of the Ethics of Persuasion—Franklyn S. Haiman, 4-9
- C38 Pre-Han Persuasion: The Legalist School—John Dreher and James I. Crump, Jr., 10-14
- C39 Montage and the Interpretation of Literature—Robert S. Breen, 15-17
- C40 Sooner, The Better!—Lee Roy Hicks, 18-20
- C41 Blood Examinations in the Diagnosis and Treatment of Speech Disorders—Herbert C. Weller, 21-24
- C42 Developmental Problems of Speech Retarded Children—Richard L. Schiefelbusch, 25-30

VOLUME IV

March, 1953

- C43 Some New Directions in Rhetorical Criticism—Martin Maloney, 1-5
- C44 Spechmaking in the Iliad and Odyssey—Charles Daniel Smith, 6-11
- C45 Weaknesses in the Speech-Drama Curriculum—Lee Mitchell, 12-14
- C46 Techniques for Measuring the Hearing of Young Children—Frances Patton, 15-20
- C47 A Study of Two Congenital Aphasia Cases with Special Reference to Adult Similarities—Lyda M. Schmelting, 21-24

July, 1953

- C48 The Critical Method in Speech—Barnet Baskerville, 1-5
- C49 The Role of Proverbs in Tensions and Crises—Joseph Raymond, 6-10

- C50 A Study of the Effectiveness of an Address at St. Louis by Adlai Stevenson—Wayne N. Thompson, 11-13
- C51 An Extension of Reference for Elocution—Margaret Robb, 14-18
- C52 Research Pertaining to the Singing Voice 1925-50—Charles L. Hutton, Jr. and Joe M. Ball, 19-30
- C75 Use Motion Pictures and Visual Aids Intelligently—Karl F. Robinson, 12-13
- C76 Playwriting as a Profession: Part I—George Savage, 14-15
- C77 Arlington Builds a Speech Program—Zelda Horner Kosh, 18-19
- C78 The Professional Spirit—Lionel Crocker, 20-22

VOLUME V

Fall, 1953

- C53 Discussion Re-examined—William S. Howell and Donald K. Smith, 3-7
- C51 Functional Relationships of Speech Correction to the Regular Classroom—D. E. Morley, 8-11
- C55 Factors in Listening to Informative and Persuasive Speeches—Earnest S. Brandenburg, 12-15
- C56 The Function of Debate—Wilder W. Crane, Jr., 16-17
- C57 Helping the High School Student to Read Aloud—Mildred R. Thalheimer, 18-19
- C58 Getting the Actor to Act—Glo Rose Mitchell, 20-21
- C59 A Course in Business Communication—Raymond H. Barnard, 22-25
- C60 A Philosophy for Therapists?—C. Van Riper, 26-27

Spring, 1954

- C61 The Present Status of Television vs. Radio—Elbert R. Moses, Jr., 4-7
- C62 High School Speech Programs and the SAA Report—Halbert E. Gulley, 8-11
- C63 The Practice of Group Speech Therapy—John J. O'Neill, 12-14
- C64 Undergraduate Preparation for Graduate Study in Speech—John B. Newman, 18-20
- C65 Discussion Re-examined: Part II—William S. Howell and Donald K. Smith, 21-24
- C66 A Critical Listening Exercise—Ralph Renwick, Jr., Clyde Dow, Osmond E. Palmer, and Radford E. Kuykendall, 25-26

VOLUME VI

Fall, 1954

- C67 The Importance of Perspective in Communication—C. Merton Balcock, 3-6
- C68 Administration of High School Forensics in Wisconsin—Herman H. Brockhaus, 7-8
- C69 Administrative Policies and Practices in University Speech Departments—Leroy T. Laase, 9-12
- C70 Speech Education for Union Leaders—George L. Hinds, 18-19
- C71 Bias in the Multiple Choice Question—Sam L. Becker, 20-22

Spring, 1955

- C72 The College Debater and the Red China Issue—A. Craig Baird, 5-7
- C73 Ethical Practices in the Theatre—Ross D. Smith, 8-9
- C74 The Present Status of Beginning Speech Courses in Colleges and Universities—Horace Rodman Jones, 10-11

VOLUME VII

Fall, 1955

- C79 Problems in Communication Research—David K. Berlo, 3-7
- C80 Scenery for the Arena Theatre—Everett M. Schreck, 9-11
- C81 Community Service Programs in Forensics—N. Edd Miller, 12-14
- C82 Visual Aids for Television—Garnet R. Garrison and Duane Poole, 15-16
- C83 High School Students Can Take Phonetics—and Like it—Don Rasmussen, 17-19
- C84 Speech Therapy Considerations for Children with Functional Articulation Disorders—D. E. Morley, 19-23
- C85 A Definition of Stage Fright—Theodore H. Cleverger, 26-30
- C86 On the Record—John H. McDowell, 31
- C87 Playwriting as a Profession: Part Two—George Savage, 32-33

Spring, 1956

- C88 On Producing the Classics—Hubert C. Heffner, 5-9
- C89 Ghostwriting in Departments of the Federal Government—Ray W. Heinen, 10-12
- C90 Writing the Educational Television Program—Tom C. Battin, 13-17
- C91 College Orations Old and New—Edgar E. Willis, 18-20
- C92 Be Ye of Little Faith—Bryng Bryngelson, 21-23
- C93 Evaluating the Public School Speech Correction Program—Eddie Lee Sutton, 26-27
- C94 Developing Creativity Through Dramatization—Jane Hadden, 28-32

VOLUME VIII

Fall, 1956

- C95 The Boy Man: A Character Type—Lowell Matson, 3-7
- C96 Ghostwriting in Presidential Campaigns—Robert F. Ray, 8-11
- C97 A Cooperative Program of Speech Improvement for Elementary Children in Nebraska Rural Schools—Harlan H. Adams, 12-14
- C98 Staff and Line Communication in Business—Judd Perkins, 15-18
- C99 Basic Speech Needs of Business Conferences—Gale L. Richards, 19-22
- C100 On the Ethics of Teaching Speech Content—Henry L. Ewbank, Jr., 23-25
- C101 How to Review a Book—Eve Seiter, 26-27
- C102 Aesthetics in the Theatre: Relations of Means to Ends in Directing—Lee Norvelle, 28-32

- C103 Poetry in the Pulpit—Lionel Crocker, 33-35
- C104 Speech Improvement in English and Social Studies Classes—Evelyn Konigsberg, 36-37
Spring, 1957
- C105 Theatre Arts and the Educated Man—Thomas D. Pawley, Jr., 5-11
- C106 Salary and Employment Policies in Selected Speech Departments in the United States, 1956-1957—John Keltner, 12-19
- C107 The Ideal Critic—Ernest J. Wrage, 20-23
- C108 Patterns of Vividness in Radio Commentary—Fred Dowling and Sam Baskett, 21-28
- C109 Doctor-Lawyer Merchant-Chief—Oza Cunningham, 29-32
- C110 A Survey of Theatre in Four Universities—John H. McDowell and Harold B. Obce, 33-37
- C111 Can the Small Liberal Arts Colleges Secure a Qualified Speech Staff—Robert W. Corrigan, 38-42
- C112 An Industrial Communications Training Program—Ted J. McLaughlin, 43

VOLUME IX

Fall, 1957

- C113 Some Durable Satisfaction in the Teaching of Speech—Kenneth Hance, 4-15
- C114 Relationships Between Vocal Harmonics and Fundamental Pitch—Bernard A. Landes, 16-23
- C115 Building the Debate Program—Leonard F. Sommer, 24-26
- C116 Some Basic Considerations in Rating Scale Development: A Descriptive Bibliography—Keith Brooks, 27-31
- C117 Tragic Order in *Moby Dick*: The Ishmael-Queequeg Relationship—Don Geiger, 32-36
- C118 Goodrich's *Select British Eloquence*: Microcard Edition—Richard Murphy, 37-41
- C119 A Director's Views on "Theatre versus Therapy"—Lowell Matson, 43-46
- C120 Schools of Auctioneering—Wayne E. Hoogestraat, 47-48

Spring, 1958

- C121 The Functions of the Committees of the C.S.S.A.—Wayne N. Thompson, 7-10
- C122 The Teacher of Speech in a Time of Crisis—N. Edd Miller, 11-12
- C123 Evaluation in the Speech Class—Growth in Desirable Attitudes—Charles Balcer, 13-14
- C124 How Much Should Industry Practices Influence Our Teaching of Broadcasting—Robert Haakenson, 15-20
- C125 The Need for Developing Responsible Speaking—Carl A. Dallinger, 21-23
- C126 *Ethos*, Eisenhower, and the 1956 Campaign—Austin J. Freelcy, 24-26
- C127 Training, Place and Function of Speech Clinicians in Public Schools—Byng Bryngelson, 27-30
- C128 Recent Research on the Prognosis and Evaluation of Teaching Effectiveness—J. C. Gowan, 31-34
- C129 Nine Steps to a Good Forensic Program—Grace Walsh, 35-37
- C130 Your Verbal Slip Is Showing—C. Merton Babcock, 38-40
- C131 University and College On-Campus Adult Speech Programs in the Central States Area—George L. Hinds, 41-42
- C132 Speech Improvement and the High School Speech Class—Frances Lea McCurdy, 43-46
- C133 The Graduate Assistant Looks at Himself—Ronald R. Allen, 47-50

VOLUME X

Autumn, 1958

- C134 Time and Interpretation—Hugh Dickinson, 7-14
- C135 A Clique in the Class—Seth A. Fessenden, 15-20
- C136 Speech Training in an Adult Communications Seminar—Fred R. Dowling, 20-22
- C137 Finding Theatre Magic in the Professional-Amateur Lifison—Ross D. Smith, 23-27
- C138 War Requested: Wilson and Roosevelt—Herbert L. Carson, 28-32
- C139 The General Education Approach to Interpretative Reading—Elbert R. Bowen, 33-36

Winter, 1959

- C140 Hypnosis in Diagnosis and Therapy in the Speech Clinic—Carl H. Weaver, 7-14
- C141 The Central States Educational Theatre and the Original Play: A Focus on the Student Playwright—Edwin R. Schoell, 15-22
- C142 Listener Adaptation to Cerebral Palsied Speech—William D. Trotter, 23-24
- C143 Emerson: Democratic Egalitarian?—Anthony Hillbruner, 25-31
- C144 The Preacher's Personal Proof—Lionel Crocker, 31-34
- C145 A Televised Lipreading Series—John J. O'Neill, 35-37
- C146 William Russell: Educator and Elocutionist—W. Brock Brentlinger, 38-45
- C147 Oral Communication Training in Workers' Education—A. Conrad Posz, 46-50
- C148 Public Speaking under Difficulty in Missouri—John Curtis Tindel, 51-55

Spring, 1959

- C149 German Speech Education—Gladys L. Borchers, 8-15
- C150 A Readability-Listenability Analysis of Selected Campaign Speeches of Adlai E. Stevenson in the 1952 and 1956 Presidential Campaigns—William E. Beattie, 16-18
- C151 Certain Effects on Vocal Pitch of Frequency Modulated Instantaneous Auditory Feedback—Norton B. Young, 19-25
- C152 Rubies, Robots, and Rubescence—Edward Palzer, 26-30
- C153 A Telephone Survey of Religious Program Preferences Among Listeners and Viewers in Los Angeles—Fred L. Casimir, 31-38
- C154 Effects of Test Format on Listener Response—Henry M. Moser, John J. O'Neill, and Herbert J. Oyer, 39-47

- C155 Discussion and Debate in the Space Age—
A. Craig Baird, 48-52

VOLUME XI

Autumn, 1959

- C156 NFL: A Perversion of Values—Robert L. Smith, 7-10
C157 Communication within the Family—Rudolf Dreikers, 11-19
C158 Sir William Osler, M.D., the Public Speaker—Lionel Crocker, 20-23
C159 Which Radio Stations Make Better Profits?—Joseph M. Ripley, 11, 24-26
C160 The Vocal Aspect of Delivery Traced Through Representative Works in Rhetoric and Public Speaking—Aristotle to Rush—Charles L. Balcer, 27-31
C161 A Conceptual Basis for Experimental Studies in Discussion—Kim Giffin, 35-37
C162 Brainstorming as A Teaching Technique for Training Speech Therapists—Betty Ann Wilson, 38-40
C163 Invention and Ethos: The Metamorphosis of Alexander Hamilton—Anthony Hillbruner, 41-48
C164 A Survey for Speech and Hearing Defectiveness—James C. Kelly, 49-52

Winter, 1960

- C165 As Others See Us—And As We Really Are—Kenneth Hance, 88-94
C166 Listening with the Inner Ear—Dominick A. Barbara, 95-98
C167 The Public School Program for Acoustically Handicapped Children—Richard R. Martin, 99-109
C168 The Large Musical in the Small Arena—Roy H. Bowen, 110-114

Spring, 1960

- C169 Is Literacy Passe?—Walter J. Ong, 166-167
C170 Interpretation as Oral Communication—Donald E. Hargis, 168-173
C171 Some Evidence of Growth and Change in Speech Education in Illinois Public High Schools Since 1919—Bill Buys, 174-178
C172 J. Sterling Morton: Author of Arbor Day—Wilmer A. Linkugel, 179-185
C173 Logical Propositions and Debate Resolutions—David W. Shepard, 186-190
C174 Sherman Adams' Resignation Address—Jerald Banninga, 191-193
C175 Convention Nominating Speeches: A Product of Many Influences—Robert N. Bostrom, 194-197
C176 A History and Evaluation of the Wisconsin Players of Milwaukee, Wisconsin—Jack W. Warfield, 198-203
C177 Sherry: Renaissance Rhetorician—Herbert W. Hildebrandt, 204-209

VOLUME XII

Autumn, 1960

- C178 Credo—A Declaration of Faith Concerning Speech Education—E. C. Buchler, 4-5
C179 Aristotle's Theory of Stasis in Forensic and Deliberative Speech in the *Rhetoric*—James G. Backes, 6-8

- C180 Stevenson: The 1956 Campaign—Raymond Yeager, 9-15
C181 The Classical Origins of Debate—Paul MacKendrick, 16-20
C182 Toward a Point of View for Contest Debate—Theodore Clevenger, Jr., 21-26
C183 Stock Issues in Tournament Debates—Kim Giffin and Kenneth Megill, 27-32
C184 On the Meaning of the Term *Prima-Facie* in Argumentation—Robert L. Scott, 33-37
C185 Barabbas and Shylock Against a Background of Jewish History in England—Bill G. Hulsopple, 38-50
C186 The Speech of Young Stutterers in the Presence of Their Mother—William D. Trotter, 51-54

Winter, 1961

- C187 An Empirical Approach to Certain Concepts of Logical Proof—Ernest G. Bormann, 85-91
C188 The Emergence of the Anti-Hero in the Contemporary Drama—Esther Merle Jackson, 92-99
C189 Beecher and Fosdick—Lionel Crocker, 100-105
C190 Elements of Medieval Horror Tragedy in *The Duchess of Malft*—George L. Lewis, 106-110
C191 A Modern *Everyman*—Herbert L. Carson, 111-113
C192 Shavian Applications of Phonetics—Billy G. Skillman, 114-117
C193 Design for Delivery of the Sermon—John T. Marshman, 118-125

Spring, 1961

- C194 Relations between Speech and Psychology: Accomplishments and Aspiration—O. Hobart Mowrer, 165-169
C195 The Philosophical Significance of Speech—Henry N. Wieman, 170-175
C196 Speech and History—William B. Hesselstine, 176-181
C197 The Ideal Speech Department in the Second Half of the Twentieth Century—Wallace W. Douglas, 182-187
C198 New Horizons in Philosophy—Morton White, 188-196
C199 In the Beginning Was the Word: The Responsibility for Good Communication—W. Homer Turner, 197-206

VOLUME XIII

Autumn, 1961

- C200 The Meets and Bounds of Speech and Law—George P. Rice, 7-10
C201 A Study of Differences Between Written and Oral Response Delays for University Sophomores—Theodore Clevenger, Jr., 11-15
C202 The Therapist as a Listener—Dominick A. Barbara, 16-21
C203 John Brown: The Two-Edged Sword of Abolition—John W. Monsma, Jr., 22-29
C204 Objective Evaluation of a Stuttering Therapy Program—William D. Trotter, 30-34

- C205 A Goodwill Visit to Six German Universities—William Schrier, 33-42
- C206 Analysis and Issues—A Study of Doctrine—Robert P. Newman, 43-51
Winter, 1962
- C207 Contribution to the Field of Speech By Andrew T. Weaver—Maxine Trauernicht, 83-89
- C208 Rhetorical Criticism: Wrong Medium?—Phillip K. Tompkins, 90-95
- C209 Requirements and Procedures for the "Richards Primary Law" Debates—Joe B. Laine, 96-99
- C210 The Greek Rhetoricians on Deistic Reference—Richard L. Johannesen, 100-105
- C211 Jacob Engstrand's Use of Persuasive Devices in Ibsen's *Ghosts*—Erling E. Kildahl, 106-111
- C212 What and Whither? The Undergraduate Course in Business and Professional Speaking—Frank E. X. Dance, 112-115
Spring, 1962
- C213 The Historical-Critical Type of Research: A Re-examination—Kenneth G. Hance, 165-170
- C214 The Speech Style of Anna Howard Shaw—Wil A. Linkugel, 171-178
- C215 Development of a Measure of Self-Esteem in Public Speaking—Robert C. Henderhan and Wallace C. Fotheringham, 179-182
- C216 Tom Paine: Eloquent Defender of Louis XVI—Donald W. Zacharias, 183-188
Autumn, 1962
- C217 Speech and the "New" Philosophies—A. Craig Baird, 241-246
- C218 The Effect of a Counterplan upon the Burden of Proof—Wayne N. Thompson, 247-252
- C219 Perceived Confidence as a Function of Self-Image—Ernest G. Bormann and George L. Shapiro, 253-256
- C220 Lyman Bryson as Discussion Moderator—Eunice W. Moore, 257-264
- C221 The Treatment of Argument in Speech Text Books—Robert Lee Sharvy, 265-269
- C222 A Night at Coopers Union—R. Franklin Smith, 270-275
- C223 Educational Oratory in American Colleges and Universities: An Historical Survey—Richard L. Johannesen, 276-282
- C224 Charles Dickens and His Audience—Melvin H. Miller, 283-288
- VOLUME XIV
February, 1963
- C225 Speech and the "New" Philosophies Revisited—Myrvyn F. Christopherson, 5-11
- C226 The Problem of Language and Accuracy in Identification of Facial Expression—Charles John Tolch, 12-16
- C227 "Oh Thou Corrupter of Youth": Henry Ward Beecher vs. Indianapolis Theatre—Davis A. Scott, 17-22
- C228 The Effects of Interpersonal and Concept Compatibility on the Encoding Behavior and Achievement of Debate Teams—R. R. Allen, 23-26
- C229 Classroom Criticism and Speech Attitudes—Robert N. Bostrom, 27-32
May, 1963
- C230 The Dignity of a Profession—Raymond G. Smith, 83-87
- C231 The Congruity Principle and Oral Communication—John Waite Bowers, 88-91
- C232 The Menken in Memphis—Charles C. Ritter, 92-96
- C233 Arabs and Moslem Rhetorical Theory and Practice—H. Samuel Hamod, 97-102
- C234 Controversial Speech Topics: Determination and Use—Raymond S. Ross and Wilbur J. Osborne, 103-110
- C235 Jerry Simpson: The People's Choice—Joseph M. Miller, 111-116
- C236 Studies on the Use of Fear Appeals—Gerald R. Miller, 117-124
- C237 The History of Pi Kappa Delta—D. J. Nabors, 125-127
August, 1963
- C238 The Use of Comic Theory in the Study of Silent Screen Comedy—Donald W. McCaffrey, 165-172
- C239 Professional Attitudes Toward a First Course Requirement in Speech in Central States Colleges and Universities—Norraan T. London, 173-176
- C240 On the Speaking of John L. Lewis—Richard Rothman, 177-185
- C241 The Mundt-Ryan Institute: A Private Venture in Speech Education—Wayne E. Hoogestraat, 186-188
November, 1963
- C242 The Communications Explosion and the Study of Speech—Franklin H. Knower, 241-246
- C243 Information Theory and Linguistic Structuring—R. Barry Fulton, 247-257
- C244 Relationships Among the Communication Skills—Samuel L. Becker, 258-264
- C245 The Selection of Controversial Issues and Speakers for Air Time by American Broadcasting Stations—J. M. Ripley, 265-269
- C246 Determining Minimum Overhead Access Heights in a Flexible Theatre—Ned A. Bowman, 270-275
- C247 A Case Study of Subscription Television: Bartlesville, Oklahoma—David Markham, 276-284
- C248 Retest Reliabilities of Ten Scales of Public Speaking Performances—Theodore Clevenger, Jr., 285-291
- C249 Exercise in Audience Analysis—Robert Kully and Wayne Brockriede, 292-294
- VOLUME XV
February, 1964
- C250 Listening and Organization—Charles R. Petrie, Jr., 6-12
- C251 Identification of Factors Which Differentiate Dramatic Performances—David L. Thayer, 13-20

- C252 Modern Approaches to the Aristotelian Concept of the Special Topic—Richard C. Huseman, 21-26
- C253 Secondary School Speech Texts: An Evaluation—James T. Rickey, 27-30
- C254 Interpersonal Communication: A Conceptual Framework—Thomas R. Nilsen, 31-35
- C255 Debating Both Sides Ethical? Controversy Paul—Donald W. Klopf and James C. McCroskey, 36-39
- May, 1964
- C256 Learning and Communication Theory—Dennis G. Day, 84-89
- C257 Cognitive Dissonance and Communication Theory—Robert S. Goyer, 90-95
- C258 Motivation and Communication Theory—Raymond G. Smith, 96-99
- C259 "The 'Elocution' Specter and the Teaching and Researching of Speech Delivery"—Donald N. Dedmon and John F. G. Kowalzik, 100-106
- C260 The Forgotten Gettysburg Address—Norval F. Pease, 107-111
- C261 Measuring and Data-Gathering Instruments in Industrial Communication—Phillip K. Tompkins, 112-116
- C262 Contemporary Speaking in the House of Commons—Carl Allen Pitt, 117-125
- C263 Factors in Debate Evaluation: A Pilot Study—Frederick Williams and Sally Ann Webb, 126-128
- C264 Creativity in the Speech Classroom—James W. Gibson, 129-132
- C265 Hitler and His Audience—Fred L. Casimir, 133-136
- August, 1964
- C266 Whither Speech?—Merrill T. Baker, 167-169
- C267 The Group Reading: Expression for Drama of Mental Action—E. Annette Monroe, 170-176
- C268 Some Recent Developments in T-Group Training—Carl E. Larson and Kim Giffin, 177-182
- C269 Inaccuracies in the Texts of Congressional Speeches—Walter W. Stevens, 183-188
- November, 1964
- C270 Remarks on the Dedication of the John P. Ryan Speech Center—H. Clay Harshbarger, 243-248
- C271 Speech in Modern Affairs—Loren Reid, 249-254
- C272 Broadcasting on a Troubled Island: Cyprus—Edgar E. Willis, 255-258
- C273 John F. Kennedy Before the Greater Houston Ministerial Association—Harold Barrett, 259-266
- C274 Some Implications of Existentialism for Rhetoric—Robert L. Scott, 267-278
- C275 The Extemporaneous Method and Speech Contests—Donald N. Dedmon, 279-284
- C276 Responsibility-Sharing vs. Strong-Procedural Leadership—Alfred W. Storey, 285-289
- VOLUME XVI
- February, 1965
- C277 The Interaction of Descriptive and Experimental Research in the Development of Rhetorical Theory—Theodore Clevenger, Jr., 7-12
- C278 A Critique of Experimental Design in Communication Research—Roger E. Nebergall, 13-16
- C279 Is Wit to Humor What Rhetoric Is to Poetic?—Charles R. Gruner, 17-22
- C280 Speech in the Liberal Arts College—Paul H. Boase, 23-27
- C281 Buncombe Re-visited: The 1964 Republican Convention—H. E. Knepprath and G. P. Mohrmann, 28-34
- C282 W. Norwood Brigrance's Advice to a Young Writer—Phillip K. Tompkins, 35-37
- C283 Debate Coaches: Why They Quit—Stanley Rives and Donald Klopf, 38
- May, 1965
- C284 A Rationale for Speech as an Academic Discipline—Martin Bryan, 83-90
- C285 The Speaking of Roy Wilkins—Maxine Schnitzer Ferris, 91-98
- C286 Lincoln's Ethos: Viewed and Practiced—Lee Devin, 99-105
- C287 A Reconsideration of Aristotle's Concept of Topics—Robert J. Brake, 106-112
- C288 James Quin's Acting—Calvin Pritner, 113-119
- C289 The Required First Course in Speech as Oral Communication—Donald N. Dedmon, 120-125
- C290 An Old Idea Made New—Speakeasy—Aldrich K. Paul, 126-128
- C291 A Survey of Debate Practices in Michigan High Schools—Gordon L. Thomas, 129-135
- C292 Syntopiconiana—David Potter, 136
- August, 1965
- C293 Deliberative Speech in a Forensic Context: Andrew Hamilton at the Peter Zenger Trial—John Waite Bowers, 164-172
- C294 John Quincy Adams as a Contemporary Critic—Jerald L. Banninga, 173-178
- C295 Responses of Stutterers and Normal Speakers to a Level of Aspiration—Thelma Trombly, 179
- November, 1965
- C296 DeQuincey on Persuasion, Invention, and Style—Paul M. Talley, 243-254
- C297 The Dallas Pulpit and the Kennedy Assassination—Charles J. Stewart, 255-261
- C298 Adlai E. Stevenson's United Nations Audience—Michael Prosser, 262-271
- C299 A Rationale for Speech as an Academic Discipline—A Rejoinder—Robert C. Martin, 272-274
- C300 Parliamentary Reporting in Great Britain during the 17th and 18th Centuries—Daniel J. Goulding, 275-278
- C301 The Benefit Performance in London to 1737—Eugene E. Rydahl, 279-284
- C302 General Semantics and "Human Relations"—Phillip K. Tompkins, 285-289

- C303 Pediatricians and Speech Disorders—L. Emerick and Arne D. Teigland, 290

VOLUME XVII

February, 1966

- C304 The Ethics of Democratic Debate—Dennis G. Day, 5-14
- C305 Dimensions of Evaluation in High School Debate—Frederick Williams, Sally Ann Webb, and Ruth Anne Clark, 15-21
- C306 An Experimental Study of the Effect of *Ethos* upon the Immediate and Delayed Recall of Information—Thomas R. King, 22-28
- C307 Orator Henley and the Oratory Chapel—Floyd Douglas Anderson, 29-32
- C308 Readers' Theatre Bibliography: 1960-64—Clark S. Marlor, 33-39
- May, 1966
- C309 A Phenomenologically Oriented Approach to Rhetorical Criticism—Richard B. Gregg, 83-90
- C310 Eugene Burdick's Theory of Adaptation—Carol A. Berthold, 91-96
- C311 Television in British Political Debate—Charles W. Lomas, 97-105
- C312 Broadcasting: A Search for Identity—David H. Grover, 106-112
- C313 Three Notes on the Language in Marlowe's *Tamburlaine*, Part I—Thomas C. Kishler, 113-117
- C314 The Weekly Fiction Magazines—Robert P. Newman, 118-124
- C315 An Appraisal of Peer Group Instruction—Gordon Wiseman and Larry Barker, 125-130
- C316 Liberalization of the Stiffing Category—Harry W. Bowen, 131-133

August, 1966

- C317 In the Power of the Tongue—John C. Weaver, 163-167
- C318 Charles Evans Hughes and the Speech Heard 'Round the World'—Robert J. Brake, 168-176

November, 1966

- C319 The Rhetoric of Academic Protest—Howard H. Martin, 244-250
- C320 A Rhetoric of Over-Reaction—Randall M. Fisher, 251-256
- C321 Red Cloud's Cooper Union Address—Richard A. Ek, 257-262
- C322 Blaine's 1884 Indiana Canvass: "Tinsel, Tights, and Trick-Acting"—Davis A. Scott, 263-269
- C323 The Locus of Presumption—Gary Cronkhite, 270-276
- C324 Aristotle on Psychology and Rhetoric—Ray D. Dearin, 277-282
- C325 John Franklin Genung and the Nineteenth Century Definition of Rhetoric—Ernest Earl Ettlich, 283-288
- C326 A Directory of European Scholars in the Speech Field—Fred L. Casimir, 289-294

VOLUME XVIII

February, 1967

- C327 On Viewing Rhetoric as Epistemic—Robert L. Scott, 9-17

- C328 Employment Opportunities in My Field: A Symposium—Frederick W. Haberman, 18
- C329 Employment Opportunities In Speech: Fact and Prophecy—William Work, 19-23
- C330 Employment Opportunities in Theatre and Drama: Fact and Prophecy—Melvin R. White, 24-26
- C331 Employment Opportunities in Speech Pathology and Audiology: Fact and Prophecy—William E. Castle, 27-31
- C332 Employment Opportunities in Educational Broadcasting: Fact and Prophecy—Frederick Breitenfeld, Jr., 32-35

May, 1967

- C333 A Linguistic Analysis of Spoken and Written Language—Joseph A. DeVito, 81-85
- C334 Some Effects of Sentence Structure on Speechreading—Joyce Reitzel Schwartz and John W. Black, 86-90
- C335 The Great Revival of 1800—Thomas Cortis, 91-96
- C336 The Credibility of Reluctant Testimony—William E. Arnold and James C. McCroskey, 97-103
- C337 Southern Baptists and the Religious Issue During the Presidential Campaigns of 1928 and 1960—Beryl F. McClerren, 104-112
- C338 "Unaffected Majesty": The Speaking of Thomas A. Hendricks in the 1876 Presidential Campaign—Mary Elizabeth Ramey, 112-118

August, 1967

- C339 Television in the Opera House—Richard C. Burke, 163-168
- C340 David Lloyd George's Limehouse Address—Robert W. Smith, 169-176

November, 1967

- C341 The Rhetoric of a Lobbyist: Benjamin Franklin in England, 1765-1775—James R. Andrews, 261-267
- C342 The Development and Preliminary Assessment of a Set of Video-Taped Informative Speech Models—Robert J. Kibler, Larry L. Barker and Roy H. Enoch, 268-275
- C343 Criticizing Student Speeches: Philosophy and Principles—Donald N. Dedmon, 276-284
- C344 A Thematic Approach to the Analysis of the Task-Oriented Small Group—David M. Berg, 285-291
- C345 Open- and Closed-Mindedness and Assimilation and Contrast Effects—Martin, F. Hunt, Jr. and Gerald R. Miller, 292-298
- C346 Macaulay as a Critic of, Parliamentary Speaking—Daniel J. Goulding, 299-307

VOLUME XIX

Spring, 1968

- C347 Stokely Carmichael: Two Speeches on Black Power—Wayne E. Brockriede and Robert L. Scott, 3-13
- C348 The Effects of Intensional and Extensional Audiences on Communicator Anxiety—James W. Welke, 14-18

- VOLUME XX
Spring, 1969
- C349 Forensic Activities at Trinity College, Dublin, in the Eighteenth Century—Robert M. Post, 19-25
- C350 Specialization and the Speech Associations—Halbert E. Gulley, 26-30
- C351 From "Is" to "Ought": Alternative Strategies—Bruce E. Gronbeck, 31-39
- C352 Interviewing in Speech Pathology and Audiology—Lon Emerick, 40-45
Summer, 1968
- C353 John Quincy Adams on the War Powers of Congress—Jerald L. Banninga, 83-90
- C354 The Tohy Show: A Rural American Harlequinade—Larry D. Clark, 91-95
- C355 Justifying Violence—The Rhetoric of Militant Black Power—Robert L. Scott, 96-104
- C356 Research in Radio, Television, and Film by Graduate Students in Speech—Jeffrey A. Nelson, 105-112
- C357 John Redmond: Ireland's Voice of Moderation—Paul Crawford, 113-119
- C358 Semantic Differentials for Theatre—A Comparison—Harold Nichols, 120-126
Fall, 1968
- C359 The Great Fear: The Restoration of the Catholic Hierarchy in England, 1850—James R. Andrews, 163-168
- C360 Information Transmission and Ethos of a Speaker Using Normal and Defective Speech—Herbert F. Schliessen, 169-174
- C361 Performance as Content in Speech Communication Education—Frank E. X. Dance, 175-181
- C362 The Relationships Between Maximum Articulatory Rate and Articulatory Disorders Among Children—Curtis E. Weiss, 185-187
- C363 Lecturing as Oral Communication—Donald N. Dedmon, 188-195
- C364 Verbal Output of First Grade Children—John M. Bartholomy, 196-201
- C365 George C. Wallace: Southern Spokesman With a Northern Audience—J. J. Makay, 202-208
- C366 Evaluation Procedures in the Speech Fundamentals Course—Lynn R. Osborn and B. Jan Timmons, 209-213
- C367 Amplification: A Central Theme in Late Medieval Rhetoric—Verne R. Kennedy, 214-218
Winter, 1968
- C368 "Comparative Advantage": A Classification—Vernon E. Cronen, 243-249
- C369 William Cullen Bryant's Occasional Addresses—Sam Smiley, 250-256
- C370 *Théâtre de la Chauve-Souris* in America—Ronald K. Burke, 257-262
- C371 Effects of Choice, Justification, and Dogmatism on Audience Responses to a Belief-Discrepant Speech—Stanley E. Jones and Richard J. Dieker, 263-272
- C372 The Negro Pulpit and Civil Rights—John H. Thurber and John L. Petelle, 273-278
- C373 The Influence of Role Structure on Message Content in Political Telecast Campaigns—C. David Mortensen, 279-285
- C374 Directions for Inter-Cultural Communication Research—Samuel L. Becker, 3-13
- C375 "Machine" vs. "Garden": Tennessee Williams and The Southern Myth—Orley I. Holtan, 14-19
- C376 Attitudinal Effects of Self-Contradiction In a Persuasive Communication—John F. Schunk, 20-29
- C377 Louthenbourg's Lighting Innovations for Eighteenth Century Spectaculars—L. E. Preston, 30-35
- C378 A Study of the Relationship of Selected Factors to Debate Effectiveness—S. Clay Willmington, 36-39
Summer, 1969
- C379 Billy James Hargis: Auctioneer of Political Evangelism—Donald K. Orban, 83-91
- C380 John of Salisbury: Rhetoric in the Metalogicon—Richard Speer, 92-96
- C381 Theodore Roosevelt's "Man With The Muckrake"—Lynda Beltz, 97-103
- C382 A Construct for Assessing Ethics in Communication—James W. Chesebro, 104-114
- C383 The Significance of Humanistic Rhetoric in British Public Address—Eugene C. Chenoweth, Michael T. Dues, and Uvieja Z. Good, 115-121
- C384 Pedants, Professors, and the Law of the Excluded Middle: On Sophists and Sophistry—Robert J. Brake, 122-129
- C385 John F. Nessly: Pioneer Methodist Preacher—LeRoy L. Lane, 130-135
Fall, 1969
- C386 Confrontation as a Pattern of Persuasion in University Settings—Herbert W. Simons, 163-169
- C387 Are Theories of Stuttering Necessary?—Joseph A. DeVito, 170-177
- C388 Theodore Roosevelt's Preparedness Oratory: The Minority Voice of an Ex-President—Vito N. Silvestri, 178-186
- C389 Radio and Presidential Campaigning—Edgar E. Willis, 187-193
- C390 Commitment as a Source of Self-Influence in Public Health Communication—Edward L. McGlone, 194-201
- C391 Eugene V. Debs: The Agitator as Speaker—Bernard J. Brommel, 202-214
Winter, 1969
- C392 Type of Speech, Sex of Speaker, and Sex of Subject as Factors Influencing Persuasion—Robert N. Bostrom and Alan P. Kemp, 245-251
- C393 The Role of the Political Cartoonist in Image Making—Matthew C. Morrison, 252-260
- C394 The Functions of the Debater: Orator, Critic, Pedagogue—Vernon E. Cronen, 261-268
- C395 Academic Games in the Speech Curriculum—William I. Gorden, 269-279
- C396 The Rhetoric of Farmer Labor Agitators—Leslie G. Rude, 280-285

- C397 John Quincy Adams' Doctrine of Internal Improvement—Jerald L. Banninga, 286-293
- C398 The Persuasive Campaign: A Pedagogy for the Contemporary First Course in Speech Communication—B. Aubrey Fisher, 294-301
- C399 Research in Slow-Played Speech: Listener Training, Consonant Errors, and Sex and Age Differences in Speaker Intelligibility—Barbara Westbrook Eakins, 302-307
- C400 A Note on Brockriede and Scott on Carmichael—Walter F. Stronier, 308-309
- VOLUME XXI
- Spring, 1970
- C401 The Congressional Case for a School Prayer Amendment—Charles J. Stewart and Joseph P. Zima, 9-17
- C402 What Do You Mean—Communication?—Franklin H. Knower, 18-23
- C403 The Effect of Speech Summaries on Audience Comprehension—Frederick H. Turner, Jr., 24-29
- C404 *Peace on Earth*: Four Anti-War Dramas of the Thirties—Sam Smiley, 30-39
- C405 Toward an Operational Definition and Measurement of Understanding—Charles O. Tucker and Edward L. McGlone, 40-45
- C406 Extemporization: An Approach to Speech Education on All Levels—A. G. Hirschfeld, 46-51
- C407 The Trust Establishing Function of the Rhetoric of Black Power—Charles U. Larson, 52-56
- Summer, 1970
- C408 Behavioral Objectives and Speech-Communication Instruction—Robert J. Kibler, Larry L. Barker, and Donald J. Cegala, 71-80
- C409 A Pentadic Analysis of Senator Edward Kennedy's Address to the People of Massachusetts, July 25, 1969—David A. Ling, 81-86
- C410 *Miss Julie*: Essence and Anomaly of Naturalism—A. Cleveland Harrison, 87-92
- C411 Henry Highland Garnet: Black Revolutionary in Sheep's Vestments—Arthur L. Smith, 93-98
- C412 Hubert H. Humphrey: The Teacher-Preacher—L. Patrick Devlin, 99-103
- C413 A Preliminary Investigation of the Relationship between Message Organization and Listener Comprehension—Arlee Johnson, 104-107
- C414 Urban Crisis: Polarization and Communication—Richard L. Lanigan, 108-116
- C415 Distaff Campaigning in the 1964 and 1968 Presidential Elections—Martha Thomson Barclay, 117-122
- C416 Special Reports: Supplemental Guide to Research Reports—Jon A. Blubaugh, 123-125
- C417 Interviewing: A Definition and Description—Ellis R. Hays and Jerry E. Mandel, 126-129
- Fall, 1970
- C418 Freedom of Speech and the "New Left"—George P. Rice, Jr., 139-145
- C419 Hugh Latimer, Spokesman for a Christian Commonwealth—Floyd Douglas Anderson, 146-153
- C420 Marshall McLuhan: An Experience—James H. Bridwell, 154-159
- C421 The Effect of Humor in Dull and Interesting Informative Speeches—Charles R. Gruner, 160-166
- C422 Rhetoric, Religion and Social Science—Anthony Hillbruner, 167-174
- C423 Speech Communication Research: "One World or Two?"—Kenneth R. Williams, 175-180
- C424 The Lectures on "Discoveries and Inventions"—A Neglected Aspect of the Public Speaking Career of Abraham Lincoln—James Frank Vickrey, Jr., 181-190
- C425 Special Reports: A Survey of Speech Activities in Secondary Schools in Kansas, 1969-70—Bobby R. Patton and David Cropp, 191-195
- C426 Students Judging Student Speeches—David W. Shepard, 196-198
- C427 The Burden of Proof on Resolutions of Discontinuance—Wayne E. Hoogestraat, 199-200
- Winter, 1970
- C428 The Presentation of Image in Charles H. Percy's Whistle-Stop Tour of 1966—Jerry Mandel, 209-216
- C429 Conceptual and Methodological Approaches to the Study of Leadership—Dennis S. Gouran, 217-223
- C430 *Dictamen*: The Medieval Rhetoric of Letter-Writing—Peter E. Kane, 224-230
- C431 The Deletion of Broadcast Licenses by the Federal Communication Commission—Maurice E. Shelby, 231-241
- C432 Winston Churchill and Fraternal Association: The History of a Phrase—Paul C. Brownlow, 242-247
- C433 Talking Plainly about Stuttering: Guidelines for the Beginning Clinician—Eric K. Sander, 248-254
- C434 Relevant Speech Education for the American Indian—Lynn R. Osborn, Charles G. Ballard, Kenneth G. Ross, and Spencer Sahmaunt, 255-264
- VOLUME XXII
- Spring, 1971
- C435 Freedom of Speech and the "New Left": A Response—Charles M. Rossiter, Jr. and Ruth McGaffey, 5-10
- C436 Situational Style and the Rotunda Eulogies—Ronald H. Carpenter and Robert V. Seltzer, 11-15
- C437 An Analysis of Psycho-physiological Research in Communication—Ralph R. Behnke, 16-20
- C438 A Comparative Study of Two Procedures for Assessment of Oral Tactile Perception—Norman J. Lass, Mary E. Tekieli, and Marcia P. Eye, 21-26
- C439 Theatre as a Liberal Art: A Plea—Larry D. Clark, 27-31

- C410 The Feedback Rating Instrument: A New Means of Evaluating Discussion—Dale G. Leathers, 32-42
- C411 An Experimental Design for Field Studies in Speech—James O. Derry and Mark L. Knapp, 43-47
- C412 Theatrical References in Quintilian—James A. Patterson, 48-57
- C413 Special Reports: Attitudes and Beliefs: The Campus versus the Silent Majority—Cal Hylton and Barbara Bradley, 58-60
- C414 An Evaluation of the Thorndike and Lorge Word Count—Kenneth W. Berger, 61-64
- Summer, 1971
- C445 Free-Association Responses and the Investigation of Meaning: A Technique for Instrument Development—Wallace C. Fotheringham and Ronald S. Geizer, 73-77
- C446 The Relevance of Modern Organization Theory to Organization Communication—Lyman K. Steil, 78-81
- C447 The Rhetoric of a Righteous Reform: George Washington Julian's 1852 Campaign against Slavery—John C. Hammerback, 85-93
- C448 Louis Jouvet's *L'Ecole Des Femmes* in New York City—Stephen M. Archer, 94-99
- C449 A Schema for the Utilization of Attitude Theory within the Toulmin Model of Argument—Gary D'Angelo, 100-109
- C450 Sacrifice and Identity: The Australian Conscript Debate, 1916—James R. Andrews, 110-117
- C451 A Canadian Case Study in Confrontation Rhetoric—R. A. Gilbert, 118-122
- C452 Special Reports: Ingersoll on the Lecture Platform—Raymond L. Fischer, 123-126
- C453 On the McCroskey Scales for the Measurement of *Ethos*—Raymond K. Tucker, 127-129
- Fall, 1971
- C454 The Interpretative Experience as a Rhetorical Transaction—John R. Sharpam, George A. Matter, and Wayne Brockriede, 143-150
- C455 The Rhetoric of Radical Black Nationalism: A Case Study in Self-Conscious Criticism—Karyn Kohrs Campbell, 151-160
- C456 The Functions of Symbols in Legend Construction . . . Some Exploratory Comments—Robert Veninga, 161-170
- C457 The Rhetorical Situation Is the Message: Muskie's Election Eve Television Broadcast—Robert Wayne Norton, 171-178
- C458 The Rhetorical Legacy of the Black Church—Andrew A. King, 179-185
- C459 John Milton's Rhetoric—John J. Makay, 186-195
- C460 The Negro Issue: Agitation in the Michigan Lyceum—Richard L. Weaver, II, 196-201
- C461 Special Report: A Consideration of Graduate Degrees in Speech Communication—Calvin Downs, Alvin Goldberg, and John Thurber, 202-206
- Winter, 1971
- C462 Attitudinal Effects of Utilizing a Critical Method of Analysis—Dominic A. Infante and Robin A. Grimmer, 213-217
- C463 John A. Stormer and the Hofstadter Hypothesis—Keith R. Sanders and Robert P. Newman, 218-227
- C464 Some Problems in Interracial Communication: An Interracial Group Case Study—Andrea L. Rich, 228-235
- C465 The Basic Course in Argumentation: A Prospectus—Paul J. Dove, 236-241
- C466 Elizabeth Morgan: Pioneer Female Labor Agitator—Eileen M. Ritter, 242-251
- C467 Kenneth Burke and Generative Criticism of Speeches—Michael R. Hagan, 252-257
- C468 A Case for Microteaching in the Speech Methods Class—Morry E. Mannies, 258-262
- C469 Special Report: An Investigation of Ratings of Discussion Statements by Participants and Observers—Dennis S. Gouran and Jack L. Whitehead, 263-268
- VOLUME XXIII
- Spring, 1972
- C470 Senator Edmund Muskie's "Five Smooth Stones": An Analysis of Rhetorical Strategies and Tactics in His 1970 Election Eve Speech—A. Duané Litfin, 5-10
- C471 Strategies of Resistance to Persuasion: New Subject Matter for the Teacher of Speech Communication—Karl W. E. Anatol and Jerry E. Mandel, 11-17
- C472 Creative Dramatics: Problems and Processes—George L. Lewis, 18-27
- C473 Hypnosis and the Reduction of Speech Anxiety—Larry L. Barker, Donald J. Cegala, Robert J. Kibler, and Kathy J. Wahlers, 28-35
- C474 Alexander Bain and the Teaching of Rhetoric—Ned A. Shearer, 36-43
- C475 Orientation and Group Consensus—John A. Kline, 44-47
- C476 Stephen Toulmin: A Reappraisal—Albert Lewis, 48-55
- C477 The Willing Suspension of Disbelief: Kames as a Forerunner of Coleridge—Dennis R. Bormann, 56-60
- C478 Special Report: Career Education: A Challenge—Kathleen Calvin and John Muchmore, 61-63
- Summer, 1972
- C479 Regional Variations in Teacher Attitudes toward Children's Language—Frederick Williams and G. Wayne Shamo, 73-77
- C480 The Election Eve Address of Edmund Muskie: A Case Study of the Televised Public Address—Barbara A. Larson, 78-85
- C481 Analysis of a Debate: Two Perspectives—Charles A. Dause, 86-91
- C482 Development and Application of an Interview Coding System—Leonard C. Hawes, 92-99
- C483 Some Problems of the Theatre at Epidaurus—James A. Patterson, 100-108

- VOLUME XXIV
Spring, 1973
- C484 Speech-Communication Research: Relevance, and Relevance₂—James E. Roever, 109-117
- C485 Negro Dialect, Ethnocentrism, and the Distortion of Information in the Communicative Process—H. Thomas Hurt and Carl H. Weaver, 118-125
- C486 Early Film Criticism: Some Prevailing Attitudes and Problems—Frank E. Beaver, 126-131
- Fall, 1972
- C487 Reliability and Validity of Speech Rating Scales: Some Error Effects—Douglas G. Bock, 145-151
- C488 "Damn'd . . . & Beat at Rehearsal": The Character of James Quin's Stage Management—Daniel W. Alkofer, 152-157
- C489 Thomas Sprat's Quest for a Philosophy of Language—Bruce E. Gronbeck, 158-164
- C490 Assessment of Oral Tactile Perception: Some Methodological Considerations—Norman J. Lass, Richard R. Bell, Jeanne C. Simcoe, Nancy J. McClung, and William E. Park, 165-173
- C491 The Function of Perceptions of Consequences in Attitude Formation and Communicator Image Formation—Dominic A. Infante, 174-180
- C492 The Legal Setting of Attic Oratory—James G. Greenwood, 181-187
- C493 The Interrelationship among Need for Social Approval, Persuasibility and Activation—W. Clifton Adams, 188-192
- C494 Special Reports: Some Values for Highest and Lowest Levels of Credibility—Ruth Anne Clark, Roy Stewart, and Alan Marston, 193-196
- C495 The Centrality of the Spoken Word—Frank E. X. Danes, 197-201
- C496 The Rhetoric of Pox: Invention in George Wallace's Speech at Cape Girardeau, Missouri—Thomas B. Harte, 202-205
- Winter, 1972
- C497 Rhetorical Implications of the 'Aggression' Thesis in the Johnson Administration's Vietnam Argumentation—F. Michael Smith, 217-224
- C498 Violence in Television News: A Case Study of Audience Response—Lawrence W. Lichty and George A. Bailey, 225-229
- C499 W. Lee O'Daniel and the Endorsement Incident of August 1938: A Reassessment—James T. Yauger, 230-236
- C500 Goethe, and His Search for a Rhetorical Standard—Fred L. Casimir, 237-240
- C501 The Comparative Effectiveness of Stylistic Sources of Redundancy—Idolene Mazza, William Jordan, and Ronald Carpenter, 241-245
- C502 Robespierre: High Priest of the Jacobins—Sherry Devereaux Ferguson, 246-253
- C503 Towse on Reform in the American Theatre—Tice L. Miller, 254-260
- C504 Frederick Douglass and the Kansas-Nebraska Act: A Case Study in Agitational Versatility—Gerald Fulkerson, 261-269
- C505 A Listening Test for the Intermediate Grades—Martha J. Tipton and Carl H. Weaver, 5-13
- C506 Social Change through Rhetoric: A Study of the Public Address of Abraham Jacobi—Harold L. Walker, 14-21
- C507 Harriet Beecher Stowe: Public Readings in the Central States—Frederick Trautmann, 22-28
- C508 The Structures of History: Dividing Phenomena for Rhetorical Understanding—Joe A. Munshaw, 29-42
- C509 Assessing Inter-Group Differences in the Use of Language: A Method and a Case Study—Patrick R. Connolly and William E. Knabe, 43-47
- C510 Selective Exposure and Candidate Image: A Field Study over Time—Lynda Lee Kaid and Robert O. Hirsch, 48-51
- C511 Criticism and the Campaign Concept of Persuasion: A Case Study Analysis of Method—Barbara A. Larson, 52-59
- C512 A Case for the Doctor of Arts in Speech Communication—Charles U. Larson, 60-64
- Summer, 1973
- C513 The Effects of Social Status and Social Dialect on Listener Responses—Brenda Bochner and Arthur Bochner, 75-82
- C514 The McGovern Canvass: A Study in Interpersonal Political Campaign—L. Patrick Devlin, 83-90
- C515 Correlates of Member Satisfaction in Group Decision-Making Discussion—Dennis S. Gouran, 91-96
- C516 The Relationship between Attractiveness and Credibility of Television Commercials as Perceived by Children—Mary P. Breen and Jon T. Powell, 97-111
- C517 The Status and Strengths of the Profession—Loren Reid, 102-107
- C518 Object Importance and Commitment to Position: Predictors of Attitude Position—Donald J. Cegala and Robert J. Kibler, 108-116
- C519 Dictamen: That Bastard of Literature and Law—Sidney R. Hill, Jr., 117-124
- C520 A Comparison of the Distributional and Sequential Structures of Interaction in High and Low Consensus Groups—Thomas J. Saine and Douglas G. Bock, 125-130
- C521 Stipulation Definitions and Elementary Logic—David W. Shepard, 131-136
- C522 The Rhetoric of Union: A Stylized Utterance—W. Sandra Nickel, 137-142
- Fall, 1973
- C523 Return to Man: Jacques Copeau and the Actor—Vincent L. Angotti, 151-157
- C524 Speech Programs at Co-Educational Community-Junior Colleges—Roy M. Berko, 158-161
- C525 The Effects of Equivocation on Perceived Source Credibility—Blaine Goss and Lee Williams, 162-167
- C526 Dialectical Confrontation: A Strategy of Black Radicalism—Robert L. Heath, 168-177

- C527 An Exploration of the Narrator in Robbe-Grillet's *Jealousy*—Lilla A. Heston, 178-182
- C528 Some Problems in Dissonance Theory Research—Mary Strom Larson, 183-188
- C529 Context Effects on the Measurement of Organizational Credibility—Patrick J. McDevitt and Don F. Faules, 189-192
- C530 Nixon and the Strategy of Avoidance—Karen Rasmussen, 193-202
- C531 Status of State Speech Associations in CSSA—Bernard J. Brommjel, 203-205
- C532 Ancients and Moderns on Fear and Fear Appeals: A Comparative Analysis—Lyle Sussman, 206-211
- C533 Faculty Communication and Academic Policy—Charles O. Tucker, 212-221
- C534 Bralessness and Nonverbal Communication—Kathy J. Wahlers and Larry L. Barker, 222-226
- C535 The Effect of Nonverbal Cues on Source Credibility—William E. Arnold, 227-230
- Winter, 1973
- C536 Educational Measurement and Speech Communication Instruction—Edward L. McGlone, 241-245
- C537 The Relation between Communication Anxiety and Human Motivation Variables—Jeanne Y. Fisher and Dominic A. Infante, 246-252
- C538 Coercive Rhetoric Strategy in Political Conflict: A Case Study of the Trent Affair—James R. Andrews, 253-261
- C539 A Reformulation of Rationality in Rhetoric—Fern L. Johnson, 262-271
- C540 Stevenson of Illinois: Identification in the 1970 Senatorial Campaign of Adlai E. Stevenson III—Carole Riester Callahan, 272-277
- C541 The Eagleton Phenomenon in the 1972 Presidential Campaign: A Case Study in the Rhetoric of Paradox—John H. Patton, 278-287
- C542 Rhetoric and Probability Theory—Charles W. Kneupper, 288-296
- C543 Microtherapy—A Study of the Behaviors of Speech Clinicians—Ruth B. Irwin and Allen S. Hall, 297-303
- C544 An Analytical Description of Aristotle's Enthymeme—Nancy Harper, 304-309
- C545 Newspapers as Political Persuaders: The Campaign against James G. Blaine—J. Michael Sproule, 310-318
- C546 Report of the Action Caucus on Teacher Certification Standards—Sharon A. Ratliffe, 319-321
- VOLUME XXV
- Spring, 1974
- C547 The Persuasive and Social Force of Logography in Ancient Greece—Richard Leo Enos, 4-10
- C548 The Rhetoric of the Challenger: George Stanley McGovern—Judith S. Trent and Jimmie D. Trent, 11-18
- C549 Effects of Personal Space Invasion and Anomia on Anxiety, Nonperson Orientation and Source Credibility—Judee K. Heston, 19-27
- C550 Wallace and his Ways: A Study of the Rhetorical Genre of Polarization—Richard D. Raum and James S. Measell, 28-35
- C551 Instruction in Metacommunication—Charles M. Rossiter, Jr., 36-42
- C552 The Influence of Receivers' Attitudes, Audience Size, and Speakers' Sex on Speakers' Pre-Message Perceptions—Dominic A. Infante and Jeanne Y. Fisher, 43-49
- C553 The Jurisprudential Analogy: Argumentation and the New Rhetoric—Don Abbott, 50-55
- C554 Significant Characteristics of Democratic Presidential Nomination Acceptance Speeches—David B. Valley, 56-62
- C555 The Factor Structure of Source Credibility Scales for Immediate Superiors in the Organizational Context—Raymond L. Falcone, 63-66
- Summer, 1974
- C556 Rhetorical Timing in Public Communication—Bruce E. Gronbeck, 84-94
- C557 Attitude of Speaker Toward Audience: A Significant Concept for Contemporary Rhetorical Theory and Criticism—Richard L. Johannesen, 95-104
- C558 Nixon, Patton, and a Silent Majority Sentiment about the Viet Nam War: The Cinematographic Bases of a Rhetorical Stance—Ronald H. Carpenter and Robert V. Seltzer, 105-110
- C559 The Constitution as "Summational Anecdote"—Charlotte L. Stuart, 111-118
- C560 The Effects of Speech Summaries upon Audience Comprehension of Expository Speeches of Varying Quality and Complexity—John E. Baird, Jr., 119-127
- C561 Thomas De Quincey on Rhetoric and National Character—Andrew A. King, 128-134
- C562 Boethius and the History of Medieval Rhetoric—Michael C. Leff, 135-141
- C563 Special Reports: An Empirical Test of the "One World" Hypothesis—Raymond L. Fisher and W. Barnett Pearce, 142-146
- Fall, 1974
- C564 Archetype and Signature: Nixon and the 1973 Inaugural—Anthony Hillbruner, 169-181
- C565 Common Cause and Nonpartisan Influence in Political Campaigns: A Case Study—Robert L. Heath, 182-189
- C566 Items of Information Retrieved as A Function of Cue System and Topical Area—John L. Petelle and Richard Maybee, 190-197
- C567 Eisenhower on the Military-Industrial Complex: Critique of a Rhetorical Strategy—A. Duane Litfin, 198-209
- C568 Children's SES and Perceptions of Television Wealth—Stanley J. Baran, 210-216
- C569 "A Certainty of Honor": The Eulogies of Adlai Stevenson—Paul C. Brownlow and Beth Davis, 217-224
- C570 The Rhetoric of Emerging Nationalism: A Case Study in Irish Rhetorical Failure—Evelyn Shields, 225-232
- C571 Do Real People Ever Give Speeches?—Kathleen Edgerton Kendall, 233-235

Winter, 1974

- C572 The Sources and Nature of Adolf Hitler's Techniques of Persuasion—Haig A. Bosmajian, 240-248
- C573 A Psychophysiological Study of State and Trait Anxiety in Public Speaking—Ralph R. Behnke, Larry W. Carlile, and Douglas H. Lamb, 249-253
- C574 A Study of the Objectivity of Television News Reporting of the 1972 Presidential Campaign—Howard D. Doll and Bert E. Bradley, 254-263
- C575 The Impact of the Mass Media on Source Commitment—David L. Jaffe, 264-269
- C576 An Experimental Study of the Effect of Verbal Agreement on Leadership Maintenance in Problem-Solving Discussion—Gay Lumsden, 270-276
- C577 Intra-Rater Reliability: A Function of Scale Complexity and Rater Training?—Ronald L. Applbaum, 277-281
- C578 The Bells: A Re-Appraisal—Patti P. Gillespie, 282-287
- C579 Methods for Introducing Analysis of Conflict Theory into the Speech Communication Classroom—Robert M. Smith and Thomas E. Harris, 288-295
- C580 Through the 'I' of the Beholder: A Rationale for Physicalization in Performance of Narratives—Gilda Parrella, 296-302
- C581 Special Reports: The Effects of Basic Speech Course Training on Ability to Role-Play An Employment Interview—Dennis C. Alexander, Don F. Faules, and David M. Jabusch, 303-306

VOLUME XXVI

Spring, 1975

- C582 Rhetorical Strategy: A Dramatistic Interpretation and Application—John F. Cragan, 4-11
- C583 To Hire a Hall: "An Argument in Indianapolis"—Michael D. Murray, 12-20
- C584 The Perception of Personal Space Among Black and White Americans—Patrick R. Connolly, 21-28
- C585 Novelty and Recall Effects of Animate and Inanimate Metaphorical Discourse—William J. Jordan, Lyndia L. Flanagan, and Ronald W. Wineinger, 29-33
- C586 The Effects of Ego Involvement on Responses to Editorial Satire—James Larry Powell, 34-38
- C587 A Multivariate Investigation of Profane Language—Edward A. Mabry, 39-44
- C588 Verbal Behaviors of Supervisors and Speech Clinicians During Microcounseling—Ruth Beckey Irwin, 45-51
- C589 Participants' Perceptions of Self and Partner in Mixed-Sex Dyads—Fred P. Hilpert, Cherie Kramer, and Ruth Anne Clark, 52-56
- C590 Special Reports: Computer Modeling in the Communication Classroom: Follow Up and Extension—Virginia P. Richmond, Janis C. Groescher, Edward J. Paterline, and Ron C. Springhorn, 57-60

Summer, 1975

- C591 Images of Enemy in Intergroup Conflict—Bonnie McD. Johnson, 84-92
- C592 The Audience of Public Television: Did Watergate Make a Difference?—Stanley J. Baran and Dennis K. Davis, 93-98
- C593 Comparison: Proof or Ornament?—Barbara Eakins and R. Gene Eakins, 99-106
- C594 Lockean Influences in the Evolution of Rhetorical Theory—L. Brooks Hill, 107-114
- C595 Initiating Communication: What Do You Say When You Say Hello?—Paul D. Krivonos and Mark L. Knapp, 115-125
- C596 The Impact of Public Speaking and Interpersonal Communication Courses on Inclusion, Control, and Affection—J. Larry Powell and Douglas G. Bock, 126-132
- C597 An Examination of the Constituent Elements in a Presently-Occurring Rhetorical Situation—Alan M. Rubin and Rebecca Boring Rubin, 133-141
- C598 Christian Science and the Nineteenth Century Woman's Movement—Gage William Chapel, 142-149
- C599 Special Reports: Teaching Speech Communication With Recordings Including Old Radio Shows—H. L. Drake, 150-152

Fall, 1975

- C600 Conviviality: A Rhetorical Dimension—Robert W. Norton, 164-170
- C601 Cable Television in the Cities: Some Implications for Mass Communication Research—Stuart J. Kaplan, 171-177
- C602 Alexander Crummell and the Strategy of Challenge by Adaptation—Robert L. Heath, 178-187
- C603 Regional Dialect, Message Acceptance, and Perceptions of the Speaker—Jesse G. Delia, 188-194
- C604 The Ancients' Conception of the Union of the Arts—Frederick Trautmann, 195-200
- C605 The Socratic Effect in Responses to Speeches Opposing a Proposal—Dominic A. Infante, 201-206
- C606 The Epistemological Foundation for Cicero's Litigation Strategies—Richard Lee Enos, 207-214
- C607 The Development of an Audio-Taped Treatment for Systematic Desensitization of Speech Anxiety—James W. Lohr and Mafianne L. McManus, 215-220
- C608 Retórica Española: A Checklist in the History of Spanish Rhetoric—Robert W. Smith, 221-236

Winter, 1975

- C609 Guns or Butter: The American Revolution as Parliamentary Ploy—William E. Weithoff, 244-252
- C610 Language, Communication, and the Enlightenment Idea of Progress—Joyce Flory, 253-258
- C611 Probable Argument and Proof in Whately's Theory of Rhetoric—Ray E. McKerrow, 259-266

- C612 Internal Rhetorical Analysis and the Interpretation of Drama—Mary Z. Maher, 267-273
- C613 The Relationship of Listener Personality to Perceptions of Three Dimensions of Credibility—Lawrence B. Rosenfeld and Timothy G. Plax, 274-278
- C614 Voter Perception of Mud-Slinging in Political Communication—Charles J. Stewart, 279-286
- C615 A Synthesis of Methodologies Used in Studying Political Communication—Judith S. Trent, 287-298
- C616 Mystifications in the Rhetoric of Cultural Dominance and Colonial Control—Gary C. Woodward, 298-303
- C617 Communication in the Youth Counter Culture: Music as Expression—John David Bloodworth, 304-309
- C618 Erich Fromm and the Rhetoric of Prophecy—Brian R. Betz, 310-315
- C632 Simulation Learning Experiences in Speech Communication—T. Richard Cheatham and Keith V. Erickson, 113-119
- C633 Communication, Confrontation, and Coercion: Agitation at Michigan—Ritch E. Eich and Donald Goldmann, 120-128
- C634 Rhetoric of the Kidvid Movement: Ideology, Strategies and Tactics—Rodger Dean Duncan, 129-135
- C635 I. A. Richards' Concept of Tenor-Vehicle Interaction—William J. Jordan and W. Clifton Adams, 136-143
- C636 The Village Level Worker As Rhetorician: An Adaptation of Diffusion Theory—William J. Starosta, 144-150
- C637 Special Reports: Teacher Preparation: A Survey of Classroom Teachers in a Midwestern State—Richard B. Gartrell and William J. Seiler, 151-154
- C638 Career Education and the Communication Profession: A Central States Impa Survey—Richard B. Gartrell, 155-157

Fall, 1976

- C639 Public Address and Liberal Education—Orville Hitchcock, 169-175
- C640 Perelman's Universal Audience: One Perspective—Allen Scult, 176-180
- C641 Toward the Development of Cognitively Experienced Speech Anxiety Scales—Michael J. Beatty, Michael W. Kruger, and Ron G. Springhorn, 181-185
- C642 Stage Fright Manipulation By (False) Heart Rate Feedback—Michael T. Motley, 186-191
- C643 *Roe v. Wade*: The Rhetoric of Fetal Life—Michael R. Hagan, 192-199
- C644 The Ideal Source: A Reexamination of Source Credibility Measurement—Judee K. Burgoon, 200-206
- C645 The Presentation of Image in Ella T. Grasso's Campaign—Ardyce C. Whalen, 207-211
- C646 Mao Tse-Tung: Rhetoric of a Revolutionary—Beatrice K. Reynolds, 212-217
- C647 Cotton Mather and Homiletics—William Freeman, 218-224
- C648 Suppression of Expression: Rights in Jeopardy—Ritch K. Eich and Charles M. Feldman, 225-229
- C649 The Endorsement of Evasive Leaders: An Exploratory Study—C. Jack Orr and Karen E. Burkins, 230-239
- C619 The Rhetorical Manifestations of *Weltanschauung*—Kathleen Jamieson, 4-14
- C620 Rhetorical Criticism and Media: The State of the Art—Myles P. Breen, 15-21
- C621 An Axiological Adjunct to Rhetorical Criticism—Craig R. Smith and Howard Streiford, 22-30
- C622 An Investigation of Children's Social Perception of Child Speakers with Reference to Verbal Style—Christopher Wheeler, Judith Wilson, and Carol Tarantola, 31-35
- C623 The Unstructured Group in the Interpersonal Communication Course—James H. Flynn, III and Dwight A. Williams, Jr., 36-41
- C624 The Effects of Evidence in Persuasive Communication—Thomas B. Harte, 42-46
- C625 Audience Perception of Speaker Training: An Expectancy Artifact in Communication Research—James E. Roeber, 47-55
- C626 Special Reports: Junior High School Speech Programs: A Case Study—Ron Fadley and Tim Franck, 56-58
- C627 Broadcast Education as Career Preparation—How Good Is It?—James S. Taylor, 59-69

Summer, 1976

- C628 A Rhetorical Definition of Movements—Charles A. Wilkinson, 88-94
- C629 Information Utility: An Alternative Perspective in Political Communication—David L. Swanson, 95-101
- C630 Self-Reported Speech Anxiety and Selected Demographic Variables—Keith Jensen, 102-108
- C631 An Aerodynamic Investigation of Syllable Asymmetry During Sentence Production—Michael W. Pelc and Herbert A. Leeper, Jr., 109-112
- C650 A Generic Exploration: Staged Withdrawal, The Rhetoric of Resignation—Howard H. Martin, 247-257
- C651 On Viewing Rhetoric as Epistemic: Ten Years Later—Robert L. Scott, 258-266
- C652 Self-Monitoring as a Mediator of Conformity—David L. Rarick, Gary F. Soldow, and Ronald S. Ceizer, 267-271
- C653 The White House Transcripts: Group Fantasy Events Concerning the Mass Media—Laurinda W. Porter, 272-279
- C654 Christian Rhetoric and the Western Church Fathers—John H. Timmis III, 280-284

Winter, 1976

- C655 The Critical Statement—Barbara H. Ewbank and Henry L. Ewbank, 285-294
- C656 Method in Rhetorical Criticism: A Pedagogical Approach and Proposal—Barbara A. Larson, 295-301
- C657 Kenneth Burke's Cluster-Agon Method: Its Development and an Application—Carol A. Berthold, 302-309
- C658 Riots as Symbolic: A Criticism and Approach—Robert J. Doolittle, 310-317
- C659 Special Reports: A Scholium on Lysias—Robert W. Smith, 318-319
- C660 Readers Theater Bibliography: Supplement and Up-date—Susan A. Hunt, 320-321
- VOLUME XXVIII
- Spring, 1977
- C661 Truman and Korea: Rhetoric in the Pursuit of Victory—Ray E. McKerrow, 1-12
- C662 Motivational Factors in NonDenial Apologia—Noreen W. Kruse, 13-23
- C663 Comic Strips: A Rhetorical Perspective—Kathleen J. Turner, 24-35
- C664 John Adams and the Boston Massacre: A Rhetorical Reassessment—Ingeborg Chaly, 36-46
- C665 Patterns of Interaction as a Function of the Degree of Leadership Centralization in Decision-Making Groups—Dennis S. Gouran and Sam C. Geonetta, 47-53
- C666 Effects of Information Type and Level of Orientation on Consensus-Achievement in Substantive and Affective Small-Group Conflict—Thomas J. Knutson and Albert C. Kowitz, 54-63
- C667 Special Reports: The Effect of Category System Design on Estimates of Sequential and Distributional Structure—Ernest L. Stech, 64-69
- Summer, 1977
- C668 Reflections on American Public Discourse—Carroll C. Arnold, 73-85
- C669 The Terms of Commonwealth: A Response to Arnold—Lawrence W. Rosenfield, 86-91
- C670 The Oxymoron Strain in American Rhetoric—Robert C. Gunderson, 92-95
- C671 Wisdom and Eloquence: The Alliance of Exegesis and Rhetoric in Augustine—John H. Patton, 96-105
- C672 Winston Churchill's Archetypal Metaphors: A Mythopoetic Translation of World War II—William E. Rickert, 106-112
- C673 Potential Inhibitory Effects of Group Participation on Brainstorming Performance—Frederic M. Jablin, David R. Seibold, and Ritch L. Sorenson, 113-121
- C674 Unwillingness to Communicate as a Predictor of Small Group Discussion Behaviors and Evaluations—Judee K. Burgoon, 122-133
- C675 Special Reports: Closing the Cultural Gap: Assessment Groups for Migrant Children—G. Friedman, 134-139
- C676 Effects of Alcohol on the Speech of Non Alcoholics—Moya L. Andrews, W. Miles Cox, and Raymond G. Smith, 140-143
- Fall, 1977
- C677 "When You Set Out for Ithaca . . ."—Marie H. Nichols, 145-156
- C678 On Inferences of the "Fourth Class"—Douglas Ehninger, 157-162
- C679 Agnew's Plea Bargain: Between Rhetorics of Consensus and Confrontation—Rollin W. Quimby, 163-172
- C680 Labor's Appeal to the Past: The 1972 Election in the United Mine Workers—Richard J. Jensen and Carol L. Jensen, 173-184
- C681 Kissinger's Press Conferences, 1972-1974: An Exploration of Form and Role Relationship on News Management—Catherine Ann Collins, 185-193
- C682 Management and Communicator Style: A Correlational Analysis—Patricia Hayes Bradley and John E. Baird, Jr., 194-203
- C683 Accountability for Interpersonal Communication Instruction: A Curricular Perspective—Ellen M. Ritter, 204-213
- C684 Impotency in Pinter's *No Man's Land*—Robert M. Post, 214-219
- Winter, 1977
- C685 The Rhetoric of Political Broadcasting—Richard B. Gregg, 221-237
- C686 Contrasts in Presidential Campaign Commercials of 1976—L. Patrick Devlin, 238-249
- C687 The Carter-Ford Debates: Some Perceptions from Academe—Raymond G. Smith, 250-257
- C688 How Voters Process Political Campaign Communication: A Qualitative Study of a Panel of Voters During Campaign 1976—Richard Cherwitz, Karen King, Noreen Kruse, and Howard H. Martin, 258-271
- C689 American Cosmology and the Rhetoric of Inaugural Prayer—Martin J. Medhurst, 272-282
- C690 Audience Perceptions of Family Viewing Time—Brian F. Fontes, Gail Lund Barwis, and Joey Reagan, 283-289
- VOLUME XXIX
- Spring, 1978
- C691 Anticipated Credibility and Message Strategy Intentions as Predictors of Trait and State Speech Anxiety—Dominic A. Infante and Jeanne Y. Fisher, 1-10
- C692 An Investigation of Source and Receiver Apprehension at the Junior High, Senior High and College Levels—Earl E. McDowell and Carlene E. McDowell, 11-19
- C693 Toward Validation of a Measure of Speech Experience for Prediction in the Basic College-Level Speech Communication Course—Daniel T. Hayes, 20-24

- C694 The Dramaturgy of Fact: The Testament of History in Two Anti-War Plays—George Shafer, 25-35
- C695 "The Legend of Alla Nazimova"—Robert A. Schanke, 36-43
- C696 The Rhetoric of Defeat: Nazi Propaganda in 1945—Randall L. Bytwerk, 44-52
- C697 Rhetorical Strategy in the Birmingham Political Union, 1830-1832—William E. Wierthoff, 53-60
- C698 The Case of Missionary Smith: A Crucial Incident in the Rhetoric of the British Anti-Slavery Movement—Robert Michael Reed, 61-71
- Summer, 1978
- C699 In Search of Ariadne's Thread: A Review of the Recent Literature on Rhetorical Theory—Michael C. Leff, 73-91
- C700 "Logical Hylomorphism" and Aristotle's *Koinoi Topoi*—Thomas M. Conley, 92-97
- C701 Audience and Image in Ciceronian Rome: Creation and Constraints of the *Vir Bonus* Personality—Richard Lee Enos and Jeanne L. McCiaran, 98-106
- C702 Cicero's Literal Metaphor and Propriety—Bruce M. Psaty, 107-117
- C703 Cicero's "Dust": Deception, Diversion, or Different Perspective?—Michael Volpe, 118-126
- C704 Richard M. Weaver on Standards for Ethical Rhetoric—Richard L. Johannesen, 127-137
- C705 Kenneth Burke and the *Mod Donna*: The Dramatistic Method Applied to Feminist Criticism—Janet Brown, 138-146
- C706 Atenimics: A Suggested Term in Rhetorical Theory—Robert W. Smith, 145-146
- Fall, 1978
- C707 Power: The Rhetoric of Mobilization—Andrew A. King, 147-154
- C708 The Status of Speech Communication Education in Michigan Secondary Schools—Cassandra L. Book and Edward J. Pappas, 155-162
- C709 Speech Communication Training Needs in the Business Community—Michael S. Hanna, 163-172
- C710 Media and Aging: A Critical Review of an Expanding Field of Communication Research—Richard L. Barton and Elliot Schreiber, 173-186
- C711 Similarity Between Advocate and Receiver: The Role of Instrumentality—Dominic A. Infante, 187-193
- C712 Attitude: A Holistic View for the Interpreter—Deanne E. Honeyman, 194-200
- C713 Pirandello's Parable: *Right You Are (If You Think You Are)*—Kathleen Bindert Miranda, 201-205
- C714 Convention Evaluation: An Examination of the Uses of the Past—Barbara A. Larson and Wayne E. Hensley, 206-216
- Winter, 1978
- C715 Eloquence in a Technological Society—S. Michael Halloran, 221-227
- C716 Technology as a Form of Consciousness: A Study of Contemporary Ethos—Carolyn R. Miller, 228-236
- C717 The Senses of Rhetoric: A Topical System for Critics—Thomas W. Benson, 237-250
- C718 The Theory of the Avant-Garde: Some *Topoi* for the Study of Movements—Anthony Hillbruner, 251-262
- C719 How Shall We Say: "Reality Is Socially Constructed Through Communication?"—C. Jack Orr, 263-274
- C720 Understanding Charisma Through Its History—R. Larry Overstreet, 275-282
- C721 Rhetoric and the *Encyclopedie*—Barbara Warnick, 283-292
- C722 Communicative Characteristics of Dogmatism and Authoritarianism in Written Messages—Craig Allen Smith, 293-303
- C723 Special Report: Communicative Characteristics of Dogmatism and Authoritarianism in Oral Messages—Craig Allen Smith, 304-307
- VOLUME XXX
- Spring, 1979
- C724 Criticism of Communication Research: An Introduction to Quality Control—Thomas J. Knutson, 1-3
- C725 The Nature of Criticism in Rhetorical and Communicative Studies—Karlyn Kohrs Campbell, 4-13
- C726 On Rediscovering the Apple: Some Issues in Evaluating the Social Significance of Communication Research—Gerald R. Miller, 14-24
- C727 Criticism of Communication Theory and Research: A Critical Celebration—David R. Seibold, 25-39
- C728 Fundamental Issues in the Criticism of Communication Theory and Research—Dennis S. Gouran, 40-50
- C729 Suggestions for the Design of Empirical Communication Studies—Ruth Anne Clark, 51-66
- C730 The Impact of Value and Self-Esteem Messages in Persuasion—Bonnie Spillman, 67-74
- C731 The Effects of Substantive and Affective Verbal Conflict on the Quality of Decisions of Small Problem Solving Groups—Mae Arnold Bell, 75-82
- C732 Deviation: A Communication Perspective—Kathleen Reardon Boynton, 83-95
- C733 Ronald Reagan's Attempt to Build a National Majority—Craig R. Smith, 98-102
- Summer, 1979
- C734 Notes on a Rhetoric of Lamentation—William L. Burke, 109-121
- C735 An Exploration of Generic Aspects of Contemporary American Campaign Orations—Thomas D. Clark, 122-133
- C736 Permanence and Change in Rhetorical Theory—John H. Patton, 134-143
- C737 Gladstone, Midlothian, and Stump Oratory—Newell D. Boyd, 144-155
- C738 Disraeli on Jewish Disabilities: Another

- Look—Barbara Kaplan-Tuckel, 156-163
- C739 Richard Nixon's Irish Wake: A Case of Generic Transference—Carol J. Jablonski, 164-173
- C740 Jimmy Carter and the Rhetoric of Charisma—J. Louis Campbell, III, 174-186
- C741 The SST Controversy: A Case Study of the Rhetoric of Technology—Randall L. Bytwerk, 187-198
- Fall, 1979
- C742 Identification and Redemption in *Lysias' Against Eratosthenes*—Robert N. Gaines, 199-210
- C743 Obscurantism in Ancient Hellenistic Rhetoric—William E. Wiethoff, 211-219
- C744 Adam Muller's Encomium on Edmund Burke—Dennis R. Bormann, 220-227
- C745 Martha Wright Griffiths: Champion of Women's Rights Legislation—Mary Pinola and Nancy E. Briggs, 228-240
- C746 Webster v. Hayne: A Reanalysis of Motive—James Edward Sayer, 241-249
- C747 A Pentadic Analysis of Ideologies in Two Gay Rights Controversies—Barry Brummett, 250-261
- C748 Anita Bryant's Stand Against "Militant Homosexuality": Religious Fundamentalism and the Democratic Process—Ronald Fischli, 262-271
- C749 Barbara Jordan's Keynote Address: Fulfilling Dual and Conflicting Purposes—Wayne N. Thompson, 272-277
- C750 An Extant Speech of Henry St. John, Viscount Bolingbroke—Floyd Douglas Anderson, 278-281
- C751 Effects of Source Attire on Judgments of Credibility—Ronald E. Bassett, Ann Q. Staton-Spicer, and Jack L. Whitehead, 282-285
- C752 Lexical Diversity as an Indicator of Audience Adaptation in Ciceronian Orations—Richard L. Street, Jr., 286-288
- Winter, 1979
- C753 The Image of the Right Honourable Margaret Thatcher—J. Jeffery Auer, 289-310
- C754 Progressive Form and Mexican Culpability in Polk's Justification for War—Robert L. Ivie, 311-320
- C755 Listener Propensity to Counterargue, Distraction, and Resistance to Persuasion—David R. Brandt, 321-331
- C756 Self Reference in Interpretive Performance—Pamela Cook Miller and Joan M. Gibson, 332-341
- C757 Efficacy of the Family Viewing Concept: A Test of Assumptions—Phillip J. Mohr, 342-351
- C758 The Stanislavsky System from New York to Hollywood—Richard A. Blum, 352-359
- C759 Sarah Bernhardt's First "Farewell" Tour, 1905-06: Little Rock, Arkansas, Welcomes *Camille*—David Ritchey and Judy Baker Goss, 360-367
- C760 Special Report: Tom Corwin's "Reply to General Crary": The Speech that Launched the Campaign of 1840 and Immortalized the Tippecanoe Legend—J. Jeffery Auer, 368-373

COMMUNICATION QUARTERLY

VOLUME I

April, 1953

- E1 History of the Speech Association of the Eastern States—Magdalene Kramer, 1-4
 E2 The Public Speaking Review—Giles Wilkeson Gray, 5-7
 E3 Broadcasting, 32-Year Old Gargantua—Robert Haakenson, 8-9
 E4 Teaching Speech in the Military Bases—Merrill G. Christopherson, 10-12
 E5 Two Views of "Propaganda"—Ross Scanlan, 13-14
 E6 Propaganda and Public Address—Henry C. Youngerman, 15-17
 E7 Why Group Discussion in the Liberal Arts Curriculum?—James M. Lewis, 18-19
 E8 William Maclay, First Senator from Pennsylvania, 1737-1804—Frank Merritt, 20-23

October, 1953

- E9 Industrial Relations Techniques—Brent Baxter, 2-5
 E10 Speech Problems in Labor-Management Relations—Mark Starr, 5-7
 E11 Speech and Economic Efficiency—F. Kenneth Brasted, 7-8
 E12 Speech Among the Bankers—Austin J. Freely, 8-9
 E13 The Speech of the Moment—Richard C. Reager, 10-12
 E14 How To Prepare a Talk—James H. Henning, 12-15
 E15 That First Awful Minute—Earl H. Ryan, 16-17
 E16 Creative Listening—Ruth R. Haun, 18-20
 E17 Racial Attitudes: Words versus Deeds—Kenneth B. Clark, 20-22
 E18 Does History Repeat Itself For Us?—Helen Roach, 22-24

VOLUME II

January, 1954

- E19 Don't Shove, Mr. Knowles—Parliamentary Law Is Basically Sound—Joseph F. O'Brien, 2-4
 E20 Oral Interpretation and Growth of Personality—Earl E. Fleischmann, 4-8
 E21 Close That Open Door—Ralph N. Schmidt, 8-9
 E22 Needed: Schools of Communication—Walter Duncan, 10-11
 E23 A Report on Television Speech Making—Robert Haakenson, 11-16
 E24 Ghostwriting: Ancient and Honorable—Walter J. Stelkovic, 17-19
 E25 How Is Your Child's Speech?—Frank Westley Merritt, 19-21
 E26 Helping Paul to Hear—Harriet M. Dunn, 21-24

April, 1954

- E27 Are You Saying It Right?—Marvin G. Bauer, 2-3
 E28 "Maybe So—But Count Me Out"—Ralph N. Schmidt, 4-5
 E29 Managing Your Conference—Harold P. Zelko, 6-9
 E30 Advertising Rhetoric and Public Opinion—Ross Scanlan, 9-11
 E31 An Ancient Who Is Not Antiquated—Goodwin Berquist, 11-13

- E32 Why Do We Go To the Theatre—Andrew H. Erskine, 14-16
 E33 Theatre of Western Europe, 1953—John D. Mitchell, 16-20
 E34 Three American Ladies of Poesy—Helen Gertrude Hicks, 20-24

September, 1954

- E35 The S. Bomb—Robert West, 1
 E36 Developing Confidence—Otis M. Walter, 1-7
 E37 Joe McCarthy, Brief-Case Demagogue—Bar-net Baskerville, 8-15
 E38 Huey Long: Analysis of a Demagogue—Ernest G. Bormann, 16-19
 E39 Why Can We Go to the Theatre—Martin T. Cobin, 20-21
 E40 The Significance of Speech in Industry—R. Fred Canaday, 21-23
 E41 Oral Communications in Industry—N. Richard Diller, 23-26
 E42 The Oral Argument of an Appeal—Seymour B. Quel, 26-28

November, 1954

- E43 Speech and the Will to Work—O. Hoyt Tribble, 5-7
 E44 Overcoming the Handicap of Deafness—Powrie V. Doctor, 8-10
 E45 The Lawyer and the Community—Robert T. Oliver, 11-14
 E46 The Lawyer in Conference with His Client—Sidney Apfelbaum, 15-16
 E47 Winston Churchill's Proposal for a United Europe—Kenyon White Warner, Jr., 17-21
 E48 Public Opinion, on the Eve of World War—Gordon Brigham, 22-25
 E49 Public Speaking in the Philippines—Lillian O'Connor, 26-28
 E50 Circular Seating in the Theatre—Bruce B. Klee, 29-30
 E51 Readings on Records, a Challenge—Raymond L. Irwin, 31-32

VOLUME III

January, 1955

- E52 An Open Letter to a Beginning Speech Student—Paul D. Holtzman, 1-2
 E53 How to Deliver a Speech—James H. Henning, 3-4
 E54 Censorship on the Campus—Arthur N. Kruger, 5-6
 E55 The Use and Abuse of Notes—Gordon F. Hostettler, 7-8
 E56 Personality Building Through Speech Training—Mary Louise Martin Von Tobel, 9-10
 E57 Developing Rapport in the Public Speaking Classroom—Ralph N. Schmidt, 11-13
 E58 Functionalizing Human Relations in Business—Raymond H. Barnard, 14-18
 E59 Oral Interpretation and a Philosophy of Liberal Education—Gerald E. Marsh, 19-21
 E60 Psychological Research in Speech—Lindsey S. Perkins, 22-23

April, 1955

- E61 What You Are, Speak So Loud . . . —Otis M. Walter, 3-6
 E62 Expression: A Trinity—Louis M. Sirosi, 7-9

- E63 Is Senate Debate Significant?—Earl Cain, 10-12
- E64 Rehabilitation Through Integration—Robert T. Millard, 13-14
- E65 Three British Ladies of Poesy—Helen Gertrude Hicks, 15-19
- E66 Neglected Factors in East-West Negotiations—Frank Walsler, 20-22
- E67 Another Look at Rapport—Lloyd W. Welton, 23-25
- September, 1955
- E68 Leadership Without Imposition—Irving J. Lee, 3-5
- E69 Teaching Is Not Salesmanship—Edward J. Thorne, 5-6
- E70 Banquet Speaking—William S. Tacey, 7-10
- E71 Why Take That Speech Course—Earl Cain, 11-12
- E72 Capitalizing on Criticism—Milton J. Wiksell, 13-14
- E73 Educational Television—Harold E. Nelson, 15-16
- E74 Is Radio Drama a Dying Art?—David Woods, 17-20
- E75 Group Dynamics as a Factor in Speech Communication—Allen Karstetter, 21-28
- E76 Are We Really Teaching Them To Communicate?—J. Calvin Callaghan, 32-35
- November, 1955
- E77 The Formidable Imprints of Speech—Dominick A. Barbara, 3-7
- E78 Getting the Most Out of Those Meetings—Ernest W. Fair, 8-9
- E79 How to Make a Communication Survey—Thomas R. Nilsen, 10-13
- E80 Teedysung—Speaker for the Delawares—Frank W. Merritt, 14-18
- E81 What Do Students Care About Freedom of Speech?—George P. Rice, Jr., 19-21
- E82 Public Speaking—Source and Force in History—W. David Lewis, 22-25
- E83 Other Available Means of Persuasion—J. Calvin Callaghan, 26
- E84 From the Discipline of Philosophy—Clarence S. Angell, 26-29
- E85 From the Discipline of Social Psychology—Ordean G. Ness, 29-32
- E86 From the Discipline of Literary Criticism—Charles Daniel Smith, 33-34
- VOLUME IV
- January, 1956
- E87 Make the Illustration Linger—Lionel Crocker, 3-5
- E88 Conversation—The Friendly Give and Take of Ideas—Leah Sherman, 6-7
- E89 A Dying What?—Ray L. Irwin, 7-8
- E90 Bell's Talks to the Public—Albert S. Barnes, 9-11
- E91 A Study in Semantics in Industry Today—Melville Hopkins, 12-13
- E92 Automation, Education and Speech—Edward J. Thorne, 14-18
- E93 Effective Teaching IS Effective Salesmanship—Charles E. Irvin, 18-19
- E94 World Theatre—Ruth R. Haun, 20-22
- E95 Speech in New York Schools—Evelyn Konigsberg, 23-24
- April, 1956
- E96 Making Progress with Speech—Elton S. Carter, 3-6
- E97 Spot That Demagogue—The Rhetoric of Ralph Waldo Emerson—Frank Mansuy, 6-9
- E98 Rationalization As a Factor in Communication—Vernon E. Rank, 10-21
- E99 What About the Auctioneer?—Wayne Hoogestraat, 22-23
- E100 On Being Objective in Speaking—Milton J. Wiksell, 25-27
- E101 The Debate Judge as a Machine—Dale D. Drum, 28-31
- September, 1956
- E102 Behind the Symbol—An Idea or a Babble of Sounds?—I. G. Morrison, 3-6
- E103 The Predisposed Audience—W. David Lewis, 7-9
- E104 Ghostwriting Before Franklin D. Roosevelt and the Radio—W. Norwood Brigance, 10-12
- E105 Ghostwriting in Presidential Campaigns—Robert F. Ray, 13-15
- E106 The Speech-writing Team in a State Political Campaign—Donald K. Smith, 16-19
- E107 Ghostwriting Agencies—Ernest G. Bormann, 20-23
- E108 How To Make An Effective Speech—Harold P. Zelko, 24-27
- E109 Radio Drama Revisited—David L. Woods, 27-30
- E110 How To Make a Bad Speech—Kurt Tucholsky, 31-32
- E111 Language of the Gown—Calvin T. Ryan, 33-34
- November, 1956
- E112 Oral Communications in Industry—David C. Phillips, 3-4
- E113 What a Congressman Needs to Know About Parliamentary Procedure—James E. Van Zandt, 5-7
- E114 American Voluntary Associations: Our Informal Government—Alice F. Sturgis, 7-9
- E115 The Legal Side of Parliamentary Procedure—Paul Mason, 9-14
- E116 Nominations and Elections in Voluntary Organizations—J. Walter Reeves, 15-16
- E117 The Strategy of Parliamentary Procedure—Lionel Crocker, 17-18
- E118 The Chairman and His Job—Joseph F. O'Brien, 19-20
- E119 Teaching 1, 2, Salesmanship 1, 2—Edward J. Thorne, 21-24
- E120 How to Use Television to Publicize Your Organization—Charles D. Bishop and Zelda Horner Kosh, 25-28
- VOLUME V
- January, 1957
- E121 The Fallacy of the First Name—Evelyn Konigsberg, 1
- E122 The Need for Speech Education—James H. Henning, 3
- E123 Public Address, Debate, and Discussion—David C. Phillips, 4
- E124 Oral Interpretation of Literature—Magdalene Kramer, 4-5

- E125 Theatre—George McCalmon, 5-6
 E126 Radio and Television—Eugene S. Foster, 6-7
 E127 Speech Correction and Audiology—James M. Mullendore, 7
 E128 A New Deal in Preaching—Charles C. Noble, 8-11
 E129 On Listening—The Role of the Ear in Psychic Life—Dominick A. Barbara, 12-15
 E130 A New Approach to an Old Problem—Ted Blanding, 16-18
 E131 Words Use Men—Russell N. De Vinney, 18-19
 E132 War on the Air: Three Traitors—David R. Mackey, 20-23
 E133 Speech Education for Physicians and Dentists—Francis E. X. Dance, 23-25
 E134 The Panel—A Pooling of Ignorance?—Kathryn B. McFarland, 25-26
 E135 The Debate Judge as A Critical Thinker—Arthur N. Kruger, 29-31
 E136 Why Not Debate Persuasively?—Robert P. Friedman, 32-34
- April, 1957
- E137 Your Speech and the Stolen Towels—A Parable—Robert West, 3-4
 E138 "Groupthink" and Individual Thinking—John W. Keltner, 5-6
 E139 The Need for a Simplified Language—Dominick A. Barbara, 7-10
 E140 The Conservatism of Modern Poetry—Don Geiger, 10-12
 E141 Speech and Diplomacy—R. Smith Simpson, 13-17
 E142 Presidential Canvass, Log-Cabin Style—Robert Gray Gunderson, 19-20
 E143 Debate in the House of Commons—Charles D. Smith, 21-23
 E144 The Modern French Parliament—Robert A. Lang, 25-27
 E145 Lawful Use of Loud-Speaking Devices—George P. Rice, Jr., 28-29
 E146 The Ethics of Radio Announcing: A Dilemma—Alan Lindsey McLeod, 30-31
 E147 War on the Air: Nazi Style—David R. Mackey, 32-34
- September, 1957
- E148 How to Talk Back to Somebody Who Is Mad—Milton J. Wiksell, 3-5
 E149 Persuasion and Sweet Talk—Hugh H. Chapman, Jr., 5
 E150 An Open Letter to Ogden Nash—Carol Jungman, 6
 E151 How Long Should You Talk—And Why?—Ralph N. Schmidt, 7-8
 E152 Public Discussion in India—Egbert S. Oliver, 9-10
 E153 Bringing Figures to Life—Howard T. Hill, Jr., 11-12
 E154 Maneuverability—A Skill Every Speaker Needs—M. C. Golightly, 13-14
 E155 If Irving Lee Were Here?—Elton S. Carter, 15-16
 E156 Impro-Drama—A New Concept for TV Entertainment—William D. Sample, 17-19
 E157 Speech Training and the Naval Air Intelligence Officer—Edwin F. Lefkowitz, 21-22
 E158 The Integrity of the Listener—Richard Henry, 25-28
 E159 All Hail The Collective Ego—Ben Padrow, 29-30
- November, 1957
- E160 The Secrets Revealed—Robert West, 3-4
 E161 How to Argue with a Red-Headed Woman—Flora C. Perkins, 5-6
 E162 Pundits or Parrots?—Robert Ohnmacht, 6
 E163 A Stage Fright Sufferer Strikes Back—Ronald Burnight, 7-8
 E164 How To Meet Unexpected Speech Situations—Howard W. Runkel, 9-10
 E165 And That Reminds Me of . . . —David Lyndon Woods, 11-12
 E166 "Confess!"—Edward H. Klevans, 13-15
 E167 How To Think Creatively—Harold J. O'Brien, 17-19
 E168 What Shall I Talk About . . . ?—John K. Brillhart, 19-20
 E169 The Wind of Controversy—Harold R. Hogstrom, 21-27
 E170 Our Tongue-Tied Democracy—A. Whitney Griswold, 29-30
 E171 Talkers All: Our Human Destiny—Robert T. Oliver, 31-33
 E172 What About the Queen's English?—Ruth R. Haun, 34
- VOLUME VI
- January, 1958
- E173 Debating as an Influence in the Career of a Public Servant—Edmund S. Muskie, 3-4
 E174 But Do the Dogs Like It?—David C. Phillips, 5-6
 E175 The Power of Defensive Thinking—Dale D. Drum, 7-9
 E176 The Attorney-Client Interview—George P. Rice, Jr., and Robert H. Staton, 10-11
 E177 Don't Be Afraid of Silence—Dominick A. Barbara, 13-15
 E178 Research and Publication in the Small College—Lionel Crocker, 15-17
 E179 How To Teach Speech in the Schools—Clive Sansom, 18
 E180 Oral Communication Needs in Industry—George F. Henderson, 21-23
 E181 The Technical Speaker and the General Audience—Three Steps to Success—Francis E. X. Dance, 24-25
 E182 Fanaticism: A Practical Critique—Philip Schug, 26-28
 E183 Assessing the Future in Educational Television—Bernarr Cooper, 28-30
 E184 Making Visuals Aid—John A. Davis, 31-32
 E185 Further Considerations on Unexpected Speech Situations—Egbert S. Oliver, 33-34
- April, 1958
- E186 The Center of Liberal Education—Ben Euwema, 3
 E187 Speech Needs in Our Public Schools—L. G. Derthick, 4
 E188 Who's For Conversation?—Egbert S. Oliver, 5-6
 E189 Senator Wayne Morse on Speech Preparation—Emery V. Hildebrandt, 7-9
 E190 How To Be Important Without Being Impossible—Flora C. Perkins, 9-10
 E191 Is Your Mommy Home, Precious?—Barbara L. Avery, 11-13
 E192 Minor Minority Broadcasting—William D. Sample, 13-14
 E193 How Negroes Communicate in an American Community—Fred Tewell, 15-17

- E194 The Theatre in Russia—Miriam Mitchell and John D. Mitchell, 19-22
- E195 The Break with Elocution—The Origins of James A. Winans' Public Speaking—Lionel Crocker, 23-26
- September, 1958
- E196 The Art of Conversation—Egbert S. Oliver, 3-6
- E197 Will You Please Say a Few Words?—Ralph N. Schmidt, 7-8
- E198 Spur-of-the-Moment Speeches—James M. Lewis, 9-10
- E199 The Strange Case of Speaker Jekyllhyde—Edward Palzer, 11-12
- E200 Speech Blocks—How To Deal with Them—Arthur A. Eisenstadt, 13-15
- E201 Speaking Versus Writing—Stanley Burnshaw, 16-19
- E202 New Directions for Speech-Education in Australia—Hedley Yelland, 20-22
- E203 Emerson On Eloquence—William S. Tacey, 23-27
- E204 The Meanings of Poetry—John B. Newman, 28-30
- E205 The Decline and Fall of Persuasion in Sales Training—George A. Field, 33-34
- November, 1958
- E206 The Land of Silence—Robert West (ed.), 3-5
- E207 Clarence B. Randall: Spokesman for Industry—William S. Tacey, 6-8
- E208 A Redefinition of Rhetoric—Harry L. Weinberg, 9-11
- E209 O. W. H.—Conversationalist Extraordinary—Egbert S. Oliver, 12-13
- E210 Leave It To Yale—Edwin R. Schoell, 14-17
- E211 Acting—Marjorie L. Dycke, 18-20
- E212 Speech in the Undergraduate Public Relations Curriculum—Raymond Simon, 22-23
- E213 Customer Relations Start Inside the Organization—Harold P. Zelko, 24-27
- E214 Speech and the Study of Language—John B. Newman, 28-32
- E215 Why Johnny Can't Speak—Enid Gordon Wolf, 33-34
- VOLUME VII
- February, 1959
- E216 Are You Silent?—Joseph R. Lebo, 3-4
- E217 The Art of Listening—Dominick A. Barbara, 5-7
- E218 How Free Is Labor's Speech?—Howard K. Slaughter, 8-10
- E219 A Speech Teacher Coaches Miss Missouri—Jack W. Murphy, 11-12
- E220 Speech Development for Retarded Children—David P. Barron, 14
- E221 A Theory of Memory as Applied to Speech—Joseph B. Hennessey, 15-19
- E222 What Is Happening to Broadway?—Loretta Wagner Smith, Philip Sapienza, and Katherine Sweeney, 20-23
- E223 Educational TV and the Small College—William D. Sample, 24-26
- E224 Student Views of Educational Television—Robert L. Hilliard, 27-29
- E225 Speech in the Senate—P. K. Tompkins and W. A. Linkugel, 30-32
- E226 Suggestions for the Commencement Speaker—Ralph N. Schmidt, 33-35
- April, 1959
- E227 The Fabulous "For Instance"—Nels Juleus, 3-6
- E228 Common Speech Practices That Annoy Audiences—Ralph N. Schmidt, 7-8
- E229 The Football Coach as a Speaker—David M. Parry, 9-10
- E230 Speech for the Secretary—William A. Behl, 11-12
- E231 Elements of Research—Hugh Davison, 13-14
- E232 Some Contributions of Behavior Theory to Persuasion—Howard S. Hoffman, 15-17
- E233 Subliminal Research—Implications for Persuasion—Louis Cheskin, 19-21
- E234 Tapping the Sub-Conscious Mind—E. C. Buchler, 23-24
- E235 Yanks, Go Home!—Russell DeVinney, 25-27
- E236 Sputnicks, Spookernicks, and Sputternecks—Edward Palzer, 28-29
- E237 Communicative Reading—Ruth Haun, 31-32
- September, 1959
- E238 Rhetoric in the Ministry—John V. Bachman, 3-5
- E239 How the Lawyer Uses Rhetoric—Franklin R. Weiss, 6-8
- E240 Paul Martin Pearson: 1871-1938—Drew Pearson, 9-13
- E241 Modern Poetry and a Kat Called Krazy—Ralph Pomroy, 14-15
- E242 Choral Reading Can Be Fun—Earl E. Fleiselman, 16-18
- E243 Some Call It Guts—Frank E. Walser, 19-20
- E244 Organizing the Speech to Inform—Phillip K. Tompkins, 21-22
- E245 A Visit with John Bright—David M. Jabusch, 22-23
- E246 Searching—Elton S. Carter, 24-27
- E247 Rhetoric and Semantics—John D. Newman, 28-30
- November, 1959
- E248 The Importance of Speech—Fred L. Casmir, 3-6
- E249 Memories of S. S. Curry—Haskell B. Curry, 7-8
- E250 Creed or Quality—Ruth R. Haun, 9-10
- E251 Richard Nixon . . . His Speech Preparation—Ben Padrow and Bruce Richards, 11-12
- E252 What Was That Name Again?—William V. Shannon, 13-14
- E253 Conversation Spoilers—Joseph R. Lebo, 14-15
- E254 The Three "C's" of Great Speaking—Ralph Adams Brown, 16-17
- E255 Franklin's Advice to Speakers—Sandra Lewis, 18-21
- E256 Cyclops at the Lectern—Robert B. Kaplan, 22-24
- E257 Children's Literature—Creative Speech Practice—Marjorie Carey, 26-29
- E258 The Bar-X Speech Corral—Loretta Wagner Smith and Robin Taylor, 31-33
- VOLUME VII
- February, 1960
- E259 Adlai Stevenson: Part I. Stevenson as Spokesman—Richard Murphy, 3-5

- E260 How to Listen Persuasively—Flora C. Perkins, 6-7
- E261 Unbreakable Rule . . . —Ralph N. Schmidt, 8-9
- E262 Why on Earth Do People Go to Conventions?—J. Calvin Callaghan, 10-12
- E263 The Malignant Heareotype—Barbara Lieb, 13-14
- E264 Do They Really Listen To Radio?—William D. Sample, 15-16
- E265 Speech in German Universities—Fred L. Casmir, 17-19
- E266 Personality of the Successful Therapist—Conrad F. Wedberg, 20-22
- E267 The Institutionalized Personality—George Garganus, 23-25
- E268 A Critique of a Technique—Earl Weber, 26-30
- E269 Mind, Self and Society—Robert Liebendorfer, 31-33
- April, 1960
- E270 Speaking Without Notes—Lionel Crocker, 3-4
- E271 How To Make a Speech—Milton J. Wiksell, 5-8
- E272 Fostering Group Thinking—John K. Brilhart, 9-11
- E273 Adlai Stevenson: Part II. Stevenson and His Audience—Richard Murphy, 12-14
- E274 Radio's \$64,000 Question—William D. Sample, 16-17
- E275 The Future Role of Linguistics—William Walter Duncan, 18-19
- E276 Emerson's Almost Perfect Orator: Edward Taylor—Egbert S. Oliver, 20-22
- E277 Another Use for Tape Recordings—Louis J. LaBorwit, 23
- E278 How To Be Influenced Discriminatingly—Barbara Lieb, 24-26
- E279 The American Legion Oratorical Contest: Communication or Exhibition?—James Robertson Andrews, 27-29
- E280 The Use of Television in Education in Time of Conflict—Bernarr Cooper, 30-34
- September, 1960
- E281 The Kennedy-Humphrey Debate—Goodwin F. Berquist, 2-3
- E282 Why Not Speech?—James H. Henning, 4-5
- E283 When the Engineer Speaks—Elton L. Francis, 6-9
- E284 The Burden of the Incommunicable—Robert T. Oliver, 10-12
- E285 How to Select Material That Will Hold Attention—Howard W. Runkel, 13-14
- E286 Conquer Your Fear of Speaking in Public—Walter W. Stevens, 15-16
- E287 Human Relations: A Challenge to the Teacher of Speech—James N. Bowen, 17-19
- E288 The Future of Speech Education in New York State—Carl Freudenreich, 20-22
- E289 The Nature of Speaking—Listening Man and His Works—Carroll C. Arnold, 23-25
- E290 Thermometer for Industry's Communications Attitudes—Dwight Freshley, 26-28
- November, 1960
- E291 Conversation and Personality—Robert T. Oliver, 1-3
- E292 Stumbling Talk vs. Slick Lecture—Kim Giffin, 4-5
- E293 Discussion Should Be Taught by Discussion—Harold Zelko, 6-7
- E294 Speech Titles—Russell W. Gilbert, 8-11
- E295 The World's Biggest Discussion—Norma B. Miller, 12-14
- E296 Don't Ask the Parliamentarian—Ray E. Keesey, 15
- E297 Taming the "Four-Eyed Monster"—Warren Dana, 16-17
- E298 The Dilemma of Values: A Challenge to Speech Teachers—Harry W. Bowen, 18-20
- E299 The Art of Questioning—Elbert R. Moses, Jr., 21-22
- E300 The Importance of Being Earnest—Ralph N. Schmidt, 23-24
- E301 The Real vs. The Mythical Campaign—Eugene Vasilew, 25-27
- E302 Inter-Group Communication: How Negroes Estimate the Attitudes of Whites Toward Them—Harland Randolph, 28-31
- VOLUME IX
- February, 1961
- E303 Listening With a Modest Ear—Dominick A. Barbara, 1-3
- E304 The Arts: American Culture or Foreign Policy?—Bruce Klee, 4-5
- E305 "Silent Cal" Coolidge—Conversationalist Extraordinary—Arthur F. Prosper, 6
- E306 Don't Think About Your Hands!—Ralph N. Schmidt, 7-8
- E307 Today's Speech Department—Fred L. Casmir, 9-10
- E308 Do Speakers Need Scapegoats?—Joseph R. Lebo, 11
- E309 On the Problem of Understanding Your Own Problem—Elton Carter and Ken Williams, 12
- E310 Do People Talk Too Much?—Lloyd W. Welden, 13-14
- E311 Teaching Parliamentary Procedure to Adults—Milton J. Wiksell, 15-16
- E312 DeGaulle: A Revealing Self-Portrait—Thomas A. Hopkins, 17-18
- E313 Conventions—Thomas Edward Sayles, 19
- E314 Go to the Lectern—Frank E. X. Dance, 20
- E315 Do Ask the Parliamentarian—Beforehand—J. Calvin Callaghan, 21
- E316 Teach Them Anything But Not Speech—Harold Raymond Ross, 22-24
- E317 Grandiloquent Occasion: The Opening of the Erie Canal—Suzanne Barnett, 25-27
- April, 1961
- E318 Khrushchev: Consistent or Contradictory?—Henry L. Ewbank, Jr. and Eldon E. Baker, 1-4
- E319 The Pulpit and the Pew—A Two-Way Street—Robert L. Clark, Jr., 5
- E320 What Do You Mean, "Speech"?—Jack W. Murphy, 6
- E321 New Tools for Communicating the Corporate Image—William D. Sample, 7-9
- E322 On Using Humor in the Public Speech—Walter W. Stevens, 10
- E323 Mark Hatfield—Oregonian Orator—Ben Padrow, 11-13
- E324 Speech: Required for All Crawfordsville High School Sophomores—W. H. Grider, 14
- E325 A Lively Art—Nydia Joan Reynolds, 15-17

- E326 The Concept of "The Speech"—Ernest G. Borinann, 18
 E327 Conversational Rules—Their Use and Abuse—Robert T. Oliver, 19-22
 E328 Eisenhower Before the Press—Charles Lowell Marlin, 23-25

September, 1961

- E329 Carlos P. Romulo, Orator—Lionel Crocker, 1-3
 E330 The Role of Speech in Psychological Warfare—W. R. Underhill, 4-7
 E331 Khrushchev: Consistent or Contradictory? Part II—Henry L. Ewbank, Jr. and Eldon E. Baker, 8-11
 E332 Thinking and Speaking About Causes, Part I—Otis M. Walter, 12-14
 E333 John L. Lewis: The Oratory of Pity and Indignation—Mary Brigid Gallagher, 15-16
 E334 The Light Touch of C. Northcote Parkinson—Anthony Hillbruner, 17-18
 E335 Study-Discussion: Education Tailored to Adults—John K. Brillhart, 19-21
 E336 The Preacher and His Vocal Equipment—Robert Clyde Yarbrough, 22-24
 E337 Conversation as a Key to the Understanding of Human Nature—Robert T. Oliver, 25-26
 E338 Advice to Parliamentarians—Ted J. McLaughlin, 27-28

November, 1961

- E339 In Defense of Speech—Charles R. Petrie, Jr. and Ernest Thompson, 1-4
 E340 Slavery Sentiments That Led to War—Harold J. O'Brien, 5-7
 E341 Scared!—Wade Curry, 8
 E342 The Great Debates in a New Perspective—Harry P. Kerr, 9-11
 E343 Poetry Reading and the American Idea—Ruth R. Haun, 12-13
 E344 Carlos P. Romulo, Orator, Part II—Lionel Crocker, 14-16
 E345 Five Basic Steps of Democratic Action—Robert W. English, 17-19
 E346 Thinking and Speaking About Causes, Part II—Otis M. Walter, 20-21
 E347 Robert Frost's Inaugural Dedication: The Poet in Public Ceremony—Leone J. Marinello, 22-23
 E348 Consider the Listener—George T. Street, Jr., 24-26

VOLUME X

February, 1962

- E349 A Night on Bald Mountain or Variations on a Theme by McCarthy—Anthony Hillbruner, 1-4
 E350 Attorney-General Robert F. Kennedy's Blueprint for Civil Rights Action—Thomas A. Hopkins, 5-7
 E351 Norman Vincent Peale: The Power of Positive Speaking—Ben Padrow, 8-10
 E352 Name-Calling and Its Results: A Vignette—Richard M. Rothman, 11
 E353 To Get Them Talking—Try Writing—James C. Backes, 12-14
 E354 Teen Talk—Dorothy Uris, 15-16
 E355 Alcott's Uses of Conversation in Public Education—Egbert S. Oliver, 17-18

- E356 The People: An Added Dimension in Diplomatic Speaking—Nanci Rebecca Wintrob Gerstman, 19-20
 E357 Oh Wad Some Power the Giftie Gie Us!—Thomas Edward Sales, 21
 E358 A Quorum or No Quorum—Robert W. English, 22-25

April, 1962

- E359 Reportory New England Style—Bruce B. Klee, 1-4
 E360 Reply To Infamy—Herbert L. Carson, 5-6
 E361 Channels of Talk in the Union Local—James P. Dee, 7-8
 E362 Public Speaking and American Studies—Anthony Hillbruner, 9-11
 E363 Extraterrestrial Tropes—Stephen Robb, 12
 E364 Good Speech for Your Child: Animal, Vegetable or Mineral?—Robert Haakenson, 13-14
 E365 Visual Materials With a Point—Edward Palzer, 15-16
 E366 The Uninvited Inference—Joseph R. Lebo, 17
 E367 The Speech Major and Public Relations—Norma Reno Miller, 18
 E368 Academic and Private Teaching: A Fellowship—Jessie Haver Butler, 19-20

September, 1962

- E369 The *Thaing* in Texas—Martha B. Lusk, 1-2
 E370 Going! Going!! Gone!!!—Thomas Edward Sayles, 3
 E371 An Educational Tragicomedy in One Scene—F. Brietenfeld, Jr., 4
 E372 Training Future Leaders—Margaret Lynch Capone, 5
 E373 Unaccustomed As I Am—William S. Middleton, 6-9
 E374 When Found, Make a Note Of—Melvin H. Miller, 10-11
 E375 Your Voice Can Save You Time and Money—Jack J. Hasch, 12-13
 E376 Let Us Look to Our Tools—Richard B. Gregg, 14-16
 E377 Speech (*Sic*) Education in the 1960's—Roy S. Azarnoff, 17
 E378 Bishop Sheen's Television Techniques—Nelson Hart, 18-21
 E379 Quotations Aid the Speaker—Winifred Geizer, 22

November, 1962

- E380 Speak Up!—Clarence B. Randall, 1-3
 E381 The Kriegies Speak—R. L. Schiefelbusch, 4-6
 E382 Why I Work in the Theatre—Albert Camus, 7-9
 E383 Robert Green Ingersoll: A Case Study of Free Speech—Ralph L. Towne and Frederick J. Speckeen, 10-12
 E384 Committees: Importance and Purpose—Robert W. English, 13-17
 E385 Speech Curricula in Foreign Universities—William A. Behl, 18-19
 E386 The Power of Oral Communication—Fred L. Casmir, 20-22

VOLUME XI

February, 1963

- E387 The Power of Good Speech—David L. Lawrence, 2-3

- E388 Speaking a Written Speech—Ralph N. Schmidt, 4-5
- E389 Frederick Douglass: Negro Abolitionist—George Whitfield, 6-8
- E390 The Ideological Psychoanalysis of H. Swallow—Mary G. McEdwards, 9
- E391 Conversational Bores—Sydney J. Harris, 10
- E392 Verbal Confusions in Kriegle Life—R. L. Schiefelbusch, 11-13
- E393 What Is Being Unhealthy?—Dominick A. Barbara, 14-16
- E394 Meaning and Importance of Parliamentary Procedure—Robert W. English, 17-18
- E395 Public Speaking for Public Officials—Thomas L. Dahle, 19-20
- E396 Point of Order, Mr. Administrator—Richard D. Alderfer, 21-22
- » April, 1963
- E397 The Red Thread of Cruelty in Modern French Theatre: Jarry, Artaud, Ionesco and Genet—Bettina L. Knapp, 2-5
- E398 How to Talk With Children—Flora Rheta Schreiber, 6-9
- E399 Does Non-Violence Persuade?—Harry W. Bowen, 10-11
- E400 Are You Really Helping Your Child Learn Speech?—Richard E. Shine and J. Joseph Freilinger, 12
- E401 The Struggle for Emotional Survival—Dominick A. Barbara, 13-15
- E402 Who Says You Should Be a Better Speaker?—Robert T. Oliver, 16-17
- E403 A Stormy Rally in Atlanta—Lionel Newsom and William Gorden, 18-21
- E404 Sauce for the Gander—J. Calvin Callaghan, 22
- E405 Dialing and Dialects—Robert J. Greene, 23
- September, 1963
- E406 How Do You Say "Whales"?—Ray E. Keesey, 2
- E407 The Future of Non-Violence—Harry W. Bowen, 3-4
- E408 Putting Rigor into the Teaching of Speech—Waldo W. Braden, 5-7
- E409 The Deadly and Lamentable Sins of Playwrights (Unknown)—Joseph Golden, 8-10
- E410 Audience Adaptation: The Determining Factor—Allan R. Broadhurst, 11-13
- E411 Choral-Reading—A New Use—Christine Griffin, 14
- E412 A High-Gain Speech Workshop—Clyde E. Reeves, 15-16
- E413 Speech—What Is It?—Thomas L. Dahle, 17-18
- E414 The Lamp of Henry Grady—Harold Barrett, 19-21
- E415 Television Drama: The First Twenty Years—William Hayes, 22-23
- E416 What Do You Mean?—Joseph R. Lebo, 24-25
- November, 1963
- E417 Warfare at the Waldorf—E. Samuel Dudley, 2-3
- E418 The English Teacher and the English Language—Francis Christensen, 4-6
- E419 A Disquisition on Obscurity—Orvin Larson, 7-9
- E420 Business and Professional Communications Training Programs—Charles Goetzinger and Milton Valentine, 10-11
- E421 Books and Materials for Business and Professional Speech Training—Harold P. Zelko, 12-13
- E422 Communication is More Than Words—John von Arnold, 14-15
- E423 Offering the Invocation—Ralph N. Schmidt, 16
- E424 In Defense of Digressions—Ralph S. Pannocroy, 17
- E425 The Is Station KLUK—Bill Casey, 18
- E426 Jack the Change Seeker, or Never the Same Beanstalk—William M. Shearer, 19
- E427 Scrap Parliamentary Procedure?—Rodney W. Everhart, 20-21
- E428 Instant Conversation—Margaret Westover, 22
- E429 Attention Through Language—Walter W. Stevens, 23-25
- VOLUME XII
- February, 1964
- E430 George Romney: From the Mission to the Mansion—Ben Padrow and Adrian Emery, 2-3
- E431 The Comedie Francaise: A Vital Theatre—Bettina L. Knapp, 4-6
- E432 The Art of Conversing: Informal Speech Education, 1828-1860—H. L. Ewbank, Jr., 7-9
- E433 How Long Should a Sermon Be?—J. Calvin Callaghan, 10-11
- E434 A Steno's World of Words—Patricia Lavin, 12-13
- E435 Practice As You Preach—Melvin R. White, 14
- E436 Check Before You Label—Arthur J. Bronstein, 15-16
- E437 An Antiphonal Negro Sermon—William Gorden, 17-19
- E438 The Myth About Stage Fright—Bruce B. Klee, 20
- E439 The Busy Ghosts—Peter Bart, 21
- E440 Are We Becoming Non-Communicators?—Thoburn V. Barker, 22-3
- E441 On the Fringe—Louise Louis, 24
- April, 1964
- E442 The Message of Olympia Brown, Preacher—Ralph N. Schmidt, 2-5
- E443 The Speaker's Stand—Melvin R. White, 6
- E444 Speech and Commitment—Thomas H. Olbricht, 7-8
- E445 Juries, Jargon, and Justice—James L. Jones, 9-11
- E446 The Crystallized Faculty Meeting—Robert A. Wolsch, 12-13
- E447 Are You a Labeller?—Orvin Larson, 14-15
- E448 Writing and Speaking: Two Gateways to the Mind—Milton W. Horowitz, 16-18
- E449 Psychological Creativity in Persuasion—Anthony Hillbruner, 19-21
- E450 Everyday Reading Aloud—Robert M. Post, 22-23
- E451 Your Rhetorical I.Q.—Richard Murphy, 24
- E452 Nobody Loved Him but the People—Gregg Phiifer, 25
- September, 1964
- E453 Hubert H. Humphrey: The Glandular Zephyr—Ben Padrow, 2-3
- E454 Big Business 'Round the Cracker Barrel—Harry P. Kerr, 4-5

- E455 A Worried Look At the New Rhetoric—
Ralph A. Micken, 6-7
- E456 Tell It Again—Fred L. Casmir, 8-9
- E457 Are You a Wanton Deducer?—Orvin Larson,
10-12
- E458 Lend Me Your Ears—Wade Curry, 13-14
- E459 A Dash of Negligence—John J. Carney, Jr.,
15-16
- E460 Spoken Words Can Fail You—Siegmar F.
Blainberg, 17-18
- E461 Put That in Your Pipe—Elbert R. Bowen,
19-20
- E462 Roger Williams: Rhetoric or Ranting?—Leon
R. Camp, 21-22
- E463 A Survey of Speech Associations—Burton H.
Byers, 23
- E464 A Little Nonsense Now and Then Is Rel-
ished—Frank Davis, 28
- November, 1964
- E465 Education in Communication: A Behavioral
Approach—Huber W. Ellingsworth, 2-4
- E466 Speech Teacher to the First Lady of the
World—Helen Jane Wamboldt, 5-6
- E467 Asking and Answering Questions—Wayne E.
Hoogstraal, 7-9
- E468 Erroneous Equating in Conversation—Joseph
R. Lebo, 10
- E469 Communication Network Research and
Group Discussion—Joseph F. Miraglia,
11-14
- E470 Toward a Systematic Approach to Evidence
—Larry Judd and Jerry Crenshaw, 15-16
- E471 Humor in the Pulpit—DeWitte T. Holland,
17-18
- E472 So Long Remembered—Herbert L. Carson,
19-21
- E473 Selecting the Topic: A Problem in the Basic
Speech Course—Agnes D. Doodly, 22-24
- E474 New Help for the Speech Handicapped—
Gertrude O. Smith, 25-26
- E475 Don't Laugh at Your Offspring?—Esther
Schneider Hanson, 28
- E476 Communicative Reading—Ruth L. Haun, 30-
31
- VOLUME XIII
- February, 1965
- E477 Speaking and Writing—John B. Newman
and Milton W. Horowitz, 2-4
- E478 Reader or Listener? Oral Composition—
Carróll C. Arnold, 5-7
- E479 On Protecting Sam's Rights—John E. Baird,
8-9
- E480 Speech Education in Denmark—William A.
Behl, 10-11
- E481 A Myth that is Rhetoric's Adversary—War-
ren E. Wright, 12-16
- E482 The Language of the Space Age—Gerald
Kahan, 17-19
- E483 Training for an Industrial Speakers Bureau
—Robert Haakenson, 20-23
- E484 "Intrinsic Contingency": A Freshman Book
Review—Thomas C. Kishler, 24
- E485 Phonetics Crossword—Walter Adelsperger,
26
- April, 1965
- E486 Characteristics and Advantages of New The-
atre Architecture—Robert A. Schanke, 3-7
- E487 Phonetics in Today's World—Egbert R.
Moses, Jr., 8-11
- E488 The Kennedy-Keating "Debate"—Robert J.
Greene, 12-13
- E489 Inventio for the Novice Speaker—Robert Z.
Hicks, 14-16
- E490 Education in Communication: A Behavioral
Approach—Huber Ellingsworth, 17-24
- E491 "Radio Nirvana"—Arthur Hungerford, 25-26
- E492 Style Simplified—Mary C. McEdwards, 27-29
- E493 Communication and the Campaign Manager
—Don F. Faules and Eldon Baker, 30-39
- September, 1965
- E494 FTV—Get Out of That Studio—Arthur Hun-
gerford, 2
- E495 Programed Instruction and Speech Part 1:
History, Principles, and Theories of P.I.—
Philip P. Anato, 3-8
- E496 Footnote to an Article—D. Duane Angel and
John J. Makay, 8
- E497 Business and Professional Speech: Must it
Remain Illegitimate?—Otis M. Walter, 9-
11
- E498 Levels of Abstraction and Listenability—
Joseph A. DeVito, 12-14
- E499 The Unperceived Audience—John J. Carney,
Jr., 15-16
- E500 The John Tracy Clinic: Opportunities for
Deaf Children—Louise Shanahan, 17-19
- E501 Keeping it Simple—Robert E. Murray, 20
- E502 To a Speech Teacher—Juliana B. Lewis, 25
- E503 The Spectacular Irrelevance of Mr. Bundy—
Robert P. Newman, 30-34
- E504 Phonetics Crossword—Walter Adelsperger, 36
- November, 1965
- E505 Comments From a Stutterer—Robert B. Bay-
ly, 2-3
- E506 Reply—Jay Lerman, 3-5
- E507 Reply—James V. Frick, 6
- E508 Definition As Communication Noise—Alice
Ann Ridge, 7-10
- E509 The Year Is 1989: Research Reports—Paul D.
Holtzman, 11
- E510 Contemporary Research in Rhetoric—Theo-
dore Clevenger, Jr., 11-14
- E511 Contemporary Research and Application of
Research in Business and Industry Com-
munication—William S. Tacey, 24-27
- E512 The Contemporary Emergency in Speech
Pedagogy Research—Harry L. Weinberg,
27-29
- E513 "Bogey"—Barrett John Mandel, 15-16
- E514 Another Look At Kennedy's Inaugural Ad-
dress—Edward B. Kenny, 17-19
- E515 Hewers of Only One Root—J. Vernon Jensen,
20-22
- E516 The Greeks Have a Word for "It"—Freda
Tranbarger, 23
- E517 Do You Know These Speakers?—Harold Bar-
rett, 36
- VOLUME XIV
- February, 1966
- E518 Role of the Elementary School Speech
Therapist—Dorothy A. Beckman, 2-4
- E519 The Bases of Criticism in Oral Interpreta-
tion—Ray Irwin, 5-6

- E520 Programed Instruction and Speech, Part II: Research and Implications—Philip P. Amato, 7-12
- E521 Whither Pathos in Tournament Debating—Norman T. London, 13-15
- E522 Oral Reporting in English Classes—Richard L. Loughlin, 16-18
- E523 Some Reactions by Congressmen to Speaking in the U.S. House of Representatives—Henry Z. Scheele, 19-21
- E524 Speechmaking Lessons Learned in Funny Situations—M. A. F. Ritchie, 22-23
- E525 Speech Education in a Political World—Hal Howard, 24-25
- E526 Speech Education in South Africa—Rosalie Van Der Gucht, 26-30
- / April, 1966
- E527 Computers and the Field of Speech—George A. Borden, 2-3
- E528 The Dimensions of an Idea: Ambiguity Defined—Roger Hufford, 4-8
- E529 The Phoenix Production of Hamlet—Paula A. Langsam, 9-10
- E530 Language and Thought Re-visited—Richard M. Rothman, 11-12
- E531 Modern Aids for Modern Speakers—Joe A. Bailey, 13-16
- E532 The Siamese Twins: Inventio and Dispositio—Mark L. Knapp and James C. McCroskey, 17-18
- E533 With Apologies to Socrates—Walter F. Stromer, 19-20
- E534 Ethical Proof in the "Bay of Pigs" Debate—Michael H. Prosser, 21-22
- E535 Support Your Speakers—Clarence T. Hubbard, 23-24
- E536 Gettysburg Revisited—Mrs. Corinne K. Flemings, 26-30
- E537 A Public Leader's Reaction to Communications Curricula—Eugene C. Erickson and Gerald M. Phillips, 32-38
- E538 Why Persuasive Speaking?—Eugene F. Co-velli, 40-43
- September, 1966
- E539 *A Cat Called Jesus: The Protests* and the Play—Geri Turner Davis, 5-9
- E540 The Origin of the Finks—J. E. McLaughlin, 10-11
- E541 A Look at Dutch Broadcasting—William A. Behl, 11-15
- E542 What is Rhetoric?—Joseph A. DeVito, 16
- E543 Hubert Horatio Humphrey On Persuasion—Phillip K. Tompkins, 17-18
- E544 "... and now, the nooz"—Kelly Adrian, 19-21
- E545 Testing Speech Principles in Organizational Settings—Herbert W. Simons, 22-24
- E546 Education in Communication: A Behavioral Approach, Part III. Communication and the Speech Curriculum—Huber W. Ellisworth, 25-27
- E547 The Case of the Untaught Orator—Wayne Nicholas, 30-32
- November, 1966
- E548 Death of a Sale—Thomas F. Mader, 3-9
- E549 On Reality in the Speech Class—Wayne E. Hoogestraat, 11-12
- E550 Speech in the Legislative Process—H. E. Knepprath, 13-16
- E551 Adding Visual to Audio in Speech Therapy—Maria C. Schwartz and Harold Hainfeld, 16-17
- E552 General Semantics . . . and Rhetoric—Phyllis Gildston and Harold Gildston, 18-20
- E553 A Reassessment of Speech Delivery—Harry W. Bowen, 21-24
- E554 The Case for the Artful Dodger—Edwin Bruell, 26-28
- E555 The Semantic Differential—William E. Arnold, James McCroskey, and Samuel V. O. Prichard, 29-30
- VOLUME XV
February, 1967
- E556 London's Outdoor Oratory—J. Vernon Jensen, 3-6
- E557 "No Words of Mine . . ."—J. Andrews and K. Corey, 7-11
- E558 Argumentation and Proof—John E. Baird, 11-14
- E559 A Semantic Analysis of Phonetics—John B. Newman, 15-17
- E560 Senator Smith Speaks on Speaking—Howard Schwartz, 19-22
- E561 The Current Scene and Readers Theatre—Melvin R. White, 22-23
- E562 Patterns of Persuasion in the Civil Rights Struggle—Herbert W. Simons, 25-27
- E563 Lincoln: Rhetorical Copycat?—Thoburn V. Barker, 29-30
- E564 Cloze Procedure—Joseph A. DeVito, 31-32
- April, 1967
- E565 Speech in the Senate '65—Phillip K. Tompkins and Edward J. Pappas, 3-6
- E566 Exit Extemporaneous?—Charles Hampton, 7-10
- E567 The Man Who Wanted to Play Shakespeare—Herbert Prescott, 11-13
- E568 What?—Erika Korpner, 13
- E569 The One-Man Department—James W. Pence, Jr., Albert R. Thayer, Thomas F. Mader, Andrew H. Erskine, Catherine Nicholson, and William Chaffin, 15-18
- E570 The Meaning of psycho-linguistics—Joseph A. DeVito, 19-22
- E571 Working with a Ghost—Richard A. Ek, 23-25
- E572 J.F.K. and the Offshore Islands—Gerard A. Wagner, 27-29
- E573 The Likert-Type Scale—William E. Arnold, James C. McCroskey, and Samuel V. O. Prichard, 31-34
- September, 1967
- E574 Social Protest . . . and The Oratory of Human Rights—Donald H. Smith, 2-8
- E575 A Realistic View of Non-Violent Assumptions—Harry W. Bowen, 3-10
- E576 The Scholar's Bookshelf—John Graham, 11-14
- E577 Jacob K. Javits Speaks on Speaking—Howard Schwartz, 15-17
- E578 A Report from Everywhere I—Elbert R. Bowen, 18-21
- E579 Dr. Strangewin . . . or, How I Learned to Stop Worrying and Love the Tube—Michael Stamatios Clark, 22-25
- E580 The Learning Experience—Charlotte Cro-man, 27-30

- E581 Psychogrammatical Measures—Ronald Geizer, 31-35
 E582 Swinging with Owl One—Grant Swinger, 36-37

November, 1967

- E583 Four Views on Communication Barriers:
 I The Language Barrier—William Chapin, 3-5
 E584 II Call Me Mem sahib—Ruth Smock, 6-7
 E585 III Communication — Community — Community—Robert T. Oliver, 7-9
 E586 IV T-a-l-l-y H-o A-m-e-n—Earl Marchand, 10-11
 E587 The Vice President of the Bundestag Speaks on Speaking—Fred L. Casmir, 12-14
 E588 Stuttering Therapy Then and Now—Loretta Wagner Smith, 15-17
 E589 Studying Role Expectations—James L. Mayfield, 18-20
 E590 Women Orators: More Research?—Robert J. Brake, 20-22
 E591 Advice from a Speech Teacher: Put Humor in Your Speeches—William S. Tacey, 23-25
 E592 A Theatre of Provocation—Bettina Knapp, 26-28

VOLUME XVI

February, 1968

- E593 The Teacher as Behavioral Engineer—Joseph A. DeVito, 2-5
 E594 Introduction to Theatre Courses—James R. Johnson and Melvin R. White, 5-8
 E595 Developing the Speaker: Positive Use of the Audience Variable—Jeré Veilleux, 9-11
 E596 Public Address in American Studies—Anthony Hillbruner, 12-15
 E597 The Library as a Speech Laboratory—Thomas Edward Sayles, 16-17
 E598 Rinkulers Eat Cherries—Nancy Mullins, 18-19
 E599 The Rhetoric of Alliance—James R. Andrews, 20-24
 E600 Using the Computer—William E. Arnold, 25-26
 E601 Zeal as a Function of Danger—Craig R. Smith, 29-31

April, 1968

- E602 Hallie the Red Menace: The Death of the Federal Theatre—Gary Aday, 3-5
 E603 Children's Theatre and Children's Taste—William H. Kingsley, 6-7
 E604 Stage Right Versus Stage Left—Gil Lazier, 8-12
 E605 The Current British Regional Theatre—John Morrow and Carl Falb, 13-15
 E606 Quarter Square—Zestful Infant Theatre at Stout State—Michael W. Fedo, 16-17
 E607 The Broadway Patron Airs His Gripes—Melvin R. White, 19-20
 E608 Instant Speech Criticism: The Distance of Nearness—Frederick Trautmann, 21-22
 E609 Thoreau and the Rhetoric of Dissent—Cynthia Whalen Lawton, 23-25
 E610 Let Them All Speak—Frank Clark, 25-26
 E611 Chapel Hill's Open Forum—James Worth Pence, Jr., 27-28
 E612 Kinesics: Other Codes, Other Channels—Joseph A. DeVito, 29-32
 E613 Huntley and Brinkley in Leotards—Jack Gould, 35

September, 1968

- E614 Dialogue Between the Races—A Top Priority—Robert S. Browne, 5-8
 E615 Jonathan Baldwin Turner At Illinois College: Era of Protest—Thomas L. Fernandez, 9-14
 E616 Nazi Rhetoric: A Rhetoric of Fear—Fred L. Casmir, 15-18
 E617 "Stokely's Cool": Style—Pat Jefferson, 19-24
 E618 "Whitey" Goes to the Ghetto: A Personal Chronicle of a Communication Experience with Black Youths—Richard B. Gregg and A. Jackson McCormack, 25-30
 E619 Kennedy on King: The Rhetoric of Control—Karl W. Anatol and John R. Bittner, 31-34
 E620 The Rhetoric of Resistance: Confrontation with the Warmakers, Washington, D.C., October, 1967—Thomas W. Benson and Bonnie Johnson, 35-42
 E621 Hubert H. Humphrey's 1948 Civil Rights Speech—L. Patrick Devlin, 43-47
 E622 The Validity of Current Criticism—Peter E. Kane, 48-50

November, 1968

- E623 Speech Communication and Politics—Wilcomb E. Washburn, 3-16
 E624 The Persuasiveness of Nazi Marching and Der Kampf um Die Strasse—Haig A. Bosmajian, 17-22
 E625 The Rhetoric of History: The Constitutional Convention—James R. Andrews, 23-26
 E626 H. L. Mencken: Rhetorical Critic of Presidents—K. Phillip Taylor, 27-30
 E627 The Influence of Mass Communication in Politics—Maxwell McCombs, 31-34
 E628 Speech Education—Ways and Means of Political Education in Germany—Ilse Schweinsberg-Reichart, 35-39
 E629 Free, Freer, Freest Speech—H. E. Knepprath, 41-44
 E630 The Nomination of Wendell Willkie—Henry Z. Scheele, 45-50
 E631 "Eugene J. McCarthy: The Making of a Nomination Speech"—Sarah E. Sanderson, 51-55
 E632 Some Observations on the Speechmaking of Governor Nelson A. Rockefeller—Eugene Vasilew, 57-64
 E633 Robert A. Taft: Rhetoric and Image—Robert M. Beagle, 65-69
 E634 Conversation with a Ghost—Thomas Benson, 71-81
 E635 "On 'The Validity of Current Criticism' is Kane Really Able?"—Frederick Trautmann, 83-85
 E636 Selected Sources on Contemporary Communication and Politics 1948-1968—Michael H. Prosser, 95-118

VOLUME XVII

February, 1969

- E637 The Rhetorical Tradition in China: Confucius and Mencius—Robert T. Oliver, 3-8
 E638 English and the Indian Linguistic Dilemma—Ralph R. Sisson, 9-16
 E639 Non-Western Influences on the English Language—Jean LaPaz, 17-22

175

- E640 Lao Tzu: Persuasion through Inaction and Non-Speaking—Beatrice K. Reynolds, 23-25
- E641 The Group as a Focus for Change in a Developing Nation: The Tanzanian Case—John C. Condon, Jr., 27-33
- E642 National Rhetorics and Inter-Cultural Communication—Huber W. Ellingsworth, 35-38
- May, 1969
- E643 A History of the Speech Association of the Eastern States 1909-1959—Herbert A. Wichelns, 3-22
- E644 A History of the Speech Association of the Eastern States 1959-1969—Thomas L. Houchin, 23-28
- E645 The New York State Speech Association 1942-1968—Bruce B. Klee, 29-37
- E646 Speech Education in Pennsylvania High Schools—Robert E. Dunham, 38-49
- E647 Be Proud of Your Brooklyn Accent—Malcolm Lieblich, 50-54
- E648 Departments of Speech in the Eastern States—Norman T. London, 55-57
- E649 Status of Speech in Massachusetts—Richard A. Sinzinger, 58-63
- E650 Speech and Theatre Education in Connecticut Secondary Schools—Paul Wenger and Clyde Bassett, 64-65
- E651 The Status of Speech in New York—Michael H. Prosser, 66-78
- September, 1969
- E652 They Chose the Sword: Appeals to War in Nineteenth-Century American Public Address—James R. Andrews, 3-8
- E653 Ambivalence Toward War in Anti-War Plays—Martha Weisman, 9-14
- E654 General Henry M. Robert and His Rules of Order—John H. Lawton, 15-19
- E655 Emma Goldman, Enduring Voice of Anarchism—Vito N. Silvestri, 20-25
- E656 Antonin Artaud's Revolutionary Theatre of Cruelty—Bettina Knapp, 26-30
- E657 Gertrud Scholtz-Klink: Nazi Spokesman to German Women—Fred L. Casmir, 31-36
- E658 The Use of War and Peace in the Basic College Speech Course—Robert Manning, 37-42
- E659 Six Senate War Critics and Their Appeals for Gaining Audience Response—Marie J. Rosenwasser, 43-50
- E660 The Protest of the American Clergy in Opposition to the War in Vietnam—Jesse Yoder, 51-59
- E661 A Study of Message-Change and Reaction in Senator Edward W. Brooke's Views on the Vietnam War—Mark Goldman, 60-62
- November, 1969
- E662 Agitation over Aggiornamento: William Buckley vs. John XXIII—Thomas F. Mader, 4-15
- E663 Trial-By-Exhaustion: The 1967 Abortion Debate in the House of Commons—David Mall, 16-24
- E664 Charles Bradlaugh: Victorian Athiest Reformer—Joseph A. Ilardo, 25-34
- E665 Marshall Keeble's Eloquence of Disarming Humor—Matthew C. Morrison, 35-38
- E666 How the Truth is Made Plain: The Armstrongs and the World Tomorrow—Fredrick Trautmann, 40-43
- E667 Guibert DeNogent's Liber Quo Ordine Sermo Fieri Debeat: A Translation of the Earliest Modern Speech Textbook—Joseph M. Miller, 45-56
- E668 Jewish Rhetoric—Abraham Tauber, 57-67
- VOLUME XVIII
- Winter, 1970
- E669 The New Amorality in American Communication—Halbert E. Gullery, 3-8
- E670 Obscenity and Protest—Haig A. Bosmajian, 9-14
- E671 The Poor: Aliens in an Affluent Society: Cross-Cultural Communication—Jack Daniel, 15-21
- E672 The Sit-In: A Rhetoric of Human Action—Gladys Ritchie, 22-25
- E673 Evaluating Discussion: Toward an Empirically Based System—Dennis S. Goura, 26-29
- E674 The Nurse's Role in Aphasia—R. Twanley and L. Emerick, 30-33
- E675 Rhetoric as Ritual: Hubert H. Humphrey's Acceptance Address at the 1968 Democratic National Convention—Robert O. Nordvold, 34-38
- Spring, 1970
- E676 The Effect of Television on Presidential Campaigns—Dan Hahn, 4-17
- E677 The Confrontation Policies of S. I. Hayakawa: A Case Study in Coercive Semantics—Lawrence B. Rosenfeld, 18-22
- E678 Education for Consumption: A Perspective on Commercial Broadcasting—Robert J. Gwyn, 23-26
- E679 Henry Clay, Master Propagandist for the Latin American Revolutionists—Richard A. Sinzinger, 27-32
- E680 Editorials in Broadcasting Magazine—Frank J. Kahn, 33-38
- E681 The Propaganda of Bodies—Robert Wayne Norton, 39-41
- Summer, 1970
- E682 Food as Communication in American Culture—Mary C. Henderson, 3-8
- E683 Racine's *The Tiberian Brothers*: A Study in Cosmic Antagonism—Bettina Knapp, 9-14
- E684 Creativity and Achievement in Speech—Charles M. Rossiter, Jr., 15-17
- E685 Film Aesthetics in the Curriculum—Sister Katherine McKee, S.S.N.D., 18-22
- Fall, 1970
- E686 "Speech" and the First Amendment—Haig A. Bosmajian, 3-11
- E687 Rhetoric and Law: An Overview—Malthon Anapol, 12-20
- E688 The Group Libel Law Debate in the Canadian House of Commons—Peter E. Kane, 21-25
- E689 The Rhetoric of George C. Wallace and the 1964 Civil Rights Law—John J. Makay, 26-33

- E690 Judge's Instructions: A Qualitative Analysis of Jurors' Listening Comprehension—Robert F. Forston, 34-38
- E691 Discontent with Parliamentary Law in the Lok Sabha as Reflected in Charges against the Speaker—William J. Starosta, 39-44
- E692 Some Challenges to the Student of Rhetoric and Law—Anita Shumaker, 45-47

VOLUME XIX

Winter, 1971

- E693 Readings in Communication Theory: Suggestions and an Occasional Caveat—Gerald R. Miller, 5-10
- E694 From Id to Information: A Biological View of Communication—Dennis R. Smith, 11-16
- E695 Recommended Readings in Speech Education: Three Views:
I. Suggestions for Research—Donald H. Kroyd, 17-19
II. Suggestions for Textbooks—Anneth L. Brown, 19-23
III. Suggestions for Reviews—Betty May Collins, 23-27
- E696 In Defense of the Subtle Dancer—Trevor Melia, 29-35
- E697 Resources for the History and Criticism of Public Address—Charles W. Lofgren, 37-42
- E698 Rhetoric as a Way of Knowing—Gerard A. Hauser, 43-48
- E699 Six Rhetoric for Perennial Study—John F. Wilson, 49-51
- E700 The Bibles of the Research Scientist—Carl H. Weaver, 55-58
- E701 Historical and Critical Research—Kenneth G. Hance, 59-63

Spring, 1971

- E702 The Moral Significance of European Languages in African Literature—Lloyd W. Brown, 3-11
- E703 Markings of an African Concept of Rhetoric—Arthur L. Smith, 13-18
- E704 Some Sociolinguistic Concepts of Black Language—Orlando L. Taylor, 19-26
- E705 Race and the Word—Ronald Williams, 27-33
- E706 The Relationship of Theatre of Revolution and Theology of Revolution to the Black Experience—Sister Kathryn Martin, SP, 35-41
- E707 The High Cost of Speech Change—Malcolm Lieblich, 47-51

Summer, 1971

- E708 Column Two: Textbook Definitions of Speech as Art—Hermann G. Stelzer, 3-6
- E709 Communication Aesthetics—Paul N. Campbell, 7-18
- E710 What's Reasonable?—Carroll Arnold, 19-23
- E711 Rhetoric-Communication Concepts Illustrated by Several Academic Games: Metaphor and Mystique at Play—William I. Gorden, 27-33
- E712 Role Playing and Five Rhetorical Canons—Richard L. Weaver, II, 35-39

- E713 Advantages and Disadvantages of the Speech Method Course in College—Ronald L. and Susan Y. Applbaum, 41-44
- E714 Those Wild Irish Bulls—Francis Griffith, 45-49
- E715 A Study of the Relationship of Diadochokinetic Rate, Speaking Rate and Reading Rate—Norman J. Lass and Jeanne C. Sandusky, 49-54
- E716 A Black Studies Curriculum in Speech Communication—Jack L. Daniel, 55-56

- E717 The Rhetorical Reliability of Richard M. Nixon—M. Monchar and Dan F. Haht, 3
- E718 Richard Nixon's Acceptance Speech as a Model of Dual Audience Adaptation—Craig R. Smith, 15-22
- E719 Richard Nixon's Methods of Identification in the Presidential Campaigns of 1960 and 1968: A Content Analysis—Judith S. Trent, 23-30
- E720 Educational Responsibility—Michael Shugrue, 31-34
- E721 Behavioral Objectives and Educational Responsibility—Arlee Johnson, 35-38
- E722 Educational Television in Uganda—Deborah Haskell, 43-49
- E723 Maryknollers in Guatemala: A Case Study of Violence as the Last Communication Plateau—Sherry Devereaux Butler, 51-57
- E724 Commonwealth Public Address and the Voice of Dissent—A. L. McLeod, 59-64

VOLUME XX

Winter, 1972

- E725 The Uses of Grammar—W. Ross Winterowd, 3-10
- E726 Kenneth Burke's Concept of Motives in Rhetorical Theory—Richard E. Crable and John J. Makay, 11-18
- E727 A Stylistic Basis of Burkeian Identification—Ronald H. Carpenter, 19-24
- E728 A Flow-Chart Approach to Public Speaking "On the Contract Plan"—David A. Stern, 25-26
- E729 The Use of Performance Options in Speech Courses—Brian P. Holleran, 27-29
- E730 Rhetorical Strategies of the Radical-Revolutionary—James W. Chesbro, 37-48
- E731 Audience Analysis: A Computer Assisted Instrument for Speech Education—Floyd Merrit, Bruce Wheatley, and William Cash, 49-50

Spring, 1972

- E732 Column Two: A Survival Manual for the Speech Profession—Theodore Clevenger, Jr., 3-10
- E733 Computer Aided Thesaurus Construction: The Speech Communication Association Information Retrieval System—George A. Borden, Susan M. Jenkins, and John D. Stone, 11-16
- E734 Computer Aided Instruction in Speech Science—Michael H. O'Malley and Dean R. Kloker, 17-23

- E735 Special Report: Some Changes in the TV Production Course—Howard S. Martin, 23-24
- E736 Sources for Computer Utilization in Interpersonal Communication Instruction and Research—Fred E. Jandt, 25-31
- E737 A Preliminary Survey of the Modern Italian Theater—Andrew Erskine, 31-41
- E738 Linguistic Performance and Minority Groups—Jacob L. Nicg, 45-56
- E739 The Rocketteller Rhetoric: Writing Speeches for the 1970 Campaign—Joseph E. Perisco, 57-62
- Summer, 1972
- E740 Speech Communication in 1984—H. F. Harding, 3-7
- E741 A View Ahead: The Speech Profession in 1984—Robert T. Oliver, 9-13
- E742 Spocom: A Review of Our Language and Our Times in 1984—495-36-2278, Phd., 15-18
- E743 The Coming of a Transcendent Rhetoric—Craig R. Smith, 19-24
- E744 North by East—John W. Black, 25-26
- E745 Graduate Education in 1984: Bye, Bye American Pie?—D. Thomas Porter and Jean M. Civikly, 27-34
- E746 Presidential Address: Prospect—James E. Roeber, 35-38
- E747 Disintegration and Liberation in Rhetorical Studies—James R. Andrews, 39-44
- E748 Rhetoric and the Progress of the Women's Liberation Movement—Marie J. Rosenwasser, 45-56
- E749 Political Myth: The Image and the Issue—Dan F. Hahn and Ruth M. Gonchar, 57-65
- Fall, 1972
- E750 Speech and the Community College—Kurt R. Schmeller, 5-7
- E751 The Speech Communication Curriculum in the Community College—Darlyn R. Wolvin and Andrew D. Wolvin, 9-14
- E752 In Defense of a Common, Limited Program in the Two-Year College—Bernice Sherman, 15-17
- E753 Speech in a Community College—William P. Thompson, 18-20
- E754 Special Report: "Public Speaking" or "Communication": Comprehensive Change in the Speech Curriculum—John E. Gow, 21-24
- E755 Speech Communication and the Language Arts—Kenneth A. Brown, 25-31
- E756 High School Speech and English: A Communication Department—Thelma Caruso, 33-37
- E757 Innovative Instructional Strategies for Speech Communication—William D. Brooks, 39-47
- E758 Performance Objectives for the First Semester of a High School Introductory Speech Communication Course—P. Judson Newcombe, 49-54
- E759 Special Report: The Teacher Workshop Program at Penn State—Douglas J. Pedersen, 55-58
- E760 Special Report: A Prolegomena to a Study of the Antecedents of Interpersonal Communication—Charles N. Wise, 59-64
- VOLUME XXI
- Winter, 1973
- E761 The Relevance of Oral Language Development to Classroom Teaching—Donald H. Ectoyd, 11-17
- E762 Speech Processes in the Cognitive Learning of Young Children—Larry Wilder, 19-22
- E763 Competence and Performance in Language Development—Barbara Wood, 23-30
- E764 Limitations in Applying Humanistic Psychology in the Classroom—Helen H. Franzwa, 31-36
- E765 Of Ponnies, Demnists and that Trader Benedict Arnold—Or, American Speech through English Ears—Thomas L. Bernard, 37-38
- E766 Protestant Preaching and the Liberal Tradition—Daniel Ross Chandler, 39-44
- Spring, 1973
- E767 SCA: Summoning Constructive Action—Robert Jeffrey, 5-9
- E768 Cultures in Conflict—A Generic and Axiological View—James W. Chesebro, 11-20
- E769 Rhetoric Remembers: Richard Weaver on Memory and Culture—Clark T. Irwin, Jr., 21-26
- E770 Erik H. Erikson's Sex Role Theories: A Rhetoric of Hierarchical Mystification—Janice M. Smith, 27-31
- E771 Communication Techniques of the Women's Liberation Front—Louise McPherson, 33-38
- E772 Broadcasting and Cigarette Advertising: A Breakdown in Industry Self-Regulation—Manny Lucoff, 39-46
- E773 A Study of the Personality Differences between Effective and Ineffective Student Actors—Dennis R. Klinzing, 47-50
- Summer, 1973
- E774 Speech Communication and Ombudsmanic Skills—Eugene Vasilew, 5-10
- E775 The Ombudsman's Ethos—Jay Savereid, 11-15
- E776 Ombudsmanship and Speech Communication: A View from the Field—Diane R. Holman, 17-21
- E777 Mechanical and Systematic Concepts of Feedback—Dennis R. Smith, 23-28
- E778 Mutual Control of Goal Attainment: A "New" Look at Feedback in Human Communication—Donald A. Clement, 29-32
- E779 An End and a Beginning: Lyndon B. Johnson's Decisive Speech of March 31, 1968—John H. Patton, 33-41
- E780 Kenneth Burke, Samuel Beckett, and Form—Jill Aeschbacher, 43-47
- E781 Research in Improving Self-Concept in the Basic Course: Review and Recommendations—Larry Judd, 49-52
- Fall, 1973
- E782 An Interview with Ti-Grace Atkinson: Her Speeches and Speechmaking—Beatrice K. Reynolds, 3-10
- E783 Sexual Politics: Chauvinism and Backlash?—Judith Anderson, 11-16
- E784 Convention in Petticoats: The Seneca Falls Declaration of Woman's Rights—Eliza

- beth Myette Coughlin and Charles Edward Coughlin, 17-23
- E785 Nixon, McGovern, and the Female Electorate—Wil A. Linkugel and Dixie Lee Cody, 25-32
- E786 Famous Women Orators: An Opinion Survey—Robert J. Brake and Robert D. Neuleib, 33-37
- E787 Jewish Defense League: The Rhetoric of Resistance—David Seibold, 39-48
- E788 Ian Paisley: Evangelism and Confrontation in Northern Ireland—Don Abbott, 49-55

VOLUME XXII

Winter, 1974

- E789 En Route to "A Gross Conforming Stupidity": Lamentations on the Systematic Suffocation of Civil Liberties in the Declining Days of the Nixon Administration, as Aided and Abetted by the Supreme Court—Marvin W. Karpatkin, 7-14
- E790 The House Un-American Activities Committee's Restriction of Free Speech—Charles Veenstra, 15-22
- E791 Reliability and Validity in Oral History—Alice M. Hoffman, 23-27
- E792 Linguistic Analysis of Oral Edited Discourse—Fay A. Yeager, 29-36
- E793 Why Interpersonal Communication?—Round II—Fred D. Jandt, 37-39
- E794 Rhetoric and the Islamic Tradition—Allen H. Merriam, 43-49

Spring, 1974

- E795 Programmed Instruction of Organization of Ideas in the Basic Speech Communication Course—Michael S. Hanna, 5-10
- E796 Task Requirements, Belief Salience and Attitude: Beyond the Hullian Model—Vernon E. Cronen, 11-17
- E797 The Day the Whores Came Out to Play Tennis: Kopit's Debt to Chekhov—David L. Rinear, 19-23
- E798 Harry Truman: Practical Crusader—Harry C. Hazel, Jr., 25-31
- E799 The Doctor of Arts: A Counterstatement—Keith Erickson, 33-37
- E800 The Status of Speech Education in New York Public Senior High Schools, 1972-73—Susan D. Carrel and Charles R. Petrie, 39-50

Summer, 1974

- E801 The Role of the Television Critic: Four Approaches—Saul N. Scher, 1-6
- E802 The Influences of Ghostwriting on Rhetorical Criticism—L. Patrick Devlin, 7-12
- E803 Conversation with a Ghost: A Postscript—Thomas W. Benson, 13-15
- E804 "This Nation Will Remain Neutral": Franklin D. Roosevelt Uses Inclusive and Exclusive Terms to Justify a Policy—Walter D. Reinsdorf, 17-21
- E805 William F. Buckley, Jr., On *Firing Line*: A Case Study in Confrontational Dialogue—John C. Hammerback, 23-30
- E806 Direction for Contemporary Rhetorical Theory—Charles W. Kraeuper, 31-38
- E807 Freedom of Expression in Shopping Centers

—Peter J. Kane, 45-48

Fall, 1974

- E808 The Internship in Speech Communication: An Alternative Instructional Strategy—Andrew D. Wolvin and Kathleen M. Jamieson, 3-10
- E809 The Development of Interpersonal Communication Theory—Donald P. Cushman and B. Thomas Florence, 11-16
- E810 Toward Measurements of Human Communication Through Simulations—Robert M. Smith, 17-14
- E811 A Survey of Small Group Activities Used in Beginning Speech Courses—Judith A. Runkle, 25-30
- E812 An Investigation of Differences in Verbal Behavior Between Black and White Informal Peer Group Discussions—Gay Lumsden, Delindus R. Brown, Donald Lumsden, and Timothy A. Hill, 31-36
- E813 An Interview With William M. Kunstler: Rebel Rhetor—Beatrice K. Reynolds, 37-46
- E814 Communications Research and The Rule of Law: An Opportunity for Access to Judicial Decision Making—Patricia Goss, 47-56

VOLUME XXIII

Winter, 1975

- E815 Rhetoric at Consonville: Daniel Berrigan, Conscience, and Image Alteration—John H. Patton, 3-12
- E816 "... And By Opposing, End Them." The Genre of Moral Justification for Legal Transgressions—Howard S. Erlich, 13-16
- E817 Redefinition of Self: A Comparison of the Rhetoric of the Women's Liberation and Black Liberation Movements—Diana Schaich Hope, 17-25
- E818 Teaching the Rhetoric of Film: Access to Images—Thomas W. Benson and Stefan Fleischer, 27-37
- E819 Speech Criticism Effectiveness: A Classification and Suggestions for Future Research—Robert A. Vogel, 39-46

Spring, 1975

- E820 Varying Historical Interpretations of the American Revolution: Some Rhetorical Perspectives—Ronald F. Reid, 5-15
- E821 An Emerging Rationale for Revolution: Argument from Circumstance and Definition in Polemics Against the Stamp Act, 1765-1766—J. Michael Sproule, 17-23
- E822 The Myth-Making Functions of the Rhetoric of the American Revolution: Francis Hopkinson as a Case Study—Kurt W. Ritter, 25-31
- E823 Apocalyptic Rhetoric: Agents of Anti-Christ from the French to the British—John C. Heald, 33-37
- E824 Isaac Backus' Plea for Religious Freedom, 1770-1776—Edward H. Sewell, Jr., 39-47
- E825 A Plea for Colonial Reconciliation: Bishop Shipley's Rhetoric of Mutual Self-Interest—James R. Irvine and G. Jack Gravelle, 49-56

- Summer, 1975
- E826 Training Speech Communication Teachers for the Community College: A Competency-Based Approach—Elien M. Ritter, 3-10
- E827 Speech Communication Class Size in the Community College—Darlyn R. Wolvin and Andrew D. Wolvin, 11-14
- E828 A Basic Speech Communication Course for Community College Technical Career Students: A Structural Design—Clayton Spivey, Shirley Mitchell, Ruth Louise Jones, and Roy Berko, 15-18
- E829 Maximizing Communication Skills for University Paraprofessionals—Larry D. Miller and Ritch K. Eich, 19-24
- E830 Reflections: An Introductory Exercise to the Transactionist Perspective—Richard L. Weaver II, 25-28
- E831 Teaching Speech Communication Via the Case Method—Joe McAdoo and Paul Nelson, 29-32
- E832 College Speech and Theatre Recruitment: A Case Study—A. Vernon Lapps, 33-37
- E833 Arousing the Whole Mental Faculty—Richard L. Shoen, 39-43
- E834 The Alternative Institution: A Small Group Study of Environmental Influence on Sex-Role Interaction Style—Robert Shuter, 45-50
- Fall, 1975
- E835 The Apology of Richard M. Nixon—Richard A. Katula, 1-5
- E836 Nixon's Man on the Watergate Panel: Senator Edward Gurney of Florida—Art Pollock, 7-12
- E837 Persuasive Dimensions of See It Now's "Report on Senator Joseph R. McCarthy"—Michael D. Murray, 13-20
- E838 Dramatic Propaganda: Mercy Otis Warren's "The Defeat," 1773—Sandra Sarkela Hynes, 21-27
- E839 Conflicting Demands in Correspondence: Abigail Adams on Women's Rights—Judy C. Pearson, 29-33
- E840 The Rise of Uni-Comm—Gary Gumpert, 34-38
- E841 An Experimental Study of Self-Concept and Satisfaction—Fred E. Jandt and Delmer M. Hilyard, 39-44
- E842 Can Students Apply Interpersonal Theory?—Thomas R. Tortoriello and Lynn A. Phelps, 45-49
- VOLUME XXIV
- Winter, 1976
- E843 Freedom of Speech Within the Nixon Administration—Douglas N. Freeman, 3-10
- E844 Rhetoric and Its Alternatives As Bases for Examination of Intimate Communication—Gerald M. Phillips, 11-23
- E845 Rhetorical Intent in Ancient Historiography: Herodotus and the Battle of Marathon—Richard Leo Enos, 24-31
- E846 Communication Training As Perceived By Training Personnel—James E. Wasyluk, Lyle Sussman, and Robert P. Leri, 32-44
- E847 The Effects of Communication Apprehension on Nonverbal Behavior—James C. McCroskey, 39-44
- E848 Freshman Perceptions of Instructor Fairness and Expertise: A Program in Course Evaluation—Vernon E. Cronen and Robert Fuller, 45-47
- Spring, 1976
- E849 The Idiom of Diagnosis—Richard M. Swiderski, 3-11
- E850 A Further Note on Contrastive Rhetoric—Robert B. Kaplan, 12-19
- E851 Stonewalling the Senate: Robert H. Gary's Testimony on the Open Shop—Benjamin Sevitch, 20-27
- E852 Laboratory Induction of Verbal Slips: A New Method for Psycholinguistic Research—Michael T. Motley and Bernard J. Baars, 28-34
- E853 Umberto Eco in New York: An Interview—Gioacchino Balducci, 35-38
- Summer, 1976
- E854 Communication in a Conference Opening—Gary W. Syman, M.D., 2-8
- E855 A Comparison of Co-Participant Perceptions of Self and Others in Placement Center Interviews—T. Richard Cheatham and Margaret L. McLaughlin, 9-13
- E856 A Strategy of Explanation: Richard M. Nixon's August 8, 1974, Resignation Address—Gerald L. Wilson, 14-20
- E857 Persuasion as a Function of The Receiver's Prior Success or Failure as a Message Source—Dominic A. Infante, 21-26
- E858 The Measurement of Involvement: A Comparison of Two Techniques—Larry Powell, 27-32
- E859 More Semantics of Repetition: A Sociolinguistic Investigation of Phonetic Symbolism—Michael L. Hecht, 33-40
- E860 What Teachers Perceive—Children Receive?—Robert Algozzine, 41-47
- Fall, 1976
- E861 St. Augustine and Martianus Capella: Continuity and Change in Fifth-Century Latin Rhetorical Theory—Michael C. Leff, 2-9
- E862 Josiah: Holbrook: Feeding the Passion for Self-Help—Richard L. Weaver, II, 10-18
- E863 August 9, 1974: The Victimage of Richard Nixon—Lawrence W. Rosenfield, 19-23
- E864 The Regulation of Televised Violence—Stanley J. Baran and Lucy L. Henke, 24-30
- E865 Figurativeness as an Independent Variable in Communication Research—William J. Jordan and Margaret L. McLaughlin, 31-37
- E866 Interpersonal Communication and Transactional Relationships: Clarification and Application—Dudley D. Cahn, 38-44
- E867 Interpersonal Communication and Self-Actualization—Thomas J. Macklin and Charles M. Rossiter, 45-50

VOLUME XXV

Winter, 1977

- E868 Metatheoretical Concerns in Communication—W. Barnett Pearce, 3-6
- E869 The Covering Law Perspective As a Theoretical Basis for the Study of Human Communication—Charles R. Berger, 7-18
- E870 The Systems Perspective as a Theoretical Basis for the Study of Human Communication—Peter R. Monge, 19-29
- E871 The Rules Perspective as a Theoretical Basis for the Study of Human Communication—Donald P. Cushman, 30-45
- E872 Alternative Perspectives for the Study of Human Communication: Critique and Response—Jesse G. Delia, 46-62
- E873 Alternative Theoretical Bases: Toward A Presuppositional Critique—Leonard C. Hawes, 63-68
- E874 Models of Paradigmatic Change—Charles M. Rossiter, 69-73

Spring, 1977

- E875 The Effects of Imperial Patronage on the Rhetorical Tradition of the Athenian Second Sophistic—Richard Leo Enos, 3-10
- E876 Beyond Ingratiation: Factors Affecting the Communication of Interpersonal Evaluations—Mary Anne Fitzpatrick and Arthur Bochner, 11-17
- E877 Subject Selection in Speech Communication Research—Ronald L. Applbaum and Steve Phillips, 18-22
- E878 Communication in Natural Settings: Research Tool for Undergraduates—Mark Hickson, III, 23-28
- E879 Leadership in Contemporary American Labor Unions: Adaptation and Survival—Richard J. Jensen, 29-33

Summer, 1977

- E880 A Foundation for the Study of Everyday Talk—Elaine M. Litton-Hawes, 2-11
- E881 A Peek at Conversational Analysis—Robert E. Nofsinger, Jr., 12-20
- E882 The Enactment of Returning: A Naturalistic Study of Talk—Donna M. Jurick, 21-29
- E883 Toward a Hermeneutic Phenomenology of Communication—Leonard C. Hawes, 30-41
- E884 Linearity of Research Design in Ethnographic Studies of Speaking—Gerry Philipson, 42-50
- E885 Naturalistic Study of Communication: Its Function and Form—W. Barnett Pearce, 51-56

Fall, 1977

- E886 South of the Border: The NBC and CBS Radio Networks and the Latin American Venture, 1930-1942—E. Roderick Deihl, 2-12
- E887 Commercial Versus Public Television Audiences: Public Activities and the Watergate Hearings—James E. Fletcher, 13-16
- E888 The Student's Right to His Own Language: A Viable Model or Empty Rhetoric?—Jesse L. Colquitt, 17-20

- E889 Freedom of Expression and the Law Enforcement Officer—Keith V. Erickson and Carroll R. Haggard, 21-27
- E890 Efficient Ethos in *Shane*, With a Proposal for Discriminating Among Kinds of Ethos—Jin W. Corder, 28-31
- E891 McGovern at Wheaton: A Quest for Redemption—Marion J. Medhurst, 32-39
- E892 Communication Apprehension as a Predictor of Self-Disclosure—James C. McCroskey and Virginia P. Richmond, 40-43
- E893 A Psychological Pattern of Anxiety in Public Speaking—Larry W. Carlile, Ralph R. Behnke, and James T. Kitchens, 44-46
- E894 A Rhetoric of Encounter Following the May 4th, 1970, Disturbances at Kent State University—James W. Crocker, 47-56

VOLUME XXVI

Winter, 1978

- E895 Studies of Nonverbal Behavior: An Evaluation and Recommendation—Maria Rita Rudden and David E. Switzer, 2-12
- E896 "Rhetoric and its Alternatives as Bases for Examination of Intimate Communication": A Humanist Response—Beverly A. Gaw, 13-20
- E897 The Public Letters of Cicero—James J. Fernandes, 21-26
- E898 Flattery for Reform: A Case for De Gaulle—DeAnn O. Dawes McCorkle, 27-26
- E899 The Ghost of McGovern—Martin J. Medhurst and Gary C. Dreibelbis, 37-43
- E900 Humor in the White House: An Interview with Presidential Speechwriter Robert Orben—Gage William Chapel, 44-49

Spring, 1978

- E901 Women's and Men's Ratings of Their Own and Ideal Speech—Cheris Kramer, 2-11
- E902 Conceptualizing Human Understanding: Gadamer's Hermeneutics and American Communication Studies—Stanley Deetz, 12-23
- E903 Images of War, Guilt, and Redemption in the First Crusade Speech of Urban II—Harry Hazel, Jr., 24-30
- E904 A Note on Tom Paine's "Vulgar" Style—Toni Clark, 31-34
- E905 Demographic Characteristics of Nonrespondents to Speech Communication Survey Research—Keith V. Erickson, T. Richard Cheatham, and William J. Jordan, 35-40
- E906 Communication Apprehension, Social Preference, and Social Behavior in a College Environment—James C. McCroskey and Michael E. Sheahan, 41-45
- E907 The Effects of Heckling on Speaker Credibility and Attitude Change—Michael J. Beatty and Michael W. Kruger, 46-50
- E908 The Effect of Communications Medium on the Fundamental Frequency of Speech—A. Michael Noll, 51-56
- E909 The Effects of Televised Consequences of Aggression Upon Physiological Arousal (Heart Rate)—C. Edward Wotring and D. Thomas Porter, 57-63

- Summer, 1978
- E910 Communication and a Sense of Community in a Metropolitan Neighborhood: A Factor Analytic Examination—Robert J. Doolittle and Donald MacDonald, 2-7
- E911 An Evaluation of the Practical Syllogism as a Model of Man for Human Communication Research—Keith Adler, 8-18
- E912 Belief Salience and Interpersonal Impression Formation: An Extension of the Constructivist Position—Vernon E. Cronen, 19-25
- E913 Fighting Fire with Fire: Establishment of a Rumor Control Center—Sanford B. Weinburg and Ritch K. Eich, 26-31
- E914 The Rise and Fall of the Soviet Underground Press—Elliot S. Schreiber, 32-39
- E915 Media Consumption and Population Characteristics of Political Opinion Leaders—Peter A. Andersen and John P. Garrison, 40-50
- E916 Communication Skills as Predictors of Supervisor and Student Ratings of Teachers—Churchill L. Roberts and Samuel L. Becker, 51-56
- E917 Uncertainty as a Function of Grammatical Class Size—William G. Powers and William J. Jordan, 57-60
- Fall, 1978
- E918 Kenneth Burke's Prolegomena to the Study of the Rhetoric of Form—Richard Gregg, 3-13
- E919 Phenomenology and the Rhetoric of Identification—A Neglected Dimension of Coalition Communication Inquiry—Aaron D. Gresson III, 14-23
- E920 Rhetoric, Reality, and Rationalization: A Study of the Masking Function of Rhetoric in the London Theosophical Movement—Thomas D. Clark, 24-30
- E921 Legal Communication: An Investigation of Juror Comprehension of Pattern Instruction—Raymond W. Buchanan, Bert Pryor, K. Phillip Taylor, and David U. Strawn, 31-35
- E922 Interpersonal Perception and Group Brainstorming Performance—Frederic M. Jabara, Ritch L. Sorenson, and David R. Seibels, 36-44
- E923 Controversy and the Network Documentary: Critical Analysis of Form—Leslie K. Davis, 45-52
- E924 Choosing Television Programs By Family Vote—James Lull, 53-57
- E925 Hermeneutic Phenomenology: A Critique of Leonard Hawes' Conception—Arthur A. Felts, 58-64
- E926 Language-Use and Being: A Rejoinder—Leonard C. Hawes, 65-70
- VOLUME XXVII
- Winter, 1979
- E927 You Always Hurt the one You Love: Strategies and Tactics in Interpersonal Conflict—Mary Anne Fitzpatrick and Jeff Winke, 3-11
- E928 A Rules-Based Model for the Analysis and Evaluation of Organizational Communication—Linda Harris and Vernon E. Cronen, 12-28
- E929 Toward a Model of Hierarchical Change: Admiral Elmo R. Zumwalt and Naval Innovation—Ritch K. Eich and William E. Wiethoff, 29-37
- E930 Discrimination of the Language Behavior of College- and Middle-Aged Encoders—Diane Atkinson Gorcyca, William R. Kennan, and Marianne C. Stich, 38-43
- E931 The Student's Right to His Own Language: A Response to Colquitt—James Edward Sayer, 44-46
- Spring, 1979
- E932 Relationship of Situational Preference to Self-Disclosure and Predisposition to Communicate—Margaret L. McLaughlin, 3-11
- E933 Cultural Determination of Rhetorical Styles: A Study in Greek Oratory—Bruce J. Weaver, 12-18
- E934 Assessing Effect Size in Communication Research: A Case Study and Rationale—Frances S. Holley and Larry L. Barker, 19-21
- E935 The Stereotype and Its Correspondence in Discourse to the Enthymeme—George P. Boss, 22-27
- E936 The Heckler and the Heckled in the Presidential Campaign of 1968—Gordon C. Bennett, 28-37
- E937 The Impact of Communication-Handicapped Students on High-School Teachers' Expectancies, Interaction Anxiety, and Interpersonal Perceptions in Regular Education Classes—H. Thomas Hurt and John A. Cook, 38-46
- E938 The Diffusion of Scientific Information in the Communication Discipline: Conceptualization and Propositions—Brent D. Ruben and John M. Weimann, 47-53
- Summer, 1979
- E939 Sex Differences in Choice of Modes of Conflict Resolution in Real-Life and Television—Michael E. Roloff and Bradley S. Greenberg, 3-12
- E940 The Effect of Context on Information Seeking Across the Span of Initial Interactions—Rebecca Boring Rubin, 13-20
- E941 Rhetorical Analysis of Nonpublic Discourse—Barbara F. Sharf, 21-30
- E942 One-Parent Children's Identification with Television Characters and Parents—K. Kyoon Hur and Stanley J. Baran, 31-36
- E943 Prime Time Television in a Medium-Sized Market: A Content Analysis, Bruce A. Austin, 37-40
- E944 Prime Ministers and Presidents: A Survey of the Differing Rhetorical Possibilities of High Office—Gary C. Woodward, 41-49
- E945 Speech in the Senate: 1978—Dudley D. Cahn, Edward J. Pappas, and Ladene Schoen, 50-54
- E946 The Impact of Communication Apprehension on Individuals in Organizations—James C. McCroskey and Virginia Peck Richmond, 55-61

Fall, 1979

- E947 Content and Relationship Dimensions of Communication in Decision-Making Groups—B. Aubrey Fisher, 3-11
- E948 Communicative Competence and the Bernstein Perspective—Fern L. Johnson, 12-19
- E949 The Ironist and Hypocrite as Presidential Symbols: A Nixon-Kennedy Analog—David S. Kaufer, 20-26
- E950 Attraction, Credibility, Perceived Similarity, and the Image of Public Figures—Jacob J. Wakshlag and Nadyne G. Edison, 27-34
- E951 The Phenomenology of Evidence: Information-Source Utility in Decision Making—James J. Bradac, Karin L. Sandell, and Lawrence A. Wenner, 35-46
- E952 Ancient Rhetoric and Modern Genre Criticism—Thomas M. Conley, 47-53
- E953 The Advocates of Pre-Ciceronian Rome: Cicero's Standard for Forensic Oratory—Richard Leo Enos, 54-62

ASSOCIATION FOR COMMUNICATION ADMINISTRATION BULLETIN

ISSUE I

October, 1972

- A1 Non-Academic Careers for Speech Communication Majors—Darrell T. Piersol, 3-6
- A2 Facing Employment Problems—Robert N. Hall, 7-12
- A3 The Doctor of Arts in Speech Communication—Bruce F. Gronbeck, 13-16
- A4 A Bibliography for Administrators—17-18

ISSUE II

January, 1973

- A5 Graduate Study and Research—Herman Cohen, 3-5
- A6 Undergraduate Education and Teaching Programs—Robert Vogelsang, 6-8
- A7 Speech Communication in Community Colleges—Arthur C. Meyer, 9-12
- A8 Departmental Organization and Curriculum Change—Michael F. Shugrue, 14-17
- A9 Professional Accountability—Robert N. Hall, 18-20
- A10 The Relevant Question, HOW?—Anita Taylor, 24-25
- A11 The Impact of Collective Bargaining on College and University Organization and Governance—L. Leroy Cowperthwaite, 26-31
- A12 Higher Education and Unionization—James E. Roever, 32-39
- A13 Evaluation of the Faculty—Robert C. Jeffrey, 41-45
- A14 Evaluation of Academic Programs—Samuel L. Becker, 46-50
- A15 ADASC and the Evaluation Process—Ernest E. Ettlich, 51-53

ISSUE III

April, 1973

- A16 Academic Accountability—Theodore Clevenger, Jr., 1-3
- A17 Evaluation of Department Heads—E. Samuel Dudley, 4-10
- A18 Directory of Predominantly Ethnic-Oriented Colleges and Universities in America—11-15
- A19 A Bibliography for Administrators—22-23

ISSUE IV

August, 1973

- A20 An Inside View of Affirmative Action—Barbara Schindler Jones, 3-6
- A21 A Faculty Exchange Program in Speech Communication—Randall Capps, 8-10
- A22 Evaluation of Speech Communication Departments—Al Goldberg, 12-13
- A23 Program Development and Evaluation—Cheryl J. Lello, 14-15
- A24 Program Assessment—Charles T. Brown, 16-17

- A25 A Workshop Simulation: The University Administrator Looks at the Department of Speech Communication—John E. Dietrich and Thomas M. Freeman, 19-27
- A26 Report on the Conference on the College Level Examination Program—Halbert E. Gulley, 28-30

ISSUE V

October, 1973

- A27 Artistic Accountability—J. Robert Wills, 2-7
- A28 Stalking the Wild Communications Job—Anne Haehl and Earl Haehl, 8-9
- A29 A Selected Bibliography on the Roles of the Department Chairman—Paul L. Dressel, 10
- A30 Current Trend in Speech Communication Undergraduate Education and Teaching Programs: Report on Regional Trends—Robert Vogelsang and Larry Seward, 11-13
- A31 Faculty Collective Bargaining in Higher Education: A Selective Annotated Bibliography 1965-1972—Margaret Cowperthwaite, 14-32

ISSUE VI

January, 1974

- A32 Personnel Evaluation: Developing Institutional Support for a Department—Jimmie D. Trent, 4-6
- A33 The Use of Student Ratings in Evaluating Speech Communication Faculty—Charles N. Wise and William K. Ickes, 7-9
- A34 The Dimensions of Judgment that Students Use in Evaluating Classroom Experiences—William K. Price and Vernon E. Cronen, 10-17
- A35 Department Head Evaluation and the Question of Anonymity—E. Samuel Dudley, 18-22
- A36 Responsibility for Career Training—Darrell T. Piersol, 22-24
- A37 Responsibility for General Education—Herman Cohen, 25-26
- A38 Dual Responsibility: Career Training and General Education—Glover Pound, 27-29
- A39 Affirmative Action, the SCA and the Profession—D. Thomas Forter, 30-46

ISSUE VII

April, 1974

- A40 The SCA Placement Service: 1973—Robert N. Hall, 12-18
- A41 Graduate Study in Speech Communication: Recommendations for Equalization of Roles and Responsibilities—James E. Sayer, Lawrence J. Chase, and Norbert H. Mills, 19-22
- A42 Graduate Curriculum for Junior College Staffing—William E. Arnold, 23-25
- A43 Forensics and Speech-Communication—W. Barnett Pearce, 26-32

- A44 A Bibliography for Administrators—33-34
 A45 Instruction, Media and Communication—
 William E. Arnold, 47-50

ISSUE VIII

May, 1974

- A46 The ADASC Directory—1-31

ISSUE IX

August, 1974

- A47 Beyond Carnegie: Other Inquiries into
 Graduate Education—James H. McBath,
 2-7
 A48 Grievance Procedures for Sexism in Higher
 Education—Julie Andrzejewski, 8-14
 A49 Faculty Collective Bargaining in Higher Ed-
 ucation: A Selective Annotated Bibli-
 ography—Margaret Cowperthwaite, 15-
 21
 A50 Developmental Conference on Forensics: Its
 Rationale and Concept—George W. Zie-
 gelmueller, 22-23
 A51 Academic Convention as the Ritual of an
 Epistemic Community—William E. Ar-
 nold and Jae-won Lee, 24-31
 A52 The Large Section Fundamentals Class—
 Brice J. Wilkinson, 32

ISSUE X

October, 1974

- A53 What is the Future of Community Colleges?
 —Joseph Cosand, 3-4
 A54 Two Surveys of Speech Education in U.S.
 Two-Year Colleges—Carolyn R. Plank,
 5-9
 A55 Reflections on the Development of Commu-
 nity College Curricula—Cordell Parker,
 10-11
 A56 The Community College Theatre Depart-
 ment: An Administrative Point of Refer-
 ence—Don Marine, 12-14
 A57 Can Community Colleges Survive the PhD
 Glut?—Anita Taylor, 15-17
 A58 Administering Speech Programs on the
 Commonwealth Campuses of the Pennsylv-
 ania State University—A. Jackson
 McCormack and Herman Cohen, 18-21
 A59 Notes from the Boondocks—Gladys Ritchie,
 22-23
 A60 A Perspective of Speech Programs in Com-
 munity Colleges—Arthur Meyer, 24-26

ISSUE XI

January, 1975

- A61 Forensics and Speech Communication—
 James H. McBath, 2-5
 A62 Extension Education: An Almost Inex-
 haustible Job Market for Communication
 Graduates—Virginia P. Richmond and
 John A. Daly, 6-8
 A63 Organizing An Interdisciplinary Degree in
 Communication: The Iowa Experience—
 James J. Bradac and John Waite Bowers,
 9-11

- A64 The Department Chairperson in a Commu-
 nity College—Darlyn R. Wolvin, 12-14
 A65 A Re-examination of the First Course in
 Speech at U. S. Colleges and Universities
 —James W. Gibson, John A. Kline, and
 Charles R. Gruner, 15-21
 A66 College Theatre: A Support Survey—David
 J. Magidson, 22-25
 A67 Fifty-nine Years of Publication in the Field
 of Speech Communication (1915-1973)—
 Loretta A. Malandro and D. Thomas Por-
 ter, 26-38
 A68 A Survey of the Number and Capabilities of
 Communication Laboratories in Graduate
 Departments—H. P. Munro, 39-41

ISSUE XII

April, 1975

- A69 Work Load Equivalencies in the Liberal Arts
 College—Robert O. Weiss, 14-18
 A70 Work Load Equivalencies in Speech and
 Theatre—Alfred J. Sokolnicki, 17-18
 A71 Work-load Equivalencies in the Doctoral
 Program—Edgar E. Willis, 19-20
 A72 Work Experience Programs for Speech
 Communication Students: A Time for In-
 creased Emphasis—Richard C. Huseman,
 21-22
 A73 Business Internships—George A. Sanborn,
 23-25
 A74 Creating and Maintaining Operative Work-
 Experience Programs: A Student's Per-
 spective—Elmore R. Alexander, III, 26-
 27
 A75 The Work Experience Program in the De-
 partment of Speech at Appalachian State
 University—Charles Porterfield, 28-29
 A76 Internships in Organizational Communica-
 tion—Cal W. Downs, 30-32
 A77 CLEP Examinations in Speech Communica-
 tion: Gaining Acceptance and Where
 Does It Lead?—Voncile M. Smith, 33-34
 A78 Identifying Basic Competencies in Speech
 Communication: Report of an Effort—W.
 Keith Weekley, 35-36
 A79 Planning a Communication Arts Building:
 An Introduction—Jon Hall, 37
 A80 The Role of the Client in Planning the
 Theatre Center of a Speech/Art Complex
 —Stanley G. Wood, 38-39
 A81 Planning a Communication Arts Building:
 Some Thoughts from the Architect—
 George A. Hutchinson, 40-41
 A82 Building a Communication Arts Complex:
 Thoughts Ten Years After—L. LeRoy
 Cowperthwaite, 42-43
 A83 Text of U. S. Memorandum on College
 Hiring Policies—Peter E. Holmes, 44-45
 A84 Managing a Department of Speech Commu-
 nication: The ADASC Annual Seminar
 Report—John E. Dietrich, 46-82

ISSUE XIII

August, 1975

- A85 Career Placement in Speech Communica-
 tion—William E. Arnold, 3-16
 A86 A Conceptual Framework for Academic Re-
 sponses to Social Issues—Jack L. Daniel,
 17-21

- A87 Self-Disclosure and Identification: Dyadic Communications of the New Black Assistant Professor on a White Campus—Delindus R. Brown, 22-26
- A88 The Profession and How It Relates to the Black Experience—Melbourne S. Cummings, 27-28
- A89 A Reflection Upon Reality: Speech Communication and its Relationship to the Black Experience—Michael L. Edwards, 29-30
- A90 Proposal for a Department of Speech Communication: The Study of Speech Communication—William G. Franklin, 31-32
- A91 Anti-Nepotism Policies: Challenges and Change—Barbara Eakins, R. Gene Eakins, and Laurilyn J. Harris, 33-36
- A92 Curriculum Revision for the Future—Ronald L. Applbaum and Jerry W. Koehler, 37-39
- A93 Graduate Study in Speech Communication: The Post-Coursework Comprehensive Examination-1975—James Edward Sayer, Lawrence J. Chase, and Norbert H. Mills, 40-42
- A94 Contract Grading in Speech Communication: Administrative Implications—Andrew D. Wolvin and Darlyn R. Wolvin, 43-44
- A95 Teaching the Basic Speech Course with Career Orientation: An Affirmative Case—Gemma Newman, 45-46
- A96 Speech and Theatre Curricular and Co-Curricular Programs—Mina Halliday, 47-50
- A97 Developing Model Mission Statements for Urban-Located Departments: A Report for Alternative Futures—Donald MacDonald and Robert J. D. Little, 51-55
- A98 Building Curricular Criteria for Urban-Located Departments of Communication—Donald MacDonald, 56-60
- ISSUE XIV
October, 1975
- A99 In Search of Professional Recognition—Marguerite Pearce Metcalf, 4-5
- A100 A Survey Investigation of Trends and Issues in Speech Communication Ph.D. Programs—Ronald E. Basset and Robert C. Jeffrey, 6-13
- A101 The Marketability of the Speech Communication Major—Raymond W. Buchanan and K. Phillip Taylor, 15-16
- A102 Speech Communication at Predominantly Black Colleges—Lyndrey A. Niles, 17-18
- A103 Theatre's Relationship to Speech and Other Disciplines in Higher Education: A Survey—1975—Harry N. Langdon, 19-22
- A104 Pre-Law Communication Program: Its Relevance—Robert F. Fors, 23-28
- A105 A Report From the S.C.A. Committee on Speech and Theatre in Community Colleges—Mary T. Newman, 29-30
- A106 Perceptions of Downward Administrative Messages by Faculty in a Small College—John W. Ravage and Eldon J. Null, 31-38
- A107 Current Trends for Speech Communication Planning—David H. Smith, 41-44
- A108 A Planning Guide for the Placement of Speech Communication Graduates—Robert A. Primrose, 45-48
- A109 A Planning Guide for Collective Bargaining—John W. Schmidt, 49-50
- A110 A Planning Guide for Graduate Education—Thomas Nilsen, 51-52
- A111 A Planning Guide for Enrollment Pressures—Robert E. Pruett, 53-54
- A112 Faculty Collective Bargaining in Higher Education: A Selective Annotated Bibliography—Margaret Cowperthwaite, 60-66
- ISSUE XV
January, 1976
- A113 Employment of Speech Communication Graduates: A Review of Problems and Prospects—Robert N. Hall, 5-13
- A114 Employer Images of Speech Communication Majors: A Question of Employability—Robert L. Heath, 14-17
- A115 Making Graduate Training Marketable: The Need for Improved Teacher-Training in Speech Communication—James Sayer, Lawrence Chase, and Norbert Mills, 18-20
- A116 A "Communi-Site-Ed" Approach to Basic Speech—Beatrice M. Romano, 21-23
- A117 Will Speech Communication Survive as a Discipline?—Ronald L. Applbaum, 24-27
- A118 Managing the Impossible: So, You Want to Be a Department Chairperson?—Gerald M. Goldhaber, 28-30
- A119 Operationalizing the Role and Function of the Division Chairperson in the Community College—Mary T. Newman, 31-32
- A120 Proposed Standards for High School Forensics Workshops: Functional Service for Student Participants—James Edward Sayer, 33-35
- A121 A Beginner's Guide to Funding Research, Creative Works, and Programs—Bruce E. Gronbeck and Harriet Douthitt, 36-45
- A122 Affirmative Action in Doctoral Programs: (What Is) the Real Story—Michele McGlade, 46-47
- A123 Bringing Dinner Theatre to the College and Community—Brice Wilkinson, 48-49
- ISSUE XVI
April, 1976
- A124 Gay Civil Rights and the Roots of Oppression—Sally Miller Gearhart, 14-19
- A125 Rhetoric/Rape: Communication as Inducement to Assault—Sandra E. Purnell, 20-21
- A126 The North American Indian: An Examination of the Communication of Cultural Identity—Lynn R. Osborn, 22-24
- A127 Identity, Dissonance and Bilingualism: Communication Problems of Asian American Assimilation—Dennis M. Ogawa, 25-30
- A128 Chicano Communication: Rhetoric of Identity and Integration—Nobleza C. Asuncion-Lande, 31-35
- A129 The Department Administrator and the Minority Student: What Responsibility?—

- Melbourne S. Cummings, 36-38
- A130 Black Rhetoric: The Power to Define Self in an Age of World Citizenship—Jack L. Daniel, 39-42
- A131 Contract Renewal for Non-Tenured Faculty—Gordon F. Hostettler, 44
- A132 The Tenure Controversy: What Position for the ACA?—Edward L. McGlone, 45-50
- A133 Problems in Speech Communication Graduate Education: An Introduction—James E. Sayer, 49-50
- A134 Producing the Ideal Scholar: The Challenge of Developing Defined Competencies in an Undefined Expansionist Discipline—Charles W. Kneupper, 51-52
- A135 Practical vs. Theoretical Applications in Speech Communication Graduate Programs—Daniel J. Julien, 53-55
- A136 Contemporary Problems in Speech Communication Graduate Education: The Community-Junior College Level—Lorene Nichols, 56-59
- A137 Forensics and the Department Administrator—James H. McBarth, Malcolm O. Sillars, Mary Alice Baker, Roger Nebergall, and Ronald Matton, 60-62
- A138 Forensic Directors and the Communication Department: Problems and Prospects—Gordon Zimmerman, 63-65
- A139 The *Ad Circulorum* Fallacy and Comparative Advantage Debating or: Why Don't Debate Cases Make Sense to Outside Listeners?—Larry S. Richardson, 66-69
- A140 The Use of In-Service Workshops for Faculty Enrichment—William E. Arnold, 89
- A149 Fitting the Speech Communication Curriculum to the Needs of Business—Robert S. Goyer and William F. Eadie, 17-21
- A150 Communications Realities in Organizations: Implications for the Communications Specialist—Thorrel B. Fest and Alice B. Papageorgiou, 22-29
- A151 The Misfit Between the Speech Communication Field and the Needs of Business and Industry—Stewart L. Tubbs, 24-26
- A152 Data Gathering and Theory Building: Opportunities in the Business Environment—Gerald M. Goldhaber, 27-30
- A153 Career Options in Organizational Communication—Sandra E. O'Connell, 31-33
- A154 How Speech Communication Departments Can Establish Employment Relationships with Business and Government Hiring Agents—David T. Burhans, Jr., and Paul C. Gaske, 34-37
- A155 Self-Employed as a Consultant—Maxine S. Ferris, 38-39
- A156 The Establishment of Criteria for Evaluating Speech Communication Research: A Need for Consensus—Ron G. Springhorn, 40-41
- A157 Use of Communication Workshops for the Improvement of University Teaching—William E. Arnold, 42-43
- A158 Some Stray Thoughts on Speech Ed or In this Economy, What'll It Getcha—Carol-Kay Bell, 44-45
- A159 For the Sake of Argument—Joan Harley and Mary Jean Thomas, 46-48
- A160 Women's Studies in the Speech Curriculum—Nancy Wood Bliese and Laurily J. Harris, 49-51
- A161 Workshop on Women in Academia: A Report—Diane Marjorie Meehan, 52-53
- A162 Communication in Educational Environments: A Basic Course—James L. Booth and Jody L. Nyquist, 54-76

ISSUE XVII

August, 1976

- A141 Here's Looking at Us: A Report of the Denver Conference on Speech Communication in the Community-Junior College November 6-9, 1975—John Muchmore and John Franklin White, 3-30
- A142 Speech Communication in the Community-Junior College: A Bibliography—Brenda Harnage Burchett, 31-39
- A143 Teaching the Community College Student: Methods and Procedures for a Developmental Course in Speech Communication—Barbara Strain and Patricia Wysong, 42-56
- A144 Readers Theatre and Evening School: A Perfect Match—James L. Johnson, 57-59
- The Community College and Career Communications: An Unlimited Opportunity—John Muchmore, 60-62

ISSUE XVIII

October, 1976

- A146 Do We Need a Code of Ethics?—George P. Rice, Jr., 7-13
- A147 A Career Alternative for Communication Professionals: Education and Training in the Health Care Field—Roger W. Hite, 10-13
- A148 Types of Positions Available in Business and Government for the Graduate in Communication—L. David Schuelke, 14-16

ISSUE XIX

January, 1977

- A163 Affirmative Action Problems and Prospects—Patti P. Gillespie, 4-7
- A164 Women and Ethnic Minorities in Higher Education: A Selective Bibliography—Margaret Cowperthwaite, 8-14
- A165 An Experience with Intercampus Faculty Exchanges—Harry Bowen, 15-18
- A166 Student Evaluation of Co-Curricular Production Activity—J. Robert Wills, 19-33
- A167 Rivalry or Rapprochement: A Reflection on Reality and Redefinition—Charles W. Kneupper and Carl Rae Mills, 34-36
- A168 Developing the Speech Communication Course for the Technical/Career Student—Andrew D. Wolvin and Darlyn R. Wolvin, 37-41
- A169 A Survey of Speech Communication Alumni Vocations—Al R. Weitzel and Wayne Kirk, 43-52
- A170 Justifying a Graduate Program in Communication: Demonstrating Employability—Stanley J. Baran and F. Floyd Shoemaker, 52-60

ISSUE XX

April, 1977

- A171 Program on Perspectives on Tenure and Promotion: Introductory Remarks—Jon Hall, 14
- A172 Perspectives on Evaluation of Faculty for Promotion and Tenure—Theodore J. Watwik, 15-16
- A173 Evaluation of Faculty in the Community College—Judy Goldberg, 17-18
- A174 ACA Statement on Hiring, Retention and Tenure: Introduction—Association for Communication Administration, 19-25
- A175 Workload Equivalencies and Minority Placement in Speech Communication—William E. Arnold, 26-31
- A176 National Implications of the Denver Conference on Speech Communication in the Community College—John Muchmore, 32-33
- A177 What a Strong Speech Communication Curricular Offering Should Be at a Community College—Jo-Ann Graham, 34-35
- A178 Some Practical Criteria for Developing Courses for Community Colleges—Diana Corley, 36-37
- A179 Graduate Programs in Speech Communication: A Position Paper—Alvin A. Goldberg, 38-39
- A180 Graduate Degree Programs in Speech Communication: Description and Assessment—Frank K. LaBan, 40-42
- A181 Job Placement: Another Year—Robert N. Hall, 43-48
- A182 Institutional Self-Study and the Department Chair—William E. Arnold, 49-58
- A183 A Rating of Doctoral Programs in Speech Communication, 1976—Renee Edwards and Larry Barker, 59-69

ISSUE XXI

August, 1977

- A184 The Persistency of Public Address—Mary Fowler Beasley, 9-14
- A185 Public Relations for Departmental Growth and Development—William E. Arnold, 15-16
- A186 Affirmative Action Revisited—Robert N. Hall, 17-19
- A187 Meeting the Needs of the Student, Community, and Institution Through Speech Communication Curricula—Margaret C. Spears, 20-22
- A188 Theoretical and Pedagogical Consideration for Integrative Communication Education as Applied in "The Structured Fantasy Journey"—Charles A. Findley and Lynn Nathan Fasten, 23-29
- A189 Teaching Intercultural Communication on the University Level—Dorothy L. Pennington, 29-35
- A190 A Proposal for a Doctor of Arts in Communication: A Case Study—Robert Pruett, 36-38
- A191 Toward Effective and Efficient Instruction in the Basic Speech Communication Course: A Position—Michael R. Moore, 39-45

- A192 Communication Competencies and Strategies in Developing Teacher/Student Relationships—Jerry Buley, 46-49
- A193 So We Can Use Our Own Names: Departmental Goals for the Caring Community—Robert Anderson, 50-52
- A194 Some Notes About Our First Seventy Years, 1900-1970—Waldo W. Braden, 53-56
- A195 Debate Institutes: Encourage the Coach to Participate—James E. Sayer, 57-59
- A196 Recent Trends in Argumentation and Collegiate Education: Implications and Alternatives for Forensics Programming—Wayne Silver, 60-62
- A197 Developing Non-Academic Employment Prospects in Organizational Communication—Corwin P. King, 63-65
- A198 Career Option Awareness—Thomas L. Ataway, 66-68
- A199 Frontiers in the Communication Curriculum: Health Communication—Joyce D. Nash, 69-73
- A200 Cooperative Education for Speech Majors—Charles A. Parker, 74-75
- A201 How Can the Speech Communication Discipline Best Meet the Needs of the Vocational Student—Ben W. Morse and Robert A. V. Del, 76-79

ISSUE XXII

October, 1977

- A202 The Implications of the Classical Concept of Rhetoric for Today's Programs in Speech Communication—Wayne N. Thompson, 11-14
- A203 Practical Guide to Development and Administration of an Internship Program: Issues, Procedures, Forms—Catherine Kinsky, 15-28
- A204 A Program to Increase Faculty Research Productivity—Richard J. Dieker and Ernest L. Stech, 29-31
- A205 Black Studies: Where We Are and Where We Ought to Be—Lucia S. Hawthorne, 32-33
- A206 Indian Studies: Where Are We?—Ruth Arrington, 34-35
- A207 Chicano Studies: Current Status and Future Directions—Nobleza C. Asuncion-Lande, 36-40
- A208 The Forensics Director as an Educator: An Attitudinal Problem—Thomas L. Ataway, 41-42
- A209 New Directions in Supervising Student Teachers—Howard Dorgan, 43-45
- A210 The Doctor of Arts in Speech Communication Graduate Education: a Program Review—James Edward Sayer, 46-47
- A211 Integrating Theory Acquisition and Skill Development in the Small Group Communication Course—Christopher Spicer, 48-49
- A212 Some Facets of Managing Unrestricted Enrollment in the Broadcasting Curriculum—James W. Welke, 50-52
- A213 Communication Within Public Organizations: The Role of Leadership—Roy Cogdell and Cliff Eagleton, 53-56
- A214 Response I—William A. Conboy, 57

1977

- A215 Response II—John Franklin White, 58-59
 A216 Response III—Hazel Heikman, 60-61

ISSUE XXIII

January, 1978

- A217 Reply—Carolyn Warner, 9
 A218 Historical Trend Analysis of Speech Communication Association Placement Service BULLETINS—David E. Clavier, Theodore Clevenger, Jr., Susan Eide-Khair, and Marwan M. Khair, 12-57
 A219 The Job Market for New Doctorates in Speech Communication: A Re-analysis and Survey—Bert E. Bradley and Larry L. Barker, 58-61
 A220 Placement and New Graduate Programs—Robert N. Hall, 62-69

ISSUE XXIV

April, 1978

- A221 Looking Forward ... To Uncertainty: Introductory Remarks—Patti P. Gillespie, 6
 A222 Looking Ahead ... to Uncertainty: A Dean's View—Richard P. ...
 A223 Looking Ahead ... to Uncertainty: Chairman's View—John Sullivan
 A224 Innovations in Administration: The Best Defense is a Good Offense—Roy V. Wood, 11-13
 A225 Innovations in Administration: Implementing the Technology of Freshness: Non-Rationalistic Approaches to Administration—David H. Smith, 14-20
 A226 Innovations in Administration: Using and Being Used by Other Departments—Samuel L. Becker, 21-23
 A227 Administrators' Perceptions and Misperceptions About the Discipline of Speech Communication—Robert D. Kully, 24-27
 A228 Innovations in Administration: Administrators' Questions, Departments' Answers: Report from the South—Dwight L. Freshley, 28-30
 A229 The Role of Legal Communication in Contemporary Departments of Communication—Richard D. Rieke, 31-33
 A230 An Upper-Division Course in Legal Argumentation—Glen E. Mills, 34-36
 A231 Redirections for Communication—Robert N. Hall, 37-39
 A232 Annual Faculty Review—Paul E. Nelson, 40-43
 A233 Relation of ACA and SCUS of SGA: A Position Paper—Patti P. Gillespie, 42-43

ISSUE XXV

August, 1978

- A234 Grants and the Carter Administration: A Summary—Patti P. Gillespie, Charles Brownstein, Harold Horowitz, and Philip Marcus, 16-18
 A235 Future Trends in Academic Training in Organizational Communication—Gordon I. Zimmerman, 19-23
 A236 Workload Equivalencies in Communication—William E. Arnold, 24-30

- A237 Health Communication: Focus on Interprofessional Communication—Susan Kogler Hill, 31-36
 A238 Tagmemic Contributions to Rhetorical Theory: An Explanation and Critique—Charles W. Kneupper, 37-41
 A239 Recommendations for the Evaluation and Improvement of Graduate Teaching Assistants' Instructional Effectiveness—Ronald E. Bassett and Larry D. Browning, 42-44
 A240 The Departmental Handbook—Paul E. Nelson, 45-46
 A241 Interpersonal Communication in the Community College—Anita Taylor, 47-49
 A242 Theatre as Catalyst for Discussion of Public-Policy Issues—Mark Pilkington, 50-51
 A243 Three Small R's and One Big C: Communication—Carol A. Valentine, 52-53
 A244 Developing a Certificate Program in Interpersonal Communication—John A. Selquist, 54-61
 A245 For Your Information—Hal Greaves, 62-68

ISSUE XXVI

October, 1978

- A246 Administrators and the Law—Anita Taylor, Peter Wolff, Stephen Kurzman, Sheldon Steinbach, and Peter Goldschmidt, 2-15
 A247 Speech Communication and the National Taxonomy Project—Robert C. Jeffrey and James McBath, 16-18
 A248 Introduction to the Theatre—and to the Future—Patti P. Gillespie, 19-21
 A249 A Survey Investigation of Trends and Issues in Speech Communication M. A. Programs—Ronald E. Bassett, Robert C. Jeffrey, and Nilwon Whittington, 22-26
 A250 Trends in Graduate Education: The Study of Rhetoric—Richard B. Gregg, 27-29
 A251 Contemporary Graduate Study: Evaluating the Post-Coursework Comprehensive Written Examination—James E. Sayer and Lawrence J. Chase, 30-33
 A252 Career Development and Speech Communication—James H. McBath, 34-36
 A253 Speech Communication and Public Relations: Problems and Prospects—Paul C. Gaske, Cynthia R. Lassater, and Julia A. Stewart, 37-38
 A254 Instruments for Structuring and Evaluating Appraisal Advising—Catherine Ann Collins, Vincent Hazleton, Jr., and George Tuttle, 39-44
 A255 Unionization and Speech Communication Faculty—James Benjamin, 45-47
 A256 Occupational Activities of Speech Majors—James Costigan, 48
 A257 Tenure in Higher Education: A Selective Bibliography—Margaret Cowperthwaite, 49-56
 A258 The Humanistic Leadership Model: Response to the Respondents—Cliff Egleton and Roy Cogdell, 57-58

ISSUE XXVII

January, 1979

- A259 Faculty Development and Renewal in the 'Steady State': Introductory Remarks—Jerry M. Anderson, 8-9
- A260 Faculty and Instructional Development at Illinois State University—Stanley G. Rives, 10-13
- A261 Faculty Development at University of Wisconsin, Oshkosh—James Gueths, 14-17
- A262 Faculty Development at Concordia College—Loren Anderson, 18-19
- A263 Opportunities for Faculty Development in Speech Communication—Joseph Laine, 20-21
- A264 Oral Communication as a Basic Skill: Some Preliminary Issues—Robert Hopper and John A. Daly, 22-25
- A265 Recycling a Traditional Speech Communication Program for Non-Academic Career Preparation—Jerry A. Hendrix, 26-27
- A266 From the Quill to the Computer: A Traditionalist Examines a Career Oriented Program—Waldo W. Braden, 28-30
- A267 The Use of Undergraduates as Teaching Assistants—Robert E. Pruett, 31-32
- A268 Faculty and Administrator Interface: Whence Policy? Whence Implementation? An Introduction—Dwight L. Freshley, 33
- A269 Faculty-Administrative Interface: Whence Policy? Whence Implementation?—Thomas L. Fernandez, 34-36
- A270 Faculty and Administrators' Involvement in Faculty Evaluation—William E. O'Connell, Jr., 37-40
- A271 Pedagogical Paranoia—John Sloan, 41-42
- A272 Faculty Message to Administrators—Stanford P. Gwin, 43-45
- A273 Communication: An Emerging Discipline in a Changing Environment—Theodore J. Walwik, 46-47
- A274 Patching the Potholes of Academia—James E. Roever, 48-49
- A275 Petrodollars and the Profession—Lawrence W. Rosenfield, 50-51
- A276 McLuhan vs. Aristotle: Media Dominance in the 1980's—Robert S. Cathcart, 52-55
- A277 The Placement Roller Coaster—Robert N. Hall, 56-61
- A278 The 1977 SCA Placement Interviewees: Results of a Survey—James Edward Sayer, 62-64
- A279 Unity in Diversity: The Rhetorical Vision of the Speech Association of America from 1950 to 1960—Mitchell Hammer, 65-69
- A284 Research in Interpretation in 1977—Lilla A. Heston, 24-29
- A285 A Review of Research in Mass Communication in 1977—Barbara Kaster, 30-33
- A286 Rhetoric Invades Reality: Public Address Research in 1977—Robert O. Weiss, 34-38
- A287 Main Currents in Rhetorical Theory—Michael Osborn, 39-43
- A288 An Essay on Communication Theory—John Waite Bowers, 44-45
- A289 Speech and Language Sciences: 1977—Kenneth D. Frandsen and John O. Green, 46-56
- A290 Theatre Research in 1977—Ronald G. Engle, David Sederholm, Helane S. Rosenbergl and Suzanne Bennett, 57-70
- A291 Response to "Research in Speech Communication: Reviewing 1977"—Dennis S. Gouran, 71-72

ISSUE XXIX

August, 1979

- A292 The College Argumentation and Debate Course: Applications to Graduate Study—James L. Golden, 7-10
- A293 Planning for Change: The Impact of College and University Retrenchment Practices—Robert M. Smith, 11-15
- A294 Credentialing Standards for the Communication Specialist—Sue DeWine and William F. Eadie, 16-19
- A295 Faculty Evaluation in Broadcasting and Film—Robert E. Davis, 20-25
- A296 Faculty Evaluation Model for Broadcasting and Film Higher Education—Robert E. Davis, 25-28
- A297 Communication in the Academic Environment: A School Perspective—Karl W. E. Anatol and Ronald L. Applbaum, 29-33
- A298 Ethos, Information Distribution, and Professionalism in Higher Education—David H. Smith, 34-38
- A299 Vertical Communication Down in a University Setting: A Case Study Using Qualitative Methods—Mark Hickson and Sidney R. Hill, 39-43
- A300 Getting Our Share of Internal Resources—R. Wayne Pace, 44
- A301 The Opportunities of Steady State—Malcolm O. Sillars, 45-47
- A302 Successful Grant Implementation: or What to Do After You Get It—Barbara Young, 48-53
- A303 Part-Time Faculty: Problems and Prospects—Anita Taylor, 54-57
- A304 The Part-Timers' Plights and Prospects—Nancy Gossage McDermid, 58-61
- A305 Part-Time Faculty in the Community College—John C. Strom, 62-64
- A306 For Your Information—Hal Greaves, 65-72

ISSUE XXX

October, 1979

- A280 Research in Speech Communication: An Introduction—Beverly Whitaker Long, 4
- A281 Research in Forensics: Reviewing 1977—James H. McBath, Michael Bartanen, and John Cossett, 5-9
- A282 Research in Instructional Development in 1977—Ronald E. Bassett, 10-16
- A283 Interpersonal and Small Group Communication Research in 1977—Julia T. Wood, 17-23
- A307 The Annenberg School at the University of Southern California in Graduate Education—Frederick Williams, 8-11

- A308 Curriculum Development and Student Needs—Richard J. Dieker, 12-14.
- A309 Speech Communication: 1986—Kenneth Harwood, 15-17.
- A310 An Investigation of Quantity of Articles Produced in the Communication Discipline by Institutions: 1970 Through 1978 Part I—Larry Barker, Robert Hall, Deborah Roach, and Larry Underberg, 18-22.
- A311 A Rating of Doctoral Programs in Speech Communication, 1978: Part I—Renee Edwards and Larry Barber, 23-34.
- A312 The Job Outlook: Good but Holding—Robert N. Hall, 35-38.
- A313 Current Trends in Speech Communication Employment as Reflected in SCA Placement Service Listings—David E. Clavier, Theodore Clevenger, Jr., Susan Eide Khair, and Marwan M. Khair, 39-45.
- A314 Toward an Understanding of Successful Career Placement by Undergraduate Speech Communication Departments—Dudley D. Cahn, 46-53.
- A315 Graduate Students as Teachers: Suggested Administrative Policies—Patricia D. Witherspoon, 54-56.
- A316 A Creative Approach to Improving Teaching Skills—Jeanne Ferguson and Maria Miller, 57-58.
- A317 Communication for the Minority Person With or Without English as a Second Language—Betty Lou Dubois, 59-61.
- A318 After One Year of Collective Bargaining: Some Reflections and Recommendations—Jon Hall, 62-66.
- A319 Contract Maintenance: Some Communication Concerns—David J. Robinson, 67-69.
- A320 Bargaining a Higher Education Contract: The Emerson College Experience—John C. Zacharis, 70-71.
- A321 Collective Bargaining: An Administrative Perspective—Mary-Linda Merriam, 72-74.
- A322 The Status of Collective Bargaining in Higher Education—Ralph S. Chesebrough, 75-77.
- A323 Grade Inflation in Speech Performance Courses—Josh Crane, 78-81.

PHILOSOPHY AND RHETORIC

VOLUME I

Winter, 1968

- P1 The Rhetorical Situation—Lloyd F. Bitzer, 1-14 (Discussion: see Summer, 1970, 165-168)
- P2 Rhetoric and Philosophy—Chaim Perelman, 15-24
- P3 Saying, Being, and Freedom of Speech—Alexander Sesonske, 25-37
- P4 Why Plato Wrote Dialogues—Drew A. Hylan, 38-50

Spring, 1968

- P5 Philosophy and Rhetoric: A Critical Discussion—Richard M. Zaner, 61-77 (Discussions: see Summer, 1968, 165-173)
- P6 The Example in Aristotle's Rhetoric: Bifurcation or Contradiction?—Gerard A. Hauser, 78-90
- P7 The Problem of Evil as a Rhetorical Problem—George I. Mavrodes, 91-102
- P8 The New England Transcendentalists: Philosophy and Rhetoric—Irving J. Rein, 103-117

Summer, 1968

- P9 On Systems of Rhetoric—Douglas Ehninger, 131-144
- P10 Some Antistrophes to the *Rhetoric*—Robert Price, 145-164

Fall, 1968

- P11 Oral Rhetoric, Rhetoric, and Literature—Carroll C. Arnold, 191-210
- P12 On Being, Literally False—George E. Yoos, 211-227
- P13 A Case Study in Philosophic Rhetoric: Theodore Roosevelt—Harold Zyskind, 228-254

VOLUME II

Winter, 1969

- P14 Topoi: Evidence of Human Conceptual Behavior—William F. Nelson, 1-11
- P15 The Janus Face of *Metaphysics, Gamma*—Richard A. Koehl, 12-18
- P16 Speech and Writing as Artifacts—Hiram Caton, 19-36
- P17 Saying, Doing, Being, and Freedom of Speech—John King-Farlow, 37-48

Spring, 1969

- P18 Rhetorical Criticism: An Interpretation of Maurice Merleau-Ponty—Richard L. Lanning, 61-71
- P19 Whitehead's Metaphysic of Persuasion—James R. Simmons, 72-80
- P20 Linguistic Phenomenology and "Person-Talk"—Sherman M. Stanage, 81-90
- P21 Metaphors and the Intelligibility of Dreams—C. Mason Myers, 91-99

Summer, 1969

- P22 Rhetorical Methods in Hume's Works on Religion—Michael Morrisroe, Jr., 121-138
- P23 Hume's Philosophy in George Campbell's *Philosophy of Rhetoric*—Lloyd F. Bitzer, 139-166
- P24 Argumentation and Persuasion in Philosophy—William G. Bywater, Jr., 167-177

Fall, 1969

- P25 Communication, Argumentation, and Presupposition in Philosophy—Peter A. Schouls, 183-199 (Discussions: see Winter, 1971, 42-54; Spring, 1971, 124-131)
- P26 Language as Intrapersonal and Poetic Process—Paul N. Campbell, 200-214
- P27 The Significance and Interconnection of the Speeches in Plato's *Symposium*—Kenneth Dorter, 215-234

VOLUME III

Winter, 1970

- P28 Rhetoric and Humanism in Cicero—Prentice A. Meador, Jr., 1-12
- P29 The Temporality of Language and the Symbolic—Garth Gillan, 13-39
- P30 Freedom of Speech-Acts—Roger A. Shiner, 40-50
- P31 Free Will and the Is-Ought Dilemma—Cecil Miller, 51-58

Spring, 1970

- P32 Toward a Definition of Rhetoric—James R. McNally, 71-81
- P33 On Evaluating Theories of Rhetoric—K. E. Wilkerson, 82-96
- P34 The Ontological Foundations of Rhetorical Theory—Karlyn K. Campbell, 97-108
- P35 Persuasion, Self-Persuasion, and Rhetorical Discourse—Don M. Burks, 109-119

Summer, 1970

- P36 Actuality and Potentiality: The Essence of Criticism—Craig R. Smith, 133-140
- P37 The Argumentative Use of Rhetorical Figures—John Kozy, Jr., 141-151 (Discussion: see Summer, 1971, 175-177)
- P38 Ramus and the Art of Judgment—Craig Walton, 152-164

Fall, 1970

- P39 Rhetoric and Its Rehabilitation in Contemporary Philosophy—Vasile Florescu, 193-224
- P40 Figurative Language—Anthony M. Paul, 225-248

VOLUME IV

Winter, 1971

- P41 Speech Acts and the Definition of Literature—Richard Ohmann, 1-19

- P42 Determinism as a Rhetorical Problem—
Lawrence C. Becker, 20-28
- P43 Practical Reasoning: Some Examples—Hugh
G. Petric, 29-41

Spring, 1971

- P44 The Ego-Function of the Rhetoric of Protest
—Richard B. Gregg, 71-91
- P45 Assertion Logic and Theory of Argumenta-
tion—Leo Apostel, 92-110
- P46 Metaphor and Paraphrase—Donald Stewart,
111-123

Summer, 1971

- P47 Phenomenology, Experience and Interpreta-
tion—S. John Macksoud, 139-149
- P48 Commanding the Impossible—Harold M.
Zellner, 150-158
- P49 Extra-Ordinary Language—Cyril Welch, 159-
174

Fall, 1971

- P50 The Metarhetorics of Plato, Augustine, and
McLuhan: A Pointing Essay—James J.
Murphy, 201-214
- P51 Models, Burglary, and Philosophy—Philip P.
Hallie, 215-229
- P52 Speech Acts and Truth—Konstantin Kolenda,
230-241
- P53 Scientific and Hermeneutic Questions in
Aristotle—Robert Sokolowski, 242-261

VOLUME V

Winter, 1972

- P54 Arguers as Lovers—Wayne Brockriede, 1-11
- P55 Argumentation and Philosophical Clarifica-
tion—Nathan Rotenstreich, 12-23
- P56 Empiricism, Description, and the New Rhet-
oric—Gerard A. Hauser, 24-44

Spring, 1972

- P57 Rhetoric, Ethics and Manipulation—Douglas
H. Parker, 69-87
- P58 Beyond Style—W. Ross Winterowd, 88-110
- P59 Rhetorical Exigence—Arthur B. Miller, 111-
118

Summer, 1972

- P60 The Aristotelian Theory of the Dialectical
Definition—Alessandro Giuliani, 129-142
- P61 Metaphor and the Bounds of Expression—
Anthony M. Paul, 143-158
- P62 The Medieval Subjugation and the Existen-
tial Elevation of Rhetoric—Craig Smith,
159-174
- P63 The Dilemma of Mass Communication: An
Existential Point of View—Hanno Hardt,
175-187

Fall, 1972

- P64 Enthymemes: Body and Soul—Arthur B. Mil-
ler and John D. Bee, 201-214
- P65 A Theory of Contextual Implication—Rich-
ard L. Corliss, 215-230

- P66 The Functional Prerequisites of Intentional
Communicative Systems—Joseph Cappella,
231-247

VOLUME VI

Winter, 1973

- P67 Poetic-Rhetorical, Philosophical, and Scien-
tific Discourse—Paul N. Campbell, 1-29
- P68 Truth and Consequences of Metaphors—Ina
Loewenberg, 30-46

Spring, 1973

- P69 Rhetoric as Seduction—William G. Kelley,
Jr., 69-80
- P70 On *Not* Defining "Rhetoric"—Robert L.
Scott, 81-96
- P71 Language and the Absurd—Stephen M. Hal-
loran, 97-108
- P72 Towards an Ecology of Communicative Forms
—Richard F. Washell, 109-118

Summer, 1973

- P73 Assumption-Seeking as Hypothetic Inference
—Donald S. Lee, 131-153
- P74 The Myth of the Rhetorical Situation—
Richard E. Vatz, 154-161
- P75 Generic Constraints and the Rhetorical Situ-
ation—Kathleen M. Jamieson, 162-170
- P76 The Achievement of Moral Rationality—
John Hardwig, 171-185

Fall, 1973

- P77 Creativity and the Commonplace—Richard
McKeon, 199-210
- P78 McKeon's Philosophy of Communication:
The Architectonic and Interdisciplinary
Arts—Gerard A. Hauser and Donald P.
Cushman, 211-234
- P79 Natural Law as Warrant—Kathleen M.
Jamieson, 235-246

VOLUME VII

Winter, 1974

- P80 Pivotal Terms in the Early Works of Ken-
neth Burke—Jane Blankenship, Edward
Murphy, and Marie Rosenwasser, 1-24
- P81 Socrates' Refutation of Thrasymachus and
Treatment of Virtue—Kenneth Dorter,
25-46
- P82 Successful Argument and Rational Belief—
Gary Iseminger, 47-57

Spring, 1974

- P83 The Growth of Plato's Perception of Rhet-
oric—Rollin W. Quimby, 71-79
- P84 An Aristotelian Orientation to Rhetorical
Communication—Rodney B. Douglass, 80-
88
- P85 The Notion of "Incitement"—G. F. Schue-
ler, 89-97

Summer, 1974

- P86 *Argumentum ad Verecundiam*—John Woods
and Douglas Walton, 135-153

- P87 Rhetoric, Dialectic, and Force—Richard Burke, 154-165
- P88 Vico, "Process," and the Nature of Rhetorical Investigation: An Epistemological Perspective—Vincent M. Bevilacqua, 166-174
- P89 Rhetoric and Its Situations—Scott Consigny, 175-186
Fall, 1974
- P90 Identification Within: Kenneth Burke's View of the Unconscious—Roy Ambrester, 205-216
- P91 Marxist Influences on the Rhetorical Theory of Kenneth Burke—Don Abbott, 217-233
- P92 The Logic of Analogy—William Sacksteder, 234-252
- VOLUME VIII
- Winter, 1975
- P93 The Self-Reference of the *Gorgias*—Adele Spitzer, 1-22
- P94 Political Scenarios and the Nature of Politics—W. Lance Bennett, 23-42
- P95 The Appeal to Force—Dwight Van de Vate, 43-60
Spring, 1975
- P96 Irony and Allegory in the *Phaenias*—V. Tejera, 71-87
- P97 Hegel on the Meanings of Poetry—Gary Shapiro, 88-107
- P98 The Fallacies of Composition and Division—James E. Broyles, 108-113
- P99 The Impossibility of a Speech Act Theory of Meaning—Edward S. Shirley, 114-122
Summer, 1975
- P100 The Nature of Controversial Statements—Arthur N. Kruger, 137-158
- P101 Whitehead's Concept of Concrescence and the Rhetorical Situation—Gerald D. Baxter and Bart F. Kennedy, 159-164
- P102 On Symbolic Hierarchies—James Benjamin, 165-171
- P103 A Critique of Van de Vate's "The Appeal to Force"—George E. Yoos, 172-176
- P104 Reasoning and Threatening: A Reply to Yoos—Dwight Van de Vate, 177-179
Fall, 1975
- P105 An Analysis of Some Rhetorical Uses of Subjunctive Conditionals—George E. Yoos, 203-212
- P106 Rhetorical Problems in Renaissance Science—James Stephens, 213-229
- P107 Indicating Devices?—N. G. Fotion, 230-237
- P108 Rhetoric as Lifestyle and World Faculty, and Extemporalizing Prolegomenon for Any Contemporary Rhetorical Criticism—Carl B. Holmberg, 238-249
- VOLUME IX
- Winter, 1976
- P109 Philosophy as Literature: The Dialogue—Albert William Levi, 1-20
- P110 Some Implications of "Process" or "Inter-subjectivity": Postmodern Rhetoric—Barry Brummett, 21-51
- P111 Falaciousness Without Invalidity?—John Woods and Douglas Walton, 52-54
Spring, 1976
- P112 The Rhetoric of Beneficence, Authority, Ethical Commitment, and the Negative—W. Ross Winterowd, 65-83
- P113 Performatives as a Rhetorical Construct—James Benjamin, 84-95
- P114 Presence in *The New Rhetoric*—Louise A. Karon, 96-111
- P115 In Defense of Speech Acts—Robert E. Sanders, 112-115
- P116 Symbolical Hierarchy: A Further Word—Paul N. Campbell, 116-122
Summer, 1976
- P117 The Rhetorical Method in Literary Criticism—Bruce Bashford, 133-146
- P118 Forms of Indirect Communication: An Outline—David Holderroft, 147-161
- P119 "Observation" in Aristotle's Theory of Epideictic—Christine Oravec, 162-174
- P120 Reply to Professor Sanders—Edward S. Shirley, 175-180
Fall, 1976
- P121 Rhetoric and Philosophy—Ernesto Grassi, 200-216
- P122 Isocrates Flowering: The Rhetoric of Augustine—W. R. Johnson, 217-231
- P123 Karl Marx on Rhetoric—Richard W. Wilkie, 232-246
- VOLUME X
- Winter, 1977
- P124 Science as a Rhetorical Transaction: Toward a Nonjustificational Conception of Rhetoric—Walter B. Weiner, 1-29
- P125 Speech Acts, Communicative Competence and the Paradox of Authority—R. R. McGuire, 30-45
- P126 Psychoanalytic Theory: A Neglected Rhetorical Dimension—Lloyd S. Pettegrew, 46-60
Spring, 1977
- P127 Essentially Contested Concepts: A Reconsideration—John Kekes, 71-89
- P128 Irony and Rhetorical Strategy—David Kauffer, 90-110
- P129 Logic and Rhetoric in Lavoisier's Sealed Note: Toward a Rhetoric of Science—Maurice A. Finocchiaro, 111-122
Summer, 1977
- P130 The Scientific Community as Audience: Toward a Rhetorical Analysis of Science—Michael A. Overington, 143-163
- P131 Dialogue, Philosophy, and Rhetoric: The Example of Plato's *Gorgias*—Steven Rendall, 164-179
- P132 The Problem of Hermeneutics in Recent Anglo-American Literature: Part I—Thomas M. Seebohm, 180-198

Fall, 1977

- P133 Why "Paradigms" Don't Prove Anything—
Anne C. Minas, 217-231
- P134 Dialectical Rhetoric and Rhetorical Rhetoric—
Carl B. Holmberg, 232-243
- P135 Minority Epistemology and the Rhetoric of
Creation—Aaron D. Gressor, 244-262
- P136 The Problem of Hermeneutics in Recent
Anglo-American Literature: Part II—
Thomas M. Seebohm, 263-275

VOLUME XI

Winter, 1978

- P137 Can Rhetoric Provide a New Basis for Phi-
losophizing? The Humanist Tradition—
Ernesto Grassi, 1-18
- P138 History and Rhetoric in Plato's *Meno*, or On
the Difficulties of Communicating Human
Excellence—V. Tejera, 19-42
- P139 "Method of Composition": Whatley's Ear-
liest "Rhetoric"—Ray E. McKerrow, 43-58
- P140 Can Rhetoric Provide a New Basis for Phi-
losophizing? The Humanist Tradition
P141 Ideational Politics and the Word Tolerance
—Hans-Martin Sass, 98-113
- P142 Utterances, Actions, and Rhetorical Inquiry
—Robert E. Sanders, 114-133

Summer, 1978

- P143 Ideas, Stray or Stolen, about Scientific Writ-
ing, No. 1 (an unpublished manuscript)—
Charles Sanders Pierce, 147-155
- P144 Rhetoric and Essentially Contested Argu-
ments—Eugene Garver, 156-172
- P145 Rhetoric and Truth: A Note on Aristotle,
Rhetoric 1355a 21-24—William A. Gri-
naldi, 173-177
- P146 On the Philosophical Dimension of Rhetor-
ic: The Theory of *Ornatus* in Leonardi
Bruni—Hanna-Barbara Gerl, 178-190

Fall, 1978

- P147 Rhetorical Performance Discourse: A New
Theory of Epideictic—Walter H. Beale,
221-246

- P148 The Critique of Socrates in Cicero's *De Ora-
tore: Ornatus* and the Nature of Wisdom—
Raymond Dilorenzo, 247-261
- P149 On Rhetorical Genre: An Organizing Per-
spective—Jackson Harrell and Wil A. Lin-
kugel, 262-281

VOLUME XII

Winter, 1979

- P150 Analogy for Rhetors—James R. Wilcox and
Henry L. Ewbank, 1-20
- P151 Analogy: Justification for Logic—William
Sacksteder, 21-40
- P152 A Revision of the Concept of Ethical Appeal
—George E. Yoos, 41-58

Spring, 1979

- P153 On Philosophical Argumentation—G. A.
Brutian, 77-90
- P154 Reply to Professor Brutian—Henry W.
Johnstone, Jr., 91-94
- P155 Comedy and Psychoanalysis: The Verbal
Component—Edward Baron Turk, 95-
113
- P156 Enactment as Argument in the *Gorgias*—
Charles Kauffman, 114-129
- P157 Rhetoric and *Phronesis*: The Aristotelian
Ideal—Lois S. Self, 130-145

Summer, 1979

- P158 Paradoxes of Objectivity and Argument in
Imagist Theory—John T. Gage, 153-175
- P159 "Arguers as Lovers": A Critical Perspective
—Evan Blythin, 176-186
- P160 The Ancient Art of Oral Poetry—Eric A.
Havelock, 187-202

Fall, 1979

- P161 Communication and Meaning: A Language-
Action Synthesis—Thomas B. Farrell and
Thomas S. Frenz, 215-255
- P162 How to Interpret the Idea of Divine Pro-
vidence in *Vico's New Science*—James C.
Morrison, 256-261
- P163 Fallaciousness and Invalidity—Charles J.
Abate, 262-266

JOURNAL OF COMMUNICATION

VOLUME I

May, 1951

- N1 Development and Growth of NSSC—Ralph G. Nichols, 1-17
- N2 Human Relations—Key to a New Era—W. Howard Chase, 11-15
- N3 The Need for Effective Speech in a Technological Society—W. E. Bennett, 16-20
- N4 The Role of Communications in the Training and Public Relations Activities of a Life Insurance Company—H. G. Kenagy, 20-22
- N5 What Are the Problems of Communication in Human Relations—Elwood Murray, 23-26
- N6 Communication Courses in Selected Colleges and Universities—Wesley Wiksell, 27-29
- N7 The Most Important Problems of College Courses in Communication—W. Charles Redding, 30-35
- N8 The Communications Teacher Asks Some Questions—Max E. Fuller, 36-40
- N9 An Experimental Study of Relationships between Writing and Speaking Performance as Measured by College Grads and Student Rating Scales—Lester Lyle McCrery, 40-44
- N10 The Objective Measurement of Listening Ability—James I. Brown, 44-48
- N11 Needed Research in Listening Communication—Ralph G. Nichols, 48-50
- N12 An Experiment in the Measurement of Listening at the College Level—Thomas T. Blewett, 50-57
- N13 The Effect of Classroom Training upon Listening Comprehensions—Kenneth O. Johnson, 57-62
- N14 Comparison of the Audio and Video Elements of Instructional Films—Harold E. Nelson and Karl R. Moll, 62-66
- N15 University Courses on Television—C. R. Carpenter and L. P. Greenhill, 66-70
- November, 1951
- N16 Teamwork and Productivity—Stanley R. Cullen, 5-11
- N17 Communication in a Communications Service—K. P. Wood, 12-15
- N18 Comparison of Visual and Nonvisual Listening—Edward J. J. Kramar and Thomas R. Lewis, 16-20
- N19 Experimental Measurement of Personality Development and Adjustment in a Basic Communication Course—Kenneth Pasco and Herold Lillywhite, 21-24
- N20 Do You Need a Time Stretcher?—Eugene S. Wright, 25-29
- N21 Wanted: Skilled Communicators in the Air Force—K. B. Clark, 30-33
- N22 A Prospectus of the Role of the Committee on Clinical Methods in Communication Disorders—Russell Meyers, M.D., 38-41
- N23 Language Barriers in Intercultural Relations—Arthur L. Campa, 41-46
- N24 A Tentative Statement of Objectives for the Committee on Basic Research and Evaluation Procedures—John Keltner, 46-51
- N25 A Progress Report of the Committee on College Programs—Herold Lillywhite, 51-53
- N26 Communication in Industry—Charles Estes, 53-56
- N27 Report of the Committee on Elementary and Secondary School Programs—Darrell Gooch, 57-59
- N28 Reading—A Challenge to Every Teacher—Thorsten R. Carlson, 60-63
- N29 Communication and the Family—Lionel Crocker, 63-66
- N30 Report of the NSSC Listening Committee—Charles E. Irvin, 66-69
- N31 Report from the Committee on Communication in the Military Service—K. B. Clark, 69-70
- N32 Methodologies in Communication—Seth A. Fessenden, 71-73
- N33 Report of the Committee on Propaganda—Solomon Simonson, 73-74

VOLUME II

May, 1952

- N34 The Iron Curtain Refugee in a New World—Donald P. Knobe, 1-5
- N35 The Prose Engineers—William H. White, Jr., 6-10
- N36 Communications 1952—Paul McKelvey, 11-14
- N37 Effective Communications—One Road to Productivity—Harry F. Gracey, 15-19
- N38 Communications from the Viewpoint of the Industrial Engineer—Arnold Longley, 20-23
- N39 The Mass Media in International Communication—E. W. Ziebarth, 24-28
- N40 Toward a Philosophy of Communication—Herold Lillywhite, 29-32
- N41 Human Intercommunication as a Unified Area for Research—Elwood Murray, 33-43
- N42 The Social Context of Listenability Research—Francis A. Cartier, 44-47
- N43 Research in Relation to the Teaching of Oral Communications—Howard Gilkinson, 48-52
- N44 Is the Communication Approach in Teaching Anything New?—Elaine Sommers, 53-56
- N45 A Military Program in Communications—Ray C. Maize, 57-63
- N46 A Dynamic Theory of Communications—C. Merton Babcock, 64-68
- N47 An Experiment in Language Training—Milton Millhauser, 69-73
- N48 A Creative Approach to Remedial Writing—Bruce P. Woodford, 74-81
- N49 Obstacle-Words in Group Conference—Norman C. Stageberg, 82-87
- N50 Preparing an Objective Test of Reading and Writing—Thomas Dunn, 88-90
- N51 Reading Emphasis in the Communications Course—Arthur Heilman, 91-96

November, 1952

- N52 Management Looks at Communication Again—Raymond W. Peters, 5-9
- N53 Speech Invades the Military—Earnest Brandenburg, 10-14
- N54 Television and Leisure—Fred L. Polak, 15-23
- N55 Disciplinary Procedures in Communication—Russell L. Jenkins, 26-30
- N56 Communication Courses in 1952—David M. Grant and Joe W. Fitts, Jr., 31-37
- N57 Communication in Industry—W. E. Bennett, 38-40
- N58 Semantics, A Means of Togetherness—Bess Sondel, 41-44
- N59 The Concepts of "Simple" and "Complex" as Viewed by a Student of Aphasia—Russell Meyers, M.D., 45-51
- N60 Commentary Variations in Instructional Films: Their Effect on Learning Perceptual Motor Tasks—John V. Zuckerman, 53-57
- N61 A Summary of Experimental Studies Dealing with the Effect of Organization and of Skill of Speaker on Comprehension—K. C. Beighley, 58-65
- N62 Report of the Committee on Communication in Industry—Harold P. Zelko, 67-68
- N63 Report of the Committee on Elementary and Secondary Programs—Russell L. Jenkins, 69-71
- N64 Report of the Committee on Communication in Government—Wayne L. Britton, 71-72
- N65 Family and Community Communication—Alice Cherbeneau and Dorothy Gillespie, 73-76
- N66 Report of the Committee on Communication in the Military Service—Eugene E. Myers, 77-78
- N67 Report of the Committee on College Programs—Herold Lillywhite, 79-80
- N68 The Effect of Training in Listening for Certain Purposes upon Reading for Those Same Purposes—Maurice S. Lewis, 81-84
- N69 The Permanence of Improvement in Adult Reading—Victoria Schmidt, 84-86
- N70 Report of the Committee on Methodologies in Communication: How Can We Teach Listening?—Seth A. Fessenden, 86-89

VOLUME III

May, 1953

- N71 The President's Message—Herold Lillywhite, 3-8
- N72 Problems in the Measurement of Discussion: An Introduction to the Symposium—John Keltner, 9-10
- N73 Basic Principles of Measurement in Human Relations as They Apply to Group Discussion—Milton Dickens, 11-13
- N74 Problems in Measuring Discussion Process—R. Victor Harnack, 13-16
- N75 Problems in Measuring Participation in Discussion—Laura Crowell, 17-20
- N76 Problems in Measuring Problem-Solving in Discussion—Jack Douglas, 20-24

- N77 Leadership Evaluation: Some Premises and Procedures—Dean Barnlund, 24-28
- N78 Problems in Measuring the Results of Discussion—Earnest Brandenburg, 28-33
- N79 A Living Course in Communication at a Dying College—Jerome G. Kovalick, 34-37
- N80 Propaganda and Critical Listening—Gregg Phifer, 38-42
- N81 Pictorial and Verbal Elements of Educational Films—Harold E. Nelson, 43-47
- N82 Some Recent Findings on Thinking Abilities and Their Implications—J. P. Guilford, 49-58

November, 1953

- N83 On Definition of Communication—F. A. Cartier and K. A. Harwood, 71-75
- N84 Teaching the Skills of Interpreting Pictorial Material—Russell H. Fowler, 77-80
- N85 Improving Reading Skill—Russell Cosper, 81-84
- N86 Teaching Written Communication—Francis E. Drake, 85-87
- N87 Suggested Techniques for Teaching Speech in the Freshman Program—Ray H. Sandefur, 87-89
- N88 Public Relations and Mass Motivations—Ernest Dichter, 90-96
- N89 Sighting In on Sound Education—Martin Tarcher, 97-101
- N90 Why Grammar Drills Are Obsolete—William D. Baker, 102-104
- N91 The Employer and the Speech Teacher—Arthur Eisenstadt, 105-109
- N92 Skills and Content . . . Toward a Research Design—Herbert Hackett, 110-114
- N93 The Effect of Training in Listening upon Reading—Maurice S. Lewis, 115-119
- N94 An Experimental High School Class in Basic Communication—Robert Ponce, 120-123
- N95 Report on the Sectional Meeting: Communication Barriers between Employee and Employer—Robert L. Benjamin, 124-126
- N96 Teaching Listening Comprehension—Donald E. Bird, 127-130

VOLUME IV

Spring, 1954

- N97 What Does NSSC Actually Do, and How? The President's Letter—Kenneth B. Clark, 3-8
- N98 Radio and Reading—Joseph Trenaman, 9-13
- N99 Activities Designed To Improve Listening Skill—Charles E. Irvin, 14-16
- N100 Are Flesch and Fluff Enough?—George B. Holcomb, 17-22
- N101 Making Movies: A Challenge to Superior Students—William D. Baker, 23-26

Summer, 1954

- N102 The USIS Motion Picture Service—Sidney H. Fine, 35-41
- N103 Motivation in Listening Training—Charles E. Irvin, 42-44

- N104 Continuous Speech Education in Industry—George L. Hinds, 15-18
- N105 Improving Everyday Speaking and Listening Efficiency—John T. Auston, 49-53
- Fall, 1954
- N106 An Outline of the Role of Listening in Communication—Harold P. Zelko, 71-75
- N107 English Communication at Colgate Re-examined—John B. Hoben, 76-83
- N108 Auditory Functions and Abilities in Good and Poor Listeners—Stanley Ainsworth and Charles High, 84-86
- N109 Getting the Word from Surveyor to Excavator—W. D. Hargus, 87-88
- N110 Pulpit Communication—Harold E. Buell, 89-93
- N111 The Critical Importance of Communication in General Education—C. Merton Babcock, 94-97
- N112 Research Problems in Communication in Industry—Thomas R. Nilsen, 98-103
- Winter, 1954
- N113 Rumors in a Disaster—Otto N. Larsen, 111-123
- N114 A New Role for Military Speech Training—Dallas Albritton, 124-127
- N115 Can Listening Efficiency Be Improved?—Allen G. Erickson, 128-132
- N116 A Report for Those Interested in Training or Being Trained as Teachers of Basic Communication—Franklin T. Torrence, Jr., 133-139
- N117 The Disproportionate Effect of "Disintegrators"—Elizabeth J. Nation, 140-141
- VOLUME V
- Spring, 1955
- N118 The President's Letter—Burton H. Byers, 3-4
- N119 A Word or Two About NSSC—Kenneth B. Clark, 5-6
- N120 A Selected Bibliography on the Teaching of Listening at the Secondary Level—Sam Duker, 7-15
- N121 Interview-Taking—A Neglected Skill—Arthur Eisenstadt, 16-20
- N122 What Do We Mean—"Communication"?—James H. Platt, 21-26
- Summer, 1955
- N123 Machines for the Translation of Languages—Victor H. Yngve, 35-40
- N124 Translating Russian by Machine—Kenneth E. Harper, 41-46
- N125 Remarks on the Semantic Structures of Certain Proposed Interlanguages—Sidney S. Culbert, 47-53
- N126 Interlingua—Alexander Gode, 54-61
- N127 Mass Media and Intercultural Communication—Ralph K. Allen, 65-76
- N128 A Glance at the History of International Languages—Francis A. Cartier, 77-80
- Fall, 1955
- N129 A New Kind of Comprehension Test—Francis P. Chistolm, 83-88
- N130 Groups with a Future—In a New Communication System—Eugene L. Johnson, 89-101
- N131 What Happened To Me At Bethel—Merle F. Ogle, 102-109
- N132 Listening Instruction at Michigan State: 1954-55—Clyde W. Dow, 110-112
- N133 The Communication Approach in the First Course in Speech at the College Level—Thomas R. Lewis, 113-117
- Winter, 1955
- N134 Reflections on 20th Century Diplomacy—R. Smith Simpson, 131-135
- N135 The Place of the Novel in the Communication Program—Martin Stevens, 136-143
- N136 The Course at Allegheny College—Howard H. Martin, 144-148
- N137 Using Discussion Techniques Under Parliamentary Procedure—Frank L. Roberts, 149-151
- N138 New Names for Old—Russell L. Jenkins, 152-156
- N139 Improvement of Group Relations in a Ceylonese Girls' School—T. L. Green, 157-160
- N140 Speech Training in Business and Industry—Mason A. Hicks, 161-168
- N141 A Task for On-the-Job Training—Joseph F. McCloskey, 169-174
- VOLUME VI
- Spring, 1956
- N142 Who's the Leader?—Seth A. Fessenden, 4-9
- N143 Current Dilemma: The Isolate Specialist—Kenneth Winetroun, 10-15
- N144 Confidence, Redundancy, and the Purpose of Communication—Harry A. Grace, 16-23
- N145 The Communication Instructor, A Humanist?—Charles H. Kegel, 24-27
- N146 A Reply to Professor Lewis—Dale D. Drum, 29-32
- N147 Measuring the Outcome of an Intercollegiate Discussion Conference—William E. Utterback, 33-37
- Summer, 1956
- N148 How Can We Make Television a World-Wide Instrument of Communication?—Franklin Dunham, 47-50
- N149 How An Educator Looks at Industrial Activities in the Field of Communication—Elwood Murray, 51-55
- N150 An Introductory Course in Mass Communication—Richard Braddock, 56-62
- N151 A Selected Bibliography on the Teaching of Listening at the Elementary Level—Sam Duker, 63-68
- N152 An Empirically-Derived Rating Scale for Intercollegiate Discussion Sequences—Gale L. Richards and Orville L. Pence, 69-76
- N153 Improving Oral Communication—Thomas L. Dalile and Fred R. Dowling, 77-84
- Autumn, 1956
- N154 The Logical Animal—Stuart Chase, 95-102

- N155 Communication Problems of UNESCO Television—William C. Dempsey, 103-107
- N156 Some Reflections on Listening Behavior—Paul Bakan, 108-112
- N157 Mass Communication and the Teacher of Language Arts—E. W. Ziebarth, 113-118
- N158 Linguistics and the Preparation of the High School English Teacher—Robert L. Wright, 119-123
- N159 Prejudice: Its Dynamics and Consequences—Vernon A. Langille, 124-134

Winter, 1956

- N160 Toward a Field Theory of Communication—Bess Sondel, 147-153
- N161 The Air Force Academy English Program—Warren C. Thompson, 154-161
- N162 The Employee as a Communicator—Lionel C. Greer, 162-166
- N163 Communication Problems in a Medical Rehabilitation Team—Herald Lillywhite, 167-173
- N164 Listening—A Functional Part of Composition—William D. Baker, 174-177

VOLUME VII

Spring, 1957

- N165 Measuring Point of View as a Barrier to Communication—Carl H. Weaver, 5-13
- N166 What Teen-Agers Can't Tell Parents and Why—Marvin C. Dubbe, 14-19
- N167 The Problem of Verifiability—Ralph Renwick, Jr., 20-23
- N168 Colonel Blunderbuss' Battle Cry—John B. Haney, 24-28
- N169 The Communicative Behavior of the Executive—George L. Hinds, 29-34

Summer, 1957

- N170 Televised Instruction at the Pennsylvania State University—Leslie P. Greenhill, 51-62
- N171 The Sign-Situation Classification of Human Communication—Paul J. Deutschmann, 63-73
- N172 Literature and Communication: A Search for a Unifying Principle—J. Stephen Sherwin, 74-82
- N173 Personality and Teaching—Lewis B. Mayhew, 83-89

Autumn, 1957

- N174 Communication in the Family—Edgar L. DeForest, 103-110
- N175 Brainstorming—A Creative Problem-Solving Technique—Arthur M. Coon, 111-118
- N176 Elements in Individual-to-Individual Communication—Wilse B. Webb, 119-124
- N177 The Professor in Australia—Bernice Prince Biggs, 125-128
- N178 " . . . And Don't Take Any Wooden Nickels"—John Johnson, 129-135

Winter, 1957

- N179 Communicant Behavior in Small Discussion Groups—S. Frank Miyamoto, Laura Crowell, and Allan Katcher, 151-160

- N180 Change, Meaning, and Information—Dale D. Drinn, 161-170
- N181 A New Twist on the Term Paper—Benjamin B. Hickok, 171-175
- N182 Looking at Shakespeare with an "Extensional" Eye—Neva Danick, 176-183

VOLUME VIII

Spring, 1958

- N183 If Only Someone Would Listen—Raph G. Nichols and Leonard A. Stevens, 8-15
- N184 Increasing Creativity in Problem-Solving Groups—Maury H. Chorness, 16-23
- N185 Divergence and Convergence in Culture and Communication—Stefano Bakonyi, 24-30
- N186 Report on Communication Methodologies—Seth Fessenden, 31-38

Summer, 1958

- N187 Mass Media Responsibility to Political Elites—Kenneth P. Adler, 51-55
- N188 A Talking World—Walter B. Emery, 56-62
- N189 Media Alchemy in Art and Society—Marshall McLuhan, 63-67
- N190 Comments on Subliminal Projection—H. Richard Blackwell, 68-76
- N191 Some Developments in Doctoral Work in Communication—Paul J. Deutschmann, 77-83
- N192 An Extension of the "Lasswell Formula"—Richard Braddock, 88-93

Autumn, 1958

- N193 An Analysis of Interpretive Communication by Management—C. J. Dover, 99-105
- N194 Some Questions about Attention—F. A. Cartier and K. A. Harwood, 106-110
- N195 "Does Anyone Actually Read Our Letters?"—Elizabeth J. Norton, 111-117
- N196 Integrating the Teaching of Reading and Listening Comprehension—Clyde W. Dow, 118-126
- N197 Brainstorming in an Educational Crisis—A. Conrad Posz, 127-136
- N198 Communicative Skills and Applied Imagination—Robert Allen, 137-141

Winter, 1958

- N199 Eisenhower as Extempore Speaker—Theodore R. Kennedy, 151-155
- N200 The Nervous System of Your Enterprise—William M. Shearer, 156-164
- N201 Reading, From a Phenomenological Point of View—Michael V. Hill, 165-174
- N202 Clarifying the "Semantic" Approach—Richard Dettering, 175-185
- N203 Do You Irritate Your Students?—A. Conrad Posz and Clyde W. Dow, 186-189
- N204 Psychological Research and Effective Persuasion—Hans T. Toch, 190-198

VOLUME IX

March, 1959

- N205 The Communication of Feelings by Content-Free Speech—Joel R. Davitz and Lois Jean Davitz, 6-13
- N206 "Cloze Procedure": A Technique for Evaluating the Quality of Language Translation—Wilson Bryan Key, Jr., 14-18

- N207 Two Aspects of Subjective Probability among College Students—Orville G. Brim, Jr. and Frederick W. Koenig, 19-26
- N208 A Study in Communication—William A. Freedman, 27-31
- N209 1958 Supplementary Report of the NSSC Reading Committee—James I. Brown, 32-34
- June, 1959
- N210 Communication: A Dyadic Postulation—John B. Newman, 51-58
- N211 The Theory of Communication in Preaching—Dwight L. Freshley, 59-67
- N212 The Use of the Family Council as a Technique in Reducing a Communication Barrier—Carl H. Weaver and Jean Binkley Mayhew, 68-76
- N213 Improving Written Communication in the Air Force—J. L. Tarr, 77-82
- N214 The "Slow Draw" in Speech Communication—Edward Palzer, 83-84
- September, 1959
- N215 Written Communications in the Trade Union Local—James P. Dee, 99-109
- N216 Correlates of Accuracy in the Communication of Feelings—Joel R. Davitz and Lois Jean Davitz, 110-117
- N217 A Study of Nonlogical Factors of Reasoning in the Communication Process—Reuben Mehling, 118-126
- N218 An Evaluation of Communication Skills Training—Thomas L. Dahle, 127-130
- N219 The Effect of a Physical Change in the Speech Situation upon Experienced Stage Fright—Theodore Clevenger, Jr., 131-135
- December, 1959
- N220 Communication in the Teaching-Learning Experience—Bess Sondel, 147-157
- N221 The Organization and Its Communication Problems—Jay M. Jackson, 158-167
- N222 The Three Eras of Management Communication—C. J. Dover, 168-172
- N223 Classmate Marco Polo: A Project in Foreign Languages, English, and Social Studies—Ralph C. Lee, 173-178
- VOLUME X
- March, 1960
- N224 A Glance Backward—Thomas R. Lewis, 5-9
- N225 The Study of Communication in 1970—Francis A. Cartier, 10-19
- N226 A Rationale for the College Communication Course—Howard H. Dean, 20-28
- N227 Major Findings in Listening in the Past Ten Years—Paul W. Keller, 29-38
- N228 The Lingua Frankenstein of the Fabulous Fifties—C. Merton Babcock, 39-43
- June, 1960
- N229 The Status of College-Reading Instruction in 1960—George B. Schick, 67-76
- N230 Oral Communication in the Trade Union Local—James P. Dee, 77-86
- N231 The Language Program for Foreign Officers at Air University—John E. Garner, 87-94
- N232 Management Use of Employee-Aitude Surveys—Floyd H. Brown, 95-99
- September, 1960
- N233 A Rationale for a Definition of Communication—John B. Newman, 115-124
- N234 A Classified Summary of Listening—1950-1959—Isabella H. Toussaint, 125-134
- N235 A Study of the Results of an Extremely Short Instructional Unit in Listening—Kim Giffin and Larry Hannah, 135-139
- N236 Feedback in Instructional Television—F. Craig Johnson, 140-146
- N237 Brainstorming Re-Evaluated—R. S. Robins, 147-152
- December, 1960
- N238 Some Characteristics of the Study of Communication in 1960—Theodore Clevenger, Jr., 163-172
- N239 Kenneth Burke's Theory of Communication—L. Virginia Holland, 173-184
- N240 Readable Writing: Retrospect and Prospect—John B. Haney, 185-189
- N241 A Study in Conference Techniques—John B. Bennett, 190-194
- N242 Communication in Discussion and Group Processes: Some Research Trends of the Decade 1950-1959—Part I—John W. Keltner, 195-204
- VOLUME XI
- March, 1961
- N243 Future Directions in Communication Research: An Assessment of the Possible Use of Analogues—Elwood Murray, 3-12
- N244 General Models of Communication Research: A Survey of the Developments of a Decade—F. Craig Johnson and George R. Klare, 13-26
- N245 Communication in Discussion and Group Processes: Some Research Trends of the Decade 1950-1959—Part II—John W. Keltner, 27-33
- June, 1961
- N246 The Symposium on Nonverbal Communication: Foreword—Joel R. Davitz and Lois J. Davitz, 51
- N247 An Approach to the Problem of Symbolic Representation: Nonverbal and Verbal—Bernard Kaplan, 52-62
- N248 Vocal Communication of Personality and Human Feelings—John A. Starkweather, 63-72
- N249 Judgment of Emotion in Word-Free Voice Samples—William F. Soskin and Paul E. Kauffman, 73-80
- N250 Nonverbal Vocal Communication of Feeling—Joel R. Davitz and Lois Jean Davitz, 81-86
- N251 Speech Intelligibility: A Summary of Recent Research—John W. Black, 87-94
- N252 The Predictability of Words in Context and the Length of Pauses in Speech—Frieda Goldman-Eisler, 95-99

- N253 The Manual of Standard Operating Procedures—Don Palmer, 100-102
September, 1961
- N254 Communication Analysis—A Foreword—John B. Newman, 115
- N255 Changing Small Group Communication Networks—Arthur M. Cohen, 116-124
- N256 Communication in the Psychotherapy Group—Arnold Bernstein and Henry L. Lennard, 125-128
- N257 Prediction in Interpersonal Communication—David H. Jenkins, 129-135
- N258 Communication and Group Structure—Robert B. Crook, 136-140
- N259 Defensive Communication—Jack R. Gibb, 141-148
- N260 Improving Communication Skills through Training—Hedley G. Dimock, 149-156
- N261 Selected Concepts of Communication as a Basis for Studying Mental Health in the Classroom—Wilbert W. Lewis, 157-162
December, 1961
- N262 Foundations of Communication Theory—A Foreword—Wayne N. Thompson, 179-182
- N263 Operational Aspects of Some Fundamental Concepts of Human Communication—D. M. MacKay, 183-189
- N264 The Biological Basis of Communication—Edmund W. Sinnott, 190-195
- N265 Toward a Field Theory of Communication—Gardner Murphy, 196-201
- N266 The Human Communicants in Communication Engineering—F. S. C. Northrop, 202-204
- N267 Values, Problematic and Unproblematic, and Science—Charles Morris, 205-210
- N268 The Factor of Relevance in the Serial Reproduction of Information—F. L. Brissey, 211-219
- N269 Group Dynamics Techniques and the Teaching of Composition—Bernard Knicker, 220-223
- VOLUME XII
- March, 1962
- N270 Interpersonal Communication: A Theoretical Formulation—Jo F. Richmond and Roy E. Buehler, 3-10
- N271 Communication Failures in Higher Education—John W. Gustad, 11-22
- N272 Communication Channels, Media, Directional Flow and Attitudes in an Academic Community—Charles Goetzinger and Milton Valentine, 23-26
- N273 Some Organizational Variables and Their Effect upon Comprehension—John P. Parker, 27-32
- N274 Listening Pedagogy in Teacher-Training Institutions—Bruce Markgraf, 33-35
- N275 The Retention of Material Presented through Précis—P. C. Wason, 36-43
- N276 Effects of Delayed Sidetone and Speech Content on Elapsed Reading Time—Ernest L. Boyer and Victor P. Garwood, 44-50
- N277 The Effects of Perceived Tallness in Persuasive Speaking: An Experiment—Eldon E. Baker and W. Charles Redding, 51-53
June, 1962
- N278 Operation *Basic*: The Retrieval of Wasted Knowledge—Bertram M. Gross, 67-83
- N279 Automated Information Preparation—Norman J. Smith, 84-89
- N280 An Attempt to Qualify the "Abstraction Ladder"—Kaye Sizer Thomas, W. W. Lewis, and John M. Newell, 90-96
- N281 Feedback and the Visual Threshold—Norman F. Dixon, 97-105
- N282 Trends in Oral Communication Training in Business and Industry—Harold P. Zelko, 106-116
September, 1962
- N283 Communication and the Peace Corps—Randall C. Ruechelle, 135-141
- N284 Limitations of Communication: Mechanisms of Image Maintenance in Form of Selective Perception, Selective Memory and Selective Distortion—Hans Sebald, 142-149
- N285 Feedback: Principles and Analogies—F. Craig Johnson and George R. Klare, 150-159
- N286 Contributions of Historical and Critical Studies to Communication Research—Ordean G. Ness, 160-165
- N287 A Note about Speech Disturbances and Vocabulary Diversity—Stanley Feinstein and Joseph Jaffe, 166-170
- N288 Semantic Aspects of T. H. Huxley's Literary Style—Charles S. Blinderman, 171-178
- N289 The Great American Name Game—Arthur S. Hough, 179-183
December, 1962
- N290 Toward a Meaning-Centered Philosophy of Communication—Dean C. Barnlund, 197-211
- N291 An Appraisal of Basic Communication Courses—Robert M. Post, 212-216
- N292 Centralized Information Services from Technical and Professional Societies—Marjorie R. Hyslop, 217-224
- N293 Some Attempts to Develop an Index of Interest—John M. Kittross, 225-233
- N294 Master's Theses on Listening—Sam Duker, 234-242
- VOLUME XIII
- March, 1963
- N295 Communication and Centralization of Organization—William G. Scott, 3-11
- N296 A Study of the Effect of an Organized Minority upon a Discussion Group—R. Victor Harnack, 12-24
- N297 *Webster's Third*: Have We Crossed a Threshold?—Arthur S. Hough, Jr., 25-37
- N298 Administering the Brown-Carlson Listening Comprehension Test—F. Craig Johnson and Kenneth Frandsen, 38-45

- N299 A Quantitative Study of Reflective Thinking and Performance in Problem-Solving Discussion—H. Charles Pyron and Harry Sharp, Jr., 46-53
- N300 Communication Patterns, Interactions and Attitudes of Top-Level Personnel in the Air Defense Command—Charles Guetziinger and Milton Valentine, 54-57
- June, 1963
- N301 The Study of Face-to-Face International Decision-Making—Paul W. Keller, 67-76
- N302 The Self-Concept in Communication—Robert J. Ferullo, 77-86
- N303 Mathematical Transformations and Communication Theory—George A. Borden, 87-93
- N304 Cognitive Balance and the Development of Meaning—Erwin P. Bettinghaus, 94-105
- N305 Doctoral Dissertations on Listening—Sam Duker, 106-117
- September, 1963
- N306 The Role of Communication in Therapeutic Transactions—Jurgen Ruesch, 132-139
- N307 *The First Five Minutes*—Its Significance in Mental Health—Robert E. Pittenger, 140-145
- N308 Interpersonal Communication Behavior Analysis: A Research Method—Roy E. Beuhler and Jo F. Richmond, 146-155
- N309 Sonic Communication in Medical Practice and Research—Peter F. Ostwald, 156-165
- N310 Nonverbal Communication—Dominick A. Barbara, 166-173
- N311 The Chemical and the Ideational Code of Information—Hudson Hoagland, 174-182
- N312 Symbol Appeal and Mental Contagion—Joost A. M. Merloo, 183-190
- N313 Family Dynamics and Communication Theory—Jan Ehrenwald, 191-198
- N314 The Ethics of Cognitive Communication—Robert Bierstedt, 199-203
- December, 1963
- N315 On Theory-Building in Communication: Some Conceptual Problems—Lee O. Thayer, 217-235
- N316 Effects of Training in Group Processes on Open-Mindedness—Franklyn S. Haiman, 236-245
- N317 Analogue Bases for Research in Creativity—Elwood Murray and J. L. Stewart, 246-251
- N318 A Factor Analysis of the Cloze Procedure and Other Measures of Reading and Language Ability—Wendell W. Weaver and Albert J. Kingston, 252-261
- VOLUME XIV
- March, 1964
- N319 Symposium on "A Broader Concept of Communication Disorders": An Introduction—Herold Lillywhite, 3-4
- N320 I. I Have Symptoms—Robert Casteel, 4-6
- N321 II. Student Speaking Disorders—Beyond the Symptoms—C. Donald Nelson, 6-9
- N322 III. Interrupted Communication Circuits—Doris Parker Bradley, 9-14
- N323 W. A Clinical Approach in Meeting the Communicative Needs of Elementary School Children—Robert H. English, 14-18
- N324 The Effect of Two Listening Programs on Reading and Listening—Paul M. Hollingsworth, 19-21
- N325 Communication from Attorney to Client—Wayne N. Thompson and S. John Insalata, 22-33
- N326 Constituency-Congressional Communication on Fallout Shelters: The Congressional Polls—Richard A. Brody and Edward R. Tufte, 34-49
- June, 1964
- N327 Sequential Psycholinguistics: Introduction—Neal Johnson, 59-65
- N328 Linguistics and Language Behavior—Howard Maclay, 66-73
- N329 Models for a Language User's Knowledge of Grammatical Form—Robert B. Lees, 74-85
- N330 A Mediational Account of Grammatical Phenomena—James J. Jenkins, 86-97
- N331 Verbal Sequencing without Mediation—Reed Lawson, 98-104
- N332 Symposium: Sequential Verbal Behavior: Discussion—David Premack, 105-108
- N333 Symposium: Sequential Verbal Behavior: Summary and Remarks—David L. Horton, 109-112
- N334 An Experiment in the Generation of Simple Sentence Structures—Percy H. Tannenbaum, Robert R. Evans, and Frederick Williams, 113-117
- September, 1964
- N335 Intrapersonal Communication in a Jungian Perspective—Donald E. Washburn, 131-135
- N336 Readability Re-Examined—Niel K. Snortum, 136-150
- N337 A Semantic Evaluation of Misleading Advertising—E. John Kottman, 151-156
- N338 On Relating Attitude Change and Information Gain—Bradley S. Greenberg, 157-171
- N339 Some Human Problems in Interprofessional Communication—Howard Baumgartel, 172-182
- N340 Dimensions of "Lecture Comprehension": A Factor Analysis of Listening Test Items—David Bateman, Kenneth Frandsen, and Donald Dedmon, 183-189
- December, 1964
- N341 A Mid-Century Survey of Books on Communication—Martin P. Andersen, 203-214
- N342 Verbal Style and Personality: Authoritarianism—Gilbert Honigfeld, Arthur Platz, and Roderic D. Gillis, 215-218
- N343 Identifying the Unknown Communicator in Painting, Literature and Music: The Significance of Minor Encoding Habits—William J. Paisley, 219-237

- N344 Book Readership by a Subelite Latin American Group—Huber W. Ellingsworth and Paul J. Deutschmann, 238-244
- N345 What We Do Know about Listening—Sam Duker, 245-248
- N346 What We Don't Know about Listening—Charles R. Petric, Jr., 248-251

VOLUME XV

March, 1965

- N347 Fluency: An Appraisal and a Research Approach—Milton W. Horowitz, 4-13
- N348 So They Listened: The Effects of a Listening Program—Paul M. Hollingsworth, 14-16
- N349 Communication by Facial Expression—Frederick Williams and John Torch, 17-27
- N350 Consistency of Individual Differences in Persuasibility—James O. Whittaker, 28-34
- N351 The Relationship between Some Aspects of Communicative Speaking and Communicative Listening—Barbara Lieb Brillhart, 35-46
- N352 Current Developments in Communication Research—George A. Borden, 47-53

June, 1965

- N353 Communication and the Labor-Management Mediation Process: Some Aspects and Hypotheses—John W. Keltner, 64-80
- N354 The Writing Behavior of Businessmen—J. Harold Janis, 81-88
- N355 "PERT" as a Logical Adjunct to the Discussion Process—Gerald M. Phillips, 89-99
- N356 The Communicative Aspect of Dictionary Pronunciations—Donald J. Sharf, 100-109
- N357 Current Developments in Communication Research—George A. Borden, 110-117

September, 1965

- N358 Environmental Change and Verbal Stability—William John Hanna, 136-148
- N359 Voting Intentions, Election Expectations and Exposure to Campaign Information—Bradley S. Greenberg, 149-160
- N360 A Field Study in Effects of a Public Relations Speech—Frederick Williams and Barbara Sundene, 161-170
- N361 Newspaper Reading and Political Behavior in a Japanese Community—Yasumasa Kuroda, 171-181
- N362 Current Developments in Communication Research—George A. Borden, 182-191

December, 1965

- N363 A Corporate President's View of the Internal Communication Function—Lynn A. Townsend, 208-215
- N364 Language Facilitation among Delinquent Boys: A Pilot Study—Thomas Lay, 216-225
- N365 Attitude Convergence in Small Groups—Theodore G. Grove, 226-238
- N366 Bilingual Interference: Its Analysis and Measurement—William F. Mackey, 239-248

- N367 Change of Attitude in Global Communication: The Ideology's Role in Salesmanship and Public Relations—Karin Doyring, 250-269
- N368 Current Developments in Communication Research—George A. Borden, 270-281

VOLUME XVI

March, 1966

- N369 Signs, Symbols, and Meaning—Daniel K. Stewart, 4-9
- N370 Whatever Happened to the "Law of Primacy"?—Ralph L. Rosnow, 10-31
- N371 The Effectiveness of Persuasive Communication Presented under Conditions of Irrelevant Fear—Norman R. Simonson and Richard M. Lundy, 32-37
- N372 Scaling Extensional Decisions—William Dilworth, 38-56
- N373 Current Developments in Communication Research—George A. Borden, 57-66

June, 1966

- N374 On Defining Communication: Another Stab—Gerald R. Miller, 88-98
- N375 On Defining Communication: Still Another View—George Gerbner, 99-103
- N376 Concept Scale Interaction in the Semantic Differential—Donald K. Darnell, 104-115
- N377 The Relation of Listening and Reading Comprehension to Skill in Message Structuralization—Arnold G. Abrams, 116-125
- N378 Direct Assessment of Effectiveness of Student Speakers—Paul D. Holtzman, Robert E. Dunham, and Richard E. Spencer, 126-132
- N379 Decoder Behavior on Incongruent Political Material: A Pilot Study—Lewis Donohew, 133-142
- N380 Current Developments in Communication Research—George A. Borden, 143-153

September, 1966

- N381 A Model of Intrapersonal Communication—Larry L. Barker and Gordon Wiseman, 172-179
- N382 Effects of a Persuasive Message upon Attitudes: A Methodological Comparison of an Offset Before-After Design with a Pretest-Posttest Design—William D. Brooks, 180-188
- N383 Effectiveness of a Course in Listening Improvement for Adults—Paul M. Hollingsworth, 189-191
- N384 The Coding of Phrases: An Experimental Study—Wendell W. Weaver and Nelson Garrison, 192-198
- N385 The Radical Speaker on the University Campus—A Study in Attitude Change—Leslie Sargent and Thomas Webb, 199-212
- N386 Current Developments in Communication Research—George A. Borden, 213-224

December, 1966

- N387 Meaning and Behavior: Communication and Culture—Edmund S. Glenn, 248-272
- N388 Nationality and Social Perception—Bryant Wedge, 278-282

- N389 Communicable and Uncommunicable Aspects in Personal International Relationships—Michael J. Flack, 283-290
- N390 The Simulation of Cultural Differences—Edward C. Stewart, 291-304
- N391 Judging Personality through Speech: A French-Canadian Example—Wallace E. Lambert, Hannah Frankel, and G. Richard Tucker, 305-321
- N392 Communication and Control in International Politics—Alex Weilenmann, 322-332
- N393 Information and Citizenship—Theodore A. Wertime, 333-340
- N412 The Effect of Listening Aids on the Comprehension of Time-Compressed Speech—David B. Orr and Herbert L. Friedman, 223-227
- N413 Effect of Humor on Speaker Ethos and Audience Information Gain—Charles R. Gruner, 228-233
- N414 Toward a Rhetoric for the Poverty Class—Paul Friedman and Gerald M. Phillips, 234-249
- N415 Building Industrial Communication Courses—Aldrich Paul and Michael Porte, 250-254
- N416 Current Developments in Communication Research—George A. Borden, 255-258

VOLUME XVII

March, 1967

- N394 "That Man May Understand More Fully and Live More Effectively": The National Center of Communication Arts and Sciences—E. S. Safford, 47-52
- N395 Speech Communication Theory and Pavlov's Second Signal System—Frank E. X. Dance, 13-24
- N396 Salience and Pertinence as Sources of Value Change—Steven H. Chaffee, 25-38
- N397 Conformity, Persuasibility, and Irrelevant Fear—Richard M. Lundy, Norman R. Simonson, and Audrey D. Landers, 39-54
- N398 Programmed Textbooks in Communication—Thomas R. King, 55-62
- N399 How Much Wood Would a Woodchuck Chuck—Donald K. Darnell, 63-65
- N400 Current Developments in Communication Research—George A. Borden, 75-80

June, 1967

- N401 Communications Theory and Research Strategy: A Metatheoretical Analysis—A. Berkley Driessel, 92-107
- N402 Meaning, Value, and the Theory of Promotion—Jerome B. Kernan and Montrose S. Sommers, 109-135
- N403 Perception and Judgment in the Political Extremist—James O. Whittaker, 136-141
- N404 A Semantic Reaction to the Measurement of Stage Fright—Paul D. Brandes, 142-146
- N405 The Concepts of Image and Adoption in Relation to Interpersonal Behavior—John W. Fox, 147-151
- N406 A Quantitative Analysis of Selected Characteristics of Oral and Written Vocabularies—Charles R. Gruner, Robert J. Kibler, and James W. Gibson, 152-158
- N407 Now the Greatest Changes of All Are Due to Come—Gerald M. Phillips, 159-167
- N408 Current Developments in Communication Research—George A. Borden, 168-175
- N417 The Social Control of Symbolic Systems—Jurgen Ruesch, 276-301
- N418 Construction and Simulation of an Information-Decision Model—Harold D. Holder and William P. Ehling, 302-315
- N419 A Trait Approach to the Study of Leadership in Small Groups—John G. Geier, 316-323
- N420 Orientation Behaviors and Nonverbal Attitude Communication—Albert Mehrabian, 324-332
- N421 Opinionated Language, Open- and Closed-Mindedness and Response to Persuasive Communications—Gerald R. Miller and Jon Lobe, 333-341
- N422 Interaction Patterns and Communication Effectiveness in the Marital Context: A Factor Analytic Study—Carl E. Larson, 342-353
- N423 Levels of Abstraction in Spoken and Written Language—Joseph A. DeVito, 354-361
- N424 The Relation of Communicator Skill to the Ability to Elicit and Interpret Feedback under Four Conditions—Donald Faules, 362-371
- N425 Some Effects of Priming, Incubation and Creative Aptitude on Journalism Performance—Mervin D. Lynch and Eleanor Swink, 372-382
- N426 Current Developments in Communication Research—George A. Borden, 383-386

VOLUME XVIII

March, 1968

- N409 An Alternate Pattern for Problem Solving Discussion—Ovid L. Bayless, 188-197
- N410 Problems in International Television—Don R. Browne, 198-210
- N411 Theories of Behavior and the Concept of Rationality in Advertising—Ivan L. Preston, 211-222
- N427 The Language of Dada—Manuel L. Grossman, 4-10
- N428 Responsivity to Facial and Linguistic Cues—Jeffrey G. Shapiro, 11-17
- N429 Communications in a Public Bureaucracy: Involvement and Performance—L. L. Wade, 18-25
- N430 A Denotative and Connotative Study in Communication—Robert L. Minter, 26-36
- N431 Organizational Processes Underlying Differences between Listening and Reading as a Function of Complexity of Material—Milton W. Horowitz, 37-46
- N432 A Systematic Way of Being Creative—Robert R. Monaghan, 47-56
- N433 The Dimensions of Source Credibility of Television Newscasters—David Markham, 57-64

September, 1967

- N434 Communication Needs of the Active Union Member—James P. Dec, 65-72
 N435 An Interpersonal Ethic for Communication—Paul W. Keller and Charles T. Brown, 73-81

June, 1968

- N436 Using Motion Pictures to Aid Inter-Cultural Communication—Neil P. Hurley, 97-108
 N437 The Dynamics of Space: An Experimental Study in Proxemic Behavior among Latin Americans and North Americans—Robert F. Forston and Charles Urban Larson, 109-116
 N438 The Electronic Revolution: Is It the Great Turn-On?—Eric Dreikurs, 117-126
 N439 Symbolic Interaction: Analysis of Listening—Robert R. Monaghan and James G. Martin, 127-130
 N440 Information and Rational Choice—Vincent E. Cangelosi, D. M. Robinson, and L. L. Schkade, 131-143
 N441 A Job-Oriented Management Workshop—George P. Hollenbeck and Glenn W. Timmons, 144-150
 N442 Content Analysis—A Probabilistic Approach—Mervin D. Lynch and John C. Merrill, 151-159
 N443 Communication Research and the American Labor Union—Mark L. Kuapp and James C. McCroskey, 160-172

September, 1968

- N444 Listening Comprehension as a Function of Word Rate—Emerson Foulke, 198-206
 N445 Compressed Speech: Correlates of Listening Ability—Herbert L. Friedman and Raymond L. Johnson, 207-218
 N446 Stimulus Parameters in Speech Compression—Murray S. Miron and Eric R. Brown, 219-235
 N447 Grammatical Complexity and Comprehension of Compressed Speech—Ronald Reid, 236-242
 N448 Some Relationships of Mental Aptitude, Reading Ability and Listening Ability Using Normal and Time-Compressed Speech—Thomas G. Sticht, 243-258
 N449 Comprehension of a Narrative Passage by Elementary School Children as a Function of Listening Rate, Retention Period, and IQ—Richard W. Woodcock and Charlotte R. Clark, 259-271
 N450 Dichotic and Diotic Presentation of Speeded Speech—Sanford E. Gerber, 272-282
 N451 A Study of Recall and Retention of Accelerated Lecture Presentation—Arceid F. Barabasz, 283-287
 N452 Time Compressed Speech—A Perspective—David B. Orr, 288-292

December, 1968

- N453 Output, Error, Equivocation, and Recalled Information in Auditory, Visual, and Audiovisual Information Processing with Constraint and Noise—Hower J. Hsia and Robert E. Jester, 325-353
 N454 Reference Groups, Congruity Theory and Cross-Cultural Persuasion—E. S. Lormor and S. Watson Dunn, 354-368

- N455 Game Theory in Communication Research—Robert N. Bostrom, 369-388
 N456 An Event-Structure Model for Communication—William A. King, 389-403
 N457 Development and Validation of a Communication Inventory for Supervisors—Donald L. Kirkpatrick, 404-411
 N458 A Model of the Teaching-Learning Process for Assisting Development of Children's Thinking during Communication—Sara W. Lundsteen, 412-435

VOLUME XIX

March, 1969

- N459 Status Conferral and Topic Scope—James B. Lemert, 4-13
 N460 Communication and Ecumenism—Frank E. X. Dance, 14-21
 N461 Group Counseling for Speech Anxiety: An Approach and a Rationale—Kim Gillin and Kendall Bradley, 22-29
 N462 Three Processes of Value Change without Behavioral Change—Steven H. Chaffee and Joseph W. Lindner, 30-40
 N463 Effects of Grammatical Information on Word Predictability—Percy H. Taunbaum, Frederick Williams, and Ruth Anne Clark, 41-48
 N464 A Case Study in Vocabulary Balance in News Prose—G. Cleveland Wilhoit, 49-53
 N465 Verbal and Object Availability in the Acquisition of Language: Implications for Audio-Visual Communication—Maxwell E. McCombs, 54-63
 N466 Directivity vs. Non-directivity: Implications of the Examination of Witnesses in Law for the Fact-Finding Interview—Stanley E. Jones, 64-75

June, 1969

- N467 Disaster Warning and Communication Processes in Two Communities—William A. Anderson, 92-104
 N468 Values, Modes and Domains of Inquiry into Communication—Klaus Krippendorff, 105-133
 N469 Theoretical Models of Reading—Harry Singer, 134-156
 N470 The Effect of Visual Distraction upon Recall and Attitude Change—G. Wayne Shamo and Linda M. Meader, 157-162

September, 1969

- N471 Intrafamily Communication and Consensus—Richard W. Pollay, 181-201
 N472 Communication and Life Styles in Appalachia—Lewis Donohew and B. Krishna Singh, 202-216
 N473 Personality and Communication-Mediated Opinion Change: The Influence of Control—Edward Levonian, 217-226
 N474 Some Specific Factors Affecting Attitude Change—Erwin P. Bettinghaus and John R. Baseheart, 227-238
 N475 A Primacy Effect in Decision-Making by Jurors—Vernon A. Stone, 239-247
 N476 Communication and Negotiation Outcome—David H. Smith, 248-256

203

- N477 Effects of Communication Assertion Intensity—William J. McEwen and Bradley S. Greenberg, 257-265
- December, 1969
- N478 Toward a General Linguistic and Non-linguistic Sociocultural Typology and Its Dynamics—Louis G. Heller and James Macris, 285-300
- N479 A Survey of Adult Communication Activities—Larry A. Samovar, Robert D. Brooks, and Richard E. Porter, 301-307
- N480 Staff-Resident Communication in Nursing Homes: A Factor Analysis of Staff Attitudes and Resident Evaluations of Staff—Carl E. Larson, Mark L. Knapp, and Isadore Zuckerman, 308-316
- N481 A Study of American Newspaper Readability—Taher A. Razik, 317-324
- N482 Monotic vs. Diotic Presentation of Dichotic Speeded Speech—Sanford E. Gerber, 325-332
- N483 The Effects of the Use of Analogy on Attitude Change and Source Credibility—James C. McCroskey and Walter H. Combs, 333-339
- VOLUME XX
- March, 1970
- N484 Communication, Communicative Process, Meaning: Toward a Unified Theory—Robert S. Goyer, 4-16
- N485 Myth in Communication—A. J. M. Sykes, 17-31
- N486 The Interpretation of a Message in Light of Contextual Magnitude and Relevance—Hugh M. Culbertson, 32-50
- N487 The Process of Decision Modification in Small Discussion Groups—B. Aubrey Fisher, 51-64
- N488 Communication through Television UNESCO Adult Education Experiments in France, Japan and India—Ranjan Bora, 65-83
- N489 A Model of Communication Effectiveness—A. Edward Foote, 81-91
- June, 1970
- N490 Game Theory in Communication Research: A Reaction and Reorientation—Thomas Beisecker, 107-120
- N491 Rejoinder: Games and Communicative Purpose—Robert N. Bostrom, 121-124
- N492 Perceived Clarity of Individual Job Objectives and of Group Mission as Correlates of Organizational Morale—John R. Maher and Darrell T. Piersol, 125-133
- N493 The Facilitation of White-Black Communication—Jack L. Daniel, 134-141
- N494 International Understanding through Communication: One Plan—One Plea—Paul L. Brownstone, 142-152
- N495 Relationships of Speaker-Message Perception to Perceptual Field-Independence—Barbara Lieb Brillhart, 153-166
- N496 Listener Comprehension of Compressed Speech as a Function of the Academic Grade Level of the Subjects—Gerald M. Goldhaber, 167-173
- N497 Group Credibility and Opinion Change—Michele Tolela Myers and Alvin A. Goldberg, 174-179
- N498 Attitude Research for Intercultural Communication and Interaction—Lorand B. Szalay and Dale A. Lysnc, 180-200
- N499 The "Concept" of Communication—Frank E. X. Dance, 201-210
- September, 1970
- N500 On the Art of Herding—Donald K. Darnell, 227-230
- N501 The Physiological Response to the Communication Modes: Reading, Listening, Writing, Speaking, and Evaluating—Loren D. Crane, Richard J. Dieker, and Charles T. Brown, 231-240
- N502 On Generating Data in Communication Research—Klaus Krippendorff, 241-269
- N503 The Measurement of Speaker Credibility—R. Barry Fulton, 270-279
- N504 The Rise of Mini-Comm—Gary Gumpert, 280-290
- N505 Evaluation of a Group Communication Training Program—Sandra W. Pyke and Cathie A. Neely, 291-304
- N506 Methods of Controlling the Word Rate of Recorded Speech—Emerson Foulke, 305-314
- N507 A Comparison of University and Business Communication Practices—Donald N. Dedmon, 315-322
- December, 1970
- N508 The Effects of Message Intensity on Receiver Evaluations of Source, Message and Topic—William J. McEwen and Bradley S. Greenberg, 340-350
- N509 Written Interchanges: A Proposal for Interpersonal Growth—Arthur V. Tebbutt, 351-358
- N510 Affective, Cognitive, and Behavioral Dimensions of Communicative Attitudes—Robert N. Bostrom, 359-369
- N511 Police Image: An Exploratory Study—William D. Brooks and Gustav W. Friedrich, 370-374
- N512 News Accuracy: Some Findings on the Meaning of Errors—William B. Blankenburg, 375-386
- N513 Engineering Communication: An Analytical Method of Teaching Engineers to Communicate—Sidney W. Wilcox, 387-394
- VOLUME XXI
- March, 1971
- N514 Toward a Reconceptualization of Communication—Donald K. Darnell, 5-16
- N515 A Synthesis of Experimental Studies of Speech Communication Feedback—James C. Gardiner, 17-35
- N516 Code Restrictedness and Opportunities for Change in Developing Countries—Gordon C. Whiting, 36-57
- N517 Communicating Specialized Science Information to a Lay Audience—G. Ray Funkhouser and Nathan Maccoby, 58-71

VOLUME XXII

March, 1972

- N518 Individual Differences and the Meanings of Vocal Emotional Expressions—Robert C. Reardon, 72-82
- N519 A Comparison of the Effects of Punishment-Oriented and Reward-Oriented Messages in Persuasive Communication—James C. McCroskey and David W. Wright, 83-93
- June, 1971
- N520 'I Shot an Arrow in the Air . . . ' The Performing Arts As Weapons of Social Change—Hans Toch, 115-135
- N521 Communication Research and the Task-Oriented Group—B. Aubrey Fisher, 136-149
- N522 Open- and Closed-Mindedness and Recognition of Visual Humor—Gerald R. Miller and Paula Bacon, 150-159
- N523 The Communication of Meaning Across Cultures—Roy V. Wood, Joanne S. Yamauchi, and James J. Bradac, 160-169
- N524 A Construct of the Image and a Method of Measurement—Dennis C. Alexander, 170-178
- September, 1971
- N525 Communication as Adaptation—Allen E. Ivey and James C. Hurst, 199-207
- N526 Communication Behavior and Coorientational Relations—Keith R. Stamm and W. Barnett Pearce, 208-220
- N527 Coding Communication at the Relationship Level—Robert A. Mark, 221-232
- N528 Some Differences in Certain Communication Behaviors of Autocratic and Democratic Leaders—James F. Sargent and Gerald R. Miller, 233-252
- N529 Intra-Audience Effects: Observable Audience Response—Cal Hylton, 253-265
- N530 Crisis: Group Response to Emergency—Shirley J. Harmon, 266-272
- N531 Pre-Exposure Effects on Cognitive Decoding—John D. Simpkins, 273-287
- December, 1971
- N532 A Theoretical View of Advertising Communication—Joseph T. Plummer, 315-325
- N533 Two Person Game Behavior, Conformity-Inducing Messages, and Interpersonal Trust—Stewart L. Tubbs, 326-341
- N534 Dogmatism, Persuasibility and Attitude Instability—Gary Cronkhite and Emily Goetz, 342-352
- N535 The Emotional World of Children *Vis A Vis* the Emotional World of Adults: An Examination of Vocal Communication—C. Abraham Fenster and Alan M. Goldstein, 353-362
- N536 Channel Variation and Attitude Change—Victor D. Wall, Jr. and John A. Boyd, 363-367
- N537 PERT: A Tool for Communication Research Planning—Ronald L. Applbaum and Karl Anatol, 368-380
- N538 An Interpersonal Communication Inventory—Millard J. Bienvenu, Sr., 381-388
- March, 1972
- N539 Communication in Community Decisions on the Problems of the Poor—James E. Grunig, 5-25
- N540 The Fiddle Factor: Social Binding Functions of Distractions—Robert R. Smith and Robert W. Hawkes, 26-38
- N541 Some Semantics of Repetition: An Experiment in Phonetic Symbolism—Joseph A. DeVito and Carol M. Civikly, 39-47
- N542 Selective Exposure: The Potential Boomerang Effect—David L. Paletz, Judith Koon, Elizabeth Whitehead, and Richard B. Hagens, 48-53
- N543 Psychophysiological Measurement of Information Selection: Two Studies—Lewis Donohew, Joanne M. Parker, and Virginia McDermott, 54-63
- N544 Sex of the Speaker, Sex of the Listener, and Listening Comprehension—Charles M. Rossiter, Jr., 64-69
- N545 Source of Gains in Listening Skill: Experimental or Pre-Test Experience?—Robert A. Palmatier and George McNinch, 70-76
- N546 Governments' Resistance to International Communication: Report of a UNESCO Study—Adnan Alimany, 77-83
- June, 1972
- N547 Group Process as Metaphor—Catherine R. Cowell, 113-123
- N548 Fear of Negative Evaluation and the Reluctance to Transmit Bad News—Sidney Rosen and Abraham Tesser, 124-141
- N549 Measurement of Time Spent Communicating—E. T. Klemmer and F. W. Snyder, 142-158
- N550 Information Potential: A Concept of the Importance of Information Sources in a Research and Development Environment—Winford E. Holland, 159-173
- N551 Effects of Speech Rate, Selection Difficulty, Association Strength and Mental Aptitude on Learning by Listening—Thomas C. Sticht and Douglas R. Glasnapp, 174-188
- N552 Cross-Cultural Analysis of Feedback Behavior within Japanese American and Caucasian American Small Groups—Dennis M. Ogawa and Terry A. Welden, 189-195
- September, 1972
- N553 An Approach to Communication Theory: Toward Consensus on Rules—Donald Cushman and Gordon C. Whiting, 217-238
- N554 Some Message Variables and the MUM Effect—Abraham Tesser, Sidney Rosen, and Thomas Batchelor, 239-256
- N555 The Interpersonal/Mass Communication Interface among Church Leaders—Jacqueline J. Harris and Maxwell E. McCombs, 257-262
- N556 Agnew Meets the Student Dissenter: An Experimental Study of Ego-Involvement and Argumentation—Timothy M. Agnew and Vernon E. Cronen, 263-276

210

- N557 Effects of Induced Motor Gestures on Vocal Output—Peter Wolff and Joyce Gutstein, 277-288
- N558 The Effects of Expected and Perceived Receiver Response on Source Attitudes—James C. Gardiner, 289-299
- N559 Acquaintance and Accuracy of Vocal Communication of Emotions—Gerrit Wolf, Roy Gorski, and Stephen Peters, 300-305
- N560 A Communication Theory Bibliography Speaks Out—Softly—Harvey A. Eastman, 306-310
- N561 Responses to Incongruent Verbal and Nonverbal Emotional Cues—Leon Vandekreek and John T. Watkins, 311-316
- December, 1972
- N562 Toward an Understanding of Nonverbal Communication Systems—Randall P. Harrison and Mark L. Knapp, 339-352
- N563 Hand Movements—Paul Ekman and Wallace V. Friesen, 353-374
- N564 Visual Behavior in Social Interaction—Phoebe C. Ellsworth and Linda M. Ludwig, 375-403
- N565 Developmental Factors in Conversational Behavior—Allen T. Dittmann, 404-423
- N566 The Experimental Analysis of Interpersonal Influence Processes—Howard M. Rosenfeld, 424-442
- N567 Conflicts and Directions in Proxemic Research—O. Michael Watson, 443-459
- VOLUME XXIII
- March, 1973
- N568 Theory Construction in the Study of Communication: The System Paradigm—Peter R. Monge, 5-16
- N569 Communicative Silences: Forms and Functions—Thomas J. Bruneau, 17-46
- N570 Communication Technology: A Societal Perspective—David W. Conrath and Gordon B. Thompson, 47-63
- N571 Semantic Differential Stability as a Function of Meaning Domain—Raymond G. Smith and Harold J. Nichols, 64-73
- N572 Values and Information Source Preferences—Kenneth Starck, 74-85
- N573 Belief Salience, Media Exposure, and Summation Theory—Vernon E. Cronen, 86-94
- N574 A Comparative Study of Listening Rate Preferences for Oral Reading and Impromptu Speaking Tasks—Norman J. Lass and C. Elaine Prater, 95-102
- N575 Supervisory Communication and Performance in Urban Hospitals—Harish C. Jain, 103-117
- N576 Significance of Vocal and Visual Channels in the Decoding of Emotional Meaning—Kenton L. Burns and Ernst G. Beier, 118-130
- June, 1973
- N577 An Understanding of Science and a Hermeneutic Science of Understanding—Stanley Deetz, 139-159
- N578 Consensual Rules in Interpersonal Communication: A Reply to Cushman and Whiting—W. Barnett Pearce, 160-168
- N579 An Evolutionary Analysis and Theoretical Account of the Discontinuous Nature of Human Language—James E. Goggin, 169-186
- N580 Darnell Reconceptualized—Bruce H. Westley, 187-194
- N581 Communication as Symbolic Interaction: A Synthesis—Robert L. Nwa, 195-215
- September, 1973
- N582 Reflections on a Human Science of Communication—Kenneth R. Williams, 239-250
- N583 An Analysis of the Use of Statistical Testing in Communication Research—Jeffrey Katzer and James Sadt, 251-265
- N584 Communicator Mood and the Reluctance to Transmit Undesirable Messages (The Mum Effect)—Abraham Tesser, Sidney Rosen, and Ellen Waranch, 266-283
- N585 Attributional Communication, Situational Involvement, Self-Esteem and Interpersonal Attraction—Charles R. Berger, 284-305
- N586 Attitude Change Following Counterattitudinal Advocacy: Support for the Adversive Consequences Interpretation of Dissonance Theory—Robin N. Widgery and Gerald R. Miller, 306-314
- N587 Information Utilization and Personality—Jerome B. Kernan and Richard Mojena, 315-327
- N588 Optimal Heterophily and Communication Effectiveness: Some Empirical Findings—Mark I. Alpert and W. Thomas Anderson, Jr., 328-343
- December, 1973
- N589 Communication and the American Health Care Problem—Harold L. Walker, 349-360
- N590 Communication in Medical Therapeutics—David S. Fuller and Gustavo M. Quesada, 361-370
- N591 Ambiguity Tolerance and Disordered Communication: Therapeutic Aspects—Joseph A. Ilardo, 371-391
- N592 Communication as a Process of Dyadic Organization and Development—Mark Krain, 392-408
- N593 Self-Disclosing Communication—W. Barnett Pearce and Stewart M. Sharp, 409-425
- N594 Interpersonal Discussion: A Critical Predictor of Leisure Activity—Serena E. Wade, 426-445
- N595 Experiments in Televised Violence and Verbal Aggression: Two Exploratory Studies—C. Edward Wotring and Bradley S. Greenberg, 446-460
- N596 The Effects of Three Types of Profane Language in Persuasive Messages—R. N. Bostrom, J. R. Baschert, and C. M. Rossiter, Jr., 461-475
- N597 To Bruce Westley with Love—Donald K. Darnell, 476-478

VOLUME XXIV

Winter, 1974

- N598 Probing Subjective Culture/Part 1: Cross-linguistic Tool-making—Charles E. Osgood, 21-35
- N599 Archie Bunker's Bigotry: A Study in Selective Perception and Exposure—Neil Vidmar and Milton Rokeach, 36-47
- N600 At the moment of Sputnik the planet became a global theater in which there are no spectators but only actors—Marshall McLuhan, 48-58
- N601 The Media in Allende's Chile: Some Contradictions—Patricia Fagen, 59-70
- N602 Structuring Communication in a Working Group—Peter Mears, 71-79
- N603 The TV Violence Report: What's Next?—Eli A. Rubinstein, 80-88
- N604 Cultural Exchange—or Invasion?:
I. Film as International Business—Thomas H. Guback, 90-101
- N605 II. Global Traffic in Television—Tapio Varis, 102-109
- N606 III. Freedom from the "Free Flow"—Herbert I. Schiller, 110-117

Spring, 1974

- N607 The Impact of the Televised Watergate Hearings—Michael J. Robinson, 17-31
- N608 The Rise of Communications Policy Research—Ithiel de Sola Pool, 31-42
- N609 The Spiral of Silence: A Theory of Public Opinion—Elisabeth Noelle-Neumann, 43-51
- N610 The City as Communion: Changes in Urban Symbolism—Hidetoshi Kato, 52-60
- N611 Interpreting Hierarchical Message Structure—Ralph LaRossa, 61-69
- N612 Secret Agent—Arthur Asa Berger, 70-74
- N613 Looking, Blinking, and Sitting—George Breed and Victoria Colaiuta, 75-81
- N614 Probing Subjective Culture/Part 2: Cross-cultural Tool Using—Charles E. Osgood, 82-102
- N615 Women: Nine Reports on Role, Image, and Message:
I. Working Women in Fact and Fiction—Helen H. Franzwa, 104-109
- N616 II. Women in TV Commercials—Alice E. Courtney and Thomas W. Whipple, 110-118
- N617 III. Patterns of Prime Time—Nancy S. Tedesco, 119-124
- N618 IV. The Girls in the Cartoons—Helen White Streicher, 125-129
- N619 V. Heroine of the Daytime Serial—Mildred Downing, 130-137
- N620 VI. Advising and Ordering: Daytime, Prime Time—Joseph Turow, 138-141
- N621 VII. Doctor, Lawyer, Household Drudge—Ann Beuf, 142-145
- N622 VIII. Women Artists: Some Muted Notes—Barbara Herrnstein Smith, 146-149
- N623 IX. Fighting Sexism on the Airwaves—Kay Mills, 150-156

Summer, 1974

- N624 Communication as Cultural Science—Raymond Williams, 17-25
- N625 On Rumor—Ralph Roznow, 26-38
- N626 Media Role in National Development: Critique of a Theoretical Orthodoxy—Peter Golding, 39-53
- N627 Children Talk about Television—Lawrence H. Streicher and Norman L. Bonney, 54-61
- N628 Listening Behavior in Coorientational States—Virginia Buchli and W. Barnett Pearce, 62-70
- N629 The Illusions of Cable Television—Monroe Price, 71-76
- N630 Due Process: Studies in Legislative and Judicial Communications:
I. Congress and the Press: An Historical Sketch—Robert O. Blanchard, 78-81
- N631 II. Congress on the Air: Issues and Alternatives—John G. Stewart, 82-90
- N632 III. "Today in the Legislature": The Florida Story—David J. LeRoy, C. Edward Wotring, and Jack Lyle, 92-98
- N633 IV. Real Versus Reel: What's the Verdict?—Gerald Miller, David Bender, Thomas Florence, and Henry Nicholson, 99-111
- N634 V. Video Support in the Criminal Courts—Francis J. Taillefer, Ernest H. Short, J. Michael Greenwood, and R. Grant Brady, 112-123
- N635 VI. Leaning Over Backwards: Jurors' Responses to Defendants' Attractiveness—Ronald M. Friend and Michael Vinson, 124-129
- N636 VII. Communication Variables in Jury Selection—Eugene Tate, Ernest Hawrishi, and Stanley Clark, 130-139
- N637 VIII. Trading Emotions: Equity Theory of Reward and Punishment—Jeffrey C. Savitsky and Marguerite E. Sim, 140-146

Autumn, 1974

- N638 Communication as Biosystem—Patrick Williams and Joan T. Pearce, 13-18
- N639 Media Power: The Double Bind—Stuart Hall, 19-26
- N640 Symbolic Strategies—Sol Worth and Larry Gross, 27-39
- N641 Communication in a Community Development Organization—James E. Grunig, 40-46
- N642 The Impact of Communication Technology: Promises and Prospects—Nathan Katzman, 47-58
- N643 World Language Without Words—Rudolf Modley, 59-66
- N644 Courtroom Drama on Television—Charles Winick and Mariann Pezzella Winick, 67-73
- N645 The Myths of Old Age Are the Myths of the Young:
I. Stereotypes of the Aged—Beth B. Hess, 76-85
- N645 II. Old Age in Prime Time—Craig Aronoff, 86-87

- N647 III. Communications Activity Substitutions in Aging—Marshall J. Graney and Edith E. Graney, 88-96
- N648 IV. The Meaning of Retirement—Robert C. Atchley, 97-100
- N649 V. Environments for the Elderly—Alton J. DeLong, 101-112
- N650 Children's TV Commercials: The Vanishing Policy Options—William H. Melody and Wendy Ehrlich, 113-125
- N651 Children's TV Commercials: A Review of Research—Anes A. Sheikh, V. Kanti Prasad, and Tanniru R. Rao, 126-136
- N652 Children's TV Commercials: Testing the Defenses—John R. Rossiter and Thomas S. Robertson, 137-144

VOLUME XXV

Winter, 1975

- N653 The Problems We Face—James D. Halloran, 15-25
- N654 "Body Language Taught Here"—Judith Hall Koivumaki, 26-30
- N655 Super Bowl: Mythic Spectacle—Michael R. Real, 31-43
- N656 The Cable Fable: Will It Come True?—Anne W. Branscomb, 44-56
- N657 Is Chivalry Dead?—David M. Young, Ernst G. Beier, Paul Beier, and Cole Barton, 57-64
- N658 Setting the Agenda for a Danish Election—Karen Siune and Ole Borre, 65-73
- N659 Art Photography in America—Howard S. Becker, 74-84
- N660 Conversation in Public Places—Judith Beinstein, 85-95
- N661 Paranormal Communication: A Symposium, 96-97
- N662 On Psychical Research—Gardner Murphy, 98-102
- N663 "Error Some Place!"—Charles Honorton, 103-116
- N664 Building Experimental Models—Robert L. Morris, 117-125
- N665 Psi Phenomena and Normal Communication—Philip W. Keezer, 126-132
- N666 Personality Differences in the Effective Use of ESP—Gertrude R. Schmeidler, 133-141
- N667 Psi-Conductive States—William G. Braud, 142-152
- N668 Response Patterns in Extrasensory Performance—Rex G. Stanford, 153-161
- N669 The Role of Imagery—Montague Ullman, 162-172
- N670 Dreams and Other Altered Conscious States—Stanley Krippner, 173-182
- N671 The Cuna Indians of Panama—R. L. Van de Castle, 183-190
- N672 Yes, But Is It Really Communication?—Larry Gross, 191-194

Spring, 1975

- N673 The Primary Resource—Alfred G. Smith, 15-20
- N674 Facial Areas and Emotional Information—Jerry D. Boucher and Paul Ekman, 21-29
- N675 The Future of the Metropolitan Daily—Leo Bogart, 30-43

- N676 Television's Modes of Address—Rose K. Goldsen, 44-49
- N677 Speech Codes in the Press—J. Zvi Namer-wirth and Richard Bibbee, 50-63
- N678 Participatory Technology: The MINERVA Communications Tree—Amitai Etzioni, Kenneth Laudon, and Sara Lipson, 64-74
- N679 Turn-taking in Conversations—John M. Wiemann and Mark L. Knapp, 75-92
- N680 Information as Environment—Edward W. Ploman, 93-97
- N681 Why Women Kill—Agate Nesaule Krouse and Margot Peters, 98-105
- N682 The Spinster Detective—Mary Jane Jones, 106-112
- N683 I Disagree!—Earl F. Bargainnier, 113-119
- N684 Multinational Television—Elizabeth de Cardona, 122-127
- N685 The Price of Modernity—John A. Lent, 128-135
- N686 Tourism in the West Indies—Louis A. Perez, Jr., 136-143
- N687 Sociopolitical Implications of Educational Television—Robert R. Arno, 144-156
- N688 University Satellite for Latin America—Neil P. Hurley, 157-164
- N689 Press for Rent—Nabil H. Dajani, 165-170
- N690 Film Conglomerate "Blockbusters"—Joseph D. Phillips, 171-182
- N691 Severing the American Connection: Down Under—Myles P. Breen, 183-186
- N692 Research Ideologies in Conflict—Luis Ramiro Beltran, 187-193

Summer, 1975

- N693 Public-Access Cable TV: Programming—Alan Wurtzel, 15-21
- N694 Public-Access Cable TV: Audiences—Rudy Bretz, 22-32
- N695 Public-Access Cable TV: Who Cares?—Pamela Doty, 33-41
- N696 Whose Opinion Do You Trust?—Virginia P. Richmond and James C. McCroskey, 42-50
- N697 The Language of Film Titles—Ralph Den-gler, 51-60
- N698 Dual Audio Television Goes Public—Terry Borton, Leonard Belasco, and A. Rae Williams, 61-68
- N699 Of Philosophy, Love, and E. Y. Harburg—Barrows Dunham, 69-73
- N700 Record Roulette: What Makes It Spin?—Peter Hesbacher, Robert Downing, and David G. Berger, 74-85
- N701 Who Covers America?—Hamid Mowlana, 86-91
- N702 The Meanings of Touch: Sex Differences—Tuan Nguyen, Richard Heslin, and Michele L. Nguyen, 92-103
- N703 The Meanings of Touch: Geriatric Nursing—Wilbur H. Watson, 104-112
- N704 Communication for Health: Unselling Heart Disease—Nathan Maccoby and John W. Farquhar, 114-126
- N705 Degrading "Therapeutic Communication"—Charles M. Rossiter, Jr., 127-130
- N706 The Social Potential of the Patient: An Alternative to the Sick Role—Diana Crane, 131-139
- N707 Talking with the Doctor, I—Malcolm Coulthard and Margaret Ashby, 140-147

- N708 Talking with the Doctor, 11—Mary B. Daly and Barbara S. Hulka, 148-152
- N709 The Message of Psychotropic Drug Ads—Gerry V. Stimson, 153-160
- N710 Some Implications of Telemedicine—Ben Park and Rashid Bushshur, 161-170
- N711 In-service Training by Mass Media—Bernard Portis and Andrew D. Hunter, 167-170
- N712 Mass Media as Sources of Medical Information—W. Russell Wright, 171-173
- N713 Can We Learn from Medicine Hucksters?—Joseph J. Simoni and Richard A. Hall, 174-181
- N714 The Doctor Shows—James McLaughlin, 182-184
- N715 The New Journalism, 1: Not Necessarily What is New in Journalism—Don R. Pember, 185-189
- N716 The New Journalism, 2: A Style Befitting Our Times and Tastes—Marshall W. Fishwick, 190-192
- Autumn, 1975
- N717 Communicating with the Next Generation—Alberta E. Siegel, 14-24
- N718 The Evidence So Far—George Comstock, 25-34
- N719 The Developing Child as Viewer—W. Andrew Collins, 35-44
- N720 A Case of Sex and Class Socialization—Anita Werner, 45-50
- N721 Identifying with Television Characters—Cecilia v. Feilitzen and Olga Linné, 51-55
- N722 A Gender Profile of Children's Educational TV—Rota Dohrmann, 56-67
- N723 Turned-On Toddler—Werner I. Halpern, 66-70
- N724 Violence and Behavior Disorders—Elizabeth D. McCarthy, Thomas S. Langner, Joanne C. Gersten, Jeanne G. Eisenberg, and Lida Orzeck, 71-85
- N725 Does TV Violence Breed Indifference?—Ronald S. Drabman and Margaret Harratty Thomas, 86-89
- N726 Positive Social Learning—Rita Wicks Poulos, Eli A. Rubinstein, and Robert M. Liebert, 90-97
- N727 A Suggested Research Strategy—Barbara R. Fowles and Vivian M. Horner, 98-101
- N728 At the Flip Point of Time—The Point of More Return?—Marshall McLuhan, 102-106
- N729 Sex-role Research on the Mass Media—Linda J. Busby, 107-131
- N730 Spy Fiction American Style—George H. Lewis, 132-137
- N731 Diplomatic Reporting: Rules of the Game—W. Phillips Davison, 138-146
- N732 Small Talk as Social Gesture—Judith Beinstein, 147-154
- N733 Media as Business: A Brief History—Thomas C. Cochran, 155-165
- N734 CETI: Idea Whose Time Has Come?—Herbert Strentz, 166-171
- N735 Vietnam Specials: Policy and Content—Thomas M. McNulty, 173-180
- N736 CBS and National Defense, 1972-73—Ernest W. Lefever, 181-185
- N737 The IAS Case Against CBS—Robert S. Frank, 186-189
- N738 Unbiased Study of Television News Bias—Alden Williams, 190-199
- VOLUME XXVI
- Winter, 1976
- N739 The Social Content of Pornography—Don D. Smith, 16-24
- N740 Male and Female Interest in Sexually-Oriented Magazines—John Stauffer and Richard Frost, 25-30
- N741 The Rise and Fall of Topless Radio—John C. Galin, 31-37
- N742 Free Meat Talk: Back—Marie Shear, 38-39
- N743 Danish "Permissiveness" Revisited—Victor Bachy, 40-43
- N744 The Blind Spot of US Foreign Intelligence—Anthony Marc Lewis, 44-55
- N745 Bringing the California Health Report Up to Date—Nathan Maccoby and John W. Farquhar, 56-57
- N746 The Cultural Deficit in Broadcasting—Louis B. Schwartz, 58-66
- N747 Effects of Quantification in Scientific Writing—William Witt, 67-69
- N748 Trends in Network Prime-Time Programming, 1953-74—Joseph R. Dominick and Millard C. Pearce, 70-80
- N749 U.S.-Chinese Dialogue, 1969-72—T. Harrell Allen, 81-86
- N750 Television Violence and Its Sponsors—Ronald G. Slaby, Gary R. Quarforth, and Gene A. McConnachie, 88-96
- N751 Who Writes Children's Books?—W. Bernard Lukenbill, 97-100
- N752 TV's Last Frontier: South Africa—Randall Harrison and Paul Ekman, 102-109
- N753 Radio Format Strategies—Peter Heshbacher, Nancy Clasby, Bruce Anderson, and David G. Berger, 110-119
- N754 An East-West Dialogue on the Peaceful Coexistence of Conflicting Ideologies—Emil Dusiska, Per Egil Hegge, Aleksey N. Burmistenko, Tyge Pederson, and Seppo Toivonen, 120-129
- N755 Helsinki: The New Equation—Kaarle Nordenstreng and Herbert S. Schiller, 130-134
- Spring, 1976
- N756 Structuring the "Unseen Environment"—Maxwell E. McCombs and Donald L. Shaw, 18-22
- N757 Print vs. Network News—Robert D. McClure and Thomas E. Patterson, 23-26
- N758 Radio vs. TV: The Effect of the Medium—Akiba A. Cohen, 29-35
- N759 Participation or Escape?—Ana Barbic, 36-42
- N760 What Makes It Change?—Bruce H. Westley, 43-47
- N761 Whom Do Students Trust?—Hershey H. Friedman and Isaac C. Friedman, 48-49
- N762 How Media Shape Campaigns—John Carey, 50-57
- N763 A Strategy for Political Broadcasting—Douglass Cater, 58-64
- N764 Speechwriting in the Nixon Administration—Gage William Chapel, 65-72

- N765 Presidential Television—Denis S. Rutkus, 73-78
- N766 Television and the Wallace Vote—Michael J. Robinson and Clifford Zukin, 79-83
- N767 Can Democracy Survive Television?—Jarol B. Manheim, 84-90
- N768 New Directions and Developments—Forrest P. Chisman, 91-94
- N769 Setting the Stage for the Conference on Priorities—George Comstock, 95-97
- N770 Priorities and Recommendations—Kristin Anderson, George Comstock, and Nancy Dennis, 98-107
- N771 Sesame Street: Patterns of International Adaptation—Edward L. Palmer, Milton Chen, and Gerald S. Lesser, 109-123
- N772 Plaza Sésamo: "Neutral" Language or "Cultural Assault?"—Rose K. Goldsen and Azrial Bibliowicz, 124-125
- N773 The Development of Attention—Stephen R. Levin and Daniel R. Anderson, 126-135
- N774 The Japanese Experience—Toru Yamamoto, 136-137
- N775 Cognitive Skill Learning Across Cultures—Gavriel Salomon, 138-144
- N776 Plaza Sésamo in Mexico: An Evaluation—Rogelio Diaz-Guerrero, Isabel Reyes Lagunes, Donald B. Witzke, and Wayne H. Holtzman, 145-154
- N777 The Educational Impact—Thomas D. Cook and Ross F. Conner, 155-164
- N778 Evaluating the Evaluators—Robert M. Liebert, 165-171
- N779 Living With Television: The Violence Profile—George Gerbner and Larry Gross, 172-199
- Summer, 1976
- N780 Movements with Precise Meanings—Paul Ekman, 14-26
- N781 Body Accessibility Revisited—Lawrence B. Rosenfeld, Sallie Kartus, and Chett Ray, 27-30
- N782 Experimenter Expectancy Effects—Jonathan C. Finkelstein, 31-38
- N783 Prison Codes—Sheila J. Ramsey, 39-45
- N784 Proxemics and Tactility in Latin America—Robert Shuter, 46-52
- N785 Executive Reports to Congress—John R. Johannes, 53-61
- N786 Rating the Movies—Jack Valenti, 62-63
- N787 Gossip and Occupational Ideology—Alexander R. Rysman, 64-68
- N788 Global TV Flow: Another Look—William H. Read, 69-73
- N789 Can TV Stimulate Imaginative Play?—Jerome L. Singer and Dorothy G. Singer, 74-80
- N790 Does the Medium Matter?—Caroline W. Meline, 81-89
- N791 The Rise and Problems of Media Research in Germany—Hanno Hardt, 90-95
- N792 Towards a Sociology of the Press—Max Weber, 96-101
- N793 Theoretical Notes on Humor—Jeffrey H. Goldstein, 104-112
- N794 Anatomy of the Joke—Arthur Asa Berger, 113-115
- N795 Does Ethnic Humor Serve Prejudice?—Lawrence La Fave and Roger Mannell, 116-123
- N796 The Social Contexts of Humor—Charles Winick, 124-128
- N797 Joking At Work—Joseph Alan Ullian, 129-133
- N798 Obscene Joking Across Cultures—Gary Alan Fine, 134-140
- N799 Is Sexual Humor Sexist?—Antony J. Chapman and Nicholas J. Gadfield, 141-153
- N800 Putdown Humor—Dolf Zillman and S. Holly Stocking, 154-163
- N801 What is Funny to Whom? The Role of Gender—Joanne R. Cantor, 164-172
- N802 The Feminine Routine—Joan B. Levine, 173-175
- N803 Sex Differences in Children's Humor—Paul E. McGhee, 176-189
- N804 A Process Model of Humor Judgment—Howard Leventhal and Gerald Cupchik, 190-205
- Autumn, 1976
- N805 Content Analysis and the Study of Sociopolitical Change—Morris Janowitz, 10-21
- N806 Why People Own Guns—J. Sherwood Williams and John H. McGrath, III, 22-30
- N807 Salt Passage Research: The State of the Art—Murdock Pencil, 31-36
- N808 Country Music Lyrics—George H. Lewis, 37-40
- N809 The Great Seat Belt Campaign Flop—Leon S. Robertson, 41-45
- N810 Inside on the Outside, or the Spaced-Out American—Marshall McLuhan, 46-53
- N811 The TV Networks: A Primer—Alan Pearce, 54-60
- N812 "All in the Family": Is Archie Funny?—Stuart H. Surlin and Eugene D. Tate, 61-68
- N813 "All in the Family": Racial Attitudes—John C. Brigham and Linda W. Giesbrecht, 69-74
- N814 "All in the Family" in Holland—G. Cleveland Wilhoit and Harold de Bock, 75-84
- N815 Novelty Without Change—E. Barbara Phillips, 87-92
- N816 Telling Stories—Gaye Tuchman, 93-97
- N817 Bungling Assassins Rate Page One—T. Harrell Allen and Richard N. Piland, 98-101
- N818 Objectivity in News Transmission—Pertti Hemánus, 102-107
- N819 The Journalists' View—Bjorn Fjaestad and P. G. Holmlov, 108-114
- N820 Who Needs Information and Why—Elina Suominen, 115-119
- N821 An Alternative to News—Cees Hamelink, 120-123
- N822 Protest Rock and Drugs—John P. Robinson, Robert Pilska, and Paul Hirsch, 125-136
- N823 Television and Black Consciousness—Molefi Kete Asante (Arthur L. Smith), 137-141
- N824 Ho Chi Minh as Communicator—Tran Van Dinh, 142-147
- N825 "The Waltons": How Sweet It Was—Philip Wander, 148-154

- N826 Dissent in Small Groups—Patricia Hayes Bradley, C. Mac Hamon, and Alan M. Harris, 155-159
- N827 Selling Women, Selling Blacks—James D. Culley and Rex Bennett, 160-174
- N828 Black Ads Are Getting Blacker—Michael K. Chapko, 175-178
- N829 Women and Blacks on TV—Charlotte G. O'Kelly and Linda Edwards Bloomquist, 179-184
- N830 Active Women in Ads—Alison Poe, 185-192
- N831 A Scale for Sexism—Suzanne Pingree, Robert Parker Hawkins, Matilda Butler, and William Paisley, 193-201
- N851 Gossip and Marketplace Psychology—Ralph L. Rosnow, 158-163
- N852 Gossip as Social Comparison—Jerry M. Suls, 164-168
- N853 Gossip Columns: Media Small Talk—Jack Levin and Allan J. Kimmel, 169-175
- N854 How the "Gossip" Became a Woman—Alexander Rysman, 173-186
- N855 Social Components of Children's Gossip—Gary Alan Fine, 181-185
- N856 Gossip as Competition in Zinacantan—John Beard Haviland, 186-191
- N857 Gossiping as a Way of Speaking—Sally Yerkovich, 192-196

Spring, 1977

- VOLUME XXVII
- Winter, 1977.
- N832 Women and Public Broadcasting—Muriel G. Cantor, 14-19
- N833 Anti-Drug Abuse Commercials—Paul C. Feingold and Mark L. Knapp, 20-28
- N834 John Dewey's Concept of Communication—Lary S. Belman, 29-37
- N835 The Worship of "p"—Jerome L. Schulman, Mary Jo Kupst, and Bernard G. Suran, 38-41
- N836 Women's Liberation in Interpersonal Relations—Virginia P. Richmond and D. Lynn Robertson, 42-45
- N837 Foreign News in American Media—John A. Lent, 46-51
- N838 The Many Worlds of the World's Press—George Gerbner and George Marvanyi, 52-66
- N839 Four Types of Tables—Karl Erik Rosengren, 67-75
- N840 Public Interest and FCC Policy Making—Forrest P. Chisman, 77-84
- N841 Participation in FCC Licensing—Joseph Grundfest, 85-88
- N842 The Anatomy of a License Challenge—Jorge Reina Schement and Felix Frank Gutierrez with Oscar Gandy, Tim Haight, and M. Esteban Soriano, 89-94
- N843 Where Citizens Go for Information—Frederick Williams, Herbert S. Dordick, and Frederick Horstmann, 95-99
- N844 Children's Responsiveness to Commercials—Thomas S. Robertson and John R. Rositer, 101-106
- N845 The Content of Children's Toy and Food Commercials—Charles Atkin and Gary Heald, 107-114
- N846 Product Recognition and Premium Appeal—Pat Burr and Richard M. Burr, 115-117
- N847 Effects of Television Commercial Disclaimers on the Product Expectations of Children—Diane E. Liebert, Joyce N. Sprafkin, Robert M. Liebert, and Eli A. Rubinstein, 118-124
- N848 Parental Concern about Child-Directed Commercials—Shel Feldman, Abraham Wolf, and Doris Warmouth, 125-137
- N849 Learning to be Consumers: The Role of the Family—Daniel B. Wackman, Ellis Wartella, and Scott Ward, 138-151
- N850 Conflict in the Family Over Commercials—Anees A. Sheikh and L. Martin Moleski, 152-157
- N858 The Rhetorical Primate—Frank E. X. Dance, 12-16
- N859 The Impact of "Instant Analysis"—Michael Jay Robinson, 17-23
- N860 Clothing as Communication—Lawrence B. Rosenfeld and Timothy G. Plax, 24-31
- N861 Telecommunications as a Travel Substitute: Some Psychological, Organizational, and Social Aspects—Lesley A. Albertson, 32-43
- N862 The Concept of "Mass"—Robert Escarpit, 44-47
- N863 What Missing the Telephone Means—Alan H. Wurtzel and Colin Turner, 48-57
- N864 The Case of Patricia Hearst: Pre-trial Publicity and Opinion—Herbert E. Rollings and Jim Balscovich, 58-65
- N865 The Newborn Communicates—Heidelise Als, 66-73
- N866 Mutuality in Mother-Infant Interaction—Edward D. Tronick, Heidelise Als, and T. B. Brazelton, 74-79
- N867 Sex-Related Pragmatics in Infants' Nonverbal Communication—Jeannette M. Haviland, 80-84
- N868 The Emergence of Conversational Behavior—Barbara J. Anderson, 85-91
- N869 Aspects of Communicative Interaction—Marilyn Shatz, 92-97
- N870 Yielding the Floor: The Kinesic Signals—Alton J. De Long, 98-103
- N871 Social Adjustment and Politeness in Preschoolers—Elizabeth Bates and Louise Silvern, 104-111
- N872 Can Authentic Cultures Survive New Media?—Elihu Katz, 113-121
- N873 New Wine in Old Bottles: Can Folk Media Convey Modern Messages?—Wimal Dissanayake, 122-124
- N874 Appeal for Cultural Equity—Alan Lomax, 125-138
- N875 The Changing Flow of Television—Ithiel de Sola Pool, 139-149
- N876 Professionalism in Broadcasting in Developing Countries—Rita Cruise O'Brien, 150-153
- N877 Radio as the People's Medium—Henry R. Cassirer, 154-157
- N878 Balance: An Aspect to the Right to Communicate—Thomas H. Martin, Richard B. Byrne, and Dan J. Wedemeyer, 158-162
- N879 Sex on TV: A Content Analysis—Susan Franzblau, Joyce N. Sprafkin, and Eli A. Rubinstein, 164-170

TABLE OF CONTENTS

- N880 TV Violence Profile No. 8: The Highlights—George Gerhner, Larry Gross, Michael F. Ealey, Marilyn Jackson-Beeck, Suzanne Jeffries-Fox, and Nancy Signorielli, 171-180
- N881 Canons and Codes as Occupational Ideologies—John Dinmick, 181-187
- N882 Family Viewing: A Balancing of Interests—Richard E. Wiley, 188-192
- N883 Family Viewing: An FCC Fumble from the Tightrope?—Henry Geher and Gregg Young, 193-201
- N884 Self Regulation of Broadcasting—Does It Exist?—Joel Persky, 202-210
- Summer, 1977
- N885 Oral and Written Language and the Cognitive Processes of Children—David R. Olson, 10-26
- N886 The Great Middle American Dream Machine—Lynn M. Berk, 27-31
- N887 The Frankfurt School's Theory of Manipulation—Nicholas Petryszak, 32-40
- N888 Values of the Cultural Revolution—James C. F. Wang, 41-46
- N889 The Demise of the Public Figure Doctrine—John J. Watkins, 47-53
- N890 The Ideologies of American Social Critics: An Empirical Test of Kadushin's Theory—David R. Simon, 54-64
- N891 The Nonviewers: Who Are They?—Marilyn Jackson-Beeck, 65-72
- N892 Families without Television—Patricia Edgar, 73-78
- N893 Audience Mail: Letters to the Broadcaster—Bernadette McGuire and David J. LeRoy, 79-85
- N894 Audience Mail: Letters to an Anchorman—Herbert J. Gans, 86-91
- N895 Subtle Cues Between Newlyweds—Ernst G. Beier and Daniel P. Sternberg, 92-96
- N896 Changing Patterns of Conflict—Daniel P. Sternberg and Ernst G. Beier, 97-99
- N897 "Beneficial" Aggression—David M. Young, Kim M. Korner, J. D. Gill, and Ernst G. Beier, 100-103
- N898 The First Thirty Years—Carolyn Marvin and Quentin J. Schultze, 104-117
- N899 Communication without Commitment—Jon T. Powell and Donald Ary, 118-121
- N900 Language and Community—W. Dale Dannefer and Nicholas Poushinsky, 122-126
- N901 The Interdependence of Sports and Television—Donald E. Parente, 128-132
- N902 The Structure of Televised Football—Brien R. Williams—133-139
- N903 Drama in Sports Commentary—Jennings Bryant, Paul Comisky, and Dolf Zillmann, 140-149
- N904 Commentary as a Substitute for Action—Paul Comisky, Jennings Bryant, and Dolf Zillmann, 150-153
- N905 Socialization: Some Basic Issues—Jeffrey H. Goldstein and Brenda J. Bredemeier, 154-159
- N906 Sports Telecasts: Rights and Regulations—Ira Horowitz, 160-168
- N907 Professional Football and the Anti-Blackout Law—John H. Siegfried and C. Elton Hinshaw, 169-174
- N908 Sex and Violence: Can Research Have It Both Ways?—Richard A. Dienstbier, 176-188
- N909 Types of Portrayal and Aggressive Behavior—George Comstock, 189-198
- N910 Children's Imitation of Aggressive and Prosocial Behavior when Viewing Alone and in Pairs—Ronald S. Drabman and Margaret Harratty Thomas, 199-205
- N911 An Experimental Field Study—David Loye, Roderic Gorney, and Gary Steele, 206-216
- N912 Predisposition Revisited—Robert M. Liebert, Laurie A. Cohen, Christopher Joyce, Sharon Murrell, Linda Nisonoff, and Susan Sommenschein, 217-221
- Autumn, 1977
- N913 Fifty Years of Scholarship in Media Ethics—Clifford G. Christians, 19-29
- N914 Friends, the Media, and Opinion Formation—Judith Beinstein, 30-39
- N915 TV Across the Canadian Border: Does it Matter?—Verone Sparkes, 40-47
- N916 Rating Films on TV—Ginette Herman and Jacques-Philippe Lévys, 48-53
- N917 The Communicative Functions of Hand Illustrators—Akiba A. Cohen, 54-63
- N918 On the Meaning of "Roots"—Philip Wander, 64-69
- N919 Women and Blacks on Prime-Time Television—Judith Lemon, 70-79
- N920 The Rise and Fall of Nature—Marshall McLuhan, 80-81
- N921 Altruism in Children: The Significance of Nonverbal Behavior—Harvey J. Ginsburg, 82-86
- N922 Public Attitudes Toward the Apollo Space Program, 1965-75—Herbert E. Krugman, 87-93
- N923 Geographic Bias in National TV News—Joseph R. Dominick, 94-99
- N924 "Learned Helplessness" and the Evening News—Grace Ferrari Levine, 100-105
- N925 Nonverbal Cues and Television News—James W. Tankard, Jr., J. Sean McGleneghan, Vijay Ganju, Eun Bun Lee, Cheryl Olkes, and Diane DuBose, 106-111
- N926 Experiencing Television News—Mark R. Levy, 112-117
- N927 From Dog Sled to Dial Phone: A Cultural Gap?—Dennis Dicks, 120-129
- N928 The Role of Radio in Northern Canada—Heather E. Hudson, 130-139
- N929 Television and the Canadian Eskimo: The Human Perspective—Sheldon O'Connell, 140-144
- N930 Anik Land Isolation: Television in the Lives of Canadian Eskimos—Gary O. Coldevin, 145-153
- N931 New Magic for Old: TV in Cree Culture—Gary Granzberg, Jack Steinbring, and John Hamer, 154-158
- N932 The ATS-6 Experiments in Health and Education: An Overview—Robert T. Filipp, 159-165
- N933 ESCD/Alaska: An Educational Demonstration—James M. Orvik, 166-172
- N934 Satellite Communication for Rural Health Care in Alaska—Dennis R. Foote, 173-182

- N935 Television on the Bering Strait—R. J. Madigan and W. Jack Peterson, 183-187
 N936 Mini TV: The Case for Cassettes—Michele Porcario, 188-190

VOLUME XXVIII

Winter, 1978

- N937 Communication to Enhance Silence: The Trappist Experience—James A. Jaks and Ernest L. Stech, 14-18
 N938 Children's Social Behavior in Three Towns with Differing Television Experience—John P. Murray and Susan Kippax, 19-29
 N939 Communication and Pain—Lillian Dangott, B. C. Thornton, and Paul Page, 30-35
 N940 Social Functions of Children's Speech—Alyce R. Ritti, 36-44
 N941 Freedom and Equality: Two Values of Political Orientation—Gerald L. Rous and Dorothy E. Lee, 45-51
 N942 Public Television as a Public Good—David C. Campbell and Joyce B. Campbell, 52-62
 N943 The Rise and Fall of the Dominant Paradigm—Everett M. Rogers, 64-69
 N944 Global Implications of the Information Society—Marc Uri Porat, 70-80
 N945 An Information-Based Hypothesis—Edwin B. Parker, 81-83
 N946 Does Information Really Work?—Emile G. McAnany, 84-90
 N947 Mother vs. Commercial—V. Kanti Prasad, T. R. Rao, and Anees A. Sheikh, 91-96
 N948 Teacher vs. Program—Charles R. Corder-Bolz and Shirley O'Bryant, 97-103
 N949 Measuring Communication Apprehension—Michael D. Scott, James C. McCroskey, and Michael F. Sheahan, 104-111
 N950 Methods for Studying Intrafamily Communication—Keith Davis, 112-116
 N951 Mediated Messages and Social Coordination—Robert A. Hinz and Carl J. Couch, 117-123
 N952 Rewards for "Openness"—James B. Stull, 124-129
 N953 What Does "He" Mean—Use of the Generic Masculine—Wendy Martyna, 131-138
 N954 Nonsexist Language Use in Transition—Barbara Bate, 139-149
 N955 Politically Speaking, Do Women Exist?—Sandra E. Purnell, 150-155
 N956 Update: Sex-Role Messages in TV Commercials—William J. O'Donnell and Karen J. O'Donnell, 156-158
 N957 Women as TV Experts: The Voice of Authority?—Jeanne Marecek, Jane Allyn Pflavin, Ellen Fitzsimmons, Elizabeth C. Krogh, Elizabeth Leader, and Bonnie Trudell, 159-160
 N958 Commercial Liberation—Denise Warren, 169-173
 N959 The Labor Force in Fiction—Charles Lazer and S. Dier, 174-182
 N960 Magazine Coverage of Women's Rights—Matilda Butler and William Paisley, 183-186
 N961 Women's Magazines and the ERA: Friend or Foe?—Jennie Farley, 187-195

Spring, 1978

- N962 The Impact of Television on American Institutions—George Comstock, 12-28
 N963 Social Need or Sacred Cow?—A Sociological Perspective—Harold Mendelsohn, 30-35
 N964 Barriers to Creativity—Tracy A. Westen, 36-42
 N965 The Economic View of Programming—Bruce M. Owen, 43-47
 N966 Size and Competition: The Danger of Negative Thinking—John D. Backe, 48-50
 N967 Is Network Ownership in the Public Interest?—Barry R. Litman, 51-59
 N968 Access to the Broadcast Media: The Legislative Precedents—Benno C. Schmidt, Jr., 60-68
 N969 Government as Broadcaster: Solution or Threat?—Lee M. Mitchell, 69-72
 N970 The Corporate Role—Sol Hurwitz, 73-76
 N971 An Electronic Marketplace of Ideas—James C. Emery, 77-80
 N972 Is Cable the Answer?—Ronald D. Brunner and Kan Cheir, 81-84
 N973 Representative Diversity—Phil Jacklin, 85-88
 N974 Looking for Trouble—Elihu Katz, 90-95
 N975 Grounds for Optimism—Robert T. Filep, 96-99
 N976 Some Additional Proposals—Herbert J. Gans, 100-105
 N977 Professionalism as an Agent of Legitimation—Gaye Tuchman, 106-113
 N978 The Ambiguity of Policy Research—James W. Carey, 114-119
 N979 Further Development—or Turning the Clock Back?—James D. Halloran, 120-132
 N980 Of Mutual Interest—Elihu Katz, 133-141
 N981 Interactive Cable TV and Social Services—Charles N. Brownstein, 142-147
 N982 Reading, Pa.: Programming for the Future—Red Burns and Lynne Elton, 148-152
 N983 Reading, Pa.: Training Local People—Eileen Connell, 153-159
 N984 Reading, Pa.: Research on Community Uses—Mitchell L. Moss, 160-167
 N985 Spartanburg, S.C.: Testing the Effectiveness of Video, Voice, and Data Feedback—William A. Lucas, 168-179
 N986 Rockford, Ill.: Cognitive and Affective Outcomes—Thomas F. Baldwin, Bradley S. Greenberg, Martin P. Block, and Nicky Stoyanoff, 180-194
 N987 Rockford, Ill.: In-Service Training for Teachers—Peter Clarke, F. Gerald Kline, Hazel Schumacher, and Susan Evans, 195-201
 N988 Policy Issues in Interactive Cable Television—Peg Kay, 202-208

Summer, 1978

- N989 Social Learning Theory of Aggression—Albert Bandura, 12-29
 N990 Sexual Intimacy and Drug Use in TV Series—Carlos F. Fernandez-Collado and Bradley S. Greenberg with Felipe Korzenny and Charles K. Atkin, 30-37
 N991 Social Patterns of Turn-taking: Nonverbal Regulators—Owen Robbins, Shannon Devoe, and Meiton Wiener, 38-36

- N992 Western European Broadcasting in Transition—Roberto Grandi, 48-51
- N993 United Kingdom: Quality with Control—Burton Paulu, 52-58
- N994 United Kingdom: Broadcasting and Politics—Lord Annan, 59-67
- N995 France: "Parallel" Radios and Program Revitalization—Patrice Flichy, 68-72
- N996 France: Decentralization and Dissension—Jean Rocchi, 73-74
- N997 Italy: Public Service and Private Interests—Giuseppe Richeri, 75-78
- N998 Austria: Media Dependence—Benno Signitzer, 79-82
- N999 West Germany: Federal Structure, Political Influence—Alex Toogood, 83-89
- N1000 The Netherlands: An End to Openness?—Kees Brants and Walther Kok, 90-95
- N1001 Sweden: Small but Foreboding Changes—Olof Hulten and Ivar Åvre, 96-105
- N1002 Television and the Film Industry: Competition or Cooperation in the EEC?—Vincent Porter, 106-111
- N1003 Accountability in Broadcasting—Carol M. Thurston, 112-118
- N1004 A Survey and Evaluation—Ann DeVaney Becker, 120-124
- N1005 Social and Psychological Factors—Ederyn Williams, 125-131
- N1006 Designing for the Participants—Mavis K. Monson, 132-136
- N1007 Teaching by Telephone—Lorne A. Parker and Marcia A. Baird, 137-140
- N1008 Tele-education at the Open University—Sandy Hammond, 141-148
- N1009 A UNESCO Experiment—Symphonie Experiment Study Group, 149-156
- N1010 The Computer Conference—Starr Roxanne Hiltz, 157-163
- N1011 Film: Violence and Verbal Aggression: A Naturalistic Study—Richard J. Sebastian, Ross D. Parke, Leonard Berkowitz, and Stephen G. West, 164-171
- N1012 Who Views Violence in Britain?—Mallory Wober, 172-175
- N1013 Cultural Indicators: Violence Profile No. 9—George Gerbner, Larry Gross, Marilyn Jackson-Beeck, Suzanne Jeffries-Fox, and Nancy Signorielli, 176-207
- Autumn, 1978
- N1014 The Future of Reading Books—Jacques Barzun, 10-17
- N1015 Casting for TV Parts: The Anatomy of Social Typing—Joseph Turow, 18-24
- N1016 The Broadcast Reform Movement: At the Crossroads—Anne W. Branscomb and Maria Savage, 25-34
- N1017 From the Interactional View—A Conversation with Paul Watzlawick—Carol Wilder, 35-45
- N1018 Government and the Press: The Question of Subsidies—Milton Hollstein, 46-53
- N1019 The Brian and the Media: The "Western" Hemisphere—Marshall McLuhan, 54-60
- N1020 Television Economic News and the Social Construction of Economic Reality—Hanna Adoni and Akiba A. Cohen, 61-70
- N1021 Effects of Drug Commercials on Young Viewers—Charles K. Atkin, 71-79
- N1022 How Newsmakers Make the News—George Bailey, 80-83
- N1023 Issue Evolution: A New Perspective on Presidential Debates—Robert G. Meadow and Marilyn Jackson-Beeck, 84-92
- N1024 The First Debate and the Coverage Gap—Gladys Engel Lang and Kurt Lang, 93-98
- N1025 Debate Watching and the Acquisition of Political Knowledge—George F. Bishop, Robert W. Oldendick, and Alfred J. Tuchfarber, 99-113
- N1026 Structural Effects of TV Coverage on Political Agendas—Wenmouth Williams, Jr. and William D. Sendlak, 114-119
- N1027 Talking, Television, and Voter Indecision—William A. Lucas and William C. Adams, 120-131
- N1028 Reporting the Vote on Election Night—James Brown and Paul L. Hain, 132-138
- N1029 An Introduction to the Great Debate—Jonathan F. Gunter, 142-156
- N1030 The Flow of News: Tanjug, The Pool, and the National Agencies—Pero Ivacic, 157-162
- N1031 The Flow of News: An Assessment of the Non-Aligned News Agencies Pool—Edward T. Pinch, 163-171
- N1032 Computer Systems: Prospects for a Public Information Network—Carolyn Marvin, 172-183
- N1033 Computer Systems: Power for Whom and For What?—Herbert I. Schiller, 184-193
- VOLUME XXIX
- Winter, 1979
- N1034 Parental Mediation of Television Advertising Effects—Thomas S. Robertson, 12-25
- N1035 "Mass" in Communication Research—John Corner, 26-32
- N1036 Physical Contact and Sexual Behavior on Prime-Time TV—L. Theresa Silverman, Joyce N. Sprafkin, and Eli A. Rubinstein, 33-43
- N1037 The Common Market Film Industry: Beyond Law or Economics—Don R. LeDuc, 44-55
- N1038 Interpreting the "Crisis" of Culture in Communication Theory—Lawrence Grossberg, 56-68
- N1039 The Telephone as Physical Object—Seymour Fiddle, 69-74
- N1040 Mythic Elements in Television News—Robert Rutherford Smith, 75-82
- N1041 Jacques Ellul's Contributions to Critical Media Theory—Clifford G. Christians and Michael R. Real, 83-93
- N1042 Televised Sports and Political Values—Robert H. Prisuta, 94-102
- N1043 Television and the Children of Ethnic Minorities—George Comstock and Robin E. Cobbe, 104-115
- N1044 White Ethnics and Their Media Images—Leo W. Jeffres and K. Kyoon Hur, 116-122
- N1045 Black Model Appearance and Product Evaluations—Roger A. Kerin, 123-128
- N1046 Television Use and Self-Esteem of Blacks—Alexis S. Tan and Gerdean Tan, 129-135

- N1047 The Dap in the Military: Hand-to-Hand Communication—Robert Shuter, 136-142
- N1048 What is the World Administrative Radio Conference?—John Howkins, 144-149
- N1049 The U.S. Position—Glen O. Robinson, 150-157
- N1050 Who Makes U.S. Government Policy in World Communications?—Vincent Mosco, 158-164
- N1051 The View from Congress—George M. Kroloff, 165-169
- N1052 One Senator's View—Harrison Schmitt, 170-171
- N1053 Information as a National Resource—William H. Read, 172-178
- N1054 Implications for Development Communications—Heather E. Hudson, 179-186
- N1055 The Problems of WARC—Ithiel de Sola Pool, 187-196
- N1056 The Hidden Agenda—John H. Clippinger, 197-203
- N1057 A Time of Decision—John E. Eger, 204-208
- Spring, 1979
- N1058 Editorial Ideals, Editorial Illusions—Leo Bogart, 11-21
- N1059 Talking and Not Talking About Sex: Male and Female Vocabularies—Janet S. Sanders and William L. Robinson, 22-30
- N1060 Communications Policy Making in Western Europe—Roland S. Homet, Jr., 31-38
- N1061 The Domestic Arms Race—Donald F. Caetano, 39-46
- N1062 Language Policy and Language Planning—William F. Mackey, 48-53
- N1063 French in Quebec—Alison d'Anglejan, 54-63
- N1064 English in the Philippines—Mary I. Bresnahan, 64-71
- N1065 Spanish in California: A Historical Perspective—Alexander Sapiens, 72-83
- N1066 Bilingual Education in the U.S.—Alicia Pousada, 84-92
- N1067 Toward a National Foreign Language Policy—Rose Lee Hayden, 93-101
- N1068 Foreign Languages and U.S. Cultural Policy: An Institutional Perspective—Edward Keller and Ronald Roël, 102-111
- N1069 Language Choice in Transnational Radio Broadcasting—Richard E. Wood, 112-123
- N1070 Equalizing Language—Humphrey Tonkin, 124-133
- N1071 International Affairs Coverage on U.S. Network Television—James F. Larson, 136-147
- N1072 The *New York Times* Coverage of Equatorial and Lower Africa—Jeff Charles, Larry Shore, and Rusty Todd, 148-155
- N1073 International News for Latin America—John T. McNelly, 156-163
- N1074 The Latin American Concept of News—Fernando Reyes Matta, 164-171
- N1075 The New World Information Order—Mustapha Masmoudi, 172-185
- N1076 What's Development News?—Narinder K. Aggarwala, 180-181
- N1077 Protecting the Sovereignty of Information—Elena Androunas and Yassen Zassoursky, 186-191
- N1078 Who Won?—Rosemary Righter, 192-194
- N1079 Behind the Semantics—A Strategic Design—Kaarle Nordenstreng, 195-198
- Summer, 1979
- N1080 The War of the Well(e)s—Gary Saul Morson, 10-20
- N1081 Black English on Black Situation Comedies—Marlene G. Fine, Carolyn Anderson, and Gary Eckles, 21-29
- N1082 Computer-Based Teleconferencing: Effects on Working Patterns—Robert Johansen and Robert DeGrasse, 30-41
- N1083 Atrocity Tales, The Unification Church, and the Social Construction of Evil—David G. Bromley, Anson D. Shupe, Jr., and J. C. Ventimiglia, 42-53
- N1084 The Flap Over "Plutonium: An Element of Risk"—Edward B. Keller, 54-61
- N1085 Policies and Performance of South African Television—William H. Hachten, 62-72
- N1086 Does Drinking Weaken Resistance?—Robert N. Bostrom and Noel D. White, 73-80
- N1087 Is Crime News Coverage Excessive?—Doris A. Graber, 81-92
- N1088 Gandhi and Mao as Mass Communicators—Kusum J. Singh, 94-101
- N1089 The Role of the Islamic Pulpit—Asghar Fathi, 103-106
- N1090 Technology versus Tradition: Communication in the Iranian Revolution—Hamid Mowlana, 107-112
- N1091 National Policies, International Debates—G. Russell Pipe, 114-123
- N1092 U. S. Proposal for Progress Through Negotiations—John M. Eger, 124-128
- N1093 The Dangers of Regulation—Alden Heintz, 129-134
- N1094 The Dangers of Non-Regulation—Jan Freese, 135-137
- N1095 Protection Without Protectionism—Ricardo A. C. Saur, 138-140
- N1096 Delusions of Technology—Harold Mendelsohn, 141-143
- N1097 Informatics: Third World Call for New Order—Cees J. Hamelink, 144-148
- N1098 The Hidden Issues: What Kind of Order?—Robert E. Jacobson, 149-155
- N1099 Children's Literate Television Viewing: Surprises and Possible Explanations—Akiba A. Cohen and Gavriel Salomon, 156-163
- N1100 Effects of Preschool Television Watching on First-Grade Children—Sydney G. Burton, James M. Calónico, and Dennis R. McSevency, 164-170
- N1101 Constant Television: A Background to Daily Life—Elliot A. Medrich, 171-176
- N1102 The Demonstration of Power: Violence Profile No. 10—George Gerbner, Larry Gross, Nancy Signorielli, Michael Morgan, and Marilyn Jackson-Beeck, 177-196
- N1103 Program/Commercial Separators in Children's Television Programming—Edward L. Palmer and Cynthia N. McDowell, 197-201
- N1104 Subtle Sex-Role Cues in Children's Commercials—Renate L. Welch, Aletha Huston-Stein, John C. Wright, and Robert Plehal, 202-209

- N1105 Children's Understanding of the Nature of Television Characters—Joanne M. Quarfoth, 210-218
-
- Autumn, 1979
- N1106 The Bribe of Frankenstein—Stuart Ewen, 12-19
- N1107 The Economics of the Television Market for Theatrical Movies—Barry R. Litman, 20-33
- N1108 Stepping Aside: Correlates of Displacement in Pedestrians—Frank N. Willis, Jr., Joseph A. Gier, and David E. Smith, 34-39
- N1109 Developing Indigenous Communication in Nigeria—Frank Okwu Ugboajah, 40-45
- N1110 An Historical Approach to Objectivity and Professionalism in American News Reporting—Dan Schiller, 46-57
- N1111 Teletext: Towards an Information Utility?—Timothy J. Logue, 58-65
- N1112 Our Days and Our Nights on TV—Muriel G. Cantor, 66-72
- N1113 In Sickness and In Health—Mary B. Casata, Thomas D. Skill, and Samuel Osei Boadu, 73-80
- N1114 Thickening the Plot—Brian Rose, 81-84
- N1115 The Angst of the Upper Class—Philip Wander, 85-88
- N1116 Programming for SITE—Bella Moody, 90-98
- N1117 The Impact of SITE on Primary School Children—Snehlata Shukla, 99-105
- N1118 The Cultural Component of SITE—K. E. Epen, 106-113
- N1119 SITE Unseen: Implications for Programming and Policy—Clifford Block, Dennis R. Foote, and John K. Mayo, 114-124
- N1120 Telecommunications Alternatives for Developing Countries—Ronald E. Rice and Edwin B. Parker, 125-136
- N1121 The Era of Experimental Satellites: Where to Go from Here—Anna Casey-Stahmer, 137-144
- N1122 Entering the World of the Arts: The Child as Artist—Howard Gardner, 146-156
- N1123 "Public" and "Private" Meanings: The Paintings of Van Gogh—Mark Roskill, 157-169
- N1124 Art and Historical Truth: The Boston Massacre—John Agresto, 170-174
- N1125 The Role of the Critic: Theater in Israel, 1918-1968—Emanuel Levy, 175-183
- N1126 Dance and Social Structure: The Ubakala of Nigeria—Judith Lynne Hanna, 184-191

HUMAN COMMUNICATION RESEARCH

VOLUME I

Fall, 1974

- H1 Affection and Reciprocity in Self-Disclosing Communication—W. Barnett Pearce, Paul H. Wright, Stewart M. Sharp, and Katherine M. Slama, 5-14
- H2 An Exploration of Deception as a Communication Construct—Mark L. Knapp, Roderick P. Hart, and Harry S. Dennis, 15-29
- H3 The Mediation of Resistance to Persuasion Strategies by Language Variables and Active-Passive Participation—Michael Burgoon and Lyle B. King, 30-41
- H4 The Effect of Interaction Behavior on Source Credibility, Homophily, and Interpersonal Attraction—James C. McCroskey, Paul R. Hamilton, and Allen N. Weiner, 42-52
- H5 Cognitive Tuning and Differentiation of Arguments in Communication—Frederic A. Powell, 53-61
- H6 Role-Taking and Role-Playing in Human Communication—Robert L. Kelley, W. J. Osborne and Clyde Hendrick, 62-74
- H7 Figurative Language and Source Credibility: A Preliminary Investigation and Reconceptualization—N. L. Reinsch, Jr., 75-80
- H8 Communication and Conflict: A Review of New Material—Thomas M. Steinfatt, 81-89

Winter, 1975

- H9 Some Explorations in Initial Interaction and Beyond: Toward a Theory of Interpersonal Communication—Charles R. Berger and Richard J. Calabrese, 99-112
- H10 Effects of Dominance Tendencies on Floor Holding and Interruption Behavior in Dyadic Interaction—William T. Rogers and Stanley E. Jones, 113-122
- H11 The Effects of Observer Expectations, Task Ambiguity, and Medium of Presentation on Low- and High-Inference Judgments of Communicative Behavior—James J. Bradac and Mae A. Bell, 123-132
- H12 Conflicting Information, Attitude, and Message Variables as Predictors of Learning and Persuasion—Judee K. Burgoon, 133-144
- H13 An Empirical Test of the Relationship of Evidence to Belief Systems and Attitude Change—B. Thomas Florence, 145-158
- H14 Interpersonal Communication Following the Wallace Shooting—Edward L. Fink and James J. Noell, 159-167
- H15 Sequential Structure in Human Social Communication—Ernest L. Stech, 168-179
- H16 Self-Interest, Credibility, and Message Selection in Organizational Communication: A Research Note—Eugene Walton, 180-181
- H17 Handbook of Communication: The Parts and the Whole—David R. Seibold, Bruce H. Westley, and Kenneth D. Frandsen, 182-192
- H18 Phases of Conflict in Small Group Development: A Markov Analysis—Donald G. Ellis and B. Aubrey Fisher, 195-212
- H19 Coalition and Communication—Raymond D. Buchli and W. Barnett Pearce, 213-221
- H20 Analysis of Relational Communication in Dyads: New Measurement Procedures—L. Edna Rogers and Richard V. Farace, 222-239
- H21 Toward a Message-Centered Theory of Persuasion: Three Empirical Investigations of Language Intensity—Michael Burgoon, Stephen B. Jones, and Diane Stewart, 240-256
- H22 Actions Speak Louder Than Words—Sometimes—Donald F. Roberts and Aimee Dorr Leifer, 257-264
- H23 Equivocation: Character Insurance—M. Lee Williams and Blaine Goss, 265-270
- H24 Finite Stochastic Modeling of Communication Processes: An Introduction and Some Basic Readings—Dean E. Hewes, 271-283

Summer, 1975

- H25 The Influence of Verbal Organizational Structure and Verbal Organizing Skills on Select Measures of Learning—Richard F. Whitman and John H. Timmis, 293-301
- H26 Sequential Structure of Interaction in Encounter Groups—Edward A. Mabry, 302-307
- H27 Leadership Emergence and Source Valence: Concepts in Support of Interaction Theory and Measurement—Velma J. Lashbrook, 308-315
- H28 The Communication of Self-Disclosure: Level Versus Valence—Shirley J. Gilbert and David Horenstein, 316-322
- H29 The Development of a Measure of Perceived Homophily in Interpersonal Communication—James C. McCroskey, Virginia P. Richmond, and John A. Daly, 323-332
- H30 Inertia in Cognitive Processes: The Role of Accumulated Information in Attitude Change—John Saltiel and Joseph Woelfel, 333-344
- H31 River Ridge I: Structural Elements in a School District's Collective Innovation Decision—Victor D. Wall, Jr. and Thomas A. McCain, 345-352
- H32 Encoding Sensitivities to Phonological Markedness and Transitional Probability: Evidence from Spoonerisms—Michael T. Motley and Bernard J. Baars, 353-361
- H33 An Introduction to the Literature of Causal Modeling—Joseph N. Cappella, 362-377

VOLUME II

Fall, 1975

- H34 Communication Research and the Attitude—Verbal Report—Overt Behavior Relationship: A Critique and Theoretic Reformulation—David R. Seibold, 3-32
- H35 Proactive and Retroactive Attribution Processes in Interpersonal Communications—Charles R. Berger, 33-50
- H36 The Effects of Communication Apprehension on Interpersonal Attraction—

- James C. McCroskey, Virginia P. Richmond, John A. Daly, and Barbara G. Cox, 51-65
- H37 Exploratory Analysis of a Developmental Model for Task-Oriented Small Groups—Edward A. Mabry, 66-74
- H38 Attention to the Mass Media Among Straight and Split Ticket Voters: A Research Note—Akiba A. Cohen, 75-78
- H39 Distractability of Males and Females in Competing Aural Message Situations: A Research Note—Richard D. Halley, 79-82
- H40 The Literature on Classical Theory Construction—Virginia McDermott, 83-103
- Winter, 1976
- H41 Toward a Theory of Personal Space Expectations and Their Violations—Judee K. Burgoon and Stephen B. Jones, 131-146
- H42 Relationship of Nonverbal Behavior to the Social Penetration Process—George J. Keiser and Irwin Altman, 147-161
- H43 A Test of Nonverbal Receiving Ability: Preliminary Studies—Ross Buck, 162-171
- H44 On Answering Questions Indirectly: Some Rules in the Grammar of Doing Conversation—Robert E. Nosfinger, Jr., 172-181
- H45 The Metaphorical Dimension in Descriptive Language—William J. Jordan and Margaret L. McLaughlin, 182-191
- H46 Effects of Verbal Regulation and Age on Rule Acquisition and Transfer—Christopher G. Wheeler and Ronald E. Ellsworth, 192-196
- H47 The Validity of Communication Experiments Using Human Subjects: A Review—Charles M. Rossiter, 197-206
- H48 Multivariate Analysis in Communication Research—Peter R. Monge and Patrick D. Day, 207-220
- Spring, 1976
- H49 Campaign Communication and Attitude Change: A Multidimensional Analysis—George A. Barnett, Kim B. Serota, and James A. Taylor, 227-244
- H50 River Ridge III: The Campaign That Failed—Thomas A. McCain and Victor D. Wall, Jr., 245-254
- H51 The Influence of Teleconferencing Medium and Status on Participants' Perception of the Aestheticism, Evaluation, Privacy, Potency, and Activity of the Medium—Michael G. Ryan, 255-261
- H52 Medium of Communication, Differential Power, and Phasing of Concessions: Negotiating Success and Attributions to the Opponent—Allen A. Turnbull, Lloyd Strickland, and Kelly G. Shaver, 262-270
- H53 Factors Affecting Pre-Decisional Communication Behavior After Helping Requests—Albert R. Tims, Jr., Christopher Swart, and Robert F. Kidd, 271-280
- H54 Cognitive Complexity, Affective Stimulus Valence, and Information Transmission—Thomas J. Saine, 281-288
- H55 The Effects of Communication Apprehension on Communication Effectiveness—Vicki S. Friemuth, 289-298
- H56 Structural-Functionalism: An Introduction to the Literature—Norman Fontes and Nancy Guardalabene, 299-310
Summer, 1976
- H57 Effects of Rater-Concept-Scale Interactions and Use of Different Factoring Procedures upon Evaluative Factor Structure—Gary Cronkhite, 316-329
- H58 An Empirical Test of a Role Enactment Model of Persuasion—Edward M. Bodaken, 330-337
- H59 Conceptualization and Measurement of Reported Self-Disclosure—Lawrence R. Wheelless and Janis Grotz, 338-346
- H60 Toward a Multidimensional Approach to the Study of Self-Disclosure—Shirley J. Gilbert and Gale G. Whiteneck, 347-355
- H61 Sex Effects in Conversational Interaction: Another Look at Male Dominance—Normal N. Markel, Joseph F. Long, and Thomas J. Saine, 356-364
- H62 Communication Roles and Communication Networks in a Formal Organization—Donald MacDonald, 365-375
- H63 Personality Correlates of Communication Apprehension: A Research Note—James C. McCroskey, John A. Daly, and Gail Sorensen, 376-380
- H64 Conceptual Frontiers in the Study of Communication in Families: An Introduction to the Literature—Arthur P. Bochner, 381-397
- VOLUME III
- Fall, 1976
- H65 Attitude Change in Hierarchical Belief Systems and its Relationship to Persuasibility, Dogmatism, and Rigidity—John E. Hunter, Ralph L. Levine, and Scott E. Sayers, 3-28
- H66 Perceptions of Information Sequencing in Relationship Development—Charles E. Berger, Royce R. Gardner, Glen W. Clatterbuck, and Linda S. Schulman, 29-46
- H67 Self-Disclosure and Interpersonal Solidarity: Measurement, Validation, and Relationships—Lawrence R. Wheelless, 47-61
- H68 Assertiveness as a Communication Construct—Robert Norton and Barbara Warnick, 62-66
- H69 Teachers' Expectations of the Communication Apprehensive Child in the Elementary School—James C. McCroskey and John A. Daly, 67-72
- H70 The Relationship Between Communication Apprehension and Academic Achievement Among College Students—James C. McCroskey and Janis F. Andersen, 72-81
- H71 Language Intensity and Resistance to Persuasion: A Research Note—Lawrence J. Chase and Clifford W. Kelly, 82-85
- H72 Canonical Correlation in Human Communication Research—Raymond K. Tucker and Lawrence J. Chase, 86-96
- Winter, 1977
- H73 An Examination of Three Models of Television Viewing and Aggression—James H. Watt, Jr. and Robert Krull, 99-112

- H74 Children's Perceptions of Television Characters—Byron Reeves and Bradley S. Greenberg, 113-127
- H75 Cognitive Complexity, Social Perspective-Taking, and Functional Persuasive Skills in Second-to-Ninth-Grade Children—Ruth Anne Clark and Jesse G. Delia, 128-134
- H76 Role-Taking and Referential Communication Abilities in First- and Third-Grade Children—Fern L. Johnson, 135-145
- H77 The Measurement of Verbal Predispositions: Scale Development and Application—C. David Mortensen, Paul H. Arntson, and Myron Lustig, 146-158
- H78 The Language of Participation and the Language of Resistance—Murray Edelman, 159-170
- H79 Effects of Communication Isolation on Job Satisfaction of Bank Tellers: A Research Note—Margaret L. McLaughlin and T. Richard Cheatham, 171-175
- H80 Predictors of Empathic Ability in an Organizational Setting: A Research Note—Peter G. Northouse, 176-178
- H81 Doctor-Patient Communication: A Shift to Problem-Oriented Research—Keith Adler, 179-190
- H93 Limiting the Scope of the Spacial Model of Communication Effects—Robert T. Craig, 309-325
- H94 The Relation Between Behavioral Intentions and Beliefs: A Probabilistic Model—James Jaccard and G. William King, 326-334
- H95 Anxiety Arousing Messages and Ego-Involvement as Determinants of Communicative Predispositions—Timothy G. Flax, Edward M. Bodaken, and Kenneth K. Sereno, 335-343
- H96 Generality and Necessity in Three Types of Theory About Human Communication, with Special Attention to Rules Theory—Donald P. Cushman and W. Barnett Pearce, 344-353
- H97 A Conversation with Colin Cherry—Carol Wilder, 354-362
- H98 Diffusion of Power-Related Data in Communication: A Research Note—Lawrence J. Chase, 363-367
- H99 Effects of Unanticipated Self-Disclosure on Recipients of Varying Levels of Self-Esteem: A Research Note—Shirley J. Gilbert, 368-371
- H100 Relational Communication: Theory and Research—Malcolm R. Parks, 372-381

Spring, 1977

- H82 Explication and Test of a Model of Communicative Competence—John M. Wiemann, 195-213
- H83 The Uses and Misuses of Uses and Gratifications—David L. Swanson, 214-221
- H84 The Galileo System of Measurement: Preliminary Evidence for Precision, Stability, and Equivalence to Traditional Measures—James Gillham and Joseph Woelfel, 222-234
- H85 Exploiting Pragmatic Rules: Devious Messages—John Waite Bowers, Norman D. Elliott, and Roger J. Desmond, 235-242
- H86 Intra-Audience Effects: A Field Test—John E. Hocking, Duane G. Margreiter, and Cal Hylton, 243-249
- H87 The Measurement of Trust and Its Relationship to Self-Disclosure—Lawrence R. Wheeler and Janis Grotz, 250-257
- H88 Communication as an Intentional, Social System—Robert L. Scott, 258-268
- H89 Studies of the Relationship Between Communication Apprehension and Self-Esteem—James C. McCroskey, John A. Daly, Virginia P. Richmond, and Raymond L. Falcione, 269-277
- H90 Behavioral Objectives and Communication Instruction: State of the Research—Robert J. Kibler, Ronald E. Bassett, and Joseph P. Byers, 278-288

Summer, 1977

- H91 The Conceptual Domain of Interpersonal Communication Behavior: A Factor-Analytic Study—Arthur P. Bochner, Edmund P. Kaminski, and Mary Anne Fitzpatrick, 291-302
- H92 Anticipated Social Cost and Interpersonal Accommodation—Knud S. Larsen, Harry J. Martin, and Howard Giles, 303-308

VOLUME IV

Fall, 1977

- H101 Informant Accuracy in Social Network Data II—H. Russell Bernard and Peter D. Killworth, 3-18
- H102 Body Movement in Relation to Type of Information (Person- and Nonperson-Oriented) and Cognitive Style (Field Dependence)—Joaquin F. Souza-Poza and Robert Rohrberg, 19-29
- H103 Assessment of Social Competence in an Evaluation-Interaction Analogue—John J. Steffen and Joan Redden, 30-37
- H104 The Relationship Between Opinion Leadership and Information Acquisition—Virginia P. Richmond, 38-43
- H105 The Rhetorical Interrogative: Anxiety or Control?—William G. Powers, 44-47
- H106 Anomia and Close Friendship Communication Networks—Malcolm R. Parks, 48-57
- H107 Scales for the Measurement of Innovativeness—H. Thomas Hurt, Katherine Joseph, and Chester D. Cook, 58-65
- H108 Communication Patterns of Foreign Immigrants in the Process of Acculturation—Young Yun Kim, 66-77
- H109 Oral Communication Apprehension: A Summary of Recent Theory and Research—James C. McCroskey, 78-96

Winter, 1978

- H110 Foundation of a Communicator Style Construct—Robert W. Norton, 99-112
- H111 An Analysis of the Relationship Between Information Sources and Creativity in Scientists and Engineers—Conrad J. Kasperson, 113-119
- H112 Alternative Approaches for the Communication Theorist: Problems in the Laws-Rules-Systems Trichotomy—Vernon E. Cronen and Leslie K. Davis, 120-128

224

- H113 A Communication Model of Personal Space Violations: Explication and an Initial Test—Judee K. Burgoon, 129-142
- H114 A Follow-Up Study of the Relationships Among Trust, Disclosure, and Interpersonal Solidarity—Lawrence R. Wheeler, 143-157
- H115 Behavioral Support for Systematic Desensitization for Communication Apprehension—Blaine Goss, Millie Thompson, and Stuart Olds, 158-163
- H116 The Current Status of Theory and Research in Interpersonal Communication—Gerald R. Miller, 164-178
- H117 On Taking Ourselves Seriously: An Analysis of Some Persistent Problems and Promising Directions in Interpersonal Research—Art Bohner, 179-191
- Spring, 1978
- H118 Toward a Theory of Friendship Based on a Conception of Self—Paul H. Wright, 196-207
- H119 Communication Apprehension and Behavior: Applying a Multiple Act Criteria—John A. Daly, 208-216
- H120 The Effects of Initial Belief Level on Inoculation Theory and Its Proposed Mechanisms—Bert Pryor and Thomas M. Steinfatt, 217-230
- H121 Stigma Management in Normal-Stigmatized Interactions: Test of the Disclosure Hypothesis and a Model of Stigma Acceptance—Teresa L. Thompson and David R. Scibold, 231-242
- H122 Mass Communication and Belief Change: A Test of Three Mathematical Models—Jeffrey E. Danes, John E. Hunter, and Joseph Woelfel, 243-252
- H123 The Conceptualization and Measurement of Interpersonal Communication Satisfaction—Michael L. Hecht, 253-264
- H124 On the Meaning and Validity of Television Viewing—Gavriel Salomon and Akiba A. Cohen, 265-270
- H125 Nonverbal Communication: Issues and Appraisal—Mark L. Knapp, John M. Wiemann, and John A. Daly, 271-280
- Summer, 1978
- H126 Organizations as Communication Structures: An Empirical Approach—Karlene H. Roberts and Charles A. O'Reilly III, 283-293
- H127 Verbal Behavior as a Function of Apprehension and Social Context—William J. Jordan and William G. Powers, 294-300
- H128 The Role of the Press in Determining Voter Reactions to Presidential Primaries—Lee B. Becker and Maxwell E. McCombs, 301-307
- H129 Discrepancy and the Importance of Attitudinal Freedom—Mary John Smith, 308-314
- H130 Silence Isn't Necessarily Golden: Communication Apprehension, Desired Social Choice, and Academic Success Among Middle-School Students—H. Thomas Hurt and Raymond Preiss, 315-328
- H131 An Exploration of Communication and Productivity in Real Brainstorming Groups—Fredric M. Jablin and Lyle Sussman, 329-337
- H132 The Relationship Between Trait and State Communication Apprehension and Interpersonal Perceptions During Acquaintance Stages—Virginia P. Richmond, 338-349
- H133 Measures of Communication Satisfaction—Michael L. Hecht, 350-368
- VOLUME V
- Fall, 1978
- H134 Candidate Valance as a Predictor of Voter Preference—Peter A. Andersen and Robert J. Kibler, 4-14
- H135 The Effects of Dialectical Similarity, Stereotyping, and Message Agreement on Interpersonal Perception—William J. Schenck-Hamlin, 15-26
- H136 An Empirical Test of a Model of Resistance to Persuasion—Michael Burgoon, Marshall Cohen, Michael D. Miller, and Charles L. Montgomery, 27-39
- H137 Accuracy of Communication from an External Public to Employees in a Formal Organization—James E. Grunig, 40-53
- H138 The Contribution of Kinesic Illustrators Toward the Comprehension of Verbal Behavior Within Utterances—William T. Rogers, 54-62
- H139 The Effect of Positioning a Message Within Differentially Cognitively Involving Portions of a Television Segment on Recall of the Message—Jennings Bryant and Paul W. Comisky, 63-75
- H140 Organizational Communication: 1978—Gerald M. Goldhaber, Michael P. Yates, D. Thomas Porter, and Richard Lesniak, 76-96
- Winter, 1979
- H141 An Investigation of Eye Gaze and Its Relation to Selected Verbal Behavior—Donald J. Cegala, Alison F. Alexander, and Sydel Sokovitz, 99-108
- H142 Television Use by Children and Adolescents—Alan M. Rubin, 109-120
- H143 Cognitive Switching: A Behavioral Trace of Human Information Processing for Television Newscasts—Thomas A. McCain and Mark G. Ross, 121-129
- H144 The ICA Communication Audit and Perceived Communication Effectiveness Changes in 16 Audited Organizations—Keith Brooks, James Callicoa, and Gail Siegerdt, 130-137
- H145 Communication Concerns of Preservice and Inservice Elementary School Teachers—Ann Q. Staton-Spicer and Ronald E. Bassett, 138-146
- H146 Attributional Confidence and Uncertainty in Initial Interaction—Glen W. Clatterbuck, 147-157
- H147 A Grammar of Conversation with a Quantitative Empirical Test—Ernest L. Stech, 158-170

- H148 The Palo Alto Group: Difficulties and Directions of the Interactional View for Human Communication Research—Carol Wilder, 171-186
Spring, 1979
- H149 Personality and Situational Influences Upon Verbal Slips: A Laboratory Test of Freudian and Prearticulatory Editing Hypotheses—Michael T. Motley, Carl T. Camden, and Bernard J. Baars, 195-202
- H150 Role Enactment as a Socially Relevant Explanation of Self-Persuasion—Edward M. Bodaken, Timothy G. Plax, Richard N. Piland, and Allen N. Weiner, 203-214
- H151 Self-Disclosure as a Relationship Disengagement Strategy: An Exploratory Investigation—Leslie A. Baxter, 215-222
- H152 On Linking Social Performance with Social Competence: Some Relations Between Communicative Style and Attributions of Interpersonal Attractiveness and Effectiveness—David R. Brandt, 223-237
- H153 Domineeringness and Dominance: A Transactional View—L. Edna Rogers-Millar and Frank E. Millar III, 238-246
- H154 The Dimensional Structure of Children's Perceptions of Television Characters: A Replication—Byron Reeves and Guy E. Lometti, 247-256
- H155 Three Language Variables in Communication Research: Intensity, Immediacy, and Diversity—James J. Bradac, John Waite Bowers, and John A. Courtright, 257-269
- H156 Telling It Like It Isn't: A Review of Theory and Research on Deceptive Communications—Mark L. Knapp and Mark E. Comadena, 270-285
Summer, 1979
- H157 SLCA III: A Metatheoretic Approach to the Study of Language—H. Wayland Cummings and Steven L. Renshaw, 291-300
- H158 The Relationship Between Violations of Expectations and the Induction of Resistance to Persuasion—Michael D. Miller and Michael Burgoon, 301-313
- H159 A Stochastic Analysis of Communication Development in Self-Analytic Groups—Dorothy Lenk Krueger, 314-324
- H160 Self-Presentation of Attitudes Following Commitment to Proattitudinal Behavior—Barry R. Schlenker and Marc Riess, 325-334
- H161 Television Role Models and Adolescent Occupational Goals—John B. Christiansen, 335-337
- H162 Replication in Experimental Communication Research: An Analysis—Clifford W. Kelly, Lawrence J. Chase, and Raymond K. Tucker, 338-342
- H163 A Reassessment of Statistical Power Analysis in *Human Communication Research*—John P. Garrison and Peter A. Andersen, 343-350
- H164 Significance and Substance: An Examination of Experimental Effects—Lawrence J. Chase and Timothy J. Simpson, 351-354
- H165 Commonality Analysis: A Method for Decomposing Explained Variance in Multiple Regression Analyses—David R. Seibold and Robert D. McPhee, 355-365
- H166 The Alpha Percentage and Experimentwise Error Rates in Communication Research—Thomas M. Steinfatt, 366-374
- H167 The Use and Abuse of Factor Analysis in Communication Research—James C. McCroskey and Thomas J. Young, 375-382

VOLUME VI

Fall, 1979

- H168 Talk-Silence Sequences in Informal Conversations—Joseph N. Cappella, 3-17
- H169 Social Communicative Anxiety and the Personnel Selection Process: Testing the Similarity Effect in Selection Decisions—John A. Daly, Virginia Peck Richmond, and Steven Leth, 18-32
- H170 Detecting Deceptive Communication from Verbal, Visual, and Paralinguistic Cues—John E. Hocking, Joyce Bauchner, Edmund P. Kaminski, and Gerald R. Miller, 33-46
- H171 Measuring Individual Differences in the Nonverbal Communication of Affect: The Slide-Viewing Paradigm—Ross Buck, 47-57
- H172 Programming Strategies and the Popularity of Television Programs for Children—Jacob J. Wakshlag and Bradley S. Greenberg, 58-68
- H173 Language Indices in the Measurement of Cognitive Complexity: Is Complexity Loquacity?—William G. Powers, William J. Jordan, and Richard L. Street, 69-73
- H174 Implications of a Neurophysiological Approach for the Study of Nonverbal Communication—Peter A. Andersen, John P. Garrison, and Janis F. Andersen, 74-89

JOURNALISM QUARTERLY

VOLUME I

1924

- J1 The Professional Spirit—R. Justin Miller, 3-9
 J2 Practice vs. Ph. D.—Leslie Higginbottom, 10-12
 J3 Research Problems and Newspaper Analysis—Willard G. Bleyer, 17-22
 J4 The Journalistic Type of Mind—Eric W. Allen, 39-43
 J5 The Ph. D. Calibre—P. I. Reed, 44-45
 J6 The Editor and the Community—Rev. John Danigy, 46
 J7 The Third World Congress—James Wright Brown, 47
 J8 Comparing Notes on Courses—L. N. Flint, 53-55
 J9 Thoughts on Book Reviewing—Harry T. Baker, 56-58
 J10 Proof Errors Analyzed—Eugenia Strickland, 59-60
 J11 The December Convention—President Piercy, 75-77
 J12 Coming Convention Should Make History—R. R. Barlow, 78-79
 J13 Cobb of "The World": A Leader in Liberalism—J. W. Cunliffe, 80-83
 J14 Comparing Notes on Journalism Courses—L. N. Flint, 84-85
 J15 Significance of the Ph. D.—Frank W. Scott, 88-90
 J16 William Allen White—Helen O. Mahin, 91-93
 J17 Survey Shows Progress—Izil Polson, 97-98
 J18 The Outlook for Better Papers—Willis J. Abbott, 1-7
 J19 Newspaper Valuation—H. F. Hendrichs, 9-12
 J20 The Interview—Edward Price Bell, 13-18
 J21 The Course in Ethics—L. N. Flint, 21-24
 J22 Evidence and the Reporter—N. A. Crawford, 25-29

VOLUME II

1925

- J23 Journalism in the High School—Grant M. Hyde, 1-9
 J24 Impressing Accuracy—Edwin G. Burrows, 10
 J25 A 1924 Bibliography—Nelson Antrim Crawford, 11-13
 J26 Comparative Journalism—J. W. Cunliffe, 15-17
 J27 Teaching the Magazine—John E. Drewry, 21-26
 J28 An Honorary Journalistic Society—Robert S. Mann, 27-28
 J29 What Have the Schools Done?—Joseph S. Myers, 1-2
 J30 Reflections on Journalism—H. L. Mencken, 3-5
 J31 Advice from a Scientist—Roy G. Hoskins, 6
 J32 Propaganda and Conscriptio of Public Opinion—Zechariah Chafee, Jr., 7-8

- J33 Literary Criticism in America—Allan Nevins, 9-14
 J34 A Renaissance in Printing—Eric W. Allen, 17-18
 J35 Do Newspapers Thwart Criminal Justice?—Nelson Antrim Crawford, 19-21
 J36 A Southern Paper and the Civil War—Rabun Lee Brantley, 23-28
 J37 The Illinois Code—Frank W. Scott, 28

November, 1925.

- J38 Victor Fremont Lawson—Edward Price Bell, 1-5
 J39 A Word for Sigma Delta Chi—G. F. Pierrot, 6-10
 J40 The Newspaper and the Government—Oswald Garrison Villard, 11-16
 J41 The Newspaper Headline—Helen Ogden Mahin, 16-18
 J42 A Problem Convention—Nelson Antrim Crawford, 19-21
 J43 Columbia Awaits Convention—Charles Phillips Cooper, 21
 J44 What of the High School Class?—Grant M. Hyde, 22-23
 J45 The Case for Publicity—John W. Cunliffe, 23-26
 J46 Literary Criticism in America—Allan Nevins, 29-37
 J47 Women in Journalism—Ferdina Reinhold, 38-41

January, 1926

- J48 Psychological Leadership for Journalism—Nelson Antrim Crawford, 1-5
 J49 The Profession of Journalism—Glenn Frank, 5-8
 J50 Reasonable and Proper Literary Standards for a Newspaper—Ernest Bernbaum, 8-11
 J51 The Teacher of Journalism—Joseph S. Myers, 12
 J52 Cooperation of the Press with Schools—Allen Sinclair Will, 13-17
 J53 Administrative Problems—Marvin G. Osborn, 17-20
 J54 The Department at Boston—H. B. Center, 20-26

VOLUME III

March, 1926

- J55 University Extension in Journalism—Bristol Adams, 1-9
 J56 Extension Activity at Missouri—Frank Lee Martin, 9-11
 J57 Background Studies in Preparation for Journalism—Nelson Antrim Crawford, 12-15
 J58 The Relations Between Cultural and Technical Courses in Journalism—J. W. Cunliffe, 15-20
 J59 Cultural and Technical Values—A. L. Stone, 20-21
 J60 Literary Criticism in America—Allan Nevins, 22-28
 J61 Interlinking Pathways—Ben Hibbs, 31-33

- J62 Pioneers of the Middle West—Norman J. Radder, 33-34
 J63 A Directory of Journalism Theses—35-37
 J64 Pi Delta Epsilon—H. E. Lobdell, 37-40
 June, 1926
 J65 Newspaper Ethics: A Spanish-American View—Juan Jose Tablada, 1-5
 J66 Plans for the Press Congress—James C. Latimer, 6
 J67 The Press and Public Opinion in International Relations—Willard Grosvenor Bleyer, 7-20
 J68 Has a Newspaper a Conscience?—William S. Maulsby, 20-21
 J69 The Non-Professional Student in Journalism—John O. Simmons, 32-37
 J70 Journalism and Creative Writing—Harry T. Baker, 37-40
 J71 Theses on Journalism—41-47

November, 1926

- J72 Journalistic Education in the United States—1-11

VOLUME IV

March, 1927

- J73 Journalism As Applied Social Science—Eric W. Allen, 1-7
 J74 Agricultural News and Comment—C. E. Rogers, 8-10
 J75 What Law Should the Reporter Know—Harry B. Center, 12-15
 J76 Raising the Quality of Students—Grant M. Hyde, 15-22
 J77 Developing Quality Students—J. O. Simmons, 23-25
 J78 Weeding Out the Unfit—Fred J. Lazell, 25-30
 J79 Secondary School Journalism—Helen Peffer, 34-36
 J80 Methods of Placing Journalism Graduates—Osman C. Hooper, 36-39
 J81 Methods of Obtaining Accuracy on the Part of Journalism Students—H. E. Birdsong, 39-44

June, 1927

- J82 The Beginning of the Franklins' *New England Courant*—Willard Grosvenor Bleyer, 1-5
 J83 A Plan for An Advanced Degree—Lawrence W. Murphy, 6-7
 J84 Teaching Critical Writing—L. N. Flint, 8-9
 J85 Graduate Courses at Columbia University—Charles P. Cooper, 9-13
 J86 The Utilization of the Social Sciences—E. M. Johnson, 30-35
 J87 A Realistic Study in History—Nelson Antrim Crawford, 35-38
 J88 Journalism Theses—39-42

November, 1927

- J89 Report of Committee on Co-operation of the Press and the Bar—Andrew R. Sheriff, Wendell H. Cloud, Julius Henry Cohen, Andrew A. Bruce, Arthur W. Cupler, Vernon H. Loucks, R. Allan Stephens, Charles A. Boston, and Thomas H. Franklin, 1-8

- J90 Journalistic Education in the United States—9-19
 J91 Opportunities for Research in Journalism—P. I. Reed, 19-24
 J92 Gnats and Camels: The Newspaper's Dilemma—Earnest Elmo Calkins, 29-41
 J93 Martial: A Roman Journalist—Keith Preston, 42-44
 J94 Rights in News—Frederick S. Siebert, 45-54
 J95 The Professional Side—Eric W. Allen, 59-69
 J96 Newspaper Depositories—William Stetson Merrill, 72-73

January, 1928

- J97 What One Managing Editor Thinks—Gardner Cowles, Jr., 1-4
 J98 Staff Research in Journalism, 1925-27—4-5
 J99 First Principles—Allen Sinclair Will, 6-9
 J100 Publicity Problems of the School—Maynard W. Brown, 10-12
 J101 Opportunities in Engineering Journalism—Blair Converse, 12-15
 J102 The Greatest Weakness—Willard G. Bleyer, 15-17
 J103 Some Observations on Reporting—William S. Maulsby, 17-20
 J104 Suggestions for a Graduate Curriculum—Ralph D. Casey, 21-26
 J105 The Present Status of Schools of Journalism—Lawrence W. Murphy, 26-31
 J106 Journalistic Instruction in the South—John E. Drewry, 31-39
 J107 Survey of Agricultural Journalism—C. E. Rogers, 44-46
 J108 Journalism in the High School—Grant M. Hyde, 46-53
 J109 The Connotation of Newspaper Headlines—Elmer Emig, 53-59

VOLUME V

March, 1928

- J110 The Doctor's Prescription—W. A. Newman Dorland, 1-12
 J111 A Survey of Instruction in Journalism—Willard Grosvenor Bleyer, 14-17
 J112 The Editorial as a Literary Form—Allan Nevins, 19-27
 J113 The Public Library Reporter—Arnold Mulder, 28-32
 J114 Student Research—Eric W. Allen, 32-36
 J115 The New York Tabloids—Douglass W. Miller, 36-41

June, 1928

- J116 The Effects of Greeley on Dana—Allan Nevins, 1-5
 J117 Survey of Country Correspondence in Iowa Community Weeklies—F. L. Mott, 6-13
 J118 Some Semi-Journalistic Opportunities for Women Graduates of Journalism—Genevieve Boughner, 13-21
 J119 Contempt of Court and the Press—Frederick Siebert, 22-33
 J120 What Shall We Do About High School Journalism?—George H. Gallup, 33-36

November, 1928

- J121 Is the Star a Waning Luminary?—Charles L. Allen, 1-14

- J122 Courses for the High School—L. W. M., 16-20
 J123 Sat Eve Post—Leon Whipple, 20-30
 J124 Research for Our Students—Reuel R. Barlow, 30-31
 J125 Walter Hines Page—John E. Drewry, 31-33
 J126 The Law of Newspapers—F. S. S., 33-34
- January, 1929
- J127 Scott and the Oregonian—Otho Clarke Lciter, 1-10
 J128 Organization of Research—Eric W. Allen, 10-18
 J129 How to Make Crime News Constructive—Thomas S. Rice, 18-22
 J130 Professional Qualifications of the Teacher—Allen Sinclair Will, 22-24
- VOLUME VI
- March, 1929
- J131 The Press and the Civil War—Havilah Babcock, 1-5
 J132 Taking Stock 'After 24 Years—Grant M. Hyde, 8-12
 J133 School vs. Courses—Frank L. Martin, 12-14
 J134 Cooperation With the Profession—Harry B. Center, 16-18
 J135 The Publicity Service Problem—Douglass W. Miller, 18-19
 J136 The Student Publication Hookup—M. G. Osborn, 20-22
 J137 Schools Make Their Bow to the World—J. O. Simmons, 22-24
- June, 1929
- J138 Journalistic Education in the United States—1-4
 J139 Some Notes on Ethics and Taste for Journalists—Frank W. Scott, 4-9
 J140 A German Text on Journalism—Burrus Dickinson, 9-11
 J141 The Government and the Press in France—Reuel R. Barlow, 13-22
 J142 Journalism and the English Department—John E. Drewry, 22-24
 J143 Academic Qualifications of the Teacher—Eric W. Allen, 24-27
 J144 Discussion—Enoch Grehan, 27-29
 J145 The Academic Community—Franklin Banner, 29-34
 J146 The Practical Value of a "Morgue" Course—Helen Hayes Pepper, 37-39
- November, 1929
- J147 Research in Agricultural Journalism—William A. Sumner and Rensselaer Sill, 1-3
 J148 The Government and the Press in Germany—Reuel R. Barlow, 3-7
 J149 What the Graduate Thinks—Lester Getzloe, 7-10
- VOLUME VII
- March, 1930
- J150 A Scientific Method for Determining Reader-Interest—George Gallup, 1-13
 J151 Answers to Correspondents in Early English Journalism—Willard Grosvenor Bleyer, 14-22
- J152 Competition and Consolidation in the Community Weekly Field—Bruce R. McCoy, 23-30
 J153 What of the Future of Instruction in Journalism?—Edward Marion Johnson, 31-39
 J154 Research in Journalism—Eric W. Allen, 40-54
- June, 1930
- J155 An Analysis of Costs of Oregon Daily Newspapers—Eric W. Allen, 105-120
 J156 A Conference Method for Teaching Journalism—Blair Converse, 121-127
 J157 A Reader-Interest Survey of Madison, Wisconsin—Ralph O. Nafziger, 128-141
 J158 The Report of the Committee on Schools of Journalism to the A. S. N. E.—George B. Armstead, 142-153
 J159 An Annotated Bibliography of Articles on Journalistic Subjects in American Magazines—Ralph D. Casey, 154-175
- September, 1930
- J160 Scripps-Howard Newspapers in the 1928 Presidential Campaign—Ralph D. Casey, 209-231
 J161 Education for Journalism in Germany and the Deutsche Institut Fur Zeitungskunde—Emil Dovifat, 232-235
 J162 Coleridge as a Journalist—Matthias A. Shaaber, 236-250
 J163 A Bibliography of Articles Related to the History and Service of Newspaper Reference Libraries—Robert W. Desmond, 251-259
 J164 An Annotated Bibliography of Articles on Journalistic Subjects in American Magazines—Ralph D. Casey, 260-271
- December, 1930
- J165 A "Yardstick" for the Measurement of Country Weekly Service—Gayle Courtney Walker, 293-302
 J166 Training for Journalism at the University of London—Valentine Knapp, 303-306
 J167 International Origins of the Newspapers: The Establishment of Periodicity in Print—Eric W. Allen, 307-319
 J168 The Press and the Bar—Walter Williams, 320-327
 J169 Cultural Values in the Study of Journalism—Lawrence W. Murphy, 328-342
 J170 An Annotated Bibliography of Articles on Journalistic Subjects in American Magazines—Ralph D. Casey, 343-372
- VOLUME VIII
- March, 1931
- J171 Presidential Address: The Journalist's Inferiority Complex—John E. Drewry, 12-23
 J172 Proposed Plan for Certifying to Capability of Persons in Journalism—M. V. Atwood, 24-29
 J173 What the Editors Expect of the Schools of Journalism—Harold B. Johnson, 30-34
 J174 What Schools of Journalism Are Trying to Do—Willard Grosvenor Bleyer, 35-44

VOLUME IX

March, 1932

- J175 The Newspaper Heritage—Fred Fuller Shedd, 45-58
- J176 The Experimental College in Journalism—Lawrence W. Murphy, 59-68
- J177 Vitalizing Instruction in News Writing—William R. Slaughter, 69-72
- J178 Public Opinion and the Press—Grant M. Hyde, 73-83
- J179 Problems and Possibilities of the *Journalism Quarterly*—Frank Luther Mott, 84-88
- J180 Public Service Journalism—Marlen E. Pew, 89-99
- J181 Proportion in the News—Willis J. Abbot, 100-107
- J182 Freedom of the Press in 1930—Ralph L. Crossman, 108-124
- J183 The Present Status of Journalistic Literature—Ralph D. Casey, 125-136
- J184 Tie-Up with Weekly Papers in Washington—Vernon McKenzie, 137-140
- J185 Journalism in Liberal Education—Clarence E. Cason, 141-152
- J186 Research in Journalism—Eric W. Allen, 153-169
- J187 What Should a Course in Vocational Guidance for Journalism Students Contain?—C. E. Rogers, 170-178
- J188 Presidential Address: Medical Schools, Law Schools and Schools of Journalism—Eric W. Allen, 196-211
- June, 1931
- J189 Aspects of Journalism in South America—J. Edward Gerald, 213-223
- J190 The Comparative Size of the Journalism Field—George Turnbull, 224-234
- J191 Contemporary Regulations of the British Press—Frederick S. Siebert, 235-256
- J192 Annotated Bibliography of Articles on Journalistic Subjects in American Magazines—Ralph D. Casey, 257-285
- September, 1931
- J193 The Beginnings of English Journalism—Willard Grosvenor Bleyer, 317-328
- J194 Journalism Field Activity—Marc N. Goodnow, 329-341
- J195 Economic Changes and Editorial Influence—Eric W. Allen, 342-359
- J196 The Schools and the Business Press—Philip W. Swain, 360-371
- J197 Annotated Bibliography of Articles on Journalistic Subjects in American Magazines—Ralph D. Casey, 372-394
- December, 1931
- J198 United States Journalism in 1931—Grant M. Hyde, 419-428
- J199 South American Journalism in 1931—B. Cohen, 429-434
- J200 German Journalism in 1931—Karl Bömer, 435-445
- J201 Chinese Journalism in 1931—Vernon Nash, 446-452
- J202 An Annotated Bibliography on Journalistic Subjects in American Magazines—Ralph D. Casey and John S. Gibbons, 453-470
- June, 1932
- J203 Journalism, Technical Training and the Social Sciences—Ralph D. Casey, 31-45
- J204 Professional and Nonprofessional Teaching of Journalism—Lawrence W. Murphy, 46-59
- J205 Report of the Council on Research in Journalism—Frank Luther Mott, 60-65
- J206 Recent Economic Trends in Newspaper Publishing—Charles R. Butler, 66-68
- J207 Proper Correlations in Journalistic Curricula—Edward F. Mason, 69-74
- J208 Salaries Paid Teachers of Journalism—George Turnbull, Mitchell V. Charnley, William A. Evans, Joseph H. Mader, Jr., Douglass W. Miller, and J. Willard Ridings, 75-80
- J209 Training for the Trade Journal Field—Grant M. Hyde, 81-96
- J210 Opportunity for Graduate Work in Journalism—Frank Luther Mott, 97-103
- June, 1932
- J211 The Press and the Spanish-American War—Marcus M. Wilkerson, 129-148
- J212 Freedom of the Press in 1931—Ralph L. Crossman, 149-169
- J213 The Pioneer Press in Montana—Douglas C. McMurtrie, 170-181
- J214 Reading Interests and Buying Habits of the Rural and Village Subscribers of a Daily Newspaper—W. A. Sumner, 182-189
- J215 An Annotated Bibliography on Journalistic Subjects in American Magazines—Ralph D. Casey, Kenneth E. Olson, Edwin H. Ford, Robert W. Desmond, and Thomas F. Barnhart, 190-226
- September, 1932
- J216 One Link in the First Newspaper Chain, *The South Carolina Gazette*—Marion Reynolds King, 257-268
- J217 The Influence of the Press in Labor Affairs—Burrus Dickinson, 269-280
- J218 Changes in the Content and Presentation of Reading Material in Minnesota Weekly Newspapers 1860-1929—Irene Barnes Tacuber, 281-289
- J219 International Protection of Rights in News—Frederick S. Siebert, 290-304
- J220 An Annotated Bibliography of Journalistic Subjects in American Magazines—Ralph D. Casey, Kenneth E. Olson, and Thomas F. Barnhart, 305-318
- December, 1932
- J221 Chain Newspapers in the United States—Edward N. Doan, 329-338
- J222 Newspaper Columnists and French Verse Forms—Ralph D. Casey, 339-357
- J223 The Publication of Newspapers During the American Revolution—Charles M. Thomas, 358-373
- J224 Report of National Council on Research in Journalism—Eric W. Allen, Franklin Banner, Frank L. Martin, and Frank L. Mott, 374-392

- J225 An Annotated Bibliography of Journalism Subjects in American Magazines—Ralph D. Casey and Thomas F. Barnhart, 393-409

VOLUME X

March, 1933

- J226 Newspaper Leadership in Times of Depression—Thomas F. Barnhart, 1-13
 J227 What Are Journalistic Curricula Made Of?—Edward F. Mason, 14-26
 J228 Journalism in Poland—Marian Tyrowicz, 27-32
 J229 Co-operation of the Press and Schools of Journalism During 1932—John E. Drewry, 33-46
 P230 An Annotated Bibliography of Journalism Subjects in American Magazines—Ralph D. Casey and Thomas F. Barnhart, 47-60

June, 1933

- J231 Measuring the Ethics of American Newspapers: Spectrum Analysis of Newspaper Sensationalism—Susan M. Kingsbury and Hornell Hart, 93-108
 J232 Tendencies toward Financial Concentration in the International Newspaper Field—Friedrich Bertkau, 109-124
 J233 The Beginnings of the Press in South Dakota—Douglas C. McMurtrie, 125-131
 J234 An Annotated Bibliography of Journalism Subjects in American Magazines—Ralph D. Casey and Thomas F. Barnhart, 132-154

September, 1933

- J235 Measuring the Ethics of American Newspapers: News Interest Spectra of Important Papers—Susan M. Kingsbury and Hornell Hart, 181-201
 J236 Comparing Journalistic and Literary English—Marjorie Fisk, 202-208
 J237 John Dunton's Periodicals—Theodore M. Hatfield, 209-225
 J238 An Annotated Bibliography of Journalism Subjects in American Magazines—Ralph D. Casey and Thomas F. Barnhart, 226-251

December, 1933

- J239 Journalism in England: 1933—Robert W. Desmond, 266-272
 J240 Journalism in France: 1933—Georges Jubin, 273-282
 J241 Journalism in Germany: 1933—J. Emlyn Williams, 283-288
 J242 Journalism in Italy: 1933—Alfonso Arbib-Costa, 289-291
 J243 Journalism in Russia: 1933—Vladimir Krasov, 292-295
 J244 Journalism in the United States: 1933—Willard Grosvenor Bleyer, 296-301
 J245 Journalism in South America: 1933—J. Edward Gerald, 302-308
 J246 Journalism in Japan: 1933—Kanesada Hanazono, 309-315
 J247 Journalism in China: 1933—Vernon Nash, 316-322

- J248 Measuring the Ethics of American Newspapers: Newspaper Bias on Congressional Controversies—Susan Kingsbury and Hornell Hart, 323-342

- J249 An Annotated Bibliography of Journalism Subjects in American Magazines—Ralph D. Casey and Thomas F. Barnhart, 343-352

VOLUME XI

March, 1934

- J250 Responsibilities to Students and Press—Ralph L. Crozman, 1-11
 J251 Backgrounds of Reporting—Frederick J. Lazell, 12-21
 J252 Freedom of the Press and the New Deal—Willard Grosvenor Bleyer, 22-35
 J253 An Annotated Bibliography of Journalism Subjects in American Magazines—Ralph D. Casey and Thomas F. Barnhart, 65-83

June, 1934

- J254 Diplomatic Implications in International News—Reginald Coggeshall, 141-159
 J255 Dunlap and Claypool: Printers and News-Merchants of the Revolution—Alfred McClung Lee, 160-178
 J256 Measuring the Ethics of American Newspapers: The Headline Index of Newspaper Bias—Susan M. Kingsbury and Hornell Hart, 179-199
 J257 An Annotated Bibliography of Journalism Subjects in American Magazines—Ralph D. Casey and Thomas F. Barnhart, 200-217

September, 1934

- J258 The Social Justification of the Business Press—C. E. Rogers, 235-245
 J259 The Country Weekly and the Emergence of "One-Newspaper Places"—Malcolm M. Willey and William Weinfeld, 246-257
 J260 Noah Webster's Project in 1801 for a History of American Newspapers—Allen Walker Read, 258-275
 J261 Measuring the Ethics of American Newspapers:
 I. An Index of Pernicious Medical Advertising
 II. Laggards and Leaders in Ethical Journalism—Susan M. Kingsbury and Hornell Hart, 276-300
 J262 An Annotated Bibliography of Journalism Subjects in American Magazines—Ralph D. Casey and Thomas F. Barnhart, 301-328

December, 1934

- J263 Forerunners of the Newspaper in America—Matthias A. Shaaber, 339-347
 J264 Use of Slang in Newspaper Sports Writing—J. Willard Ridings, 348-360
 J265 Measuring the Ethics of American Newspapers: Comparative Analysis of Newspaper Ethical Codes—Susan M. Kingsbury and Hornell Hart, 361-381
 J266 Notes on the Kingsbury-Hart Study—Lawrence W. Murphy, 382-391

- J267 An Annotated Bibliography of Journalism Subjects in American Magazines—Ralph D. Casey and Thomas F. Barnhart, 392-411

VOLUME XII

March, 1935

- J268 The Newspaper in Government—Charles E. Rogers, 1-8
 J269 The Newspaper in Times of Social Change—Kenneth E. Olson, 9-19
 J270 The Press in the U. S. S. R.—Vladimir Romm, 20-26
 J271 Freedom of Propaganda—Frederick Seaton Siebert, 27-36
 J272 Propaganda in Germany and Czechoslovakia—Pro- and Anti-Nazi—Vernon McKenzie, 37-42
 J273 The News War in the Air—Herbert Moore, 43-52
 J274 The Guild Viewpoint—R. S. Gillfillan, 53-59
 J275 An Annotated Bibliography of Journalism Subjects in American Magazines—Ralph O. Nafziger, Thomas F. Barnhart, and Fred Merwin, 94-103

June, 1935

- J276 Circulation Density—Eric W. Allen, 117-132
 J277 The End of Frontier Journalism in Montana—Robert L. Housman, 133-145
 J278 Research on the Distribution of Symbol Specialists—Harold D. Lasswell, 146-156
 J279 German Newspapers Before Hitler—Wilhelm Cohnstaedt, 157-163
 J280 The Sweetwater Mines: A Pioneer Wyoming Newspaper—Douglas C. MacMurtre, 164-165
 J281 Newspaper Hoaxes—Curtis D. MacDougall, 166-177
 J282 Press and Communications: An Annotated Bibliography—Ralph O. Nafziger and Fred E. Merwin, 178-213

September, 1935

- J283 Developments in Newspaper Libel Laws—Sheldon C. Tanner, 245-254
 J284 Quantitative Methods and Research in Journalism—Malcolm M. Willey, 255-265
 J285 Reader Attitudes Toward Questions of Newspaper Policy and Practice—J. A. Thalheimer and J. R. Gerberich, 266-271
 J286 A Brand Flung at Colonial Orthodoxy: Samuel Keimer's "Universal Instructor in All Arts and Sciences"—Chester E. Jorgenson, 272-277
 J287 Walter Williams, 1864-1935—Douglass W. Miller, 278-281
 J288 Press and Communications: An Annotated Bibliography—Ralph O. Nafziger and Fred E. Merwin, 282-305

December, 1935

- J289 Henry W. Grady, Reporter: A Reinterpretation—Raymond B. Nixon, 341-356
 J290 Journalistic Education under the Third Reich—Reuel R. Barlow, 357-366
 J291 The Measurement of Editorial Attitudes—Chilton R. Bush and Jane Cook, 367-373

- J292 Willard G. Bleyer, 1875-1935—Ralph O. Nafziger, 374-378
 J293 Harry F. Harrington, 1882-1935—R. E. Wolseley, 379-380
 J294 Press and Communications: An Annotated Bibliography—Ralph O. Nafziger and Fred E. Merwin, 381-398

VOLUME XIII

March, 1936

- J295 The Press and International Friction—Leiland Stowe, 1-6
 J296 Facing the Foreign Censor—Seymour Berkson, 7-16
 J297 Are Our Newspapers Reflecting Public Sentiment?—Raymond Clapper, 17-23
 J298 Colonial Pamphleteers—Edwin H. Ford, 24-36
 J299 Press and Communications: An Annotated Bibliography—Ralph O. Nafziger and Fred E. Merwin, 72-90
 J300 The Origin of Press-Radio Conflict—Russell J. Hammargren, 91-93

June, 1936

- J301 Relation of the Press to Voting in Chicago—Harold F. Gosnell and Margaret J. Schmidt, 129-147
 J302 Soviet News in the American Press—Kenneth Durant, 148-156
 J303 French and British Schools of Journalism—Reuel R. Barlow, 157-168
 J304 News Behind the News—Paul Mallon, 169-172
 J305 The Washington Correspondent—Raymond P. Brandt, 173-176
 J306 The Presidency and the Press—J. Fred Essary, 177-178
 J307 The Confiscated Revolutionary Press—Fred S. Siebert, 179-181
 J308 Press and Communications: An Annotated Bibliography—Ralph O. Nafziger and Fred E. Merwin, 182-194

September, 1936

- J309 The Newspapers and the Zangara Case: A Study of American Crime Reporting—Sidney Kobre, 253-271
 J310 Some Notes on the History of the Interview—George Turnbull, 272-279
 J311 Journalism and the New Philosophy—Berton J. Ballard, 280-288
 J312 Interpret the News—W. M. Kiplinger, 289-294
 J313 Press and Communications: An Annotated Bibliography—Fred E. Merwin and Henry L. Smith, 295-310
 J314 A List of Unpublished Theses in the Field of Journalism—Frank Luther Mott, 329-355

December, 1936

- J315 The Growth of Daily Newspaper Chains in the United States: 1923, 1926-1935—William Weinfeld, 357-380
 J316 Regulation of the Press in the Seventeenth Century: Excerpts from the Records of the Court of the Stationers' Company—Fred S. Siebert, 381-393

- J317 Preliminary Notes on A Study of Newspaper Accuracy—Mitchell V. Charnley, 394-401
- J318 Journalism Research in Relation to Regional History—Robert L. Housman, 402-406
- J319 Press and Communications: An Annotated Bibliography—Fred E. Merwin and Henry L. Smith, 407-421
- J320 A Foundation for Journalism—Vernon Nash, 422-425

VOLUME XIV

March, 1937

- J321 A Genealogy of Human Interest Stories—Helen MacGill Hughes, 1-6
- J322 The Machinery Behind Political Pamphletting—Burton Bigelow, 7-17
- J323 Christopher Marlowe and the Newsbooks—John Bakeless, 18-22
- J324 American Public Opinion and Events Leading to the World War, 1912-1914—Maynard W. Brown, 23-34
- J325 The Next Steps in Schools of Journalism—Grant M. Hyde, 35-41
- J326 The Opportunities in Journalistic Education—Gayle C. Walker, 42-47
- J327 Press and Communications: An Annotated Bibliography—Fred E. Merwin and Henry L. Smith, 64-76

June, 1937

- J328 The Social Composition of Washington Correspondents—Leo C. Rosten, 125-132
- J329 New York Newspapers and the Case of Celia Cooney—Sidney Kobre, 133-143
- J330 Civil War Editors Called It Propaganda—Fayette Copeland, 144-145
- J331 Education for Journalism More Widely Accepted by Editors—Vernon Nash, 146-150
- J332 San Francisco Journalism, 1847-1851—Clifford F. Weigle, 151-157
- J333 American Neutrality on Europe's Front Pages—V. Royce West, 158-166
- J334 Press and Communications: An Annotated Bibliography—Fred E. Merwin and Henry L. Smith, 191-207

September, 1937

- J335 The Professional Composition of the Washington Press Corps—Leo C. Rosten, 221-225
- J336 World War Correspondents and Censorship of the Belligerents—Ralph O. Nafziger, 226-243
- J337 Mastering the Second Fiddle—W. T. McCleery, 244-248
- J338 The Spurious "English Mercuric"—Renel R. Barlow, 249-252
- J339 Contemporary Affairs and the Course in Journalism—Byron H. Christian, 253-258
- J340 Advertising Copy Requirements of Representative Newspapers—James E. Pollard, 259-266
- J341 Press and Communications: An Annotated Bibliography—Fred E. Merwin and Henry L. Smith, 298-313

December, 1937

- J342 The North Dakota Press and the Non-partisan League—Joseph H. Mader, 321-332
- J343 Patent-Medicine Advertising and the Early American Press—Cedric Larson, 333-341
- J344 Public Relations and the State Government—Fred E. Merwin, 342-352
- J345 Trends in Curricula in A. A. S. D. J. Schools—Norval Neil Luxon, 353-360
- J346 A Pre-War British Analysis of the American Press—R. Heathcote Heindel, 361-363
- J347 The Constitutional Convention in the Colonial Press—Victor Rosewater, 364-366
- J348 Press and Communications: An Annotated Bibliography—Fred E. Merwin and Henry L. Smith, 401-414

VOLUME XV

March, 1938

- J349 Political Journalism—A British View—A. J. Cummings, 1-11
- J350 New Agency Practices in Scandinavia—Howard Oiseth, 12-18
- J351 Violations of Press Freedom in America—Alfred McClung Lee, 19-27
- J352 Is There a Place for Instruction in Journalism?—J. L. Morrill, 28-34
- J353 Schools of Journalism, Past and Future—Lawrence W. Murphy, 35-43
- J354 A Professional Status for Journalism—Blair Converse, 44-48
- J355 Press and Communications: An Annotated Bibliography—Fred E. Merwin and Henry L. Smith, 85-98

June, 1938

- J356 Newspaper Attitudes in Law Breaking—George L. Bird, 149-158
- J357 The Lobby Journalist—A Definition—Norman Robson, 159-166
- J358 "The Science of the Press"—167-168
- J359 The La Follette Investigation: A Comparative Newspaper Study—Roberta Clay, 169-177
- J360 History and Criticism of Press-Radio Relationships—Rudolph B. Michael, 178-184
- J361 What Makes the Consumer Know Where to Buy?—Kenneth R. Martin, 185-190
- J362 Business News and Reader Interest—Howard Carswell, 191-195
- J363 Press and Communications: An Annotated Bibliography—Fred E. Merwin and Henry L. Smith, 231-244

September, 1938

- J364 The Official Secrets Act and the British Press—Norman Robson, 253-258
- J365 The Social Science and the Newspaper—Sidney Kobre, 259-265
- J366 The Third-Year Plan in Journalism Teaching—Vernon McKenzie, 267-273
- J367 Intellectual Content in Journalism—Eric W. Allen, 274-281
- J368 Streamlining the Reporting Course—Curtis D. MacDougall, 282-288
- J369 Some Notes on the Course in Law of the Press—Fred S. Siebert, 289-291

- J370 Press and Communications: An Annotated Bibliography—Fred E. Merwin and Henry L. Smith, 318-327

December, 1938

- J371 Kansas Publishers—A Professional Analysis—Raymond D. Lawrence, 337-348
 J372 Philadelphia Newspapers and the O'Connor Case—J. Douglas Perry, 349-358
 J373 The Schoolmaster of the Oregon Press—George S. Turnbull, 359-369
 J374 Political News Broadcasts in the 1935 British Campaign—Ralph D. Casey, 370-378
 J375 Notes on the French Press and the Czech Crisis—A. Eric Sevareid, 379-382
 J376 The Controlled Daily Newspaper as a Student Laboratory—Vaughn Bryant, 383-387
 J377 Teaching Techniques in Newspaper Management—Thomas F. Barnhart, 388-395
 J378 The Country Weekly Shop as a Student Laboratory—Charles L. Allen, 396-399
 J379 Teaching Feature Writing and Feature Selling—Helen M. Patterson, 400-401
 J380 Press and Communications: An Annotated Bibliography—Fred E. Merwin and Henry L. Smith, 429-439

VOLUME XVI

March, 1939

- J381 The Los Angeles *Times* Contempt Case—Ivan Benson, 1-8
 J382 Anti-Jacobin Propaganda in England, 1792-1794—Maurice J. Quinlan, 9-15
 J383 Personnel Methods in Journalism Education—E. G. Williamson and T. R. Sarbin, 16-26
 J384 The Choice of Tests for Selection of Journalism Students—J. C. Peterson, 27-28
 J385 Schools of Journalism and the Press—Kenneth E. Olson, 29-37
 J386 The Job of the Journalism Teacher—Edward N. Doan, 38-46
 J387 A Selective Enrollment Plan for Journalism Students—Charles E. Rogers, 47-49
 J388 Integration of Typography and Copy-reading Classes—Kenneth R. Marvin, 50-51
 J389 Press and Communications: An Annotated Bibliography—Fred E. Merwin and Henry L. Smith, 82-93

June, 1939

- J390 Was There Censorship at the Paris Peace Conference?—Reginald Coggeshall, 125-135
 J391 Activities of the Mexico Section of the Creel Committee, 1917-1918—James R. Mock and Cedric Larson, 136-150
 J392 The Regulation of Newsbooks, 1620-1640—Fred S. Siebert, 151-160
 J393 Some Recent Legal Developments Relating to the Press—William F. Swindler, 161-164
 J394 Testing Journalistic Aptitudes at Rutgers University—Charles L. Allen, 165-168
 J395 Using the Project Method for Reporting Students—Byron H. Christian, 169-171
 J396 Analysis of Social Relationships in Teaching Journalistic Ethics—George F. Church, 172-174

- J397 Press and Communications: An Annotated Bibliography—Fred E. Merwin and Henry L. Smith, 213-225

September, 1939

- J398 Propaganda and Censorship in America's Next War—Raymond B. Nixon, 237-244
 J399 Henry Adams and the English and American Press in 1861—Charles I. Glicksberg, 245-252
 J400 The Argentine Press: Beginnings and Growth—Maria Constanza Huergo, 253-258
 J401 Outline of a Course in Radio Journalism—Dowling Leatherwood, 259-263
 J402 A College Daily Experiment with News Magazine Format—John E. Stempel, 264-266
 J403 Press and Communications: An Annotated Bibliography—Fred E. Merwin and Henry L. Smith, 299-311

December, 1939

- J404 Crusading Newspapers in Louisiana—George E. Simmons, 323-333
 J405 Newspaper Attitudes toward War in Maine, 1914-17—Edwin Costrell, 334-344
 J406 The Copperhead Press and the Civil War—Joe Skidmore, 345-355
 J407 William Cullen Bryant and the American Press—Charles I. Glicksberg, 356-365
 J408 Training Sponsors for High School Journalism—Laurence R. Campbell, 366-370
 J409 Press and Communications: An Annotated Bibliography—Fred E. Merwin and Henry L. Smith, 406-417

VOLUME XVII

March, 1940

- J410 Paris Peace Conference Sources of News, 1919—Reginald Coggeshall, 1-10
 J411 Neutrality and Press Freedom in Sweden—Ivan Benson, 11-14
 J412 The Background and Training of Science Writers—Hillier Krieghbaum, 15-18
 J413 Some Possible Leads in Journalistic Research—Ben Gallob, 19-26
 J414 Statutory Definitions of the Newspaper—James E. Pollard, 27-38
 J415 Walt Whitman—Sublimated Editorial Writer—Edwin H. Ford, 39-43
 J416 Newspaper and Radio Advertising—A Comparison—Russell J. Hammargren, 44-45
 J417 Press and Communications: An Annotated Bibliography—Fred E. Merwin and Henry L. Smith, 100-111

June, 1940

- J418 American Army Newspapers in the World War—Cedric Larson, 121-132
 J419 The Right to Privacy in California—Charles M. Hulten, 133-138
 J420 Benjamin Orange Flower and the Arena, 1889-1909—H. F. Cline, 139-150
 J421 Labor Is News—A Reporter's View—Arnold Aslakson, 151-158
 J422 Law of the Press—A Supplementary Bibliography—William F. Swindler, 159-160
 J423 Press and Communications: An Annotated Bibliography—Fred E. Merwin and Henry L. Smith, 183-193

September, 1940

- J424 American Reporting of a Hitler Speech—J. Wymond French and Paul H. Wagner, 201-206
- J425 Newspaper Monopoly and Political Independence—George L. Bird, 207-214
- J426 The Press and the Public—Lee A. White, 215-226
- J427 Walter Burton Harris, *Times* Correspondent in Morocco—Joseph J. Mathews, 227-231
- J428 Judicial Definitions of the Newspaper—James E. Pollard, 232-246
- J429 Flower and the Arena: Purpose and Content—H. F. Cline, 247-257
- J430 Press and Communications: An Annotated Bibliography—Fred E. Merwin and Henry L. Smith, 283-291

December, 1940

- J431 The Indian Wars and the Press, 1866-1867—Elmo Scott Watson, 301-312
- J432 Censorship of Army News during the World War, 1917-1918—Cedric Larson, 313-323
- J433 Promotional Activities of the Northern Pacific's Land Department—Siegfried Mickelson, 324-334
- J434 The First American Newspaper: A Product of Environment—Sidney Kobre, 335-345
- J435 The Social Enrichment of Journalism Curricula—Earl L. Vance, 346-355
- J436 Press and Communications: An Annotated Bibliography—Fred E. Merwin, 393-399

VOLUME XVIII

March, 1941

- J437 Problems and Possibilities in the Sampling Technique—Elmo Roper, 1-9
- J438 Some Notes on the Relationship between Radio and the Press—Paul F. Lazarsfeld, 10-13
- J439 The Press and Public Opinion in Erie County, Ohio—Elmo C. Wilson, 14-17
- J440 Incomes of Journalism Graduates from Iowa State College, 1922-1939—Kenneth R. Marvin, 18-20
- J441 New Light on Early Dutch, French and English Journalism—Ivan Benson, 21-22
- J442 Understanding the Problem of the Foreign Correspondent—De Witt Mackenzie, 23-28
- J443 The International News Service and Foreign News—J. C. Ostreicher, 29-32
- J444 Education for Journalism—One of Its Problems—Arthur T. Robb, 333-339
- J445 Problems Facing Schools and Departments of Journalism—Vernon McKenzie, 40-42
- J446 Journalism Teachers' Relations with Their Colleagues and the Press—Charles L. Allen, 42-44
- J447 Footnote to "No Opinion" Responses in Opinion Polling—Chilton K. Bush and Dan E. Clark II, 45-46
- J448 Congressional Attitudes toward Public Opinion Polls—Winston Allard, 47-50
- J449 Problems of Newspaper Publishing in 1940—A. Van Court Miller, 51-54
- J450 Press and Communications: An Annotated Bibliography—Fred E. Merwin and N. N. Luxon, 101-109

June, 1941

- J451 Willkie Received Unparalleled Newspaper Circulation Support—Edward N. Doan, 137-145
- J452 The Beginnings of Artemus Ward—Frank Luther Mott, 146-152
- J453 Two Techniques for Surveying Newspaper Readership Compared—Clifford F. Weigle, 153-157
- J454 Freedom of Speech as I See It Today—Zachariah Chafee, Jr., 158-163
- J455 Some Problems in Quantitative Measurement of Newspapers—Burton L. Hotelling, 164-169
- J456 Survey of Journalism Work Offered in 4-Year Institutions—170-175
- J457 Graduate Study in Journalism Discussed at Roundtable—Norval Neil Luxon, 175-178
- J458 Research Methodology Tests Magazine Magazine Reader Preferences—Hadley Read, 179-182
- J459 Requirements for Doctor's Degree in Journalism at Missouri—Joseph B. Cowan, 183-185
- J460 Press and Communications: An Annotated Bibliography—Fred E. Merwin and N. N. Luxon, 211-221

September, 1941

- J461 Social Composition and Training of Milwaukee *Journal News* Staff—Francis V. Prugger, 231-244
- J462 Publicity for National Defense—How It Works—Cedric Larson, 245-255
- J463 The Press and Its Relation to Administrative Law—William F. Swindler, 256-262
- J464 The Accuracy of Creel Committee News, 1917-1919: An Examination of Cases—Walton E. Bean, 263-272
- J465 Niles' Weekly Register—Nineteenth Century News-magazine—Norval Neil Luxon, 273-291
- J466 What Editors Are Doing to Draw Readers to Editorials—A. Gayle Waldrop, 292-300
- J467 More Than a Hundred Junior Colleges Teach Journalism—Edward F. Mason, 301-306
- J468 Press and Communications: An Annotated Bibliography—Fred E. Merwin and N. N. Luxon, 328-335

December, 1941

- J469 Country Correspondents and Unemployment Compensation—Fred E. Merwin and Frank B. Hutchinson, 347-354
- J470 Emergency Regulations and the Press in Sweden—Eric C. Bellquist, 355-375
- J471 The Press in Paris from 1920 to 1940—Clifford F. Weigle, 376-384
- J472 A Pitfall in Propaganda: Underestimation of Public Intelligence—Robert Fraser Wilcox, 385-390
- J473 Press and Communications: An Annotated Bibliography—Fred E. Merwin and N. N. Luxon, 414-421

VOLUME XIX

March, 1942

- J474 Peace Conference Publicity: Lessons of 1919—Reginald Coggeshall, 1-11 The

- Politically Significant Content of the Press: Coding Procedures—Harold D. Lasswell, Paul Lewis, Joseph W. Martin, and Joseph Goldsen, 12-23
- J475 Legal Controls of Communications As America Enters World War II—Russell I. Thackrey, 24-27
- J476 Federal Information Agencies—An Outline—Frederick S. Siebert, 28-33
- J477 Editorial Pages in Wartime—Their Techniques and Ideology—W. W. Waymack, 34-39
- J478 How to Read a Newspaper in Wartime—Curtis D. MacDougall, 40-46
- J479 Some Notes on the War's Effect on Education for Journalism—Ralph O. Nafziger, 47-50
- J480 The Relationship of the Press to Government and to the People—Gideon Seymour, 51-57
- J481 Training and Research in Schools of Journalism—Basil L. Walters, 58-64
- J482 Education for Journalism—Fusion of Ideal and Real—J. L. O'Sullivan, 65-68
- J483 Research in Press Law and Freedom of the Press—Frederick S. Siebert, 69-70
- J484 Press and Communications: An Annotated Bibliography—F. E. Merwin and N. N. Luxon, 99-109
- June, 1942
- J485 Origins of Advertising Censorship in the New York Newspapers—William H. Boynton, 137-149
- J486 National Morale, Social Cleavage and Political Allegiance—Paul F. Lazarsfeld and Ruth Durant, 150-158
- J487 The Function of the Press in a Modern Democracy—James Russell Wiggins, 159-171
- J488 Government Press Bureaus and Reporting of Public Affairs—Joseph H. Mader, 172-178
- J489 What Some Newspapers Are Doing to Combat War Hysteria—Russell I. Thackrey, 179-184
- J490 A Test Comparison of Two Techniques in Readership Research—Philip C. Woodruff, 185-192
- J491 Some Notes on Techniques in Reader-Interest Surveys—Chilton R. Bush, 193-194
- J492 Public Relations at an Army Post: Fort Benning, Georgia—Russell J. Hammargren, 195-198
- J493 Press and Communications: An Annotated Bibliography—F. E. Merwin and N. N. Luxon, 222-231
- September, 1942
- J494 The Office of War Information and Government News Policy—Hillier Kriegbaum, 241-250
- J495 Voluntary Press Censorship during the Civil War—Quintus C. Wilson, 251-261
- J496 An Analysis of Advertising Volume in World War I—Leslie McClure, 262-267
- J497 Atrocities in World War II—What We Can Believe—Vernon McKenzie, 268-276
- J498 The Rise and Fall of the Havas News Agency—Clifford F. Weigle, 277-286
- J499 Six Great Newspapers of South America—Heinz H. F. Eulau, 287-293
- J500 Recent Developments in the Laws of Photographs—Noris G. Davis, 294-302
- J501 Press Communications: An Annotated Bibliography—George S. Turnbull, Charles M. Hulten, and N. N. Luxon, 325-339
- December, 1942
- J502 How the OWI Operates Its Overseas Propaganda Machine—Charles M. Hulten, 349-355
- J503 News Breaks and News Repetition in Morning-Evening Newspaper Cities—Robert E. Buchanan, 356-361
- J504 An Experimental Comparison of Four Ways of Coding Editorial Content—A. Geller, D. Kaplan, and Harold D. Lasswell, 362-370
- J505 Notes on a New Method for Determining "Newspaper Audience"—Chilton R. Bush, 371-374
- J506 Education for Radio—Its Extent and Objectives:
- I. Education for Radio in Professional Schools and Departments of Journalism—Mitchell V. Charnley, 376-382
 - II. What Radio Station Managers Want in College-Trained Radio Workers—Floyd K. Baskett, 383-387
- J507 Press and Communications: An Annotated Bibliography—F. E. Merwin and N. N. Luxon, 411-420
- VOLUME XX
- March, 1943
- J508 Scientific and Semi-scientific Literature on War Information and Censorship—Bruce Lannes Smith, 1-20
- J509 Huey Pierce Long as Journalist and Propagandist—Burton L. Hotaling, 21-29
- J510 The Legal Problem of the Police Blotter—Walter A. Steigleman, 30-39
- J511 Journalism—What Is It? A Re-definition—Bryant Kears, 40-44
- J512 Notes on an Experiment in Surveying Radio Listenership—Siegfried Mickelson, 45-49
- J513 News Photography Teaching in Schools of Journalism—Charles E. Flynn, 50-53
- J514 Press and Communications: An Annotated Bibliography—F. E. Merwin and N. N. Luxon, 71-82
- June, 1943
- J515 The News Bureau of the OWI—Its Functions and Operations—George McMillan, 117-129
- J516 The Second War Loan Campaign—Its Organization and Operation—Walter A. Steigleman, 130-138
- J517 Political Advertising in Illinois in the 1942 Campaign—Frederick S. Siebert and Edith Dyer, 139-143
- J518 Damages for Newspaper Libels in Great Britain—Ignace Rothenberg, 144-151
- J519 Differences among Newspaper Body Types in Readability—Miles A. Tinker and Donald G. Paterson, 152-155

- J520 Press and Communications: An Annotated Bibliography—F. E. Merwin and N. N. Luxon, 175-184
September, 1943
- J521 The Revolutionary Colonial Press—A Social Interpretation—Sidney Kobre, 193-204
- J522 The Last Indian War, 1890-91—A Study of Newspaper Jingoism—Elmo Scott Watson, 205-219
- J523 Operations of the Press Division of the Office of Censorship—Frank C. Clough, 220-224
- J524 Legislation Governing the Newspapers of Sweden—Sten Dehlgren, 225-229
- J525 Newspaper Confidence Laws—Their Extent and Provisions—Walter A. Steigleman, 230-238
- J526 An Experiment in Training Student Reporters in Telephone Reporting—R. E. Wolseley, 239-240
- J527 Press and Communications: An Annotated Bibliography—F. E. Merwin, 257-264
December, 1943
- J528 A Definition of News for the World of Tomorrow—Eric Hodgins, 273-279
- J529 Cracking the Manila Censorship in 1899 and 1900—Eugene W. Sharp, 280-285
- J530 Importance in Content Analysis: A Validity Problem—Milton D. Stewart, 286-293
- J531 Pulitzer Prize Editorials—Content and Style—A. Gayle Waldrop, 294-302
- J532 The Daily Routine of a "Picture Newspaper"—William J. White, Jr., 304-310
- J533 Photo Coverage of the War by the "Still Picture Pool"—F. A. Resch, 311-314
- J534 The Newspaper's Obligation in Wartime—Erwin D. Canham, 315-317
- J535 Nation's Press Has Complied with Censorship Code—Byron Price, 318-319
- J536 OWI in 1943—Coordinator and Service Agency—Palmer Hoyt, 320-325
- J537 The Press and Radio: Past and Future—Stanley F. Barnett, 326-330
- J538 Technical Developments and the Future of the Press—W. J. McCambridge, 331-333
- J539 Press and Communications: An Annotated Bibliography—F. E. Merwin and F. K. Baskette, 348-357
- VOLUME XXI**
- March, 1944
- J540 Repudiation of Fascism by the Italian-American Press—John Norman, 1-6
- J541 Wartime Changes in Newspaper Body Type—Miles A. Tinker and Donald G. Paterson, 7-11
- J542 Taxes on Publications in England in the Eighteenth Century—Fred S. Siebert, 12-24
- J543 Newspaper Libel in Canada—A Note in Comparative Press Law—William F. Swindler, 25-36
- J544 Quotation of Copyrighted Material and the Doctrine of Fair Use—Warren C. Price, 37-44
- J545 Development of the Press in Nineteenth Century Russia—DeWitt Reddick, 45-54
- J546 What Lies Ahead in Education for Journalism?—Ralph D. Casey, 55-60
- J547 Research and "Culture Studies" in Education for Journalism—Frank Luther Mott, 61-62
- J548 Press and Communications: An Annotated Bibliography—F. E. Merwin and F. K. Baskette, 76-85
June, 1944
- J549 The Sweeney "Chain Libel" Suits against Pearson and Allen—Norris G. Davis, 113-121
- J550 The Press Must Act to Meet Postwar Responsibility—Edward L. Bernays, 122-129
- J551 The French Underground Press and Its Support of de Gaulle—Douglas McMurtrie, 130-136
- J552 The Montana Press and War: 1914 to 1917—Andrew C. Cogswell, 137-147
- J553 A Study of Reader Attitudes toward the Negro Press—Consuelo C. Young, 148-152
- J554 The Science of Journalism: An Analogy with Education—Bryant Kearl, 153-156
- J555 Press and Communications: An Annotated Bibliography—F. E. Merwin and F. K. Baskette, 164-173
September, 1944
- J556 Government and the Press: A Comparative Analysis—Eyvind Bratt, 185-199
- J557 Organization and Operation of the Office of Censorship—Edward N. Doan, 200-216
- J558 A Study of the Readability of Four Newspaper Headline Types—Earl English, 217-229
- J559 One-Publisher Communities: Factors Influencing Trend—Paul Neurath, 230-242
- J560 German Labor Front Press: A Nazi Propaganda Experiment—Ernest Hamburger, 243-255
- J561 Manpower Needs in Radio News: AATJ and NAB Survey Results—Richard W. Beckman and Wilbur Schramm, 256-257
- J562 Press and Communications: An Annotated Bibliography—F. E. Merwin and F. K. Baskette, 276-285
December, 1944
- J563 "Our Franchise to Publish Comes from the Public . . ."—Roy E. Larsen, 297-303
- J564 Evidences of Reliability in Newspapers and Periodicals in Historical Studies—Frank Luther Mott, 304-310
- J565 Newspaper Humor in the War for Independence—Sidney I. Pomerantz, 311-317
- J566 Industrial Journalism: An Appraisal of a Growing Field—Willard Swain, 318-323
- J567 Press and Communications: An Annotated Bibliography—F. E. Merwin and F. K. Baskette, 338-347
- VOLUME XXII**
- March, 1945
- J568 Freedom of the Press and the Antislavery Controversy—Russel B. Nye, 1-11
- J569 The Sociological Approach in Research in Newspaper History—Sidney Kobre, 12-22

- J570 Reading and Listening Patterns of American University Students—Wilbur Schramm, 23-33
- J571 Libraries in Schools of Journalism: A Report—Eunice Collins Mohr, 45-48
- J572 Photography Courses in AASDJ Schools: A Survey of Trends—Albert A. Sutton, 49-50
- J573 Press and Communications: An Annotated Bibliography—F. E. Merwin and F. K. Baskette, 61-71
- June, 1945
- J574 Concentration and Absenteeism in Daily Newspaper Ownership—Raymond B. Nixon, 97-114
- J575 "Violations of Confidence" at the Paris Peace Conference, 1919—Reginald Coggeshall, 115-123
- J576 The Press in Cuba: Its "Rebirth" Since 1939—Jorge L. Marti, 124-129
- J577 Predicting Scholastic Success in Journalism—Walter W. Cook, 130-143
- J578 The Newspaper of Tomorrow—A Summary of Probabilities—Donald W. Davis, 144-150
- J579 Should a Newspaper Accept "Free Passes"?—A Statement of Policy—J. Russell Wiggins, 151-154
- J580 Press and Communications: An Annotated Bibliography—F. E. Merwin and K. Q. Jennings, 175-184
- September, 1945
- J581 Reflections on World News Freedom Following the ASNE Tour—Ralph McGill, 193-196
- J582 Franklin D. Roosevelt and the Press—James E. Pollard, 197-206
- J583 Labor in the Radio News: An Analysis of Content—Lelia A. Sussmann, 207-214
- J584 Nineteenth-Century American Novels on American Journalism: I—James G. Harrison, 215-224
- J585 Effect of Differences in Income on Newspaper Circulation—Charles V. Kinter, 225-230
- J586 Graduate Theses in the Field of Journalism: 1936-1945—William F. Swindler, 231-254
- J587 Views on Postwar Responsibility of the American Press—Edward L. Bernays, 255-262
- J588 Press and Communications: An Annotated Bibliography—F. E. Merwin and K. Q. Jennings, 281-292
- December, 1945
- J589 British Crime Pamphleteers; Forgotten Journalists—Ted Peterson, 305-316
- J590 Quantitative Survey of AASDJ Schools and Departments of Journalism—Charles E. Rogers, 317-329
- J591 Combating the Practical Joker: A Potential Source of Libel—Walter Steigleman, 330-334
- J592 Nineteenth-Century American Novels on American Journalism: II—James G. Harrison, 335-345
- J593 The Panama Star, Forerunner of Isthmian Journalism—Aristides G. Typaldos, 346-348
- J594 Journalism Teaching: An Experiment in Current Events Quizzes—Curtis D. MacDougall, 349-352
- J595 Press and Communications: An Annotated Bibliography—William F. Swindler, DeWitt C. Reddick, and Granville C. Price, 367-380
- VOLUME XXIII
- March, 1946
- J596 The Journalism Teacher Faces the Atomic Age—Frederic E. Merwin, 1-4
- J597 New World Journalism Demands Background and Responsibility—Martin Ebon, 5-10
- J598 Only a Free Press Can Enable Democracy to Function—Morton Steinberg, 11-19
- J599 The News Is the First Concern of the Press—James Russell Wiggins, 20-29
- J600 The New Struggle for Freedom of the Press in Europe—Kenneth E. Olson, 30-36
- J601 Education for Journalism in the Army Universities—Frank Luther Mott, 37-39
- J602 The AP Anti-Trust Case in Historical Perspective—William F. Swindler, 40-57
- J603 Henry Watterson's Editorial Style: An Interpretive Analysis—Leonard Niel Plummer, 58-65
- J604 Use of Split-Run Techniques in Studying Ad Typography—Earl English, 66-68
- J605 Record of Journalism Education in China and Its Future Needs—Hubert S. Liang, 69-72
- J606 Press and Communications: An Annotated Bibliography—William F. Swindler, DeWitt C. Reddick, and Granville C. Price, 94-103
- June, 1946
- J607 Radio News: Its Past, Present, and Future—Paul W. White, 137-145
- J608 The Government's News Service: Shall It Be Continued?—Elmer Davis, 146-154
- J609 Shortwave Broadcasting and the News—William Benton, 155-159
- J610 International Broadcasting: Still a Jangle of Nerves—John W. Gerber, 160-163
- J611 Measuring Radio News since V-J Day—Elmo C. Wilson, 164-172
- J612 What Radio News Means to Middleville—Wilbur Schramm and Ray Huffer, 173-181
- J613 The Evolution of Newspaper Interest in Radio—Paul H. Wagner, 182-188
- J614 Legal Problems of Radio News: A Summary—Fred S. Siebert, 189-192
- J615 Radio Journalism: An Annotated Bibliography—Wilbur Schramm, Gertrude G. Broderick, Mitchell V. Charnley, Fred S. Siebert, Frank Schooley, Kenneth Bartlett, Karl Krauskopf, Paul Wagner, Floyd Baskette, Paul White, and Arthur M. Barnes, 193-201
- J616 The Minnesota Aptitude Tests: Construction and Evaluation—Walter W. Cook and Wendell Knowles, 202-220
- J617 The Chilean Press: Past and Present—Ramon Cortez Ponce, 221-223

- J618 Press and Communications: An Annotated Bibliography—William F. Swindler, DeWitt C. Reddick, and Granville C. Price, 248-258
- September, 1946
- J619 The GI Fourth Estate: A Tentative Appraisal—William Peery, 273-279
- J620 The Absolute Measurement of Reader-Interest—Charles L. Bigelow, 280-288
- J621 Newspaper Publishing in Frontier Alabama—Rhoda Coleman Ellison, 289-301
- J622 The Organization Press: Methods of Administration—Elmo Scott Watson, 302-306
- J623 Effect of Line Width and Leading on Readability of Newspaper Type—Miles A. Tinker and Donald G. Paterson, 307-309
- J624 The Newspapers of Canada: Characteristics of the Daily Press—George V. Ferguson, 310-314
- J625 Press and Communications: An Annotated Bibliography—William F. Swindler, DeWitt C. Reddick, and Granville C. Price, 336-341
- December, 1946
- J626 Responsible Journalism: A Cornerstone of Freedom—Arthur Hays Sulzberger, 353-359
- J627 Obstacles to Domestic Pamphleteering by OWI in World War II—Harold F. Gosnell, 360-369
- J628 A Study of *New Yorker* Profiles of Famous Journalists—John E. Drewry, 370-380
- J629 Advertising Instruction in Schools and Departments of Journalism—Philip Ward Burton, 381-383
- J630 The Radio Journalism Graduate and His Apprenticeship—Roland E. Wolseley, 384-389
- J631 Present Policies and Recent Growth of Press of Union of South Africa—Piet Beukes, 390-395
- J632 Press and Communications: An Annotated Bibliography—William F. Swindler, DeWitt C. Reddick, and Granville C. Price, 415-422
- VOLUME XXIV
- March, 1947
- J633 What Newspaper Publishers Should Know about Professors of Journalism—Curtis D. MacDougall, 1-8
- J634 Education for Journalism: Vocational, General, or Professional?—Wilbur Schramm, 9-18
- J635 Teachers, Editors, and the Communication Art—Ralph D. Casey, 19-28
- J636 A Managing Editor Discusses Need for Higher Standards—James S. Pope, 28-31
- J637 Magazine Market Demand for the Factual Article—John W. Garberson, 31-36
- J638 Some Contemporary Problems of Foreign Correspondence—Max R. Grossman, 37-42
- J639 Press and Communications: An Annotated Bibliography—William F. Swindler, DeWitt C. Reddick, and Granville C. Price, 63-70
- June, 1947
- J640 Radio and Newspaper Reports of the Heirens Murder Case—Lillian Gottlieb, 97-108
- J641 A Chinook Blows on Champa Street—A. Gayle Waldrop, 109-115
- J642 Communication's Role in an Orderly Society—Julien Elfenbein, 116-121
- J643 Rigidity of Advertising Rates in Depression and Boom Years—Charles V. Kinter, 122-126
- J644 The Family Tree of the National Printer Journalist—J. P. Jones, 127-130
- J645 Negro Newspaper Files and Their Micro-filming—Armistead Scott Pride, 131-134
- J646 Mexican Press Is Attaining Influence and Stability—Alfonso Argudin, 135-138
- J647 Contemporary Burmese Press Undergoing an Evolution—Tin-Moung, 139-142
- J648 Press and Communications: An Annotated Bibliography—William F. Swindler, DeWitt C. Reddick, and Granville C. Price, 172-179
- September, 1947
- J649 Pictures vs. Type Display in Reporting the News—Basil L. Walters, 193-196
- J650 Reader Interest in Newspaper Pictures—Bert W. Woodburn, 197-201
- J651 The Rise of Photo-Journalism in the United States—Daniel D. Mich, 202-206
- J652 Photography as Social Documentation—Robert E. Girvin, 207-220
- J653 Photo-Propaganda: The History of Its Development—Clifton C. Edom, 221-226
- J654 Photography in War and Peace—James A. Fosdick, 227-232
- J655 Legal Liabilities for Pictures—Frank Thayer, 233-238
- J656 Can Press Photography Be Taught?—Floyd G. Arpan, 239-242
- J657 Photo-Journalism: An Annotated Bibliography—Roland E. Wolseley, 243-249
- J658 Reporting the Webster Case, America's Classic Murder—Floyd K. Baskette, 250-257
- J659 Press and Communications: An Annotated Bibliography—William F. Swindler, DeWitt C. Reddick, and Granville C. Price, 275-284
- December, 1947
- J660 Measuring Another Dimension of Newspaper Readership—Wilbur Schramm, 293-306
- J661 Some Critical Factors of Newspaper Readability—Melvin Lostutter, 307-314
- J662 Atomic Energy and the Press: Two Years after Hiroshima—Neal O. Hines, 315-322
- J663 Effect of Allied Occupation on the Press of Japan—Lafe F. Allen, 323-331
- J664 A Survey of the Japanese Daily Press as of April 1947—Frank Luther Mott, 332-338
- J665 Postwar Influences Transform Newspapers of the Netherlands—Jan R. Klinkert, Jr., 338-343
- J666 Norway's Underground Press during the Occupation—Burgit Hallen, 343-347
- J667 Some Observations on Teaching Journalism in a Night School—George E. Simons, 348-350

- J668 Press and Communications: An Annotated Bibliography—William F. Swindler, DeWitt C. Reddick, and Granville Price, 371-377

VOLUME XXV

March, 1948

- J669 The Challenge of the New Media: Television, FM, and Facsimile—Hugh M. Beville, Jr., 3-11
- J670 New Processes in Letterpress Printing: "Cold Type" and the Magnesium Plate—Thomas F. Barnhart, 12-16
- J671 Bold Experimentation Needed to Improve Newspaper Content—Vincent S. Jones, 17-24
- J672 National Controversy Rare in ANPA Labor Relations—Edwin Einery, 25-32
- J673 Plans for International Press Institute Are Bright Spot in 1947 Picture—Robert W. Desmond, 33-37
- J674 How Much Income Is Available to Support Communicarions?—Charles V. Kinter, 38-42
- J675 Changing News Treatment in the *Stars and Stripes*—Richard D. Walk, 43-51
- J676 William Leggett, Neglected Figure of American Literary History—Charles I. Glicksberg, 52-58
- J677 Lag in Economic Recovery Reflected in French Press—Leon Rollin, 59-63
- J678 Press and Communications: An Annotated Bibliography—William F. Swindler, DeWitt C. Reddick, and Granville Price, 78-84

June, 1948

- J679 The Role of Criticism in the Management of Mass Media—Paul F. Lazarsfeld, 115-126
- J680 Rivals in Conformity: A Study of Two Competing Dailies—Stanley K. Bigman, 127-132
- J681 The Fight of William Hone for British Press Freedom—Ted Peterson, 132-138
- J682 Facsimile Broadcasting: Problems and Possibilities—Burton L. Hotaling, 139-144
- J683 Can Mass Audiences Read Institutional Advertising?—Philip Ward Burton and Charles Edmund Swanson, 145-150
- J684 Propaganda Techniques Employed in the Women's Army Corps—Jeannette Hodson, 151-156
- J685 The Work of UNESCO in the Field of Mass Communications—Rene Maheu, 157-162
- J686 Germany's Cultural Heritage Impedes Free Press Program—Wayne Jordan, 163-169
- J687 A New Approach to Teaching Courses in Editorial Writing—A. L. Higginbotham, 170-173
- J688 Press and Communications: An Annotated Bibliography—William F. Swindler, DeWitt C. Reddick, and Granville Price, 193-197

September, 1948

- J689 The Role of Research in the Editorial Reconversion Problems of a Magazine—Herbert C. Ludeke, 213-217

- J690 Production: Mechanical Problems Provoke Worried Looks—Kenneth B. Butler, 217-219
- J691 Advertising: Volume Grows and Costs Decrease—W. H. Mullen, 220-222
- J692 Circulation: Still Climbing But Destined to Descend—John H. Reardon, 222-223
- J693 Fifty Years of *Life*: The Story of a Satirical Weekly—Frank Luther Mott, 224-232
- J694 Businesspapers: The Place to Start the Magazine Career?—Julien Efenbein, 233-238
- J695 Magazine Sequence Needs More Than a Newspaper Core—Roland E. Wolseley, 239-246
- J696 Methods of Teaching Magazine Writing—George L. Bird, 247-251
- J697 Ways to Collaborate with the Magazine Industry—Floyd G. Arpan, 252-256
- J698 The Place of Magazine Reading Courses—Earl L. Vance, 257-259
- J699 Magazine Journalism: A Selected Bibliography—John E. Drewry, 260-277
- J700 Supplement to Radio Journalism: An Annotated Bibliography—278-283
- J701 Survey of Swedish Press Law which Faces Revision—Stuart Hoyt, 284-288
- J702 Press and Communications: An Annotated Bibliography—William F. Swindler, DeWitt C. Reddick, and Granville Price, 303-313

December, 1948

- J703 On Quoting Newspapers: A Problem and a Solution—Folke Dahl, 331-338
- J704 Readability and Readership: A Controlled Experiment—Charles E. Swanson, 339-343
- J705 A Closer Look at Readability Formulas—Bryant Kears, 344-348
- J706 Some Suggested Refinements in Newspaper Readership Studies—Charles L. Bigelow, 349-353
- J707 The "Cold War" in Large-City Dailies of the United States—George E. Simmons, 354-359
- J708 A Case Study in the Economics of Mass Communications—Charles V. Kinter, 360-362
- J709 Proposed Changes in the Federal Communications Act—Ann Freeman, 363-368
- J710 Early Washington Correspondents: Some Neglected Pioneers—Frederick B. Marbut, 369-374
- J711 Two Portland Newspapers Join in Vice Crusade—Carl C. Webb, 375-379
- J712 Views on Professional Education for Journalism—Norval Neil Luxon, 380-385
- J713 UNESCO's Role in Advancing Education for Journalism—Ralph D. Casey, 386-390
- J714 Western Techniques Influence Party Newspapers on Egypt—C. Wilton Wynn, 391-394
- J715 A Plan for the Evaluation of Communication Agencies—395-397
- J716 Radio Journalism Courses: Their Content and Titles—398-400
- J717 Press and Communications: An Annotated Bibliography—William F. Swindler, DeWitt C. Reddick, Granville Price, Armistead S. Pride, and Baskett Mosse, 433-444

VOLUME XXVI

March, 1949

- J718 OWI's Domestic News Bureau: An Account and Appraisal—Cedric Larson, 3-14
- J719 William Rockhill Nelson and His Editors of the Star—Charles E. Rogers, 15-19
- J720 Midcity Daily: The News Staff and Its Relation to Control—Charles E. Swanson, 20-28
- J721 Showing German Editors a Free Press at Work—William S. Kirkpatrick, 29-36
- J722 Employers' Appraisals of Journalism Graduates—Earl English and C. E. Brown, 36-44
- J723 Measuring Government Publicity: Volume of Press Releases—Dick Fitzpatrick, 45-50
- J724 Citations for Contempt: The Court Versus the Press—John F. Wicklein, 51-56
- J725 Editorials Not "On Way Out" among Minnesota Weeklies—Charles T. Duncan, 57-60
- J726 What Should Be Covered in Public Relations Training?—Donald W. Krimmel, 61-63
- J727 Teaching Pictorial Journalism for the Advertising Field—Ray F. Morgan, 64-67
- J728 Study of Press Freedom Teaches American Heritage—J. Edward Gerald, 68-71
- J729 The Hungarian Press, 1914-48: A Study in Vicissitudes—Robert Major, 72-74
- J730 Press and Communications: An Annotated Bibliography—William F. Swindler, DeWitt C. Reddick, Granville Price, Armistead S. Pride, and Baskett Mosse, 100-111

June, 1949

- J731 Should Public Opinion Polls Make Election Forecasts?—Gideon Seymour, Archibald Crosslev, Paul F. Lazarsfeld, and George Gallup, 131-144
- J732 Events as an Influence upon Public Opinion—Bernard Berelson, 145-148
- J733 Age, Education, Economic Status: Factors in Newspaper Reading—Wilbur Schramm and David M. White, 149-159
- J734 Confederate Press Association: A Pioneer News Agency—Quintus C. Wilson, 160-166
- J735 Hard Words and Human Interest: Their Effects on Readership—Merritt C. Ludwig, 167-171
- J736 Midcity Daily: What the People Think a Newspaper Should Be—Charles E. Swanson, 172-180
- J737 Leftists Distorted Press Laws to Capture Czech Newspapers—Robert E. Black, 181-185
- J738 Press and Radio in Palestine under the British Mandate—Leslie John Martin, 186-193
- J739 A Social Science Approach to History of Journalism—Vivian Sorelle, 194-196
- J740 Publishers and Students Favor Summer Internship Plan—Alan Scott and Vernon B. Bowen, 197-199

- J741 Press and Communications: An Annotated Bibliography—William F. Swindler, DeWitt C. Reddick, Granville Price, Armistead S. Pride, and Baskett Mosse, 228-239

September, 1949

- J742 The Nature of News—Wilbur Schramm, 259-269
- J743 Spiraling Newspaper Costs Outrun Revenues 1939-1949—James E. Pollard, 270-276
- J744 Television News: A Challenge to Imaginative Journalists—Henry R. Cassirer, 277-280
- J745 The "Revolution" in Printing: A Critical Appraisal—Karl F. Zeisler, 281-290
- J746 A Reference Department for the Small Daily Newspaper—Louise Smith, 291-298
- J747 William Cullen Bryant: Champion of Simple English—Charles I. Glicksberg, 299-303
- J748 Midcity Daily: The Newspaper as It Appeared to Be—Charles E. Swanson, 304-310
- J749 Alaska's Wartime Press: The Impact of Secrecy—Otis E. Hays, Jr., 311-315
- J750 Educating the Journalist as a Citizen—Earl Edgar and Larry Dennis, 316-322
- J751 A Workshop for High School Editors and Advisers—L. J. Hortin, 323-325
- J752 Press and Communications: An Annotated Bibliography—William F. Swindler, DeWitt C. Reddick, Granville Price, Armistead S. Pride, and Baskett Mosse, 349-359

December, 1949

- J753 Do Newspaper Headlines Really Promote Street Sales?—Walter A. Steigleman, 379-388
- J754 Reader Comprehension of News Stories: A Preliminary Study—Philip F. Griffin, 389-396
- J755 The Effects of Mass Communications: A Review—Wilbur Schramm, 397-409
- J756 Cross-Channel Ownership of Communication Media—Waren K. Agee, 410-412
- J757 The American Medical Association as Reported in Six U. S. Dailies—Verne E. Edwards, Jr., 417-423
- J758 Foreign Policy on the Newspaper Editorial Page—Herbert L. Lewis, 424-430
- J759 The Negro Press in the 1948 Presidential Election—Cecelia Van Auken, 431-436
- J760 What We Have Learned from the Accrediting Program—Earl English, 436-439
- J761 Is "All-Cap" Copy Harder for Linotype Operators to Set?—Bernard Stern, 440-442
- J762 How Far Shall We Go with Professional Education?—T. R. McConnell, 443-448
- J763 Free Flow of Information: UNESCO's World-Wide Program—Julian Behrstock, 453-459
- J764 Press and Communications: An Annotated Bibliography—William F. Swindler, Granville Price, Armistead Pride, and Baskett Mosse, 480-489

VOLUME XXVII

March, 1950

- J765 The Communist Conspiracy Case: Views of 72 Daily Newspapers—George E. Simmons, 3-11
- J766 Faults of Newspapers: Some Comments on the British Inquiry—Iguaz Rothenberg, 12-18
- J767 Understanding Radio News: The Effect of Style—James R. Young, 19-23
- J768 American Editorial Writers and Their Backgrounds—Hillier Kriehbaum, 24-27
- J769 Unpublished Theses on Journalism at Columbia University—Stanley K. Bigman, 28-45
- J770 Problems of Journalism: A Selective Subject Index to ASNE Proceedings, 1923-49—William F. Swindler, 46-51
- J771 Newsprint, Advertising Problems Plague French Postwar Press—Kenneth E. Olson, 52-57
- J772 Italian Newspapers Restricted by Controls and Weak Economy—Wallace E. Neal, 58-61
- J773 Use of Audio-Visual Aids in Journalism Instruction—Dwight Bentel, 62-67
- J774 Some Reflections on the Dogma of Objectivity—John W. McReynolds, 68-70
- J775 Press and Communications: An Annotated Bibliography—William F. Swindler, Granville Price, Armistead S. Pride, and Baskette Mosse, 95-102

Spring, 1950

- J776 Mortality among Editorial Workers on Daily Newspapers—Walter A. Steigleman, 127-133
- J777 The Interpretive Reporter's Role in a Troubled World—Marquis W. Childs, 134-140
- J778 Young Editor Whitman: An Individualist in Journalism—Charles H. Brown, 141-148
- J779 How Local Governmental News Is Handled by Three Dailies—Bernard Stern, 149-156
- J780 James Catnach: Master of Street Literature—Ted Peterson, 157-163
- J781 Doctoral Dissertations in the Field of Journalism, 1946-49—Warren C. Price, 164-167
- J782 Masters' Theses in the Field of Journalism, 1946-49—Clifford F. Weigle, 168-185
- J783 Report on Journalism Research in Progress, 1949-50—Clifford F. Weigle, 186-192
- J784 Swiss Radio System Reflects Regional, Linguistic Diversities—Lance Tschannen, 193-197
- J785 The Rise and Development of Agence France-Presse—Leslie John Martin, 197-206
- J786 Press and Communications: An Annotated Bibliography—William F. Swindler, Granville Price, Armistead S. Pride and Baskette Mosse, 228-233

Summer, 1950

- J787 President Truman Speaks: A Study of Ideas vs Media—Charles E. Swanson, James Jenkins, and Robert L. Jones, 251-262
- J788 Research, Argumentation and Action in

the Media Field—Paul F. Lazarsfeld, 263-267

- J789 The Role of Morn. Journalism in the Death of Joseph Smith—Loy Otis Banks, 268-281
- J790 Trends and Cycles in Daily Newspaper Circulation—John Scott Davenport, 282-287
- J791 The United Nations' Department of Public Information—Cedric Larson, 288-296
- J792 The Problem of Predicting Success in Journalism—C. Harold Stone, 297-309
- J793 A Newspaper-Operated Course in Journalism—A. E. Pedersen, Jr., 310-314
- J794 The Value of Motion Pictures in Journalism Education—Paul H. Wagner and Leonard V. Gordon, 315-318
- J795 Journalism Instruction Costs by Credit Hours—Keen Rafferty, 318-320
- J796 Press and Communications: An Annotated Bibliography—William F. Swindler, Granville Price, Armistead S. Pride, and Baskette Mosse, 347-352

Fall, 1950

- J797 You Can't Edit a Magazine by Arithmetic—Ben Hibbs, 369-377
- J798 Impact: A New Method for Evaluating Advertising—George Gallup, 378-382
- J799 The "Gate Keeper": A Case Study in the Selection of News—David Manning White, 383-390
- J800 Micro-Editions of Newspapers: A Survey of Developments—Edward N. Jenks, 391-398
- J801 Toward a Solution of the Problem of Freedom of the Press—Jay W. Jensen, 399-408
- J802 News by Television: A Review of Practices and Possibilities—Harry E. Heath, Jr., 409-417
- J803 Standards of Performance for American Newspapers—Frank L. Mott, Robert J. Blakely, and Ralph D. Casey, 418-424
- J804 The Challenge of Journalism for Higher Education—Joseph A. Brandt, 425-429
- J805 Press and Communications: An Annotated Bibliography—William F. Swindler, Granville Price, Armistead S. Pride, and Baskette Mosse, 457-461

VOLUME XXVIII

Winter, 1951

- J806 America's Campaign of Truth throughout the World—Dick Fiszpatrick, 3-14
- J807 The State of Iowa vs. Robert E. Bednasek—Donald P. Schrader, 15-23
- J808 Shifting Concepts in Laws Affecting the Press—Frank Thayer, 24-30
- J809 The Role of Advertising in Modern Society—C. H. Sandage, 31-38
- J810 President Truman Speaks: A Study of Who Believes What—Charles E. Swanson, James Jenkins, and Robert L. Jones, 39-48
- J811 Community Patterns of Idea Intake—James D. Thompson, 49-57
- J812 John Dunlap's 'Packet' and Its Competitors—Lawrence W. Murphy, 58-62
- J813 H. G. Wells: Literary Journalist—Richard H. Costa, 63-68

- J814 Oregon Editorial Writers: A Study of Characteristics—Gordon A. Sabine, 69-73
- J815 Red China Patterns Controls of Press on Russian Model—Milton Shieh, 74-80
- J816 A New Program of Studies for a Department—Thomas Stritch, 81-85
- J817 Developments in Teaching Radio Journalism, 1945-50—86-87
- J818 Report on Journalism Research in Progress, 1950-51—Charles E. Swanson, 93-99
- J819 Masters' Theses in the Field of Journalism, 1949-50—Charles E. Swanson, 100-107
- J820 Press and Communications: An Annotated Bibliography—William F. Swindler, Granville Price, Armistead S. Pride, and Basket Mosse, 133-139
- Spring, 1951
- J821 How the Wire Services Reported the Rutledge Murder Trial: A Study in Taste—Arthur M. Barnes and Paul I. Lyness, 161-178
- J822 Negro Newspapers: Yesterday, Today and Tomorrow—Armistead Scott Pride, 179-188
- J823 The Radio Newsroom: A Descriptive Study—Mitchell V. Charnley, 189-195
- J824 The Case of General Yamashita: A Study of Suppression—Ted Peterson and Jay W. Jensen, 196-204
- J825 Severance Pay and the American Newspaper Guild—Sam Rosen, 205-212
- J826 The Creed of a Propagandist: Letter from a Confederate Editor—Richard Barksdale Harwell, 213-218
- J827 The Newspaper Chain of W. B. Harris—Thomas J. Scheiber, 219-224
- J828 An Analysis of Readership of the Daily Newspaper "Split" Page—Bernard Stern, 225-228
- J829 "La Prensa" and Freedom of the Press in Argentina—Donald B. Easum, 229-237
- J830 The Totalitarian Pattern in Peron's Press Campaign—Joseph F. Kane, 237-243
- J831 British Tories Learn a Lesson in Political Propaganda—Marcia Morrison, 244-249
- J832 Press and Communications: An Annotated Bibliography—William F. Swindler, Granville Price, Armistead S. Pride, and Basket Mosse, 275-281
- Summer, 1951
- J833 The Weekley Newspaper and Its Readers—Wilbur Schramm and Merritt Ludwig, 301-314
- J834 Economic-Technological Bases for Newspaper Diversity—John R. Malone, 315-326
- J835 Reborn Denver "Post" Has Prestige and Power—A. Gayle Waldrop, 327-336
- J836 Condensation: A Check List of Current Techniques—Robert G. Martin, 337-341
- J837 The United States Senate and the Press, 1838-41—Frederick B. Marbut, 342-350
- J838 How Great the Great Debate?: A Study of 31 Daily Newspapers—George E. Simmons, 351-357
- J839 Cuba's Right-of-Reply Law in Radio Broadcasting—Octavio Jordan, 358-363
- J840 British National Newspapers and the 1950 General Election—Charles E. Higbie, 364-377
- J841 Press and Communications: An Annotated Bibliography—William F. Swindler, Granville Price, Armistead S. Pride, and Basket Mosse, 403-409
- Fall, 1951
- J842 William Randolph Hearst: A Tentative Appraisal—Edwin Emery, 429-439
- J843 Useful Tools for Interpreting Newspaper Readership Data—Ralph O. Nafziger, Malcolm MacLean, Jr., and Warren Engstrom, 441-456
- J844 President Truman and the Press—James E. Pollard, 457-468
- J845 Radio Editorializing aboard the "New Mayflower"—Roy E. Carter, Jr., 469-473
- J846 California's Retraction Statute: License to Libel?—Thomas M. Newell and Albert Pickerell, 474-482
- J847 Journalism Accrediting at the End of Five Years—Norval Neil Luxon, 483-487
- J848 Public Opinion, Propaganda Focused in Italian Journalism Institute—William S. Caldwell, 494-495
- J849 Press and Communications: An Annotated Bibliography—William F. Swindler, Granville Price, and Armistead S. Pride, 521-529
- VOLUME XXIX
- Winter, 1952
- J850 The Genesis of Newspaper War Correspondence—Joseph J. Mathews, 3-17
- J851 The Role of Research in Political Warfare—W. Phillips Davison, 18-30
- J852 Economic Forces as Factors in Daily Newspaper Concentration—Royal H. Ray, 31-42
- J853 The Place of the Mass Media in the Lives of Boys and Girls—Paul I. Lyness, 43-54
- J854 Publishers and Newsmen Debate Composition of British Council—J. P. Urlik, 55-58
- J855 New Communication Techniques Studied in FAO Workshop—Charles E. Rogers, 59-61
- J856 Trend Is toward Supervision of Student Newspapers—Russell E. Bert, 62-65
- J857 Report on Journalism Research in Progress, 1951-52—Charles E. Swanson, 74-78
- J858 Articles on Mass Communications in American Magazines—Charles E. Higbie, Granville Price, and Donald E. Brown, 101-112
- Spring, 1952
- J859 Current Trends in Income of Communications Enterprises—Charles V. Kinter, 141-147
- J860 Names in the News: A Study of Two Dailies—Chilton R. Bush and Robert K. Bullock, 148-157
- J861 Oregon Legislative Reporting: The Newsmen and Their Methods—John F. Valletau, 158-170
- J862 Thomas Maule: The Neglected Quaker—Lawrence W. Murphy, 171-174

- J863 Qualitative Analysis of Listening in Radio Class Programming—S. Watson Dunn, 175-180
- J864 Effects of the Teletypesetter upon Newspaper Practices—Robert J. Cranford, 181-186
- J865 Religious Freedom as a Theme of the Voice of America—Cedric Larson, 187-193
- J866 Responsibility of National States for Hostile Propaganda Campaigns—Dietrich G. Schwarzkopf, 194-206
- J867 Trends in Public Relations Training and Research—Stewart Harral, 207-210
- J868 Articles on Mass Communications in American Magazines—Charles E. Higbie, 233-244
- Summer, 1952
- J869 The Editor's Job Today—Charles A. Sprague, 265-270
- J870 Mass Media Audiences: City, Small City, Village and Farm—Malcolm S. MacLean, Jr., 271-282
- J871 How the Weekly Press Covers News of Local Government—Charles T. Duncan, 283-293
- J872 The Political Reform Press: A Case Study—Harold L. Nelson, 294-302
- J873 Stumping the Country: "Rules of the Road," 1896—Ralph M. Goldman, 303-306
- J874 The Charleston *Daily Courier*: Standard-Bearer of Confederacy—Henry Thompson Malone, 307-315
- J875 Electronics and Plastics in Photo-Journalism—Harold W. Wilson, 316-319
- J876 1952 Trends Show That India's Newspapers Are Maturing—Roland E. Wolseley, 320-323
- J877 Education for Journalism in Postwar Japan—Yujiro Chiba, 324-327
- J878 Helping Future Journalists Cover the Atomic Age—Theo E. Sommerkamp, 328-330
- J879 Requirements for a Basic Course in Television News—Mitchell V. Charnley, 331-332
- J880 Articles on Mass Communications in American Magazines—Charles E. Higbie, Granville Price, Armistead S. Pride, and Donald E. Brown, 351-363
- Fall, 1952
- J881 Probable Effects of Television on Income of Other Media—J. Edward Gerald and George N. Ecklund, 385-395
- J882 Witch-Hunting, 1952: The Role of the Press—Dozier C. Cade, 396-407
- J883 Communications "Prophets": Are They Any Good?—Wilson L. Taylor, 408-418
- J884 A Management Audit of the Cincinnati *Enquirer*—Dennis J. Lynds, 419-425
- J885 Analysis of AP News on Trunk and Wisconsin State Wires—George A. Van Horn, 426-432
- J886 Local Broadcasting Practices in Hometown Radio Stations—Jack B. Haskins, 433-436
- J887 The Press of Uruguay: Historical Setting, Political Shadings—Russell H. Fitzgibbon, 437-446
- J888 Communications in Industry: A New Frontier for Educators—Robert D. Breth, 447-452
- J889 Articles on Mass Communications in American Magazines—Charles E. Higbie, Granville Price, Armistead S. Pride, and Donald E. Brown, 481-490
- VOLUME XXX
- Winter, 1953
- J890 The Rise of England's First Daily Newspaper—Marvin Rosenberg, 3-14
- J891 Conflict-Cooperation Content of Five American Dailies—Edward R. Cony, 15-22
- J892 The Case of John Daly Burk and His New York "Time Piece"—James Morton Smith, 23-36
- J893 The Young Radio Audience: A Study of Listening Habits—Donald G. Hileman, 37-43
- J894 The Transient Frontier Weekly as a Stimulant to Homesteading—Wendell W. Noris, 44-48
- J895 Women Journalism Graduates in the 1911-51 Decade—Adelaide H. Jones, 49-54
- J896 Education for Journalism in India Is Gaining Ground—Roland E. Wolseley, 55-62
- J897 Preparing the Student for a TV News Job—Chester F. X. Burger, 63-65
- J898 Articles on Mass Communications in American Magazines—Charles E. Higbie, Granville Price, Armistead S. Pride, and Donald E. Brown, 92-107
- J899 Staff and Doctoral Research in Progress, 1952-53—Charles E. Swanson, 112-117
- Spring, 1953
- J900 Restating the Concept of Freedom of the Press—J. Ben Lieberman, 131-138
- J901 Women's Interest in Pictures: The Badger Village Study—Malcolm S. MacLean, Jr. and William R. Hazard, 139-162
- J902 How Florida Dailies Handled the 1952 Presidential Campaign—Sidney Kobre, 163-169
- J903 Reader Reaction to Nine-Column Newspapers and Page Shrinkage—Thomas F. Barnhart and Robert L. Jones, 170-178
- J904 Invasion of Privacy: A Study in Contradictions—Norris G. Davis, 179-188
- J905 The Effect of Headlines on the Interpretation of News Stories—Percy H. Tannenbaum, 189-197
- J906 International Transmission of News and the Right of Correction—David J. Exley, 198-207
- J907 The Press and Propaganda in the 1948 Italian Election Campaign—William S. Caldwell, 208-218
- J908 Typography in the Curriculum: How Many Graduates Use It?—Elwin E. McCray, 221-225
- J909 Articles on Mass Communications in American Magazines—Charles E. Higbie, Dean C. Baker, Charles T. Duncan, Armistead S. Pride, and Donald E. Brown, 241-252
- Summer, 1953
- J910 Truman and the Press: Final Phase, 1951-53—James E. Pollard, 273-286
- J911 What Daily News Executives Think of Public Opinion Polls—Warren C. Price, 287-299

- J912 The Smith-Mundt Act: A Legislative History—Burton Paulu, 300-314
- J913 Surveys of Reader Attitudes toward Newspaper Combinations—Raymond F. Stewart, 315-320
- J914 The Sacramento *Union*: Voice of California, 1851-75—Dorothy Gile Firebaugh, 321-330
- J915 Second-Class Postal Rates and Cost Ascertainment—Irving I. Raines, 331-344
- J916 Methodological Improvements in Readership Data Gathering—Robert L. Jones and Leslie A. Beldo, 345-353
- J917 How the Chinese Reds Transfer Mass Grievances into Power—Frederick T. C. Yu, 354-364
- J918 Press Scholars of Nine Nations Agree to Coordinate Research—Philip F. Griffin, 365-366
- J919 More Jobs, Better Salaries for 1953 Graduates—Charles T. Duncan, 367-370
- J920 Articles on Mass Communications in American Magazines—Charles E. Higbie, Dean C. Baker, Charles T. Duncan, Armistead S. Pride, and Donald E. Brown, 389-399
- Fall, 1953
- J921 "Cloze Procedure": A New Tool for Measuring Readability—Wilson L. Taylor, 415-433
- J922 The Kinsey Report: A Study of Press Responsibility—Donald G. Hileman, 434-447
- J923 An Objective Personnel Study of Metropolitan Newspapermen—C. Harold Stone, 448-467
- J924 Suitability of State Publicity Materials for Weekly Newspapers—James E. Sellers, 468-471
- J925 The Rise of the Weekly Magazine in Italy—Mitchell V. Charnley, 472-481
- J926 News Agencies and Propaganda in Five Arab States—Tom J. McFadden, 482-491
- J927 What High School Seniors Think of Journalism—Robert J. Cranford, 492-497
- J928 Articles on Mass Communications in American Magazines—Charles E. Higbie, Dean C. Baker, Donald E. Brown, Charles T. Duncan, Armistead S. Pride, and John F. Valteau, 520-530
- VOLUME XXXI
- Winter, 1954
- J929 Trends in Daily Newspaper Ownership Since 1945—Raymond B. Nixon, 3-14
- J930 Toward an Understanding of News-Reading Behavior—Herbert Kay, 15-32
- J931 Effect of Newscast Item Leads upon Listener Interpretation—Percy H. Tanhenbaum and Jean S. Kerrick, 33-37
- J932 Small-City Daily Newspapermen: Their Abilities and Interests—Robert L. Jones and Charles E. Swanson, 38-55
- J933 Wisconsin Dailies in the 1952 Campaign: Space vs. Display—Charles E. Higbie, 56-60
- J934 French and U.S. Influences upon the Latin American Press—Danton Jobim, 61-66
- J935 Radio's Role in Mexico: A First-Hand Survey—Marvin Alisky, 66-72
- J936 Radio Pakistan: Voice of a New Nation—Kenneth E. Olson and Abdul G. Eirabie, 73-79
- J937 What "Those Other Schools and Departments" Offer—George E. Simmons, 80-85
- J938 The Demands for Graduates: How Can the Schools Meet It?—Leslie G. Moeller, 85-94
- J939 Articles on Mass Communications in American Magazines—Charles E. Higbie, Dean C. Baker, Donald E. Brown, Charles T. Duncan, Armistead S. Pride, and John F. Valteau, 118-131
- J940 Report on Current Research in Schools of Journalism—William F. Swindler, 140-149
- Spring, 1954
- J941 The Mass Media in Los Angeles Since the Rise of Television—Paul T. Scott, 161-166
- J942 Economies in Cross Channel Affiliation of Media—Harvey J. Levin, 167-174
- J943 The Press and Public School Superintendents in California—Roy E. Carter, Jr., 175-185
- J944 The Earl of Chatham and the London Press, 1775—Robert R. Rea, 186-192
- J945 Free Voices in the Battle for Men's Minds—Donald Feinsten, 193-200
- J946 A Predictive and Comparative Study of Journalism Personnel—Robert L. Jones, 201-214
- J947 Trends in Mass Communications Research through 1953—William F. Swindler, 215-222
- J948 The Licensed Press in the U.S. Occupation Zone of Germany—Ernst Meier, 223-231
- J949 Journalism Opportunities in the Armed Forces—Jack B. Haskins, 232-236
- J950 Articles on Mass Communications in American Magazines—Charles E. Higbie, Dean C. Baker, Donald E. Brown, Charles T. Duncan, Armistead S. Pride, and John F. Valteau, 257-267
- Summer, 1954
- J951 Newspaper Objectivity in the 1952 Campaign—Malcom W. Klein and Nathan Maccoby, 285-296
- J952 San Francisco Newspapers' Campaign Coverage: 1896, 1952—Robert Batlin, 297-303
- J953 Mounting Production Costs: The Newspaper's Dilemma—Leslie McClure, 304-310
- J954 The Newspapers Cover a Murder Case—Sidney Kobre and Juanita Parks, 311-318
- J955 Effect of Serial Position on Recall of Radio News Stories—Percy H. Tannenbaum, 319-323
- J956 Correspondents of U.S. Media in the United Kingdom—Theodore E. Kruglak, 324-330
- J957 The Egyptian Press and Its Current Problems—Henry Ladd Smith, 331-336
- J958 The Press in Indonesia: By-Product of Nationalism—Justus M. Van Der Kroef, 337-346
- J959 An Analysis of Degree and Rank: 1947-1953—Dodd Vernon, 347-353
- J960 The Place of Journalism in the Junior College—Gordon B. Greb, 354-357

- 1961 Jobs Again More Numerous than Journalism Graduates—Charles T. Duncan, 357-360
- 1962 Cost of Journalism Instruction by the Student Credit-Hour—Keen Rafferty, 361-362
- 1963 Practical Reporting Training in Radio and TV Stations—Raymond Simon, 363-364
- 1964 Articles on Mass Communications in American Magazines—Charles E. Higbie, Dean C. Baker, Donald E. Brown, Charles T. Duncan, and Armistead S. Pride, 386-396
- Fall, 1954
- 1965 A New Dimension in Journalism—Gerhart D. Wiebe, 411-420
- 1966 Changes in Reader Attitudes toward Daily Newspapers—Raymond B. Nixon, 421-433
- 1967 Content and Flow of AP News—From Trunk to TTS to Reader—Scott M. Cutlip, 434-446
- 1968 A Method for Analyzing Newspaper Campaign Coverage—Granville Price, 447-458
- 1969 Recent Trends in the Weekly Newspaper Field—Thomas F. Barnhart, 459-465
- 1970 British Television and Its Viewers—John T. Suchy, 466-472
- 1971 The Influence of Italy's Communist-Bloc Dailies—William E. Porter, 473-480
- 1972 The Press of Israel: Its Growth in Freedom—Ernest Stock, 481-490
- 1973 College Backgrounds of Staffs of American Daily Newspapers—Keen Rafferty and Leonard L. Jermain, 491-494
- 1974 Articles on Mass Communications in American Magazines—Charles E. Higbie, Dean C. Baker, Donald E. Brown, Charles T. Duncan, and Armistead S. Pride, 512-519
- VOLUME XXXII
- Winter, 1955
- 1975 What's Ahead in Journalism and Communications, 1955-1975—Charles E. Swanson, 3-5
- 1976 The Future of a Free Press—Frederick S. Siebert, 6-9
- 1977 Who Will Own the Press in 1975?—Raymond B. Nixon, 10-16
- 1978 Changes in the Newspaper during the Next 20 Years—George Gallup, 17-20
- 1979 Magazines and Books, 1975: A Merging of Two Fields—Frank Luther Mott, 21-26
- 1980 Radio and Television: Looking Ahead 20 Years—Gerhart D. Wiebe, 27-30
- 1981 Advertising and Economic Support: 1955-1975—Royal H. Ray, 31-38
- 1982 The Challenge to Journalism Education—Ralph D. Casey, 39-45
- 1983 Big Advertisers—How Important Are They in Newspaper Budgets—Poynter McEvoy, 46-55
- 1984 Basic Values in 'Reader's Digest,' 'Selection' and 'Constellation'—Genevieve Ginglinger, 56-61
- 1985 Dutch Radio: The Third Way—Ja de Boer and Phil Cameron, 62-69
- 1986 Recent Research Material on Russian Journalism—William F. Swindler, 70-75
- 1987 Articles on Mass Communications in Magazines of the U.S.A.—Charles E. Higbie, Dean C. Baker, Donald E. Brown, Charles T. Duncan, and Armistead S. Pride, 95-103
- 1988 Report on Current Research in Schools of Journalism—William F. Swindler, 109-118
- Spring, 1955
- 1989 Information Theory and Mass Communication—Wilbur Schramm, 131-146
- 1990 The Content Response Code: A Pretesting Procedure—Roy E. Carter, Jr., 147-160
- 1991 Reflections on the Trial of John Peter Zenger—Warren C. Price, 161-168
- 1992 Prospective Teachers' Attitudes toward Freedom of Information—James L. Rogers, 169-176
- 1993 The Influence of Picture Interpretation—Jean S. Kerrick, 177-182
- 1994 Personnel Turnover on Texas Small Dailies—Alan Scott and Raymond West, 183-189
- 1995 The Army Seeks a "Good" Press—Robert A. Rutland, 190-196
- 1996 Are Two Competing Dailies Necessarily Better than One?—Wesley F. Willoughby, 197-204
- 1997 The Hungarian Emigrant Press—Robert Major, 205-208
- 1998 A Philosophy of Advertising Education—C. H. Sandage, 209-211
- 1999 Values of Clinics and Contests for High School Journalists—I. A. Fluharty, 211-213
- 1000 Articles on Mass Communications in Magazines of the U.S.A.—Charles E. Higbie, Dean C. Baker, Donald E. Brown, Charles T. Duncan, and Armistead S. Pride, 235-244

Summer, 1955

- 1001 Public Reactions to the Death of a Daily—Stanley K. Bigman, 267-276
- 1002 Newspaper, 'Opinion Leaders' and Processes of Standardization—Warren Breed, 277-284
- 1003 Eisenhower and the Press: The First Two Years—James E. Pollard, 285-300
- 1004 Noah Brooks: Reporter in the White House—Robert E. Blackmon, 301-310
- 1005 Do Newspapers Overplay 'Negative' News?—Walter Gieber, 311-318
- 1006 Writing Controversial Stories for Comprehension—Richard F. Carter, 319-328
- 1007 Audiences for Broadcasting in Britain and America—Burton Paulu, 329-334
- 1008 Norway's Postwar Press in the Golden Jubilee Year—Richard B. Eide, 335-342
- 1009 Local Uses of Wired Radio in Communist-Ruled Poland—Robert C. Sorenson and Leszek L. Meyer, 343-348
- 1010 Two Responsibilities of Journalism Schools—M. Neff Smart, 349-352
- 1011 Articles on Mass Communications in Magazines of the U.S.A.—Charles E. Higbie, Dean C. Baker, Donald E. Brown, Charles T. Duncan, and Armistead S. Pride, 375-385

Fall, 1955

- J1012 The British Press under Government Economic Controls—J. Edward Gerald, 103-410
- J1013 What They Read in 130 Daily Newspapers—Charles E. Swanson, 411-421
- J1014 Trends in Newspaper Reading: Comic Strips, 1949-54—Jack B. Haskins and Robert L. Jones, 422-433
- J1015 What Effect When TV Covers a Congressional Hearing?—Percy H. Tannenbaum, 434-440
- J1016 The Re-Birth of Lithographic Printing—Olin E. Hinkle, 441-448
- J1017 Increasing Reliability in Content Analysis—Guido H. Stempel III, 449-455
- J1018 William Dean Howells, Author and Journalist—Earl B. Braly, 456-462
- J1019 The Integration of Journalism and the Social Sciences—Norval Neil Luxon, Albert A. Sutton, James E. Brinton, and Bruce Westley, 463-475
- J1020 Jobs Plentiful, Graduates Scarce, National Survey Shows Again—Charles T. Duncan, 476-478
- J1021 The Mass Media in Central America—Marvin Alisky, 479-486
- J1022 Articles on Mass Communications in Magazines of the U.S.A.—Charles E. Higbie, Dean C. Baker, Donald E. Brown, Charles T. Duncan, and Armistead S. Pride, 505-513
- J1038 Freedom of the Press and Sir William Jones—Garland H. Cannon, 179-188
- J1039 A Semantic Slant on "Objectivity" vs. "Interpretation"—H. R. Jolliffe, 189-193
- J1040 Wickham Steed as a Foreign Correspondent—Joseph J. Mathews, 194-200
- J1041 Journalism School Courses in International Communications—James W. Markham, 201-206
- J1042 Technical Journalism: The Need for Its Emphasis—J. H. Wesol, 206-207
- J1043 Shaping of Editorial Policy in the Indian Press—V. K. Narasimhan, 208-213
- J1044 The Future of English-Language Newspapers in India—Asad Husain, 213-219
- J1045 Articles on Mass Communications in Magazines of the U.S.A.—Charles E. Higbie, Harold L. Nelson, Donald E. Brown, Norris G. Davis, Charles T. Duncan, and Armistead S. Pride, 247-259

Summer, 1956

- J1016 Space Control by Newspapers: An Analysis and a Plan—Alan S. Donnahoe, 279-286
- J1047 The Investigator: The Impact of a Satirical Radio Drama—David K. Berlo and Hideya Kumata, 287-298
- J1048 The Content of Non-Competitive vs. Competitive Newspapers—Raymond B. Nixon and Robert L. Jones, 299-314
- J1049 The Impact of Health News on Attitudes and Behavior—Charles F. Cannell, James C. MacDonald, and Winifred F. Delchamps, 315-323
- J1050 Evaluation of Editorials through the Model Technique—Alex S. Edelstein, 324-334
- J1051 Decline of the Official Press in Washington—Frederick B. Marbut, 335-341
- J1052 Twenty-three Nations Represented at Journalism Education Meeting—Norval Neil Luxon, 342-345
- J1053 U.S. Correspondents Abroad: A Study of Background—J. William Maxwell, 346-348
- J1054 Foreign Correspondents Covering the United States—Donald A. Lambert, 349-356
- J1055 The Study of Journalism in Free China—Augustus F. Chu, 357-358
- J1056 Professional Journalism Education and the University—Edward J. Drummond, S.J., 359-362
- J1057 Articles on Mass Communications in Magazines of the U.S.A.—Harold L. Nelson, Donald E. Brown, Norris G. Davis, J. Russell Heitman, and Armistead S. Pride, 393-402
- J1023 Eisenhower and the Press: The Partial News Vacuum—James E. Pollard, 3-8
- J1024 Sensationalism in the News—Carl E. Lindstrom, 9-14
- J1025 Henry J. Taylor's Radio Talks: A Content Analysis—David W. Shepard, 15-22
- J1026 The Profession of War Correspondence—Joseph J. Mathews, 23-34
- J1027 Child Audiences for Television in Great Britain—Mark Abrams, 35-41
- J1028 "Recent Developments in the Use of 'Cloze Procedure'"—Wilson L. Taylor, 42-48
- J1029 Needed: More Research in Education for Journalism—Leslie G. Moeller, 49-53
- J1030 Today's Research Needs in Journalism—Robert V. Esmond, 53-56
- J1031 The Market for Journalism Graduates—Edwin Emery, 57-60
- J1032 The Post-Licensed German Press—Peter Liebes, 61-73
- J1033 Articles on Mass Communications in Magazines of the U.S.A.—Charles E. Higbie, Dean C. Baker, Donald E. Brown, Charles T. Duncan, and Armistead S. Pride, 100-110
- J1034 Report on Current Research in Schools of Journalism—William F. Swindler, 114-123
- J1035 Magazines since the Rise of Television—Leo Bogart, 153-166
- J1036 A Forgotten Gentry of the Fourth Estate—Paul Fisher, 167-174
- J1037 How a Farm Paper Uses Research in Journalism—Donald R. Murphy, 175-178
- J1058 Across the Desk: A Study of 16 Telegraph Editors—Walter Gieber, 423-432
- J1059 Eisenhower's February Decision: A Study of News Impact—Wayne A. Danielson, 433-441
- J1060 Reaction to Mass Media Growth in 18th-Century England—Leo Lowenthal and Marjorie Fiske, 442-445
- J1061 The Historical Standard in Analyzing Press Performance—L. John Martin and Harold L. Nelson, 456-466
- J1062 Analyzing News: Some Questions for Research—Warren Breed, 467-477

VOLUME XXXIII

Winter, 1956

Spring, 1956

- J1063 Reporting the Civil War: Union Army Press Relations—Adolph O. Goldsmith, 478-487
- J1064 Advertising Rate Policy: A Neglected Area of Study—S. Watson Dunn, 488-492
- J1065 How Free Is the Press in "Free China"?—Carlton Culmsee, 493-501
- J1066 The Press in Communist China: Its Structure and Operation—Franklin W. Houn, 502-512
- J1067 Journalism's Role in Technical Cooperation—Jerome Ellison, 513-516
- J1068 Serendipity of Summer Internships—George E. Simmons, 517-520
- J1069 Many Jobs; Starting Pay Better, National Survey Shows—Charles T. Duncan, 521-523
- J1070 Articles on Mass Communications in Magazines of the U.S.A.—Harold L. Nelson, Donald E. Brown, Norris G. Davis, J. Russell Heitman, and Armistead S. Pride, 547-555

VOLUME XXXIV

Winter, 1957

- J1071 Segregation and the News: A Regional Content Study—Roy E. Carter, Jr., 3-18
- J1072 Some Comments on Arbitration in the Newspaper Industry—Howard J. Brown, 19-30
- J1073 A Conceptual Model for Communications Research—Bruce H. Westley and Malcolm S. MacLean, Jr., 331-38
- J1074 Influence of High School Journalism on Choice of Career—Clifford F. Weigle, 39-45
- J1075 The Magazine Called "Success"—Frank Luther Mott, 46-50
- J1076 Soviet Law and the Press—Serge L. Levitsky, 51-57
- J1077 New Foreign Periodicals Show Interest in Research—L. John Martin, 58-62
- J1078 Journalism Education and the Social Sciences—Russell J. Jandoli, 63-67
- J1079 The University's Role in Public Relations Education—Scott M. Cutlip, 68-70
- J1080 PRSA's 1956 Study of Public Relations Education—Raymond Simon, 71-73
- J1081 Some Aspects of the Netherlands Daily Press—Maarten Schneider, 74-79
- J1082 IAPA and the Search for Freedom—Simon Hochberger, 80-85
- J1083 Present-Day Newspapers in the Republic of Korea—Robert T. Oliver, 85-86
- J1084 Articles on Mass Communications in Magazines of the U.S.A.—Harold L. Nelson, Norris G. Davis, J. Russell Heitman, Armistead S. Pride, and Daniel F. Wozniak, 119-129
- J1085 Report on Current Research in Schools of Journalism—Warren C. Price, 135-143

Spring, 1957

- J1086 Current "News Hole" Policies of Daily Newspapers: A Survey—Ralph D. Casey and Thomas H. Copeland, Jr., 175-186
- J1087 Analysis of Techniques in Measuring Press Performance—James W. Markham and Guido H. Stempel III, 187-190
- J1088 Gauging the Mental Health Content of the Mass Media—Wilson L. Taylor, 191-201
- J1089 David Ross Locke: Forgotten Editor—William H. Taft, 202-207
- J1090 Lord Northcliffe and World War I—William White, 208-216
- J1091 State Advertising: Tourist and Industrial—Donald G. Hileman, 217-227
- J1092 The Daily Newspaper Press in Finland—A. Gayle Waldrop, 228-238
- J1093 Testing Time for the West German Press—Joseph A. Brandt, 239-246
- J1094 Status and Attitudes of Science Writers—Lee Z. Johnson, 247-251
- J1095 Articles on Mass Communications in Magazines of the U.S.A.—Harold L. Nelson, Norris G. Davis, J. Russell Heitman, Armistead S. Pride, and Daniel F. Wozniak, 277-284

Summer, 1957

- J1096 Growth of Television News, 1946-57—Sig Mickelson, 304-310
- J1097 How Durable Is Radio?—Jim Bormann, 311-316
- J1098 The Advertiser Looks at Radio . . . Again!—William A. Mindak, 317-322
- J1099 Research in Radio and Television News, 1947-57—Arthur M. Barnes, 323-332
- J1100 The Right to Report by Television—Fred S. Siebert, 333-337
- J1101 Equality of Access for Radio in Covering Washington News—Theodore F. Koop, 338-340
- J1102 Electronic Journalism in the Colorado Courts—Hugh B. Terry, 341-348
- J1103 Radio News Values of Teletypewriter Copy—Marvin Alisky and Robert Barash, 349-354
- J1104 Where Does Friction Develop for TV News Directors?—Per Holting, 355-359
- J1105 What about Equipment for Teaching TV News?—Benjamin H. Baldwin, 360-363
- J1106 Radio Broadcasting and Propaganda in Communist China—Franklin W. Houn, 366-377
- J1107 Radio and Television: An Annotated Bibliography—Donald E. Brown, 378-386
- J1108 Articles on Mass Communications in Magazines of the U.S.A.—Harold L. Nelson, Norris G. Davis, J. Russell Heitman, Armistead S. Pride, and Daniel F. Wozniak, 403-412

Fall, 1957

- J1109 Propaganda and Communication: A Study in Definitions—Erwin W. Fellows, 431-442
- J1110 Mass Communication Theory: A Macroscopic Approach—Alan S. Donnahoe, 443-451
- J1111 President Eisenhower and His Press Secretary—Robert A. Rutland, 452-456
- J1112 Some Notes on Horace Greeley, Charles Dana and Karl Marx—Morton Borden, 457-465
- J1113 Willard G. Bleyer and Journalism Education—Donald K. Ross, 466-474
- J1114 The Non-Reader in a Magazine Readership Survey—Bryant Kears, 475-480
- J1115 Motion Pictures and Propaganda in Communist China—Franklin W. Houn, 481-492

- J1116 Again, Too Few Graduates to Go Around; Salaries Up—Charles T. Duncan, 493-497
- J1117 Articles on Mass Communications in Magazines of the U.S.A.—Harold L. Nelson, Wayne A. Danielson, Norris G. Davis, J. Russell Heitman, Armistead S. Pride, and Daniel F. Wozniak, 523-529
- VOLUME XXXV**
- Winter, 1958
- J1118 Journalism Research around the World—Raymond B. Nixon, 3-14
- J1119 "Crash" Coverage of U.S. Media in Hungary and Middle East—Theodore E. Kruglak, 15-25
- J1120 The Impact of the 1955-56 Detroit Newspaper Strike—Charles F. Cannell and Harry Sharp, 26-35
- J1121 Distance and News Interest: Scarperia, Italy—Malcolm S. MacLean, Jr. and Luca Pinna, 36-48
- J1122 Economic Research and the Mass Media—J. Edward Gerald, 49-55
- J1123 Effects of Newspaper Competition on Press Service Resources—Bryant Kears, 56-64
- J1124 How Does Commercial Television Affect British Viewing?—John T. Suchy, 65-71
- J1125 Development of Journalism in Nigeria—Esakema U. Oton, 72-79
- J1126 Effect of Assigned Newspaper Reading on Knowledge of News—James E. Brinton, 80-83
- J1127 Survey of Introductory Courses in Journalism—Jerrold L. Werthimer, 84-85
- J1128 Articles on Mass Communications in Magazines of the U.S.A.—Harold L. Nelson, Wayne A. Danielson, Norris G. Davis, Armistead S. Pride, and Daniel F. Wozniak, 106-114
- J1129 Report on Current Research in Schools of Journalism—Warren C. Price, 122-130
- Spring, 1958
- J1130 Journalism Research and Scientific Method: I—Bruce H. Westley, 161-169
- J1131 Ten Semantic Tangles and the Threat of War—Stuart Carter Dodd, 170-176
- J1132 Newspapers of a State as a News Network—Wilbur Schramm, 177-182
- J1133 What Foreign Students Think of Our Press—Jerome Ellison and Philip French, 183-185
- J1134 Testing Suitability of Typefaces for Editorial Subject-Matter—Jack B. Haskins, 186-194
- J1135 Weekly Newspapers Again Facing Challenge to Move—John Cameron Sim, 195-198
- J1136 News-Reading Behavior and Social Adjustment—Mary Alice Turner, 199-204
- J1137 Folklore in the Newspapers—John T. Flanagan, 205-211
- J1138 Comprehensibility of Initials in Headlines—Adolph O. Goldsmith, 212-215
- J1139 Needed: A New Look in Photojournalism Courses—George S. Bush, 216-220
- J1140 Articles on Mass Communications in Magazines of the U.S.A.—Harold L. Nelson, Wayne A. Danielson, Norris G. Davis, J. Russell Heitman, Armistead S. Pride, and Daniel F. Wozniak, 244-251
- Summer, 1958
- J1141 Listener Opinions of Radio-TV Advertising Claims—Pat Cranston, 285-290
- J1142 Comparative Newspaper Handling of the Emmett Till Case—Warren Breed, 291-298
- J1143 The Social Anatomy of the Romance-Confession Cover Girl—George Gerbner, 299-306
- J1144 Journalism Research and Scientific Method: II—Bruce H. Westley, 307-316
- J1145 The "Remarkable Mystery" of James Rivington, "Spy"—John E. Lawson, 317-323
- J1146 The Labor Press as a Leadership Tool—Richard A. Garver, 324-332
- J1147 Mental Health Attitudes of Youth as Influenced by a Comic Strip—Arnold M. Rose, 333-342
- J1148 Agerpres, the Rumanian National News Agency—T. E. Kruglak, 343-347
- J1149 Journalism in the Small Liberal Arts Colleges—Lyle M. Crist, 348-350
- J1150 Articles on Mass Communications in Magazines of the U.S.A.—Harold L. Nelson, Wayne A. Danielson, Norris G. Davis, J. Russell Heitman, Armistead S. Pride, and Daniel F. Wozniak, 380-386
- Fall, 1958
- J1151 The Peruvian Press and the Nixon Incident—Marvin Alisky, 411-419
- J1152 A Factor Analysis of Language Elements Affecting Readability—James E. Brinton and Wayne A. Danielson, 420-426
- J1153 Further Directions for Readability Research—Richard D. Powers and Bryant E. Kears, 427-432
- J1154 William Cowper Brann and His "Iconoclast"—William L. Rivers, 433-438
- J1155 The *Maryland Gazette*: America's Oldest Newspaper?—William White, 439-442
- J1156 The First Sunday Paper: A Footnote to History—Frank Luther Mott, 443-446
- J1157 Press Coverage of Two Michigan Congressional Elections—Douglas Kelley, 447-449
- J1158 The Press in the Korean Republic: Its Status and Problems—D. Wayne Rowland, 450-454
- J1159 The Soviet Press, the UN and Korea: A Case Study—Edward B. Richards, 455-458
- J1160 Liberal Arts and Journalism: A Study of Curricula Structure—Walter Wilcox, 459-463
- J1161 Religious Journalism in Theological Seminaries—James E. Sellers, 464-468
- J1162 Slight Drop in Demand for Journalism Graduates—Charles T. Duncan, 469-471
- J1163 Articles on Mass Communications in Magazines of the U.S.A.—Harold L. Nelson, Chris Burns, Wayne A. Danielson, Norris G. Davis, Paul Deutschmann, J. Russell Heitman, John Hulteng, Armistead S. Pride, and Daniel F. Wozniak, 504-513
- VOLUME XXXVI**
- Winter, 1959
- J1164 Professional Secrecy and the Journalist—Fred S. Siebert, 9-11

- J1165 Is Daily Circulation Keeping Pace with the Nation's Growth?—Wilbur Peterson, 12-22
- J1166 Intermediary Communicators in the International Flow of News—John T. McNelly, 23-26
- J1167 Non-Fiction Magazine Articles: A Content Analysis Study—Jerome Ellison and Franklin T. Gosser, 27-34
- J1168 Did the Second Bank of the United States Bribe the Press?—James L. Crouthamel, 35-41
- J1169 Uniformity of Wire Content of Six Michigan Dailies—Guido H. Stempel III, 45-48
- J1170 Increasing Agreement on Grading among Reporting Instructors—Edgar Crane, 49-52
- J1171 Summer Journalism Workshops for High School Students—Lester G. Benz, 53-56
- J1172 Journalist in Israel: A Statistical Portrait—Rafael E. Gill, 57-62
- J1173 Articles on Mass Communications in Magazines of the U.S.A.—Harold L. Nelson, Chris Burns, Wayne A. Danielson, Norris G. Davis, Paul Deutschmann, J. Russell Heitman, John Hulteng, C. Richard King, Armistead S. Pride, and Daniel F. Wozniak, 89-98
- J1174 Report on Current Research in Schools of Journalism—Warren C. Price, 104-113
- Spring, 1959
- J1175 Objectivity: Dead or Alive?—Ken Macrorie, 145-150
- J1176 Walter Williams: "International Journalist"—William H. Taft, 151-157
- J1177 A Strike Newspaper: Guildsmen as Publishers—Robert L. Jones and James S. Barden, 158-162
- J1178 Sportsgese: A Study of Sports Page Communication—Percy H. Tannenbaum and James E. Noah, 163-170
- J1179 General Sherman's War on the Press—Thomas H. Guback, 171-176
- J1180 New Diagrams for Calculating Readability Scores Rapidly—Richard D. Powers and J. E. Ross, 177-182
- J1181 News Pictures, Captions and the Point of Resolution—Jean S. Kerrick, 183-188
- J1182 Attitude Changing Effect of News and Photo Combinations—Reuben Mehling, 189-198
- J1183 High School Students' Attitudes toward Journalism as a Career—Samuel Lubell, 199-203
- J1184 The Boston Gazette: A Community Newspaper—Maurice R. Cullen, Jr., 204-208
- J1185 Journalism in the First Democracy—Wallace Graves, 209-212
- J1186 Social Science, Natural Science, Humanities: Nomenclature Study—Walter Wilcox, 213-218
- J1187 Articles on Mass Communications in Magazines of the U.S.A.—Harold L. Nelson, Chris Burns, Wayne A. Danielson, Norris G. Davis, Paul Deutschmann, J. Russell Heitman, John Hulteng, C. Richard King, Armistead S. Pride, and Daniel F. Wozniak, 240-249
- Summer, 1959
- J1188 Presidential News: The Expanding Public Image—Elmer F. Cornwell, Jr., 275-283
- J1189 Racial Identification Effects upon the News Story Writer—Roy E. Carter, Jr., 284-290
- J1190 Price Anomalies of the Mass Media—Edmund Landau and John Scott Davenport, 291-294
- J1191 The British Press Council: A Summary and an Evaluation—J. Edward Gerald, 295-306
- J1192 Freedom of the Press and Fair Trial in the U.S.A.—N. V. K. Murthy, 307-313
- J1193 Five Letters of Charles A. Dana to Karl Marx—Morton Borden, 314-316
- J1194 The *Flumgudgeon Gazette and Bumble Bee Budget*—Warren J. Brier, 317-320
- J1195 The "Panoplist": 19th-Century Religious Magazine—Elizabeth Barnes, 321-325
- J1196 Australia's System of Cadet Training for Journalists—W. Sprague Holden, 326-334
- J1197 The Comparative Approach: Key to More Effective Writing—Albion Ross, 335-340
- J1198 For More Democratic Teaching Methods in Journalism—Jack Z. Sissors, 341-345
- J1199 Articles on Mass Communications in Magazines of the U.S.A.—Harold L. Nelson, Chris Burns, Wayne A. Danielson, Norris G. Davis, Paul Deutschmann, J. Russell Heitman, Armistead S. Pride, and Daniel F. Wozniak, 370-379
- Fall, 1959
- J1200 Mass Communication Media and Public Opinion—Elisabeth Noelle-Neumann, 401-409
- J1201 American Journalism and Its Historical Treatment—Allan Nevins, 411-422
- J1202 Newsgathering and the Right to Travel Abroad—William W. Alfeld, 423-430
- J1203 An Investigation of News-Seeking Behavior—Bruce H. Westley and Lionel C. Barrow, Jr., 431-438
- J1204 Anti-Intellectualism in Press Comment: 1828 and 1952—George S. Hage, 439-446
- J1205 Paperback Book Publishing: A Survey of Content—Eleanor Blum, 447-454
- J1206 What Farmers Think About Advertising—C. H. Sandage, 455-459
- J1207 Becoming a Journalist in Poland—Karol Schindzielorz, 460-468
- J1208 Some Questions for Journalists and Journalism Teachers—Frank Stanton, 469-475
- J1209 Newspapers Slipping as No. 1 Outlet for Journalism Graduates—Charles T. Duncan, 476-478
- J1210 Articles on Mass Communications in Magazines of the U.S.A.—Harold L. Nelson, Chris Burns, Wayne A. Danielson, Norris G. Davis, Paul Deutschmann, J. Russell Heitman, John Hulteng, C. Richard King, Armistead S. Pride, and Daniel F. Wozniak, 504-512
- VOLUME XXXVII
- Winter, 1960
- J1211 Anaconda Journalism: The End of an Era—Richard T. Ruetten, 3-12
- J1212 Factors Related to Freedom in National Press Systems—Raymond B. Nixon, 13-28

- J1213 The Power and Responsibility of the Press—J. R. Wiggins, 29-34
- J1214 Patterns in Children's Reading of Newspapers—Wilbur Schramm, Jack Lyle, and Edwin B. Parker, 35-40
- J1215 Access to Information: Recent Legal Problems—Jacob Scher, 41-52
- J1216 Science Writing: Status and Needs—Israel Light, 53-60
- J1217 Principles of Selection of News Pictures—William Stephenson, 61-68
- J1218 Regional News Coverage in United States Dailies—Robert J. Cranford, 69-74
- J1219 Growth of Newspapers in Mexico's Provinces—Marvin Alisky, 75-82
- J1220 The Press of Thailand: Conditions and Trends—Albert G. Pickerell, 83-96
- J1221 Technique vs. Meaning in Photojournalism—George S. Bush, 97-101
- J1222 A Survey of Education for Industrial Journalism—Alfred A. Crowell, 101-104
- J1223 Articles on Mass Communications in Magazines of the U.S.A.—Harold L. Nelson, Chris Burns, Wayne A. Danielson, Norris G. Davis, Paul Deutschmann, J. Russell Heitman, John Hulteng, C. Richard King, Armistead S. Pride, and Daniel F. Wozniak, 128-137
- Spring, 1960
- J1224 The Wrath of the Bigot: An Analysis of Protest Mail—Hans H. Toch, Steven E. Deutsch, and Donald M. Wilkins, 173-185
- J1225 Political Convention Broadcasts: Their History and Influence—Pat Cranston, 186-194
- J1226 News Services' Crowd Reporting in the 1956 Presidential Campaign—Bryce W. Rucker, 195-198
- J1227 How the "Gatekeepers" View Local Civil Liberties News—Walter Gieber, 199-205
- J1228 A System of Categories for General News Content—Chilton R. Bush, 206-210
- J1229 Adult Preferences in Typography: Exploring the Function of Design—Merald E. Wroldstad, 211-223
- J1230 Pre-testing Editorial Items and Ideas for Reader Interest—Jack B. Haskins, 224-230
- J1231 Literary Allusions in Selected Newspaper Editorials—Roberta Clay, 231-240
- J1232 New York's Non-English Dailies and the Deliverymen's Strike—Joshua A. Fishman, 241-254
- J1233 Economic Theory and Its Application to Newspapers—Fred Currier, 255-260
- J1234 A Method and a Perspective for Criticism of the Mass Media—Jay W. Jensen, 261-266
- J1235 The Three-Way Struggle of Press, Radio and TV in Australia—High Elliott, 267-274
- J1236 A Program for Developing the Media of Southeast Asia—Wilmott Ragsdale, 275-279
- J1237 Articles on Mass Communications in Magazines of the U.S.A.—Harold L. Nelson, Chris Burns, Wayne A. Danielson, Norris G. Davis, Paul Deutschmann, J. Russell Heitman, John Hulteng, Erling S. Jorgensen, C. Richard King, and Armistead S. Pride, 301-309
- J1238 Report on Current Research in Schools of Journalism—Warren C. Price, 316-328
- Summer, 1960
- J1239 Diffusion of Knowledge of the Major News Story—Paul J. Deutschmann and Wayne A. Danielson, 315-355
- J1240 The Chicago Newspaper Hoax in the '36 Election Campaign—W. Cameron Meyers, 356-364
- J1241 How Editors Use Research on the Minneapolis Dailies—Sidney S. Goldfish, 365-372
- J1242 The Inter-City Daily in the United States—Howard Ray Rowland and Donald G. Hileman, 373-380
- J1243 Sensationalism: The Concept and Its Measurement—Percy H. Tannenbaum and Mervin D. Lynch, 381-392
- J1244 Publication of Names of Juvenile Offenders—Walter Steigleman and Paul Jess, 393-397
- J1245 Technology and the New York Press in the 19th Century—Calder M. Pickett, 398-407
- J1246 Effects of Reference Group and Status on Opinion Change—John B. Adams, 408-412
- J1247 High School Students' Attitudes toward Journalism as a Career: II—Penn T. Kimball and Samuel Lubell, 413-422
- J1248 When Are Career Choices for Journalism Made?—Robert J. Cranford, 422-424
- J1249 The Argentine Press since Peron—Mary A. Gardner, 426-430
- J1250 "Enlightenment of the People without Hindrance": The Swedish Press Law of 1766—Carter R. Bryan, 431-434
- J1251 Articles on Mass Communications in Magazines of the U.S.A.—Harold L. Nelson, Chris Burns, Wayne A. Danielson, Norris G. Davis, Paul Deutschmann, J. Russell Heitman, John Hulteng, Erling S. Jorgensen, C. Richard King, and Armistead S. Pride, 457-465
- Autumn, 1960
- J1252 The Weekly Press' Contribution to a Sense of Urban Community—Alex S. Edelstein and Otto N. Larsen, 489-498
- J1253 The 'Lovelorn' Columnist and Her Social Role—Walter Gieber, 499-514
- J1254 Responses to News Pictures: A Study in Perceptual Unity—William R. Hazard, 515-524
- J1255 Colonial Theocracy and a Secular Press—Howard H. Fogel, 525-532
- J1256 The Relation of Empathy to Effective Communication—Kenneth Gompertz, 533-546
- J1257 Psychological Satisfaction and Interest in News—Earl R. Carlson, 547-551
- J1258 Muckraking and the Muckrakers: An Historical Definition—Judson A. Grenier, 552-558
- J1259 Semantic Differential Scales for Newspaper Research—Jack Lyle, 559-562
- J1260 On the Political Economy of Communications—Dallas W. Smythe, 563-572
- J1261 The Cuban Revolt Story: AP, UPI and 3 Papers—Howard L. Lewis, 573-578
- J1262 The Changing Roles of Journalism Schools—Theodore Peterson, 579-585

- J1263 Articles on Mass Communications in Magazines of the U.S.A.—Harold L. Nelson, Chris Burns, Wayne A. Danielson, Norris G. Davis, Paul Deutschmann, J. Russell Heitman, John Hulteng, Erling S. Jorgensen, C. Richard King, and Armistead S. Pride, 614-622

VOLUME XXXVIII

Winter, 1961

- J1264 Trends in Newspaper Ownership and Inter-Media Competition—Raymond B. Nixon and Jean Ward, 3-14
 J1265 Loss in Country Weekly Newspapers Heavy in 1950s—Wilbur Peterson, 15-24
 J1266 Effects of the Cancer Scares: The Residue of News Impact—Hans H. Toch, Terrence M. Allen, and William Lazer, 25-34
 J1267 The Newspaper Reporter in a Suburban City—Robert P. Judd, 35-42
 J1268 Reporting a Gold Rush—Oliver Knight, 43-51
 J1269 Congress and the Standing Committee of Correspondents—Frédéric B. Marbut, 52-58
 J1270 Mark Twain as Journalist and Literary Man: A Contrast—Calder M. Pickett, 59-66
 J1271 Economic Intervention: Prelude to Press Control—Carter R. Bryan, 67-75
 J1272 Additional Data on Variables Related to Press Freedom—Bradley S. Greenberg, 76-78
 J1273 Articles on Mass Communications in Magazines of the U.S.A.—Harold L. Nelson, Chris Burns, Wayne A. Danielson, Norris G. Davis, Paul Deutschmann, J. Russell Heitman, John Hulteng, C. Richard King, and Herbert Seiter, 111-120

Spring, 1961

- J1274 The Prestige Press Covers the 1960 Presidential Campaign—Guido H. Stempel III, 157-168
 J1275 1960 Election Studies Show Broad Approach, New Methods—Charles E. Higbie, 164-170
 J1276 A Content Analysis of Trends in Sunday Comics, 1900-1959—Francis E. Barcus, 171-180
 J1277 Eisenhower and the Press: The Final Phase—James E. Pollard, 181-186
 J1278 Effects of Newspaper Reading on Knowledge and Attitude—James E. Brinton and L. Norman McKown, 187-193
 J1279 Edgar Allan Poe: Magazine Journalist—William White, 196-202
 J1280 'JQ' Reference: A Study of Professional Change—Percy H. Tannenbaum and Bradley S. Greenberg, 203-207
 J1281 The Press of Liberia: A Case Study—Esuakeina Udo Oton, 208-212
 J1282 The Status of Education for Photojournalism—C. William Horrell, 213-216
 J1283 Articles on Mass Communications in Magazines of the U.S.A.—Harold L. Nelson, Chris Burns, Wayne A. Danielson, Norris G. Davis, Paul Deutschmann, William A. Hachten, J. Russell Heitman, John Hulteng, C. Richard King, and Herbert Seiter, 250-253

Summer, 1961

- J1284 The Changing U.S. Sunday Newspaper—William A. Hachten, 281-288
 J1285 The City Hall "Beat": A Study of Reporter and Source Roles—Walter Gieber and Walter Johnson, 289-297
 J1286 William Gilmore Simms, Southern Journalist—Maurice R. Cullen, Jr., 298-302
 J1287 News Selection Patterns from a State TTS-Wire—Robert L. Jones, Verling C. Troldahl, and J. K. Hvistendahl, 303-312
 J1288 Press Perspectives in World Communication: A Pilot Study—George Gerbner, 313-322
 J1289 How Victor Lawson's Newspapers Covered the Cuban War of 1898—Benedict Karl Zobrist, 323-331
 J1290 The "Friday Literary Review" and the Chicago Renaissance—G. Thomas Tanselle, 332-336
 J1291 Effective Communication by Americans with Thai—Imogene E. Okes, 337-341
 J1292 Prison Camp Papers of 19th Century Texas—C. Richard King, 342-346
 J1293 Labor's Charge of "Unfair": a Libel Risk for Newsmen—William D. Krahling, 347-350
 J1294 The Press in Burma: Its Hopes and Problems—Milton Hollstein, 351-359
 J1295 Mass Magazine Phenomenon: The German "Illustrierte"—Sherilyn C. Bennion, 360-362
 J1296 History of Public Relations Education in the United States—Scott M. Cutlip, 363-370
 J1297 A Proposal for "Scholars" in Foreign News Reporting—M. Neff Smart, 371-372
 J1298 Articles on Mass Communications in Magazines of the U.S.A.—Harold L. Nelson, William A. Hachten, Chris Burns, Wayne A. Danielson, Norris G. Davis, J. Russell Heitman, John Hulteng, C. Richard King, Anita McMillan, and Herbert Seiter, 403-412
 J1299 Report on Current Research in Schools of Journalism—Warren C. Price, 417-427

Autumn, 1961

- J1300 Completeness of Press Coverage of the 1960 Campaign—Wayne A. Danielson and John B. Adams, 441-452
 J1301 Kennedy and the Press: The First Six Months—Earl R. Hutchison, 453-459
 J1302 Mass Media Use by Sub-Elites in 11 Latin American Countries—Paul J. Deutschmann, John T. McNelly, and Huber Ellingsworth, 460-472
 J1303 Newspaper Editorial Readership and Length of Editorials—Dean C. Baker and James C. MacDonald, 473-479
 J1304 Politic Propaganda: "USSR" and "America Illustrated"—Richard A. Garver, 480-484
 J1305 Security and the News in Liberal Countries—Carter R. Bryan, 485-496
 J1306 The Staged News Photograph and Professional Ethics—Walter Wilcox, 497-504
 J1307 The "Army and Navy Journal" before Two Wars—George H. Phillips, 505-510
 J1308 Effects of "the Thaw" on the Soviet Press—James W. Markham, 511-519

- J1309. Some Basic Realities in Journalism Education Today—Charles T. Duncan, 520-526
- J1310. Educating Communicators of Specialized Subjects—J. Ben Lieberman and Penn T. Kimball, 527-534
- J1311. Articles on Mass Communications in Magazines of the U.S.A.—William A. Hachten, Chris Burns, Wayne A. Danielson, Norris G. Davis, Alex S. Edelstein, J. Russell Heitman, John Hulteng, C. Richard King, Paul Krakowski, Anita McMillan, and Harold L. Nelson, 564-572
- J1332. Articles on Mass Communications in Magazines of the U.S.A.—William A. Hachten, Chris Burns, Wayne A. Danielson, Norris G. Davis, Alex S. Edelstein, John Hulteng, C. Richard King, Oliver Knight, Paul Krakowski, Howard R. Long, and Anita McMillan, 246-255
- J1333. Report on 1961 Graduate Research in Journalism and Communications—Warren C. Price, 259-264

Summer, 1962

- VOLUME XXXIX
- Winter, 1962
- J1312. Time, Market and Space Factors in Communication Economics—Dallas W. Smythe, 3-14
- J1313. Freedom in Press Systems and the Religious Variable—Donald M. Gillmor, 15-26
- J1314. Press Cards U.S.A.: Washington, U.N., Local—Erling H. Erlandson, 27-36
- J1315. Pay Dirt in the Field of Public Notice Research—A. Gayle Waldrop, 37-45
- J1316. Lord Northcliffe's Change of Course—A. M. Gollin, 46-52
- J1317. Weeklies' Editorial Effort Less than 30 Years Ago—Wilbur Peterson and Robert Thorp, 53-56
- J1318. Oliver Cromwell, Protector, and the English Press—James E. Noah, 57-62
- J1319. Spain's Press and Broadcasting: Conformity and Censorship—Marvin Alisky, 63-69
- J1320. The "Verse Editorial" in Thai Journalism—James N. Mosel, 70-74
- J1321. Improving the Image of Advertising Education—S. Watson Dunn, 75-78
- J1322. Articles on Mass Communications in Magazines of the U.S.A.—William A. Hachten, Chris Burns, Wayne A. Danielson, Norris G. Davis, Alex S. Edelstein, J. Russell Heitman, John Hulteng, C. Richard King, Paul Krakowski, Anita McMillan, and Harold L. Nelson, 116-124

Spring, 1962

- J1323. Audience Impact of a Double Newspaper Merger—Jack Lyle, 145-151
- J1324. The Press of the Radical Right: An Exploratory Analysis—Walter Wilcox, 152-160
- J1325. Meaning Intensity and Interest in Foreign News Topics—John T. McNelly, 161-168
- J1326. Communicator Performance under Cognitive Stress—Bradley S. Greenberg and Percy H. Tannenbaum, 169-178
- J1327. The Roaring Lion of Vermont—Adolph O. Goldsmith, 179-186
- J1328. Josephus Daniels and the Bassett Academic Freedom Case—Joseph L. Morrison, 187-195
- J1329. Advertising in the Sunday Comics—Francis E. Barcus, 196-202
- J1330. The Image of the United States in Ten Mexican Dailies—John C. Merrill, 203-209
- J1331. Faculty Rating of Students at Accredited Schools—Harry Heath, 223-226
- J1334. A Standardized Test to Measure Job Satisfaction in the Newsroom—Merrill Samuelson, 285-291
- J1335. The Press Conferences of Woodrow Wilson—Elmer E. Cornwell, 292-300
- J1336. Early Press Reaction to Wilson's League Proposal—James D. Startt, 301-308
- J1337. The Needlers: Our Journalistic Satirists—Henry Ladd Smith and James Knox, 309-316
- J1338. Sensationalism: Some Objective Message Correlates—Percy H. Tannenbaum and Mervin D. Lynch, 317-323
- J1339. The Other Newspaper in St. Louis—Jim Allee Hart, 324-332
- J1340. A Comparative Study of Responsibility in Libel—M. Ezzedin Batroukha, 333-338
- J1341. Walt Whitman: Journalist—William White, 339-346
- J1342. Ezra Pound and the Bollingen Prize: The Controversy in Periodicals—Beverly J. G. Loftus, 347-354
- J1343. Developing Journalism in an Emergent Nation—Afghanistan—H. R. Jolliffe, 355-362
- J1344. An Experiment in Teaching Grammar by Testing—Donald W. Marshall and Robert O. Shipman, 363-368
- J1345. Articles on Mass Communications in Magazines of the U.S.A.—William A. Hachten, Chris Burns, Wayne A. Danielson, Norris G. Davis, Alex S. Edelstein, John Hulteng, C. Richard King, Oliver Knight, Paul Krakowski, Howard R. Long, and Anita McMillan, 395-402

Autumn, 1962

- J1346. The Image and the Art in Journalism Education—Kenneth N. Stewart, 429-435
- J1347. The Entertainer as Hero: A Problem of the Mass Media—Patrick D. Hazard, 436-444
- J1348. Immunization—With and without Use of Counter-Arguments—Edgar Crane, 445-450
- J1349. A Positive Approach to Advertising—C. H. Sandage, 451-456
- J1350. The Daily Press in Suburbia: Trends in 15 Metropolitan Areas—James Force, 457-463
- J1351. The American Author and Foreign Copyright Protection—Karlen Mooradian, 464-470
- J1352. Readership of and Attitudes toward *Journalism Quarterly*—Leslie G. Moeller and Richard W. Budd, 471-482
- J1353. Kefauver versus Crime: Television Boosts a Senator—Ivan Doig, 483-490
- J1354. David Ross Locke and the Fight on Reconstruction—John M. Harrison, 491-499
- J1355. Communist Advertising: Its Status and Functions—Carter R. Bryan, 500-506

- J1356 The Irish Press during the French Revolution—John Hall Stewart, 507-518
- J1357 Articles on Mass Communications in Magazines of the U.S.A.—William A. Hachten, Chris Burns, Wayne A. Danielson, Norris G. Davis, Alex S. Edelstein, John Hulteng, C. Richard King, Paul Krakowski, Howard R. Long, Anita McMillan, and Harold Nelson, 542-549
- J1380 Main Currents in Brann's *Iconoclast*—Joseph L. Morrison, 219-227
- J1381 Articles on Mass Communications in U.S. and Foreign Journals—William A. Hachten and John B. Adams, 251-264
- J1382 Report of 1962 Graduate Research in Journalism and Communication—Warren C. Price, 265-272

VOLUME XL

Winter, 1963

- J1358 Newspaper Advertising in the Kennedy-Nixon Campaign—James J. Mullen, 3-11
- J1359 The Press as Reporter and Critic of Government—William A. Hachten, 12-18
- J1360 Sex and Violence on the American Newsstand—Herbert A. Otto, 19-26
- J1361 The Mass Media in an Underdeveloped Village—Paul J. Deutschmann, 27-35
- J1362 The "American Magazine" of 1906-15: Principle vs. Profit—John E. Semonche, 36-44
- J1363 Ralph Keeler, Journalism's Mystery—Phillip Graham, 45-52
- J1364 Advertising in *Ebony* and *Life*: Negro Aspirations vs. Reality—Dave Berkman, 53-64
- J1365 America Meets Russia: 1854—L. Jay Oliva, 65-69
- J1366 The Flow of News between the United States and Canada—Jim A. Hart, 70-74
- J1367 The Press of Honduras: A Portrait of Five Dailies—Mary A. Gardner, 75-82
- J1368 The New China News Agency: How It Serves the Party—Ignatius Peng Yao, 83-86
- J1369 Teacher Preference for News Items Used as Class Materials—Huber W. Ellingsworth, 87-93
- J1370 Articles on Mass Communications in U.S. and Foreign Journals—William A. Hachten and John B. Adams, 119-129
- J1383 Reporting Science Information through the Mass Media—Hillier Kriehbaum, 291-292
- J1384 Science in the Press: Newspapers vs. Magazines—Earl Ubell, 293-299
- J1385 Science on Television: A Challenge to Creativity—E. G. Sherburne, Jr., 300-305
- J1386 Analyzing the Impact of Science Reporting—Edward J. Robinson, 306-314
- J1387 Dimensions of Judgment of Science News Stories—Kenneth G. Johnson, 315-322
- J1388 The Education and Training of Science Writers—Pierre C. Fraley, 323-328
- J1389 Science Popularization in the Soviet Press—Bryant Kears, 329-331
- J1390 International Communication of Science Information—Rhoda Metraux, 332-338
- J1391 Message Exaggeration by the Receiver—Max Wales, Galen Rarick, and Hal Davis, 339-342
- J1392 Washington's Political Press and the Election of 1824—William E. Ames and S. Dean Olson, 343-350
- J1393 The Arab World in U.S. Movie Titles—Sari J. Nasir, 351-353
- J1394 A Decade of German Books on Mass Communication—Winfried B. Lerg, 354-361
- J1395 Attitudes toward Advertising before and after Taking a Course—Ellis H. Newsome, 362-366
- J1396 Articles on Mass Communications in U.S. and Foreign Journals—William A. Hachten and John B. Adams, 395-404

Summer, 1963—Supplement

- J1371 The Re-appearing Foreign Correspondent: A World Survey—John Wilhelm, 146-168
- J1372 The Beauteous Jennie Junc: Pioneer Woman Journalist—Henry Ladd Smith, 169-174
- J1373 The Outlook for Editorial Cartooning—Jack H. Bender, 175-180
- J1374 The 'Infantile' vs. the 'Sublime' in Advertisements—William Stephenson, 181-186
- J1375 Anti-Americanism in Red China's *People's Daily*: A Functional Analysis—Alex S. Edelstein and Alan Ping-lin Liu, 187-195
- J1376 A Note on the Meaning of the Word 'Americanize'—William E. Porter, 196-200
- J1377 Computer Automation of Two Readability Formulas—Wayne A. Danielson and Sam-Dunn Bryan, 201-206
- J1378 Carl Schurz: Journalist and Liberal Propagandist—Carter R. Bryan, 207-212
- J1379 Economic Effects of the Minneapolis Newspaper Strike—William A. Mindak, Andrew Neibergs, and Alfred Anderson, 213-218
- J1397 The Challenge of Technology in Communications—Claude M. Blair, 419-424
- J1398 The Challenge of Communication in Economics—Bernard Kilgore, 431-435
- J1399 Symposium: The Challenge of Communications—Trends Ahead in News Reporting—Charles T. Duncan, Edwin Guthman, Jack Bell, Earl Johnson, Henry MacLeod, and Edward Stone, 441-448
- J1400 Challenges of Philosophies in Communication—Mortimer Adler, 449-454
- J1401 The Potentials of Communication in Television—Fred Friendly, 460-465
- J1402 Challenges of Television Satellite Broadcasting—T. A. M. Craven, 472-475
- J1403 The Challenge of Political Communication—Stuart L. Hannon, 476-481
- J1404 The Challenge of Cultural Communication—Carl T. Rowan, 482-488
- J1405 Education, Available Time, and Use of Mass Media—Merrill Samuelson, Richard F. Carter, and Lee Ruggels, 491-496
- J1406 To Print the News and Raise Hell: Wilbur F. Storey's Chicago *Times*—Justin E. Walsh, 497-510

Autumn, 1963

- J1407 Socio-Psychological Perspectives on the Mass Media and Public Anxiety—Harold Mendelsohn, 511-516
- J1408 Censorship against *Time* and *Life* International Editions—Michael A. Barkocy, 517-524
- J1409 The News Magazines and the 1960 Conventions—Bruce H. Westley, Charles E. Higbie, Timothy Burke, David J. Lippert, Leonard Maurer, and Vernon A. Stone, 525-531
- J1410 How Candidates for the Senate Use Newspaper Advertising—James J. Mullen, 532-538
- J1411 A Park Row Interlude: Memoir of Albert Pulitzer—Henry Kellett Chambers and Lawrence Pratt, 539-547
- J1412 Suburbanites, City Residents and Local News—Roy E. Carter, Jr. and Peter Clarke, 548-558
- J1413 Newspaper Performance in Recession Coverage—Harry H. Griggs, 559-564
- J1414 The Weekly Newspaper's Leadership Role as Seen by Community Leaders—Alex S. Edelstein and J. Blaine Schulz, 565-574
- J1415 Intension and Authoritarianism: A Study in General Semantics—E. John Kottman, 575-579
- J1416 Journalism, Communications and the Future of the Discipline—William E. Porter, Richard F. Carter, Jay Jensen, and Theodore Peterson, 580-593
- J1417 Can a Journalist Be a 'Professional' in a Developing Country?—Sydney W. Head, 594-598
- J1418 Articles on Mass Communications in U.S. and Foreign Journals—William A. Hachten and John B. Adams, 621-631

VOLUME XLI

Winter, 1964

- J1419 The Kennedy Administration and the Press—James E. Pollard, 3-14
- J1420 Magazine in the United States: Dying or Thriving?—Robert Root and Christine V. Root, 15-22
- J1421 Newspaper 'Legend' Features: History versus Hokum—Francis W. Schruben, 23-26
- J1422 Free Press versus Fair Trial: A New Era?—Donald M. Gillmor, 27-37
- J1423 Numbers and the News: Graph, Table or Text?—Walter Wilcox, 38-44
- J1424 A Profile of the Daily Newspaper Non-Reader—Bruce H. Westley and Werner J. Severin, 45-50
- J1425 Scripps and His Adless Newspaper, *The Day Book*—Oliver Knight, 51-64
- J1426 An Experimental Investigation of Typeface Connotations—Percy H. Tannenbaum, Harvey K. Jacobson, and Eleanor L. Norris, 65-73
- J1427 The Two Major Downings: Rivalry in Political Satire—Henry Ladd Smith, 74-78
- J1428 Images of the United States in the Latin American Press—Wayne Wolfe, 79-86
- J1429 Relation of Communication Growth to National Political Systems in the Less Developed Countries—Richard R. Fagen, 87-94
- J1430 The New Approach in Hungary: Communism without Terror—Carter R. Bryan, 95-98
- J1431 The Editor and the Professor Rate Student Writing—Paul Barton and B. J. Lacufer, 99-102
- J1432 Articles on Mass Communications in U.S. and Foreign Journals—William A. Hachten and John B. Adams, 128-137
- Spring, 1964
- J1433 The Kennedy Assassination as Viewed by Communist Media—John L. Dunning, 163-169
- J1434 Failure of the Western Edition of the New York *Times*—James E. Brinton, 170-174
- J1435 The Encoder's Intent and Use of Stylistic Elements in Photographs—James A. Fosdick and Percy H. Tannenbaum, 175-182
- J1436 George F. Parker: A 'Near Miss' as First White House Press Chief—Gordon A. Moon II, 183-190
- J1437 Cameras with a Purpose: The Photojournalists of F.S.A.—Werner J. Severin, 191-200
- J1438 Readability of Conservative and Sensational Papers since 1872—Robert L. Stevenson, 201-206
- J1439 Balance and the Writer's Attitude in News Stories and Editorials—Jean S. Kerrick, Thomas E. Anderson, and Luita B. Swales, 207-215
- J1440 Some Patterns of Mass Media Use in Santiago de Chile—Roy E. Carter, Jr. and Orlando Sepúlveda, 216-224
- J1441 Media Use and Political Interest at the University of Costa Rica—John T. McNelly and Eugenio Fonseca, 225-231
- J1442 The Press in Mexico: Past, Present and Future—Erling H. Erlandson, 232-236
- J1443 Mass Communications in the Republic of the Congo (Leopoldville)—James C. Ching, 237-244
- J1444 Growth of International Studies in U.S. Schools of Journalism—James W. Markham and Theodore H. Chiao, 247-252
- J1445 Views of Prospective Teachers and Non-Teachers in a Journalism Graduate Class toward Teaching—D. J. Brenner, Wilma Crumley, Daniel M. Schores, and Bruce J. Biddle, 253-258
- J1446 Articles on Mass Communications in U.S. and Foreign Journals—William A. Hachten and John B. Adams, 289-298
- J1447 Report on 1963 Graduate Research in Journalism and Communication—Calder M. Pickett, 299-310
- Summer, 1964
- J1448 Some Correlates of Media Credibility—Bruce H. Westley and Werner J. Severin, 325-335
- J1449 News Diffusion: A Test of the Regularity Hypothesis—Richard J. Hill and Charles M. Banjean, 336-342
- J1450 The *Catholic Digest*: Experiment in Courage—James W. Whalen, 343-352
- J1451 The Mass Media and Campaign Strategy in a Mayoralty Election—Charles G. Mayo, 353-359

- J1452 The Young Scripps Editor: Keystone of E. W.'s "System"—Clifford F. Weigle, 360-366
- J1453 The Ludenic Theory of Newsreading—William Stephenson, 367-374
- J1454 The Atlantic Charter: Press Release or Historic Document?—William R. Lindley, 375-379
- J1455 How Newspapers Use the Associated Press A-Wire—Guido H. Stempel III, 380-384
- J1456 Book Reviewing and Civil Rights: The Effect of Regional Opinion—Charles E. Higbie, 385-394
- J1457 Some Historical Newscasts of the American Forces Network—Pat Cranston, 395-398
- J1458 Dogmatism and Performance of the Communicator under Cognitive Stress—Erwin P. Bettinghaus and Ivan L. Preston, 399-402
- J1459 Highlights of the Development of Russian Journalism, 1553-1917—Jay Jensen and Richard Bayley, 403-415
- J1460 The Image of the United States Projected by *Peking Review*—C. A. Oliphant, 416-420
- J1461 Fleet Street in the 1880s: The Old Journalism and the New—Harry G. Schalck, 421-426
- J1462 Articles on Mass Communications in U.S. and Foreign Journals—William A. Hachten and John B. Adams, 461-469
- Autumn, 1964
- J1463 Press Support for Johnson and Goldwater—Edwin Emery, 485-488
- J1464 Person-to-Person Communication in the Diffusion of News Events—Bradley S. Greenberg, 489-494
- J1465 Ideological Perspectives and Political Tendencies in News Reporting—George Gerbner, 495-508
- J1466 Magazine Humor and Popular Morality, 1929-34—Don Hausdorff, 509-516
- J1467 Advertising Research and an Emerging Science of Mass Persuasion—John C. Maloney, 517-528
- J1468 Professionalization among Newsmen—Jack M. McLeod and Searle E. Hawley, Jr., 529-538
- J1469 "King" Sears, the Mob and Freedom of the Press in New York, 1765-76—Dwight L. Teeter, 539-544
- J1470 How 50 Periodicals and the *Times* Interpreted the Test Ban Controversy—Eugene J. Rosi, 545-556
- J1471 Problems of Cross-Cultural Communication Research—Godwin C. Chu, 557-562
- J1472 Mass Media Growth: A Comparison of Communist and Other Countries—Richard R. Fagen, 563-567
- J1473 U.S. Panel Names World's Ten Leading "Quality" Dailies—John C. Merrill, 568-572
- J1474 Growth and Modernizing Function of Rural Radio in Communist China—Alan Pinglin Liu, 573-577
- J1475 Articles on Mass Communications in U.S. and Foreign Journals—John B. Adams, 612-623
- VOLUME XLII
- Winter, 1965
- J1476 Freedom in the World's Press: A Fresh Appraisal with New Data—Raymond B. Nixon, 3-14
- J1477 The Prestige Press in Two Presidential Elections—Guido H. Stempel III, 15-21
- J1478 Election Day Newscasts and Their Effects on Western Voter Turnout—Douglas A. Fuchs, 22-28
- J1479 Newspapers or Television: Which Do You Believe?—Richard F. Carter and Bradley S. Greenberg, 29-34
- J1480 Communicator Image and News Reception—Leslie W. Sargent, 35-42
- J1481 Art or Photography: A Question for Newspaper Editors of the 1890s—R. Smith Schuneman, 43-52
- J1482 Magazine Photography Begins: An Editorial Negative—Robert S. Kahan, 53-59
- J1483 A Paper for the Doughboys: *Stars and Stripes* in World War I—Calder M. Pickett, 60-68
- J1484 Functions and Meanings of Mass Media for Wisconsin Farm Women—Lloyd R. Bostian and John E. Ross, 69-76
- J1485 The Scholarship of Frank Luther Mott—Ralph D. Casey, 77-81
- J1486 The Limits of the Limitless Medium—International Broadcasting—Don R. Browne, 82-86
- J1487 Thialand's Unexamined Media: Nondaily Newspapers and Radio-TV—John D. Mitchell, 87-97
- J1488 AEJ Members and Their Attitudes on Journalism Education Issues—Malcolm S. MacLean, Jr., Thomas Danbury, and John T. McNelly, 98-107
- J1489 Articles on Mass Communications in U.S. and Foreign Journals—Donald M. Gillmor and John C. Merrill, 134-148
- Spring, 1965
- J1490 Mass Media and Community Identity in an Interurban Setting—Leo Bogart and Frank E. Orenstein, 179-188
- J1491 One Hundred Years of *The Nation*—Carey McWilliams, 189-197
- J1492 The Paradoxical Godkin, Founder of *The Nation*—Aaron Miller, 198-202
- J1493 Communication and Affective Relations—Richard F. Carter, 203-212
- J1494 Election Campaign Coverage in English and U.S. Daily Newspapers—Jim A. Hart, 213-218
- J1495 The Scopes Trial: A Look at Press Coverage after Forty Years—Donald F. Brod, 219-226
- J1496 The Negro Turns to Advertising—William H. Boynton, 227-235
- J1497 Some New Concepts of Newspaper Design—Jack Z. Sissors, 236-242
- J1498 The Information Agent Abroad: New Dimension in International Law—Clifton E. Wilson, 243-252
- J1499 Mass Communication in National Social Systems: A Study of 43 Variables in 115 Countries—Vincent Farace and Lewis Donohew, 253-261

- J1500 The Press in a One-Party State: Kenya Since Independence—William A. Hachten, 262-266
- J1501 Mahatma Gandhi as a Journalist—Laxmi Narain, 267-270
- J1502 Articles on Mass Communications in U.S. and Foreign Journals—Donald M. Gillmor and John C. Merrill, 311-327
- J1503 Report on 1964 Graduate Research in Journalism and Communication—Calder M. Pickett, 328-337
Summer, 1965
- J1504 The Puzzle of Pornography—Donald M. Gillmor, 369-372
- J1505 H. V. Kaltenborn's First Year on the Air—David G. Clark, 373-381
- J1506 Effects of Hyphenation, Justification and Type Size on Readability—John Scott Davenport and Stewart A. Smith, 382-388
- J1507 Samuel Harrison Smith Founds the *National Intelligencer*—William F. Ames, 389-396
- J1508 The Public Relations Story behind the European Common Market—Clara C. Meijers, 397-402
- J1509 Public Affairs Information-Seeking from Expert Institutionalized Sources—Verling C. Troidahl, Robert Van Dam, and George B. Robeck, 403-412
- J1510 Joe Timulty and the Press—Douglas M. Bloomfield, 413-421
- J1511 The Cuban Invasion of 1961 and the U.S. Press in Retrospect—Neal D. Houghton, 422-432
- J1512 Do Newspaper Publishers Suffer from "Marketing Myopia"?—William A. Mindak, 433-442
- J1513 Press and Radio in Rumania: Some Recent Developments—Leonard J. Fein and Victoria E. Bonnell, 443-449
- J1514 The Press of Bagdad and Iraq as Seen by an Outsider—William R. Lindley, 450-458
- J1515 Britain Re-fits Its Training Scheme—John Dodge, 466-470
- J1516 Backgrounds and Positions of Public Relations Teachers—Ray E. Hiebert, 470-471
- J1517 Articles on Mass Communications in U.S. and Foreign Journals—Donald M. Gillmor and John C. Merrill, 500-510
Autumn, 1965
- J1518 Lenin, Stalin, Khrushchev: Three Concepts of the Press—Mark W. Hopkins, 523-531
- J1519 Newspaper Editorial Endorsements and California Elections, 1948-62—James E. Gregg, 532-538
- J1520 Parental Socialization Values and Children's Newspaper Reading—Peter Clarke, 539-546
- J1521 The Inter American Press Association: A Brief History—Mary A. Gardner, 547-556
- J1522 The Editorial Mix: One Solution to a Magazine Editor's Dilemma—Jack B. Haskins, 557-562
- J1523 How *Time* Stereotyped Three U.S. Presidents—John C. Merrill, 563-570
- J1524 Attitude Change as a Function of Open or Closed-Mindedness—Eleanor L. Norris, 571-575
- J1525 The Munich Crisis Broadcasts: Radio News Comes of Age—Michael C. Emery, 576-580
- J1526 Press Censorship in the Spanish-American War—Charles H. Brown, 581-590
- J1527 Notes on the Sociology of Knowledge—Eugene J. Webb and Jerry R. Salancik, 591-596
- J1528 Studies of Consumption of Mass Media Content—Verling C. Troidahl, 596-606
- J1529 Attitude Measurement in Communication Research—Jack Lyle, 606-614
- J1530 Some Multivariate Designs for Communications Research—Malcolm S. MacLean, Jr., 614-622
- J1531 The Korean Press and Public Opinion about Japan—J. Mark Mobius, 623-631
- J1532 International News Flow in the Expatriate English-Language Press—John Lee, 632-638
- J1533 The Press of Albania, Europe's Least Known Land—Kenneth E. Olson, 639-642
- J1534 Radio Moscow's North American Broadcasts: An Exploratory Study—Don D. Smith, 643-645
- J1535 The *Times* Libel Case and Communications Law—Richard D. Yoakum and Ronald T. Farrar, 661-664
- J1536 The Junior College Journalism Curriculum—John A. Gothberg, 664-667
- J1537 A Book Review-Essay: 50 Years of Oregon Journalism School History—Ralph D. Casey, 668-672
- J1538 Articles on Mass Communications in U.S. and Foreign Journals—Donald M. Gillmor and John C. Merrill, 701-711

VOLUME XLIII

Spring, 1966

- J1539 The Johnson Press Relations Style—Elmer E. Cornwell, Jr., 3-9
- J1540 British and U.S. Newspaper Coverage of the Bolshevik Revolution—Elisabeth Hupp Schillinger, 10-16
- J1541 The Public View of the Weekly Newspaper's Leadership Role—Alex S. Edelstein and Joseph J. Contris, 17-24
- J1542 Two Studies of Status Conferral—James B. Lemert, 25-33
- J1543 Editor for Sale—A World War II Case History—Joseph L. Morrison, 34-42
- J1544 Victor Lawson and the Chicago *Weekly News*: A Defeat—Donald J. Abramosek, 43-48
- J1545 Press-Government Relationships: State and H-E-W Departments—Edward M. Glick, 49-56
- J1546 Eugene Field: Pioneer "Colymist." Managing Editor and Poet—Walter Stewart, 57-66
- J1547 Chicago *Tribune* Cartoons during and after the McCormick Era—Robert A. Rothman and Donald W. Olmstead, 67-72
- J1548 U.S.-Soviet Magazine Propaganda: *America Illustrated* and *USSR*—Anita Mallinckrodt Dasbach, 73-84
- J1549 Bruce Barton—Presidential Stage Manager—Robert L. Bishop, 85-89

- J1550 The Effects of Incongruity between Source and Message Credibility—L. Erwin Atwood, 90-94
- J1551 Writer and Journalists: A Pressure Group in East European Politics—George Mond and R. Richter, 95-106
- J1552 The Training of Journalists in Nigeria—Esnakema Udo Oton, 107-109
- J1553 Public Affairs Reporting: The Professionals Speak—F. T. Gaumer, 130-132
- J1554 A Profile of Kent State PR Practitioners—William Taylor, 133-134
- J1555 Articles on Mass Communications in U.S. and Foreign Journals—Donald M. Gillmor and John C. Merrill, 170-181
- Summer, 1966
- J1556 David Low and the Mass Press—Lawrence H. Streicher, 211-220
- J1557 Regularities in the Diffusion of Two Major News Events—Richard W. Budd, Malcolm S. MacLean, Jr. and Arthur M. Barnes, 221-230
- J1558 Chasing Goddard: Episodes in the Genesis of Biography—Robert Watters, 231-238
- J1559 An Empirical Test of the Role of Pertinence in Attitude Change—Ivan L. Preston, 239-246
- J1560 Congressional History of the 1798 Sedition Law—John D. Stevens, 247-256
- J1561 The Washington Correspondents: Why Do Some "Drop Out"?—Neil V. McNeil, 257-263
- J1562 An Approach to the Study of Mass Communications within a State—Lewis Donohew and Robert K. Thorp, 264-268
- J1563 The Nation's First Public Relations Firm—Scott M. Cutlip, 269-280
- J1564 Visual Aspects of Television News: Communicator, Message, Equipment—R. Smith Schuneman, 281-286
- J1565 The Columnists Look at Lindsay—Donald R. Shanor, 287-290
- J1566 The Press System of Yugoslavia: Communism with a Difference—Carter R. Bryan, 291-299
- J1567 What the Foreign Correspondent Does for a Newspaper's Readers—John B. Adams, 300-304
- J1568 A Study of Mass Communication and National Development—R. Vincent Farace, 305-313
- J1569 Reporting from Africa: A Correspondent's View—Russell Warren Howe, 314-318
- J1570 Movies and Modernization in Communist China—Alan P. L. Liu, 319-324
- J1571 How Principals, Advisers and Editors View the High School Newspaper—Don D. Horine, 339-345
- J1572 Editorial Policies Governing College Dailies—Kenneth S. Devol, 345-347
- J1573 Report on 1965 Graduate Research in Journalism and Communication—Calder M. Pickett, 377-390
- J1574 Articles on Mass Communications in U.S. and Foreign Journals—Donald M. Gillmor and John C. Merrill, 391-403
- Autumn, 1966
- J1575 Decision-Making by a Reporter under Deadline Pressure—David L. Grey, 419-428
- J1576 Open- and Closed-Mindedness and Cognitive Conflict—Robert J. Mertz, Gerald R. Miller, and Lee Ballance, 429-433
- J1577 Decision-Making by Telegraph Editors—AP or UPI?—B. H. Liebes, 434-442
- J1578 Foreign News in U.S. and English Daily Newspapers: A Comparison—Jim A. Hart, 443-448
- J1579 America's Magazine Missionaries of Culture—James Steel Smith, 449-458
- J1580 The Effects of Competition on One Daily Newspaper's Content—Galen Rarick and Barrie Hartman, 459-463
- J1581 Effects of Source and Message Credibility on Writing Style—L. Erwin Atwood, 464-468
- J1582 Muckrakers—Then and Now—Louis G. Geiger, 469-476
- J1583 A Study of Occupational Advice for Women in Magazines—Peter Clarke and Virginia Esposito, 477-485
- J1584 Some Effects of Variations in Message Quality—Bradley S. Greenberg and Edward J. Razinsky, 486-492
- J1585 Studying the American Press: The Walter Jenkins Case—Edward P. Levine, 493-496
- J1586 The Newspaper: Molder or Mirror of Community Values?—Lowell Blandner and Joan Sistrunk, 497-504
- J1587 Local Government Referenda and Paid Advertising—Gene Rehcock, 505-509
- J1588 Factors in Social Control of the Press in Lebanon—Baha Abu-Laban, 510-518
- J1589 The Problems of the Press in Multilingual Bombay—Edwin Hirschmann, 519-524
- J1590 How CIESPAL Seeks to Improve Latin American Journalism—J. Laurence Day, 525-530
- J1591 Press Freedom and Political Structure—Bruce A. Nord, 531-534
- J1592 Content Analysis of News in Three Argentine Dailies—Paul R. Hoopes, 534-537
- J1593 Journalism Education in Small Protestant College—Paul M. Eshenaur, 558-560
- J1594 Should the Student Press Be More Serious?—John L. Bernhardt, Jr., 560-562
- J1595 Articles on Mass Communications in U.S. and Foreign Journals—Donald M. Gillmor and John C. Merrill, 599-612
- Winter, 1966
- J1596 Trends in U.S. Newspapers' Wire Service Resources, 1934-66—Richard A. Schwarzlose, 627-638
- J1597 *The War of the Worlds* in the Yellow Press—David Y. Hughes, 639-646
- J1598 Pretrial Publicity and Juror Prejudice—Mary Dee Tans and Steven H. Chaffee, 647-654
- J1599 International Affairs and the American Newspaper Guild—Sam Kuczun, 655-663
- J1600 Media Use and Believability: Some Multiple Correlates—Bradley S. Greenberg, 665-670
- J1601 Truman and the Press Conference—A. L. Lorenz, Jr., 671-679
- J1602 The Copperhead Days of Dennis Mahony—Robert K. Thorp, 680-686
- J1603 U.S. News in the Soviet Press—Nancy C. Jones, 687-696

- J1604 How Effective Is the Protest Advertisement?—J. David Colfax, 697-702
- J1605 The Explosive New Demand for Business News—Timothy Wm. Hubbard, 703-708
- J1606 Role Distance in Negro and Majority Fiction—F. Earle Barcus and Jack Levin, 709-714
- J1607 The American Press and the Death of Napoleon—Donald D. Horward and William Warren Rogers, 715-721
- J1608 Space Flight News: NASA's Press Relations and Media Reaction—Louis Alexander, 722-728
- J1609 Personality Determinants of Mass Media Preferences—Phillip Anast, 729-732
- J1610 Soviet Journalism and the Assimilation of Science—Richard Bayley, 733-738
- J1611 The Press of the Philippines: Its History and Problems—John A. Lent, 739-752
- J1612 Identifying Regional "Systems" in National Development Research—R. Vincent Farace, 753-760
- J1613 Articles on Mass Communications in U.S. and Foreign Journals—Donald M. Gillmor and John C. Merrill, 801-816
- VOLUME XLIV
- Spring, 1967
- J1614 News Bias and the Telegraph: A Study of Historical Change—Donald L. Shaw, 3-12
- J1615 Use of Ideal Types in Newsman Studies—David L. Grey, 13-16
- J1616 Pictures as Relevant Cues in Multi-Channel Communication—Werner J. Severin, 17-22
- J1617 World Affairs Information and Mass Media Exposure—John P. Robinson, 23-31
- J1618 Predicting a Source's Success in Placing News in the Media—Phillip J. Tichenor, Clarice N. Olien, and George A. Donohue, 32-42
- J1619 A Report on Activity by Publishers in Directing Newsroom Decisions—David R. Bowers, 43-52
- J1620 The Press Opens Up Vatican II—James W. Whalen, 53-61
- J1621 America and Russia, 1939-41: The Views of the New York Times—Donald O. Dewey, 62-70
- J1622 How Principals, Advisers, Parents and Pupils View Journalism—L. Erwin Atwood and Malcolm S. MacLean, Jr., 71-78
- J1623 Media Decision: College Newspaper versus National Magazine—Kenward L. Atkin, 79-85
- J1624 Differential Movie Appeals as Correlates of Attendance—Phillip Anast, 86-90
- J1625 The Magazine *Charities* and the Italian Immigrants, 1903-14—Salvatore Mondello, 91-98
- J1626 The Press and Politics in Indonesia—John H. Sullivan, 99-106
- J1627 The Press in a One-Party State: The Ivory Coast under Houphouet—William A. Hachten, 107-114
- J1628 A Country Weekly Proves Itself in India—Selden Menefee and Audrey Menefee, 114-117
- J1629 Journalism Teaching in the Junior Colleges—Lester G. Benz, 118-122
- J1630 Survey Shows Magazine Courses Increasing in Number and Sophistication—A. Paul Mouw, 122-124
- J1631 Articles on Mass Communications in U.S. and Foreign Journals—Donald M. Gillmor and John C. Merrill, 173-183
- Summer, 1967
- J1632 Newsmen and Schoolmen: The State and Problems of Education Reporting—George Gerbner, 211-224
- J1633 Color Television: New Language?—T. Joseph Scanlon, 225-230
- J1634 Logic and Illogic in the Advertising Process—Ivan L. Preston, 231-239
- J1635 What Solutions Do People Endorse in Free Press-Fair Trial Dilemma?—Bryce W. Rucker, 240-244
- J1636 The Fight against Boss Crump: Editor C. P. J. Mooney of Memphis—Lamar W. Bridges, 245-249
- J1637 The Fight against Boss Crump: Editor Meeman's Turn—Alan Bussel, 250-256
- J1638 The U.S. Press and Castro: A Study in Declining Relations—Michael J. Francis, 257-266
- J1639 Avenues for Reducing Tension Produced by Attack on Belief—Mervin D. Lynch, 267-275
- J1640 Community Newspaper Leadership: More Real than Apparent?—John Cameron Sim, 276-280
- J1641 Kansas "Border Town" Newspapers and the Pike's Peak Gold Rush—Calvin W. Gower, 281-288
- J1642 The Wallaces and Their Farm Paper: A Story of Agrarian Leadership—Edward L. Schapsmeier and Frederick H. Schapsmeier, 289-296
- J1643 Functions of the Mass Media in Brazil's 1964 Crisis—Jonathan P. Lane, 297-306
- J1644 Reaction of the World's Press to the Overthrow of Nkrumah—James E. Alsbrook, 307-313
- J1645 Journalism Education in Chile: A Model for Latin America?—Erling H. Erlandson, 314-316
- J1646 The Training of Journalists in Ireland—Sister Anthony Mary Fox, 316-318
- J1647 What Is Wrong with Advertising Education?—Steuart Henderson Britt, 319-325
- J1648 Articles on Mass Communications in U.S. and Foreign Journals—Donald M. Gillmor and John C. Merrill, 376-386
- J1649 Report on 1966 Graduate Research in Journalism and Communication—Calder M. Pickett, 387-401
- Autumn, 1967
- J1650 "Mr. Gates" Revisited: A 1966 Version of the 1949 Case Study—Paul B. Snider, 419-427
- J1651 The Paradox of Press Freedom: A Study of British Experience—Jan C. Robbins, 428-438
- J1652 Salience and Homeostasis in Communication Processes—Steven H. Chaffee, 439-444
- J1653 Enter the Ladies—86 Proof: A Study in Advertising Ethics—William H. Boyenton, 445-453

- J1654 When William Allen White and Ed Howe Covered the Republicans—Philip Mangelsdorf, 454-460
- J1655 Anxiety and Preference for Television Fantasy—William R. Hazard, 461-469
- J1656 Giftbooks and Literary Annuals: Mass Communications Ornaments—Earl R. Hutchison, 470-474
- J1657 Finley Peter Dunne and the Progressive Movement—John M. Harrison, 475-481
- J1658 A Study of Accuracy in Local News Stories of Three Dailies—Fred C. Berry, Jr., 482-490
- J1659 Toward a Context Theory of Journalism—Dean W. O'Brien, 491-496
- J1660 The Often Enraged Heywood Brown: His Career and Thought Revisited—John Adam Moreau, 497-507
- J1661 Effects on Journalistic Performance of Creativity and Task Dispersion—Mervin D. Lynch and Dan Kays, 508-512
- J1662 What the Church Tells Children in Story and Song—James F. Evans, 513-519
- J1663 Daily Newspapers in India: Their Status and Problems—K. E. Eapen, 520-532
- J1664 News and the Mass Media in the Dominican Republic—Barbara Ashton Waggoner, 533-539
- J1665 Anti-Imperialism as a Theme in the Press of Iraq—William R. Lindley, 540-542
- J1666 Press Coverage of the Havana Conference—James E. Kipp, 542-544
- J1667 Articles on Mass Communications in U.S. and Foreign Journals—Donald M. Gillmor and John C. Merrill, 596-606
- Winter, 1967
- J1668 Development of Fair Comment as a Defense to Libel—Robert M. Bliss, 627-637
- J1669 Democracy's Confrontation: The Presidential Press Conference, I—Delbert McGuire, 638-644
- J1670 How Two Major California Dailies Covered Reagan vs. Brown—Jules Becker and Douglas A. Fuchs, 645-653
- J1671 The New York Times and Public Opinion Research: A Criticism—Gerhart D. Wiebe, 654-658
- J1672 America Discovers Russia and Peter the Great—Raymond A. Mohl, 659-666
- J1673 In Canada's Centennial Year, U.S. Mass Media Influence Probed—Earle Beattie, 667-672
- J1674 The Meaning of Human Interest: Four Dimensions of Judgment—Mervin D. Lynch, Brian D. Kent, and Richard P. Carlson, 673-678
- J1675 Communication and Readiness for Change in Appalachia—Lewis Donohew, 679-687
- J1676 Achievement Motivation and Content Preferences—Matilda B. Rees, 688-692
- J1677 A "Good" Afghanism: W. J. Cash as an Editorialist of the South—Joseph L. Morrison, 693-701
- J1678 Comparison of Judgments about Agricultural Science News—Pamela Henry Lassahn, 702-707
- J1679 The Western Printer and His Publications, 1850-90—William A. Katz, 708-714
- J1680 Professionalism of Journalists in Santiago de Chile—Dario Menanteau-Horta, 715-724
- J1681 A Study of Advertising in the *Moscow News*—M. Timothy O'Keefe, 724-726
- J1682 Some Thoughts for the Future of AEJ—Harold L. Nelson, 745-748
- J1683 Broadcast Journalism's New Breed—Ed Arnow, 748-750
- J1684 Articles on Mass Communications in U.S. and Foreign Journals—Donald M. Gillmor and John C. Merrill, 784-793

VOLUME XLV

Spring, 1968

- J1685 Does Teen News Attract Boys to Newspapers?—Peter Clarke, 7-13
- J1686 Privacy and the Press: The Defense of Newsworthiness—Don R. Pember, 14-24
- J1687 The Normative Role of McLuhan: Paul Revere or Benedict Arnold?—Warren T. Francke, 25-39
- J1688 Democracy's Confrontation: The Presidential Press Conference, II—Delbert McGuire, 31-41
- J1689 Wire Service Visibility of U.S. Senators—G. Cleveland Wilhoit and Kenneth S. Sherrill, 42-48
- J1690 The Effects of Information Control on Perceptions of Centrality—James R. Hickey, 49-54
- J1691 Negro Image in the Mass Media: A Case Study in Social Change—Royal D. Colle, 55-60
- J1692 The Role of the Press in an Indian Massacre, 1871—William B. Blankenburg, 61-70
- J1693 *The Lutheran Standard*: 125 Years of Denominational Journalism—Vishwa Mohan Mishra, 71-76
- J1694 Journalism Educators and the Press Council Idea: A Symposium—James W. Markham, H. Eugene Goodwin, Edmund M. Midura, and J. Edward Gerald, 77-85
- J1695 The Popularity of Viewpoints and Resistance to Attitude Change—Gary I. Schulman, 86-90
- J1696 The Decline and Death of Portland's *Daily Reporter*—Donald Guimary, 91-94
- J1697 Argentina's Provincial Dailies Reflect Neutrality of Mass Media in Country's Political Crisis—Marvin Alisky and Paul R. Hoopes, 95-98
- J1698 Global Patterns of Elite Daily Journalism—John Merrill, 99-105
- J1699 Journalism Education in Britain Enters a Period of Change—Guy H. Stewart, 106-112
- J1700 Rudyard Kipling as a Journalist: An Indian Evaluation—M. R. Dua, 113-116
- J1701 The Current Place of Typography Courses—William R. Lindley, 134
- J1702 Magazine Editors Welcome Student Manuscripts—Todd Hunt, 134-136
- J1703 Characteristics of California High School Writing Winners—Tom Pasqua, 136-138
- J1704 Paperbacks in Mass Communication: A Comprehensive Bibliography—Hanno Hardt, 174-180

- J1705 Articles on Mass Communications in U.S. and Foreign Journals—Donald M. Gillmor and John C. Merrill, 181-193
Summer, 1968
- J1706 Editorials and Foreign Affairs in the 1964 Presidential Campaign—David S. Myers, 211-218
- J1707 Newspaper Advertising in the Johnson-Goldwater Campaign—James J. Mullen, 219-225
- J1708 The Measurement of Human Interest—Mervin D. Lynch, Hazel M. Nettleship, and Richard P. Carlson, 226-234
- J1709 The Printer and the Chief Justice: Seditious Libel in 1782-83—Dwight L. Teeter, 235-242
- J1710 The Community Editor's Power and the Reporting of Conflict—Clarice N. Olien, George A. Donohue, and Phillip J. Tichenor, 243-252
- J1711 Harbor News' Association: The Formal Origin of the AP—Richard A. Schwarzkose, 253-260
- J1712 An Analysis of *Ebony*: The Magazine and Its Readers—Paul M. Hirsch, 261-270
- J1713 The Ginzburg Decision: Reactions in California—Kenneth S. Devol, 271-278
- J1714 Changes in the Buying and Selection of Advertising Media—Donald G. Hileman, 279-285
- J1715 The Monopoly Newspaper in a Local Election: The Toledo *Blade*—Norman Blume and Schley Lyons, 286-292
- J1716 The Overseas Newsmen: A 1967 Profile Study—Leo Bogart, 293-306
- J1717 The American Image as Presented Abroad by U.S. Television—Don R. Browne, 307-316
- J1718 Experiences of a Journalism Teacher in Afghanistan—Paul B. Snider, 316-318
- J1719 Role-Playing Can Provide "Real" Experiences in Journalism Classes—Paul T. McCalib, 319-343
- J1720 Tentative Conceptualization of the News-writing Process—Earl L. Conn, 344-345
- J1721 Articles on Mass Communications in U.S. and Foreign Journals—Donald M. Gillmor and John C. Merrill, 376-387
- J1722 Report on 1967 Graduate Research in Journalism and Communication—Calder M. Pickett, 388-402
Autumn, 1968
- J1723 Johnson's Information Strategy for Vietnam: An Evaluation—Walter Bunge, Robert V. Hudson, and Chung Woo Suh, 419-425
- J1724 The Business Press and Vietnam: Ecstasy or Agony?—Thomas V. DiBacco, 426-435
- J1725 The Invisible Newsmen and Other Factors in Media Competition—Lawrence K. H. Chang and James B. Lemert, 436-444
- J1726 Press Freedom and the Public Printing: Pennsylvania, 1775-83—Dwight L. Teeter, 445-451
- J1727 The *Westliche Post* of St. Louis: German-Language Daily, 1857-1938—Harvey Saalberg, 452-456
- J1728 A Test of the Two-Step Flow in Diffusion of a New Product—Johan Arndt, 457-465
- J1729 Haire's Classic Instant Coffee Study—18 Years Later—Conrad R. Hill, 466-472
- J1730 "Competition" in the U.S. Daily Newspaper Industry, 1865-68—Peter R. Knights, 473-480
- J1731 Campaign Coverage—1876 Style by the Chicago *Tribune*—Robert L. Bishop and Stephen Friedman, 481-486
- J1732 The Local Influence of J. R. Knowland's Oakland *Tribune*—John A. Gothberg, 487-495
- J1733 Journalism Education, the Media and "The New Industrial State"—Leslie G. Moeller, 496-508
- J1734 The Latin American Journalist: A Tentative Profile—J. Laurence Day, 509-515
- J1735 The Handling of Foreign News in Finland's Daily Newspapers—Kenneth Starck, 516-521
- J1736 The Flow of Foreign News into the Swedish Press—Stig Thorén, 521-524
- J1737 Research Needs in Communications History: A Survey of Teachers—John D. Stevens and Donald L. Shaw, 547-549
- J1738 Freedoms and Responsibilities of the Junior College Newspaper—Frank Deaver, 549-554
- J1739 Articles on Mass Communications in U.S. and Foreign Journals—John D. Stevens and Robert P. Knight, 584-596
Winter, 1968
- J1740 Bernarr Macfadden: One of a Kind—William H. Taft, 627-633
- J1741 Multidimensional Content Analysis of Editorials—Sheldon G. Levy, 634-640
- J1742 National Sample Predictors of Mass Media Use—Bradley S. Greenberg and Hideya Kumata, 641-646
- J1743 Ralph McGill: Convictions of a Southern Editor—Cal M. Logue, 647-652
- J1744 The Rhetoric of War Preparation: The New York Press in 1898—Meredith W. Berg and David M. Berg, 653-660
- J1745 Sensitization in Panel Design: A Coorientational Experiment—Steven H. Chaffee and Jack M. McLeod, 661-669
- J1746 Use of the Semantic Differential in Research on the Jury—Rita James Simon, 670-676
- J1747 The English Libertarian Tradition in the Colonial Newspaper—Gary Huxford, 677-686
- J1748 Content Analysis of Films: New Slant on an Old Technique—James A. Fyock, 687-691
- J1749 Local News Channels: Preferences in Puerto Rico—R. Vincent Parace, 692-697
- J1750 Media and Developmental News in Slums of Ecuador and India—Robert E. Simmons, Kurt Kent, and Vishwa M. Mishra, 698-705
- J1751 The German Magazine: Its Origin and Development—Wilmont Haacke, 706-712
- J1752 Metropolitan Daily Newspapers in Australia Today—W. Sprague Holden, 713-723
- J1753 Journalism Education in the Joyful Sixties—Robert L. Jones, 729-735
- J1754 Programed Instruction of News Writing Skills—William E. Francois, 735-738

- J1755 Changing Pressures for Graphic Arts in Journalism Education—Avon Wilson, 738-741
- J1756 Articles on Mass Communication in U.S. and Foreign Journals—John D. Stevens and Robert P. Knight, 772-785
- VOLUME XLVI
Spring, 1969
- J1757 The Negro in Journalism: Surveys Show Low Ratios—Edward J. Trayes, 5-8
- J1758 Vietnam: Report Card on the Press Corps at War—DeWayne B. Johnson, 9-19
- J1759 Mass Media Believability: A Study of Receiver Judgments—Harvey K. Jacobson, 20-28
- J1760 Facsimile Newspapers: Foolishness or Foresight?—Mary A. Koehler, 29-36
- J1761 Dissonance and Exposure to Aversive Information—Richard F. Carter, Ronald H. Pyszka, and Jose L. Guerrero, 37-42
- J1762 The Impact of Centralized Printing on the Community Press—David R. Bowers, 43-46
- J1763 Associated Negro Press: Its Founding, Ascendancy and Demise—Richard L. Beard and Cyril E. Zoerner II, 47-52
- J1764 Public Opinion and Press Opinion in Four Latin American Cities—Robert N. Pierce, 53-60
- J1765 The Likability and Self-Interest of the Source in Attitude Change—Vernon A. Stone and Harrogadde S. Eswara, 61-68
- J1766 Refining the "Gatekeeper" Concept: A UN Radio Case Study—Abraham Z. Bass, 69-72
- J1767 The Image of the Negro in the *Maryland Gazette*, 1745-75—Darold D. Wax, 73-80
- J1768 Zimmerman Telegram: Reaction of Southern, Southwestern Newspapers—Lamar W. Bridges, 81-86
- J1769 The Changing Face of *Life's* Advertisements, 1950-66—David E. Carter, 87-93
- J1770 What American Government Course Texts Say about the Press—Joseph C. Pilegge, 94-99
- J1771 Tatzepao: Medium of Conflict in China's "Cultural Revolution"—Barry M. Brozman, 100-104
- J1772 How Independent Is New Zealand's Broadcasting Corporation?—Alex Toogood, 105-113
- J1773 *A Team-Teaching Approach: Communication and Integration in Western Europe*—Hanno Hardt and Brian Goodey, 114-122
- J1774 Yugoslavia's Point-By-Point System as Practiced on the *Delo*—Lilian O. Feinberg, 122-124
- J1775 Three-Way Struggle of Australian Media Revisited—Robert V. Hudson, 124-127
- J1776 Communications Theories and Racial Tensions—William R. Lindley, 147-148
- J1777 A Profile of the Introductory Journalism Course—John L. Griffith, 149-150
- J1778 Aids to Instruction in the Introductory Journalism Course—Harry Copeland, 150-152
- J1779 Professionalism among Junior College Journalism Teachers: Some Proposals—Fred Walker, Jr., 152-153
- J1780 Control of Small College Student Newspapers—Bruce M. Dudley, 154-156
- J1781 Articles on Mass Communication in U.S. and Foreign Journals—John D. Stevens and Robert P. Knight, 188-206
- Summer, 1969
- J1782 Newspaper Ownership of Broadcast Stations, 1920-68—Christopher H. Stelling, 227-236
- J1783 The First Human Heart Transplant: A Study of Diffusion among Doctors—M. Timothy O'Keefe, 237-242
- J1784 Press Freedom and War Constraints: Case Testing Siebert's Proposition II—Donald L. Shaw and Stephen W. Brauer, 243-254
- J1785 Press and Community Toleration: Wisconsin in World War I—John D. Stevens, 255-259
- J1786 The *Butte Bulletin*: Beginnings of a Labor Daily—Guy Halverson and William E. Ames, 260-266
- J1787 Individual Differences and Inoculation against Persuasion—Vernon A. Stone, 267-273
- J1788 The Mandate of Heaven vs. U.S. Newsmen in China, 1941-45—Kenneth E. Shewmaker, 274-280
- J1789 An Analysis of Newspaper Editorial Pay, 1954-66—Guido H. Stempel III and Paul H. Wagner, 281-286
- J1790 The Use of Aggregate Data in Analyzing Primary Elections—Jack McLeod and Garrett J. O'Keefe, 287-293
- J1791 The Effect of Art Work on Perceived Writer Stand—Hugh M. Culbertson, 294-301
- J1792 Party and Newspaper Endorsement as Predictors of Voter Choice—Michael Hooper, 302-305
- J1793 Components of Source "Image": Hong Kong, Brazil, North America—James B. Lemert, 306-313
- J1794 Mass Communication and Media in China's Cultural Revolution—Alan P. L. Liu, 314-319
- J1795 Communication among the Nsukka Igbo: A Folk-Village Society—George H. Axinn and Nancy W. Axinn, 320-324
- J1796 The Daily Press in Israel: An Appraisal after Twenty Years—Ralph L. Lowenstein, 325-331
- J1797 Broadcasting's Expanding Social Role in Mexico—Dennis T. Lowry, 332-336
- J1798 Profile of the Philippine Community Newspaper and Editor—Crispin Maslog, 337-342
- J1799 Under Damocles' Sword—The South African Press—Peter B. Orlik, 343-348
- J1800 A Study of Photography's Status in Indiana High School Newspapers—Don R. Martin, 367-368
- J1801 Picture Content and Source in Four Daily Newspapers—James A. Fosdick, 368-371
- J1802 Junior College Journalism: Characteristics from 46 California Departments—Tom Pasqua, 371-374
- J1803 Report on 1968 Graduate Research in Journalism and Communication—Calder M. Pickett, 419-444

- Autumn, 1969
- J1804 "Marse Henry" and the Negro: A New Perspective—Robert K. Thorp, 467-474
- J1805 The Press, the Police Blotter and Public Policy—Michael J. Petrick, 475-481
- J1806 Clover Leaf: The Good Luck Chain, 1899-1933—James F. Evans, 482-491
- J1807 Social Relations and the Two-Step Flow: A Defense of the Tradition—Irving L. Allen, 492-498
- J1808 Journalism: The Way It Is, as Seen by Black Reporters and Students—Melvin Mencher, 499-504
- J1809 The San Francisco *Chronicle*: Its Fight for the 1879 Constitution—Mark W. Hall, 505-510
- J1810 Christmas Card Selections as Unobtrusive Measures—C. R. Hill, 511-514
- J1811 Christmas Card Selections as Unobstructive Measures—C. R. Hill, 511-514
- J1812 The Impact of Political Poll Reports on Candidate and Issue Preferences—Charles K. Atkin, 515-521
- J1813 A Woman's Odyssey: The War Correspondence of Anna Benjamin—Charles B. Brown, 522-530
- J1814 Middle-Class Democracy and the Press in Colonial America—Maurice R. Cullen, Jr., 531-535
- J1815 The Press in Mercantile Maryland: A Question of Utility—Ronald Hoffman, 536-544
- J1816 Diffusion of a "Minor" Foreign Affairs News Event—John B. Adams, James J. Mullen, and Harold M. Wilson, 545-551
- J1817 Blaming the Nation—Fad or Maturity?—Philip Anast, 552-557
- J1818 The Labor Press and Its Audience: The Case of the Toledo *Union Journal*—Schley R. Lyons, 558-564
- J1819 Information and Decision Making in Economic Development—James E. Grunig, 565-575
- J1820 Socialization and the Mass Media in China and Japan—John D. Mitchell, 576-582
- J1821 Professionalism of Latin American and U.S. Journalists—Jack McLeod and Ramona R. Rush, 583-590
- J1822 Does APN, Nonofficial Communist Agency, Set New Pattern?—Abraham Z. Bass, 590-591
- J1823 An Evaluation of Programed Instruction in Journalism—John L. Griffith, 613-617
- J1824 Profiles of Graduates Seeking Broadcast News Jobs, 1965-69—Vernon A. Stone, 617-619
- J1825 Magazines as Classroom Teaching Tools—Ruth L. Laird, 619-621
- J1826 Articles on Mass Communication in U.S. and Foreign Journals—Robert P. Knight and John D. Stevens, 655-666
- Winter, 1969
- J1827 How Population Subgroups Differed in Knowledge of Six Assassinations—Sheldon G. Levy, 685-698
- J1828 The Prestige Press Meets the Third-Party Challenge—Guido H. Stempel III, 699-706
- J1829 Surveillance vs. Constraint: Press Coverage of a Social Issue—Donald L. Shaw, 707-712
- J1830 Riesman's Social Character Theory and Magazine Preference—Jerry J. Belson and Arnold M. Barban, 713-720
- J1831 Levels of Science Writing in Public Information Sources—G. Ray Funkhouser, 721-726
- J1832 Lincoln Steffens: Interviewer—Harv Stein, 727-736
- J1833 Wilson's Trip to Paris: Profile of Press Response—James D. Startt, 737-742
- J1834 Letters in Mass Magazines as "Outcroppings" of Public Concern—Donald F. Roberts, Linda A. Sikorski, and William J. Paisley, 743-752
- J1835 Subjective Inaccuracies in Local News Reporting—Gary C. Lawrence and David L. Grey, 753-757
- J1836 Attitudes on Newspaper Accuracy and External Controls—Gerald L. Grotta, 757-759
- J1837 The Press and the Mexican Revolution of 1910—Jerry W. Knudson, 760-766
- J1838 The Soviet Audience Expects and Gets More from Its Media—Rosemarie Rogers, 767-776
- J1839 Trust in International Relations: A Mass Media Perspective—Dennis Brown, 777-783
- J1840 Professionalization of Latin American and U.S. Journalists: Part II—Jack M. McLeod and Ramona R. Rush, 784-789
- J1841 Media Credibility in Finland: A Cross-National Approach—Kenneth Starck, 790-795
- J1842 Experimentation and Innovation in This Age of Reform—James W. Schwartz, 818-822
- J1843 Teaching Opinion Polling in Basic Reporting Classes—J. K. Hvistendahl, 822-825
- J1844 A Survey of Salaries of AP—Served Dailies—Edward J. Trayes, 825-828
- J1845 Articles on Mass Communication in U.S. and Foreign Journals—Robert P. Knight and John D. Stevens, 860-871
- VOLUME XLVII
- Spring, 1970
- J1846 Communicating with the Urban Poor: An Exploratory Inquiry—Carl E. Block, 3-11
- J1847 The Media, the Masses and Urban Management—Robert Paul Boynton and Deil S. Wright, 12-19
- J1848 What Community Press Councils Talk About—Kenneth Starck, 20-26
- J1849 The Armed Forces Broadcast News System: Vietnam Version—Randall J. Moody, 27-30
- J1850 Information Needs of Publishers: Basis for Newspaper Research—Jack B. Haskins, 31-40
- J1851 A Probabilistic Model for Predicting News Diffusion—G. Ray Funkhouser, 41-45
- J1852 Responses to Advertising: Varieties of Liking and Disliking—Mary Jane Schlinger, 46-56
- J1853 Editorials and Foreign Affairs in the 1968 Presidential Campaign—David S. Myers, 57-64
- J1854 Wilmer Atkinson and the Early *Farm Journal*—Nora C. Quebral, 65-70
- J1855 A President and One Newspaper: U.S.

- Grant and the Chicago *Tribune*—Kelly Leiter, 71-80
- J1856 Toward an Understanding of Truth in Advertising—E. John Kottman, 81-86
- J1857 Quantitative Semantics as an Approach to Meaning in Poetry—Jane Stouder Hawley, 87-94
- J1858 The Mass Media as Sources of Medical Information for Doctors—M. Timothy O'Keefe, 95-100
- J1859 Concepts of Order and Balance in a Children's TV Program—Grant Noble, 101-108
- J1860 The Two-Step Flow Theory: Cross-Cultural Implications—Lloyd R. Bostian, 109-117
- J1861 The Meaning of Censorship and Libel in the Soviet Union—Mark W. Hopkins, 118-125
- J1862 Coverage of Pakistan in Three U.S. News-magazines—Sharif al Mujahid, 126-130
- J1863 The Troubled Chinese Dailies of the Philippines—John A. Lent, 131-138
- J1864 Italian Weekly Magazines Bloom Wildly but Need Pruning—J. H. Schacht, 138-141
- J1865 Journalism Majors Offered by 212 Colleges, Survey Shows—Paul V. Peterson, 160-162
- J1866 Broadcast News Education and the Profession—Vernon A. Stone, 162-165
- J1867 Articles on Mass Communication in U.S. and Foreign Journals—Robert P. Knight and John D. Stevens, 198-210
- Summer, 1970
- J1868 Press-Bar Relationships: Progress Since *Sheppard* and Reardon—J. Edward Gerald, 223-232
- J1869 Newspapers and Crime in Detroit—David E. Payne and Kaye Price Payne, 233-238
- J1870 Family Communication Patterns and Source-Message Orientation—Vernon A. Stone and Steven H. Chaffee, 239-246
- J1871 Teenagers and TV Violence: How They Rate and View It—Randall L. Murray, Richard R. Cole, and Fred Fedler, 247-255
- J1872 McClure's Road to *McClure's*: How Revolutionary Were 1890s Magazines?—Robert Stinson, 256-262
- J1873 Will Irwin's Pioneering Criticism of the Press—Robert V. Hudson, 263-271
- J1874 News Media Competition under Conditions Favorable to Newspapers—James B. Lemert, 272-280
- J1875 The Paradox That Was Arthur Brisbane—Ray Vanderburg, 281-286
- J1876 A Reinterpretation of the Meaning of Involvement in Krugman's Models of Advertising Communication—Ivan L. Preston, 287-295
- J1877 How Newsmen and Readers Perceive Each Others' Story Preferences—L. Erwin Atwood, 296-302
- J1878 Catholic Periodicals in Response to Two Divergent Decades—Neil Betten, 303-308
- J1879 Effects of Writing Tasks on Utility of Information and Order of Seeking—Leonard P. Tipton, 309-317
- J1880 Prestige Newspapers and the Assessment of Elite Opinions—J. Zvi Namenwirth, 318-323
- J1881 Effects of Fear Appeals on Opinions about U.S.—Soviet Cooperation—Jack E. Orwant, Carol J. Orwant, and Michael S. Pallak, 324-330
- J1882 Mass Media Use and Modernization in Greater Delhi Basties—Vishwa M. Mishra, 331-339
- J1883 Foreign News Selection Is Non-Linear in Yugoslavia's Tanjug Agency—Gertrude J. Robinson, 340-351
- J1884 Communication Use in Decisions on Rural Credit in Southern Brazil—Ivo A. Schneider and John H. Fett, 352-355
- J1885 Articles on Mass Communication in U.S. and Foreign Journals—Robert P. Knight and John D. Stevens, 412-425
- Autumn, 1970
- J1886 A Media-Black Council: Seattle's 19-Month Experiment—Lawrence Schneider, 439-449
- J1887 Letters to the Editor: Hazy Reflections of Public Opinion—David L. Grey and Trevor R. Brown, 450-456
- J1888 Mr. Bennett Covers a Murder Trial—Wallace B. Eberhard, 457-463
- J1889 Preferences among News Media for Coverage of Public Affairs—Peter Clarke and Lee Ruggels, 464-471
- J1890 Publisher's Power: Functional or Dysfunctional?—J. K. Hvistendahl, 472-478
- J1891 An Information Campaign That Changed Community Attitudes—Dorothy F. Douglas, Bruce H. Westley, and Steven H. Chaffee, 479-487
- J1892 America's First Political Satirist: Seba Smith of Maine—Alan R. Miller, 488-492
- J1893 Pictorial Journalism at War—Douglas W. Gallez, 493-499
- J1894 Television Editorials and Response-Opportunities—C. William Platt, 500-503
- J1895 Journalism Makes the Style—Donald A. Sears and Margaret Bourland, 504-509
- J1896 The Expression of Value in Political Documents—Klaus Krippendorff, 510-518
- J1897 New Approaches to Educating the International Journalist—Philip M. Burgess and Paul S. Underwood, 519-529
- J1898 Government-Press Conflict in Ceylon: Freedom versus Responsibility—Shelton A. Gunaratne, 530-543
- J1899 Costa Rica's Contemporary Media Show High Popular Participation—Robert N. Pierce, 544-552
- J1900 Unique English-Language Daily Succeeds in Mexico City—Richard R. Cole, 553-556
- J1901 Articles on Mass Communication in U.S. and Foreign Journals—Robert P. Knight and Mack Palmer, 606-624
- J1902 Ph.D. Dissertations Completed and Titles Approved, 1969-70—625-629
- Winter, 1970
- J1903 Mass Communication and Political Socialization—Steven H. Chaffee, L. Scott Ward, and Leonard P. Tipton, 647-659
- J1904 A Study of Accuracy of Two Wire Services—J. Richard Cote, 660-666
- J1905 Press Reaction to Japanese Land Ownership in California—John A. Gothberg, 667-672

- J1906 Mass Communication Systems and Communication Accuracy in Science News Reporting—Phillip J. Tichenor, Clarice N. O'Brien, Annette Harrison, and George Donohue, 673-683
- J1907 No News Today: How Los Angeles Lost a Daily—Alan Hensher, 684-688
- J1908 American Foreign Policy Elites: Attitudes toward Secrecy and Publicity—William O. Chittick, 689-696
- J1909 The Chicago *Daily Herald*: Righting the Historical Record—Paul V. Peterson, 697-701
- J1910 Remington Reports from Badlands: The Artist as War Correspondent—Douglas C. Jones, 702-710
- J1911 City Magazines, Past and Present—Ben L. Moon, 711-718
- J1912 The 1895-98 Cuban Crisis in Minnesota Newspapers: Testing the 'Yellow Journalism' Theory—Mark M. Welter, 719-724
- J1913 Communication and Agricultural Development: A Field Experiment—Marion R. Brown, 725-734
- J1914 Education and Political Involvement in USSR Elite Newspaper Reading—Rosemarie Rogers, 735-745
- J1915 The Press and the Sword: Armenian Journalism since 1512—Karlen Mooradian, 746-756
- J1916 Articles on Mass Communication in U.S. and Foreign Journals—Robert P. Knight and Mack Palmer, 800-811
- VOLUME XLVIII
- Spring, 1971
- J1917 Concentration Press Ownership: A Comparison of 32 Countries—Raymond B. Nixon and Tae-young Hahn, 5-16
- J1918 Property Rights in Materials Transmitted by Satellites—Fred S. Siebert, 17-25
- J1919 War Outlawed: *The Christian Century* and the Kellogg Peace Pact—J. Theodore Hefley, 26-32
- J1920 Information Flow, Influence Flow and the Decision-Making Process—Nan Lin, 33-40
- J1921 Propaganda and Public Opinion in Harding's Foreign Affairs: The Case for Mexican Recognition—C. Dennis Ignatias, 41-52
- J1922 Emotional Reactions to Assassination and Relationships to Source—Sheldon G. Levy, 53-61
- J1923 Public School News Coverage with and without PR Directors—Robert L. Rings, 62-67
- J1924 A Q-Analysis of Values and Attitudes toward Advertising—Ernest F. Larkin, 68-72
- J1925 Perceiving Advertisements as Emotional, Rational and Irrational—Ivan L. Preston and Lawrence Bowen, 73-84
- J1926 The BBC and the Pirates: A Phase in the Life of a Prolonged Monopoly—Don R. Browne, 85-99
- J1927 Moroccan News Media Reflect Divisive Forces While Unifying—William A. Hachten, 100-110
- J1928 Public Opinion's Growing Influence on Japan's China Policy—George P. Jan, 111-119
- J1929 Free Press Fair Game for South Africa's Government—Trevor Brown, 120-127
- J1930 Articles on Mass Communication in U.S. and Foreign Journals—Robert P. Knight and Mack Palmer, 176-186
- Summer, 1971
- J1931 Walt Whitman as a Journalist, 1831-January, 1848—Herbert Bergman, 195-204
- J1932 Agnew and the New York TV News: Before/After Content Analysis—Dennis T. Lowry, 205-210
- J1933 Media Time Budgeting as a Function of Demographics and Life Style—F. Gerald Kline, 211-221
- J1934 Decade of Development: FM Radio in the 1960s—Christopher H. Sterling, 222-230
- J1935 Scripps' Cincinnati *Post*: Liberalism at Home—George E. Stevens, 231-234
- J1936 How Imbalanced Campaign Coverage Affects Audience Exposure Patterns—Charles K. Atkin, 235-244
- J1937 Consolidation of Newspapers: What Happens to the Consumer?—Gerald L. Grotta, 245-250
- J1938 Concentration of Ownership in the Communications Industry—Pam Eversole, 251-260
- J1939 Advertisers' Use of TV Ratings: Some Recent Changes, Implications—Alan D. Fletcher, 261-268
- J1940 How Texas Legislators View News Coverage of Their Work—John Merwin, 269-274
- J1941 Keeping the Gates at the Chicago *Defender*—Howard L. Seemann, 275-278
- J1942 From Behind Barbed Wire: Freedom of the Press in World War II Japanese Centers—John D. Stevens, 279-287
- J1943 The Leader in Family Planning and the Two-Step Flow Model—Florangel Z. Rosario, 288-297
- J1944 Visual Impact: An Added Dimension in the Study of News Diffusion—M. Timothy O'Keefe and Bernard C. Kissel, 298-303
- J1945 Platforms & Windows: Broadcasting's Role in Election Campaigns—Elihu Katz, 304-314
- J1946 The Communist International's Press Control from Moscow—Frank L. Kaplan, 315-325
- J1947 Libel Laws of Modern Japan and South Korea Are Compared—Hamid Mowlana and Chul-Soo Chin, 326-330
- J1948 The Canadian Broadcasting System: Search for a Definition—Alex Toogood, 331-336
- J1949 Articles on Mass Communication in U.S. and Foreign Journals—Robert P. Knight and Mack Palmer, 386-397
- Autumn, 1971
- J1950 The 'Pentagon Papers' Decision: More Questions Than Answers—Don R. Pember, 408-411
- J1951 A Reappraisal of Dissonance and the Selective Exposure Hypothesis—Lewis Donohew and Philip Palmgreen, 412-420
- J1952 Jefferson and the Press: The Resolution of an Antinomy—Jan C. Robbins, 421-430
- J1953 Walt Whitman as a Journalist, March, 1848-1892—Herbert Bergman, 431-437

- J1954 Communication in Campus Crisis: A Study of Symbolic Interaction—R. L. Nwato Nwankwo, 438-446
- J1955 U.S. News and Sino-Indian Relations: An Extra Media Study—Raymond F. Smith, 447-458
- J1956 American News on the Soviet Television Screen—Rayton Paulu, 459-465
- J1957 *The American Weekly*—Glen W. Peters, 466-471
- J1958 Adolescents and the War: The Sources of Socialization—Neil Hellander, 472-479
- J1959 Historic Color Bias in Print: Career Attitudes to Three 'Black' Officials—James E. Albrook, 480-485
- J1960 Newspapers and Urban Voters—Dale Vinyard and Eoberta S. Sigel, 486-493
- J1961 Rebirth of Facsimile: Its Nature and Consequences—Joseph M. Webb, 494-501
- J1962 Pres. Coverage Patterns of Campaign News: The 1968 Presidential Race—Bonis A. Graber, 502-512
- J1963 Mass Media Variables Related to Urbanization and Modernization in Developing Areas—Vishwa M. Mishra, 513-518
- J1964 Images and the Mass Media—Crispin Maslog, 519-525
- J1965 After Decline during Ayub Era, Pakistan's Press Thrives, Improves—Sharif al Mujahid, 526-535
- J1966 Circulars for Informing Poorly Literate Farmers—Arturo Vasquez S., Gregorio Martinez V., and Richard D. Powers, 535-538
- J1967 Articles on Mass Communication in U.S. and Foreign Journals—Robert P. Knight and Mack Palmer, 598-610
- Winter, 1971
- J1968 The Press in the Vietnam Quagmire—Edwin Emery, 619-626
- J1969 An Investigation of 'Mechanisms' of Information Selection—Lewis Donohew and Philip Palngreen, 627-639
- J1970 Directional Quandaries of the Black Press in the United States—Henry G. La Brie III and William J. Zima, 640-644
- J1971 Influences of Editors, Readers, and Personal Opinions on Reporters—Ruth C. Flegel and Steven H. Chaffee, 645-651
- J1972 Reform Agitation in the American Periodical Press, 1920-29—Sherilyn Cox Bennion, 652-659
- J1973 Editor Authoritarianism and Its Effect on News Display—Thomas James Madden, 660-666
- J1974 Philip Freneau's Crusade for Open Sessions of the U.S. Senate—Gerald L. Grotta, 667-671
- J1975 Ethnic and Social Class Differences in Communication Habits and Attitudes—Frederick Williams and Howard Lindsay, 672-678
- J1976 From Isolation to Intervention: *The Saturday Evening Post*, 1939-42—Carl G. Ryant, 679-687
- J1977 A Petition and its Audience: A Study in Attitudes—Kim B. Rotzoll and Robert M. Pockrass, 688-694
- J1978 Norman Cousins: Editor as Persuader—Paul E. Nelson, 695-699
- J1979 The Struggle of Padlock Publications versus Field Enterprises, Inc.—Carl M. Larson, 700-706
- J1980 The Origin of the Interview—Nils Gunnar Nilsson, 707-713
- J1981 International Persuasion Variables Are Tested across Three Cultures—Harold B. Hayes, 714-723
- J1982 Swedish Editors' Views on Government Support of the Press—Antero Pietila, 724-729
- J1983 Editorials as an Indicator of Press Freedom in Three Asian Countries—Sunwoo Nam, 730-730
- J1984 Ph.D. Dissertations Completed, 1970-71—768-771
- J1985 Articles on Mass Communication in U.S. and Foreign Journals—Robert P. Knight and Alfred Delahaye, 807-817

VOLUME XLIX

Spring, 1972

- J1986 Children's Reactions to TV Blacks—Bradley S. Greenberg, 5-11
- J1987 Negro and White Media Exposure: New Evidence—Leo Bogart, 15-21
- J1988 Federal Patronage and the Washington D.C. Press—William E. Ames, 22-30
- J1989 The Press and Its Freedom: A Pilot Study of an American Stereotype—Eugene F. Shaw, 31-42
- J1990 A Negro Editor on Imperialism: John Mitchell, 1898-1901—Willard B. Gatewood, Jr., 43-50
- J1991 Horace White: His Association with Abraham Lincoln, 1854-6—James C. Y. Chu, 51-60
- J1992 Can Extremists Using TV Move An Audience?—Roger Seasonwein and Leonard R. Sussman, 61-64
- J1993 The Impact of Adventure Fiction on Readers: The Tough-Guy Type—James D. Harless, 65-73
- J1994 Pessimism-Optimism of Civil War Military News: June, 1863-March, 1865—Peter Langley III, 74-78
- J1995 The Role of the News Media in the 'Death of God' Controversy—Frederick D. Buchstein, 79-85
- J1996 Baseball or Brickbats: A Content Analysis of Community Development—Sandra Williams Ernst, 86-90
- J1997 Multivariate Analysis of News Flow in a Conservation Issue—William Witt, 91-97
- J1998 A Kansas Newspaper and the Nonpartisan League, 1919-20—Bruce L. Larson, 106
- J1999 Effects of Derogatory Attacks in Soviet Arms Control Propaganda—Jack E. Orwant, 107-114
- J2000 Journalism Education in Asia: A Symposium—Chia-shih Hsu, Crispin Maslog, and Tong-jac Cho, 116-122
- J2001 The Profession of Journalism in Poland: A Profile—Stanislaw Skrzypek, 123-128
- J2002 Articles on Mass Communication: A Selected Annotated Bibliography—Robert P. Knight and Alfred Delahaye, 200-211

Summer, 1972

- J2003 Rough Justice on a Saigon Street: A Gatekeeper Study of NBC's Tet Execution Film—George A. Bailey and Lawrence W. Lichty, 221-229
- J2004 Effects of Community Press Councils: Real and Imagined—L. Erwin Atwood and Kenneth Starck, 230-238
- J2005 Perceived Media Bias and the 1968 Vote: Can the Media Affect Behavior After All?—John P. Robinson, 239-246
- J2006 Media Exposure and Modernization among the Appalachian Poor—Lowndes F. Stephens, 247-257
- J2007 White Backlash to Negro Ads: Fact or Fantasy?—Carl E. Block, 258-262
- J2008 Deciding First Amendment Cases: Part I—J. C. Robbins, 263-270
- J2009 Present at the Creation: The Media and the Moss Committee—Robert G. Blanchard, 217-279
- J2010 The Fallacy of News Judgment—Emery L. Sasser and John T. Russell, 280-284
- J2011 A Broader Look at Legibility—Rodolfo N. Salcedo, Hadley Read, James F. Evans, and Ana C. Kong, 285-289
- J2012 Predicting the Completeness of Newspaper Election Coverage—Charles Arrendell, 290-295
- J2013 Parker as *The Commoner* Depicted Him—Fenwick Anderson, 296-305
- J2014 The Impact of Adventure Fiction on Readers: The Nice-Guy Type—James D. Harless, 306-315
- J2015 Communication, Stratification and International Affairs Information in a Developing Urban Society—John T. McNelly and Julio Molina R., 316-326
- J2016 Interpersonal Communication and Cognitive Modernity: A Study of Socialization in Lima, Peru—Ramona R. Rush, 327-339
- J2017 Government Control of the Press in the United Arab Republic, 1952-70—Adnan Almaney, 340-348
- J2018 Articles on Mass Communication in U.S. and Foreign Journals—Robert P. Knight and Alfred Delahaye, 411-424
- Autumn, 1972
- J2019 Upton Sinclair and the Press: *The Brass Check* Reconsidered—Judson Grenier, 427-436
- J2020 Effects of Attack and Commitment on Belief and Stress—Joan S. Thomson, 437-445
- J2021 Issue and Personality Information in Newspaper Political Advertising—Thomas A. Bowers, 446-452
- J2022 Victoria Woodhull and the Pharisees—Richard A. Ek, 453-459
- J2023 Opinion Agreement and Accuracy between Editors and Their Readers—Ralph K. Martin, Garrett J. O'Keefe, and Oguz B. Nayman, 460-468
- J2024 Early Coverage of a President-Elect: Lincoln at Springfield 1860—Tom Reilly, 469-479
- J2025 An American Reporter and the Franco-Prussian War—Donald Walter Curl, 480-488
- J2026 The Training of Journalists in Communist China—James C. Y. Chu and William Fang, 489-497
- J2027 Hungarian Writers and the 1956 Revolution—Alex Nagy, 498-504
- J2028 Content and Situational Relevance of Agricultural News in Brazilian Papers—John H. Fett, 505-511
- J2029 Communication and Change in Community Development—Ardyce Haring, 512-518
- J2030 Q Study of Editors' Attitudes toward Journalism Research—Keith P. Sanders, 519-530
- J2031 Rationale for the Application of the Fairness Doctrine in Broadcast News—Gloria Swegman Brundage, 531-537
- J2032 Bennett and Greeley, Professional Rivals. Had Much in Common—Harvey Saalberg, 538-546
- J2033 Trends in Appearance of Models in *Ebony* Ads over 17 Years—A. George Gitter, Stephen M. O'Connell, and David Mostofsky, 547-550
- J2034 The Symbolic Speech Cases: An Analysis—Daniel W. Pfaff, 551-557
- J2035 Puffery—A Problem the FTC Didn't Want (and May Try to Eliminate)—Ivan I. Preston and Ralph H. Johnson, 558-568
- J2036 Deciding First Amendment Cases: Part II, Evidence—J. C. Robbins, 569-578
- J2037 Articles on Mass Communication in U.S. and Foreign Journals—Robert P. Knight and Alfred Delahaye, 621-632
- Winter, 1972
- J2038 Symbol Analysis of Network Coverage of Laos Incursion—Richard A. Pride and Gary L. Wamslev, 635-640
- J2039 Effects of Pentagon Influence on War Movies, 1948-70—Russell E. Shain, 641-647
- J2040 1831-49: The Pioneer Period for Newspapers in California—Mark W. Hall, 648-655
- J2041 Teresa Dean: Lady Correspondent among the Sioux Indians—Douglas C. Jones, 656-662
- J2042 Source-Message Orientation and Components of Source Credibility—M. Thomas Milbourn and Vernon A. Stone, 663-668
- J2043 Task Orientation and Salience as Determinants of Source Utility—M. Mark Miller, 669-673
- J2044 Red China's External Propaganda during Sino-U.S. Rapprochement—Kai Wang and Kenneth Starck, 674-678
- J2045 The Press and Elite Values in Ghana, 1962-70—Jasper K. Smith, 679-683
- J2046 An Empirical Test of the Fishbein Model—Jose L. Guerreo and G. David Hughes, 684-691
- J2047 Albert Shaw and the Founding of the *Review of Reviews*, 1891-97—Lloyd J. Graybar, 692-697
- J2048 Information Distortion and Personality—Jerome B. Kernan and Leslie B. Heiman, 698-701
- J2049 The End of Impartiality: *South-Carolina Gazette*, 1763-75—J. Ralph Randolph, 702-709

- J2050 Editorial Support and Campaign News: Content Analysis by Q-Method—Jae-won Lee, 710-716
- J2051 Origins of Pan American Copyright Protection, 1889-1910—Lawrence Lorenz, 717-720
- J2052 Claud Cockburn, *The Week* and the 'Cliveden Set'—Aaron L. Goldman, 721-728
- J2053 Error, Distortion and Bias in the *Virginia Gazette*, 1773-74—Willard C. Frank, Jr., 729-739
- J2054 Articles on Mass Communication in U.S. and Foreign Journals—Robert P. Knight and Alfred Delahaye, 793-803

VOLUME L

Spring, 1973

- J2055 'Passion Is Ye Prevailing Motive': The Feud behind the Zenger Case—Cathy Covert, 3-10
- J2056 Perspective as a Determinant of Attitude Formation and Change—Eleanor L. Norris, 11-16
- J2057 Pretrial Publicity: A Field Study—Sam G. Rilev, 17-23
- J2058 Family Communication Patterns and Anticipatory Socialization—Kenneth G. Sheinkopf, 24-30
- J2059 Elitism and Newspaper Believability—Philip Meyer, 31-36
- J2060 Newspapers and the New Feminists: Black Out as Social Control?—Monica B. Morris, 37-42
- J2061 Carl Sandburg: His Association with Henry Justin Smith—James C. Y. Chu, 43-47
- J2062 Robert Fleming, Senator McCarthy and the Myth of the Marine Hero—Michael O'Brien, 48-53
- J2063 American Press and Public Opinion in First Sino-Japanese War—Thomas L. Hardin, 54-59
- J2064 Media Use and Democratic Political Orientation in Lima, Peru—Michael E. Bishop, 60-67
- J2065 Journalism as a Profession in a Developing Society: Metropolitan Turkish Newsmen—Oguz B. Nayman, Charles K. Atkin, and Garrett J. O'Keefe, 68-76
- J2066 Urban Magazine Journalism Thrives during City Crises—Gene Burd, 77-82
- J2067 News Diffusion: An Overview—Karl Erik Rosengren, 83-91
- J2068 English Writer Leigh Hunt: Victim of Journalistic McCarthyism—Hunter P. McCartney, 92-96
- J2069 A Comparison of Science Content in Magazines in 1964-65 and 1969-70—J. S. Sorenson and D. D. Sorenson, 97-101
- J2070 'Interpretative' News Stories Compared with 'Spot' News—John DeMott, 102-108
- J2071 The Media and Minority Groups: A Study of Adequacy of Access—Fred Fedler, 109-117
- J2072 FOI Crusade in Perspective: Three Victories for the Press—Robert V. Hudson, 118-124
- J2073 William Randolph Hearst: A Fascist Reputation Reconsidered—Rodney P. Carlisle, 125-133
- J2074 Articles on Mass Communication in U.S. and Foreign Journals—Robert P. Knight and Alfred Delahaye, 193-205

Summer, 1973

- J2075 Untwisting *The News Twisters*: A Replication of Efron's Study—Robert L. Stevenson, Richard A. Eisinger, Barry M. Feinberg, and Alan B. Kotok, 211-219
- J2076 Tailoring Science Writing to the General Audience—G. Ray Funkhouser and Nathan Maccoby, 220-226
- J2077 *Rosemont v. Random House* and the Doctrine of Fair Use—Jeanne Gross, 227-236
- J2078 Individual vs. Social Predictors of Information Seeking—Steven H. Chaffee and Jack M. McLeod, 237-245
- J2079 Research Article Productivity of U.S. Journalism Faculties—Richard R. Cole and Thomas A. Bowers, 246-254
- J2080 A Readability Survey of Technical and Popular Literature—William F. Kwolek, 255-264
- J2081 Differences between Daily Newspaper Subscribers and Nonsubscribers—Galen R. Rarick, 265-270
- J2082 Diffusion of a 'Happy' News Event—Asghar Fathi, 271-277
- J2083 A Role Theory: A Dissonance Analysis of Message Content Preferences—Alexis S. Tan, 278-284
- J2084 Blacks as Communicators and Interpreters of Mass Communication—Waltraud M. Kassarian, 285-291
- J2085 Media Effects on Changes in Attitudes toward the Rights of Young People—Serena E. Wade, 292-296
- J2086 Media Exposure and Mobility in Lebanon—Nabil H. Dajani, 297-305
- J2087 Media Credibility: Taking the Measure of a Measure—Eugene F. Shaw, 306-311
- J2088 News Content, Geographical Origin and Perceived Media Credibility—Michael Ryan, 312-318
- J2089 Race Relations in Television News: A Content Analysis of the Networks—Richard A. Pride and Daniel H. Clarke, 319-328
- J2090 Televised Drug Abuse Appeals: A Content Analysis—Gerhard J. Hanneman and William J. McEwen, 329-333
- J2091 How Political Party Workers Respond to Political Advertising—Kenneth G. Sheinkopf, Charles K. Atkin, and Lawrence Bowen, 334-339
- J2092 A Comparison of Newspapers under Joint Printing Contracts—Birthney Ardoin, 340-347
- J2093 Articles on Mass Communication in U.S. and Foreign Journals—Robert P. Knight and Alfred Delahaye, 403-415

Autumn, 1973

- J2094 Mass Communication Research: Evolution of a Structural Model—Phillip J. Tichenor, George A. Donohue, and Clarice N. Olien, 419-425
- J2095 Mass Media and Man's Relationship to His Environment—G. D. Wiebe, 426-432
- J2096 Relevance and Diffusion of News of Major and Minor Events—Gerhard J. Hanneman and Bradley S. Greenberg, 433-437
- J2097 Adolescent Perceptions of Police: Actual and as Depicted in TV Drama—David L. Rarick, James E. Townsend, and Douglas A. Boyd, 438-446

- J2098 Television and Politicization: A Test of Competing Models—Norris R. Johnson, 447-455
- J2099 Parloined Information as Property: A New First Amendment Challenge—Everette E. Dennis, 456-462
- J2100 The *Moscow News*: Russia's First English Language Newspaper—M. Timothy O'Keefe, 463-468
- J2101 Perceived Powerlessness and Sensitivity to Content Types—Richard P. Nielsen, 469-474
- J2102 Covering the Environment: A New 'Afghanistanism'?—Steven E. Hungerford and James B. Lemert, 475-481
- J2103 Cross-Media Comparison of Coverage of the 1972 Presidential Campaign—Robert G. Meadow, 482-488
- J2104 The Journalist and Instant History: An Example of Jackal Syndrome—J. Herbert Altschull, 489-496
- J2105 Problems in Developing Indices of News Value—Asghar Fathi, 497-501
- J2106 The Space Bias and Time Bias Idea of Innis Tested on Catechisms—Ralph Dengler, 502-508
- J2107 How White House Correspondents Feel about Background Briefings—Ted Joseph, 509-516
- J2108 Gratifications Found in Media by British Teenage Boys—Richard Dembo, 517-526
- J2109 Free Expression Implications of New Federal Election Law—George M. Killenberg, 527-532
- J2110 Trends in Media Coverage of the Issues of the '60s—G. Ray Funkhouser, 533-538
- J2111 Newsmen's Interview Techniques and Attitudes toward Interviewing—Jim R. Morris, 539-542
- J2112 Patterns of College Undergraduates Use of Selected News Media—Garrett J. O'Keefe, Jr., and H. T. Spetnagel, 543-548
- J2113 Articles on Mass Communication in U.S. and Foreign Journals—Robert P. Knight and Alfred Delahaye, 612-623
- Winter, 1973
- J2114 Generation Gap a Communication Problem? A Coorientational Analysis—Keith R. Stamm, John E. Bowes, and Barbara J. Bowes, 629-637
- J2115 The Politics, Community Participation and Profile of the Editorial Writer—C. Cleveland Wilhoit and Dan G. Drew, 638-644
- J2116 Images of Political Authority in Four Types of Black Newspapers—Harold M. Barger, 645-651
- J2117 Mass Media Functions, Knowledge and Control—G. A. Donohue, P. J. Altschull, and C. N. Olich, 652-659
- J2118 Viewer Perceptions of Color and Black-and-White Paid Political Advertising—Thomas R. Donohue, 660-665
- J2119 Environmental Pollution Control Attitudes of Media Managers in Kansas—Phillip Alhoff, William H. Greig, and Francine Stuckey, 666-672
- J2120 Perception of Public Service Advertising: Source, Message and Receiver Effects—Jerry R. Lynn, 673-679
- J2121 Social and Ethical Content in Science Coverage by Newsmagazines—William R. Oates, 680-684
- J2122 Turkish Politics in *New York Times*: A Comparative Content Analysis—Haluk Sahin, 685-689
- J2123 Cross-Cultural Validation of a Readership Prediction Technique—Robert L. Stevenson, 690-696
- J2124 James Creelman, the *New York World* and the Port Arthur Massacre—Jeffery M. Dorwart, 697-701
- J2125 Two Measures of Print Advertising's Social Responsibility Level—William H. Peters, 702-707
- J2126 *L'Homme Libre—L'Homme Enchaîné*: How a Journalist Handled the Press—Robert A. Burnett, 708-715
- J2127 Perspective of Managing Editors on Coverage of Foreign Policy News—Timothy Schlitz, Lee Sigelman, and Robert Neal, 716-721
- J2128 The Impact of 'Foreign Liars' on the American Press, (1790-1800)—Ray Boston, 722-730
- J2129 The Canons of Journalism: A 50-Year Perspective—Harvey Saalberg, 731-734
- J2130 How Culture, Age and Sex Affect Advertising Response—Stephen J. F. Unwin, 735-743
- J2131 Press Freedom: Function of Subsystem Autonomy, Antithesis of Development—Sunwoo Nam and Inhwan Oh, 744-750
- J2132 Local Broadcast Gatekeeping during Natural Disasters—Jerry J. Waxman, 751-758
- J2133 Articles on Mass Communication in U.S. and Foreign Journals—Robert P. Knight and Alfred Delahaye, 808-819

VOLUME LI

Spring, 1974

- J2134 Children's Viewing of Crime Shows and Attitudes on Law Enforcement—Joseph R. Dominick, 5-12
- J2135 How Children Interpret TV Violence in Play Context—Robert P. Snow, 13-21
- J2136 The Irony of Sheldon's Newspaper—Richard A. Ek, 22-27
- J2137 Distance of Politically Violent Events from Newspaper Source over 150 Years—Sheldon G. Levy, 28-32
- J2138 Information Selection Processes and Galvanic Skin Response—Lewis Donohew and John R. Baseheart, 33-39
- J2139 Anxiety and Readership of Health Information—Robert L. Bishop, 40-46
- J2140 Monitoring Communication Activity New Techniques of Observation—Kenneth M. Jackson, 47-55
- J2141 Communications and Fatalism—Richard P. Nielsen and Angela B. Nielsen, 56-61
- J2142 'Powerful' Verbs and 'Body Language': Does the Reader Notice?—Richard R. Cole and Donald Lewis Shaw, 62-66
- J2143 News Magazine Visibility of Senators—David H. Weaver and C. Cleveland Wilhoit, 67-72

- J2144 Perceptions of Professional Efficacy among Journalists in a Developing Country—Chong Lim Kim and Jui Hwan Oh, 73-78
- J2145 Visual Detail, Sensationalism and Perceived Writer Stand—Hugh M. Culbertson, 79-86
- J2146 Mail Call: A Case Study of a Broadcast News Gatekeeper—James D. Harless, 87-90
- J2147 A Successful Information Campaign on Pesticides—Rodolfo N. Salcedo, Hadley Read, James F. Evans, and Ana C. Kong, 91-95
- J2148 Audience Recall as Tolerance toward Television Commercial Breaks—H. J. Hsia, 96-101
- J2149 Use of Operant Methodology in Measuring Mass Media Effects—David J. LeRoy, Eugene Uram, and Wenmouth Williams, Jr., 102-106
- J2150 The Roles and Statuses of Women on Children and Family TV Programs—Michele L. Long and Rita J. Simon, 107-110
- J2151 The Effect of Medium on Loss of Information—C. Edward Wilson, 111-115
- J2152 Tocqueville and the Frontier Press—Jeffrey L. Hirsh, 116-119
- J2153 Articles on Mass Communication in U.S. and Foreign Journals—Robert P. Knight and Alfred Delahaye, 175-189
- Summer, 1974
- J2154 Newspaper Support of Press Councils—John E. Polich, 199-206
- J2155 Boston's First Major Newspaper War: A 'Great Awakening' of Freedom—M. A. Yodelis, 207-212
- J2156 Benjamin Edes: Scourge of Tories—Maurice R. Cullen, Jr., 213-218
- J2157 News Source Perceptions of Accuracy of Science Coverage—James W. Tankard, Jr. and Michael Ryan, 219-225
- J2158 Words vs. Pictures: Perceived Impact and Connotative Meaning—Hugh M. Culbertson, 226-237
- J2159 Content Duplication by the Networks in Competing Evening Newscasts—James B. Lemert, 238-244
- J2160 The 'Grammar of Film' in Television News—Robert S. Frank, 245-250
- J2161 Editorials and Foreign Affairs in the 1972 Presidential Campaign—David S. Myers, 251-257
- J2162 West European Newspapers and the Cable Revolution—Don R. Le Duc, 258-264
- J2163 Student Attitudes toward Journalism as a Major and a Career—Thomas A. Bowers, 265-270
- J2164 Poland's Press and Broadcasting under the Gierek Regime—Donald R. Shanor, 271-277
- J2165 Counting the Crowd: Effects of Editorial Policy on Estimates—Leon Maun, 278-285
- J2166 Mahatma Gandhi: Journalist and Freedom Propagandist—Anju Chaudhary and Carter R. Bryan, 286-291
- J2167 *Better Homes and Gardens*: Consistent Concern Key to Long Life—Carol Reuss, 292-296
- J2168 Inadequate to Prevent the Present: *The American Mercury* at 50—Fenwick Anderson, 297-302
- J2169 A Case Study in Alternative Journalism: The Santa Barbara Bribery Expose—Bruce A. Kimball, 303-306
- J2170 Do Youthful, College-Educated Readers Prefer Contemporary Newspaper Designs?—Jack Z. Sissors, 307-313
- J2171 Articles on Mass Communication in U.S. and Foreign Journals—Robert P. Knight and Alfred Delahaye, 369-382
- Autumn, 1974
- J2172 Three Stopping Experiments on the Communication of Science—James E. Grunig, 387-399
- J2173 Quotes vs. Paraphrases in Writing: Does it Make a Difference to Readers?—David H. Weaver, W. Wat Hopkins, William H. Billings, and Richard R. Cole, 400-404
- J2174 The Atlanta *Daily Intelligencer* Covers Sherman's March—Alan Bussel, 405-410
- J2175 Aleksei Suvorin: Russia's Millionaire Publisher—Robert A. Bartol, 411-417
- J2176 The Role of Communication in Jordan's Rural Development—Shawki M. Barghouti, 418-424
- J2177 An Intermagazine Analysis of Factors in Advertisement Readership—Alan D. Fletcher and Paul R. Winn, 425-430
- J2178 16 Months after Chappaquiddick: Effects of the Kennedy Broadcast—Sidney Kraus, Timothy Meyer, and Maurice Shelby, Jr., 431-440
- J2179 How Does the Medium Affect the Message?—William P. Dommermuth, 441-447
- J2180 How Use of Mass Media Affects Views on Solutions to Environmental Problems—Kenneth Novic and Peter M. Sandman, 448-452
- J2181 The Newspaper Ombudsman as Viewed by the Rest of the Staff—David R. Nelsen and Kenneth Starck, 453-457
- J2182 Radio's *March of Time*: Dramatized News—Lawrence W. Lichty and Thomas W. Bohm, 458-462
- J2183 Pentagon Officers' Attitudes on Reporting of Military News—Jack E. Orwant and John Ullman, 463-469
- J2184 The Pacific Islands Press—Jim Richstad and Michael McMillan, 470-477
- J2185 The Eurovision News Exchange—Charles E. Sherman and John Ruby, 478-485
- J2186 Tiny Holland's Mighty Radio Voice—Milton Hollstein, 486-489
- J2187 Mass Media and Ethnic Strife in Multi-National Yugoslavia—Gertrude Joch Robinson, 490-497
- J2188 Prosperous Newspaper Industry May Be Heading for Decline—Gerald L. Grotta, 498-502
- J2189 Circulation and Population: Comparison of 1940 and 1970—Wallace B. Eberhard, 503-507
- J2190 Articles on Mass Communication in U.S. and Foreign Journals—Robert P. Knight and Alfred Delahaye, 568-582

- Winter, 1974
- J2191 The Press as King-Maker: What Surveys from Last Five Campaigns Show—John P. Robinson, 587-594
- J2192 Early Telegraphic News Dispatches: Forerunner of the AP—Richard A. Schwarzlose, 595-601
- J2193 The Radio News Gatekeeper and His Sources—James K. Buckalew, 602-606
- J2194 Newspapers and Crime: What Happens during Strike Periods—David E. Payne, 607-612
- J2195 Product Involvement and Pertinent Advertising Appeals—Lawrence Bowen and Steven H. Chaffee, 613-621
- J2196 Effects of Persuasive Appeals in Public Service Advertising—Jerry R. Lynn, 622-630
- J2197 The Newspaper Nonreader 10 Years Later: A Partial Replication of Westley-Severin—Jeanne Penrose, David H. Weaver, Richard R. Cole, and Donald Lewis Shaw, 631-638
- J2198 Foreign News Content in Israeli and U.S. Newspapers—Ronald G. Hicks and Avishag Gordon, 639-644
- J2199 Coverage of the 1972 Campaign by TV, News Magazines and Major Newspapers—Dru Everts and Guido H. Stempel, III, 645-648
- J2200 Urbanization and Differential Press Coverage of the Congressional Campaign—Jarol B. Manheim, 649-653
- J2201 Newspaper Endorsement and Coverage of Public Opinion Polls in 1970—G. Cleveland Wilhoit and Taik Sup Auh, 654-658
- J2202 The American Newspaper Response to the Jamaican Riots of 1865—David R. Bard and William J. Baker, 659-663
- J2203 The Regeneration of Political Cartooning—Everette E. Dennis, 664-669
- J2204 Producer/Consumer Perceptions of the Function of the Daily Newspaper—Kenneth Starck, 670-676
- J2205 Effect of Headline Typeface Variation on Reading Interest—Jack B. Haskins and Lois P. Flynn, 677-682
- J2206 Chilean Television: A Case Study of Political Communication—Neil P. Hurley, 683-689
- J2207 Defining the Sex-Role Standard in Network Children's Programs—Linda Jean Busby, 690-696
- J2208 The Environmental Reporter on U.S. Daily Newspapers—William Witt, 697-704
- J2209 Group Influence, Mass Media and Musical Taste among Canadian Students—Asghar Fathi and Carole L. Heath, 705-709
- J2210 Articles on Mass Communication in U.S. and Foreign Journals—Robert P. Knight and Alfred Delahaye, 763-777
- VOLUME LII
- Spring, 1975
- J2211 John Dunlap: The Political Economy of a Printer's Success—Dwight L. Teeter, Jr., 3-8
- J2212 Secret Agents and Security Leaks: President Polk and the Mexican War—Anna Kasten Nelson, 9-14
- J2213 Media Agenda-Setting in City and State Election Campaigns—Leonard Tipton, Roger D. Haney, and John R. Baseheart, 15-22
- J2214 How Accessible are the Records in Government Records Centers?—Elsie S. Hebert, 23-29
- J2215 Kenya's Maligned African Press: Time for a Reassessment—James F. Scotton, 30-36
- J2216 The Structural Dimensions of Television Editorial Effectiveness—Herschel Stoestek, 37-43
- J2217 Mass Media as a Basis for Interaction: an Empirical Study—David M. Smith, 44-49
- J2218 The Presentation of Blacks in Television Network Newscasts—Churchill Roberts, 50-55
- J2219 Television Network News Coverage of the Eagleton Affair: A Case Study—Edna F. Einsiedel, 56-60
- J2220 Characteristics and Self Perceptions of Women's Page Editors—Won H. Chang, 61-65
- J2221 Women's Pages in American Newspapers: Missing Out on Contemporary Content—Zena Beth Guenin, 66-69
- J2222 The Content of News Photos: Women's and Men's Roles—Susan H. Miller, 70-75
- J2223 Quotas or Integration: the NAACP Versus the Pittsburgh Courier and the Committee on Participation of Negroes—Lee Finkle, 76-84
- J2224 Liberal Journals and the Moscow Trials of 1936-38—James K. Libbey, 85-92
- J2225 The Influence of Chain-Ownership on Editorial Comment in Canada—Ronald H. Wagenberg and Walter C. Söderlund, 93-98
- J2226 Employee Evaluations of Handling of News by a Corporate Newspaper—Stuart H. Surlin and Barry Walker, 99-105
- J2227 How Reporters and Justices View Coverage of a State Appellate Court—F. Dennis Hale, 106-110
- J2228 To Kill a Messenger: A Case of Congruity—Vernon A. Stone and Thomas L. Beell, 111-113
- J2229 Small Caribbean Media Avoid Foreign Ownership—John A. Lent, 114-116
- J2230 Daily Newspaper Starts and Suspensions, 1960-69—Wallace B. Eberhard, 117-119
- J2231 Barron and the Courts—John H. Boyer, 120-123
- J2232 Predicting Reader Interest in Anthropology Column—Sue Allen, 124-127
- J2233 Conversations as Units of Analysis in the Study of Personal Influence—Saadia R. Greenberg, 128-130
- J2234 Stern's Victory over FBI Shows FOI Act Potential—William S. Graf, 131-133
- J2235 Response to Before and After Watergate Caricatures—Mary E. Wheeler and Stephen K. Reed, 134-137
- J2236 Articles on Mass Communication: A Selected Annotated Bibliography—Robert P. Knight and Alfred Delahaye, eds., 180-196
- Summer, 1975
- J2237 Reporting of the Yom-Kippur War from Israel—Dina N. Goren, Akiba A. Cohen, and Dan Caspi, 199-206

- J2238 Freedom's Double Edge: Arab Press Under Israeli Occupation—Munir Nasser, 207-212
- J2239 Television Journalism vs. Show Business: A Content Analysis of Eyewitness News—Joseph R. Dominick, Alan Wurtzel, and Guy Lometti, 213-218
- J2240 Reporters' Attitudes, Expected Meetings with Source and Journalistic Objectivity—Dan G. Drew, 219-224
- J2241 A Generalized Media Attitude Model—Richard P. Nielsen and Angela B. Nielsen, 225-228
- J2242 Chronicle of a Democratic Press in Germany Before the Hitler Takeover—J. Herbert Altschull, 229-238
- J2243 Academic and Professional Training, Patterns of Science Writers—Michael Ryan and Sharon L. Dunwoody, 239-246
- J2244 Trends in Daily Newspaper and Broadcast Ownership, 1922-1970—Christopher H. Sterling, 247-256
- J2245 Content and Format Characteristics of Competing Daily Newspapers—David H. Weaver and L. E. Mullins, 257-264
- J2246 Trends in Structure and Policy in the American Catholic Press—Michael R. Real, 265-271
- J2247 Evolving Chinese Language Dailies Serve Immigrants in New York City—Andy McCue, 272-276
- J2248 Conservatism, Censorship, and Controversy in the CCC, 1930s—Calvin W. Gower, 277-284
- J2249 Listenability and Readability: An Experimental Investigation—Carl Jón Denbrow, 285-290
- J2250 Automated Indexing for Newspapers: Two Suggested Approaches—Tom Pasqua, Robert Rayfield, and Stuart Showalter, 291-296
- J2251 The Muckraking Book in America, 1946-1973—Harry H. Stein, 297-303
- J2252 Newspaper Agendas and Political Elites—William Thomas Gormley, Jr., 304-308
- J2253 Social Norms and Sex Roles in Romance and Adventure Magazines—M. Dwayne Smith and Marc Matre, 309-315
- J2254 How Did Mass Communication, as Sentry, Perform in the Gasoline "Crunch?"—Linda A. Dangerfield, Hunter P. McCartney, and Ann T. Starcher, 316-320
- J2255 The Emergence of a Specialized Newspaper: *The Chronicle of Higher Education*—Bruce F. Currie, 321-325
- J2256 Researching the Value and Use of an Agency's Educational Publications—Albert J. Della Bitta, Eugene M. Johnson, and David L. Loudon, 326-332
- J2257 A Factor Analytic Study of Scientists' Response to Errors—Michael Ryan, 333-336
- J2258 How an Endorsement Affected a Non-Partisan Mayoral Vote—Paul L. Hain, 337-339
- J2259 The Changing Front Page of the New York Times, 1900-1970—Christine Ogan, Ida Plymale, D. Lynn Smith, William H. Turpin, and Donald Lewis Shaw, 340-343
- J2260 Predicting Syllable Count by Computer—G. Wayne Shamo, 344-345
- J2261 Salaries of Community Newspapers in New England for 1974—George Speers and Richard W. Davis, 346-348
- J2262 Articles on Mass Communication: A Selected Annotated Bibliography—Robert P. Knight and Alfred Delahaye, 387-400
- Autumn, 1975
- J2263 How the Challenge of Television News Affects the Prosperity of Daily Newspapers—Leo Bogart, 403-410
- J2264 Chain Newspaper Autonomy as Reflected in Presidential Campaign Endorsements—Daniel B. Wachman, Donald M. Gillmor, Cecile Gaziano, and Everette E. Dennis, 411-420
- J2265 Perception of Information Sources and Likelihood of Split Ticket Voting—L. Erwin Atwood and Keith R. Sanders, 421-428
- J2266 Situational Factors and Peasants' Search for Market Information—John H. Fett, 429-435
- J2267 The Relationship of Advertising and Culture in the Philippines—F. T. Marquez, 436-442
- J2268 The Influence of Message and Source on Selection of Statements by Reporters—Tilden M. Counts, Jr., 443-449
- J2269 Czechoslovakia's Press Law, 1967-68: Decentralizing the Mass Media—Frank L. Kaplan, 450-457
- J2270 Ghana's Press under the N.R.C.: an Authoritarian Model for Africa—William A. Hachten, 458-464
- J2271 Trends in Science and Conflict Coverage in Four Metropolitan Newspapers—Bruce J. Cole, 465-471
- J2272 Source-Message Orientation in Interpersonal and Media Influence—James L. Hoyt, 472-476
- J2273 Responders and Non-Responders to Television Editorials: A Comparison—John D. Abel and Lee R. Thornton, 477-484
- J2274 The Relationship Between Reader Usage and Attributes of Action Line Columns—Michael J. Kavanagh and David L. Beal, 485-492
- J2275 Effect of Additional Verbal Information on Retention of a Radio News Program—Olle Findahl and Birgitta Höjer, 493-498
- J2276 Candidates, Issues and Party in Newspaper Political Advertisements—Ronald Gene Humke, Raymond L. Schmitt, and Stanley E. Grupp, 499-504
- J2277 The Status of Confidential Privilege for Newsmen in Civil Libel Action—John J. Watkins, 505-514
- J2278 The Perils of Southern Publishing: A History of *Uncle Remus's Magazine*—William F. Mugleston, 515-521
- J2279 The New York City Press and Anti-Canadianism: A New Perspective on the Civil War Years—John C. Kendall, 522-530
- J2280 The Relation Between Media Use and Children's Civic Awareness—M. Margaret Conway, A. Jay Stevens, and Robert G. Smith, 531-538

- J2281 Coverage of La Follette Offers Insights for 1972 Campaign—David L. Martinson, 539-541
- J2282 Mail Survey Respondents and Non-Respondents—Gilbert Cranberg, 542-543
- J2283 Use of Congressional Publicity in Wisconsin District—Leslie D. Polk, John Eddy, and Ann Andre, 543-545
- J2284 Canon 35 Remains Same Despite Courtroom Tests—Paul Hightower, 546-547
- J2285 Defining Story Patterns in *Good Housekeeping*—Barbara Derrick Luigenbeel, 548-550
- J2286 A Quantitative Measure of Bias in Reporting of Political News—Philip J. Coffey, 551-553
- J2287 Articles on Mass Communication: A Selected Annotated Bibliography—Robert P. Knight and Alfred Delahave, 593-605
Winter, 1975
- J2288 How Repetition Affects Evaluation of and Information Seeking About Candidates—Lee B. Becker and John C. Doolittle, 611-617
- J2289 Professional Models in Journalism: the Gatekeeper and the Advocate—Morris Janowitz, 618-626
- J2290 19th Century Applications of Suburban Newspaper Concepts—John Cameron Sim, 627-631
- J2291 The Four Minute Men Became National Network During World War I—Carol Oukrop, 632-637
- J2292 An Exploration of Factors Related to Journalism Faculty Productivity—Richard R. Cole and Thomas A. Bowers, 638-644
- J2293 Development of Egypt's Radio: "Voice of the Arabs" Under Nasser—Douglas A. Boyd, 645-653
- J2294 How Reuters and AFP Coverage of Independent Africa Compares—Robert L. Bishop, 654-662
- J2295 Government Policies Reshape Malaysia's Diverse Media—John A. Lent, 663-669
- J2296 News Policies of Broadcast Stations for Civil Disturbances and Disasters—Rodney M. Kueneman and Joseph E. Wright, 670-677
- J2297 Exposure to Discrepant Information and Effect of Three Coping Modes—Alexis S. Tan, 678-684
- J2298 The Effect of Graphic Design in Advertising on Reader Ratings—Stuart H. Surlin and Hermann H. Kosak, 685-691
- J2299 Television and National Stabilization: The Lebanese Experience—Donald R. Brown, 692-698
- J2300 Attacking the King's English: Implications for Journalism in the Feminist Critiques—Jean Ward, 699-705
- J2301 Does Newspaper Competition Make a Difference to Readers?—John C. Schweitzer and Elaine Goldman, 706-710
- J2302 How Readers Perceive and Use a Small Daily Newspaper—Gerald L. Grotta, Ernest F. Larkin, and Barbara De Plois, 711-715
- J2303 Comparison of Editorial Content of *Ebony* Magazine, 1967 and 1974—J. W. Click, 716-720
- J2304 A Typology Study of Movie Critics—Won H. Chang, 721-725
- J2305 A Comparison of Crime Coverage in Detroit and Atlanta Newspapers—Shari Cohen, 726-730
- J2306 Newspaper Reporting of Crime and Justice: Analysis of an Assumed Difference—John C. Meyer, Jr., 731-734
- J2307 The Press as a Source of Information about Activities of a State Legislature—Kendall L. Baker and B. Oliver Walter, 735-740
- J2308 Trends in TV Portrayal of Blacks and Women—Herbert C. Northcott, John F. Seggar, and James L. Hinton, 741-743
- J2309 A Test of Predictors of Newspaper Subscribing—Carl Jo Denbow, 744-747
- J2310 Newspaper Use of Supplemental Services: 1960-73—Michael W. Singletary, 748-750
- J2311 Recall of Information about Diffusion of Major News Event—Gary Alan Fine, 751-754
- J2312 Update on the Commerce Clause—Kenn R. Middleton, 755-758
- J2313 Effect of Half-tone Screening on Mental Processes—Robert J. Corey and Jack A. Barwind, 759-761
- J2314 Articles on Mass Communication: A Selected Annotated Bibliography—Robert P. Knight and Alfred Delahave, 801-815

VOLUME LIII

Spring, 1976

- J2315 Organizational Constraints on Newswork—John W. C. Johnstone, 5-13
- J2316 Horatio Alger in the Newsroom: Social Origins of American Editors—Jack R. Hart, 14-20
- J2317 The Bankhead Bill: How a Threatened Press Subsidy was Defeated—Thomas A. Bowers, 21-27
- J2318 Two Tests of Media Gratifications: Watergate and the 1974 Election—Lee B. Becker, 28-33
- J2319 Some Effects of Frontier Television in a Canadian Eskimo Community—Gary O. Coldevin, 34-39
- J2320 How Communication Behavior of Older Persons Affect Their Public Affairs Knowledge—K. E. Kent and Ramona R. Rush, 40-46
- J2321 Media Coverage of Children and Childhood: Calculated Indifference or Neglect?—Everette E. Dennis and Michal Sadoff, 47-53
- J2322 Public Relations Influence on Coverage of Environment in San Francisco Area—David B. Sachsman, 54-60
- J2323 A New Variety of Urban Press: Neighborhood Public-Affairs Publications—Jean Ward and Cecilie Cazziano, 61-67
- J2324 Fatalism and Authoritarianism: Predistors of Professional Attitudes in Journalism—Stuart H. Surlin, 68-73
- J2325 Relating Life Style Factors of Person to His Choice of a Newspaper—Barbara E. Bryant, Frederick P. Currier, and Andrew J. Morrison, 74-79
- J2326 Advertising in the Soviet Union: Growth of a New Media Industry—M. Timothy

- O'Keefe and Kenneth G. Sheinkopf, 75-87
- J2327 Don Mellett, Editor of the *Canton News*, Was Slain While Exposing Underworld—Harvey Saalberg, 88-93
- J2328 The Rise of the Mass Press in 19th Century France—Richard Lee Smith, 94-99
- J2329 Determining Guilt or Innocence of Accused from Pretrial News Stories—Ardyth Broadrick Sohn, 100-105
- J2330 The Partisan Press and the Rejection of a Chief Justice—Kent R. Middleton, 106-110
- J2331 The Right to Reply: A Florida First Amendment Abberation—Thomas W. Hoffer and Gerald A. Butterfield, 111-116
- J2332 Regional Newspapers Face New Economic Pressures—Harold Sohn, 117-118
- J2333 Follow-up Study of Science News Accuracy—D. Lynn Pulford, 119-121
- J2334 How Reporters Judge Reporters, a Colorado Statehouse Study—Russell E. Shain and John D. Mitchell, 122-123
- J2335 Journalism Research: A 20-Year Perspective—Richard M. Perloff, 123-125
- J2336 News Directors' Attitudes Toward the Fairness Doctrine—Milan D. Meeske and Roger Handberg Jr., 126-128
- J2337 Ann Landers' Advice Column: 1958 and 1971—Malcolm E. Lumby, 129-131
- J2338 Capitol Hill Newswomen: A Descriptive Study—Kathleen L. Endres, 132-134
- J2339 Newspaper Treatment of a Candidate's News Releases—Lynda Lee Kaid, 135-136
- J2340 Jackie Robinson and the Press—William G. Kelley, 137-139
- J2341 Articles on Mass Communication: A Selected Annotated Bibliography—Robert P. Knight and Alfred Delahaye, 179-192
Summer, 1976
- J2342 Agreement with Opinionated TV Characters Across Cultures—Eugene D. Fite and Stuart H. Surlin, 199-203
- J2343 The Effects of Emotion-Arousing Events on Children's Learning from TV News—Akiba A. Cohen, Rolf E. Wigand, and Randall P. Harrison, 204-210
- J2344 Can TV Advertising Influence Employers to Hire or Train Disadvantaged Persons?—James E. Haefner, 211-215
- J2345 Media Advertising Credibility—Lee B. Becker, Raymond A. Martino, and Wayne M. Towners, 216-222
- J2346 Public Interest Program Performance of Multimedia-Owned TV Stations—Michael O. Wirth and James A. Wollert, 223-230
- J2347 News Media Exposure, Political Knowledge and Campaign Interest—Charles K. Atkin, John Galloway, and Oguz B. Naysman, 231-237
- J2348 The Federalist Party and Creation of a Court Press, 1789-1801—Carl E. Prince, 238-241
- J2349 'Their Rights and Nothing More', A History of *The Revolution*, 1868-70—Lynne Masel-Walters, 242-251
- J2350 Communication Behaviors Occurring in Decision and Nondecision Situations—James E. Grunig, 252-263
- J2351 How the Metropolitan Press Covered the 1970 General Election Campaigns in Ohio—John W. Windhauser, 264-270
- J2352 Mass Media Exposure, Public Affairs Knowledge, and Black Militancy—Alexis S. Tan and Percy Vaughn, 271-279
- J2353 High School Students and the Newspaper: Educating Media Consumers—Mary Benedict, David H. Weaver, and J. Herbert Altschull, 280-286
- J2354 Comparison of Young Subscribers and Non-subscribers to Newspapers—John C. Schweitzer, 287-293
- J2355 Public Opinion Trends in the Last Days of the Nixon Administration—Robert B. Laing and Robert L. Stevenson, 294-302
- J2356 How Farmers View Advertising—C. H. Sandage, Arnold M. Barban, and James F. Haefner, 303-307
- J2357 An Assessment of Quantitative Research in Mass Communication—Lawrence J. Chase and Stanley J. Baran, 308-311
- J2358 Validation of Economic Surveys in the Community Newspaper Field—Gerald L. Stone, 312-315
- J2359 Components of Credibility of a Favorable News Source—Michael W. Singletary, 316-318
- J2360 Interpretive Reporting of the Vietnam War by Anchormen—George Bailey, 319-323
- J2361 How Do TV Parents Compare to Real Parents?—William C. Miller and Thomas Beck, 324-327
- J2362 Effect of Line Width on Reading Speed and Comprehension—Lloyd R. Bostian, 328-329
- J2363 How Georgia Weeklies Utilize Extension Service News—Al Hester and Sharron Smith Millwood, 330-333
- J2364 *America: Cooke's Tour*—Michael D. Murray, 334-336
- J2365 Student and Public Reaction to a Corporate Magazine—Robert H. Byler, Jr., 337-339
- J2366 Newspaper Employee Publications Fill Need for Large Papers—David R. Bowers, 340-341
- J2367 Articles on Mass Communication: A Selected Annotated Bibliography—Robert P. Knight and Alfred Delahaye, 382-393
Autumn, 1976
- J2368 The Contemporary Status of Television Group Ownership—Herbert H. Howard, 399-405
- J2369 Newsgathering and the First Amendment—John J. Watkins, 406-416
- J2370 Harrison Reed: an Editor's Trials on the Wisconsin Frontier—Alfred Lawrence Lorenz, 417-422
- J2371 Assessing the 'Press on Wheels': Individualism in Frontier Journalism—Thomas H. Heuterman, 423-428
- J2372 The Lingering Legacy of Pacifica: Broadcasters' Freedom of Silence—Richard L. Barton, 429-433
- J2373 Newshole Allocation Policies of American Daily Newspapers—Dan Drew and G. Cleveland Wilhoit, 434-440
- J2374 News Selection Patterns among Non-White, Urban Slum Residents—Michael Ryan, 441-447

- J2375 News vs. Advertising: Does the Audience Perceive the Journalistic Distinction?—Gerald L. Grotta, Ernest F. Larkin, and Bob J. Carrell, Jr., 448-456
- J2376 Influence of In-State Election Poll Reports on Candidate Preference in 1972—Harold de Boek, 457-462
- J2377 Quotation Marks and Bylines—What Do They Mean to Readers?—Hugh M. Culbertson and Nancy Somerick, 463-467
- J2378 How TV and Film Portrayals Affect Sexual Satisfaction in College Students—Stanley J. Baran, 468-473
- J2379 Power Without Glory: Hearst in the Progressive Era—David Sarasohn, 474-482
- J2380 A Typology of Communication Behavior—Linda J. Shipley, 483-487
- J2381 Business News in Post-Watergate Era—J. T. W. Hubbard, 488-493
- J2382 Content as a Key to the Purpose of Community Newspapers—Gerald C. Stone and Janet Morrison, 494-498
- J2383 Effect of Incumbency on Coverage Patterns in 1972 Presidential Campaign—Doris A. Graber, 499-508
- J2384 Congress, The President, and the Press—Alan P. Balutis, 509-515
- J2385 Alternate Methods of Measuring Public Radio Audiences: A Pilot Project—Wenmouth Williams Jr. and David J. LeRoy, 516-521
- J2386 Does Journalism Attract Quality Students?—Fred Fedler and Phillip Taylor, 522-527
- J2387 Printing Technology as a Barrier to Multi-Column Headlines, 1850-95—George Everett, 528-531
- J2388 Editorial Pages are Taking Stands, Providing Forums—Ernest C. Hynds, 532-534
- J2389 How Public Perceives Letters to the Editor—Michael Singletary, 535-537
- J2390 Tomorrow's Journalists: Control by Purposeful Selection—Stuart H. Schwartz, 538-539
- J2391 Hiring and Promotion Practices: A Survey of 52 APME Dailies—Edward J. Traves, 540-543
- J2392 Analysis of Declining Coverage of U. N. by New York Times—Keith S. Petersen, 544-548
- J2393 Articles on Mass Communication: A Selected Annotated Bibliography—Robert P. Knight and Alfred Delahaye, 587-601

Winter, 1976

- J2394 The Impact of *Certz* on the Law of Libel—Harry W. Stonecipher and Robert Trager, 609-618
- J2395 Is Media Exposure Unidimensional? A Socioeconomic Approach—Richard R. Martin, John T. McNelly, and Fausto Izcaray, 619-625
- J2396 A Coorientation Study of Wisconsin State Senators and Their Constituencies—Michael B. Hesse, 626-633
- J2397 A Content Analysis of Metropolitan Newspaper Coverage of Social Issues—Michael Ryan and Dorothea Owen, 634-640
- J2398 Changes in Women's Lifestyle Sections—Susan H. Miller, 641-647
- J2399 American Magazine Coverage of Objectors to the Vietnam War—Stuart W. Showalter, 648-652
- J2400 South African Attitudes Toward News Media—C. Anthony Giffard, 653-660
- J2401 Government-Press Relations in Peru—Marvin Alisky, 661-665
- J2402 *The Cherokee Phoenix*: The Short Unhappy Life of the First American Indian Newspaper—Sam G. Riley, 666-671
- J2403 The New Editorial Voice for Andrew Jackson: Happenstance or Plan?—Michael W. Singletary, 672-678
- J2404 Privacy and the Public's Right to Know—Marilyn A. Lashner, 679-688
- J2405 The Journalist as Diplomat: E. J. Dillon and the Portsmouth Peace Conference—Paul W. Johnson, 689-693
- J2406 Public Media Use and Preference for Obtaining Weather Information—Alan K. O. Tan, 694-699
- J2407 A Political Profile of Newspaper Editors—Malcolm B. Parsons, 700-705
- J2408 Comparison of Retail Store Images Based on Shopping and Ad Exposure—Edgar Crane, Michael S. Parks, and James Haefner, 706-715
- J2409 What Publications are Most Frequently Quoted in the *Congressional Record*—Craig H. Grau, 716-719
- J2410 Family Communication and TV Program Choice—John Dimmick, 720-722
- J2411 The New York Times' Stance on Nixon and Public Opinion—Chan Yink Kwong and Kenneth Starck, 723-726
- J2412 The Impact of Salience and Altruism on Diffusion of News—Walter Ganiz, Sarah Trenholm, and Mark Pittman, 727-731
- J2413 Foreign News in Four U. S. Elite Dailies: Some Comparisons—Andrew K. Seimel, 732-735
- J2414 Reader Response to Front Pages with Four-Color Halftones—J. W. Click and Guido, H. Stempel III, 736-737
- J2415 'Precision Journalism' in North Carolina in the 1800s—Thomas A. Bowers, 738-739
- J2416 Readability of the 'Mini Page'—John R. Bittner and G. Wayne Shamo, 740-742
- J2417 Agenda-Setting Effects of Drug Abuse Public Service Ads—David G. Schmeling and C. Edward Wotring, 743-746
- J2418 Articles on Mass Communication: A Selected Annotated Bibliography—Joseph P. McKerns and Alfred Delahaye, 778-787

VOLUME LIV

Spring, 1977

- J2419 Predicting Newspaper Readership from Content Characteristics—Maxwell E. McCombs and John B. Mauro, 3-7
- J2420 Racial Differences in Family Communication Patterns—Richard L. Allen and Steven H. Chaffee, 8-13
- J2421 Attribution of Dogmatism to TV Characters—John D. Leckenby, 14-19
- J2422 Extent of Covert Racial Prejudice in Pro-Football Announcers' Speech—Raymond E. Rainville and Edward McCormick, 20-26

- Summer, 1977
- J2423 An Anonymous Survey of Metropolitan Newspaper Coverage of Social Issues—Michael Ryan and Dorothea Owen, 27-32
- J2424 An Empirical Investigation of What Social Responsibility Theory Means—H. As Anderson, 33-39
- J2425 Freedom of the Press and the Newspaper Code: June 1933-February 1934—Margaret A. Blanchard, 40-49
- J2426 How Different Readers Perceive Magazine Stories and Characters—Robert A. LeBouef and Marc Matre, 50-57
- J2427 Variables Affect How Persons View Unnamed News Sources—Hugh M. Culberson and Nancy Somerick, 58-69
- J2428 Stereotyping and Communication Accuracy—John E. Bowes, 70-76
- J2429 China Watchers and the Cultural Revolution—Margaret Coffey, Jonathan Frerich, and Robert Bishop, 77-83
- J2430 Mental Rights Doctrine Preached but not Enforced by U. S. Courts—Jerry Chaney, 84-90
- J2431 Television News Affects Attitudes Toward Direct and Indirect Political Advertising—Stuart W. Berlin and Thomas F. Gordon, 89-98
- J2432 How Sex Stereotyping Affects Perceptions of News Preferences—Jack E. Orwant and Muriel G. Cantor, 99-108
- J2433 Manipulating the Media: A Case Study of a Chicano Strike in Texas—Stephen E. Rada, 109-113
- J2434 Differences in Orientation Behavior in One- and Two-Person Situations—M. Daniel Jacobovitch, 114-119
- J2435 Effect of Reporter Predisposition in Covering Controversial Story—Kenneth Starck and John Soloski, 120-125
- J2436 A Comparison of Four Western Russian-Language Broadcasters—James H. Oliver, 126-134
- J2437 The Filipino-American Press in the United States: A Neglected Resource—Donn V. Hart, 135-139
- J2438 TV Programming and Attitudes Toward Mental Retardation—Stanley J. Baran, 140-141
- J2439 Sex Stereotyping and Reporting—Dan G. Drew and Susan H. Miller, 142-145
- J2440 Attitudes of ETV Managers Toward the Fairness Doctrine—M. D. Meeske and Roger Handberg, Jr., 146-148
- J2441 How Information Needs and Effort Affect Channel Choice—William J. McEwen and Donald J. Hempel, 149-152
- J2442 Recognition of Female Stereotypes in TV Commercials—James T. Lull, Catherine A. Hanson, and Michael J. Marx, 153-156
- J2443 Media Tort Liability for Emotional Distress—George E. Stevens, 157-159
- J2444 Mass Media and the Environment Since Earth Day—James S. Bowman and Kathryn Hanaford, 160-164
- J2445 Newspaper Accuracy in Tucson—Hal Marshall, 165-168
- J2446 Modification of Judgment Through Increase in Message Length—Carol M. Thurston, 169-172
- J2447 Articles on Mass Communication: A Selected Annotated Bibliography—Joseph P. McKerns and Alfred Delahaye, 209-221
- J2448 Remembering the News: What the Picture Adds to Recall—Elihu Katz, Hanna Adoni, and Prina Parness, 231-239
- J2449 The Schism Between Business and American News Media—S. Prakash Sethi, 240-247
- J2450 A Study of Veteran Viewpoints on TV Coverage of the Vietnam War—Anthony A. Adams, 248-253
- J2451 Community Pluralism and Perceptions of Television Content—P. J. Tichenor, A. I. Nnaemeka, C. N. Olien, and G. A. Donohue, 254-261
- J2452 Newspaper Suppression During the Mexican War, 1846-48—Tom Reilly, 262-270
- J2453 Newspaper Support for Free Expression in Times of Alarm, 1920 and 1940—Dorothy Bowles, 271-279
- J2462 Reporting of Campaign Issues in Ohio Municipal Election Races—John W. Windhauser, 332-340
- J2455 *The New Northwest* and *Woman's Exponent*: Early Voices for Suffrage—Sherilyn Cox Bennion, 286-292
- J2456 Press Coverage of the 1972 Report on Television and Social Behavior—James W. Tankard, Jr., and Stuart W. Showalter, 293-298
- J2457 Performance Expectations as a Measure of Relative Status of News and PR People—Dennis W. Jeffers, 299-306
- J2458 Party, Ideology and Public Evaluations of the Power of Television Newspeople—John C. Pierce, 307-312
- J2459 Impact of Consensus Theory on Community Newspaper Organization—Gerald C. Stone and Patrick Mazza, 313-319
- J2460 History as Journalism: An Assessment of Theodore White—John E. Ferling, 320-326
- J2461 How Chain Ownership Affects Editorial Vigor of Newspapers—Ralph R. Thrift, Jr., 327-331
- J2462 Reporting of Campaign Issues in Ohio Municipal Election Races—John W. Windhauser, 332-340
- J2463 The Logic of Televised News Coverage of Political Campaign Information—Terry F. Buss and C. Richard Hofstetter, 341-349
- J2464 Self-Administered Readership Surveys: Whole Copy vs. Clipping Method—J. K. Hvistendahl, 350-356
- J2465 A Longitudinal Study of High School Opinion Leaders for USAF Panel—J. Sean McCleneghan, 357-361
- J2466 Accuracy in Local TV News—Michael W. Singletary and Richard Lipsky, 362-363
- J2467 Foreign Policy and Press Performance—Lee B. Becker, 364-367
- J2468 Making Offset History in Opelousas—James S. Featherston, 368-370
- J2469 Newspaper vs. TV Credibility for Local News—John D. Abel and Michael O. Wirth, 371-374
- J2470 Mississippi Study Finds Media Hiring More Blacks—S. Gale Denley and Allyn C. Boone, 375-378
- J2471 Daily Newspaper Circulation Price Inelastic for 1970-75—Gerald L. Grotta, 379-381

- J2472 Periodicals Publishing More About Journalism Education—Michael J. Bugeja, 382-384
- J2473 Court Ruling Gives Edge to Nonprofit Broadcasters—Richard P. Nielsen, 385-387
- J2474 Articles on Mass Communication: A Selected Annotated Bibliography—Joseph P. McKerns and Alfred Delahaye, 428-440
Autumn, 1977
- J2475 Under the Capitol Dome: Relationships Between Legislators and Reporters—Carolyn Stewart Dyer and Oguz B. Nayman, 443-453
- J2476 News Coverage of Congress: Congressman Howe in the Salt Lake Media: A Case Study of the Press as Pillory—Milton Hollstein and Susan H. Miller, 454-465
- J2477 Media Rich, Media Poor: Two Studies of Diversity in Agenda Holding—Steven H. Chaffee and Donna G. Wilson, 466-476
- J2478 The Japanese Press and the "People's Right to Know"—Ronald G. Brown and Jung-Bock Lee, 477-481
- J2479 Advertising Content: Persuasion, Information or Intimidation?—F. T. Marquez, 482-491
- J2480 PR Personnel and Print Journalists: A Comparison of Professionalism—Oguz Nayman, Blaine K. McKee, and Dan L. Latimore, 492-497
- J2481 Differential Effects of Three Media in a News-Gathering Situation—Robert E. Balon, 498-502
- J2482 Effects of Campaign Advertising and Newscasts on Children—Charles K. Atkin, 503-508
- J2483 Community Commitment: A Predictive Theory of Daily Newspaper Circulation—Gerald C. Stone, 509-514
- J2484 Morning-Evening Newspaper Circulation: What Effect do Appearance and Content Have?—John C. Schweitzer, David H. Weaver, and Gerald C. Stone, 515-522
- J2485 Cultural Diffusion: The Role of U. S. TV in Iceland—David F. Payne and Christy A. Peake, 523-531
- J2486 Indian Mass Media and Cultural Media: Comparisons and Conclusions—Christine A. Loveland, 532-537
- J2487 The Freedom of Information Act: Its Evolution and Operational Status—Harold C. Relyez, 538-544
- J2488 Khrushchev and the Berlin "Ultimatum": the Jackal Syndrome and the Cold War—J. Herbert Altschull, 545-551
- J2489 Reporting of Ohio Municipal Elections by the Ohio Metropolitan Daily Press—John W. Windhauser, 552-565
- J2490 The Effects of Writing Apprehension on Message Encoding—John A. Daly, 566-572
- J2491 How Male and Female Gatekeepers Respond to News Stories of Women—S. Scott Whitlow, 573-579
- J2492 International Communication as a Field: A Study of *Journalism Quarterly* Citations—K.E.M. Kent and Ramona R. Rush, 580-583
- J2493 Media Agenda Setting of a Specific Political Event—Lynda Lee Kaid, Kathy Hale, and Jo Ann Williams, 584-586
- J2494 Perceived Need for Minority Ownership of Radio Stations—Stuart H. Surlin, 587-590
- J2495 Objectivity, Interpretation and Economy in Reporting—William B. Blankenburg and Ruth Walden, 591-594
- J2496 Picture Emphasis in Final Editions of 16 Dailies—Edward J. Traves and Bruce L. Cook, 595-597
- J2497 Perception of Raped Source and Use of Fact in Stories—Linda Lee Lampley and Donald L. Shaw, 598-599
- J2498 News Writing Styles of Males and Female Students—Reg Westmoreland, Douglas P. Starr, Keith Shelton, and Yorgo Pasadecs, 599-600
- J2499 Canonical Correlation in Mass Communication Research—Richard B. Haynes and Roger D. Wimmer, 601-604
- J2500 Newspaper Coverage of the Supreme Court: A Case Study—David Ericson, 605-606
- J2501 More on How Reporters Judge Reporters—Barbara Richards, 607-609
- J2502 Articles on Mass Communication: A Selected Annotated Bibliography—Joseph P. McKerns and Alfred Delahaye, 647-659
Winter, 1977
- J2503 Persuading an Urban Public: The St. Louis Privacy Campaign—E. Terrence Jones and Joan Saunders, 669-673
- J2504 Agenda Control in the 1976 Debates: A Content Analysis—Warren Bechtolt, Jr., Joseph Hilyard, and Carl R. Bybee, 674-681
- J2505 News Piracy: An Interpretation of the Misappropriation Doctrine—Paul W. Sullivan, 682-689
- J2506 Private Property vs. Reporter Rights: A Problem in Newsgathering—John J. Watkins, 690-696
- J2507 U. S. Involvement in the Middle East Conflict in Soviet Caricatures—Yeshayahu Nir, 697-702
- J2508 The Broadcast Blitz Against Revisionism: Radio and the Chinese Cultural Revolution—Thomas W. Hoffer and J. D. Rayburn, II, 703-712
- J2509 Communication Situations and Cognitive Strategies in Resolving Environmental Issues—Keith R. Stramm and James E. Grunig, 713-720
- J2510 Journalists and Mobilizing Information—James B. Lemert, Barry N. Mitzmah, Michael A. Seither, Roxana H. Cook, and Regina Hackett, 721-726
- J2511 Attitudes of Military Censors and Other Officers on Mass Media Issues—Michael W. Singletary, 727-732
- J2512 Duff Green, Independent Editor of a Party Press—Gretchen Garst Ewing, 733-739
- J2513 City Magazines Find a Niche in the Media Marketplace—Alan D. Fletcher, 740-743
- J2514 Agenda-Setting in an Off-Election Year—Wenmouth Williams Jr. and David C. Larsen, 744-749
- J2515 Trends in the Newspaper Budget—Kathryn Simon and Robert L. Bishop, 750-755

- J2516 The Representation of Criminal Events in Houston's Two Daily Newspapers—George E. Antunes and Patricia A. Hurley, 756-760
- J2517 Is Travel Writing A Growing Profession?—Larry Wood, 761-764
- J2518 Newspapers and Politics: Regional Newspapers in the U. S. and the U. K.—David Morgan, 765-772
- J2519 Possible Effects of Major Criminal Events on Audience Size and Channel Switching—William M. Pride, 773-775
- J2520 Editorial Writers Tell How They Go About Their Work—Ernest C. Hynds and Charles H. Martin, 776-778
- J2521 Female Roles in Non-Fiction of Three Women's Magazines—Carole Ruth Newkirk, 779-781
- J2522 Broadcast Economics and Public Interest Programming—Robert H. Prisuta, 782-784
- J2523 How Editors View Accuracy in News Reporting—Michael W. Singletary, Col. Giles Bax, and Col. Warne Mead, 786-788
- J2524 Perceived Influence of Endorsements on Voting—Solomon M. Fulero, 789-790
- J2525 Information Utility as a Predictor of Newspaper Readership—Georgette Wang, 791-793
- J2526 Comparison of Readability of Basic Reporting Texts—James William Tankard Jr. and Elaine F. Tankard, 794-797
- J2527 Articles on Mass Communication: A Selected Annotated Bibliography—Joseph P. McKerns and Alfred Delahaye, 841-853
- VOLUME LV
Spring, 1978
- J2528 Perceived Influence of the Press on Energy Policy Making—Edmund B. Lambeth, 11-18
- J2529 The Social Impact of "Roots"—Kenneth K. Hur and John P. Robinson, 19-24
- J2530 Analysis of Information-Seeking Strategies—Lewis Donohew, Leonard Tipton, and Roger Haney, 25-31
- J2531 Reviewers on Reviewing—Trevor Brown, 32-38
- J2532 The Fifth-Amendment Privilege of Newsman George Burdick—Margaret A. Blanchard, 39-44
- J2533 Ideals, Interests, and Civil Liberty: The Colonial Press and Freedom, 1735-76—Clark Rivera, 45-53
- J2534 Job Satisfaction and Dissatisfaction Among Journalism Graduates—Harold C. Shaver, 54-61
- J2535 Social Characteristics and Recruitment of American Mass Media Directors—Edward G. Weston, 62-67
- J2536 Media Coverage of Crises: Better Than Reported, Worse Than Necessary—T. Joseph Scanlon, Rudy Luukko, and Gerald Morton, 68-72
- J2537 Public Perception of Media Accuracy—C. Edward Wilson and Douglas M. Howard, 73-76
- J2538 Models for Editorial Decision-Making: The Benefits of Semi-Formality—Philip Meyer, 77-83
- J2539 Newspaper Readership Patterns—David H. Weaver and John B. Mauro, 84-91
- J2540 Editorials and Foreign Affairs in the 1976 Presidential Campaign—David S. Myers, 92-99
- J2541 Correlates of Daily Newspaper Performance in New England—Lee B. Becker, Randy Beam, and John Russial, 100-108
- J2542 Defining Publics in Public Relations: The Case of a Suburban Hospital—James E. Grunig, 109-118
- J2543 A School/Community Newspaper's Effect on Literacy Development in Ghana—M. Neff Smart, 119-124
- J2544 Child and Adolescent Television Use and Political Socialization—Alan M. Rubin, 125-129
- J2545 Business and Economic News in Pennsylvania Daily Newspapers—John N. Rippey, 130-134
- J2546 Newspaper versus "Newspaper": A State-wide Study of the Weekly—George M. Winford, 135-139
- J2547 Broadcast Journalists' Perceptions of Appropriate Career Preparation—Harold A. Fisher, 140-144
- J2548 U. S. Dailies' Competition as Related to Circulation Size: A Newspaper Data Update—Judith Sobel and Edwin Emery, 145-148
- J2549 Cable T.V. and Interest Maximization—Leo W. Jeffres, 149-153
- J2550 The Pre-Muckraking Days of McClure's Magazine, 1893-1901—Fred F. Endres, 154-156
- J2551 Equal Rights Coverage in Magazines, Summer 1976—Matilda Butler and William Paisley, 157-159
- J2552 How Sex and Race Affect Perceptions of Newscasters—Robert E. Balon, Joseph C. Philport, and Charles F. Beadle, 160-165
- J2553 RTNDA News Award Judging and Media Culture—David I. Altshuler, 164-166
- J2554 A Simplified Flesch Formula—David Feulner, 167
- J2555 Articles on Mass Communication: A Selected Bibliography—Joseph P. McKerns and Alfred Delahaye, 203-214
Summer, 1978
- J2556 Purposes of Mass Communications Research: A Transatlantic Perspective—Ray G. Blumler, 219-230
- J2557 Gag Orders: An Unresolved Dilemma—Robert Trager and Harry W. Stonecipher, 231-240
- J2558 Press Councils Around the World: Unraveling a Definitional Dilemma—Claude-Jean Bertrand, 241-250
- J2559 Current Status of Cable Television in the Top-100 Broadcast Markets—Stuart J. Kaplan, 251-255
- J2560 Recognition of Covert Racial Prejudice—Raymond E. Rainville, AJ Roberts, and Andrew Sweet, 256-259
- J2561 The Flow of News Between Canada and the United States—Vernone M. Sparkes, 260-268

- J2562 Edward E. Cooper, *Black Journalist*—Willard B. Gatewood, Jr., 269-275
- J2563 Attributes of the Newscaster's Voice as Predictors of His Credibility—Judee K. Burgoon, 276-281
- J2564 Credibility of Newspaper and TV News—Raymond S. H. Lee, 282-287
- J2565 TV Viewing Preferences as Correlates of Adult Dysfunctional Behavior—Robert E. Balon, 288-294
- J2566 How Editors, Educators View Aspects of a School's Role in Press Criticism—Michael Ryan, 295-300
- J2567 Broadcasting's Impact on Selection of News Stories by Readers—Fred Fedler and Phillip Taylor, 301-305
- J2568 Recall of Television Weather Reports—David Hyatt, Kathy Riley, and Noel Sederstrom, 306-310
- J2569 Voter Needs and Evaluation of Satire—Larry Powell, 311-318
- J2570 Programming Evidence Relative to the Issues of the NCCB Decision—James A. Wollert, 319-324
- J2571 A Longitudinal Analysis of Local Non-Political Agenda-Setting Effects—Ardyth Broadrick Sohn, 325-333
- J2572 Television News Uses: A Cross-National Comparison—Mark R. Levy, 334-336
- J2573 Children's Viewing Patterns for Television News—Lola M. Egan, 337-341
- J2574 Ownership of Newspapers Increasingly Becoming Public—Sam Kuczun, 342-344
- J2575 Communication Accuracy in Magazine Science Reporting—Susan Cray Borman, 345
- J2576 Sampling from the *Reader's Guide*—Stuart W. Showalter, 346-347
- J2577 Timeliness in the News: Television vs. Newspapers—Keith Shelton, 348-349
- J2578 Comparison of Factual Recall from Film and Print Stimuli—Karen Browne, 350-353
- J2579 Reporter Turnover on Texas Daily Newspapers—Marquita Moss, 354-355
- J2580 How Telecast's Organization Affects Viewer Retention—Andrzej Klein, 356-359
- J2581 Articles on Mass Communication: A Selected Annotated Bibliography—Joseph P. McKerns and Alfred Delahaye, 400-412
- Autumn, 1978
- J2582 Public Support for the Press—Lee B. Becker, Robin E. Cobbe, and Idowu A. Sobowale, 421-430
- J2583 Camera Eye-Contact by the Candidates in the Presidential Debates of 1976—Leslie K. Davis, 431-437
- J2584 The Changing Press of Paris—Milton Hollstein, 438-444
- J2585 Community Structure and Media Use—C. N. Olien, G. A. Donohue, and P. J. Tichenor, 445-455
- J2586 Veiled Attribution: An Element of Style?—Hugh M. Culbertson, 456-465
- J2587 Newsmen's Professionalization: Some Methodological Problems—Swen Winckahl and Karl Erik Rosengren, 466-473
- J2588 How the Yom Kippur War Affected Israeli Legislators' Media Exposure—Dan Caspi and Yehiel Limor, 474-480
- J2589 The Freedom of Information Act and Government's Corporate Information Files—Richard B. Kielbowicz, 481-486
- J2590 Communists in the Press: A Senate Witch-Hunt of the 1950's Revisited—Ralph H. Johnson and Michael Altman, 487-493
- J2591 Diffusion of Mass Media Messages Among Brazilian Farmers—Ivo A. Schneider and John H. Fett, 494-500
- J2592 A Q-Analysis of Mass Media Usage by Egyptian Elite Groups—Douglas A. Boyd, 501-507
- J2593 Women's Page/Lifestyle Editors: Does Sex Make a Difference?—Sharyne Merritt and Harriet Gross, 508-514
- J2594 New Copyright Law Gives Authors Little Cause for Rejoicing—Jerry D. Chaney, 515-518
- J2595 The Charleston, South Carolina Press and National News, 1808-27—Gerald J. Baldasty, 519-526
- J2596 Implementing Televised Coverage of Sessions of the U. S. Congress—Ronald Garay, 527-539
- J2597 Conceptualization of Collective Behavior Events in the *New York Times*—Joseph A. Blake, Alan Stump, and Terrie King, 540-543
- J2598 Media Agendas and Human Rights: The Supreme Court Decision on Abortion—John Crothers Pollock, James Lee Robinson, Jr., and Mary Carmel Murray, 544-548
- J2599 Duplication of Newspaper Content in Contrasting Ownership Situations—Ronald G. Hicks and James S. Featherston, 549-553
- J2600 Public Interest Programming: FCC Standards and Station Performance—Michael O. Wirth and James A. Wollert, 554-561
- J2601 Political Imagery and Information in an Age of Television—C. Richard Hofstetter, Cliff Zukin, and Terry F. Buss, 562-569
- J2602 Daily Newspaper Contributions to Community Discussion—L. Erwin Atwood, Ardyth B. Sohn, and Harold Sohn, 570-576
- J2603 Subject Selection Bias in Communication Studies—Dennis T. Lowry, 577-578
- J2604 Impact of Follow-up Mailings on Return Rates in Surveys of Six Different Elite Groups—Michael Ryan, 579-580
- J2605 Effects of Sponsorship and Nonmonetary Incentive on Response Rate—Danuta A. Nitecki, 581-582
- J2606 Influence of the Ford-Carter Debates on Dutch TV Viewers—Harold deBock, 583-584
- J2607 Newspaper Photographs: A Content Analysis, 1936-76—Michael W. Singletary, 585-588
- J2608 The Comparative Readability of Newspapers and Novels—Gilbert Len Fowler, Jr., 589-591
- J2609 Homogeneity in Coverage of Connecticut Newspapers—Thomas R. Donohue and Theodore L. Glasser, 592-596
- J2610 TV News is First Choice in Survey of High Schools—Paul A. Atkins and Harry Elwood, 596-599

- J2611 Articles on Mass Communications in U. S. and Foreign Journals—Joseph P. McKerns and Alfred N. Delahaye, 636-655
Winter, 1978
- J2612 Congressional Committee Hearings and the Media: Rules of the Game—Susan H. Miller, 657-663
- J2613 How Uses and Gratifications Affect Recall of Television News—Walter Gantz, 664-672
- J2614 Evaluation of Newspapers and Television by Blacks and Mexican-Americans—Alexis S. Tan, 673-681
- J2615 Perceived TV Reality as a Predictor of Children's Social Behavior—Byron Reeves, 682-689
- J2616 Local Public Affairs Content of TV News—William C. Adams, 690-697
- J2617 Press Releases vs. Newspaper Coverage of California Supreme Court Decisions—F. Dennis Hale, 696-702
- J2618 *Branzburg* Revisited: The Struggle to Define Newsmen's Privilege Goes On—George M. Killenberg, 703-710
- J2619 Effectiveness of a TV Counter Ad—James Lull and Anthony Mulac, 711-715
- J2620 How Source Affects Response to Public Service Advertising—Jerry R. Lynn, Robert O. Wyatt, Janet Gaines, Robert Pearce, and Bruce Vanden Bergh, 716-720
- J2621 Inner-Directed and Other-Directed Values of Professional Journalists—Stuart H. Schwartz, 721-725
- J2622 *Krokodil*-Satire for the Soviets—Marian Pehowski, 726-731
- J2623 Images of Arabs and Israelis in the Prestige Press, 1966-74—Janice Monti Belkaoui, 732-738
- J2624 A Profile of Newspaper and Television Reporters in a Metropolitan Setting—Arnold H. Ismach and Everette E. Dennis, 739-743
- J2625 Managing Editors and Their Newsrooms: A Survey of 208 APME Members—Edward J. Trayer, 744-749
- J2626 Editorial Practices of Television Stations—Milan D. Meeske, 750-754
- J2627 Editorials and the Economy in the 1976 Presidential Campaign—David S. Meyers, 755-760
- J2628 Adoption of Modern Newspaper Design—Gerald C. Stone, John C. Schweitzer, and David H. Weaver, 761-766
- J2629 Racial Differences in Gratifications—Carolyn A. Stromar and Lee B. Becker, 767-771
- J2630 Media Access as a Function of Source Group Identity—David L. Schwantes and James B. Lemert, 772-774
- J2631 Press Views of Executive vs. Senatorial Powers—Barbara Green and Leon Hurwitz, 775-778
- J2632 Television Viewer Response to Repeat Program Scheduling—Vernone Sparkes, 779-780
- J2633 Factors Affecting Creativity in Generation of Advertising—Leonard N. Reid, 781-784
- J2634 How School Achievement Relates to Mass Media Use—H. S. Eswara and Nadig Krishnamurthy, 785-788
- J2635 Early Korean War Coverage—Raymond S. H. Lee, 789-791
- J2636 Effect of Endorsements on News Space in Texas Papers—J. Sean McCleneghan, 792-793
- J2637 How Broadcasters Feel About Fairness Doctrine—Terry F. Buss and Gary D. Maloney, 793-796
- J2638 Advisers, Editors and Principals Judge First Amendment Cases—E. Joseph Broussard and C. Robert Blackmon, 797-799
- J2639 Articles on Mass Communication in U. S. and Foreign Journals—Joseph P. McKerns and Alfred N. Delahaye, 835-845

VOLUME LVI

Spring, 1979

- J2640 FCC Commissioner, Legal Assistant, and Staff Perceptions of Cable TV—Dean M. Krugman, 3-8
- J2641 American—Muckrakers and Muckraking: The 50-Year Scholarship—Harry H. Stein, 9-17
- J2642 Attitudes of Scientists and Journalists Toward Media Coverage of Science News—Michael Ryan, 18-26
- J2643 Readership and Coverage of Science and Technology in Newspapers—Clyde Z. Nunn, 27-30
- J2644 A Market Segmentation Approach to Daily Newspaper Audience Studies—Ernest F. Larkin and Gerald L. Grotta, 31-37
- J2645 Copyright and the Journalist: New Powers for the Free-Lancer—Kent R. Middleton, 38-42
- J2646 A Comparison of Coverage of Speech and Press Verdicts of Supreme Court—F. Dennis Hale, 43-47
- J2647 Interpersonal and Mass Communication in Children's Political Socialization—Marilyn Jackson-Beeck, 48-53
- J2648 The Effect of Newspaper Design on Reader Preferences—Theresa G. Siskind, 54-61
- J2649 Population Validity of Communication Research: Sampling the Samples—Dennis T. Lowry, 62-68
- J2650 *The Times* of London and the Bolshevik Revolution—Kenneth O'Reilly, 69-76
- J2651 Ireland's Second TV Channel: Seeking National Culture and Viewer Choice—W. J. Howell, Jr., 77-86
- J2652 Public Interest Programming by Commercial Network Affiliates—Bruce A. Austin, 87-91
- J2653 The Late Night Talk Show as Interpersonal Communication—Jeffrey Bierig and John Dimmick, 92-96
- J2654 KIPC-FM Pueblo Indian Radio: Case Study of a Failure—Stephen E. Rada, 97-101
- J2655 The News Magazines and Minority Candidates-Campaign '76—E. F. Einsiedel and M. Jane Bibbee, 102-104
- J2656 TV Network Political News and Advertising in the Nixon and McGovern Campaigns—C. Richard Hofstetter and Cliff Zukin, 106-115

- J2657 Foreign News Gatekeepers and Criteria of Newsworthiness—Sophia Peterson, 116-125
- J2658 Mass Media Availability and Use in a Mental Institution—Robert W. Jeffers, Ronald E. Ostman, and Curtis Atkinson, 126-133
- J2659 How Presence of Award-Winning Ads Affects Viewer Perception and Recall—Robert E. Balon, William R. Canning, and Thomas Lindlof, 134-140
- J2660 Use of Public Television by Blacks—Robert L. Stevenson, 141-147
- J2661 Reliability of Six Techniques for Content Analysis of Local Coverage—John W. Windhauser and Guido H. Stemple III, 148-152
- J2662 Effect of Media Use on Foreign Student Perceptions of U. S. Political Leaders—William D. Semlak, 153-156
- J2663 Retraction Statutes and Their Constitutional Implications—Donna Lee Dickerson, 157-160
- J2664 Effect of Electronic Editing on Error Rate on Newspaper—Starr D. Randall, 161-164
- J2665 Letters to the Editor of the Non-Daily Press—Michael W. Singletary and Marianne Cowling, 165-167
- J2666 Local News Credibility: Newspapers vs. TV Revisited—Joey Reagan and Jane Zenaty, 168-171
- J2667 Predicting Political News Coverage by Newspaper Characteristics—Gilbert Len Fowler, Jr., 172-177
- J2668 How Four U. S. Papers Covered the Communist Chinese Revolt—Stephen Hartgen, 175-178
- J2669 Articles on Mass Communication: A Selected Annotated Bibliography—Joseph P. McKerns and Alfred Delahaye, 210-223
Summer, 1979
- J2670 The Right of Neutral Reportage: Its Origins and Outlook—Jack R. Hart, 227-234
- J2671 Drew Pearson: A Name Synonymous with Libel Actions—Douglas A. Anderson, 235-242
- J2672 Professionalism in Photojournalism: A Female/Male Comparison—Karen Slattery and Jim Fosdick, 243-247
- J2673 Time Budgets, Level of Involvement, and Use of Mass Media—James E. Grunig, 248-261
- J2674 An Evaluation of Empirical Studies Reported in Seven Journals in the 70's—Dennis T. Lowry, 262-268
- J2675 Validation of a Method for Pre-Testing Reader Interest in Newspaper Content—Jack B. Haskins and Leonard Kubas, 269-276
- J2676 The Adolescent and Television News: A Viewer Profile—Robert H. Prisuta, 277-282
- J2677 TV Beauty Ads and Role Expectations of Adolescent Female Viewers—Alexis S. Tan, 283-288
- J2678 *The Great Speckled Bird*: Harassment of an Underground Newspaper—Douglas E. Gordon, 289-295
- J2679 Media and Consumerism in Venezuela—Richard Martin, Stephen H. Chaffee, and Fausto Izcaray, 296-304
- J2680 Justice White and the First Amendment—Deekle McLean, 305-310
- J2681 News Media Use by Older Adults—John C. Doolittle, 311-317
- J2682 How Non-Daily Editors Describe Status and Function of Editorial Pages—Ernest C. Hynds and Charles H. Martin, 318-323
- J2683 Information Content in Print Advertising—Gene R. Laczniak, 324-327
- J2684 Print Readers' Perceptions of Various Advertising Formats—Charles W. Lamb, Jr., Barbara A. Fletcher, and William M. Pride, 328-335
- J2685 The Effects of Televised Political Ads in the 1975 Chicago Mayoral Election—Ronald Muldor, 336-340
- J2686 A Fourth Television Network and Diversity: Some Historical Evidence—Stewart L. Long, 341-345
- J2687 UHF Television Program Performance: Continuing Questions on Spectrum Use—James A. Wollert and Michael O. Wirth, 346-352
- J2688 *Time Magazine Revisited*: Presidential Stereotypes Persist—Fred Fedler, Mike Meeske, and Joe Hall, 353-359
- J2689 Newspaper Coverage of the 1976 and 1968 Presidential Campaigns—John M. Russonello and Frank Wolf, 360-364
- J2690 Why People Pass On News: Motivations for Diffusion—Walter Gantz and Sarah Trenholm, 365-369
- J2691 Perceptions on News Bias in 1972 Presidential Campaign—C. Richard Hofstetter, 370-373
- J2692 News from the Middle East in Five U. S. Media—V. M. Mishra, 374-377
- J2693 Women in the Newsroom: A Role Theory View—S. Scott Whitlow, 378-382
- J2694 A Caveat on E&P Poll on Newspaper Endorsements—Roger Gafke and David Leuthold, 383-385
- J2695 American Correspondents in the Middle East: Perceptions and Problems—Daniel Sreebny, 386-387
- J2696 Perception of and Conformity to Policy in Indian Newspapers—Suraj Kapoor, 388-391
- J2697 Articles on Mass Communication: A Selected Bibliography—Joseph P. McKerns and Alfred N. Delahaye, 433-445
- J2698 My Experiences with the First Amendment—Fred S. Siebert, 446-454
- Autumn, 1979
- J2699 Problem-Solving in TV Shows Popular with Children: Assertion vs. Aggression—Joseph R. Dominick, Shanna Richman, and Alan Wurtzel, 455-463
- J2700 Compliance with American Bar Association Fair Trial-Free Press Guidelines—James W. Tankard, Jr., Kent Middleton, and Tony Rimmer, 464-468
- J2701 Using A Decision Model to Evaluate Newspaper Features Systematically—Robin E. Cobbey and Maxwell E. McCombs, 469-476
- J2702 Newspaper Reading in Two Towns—Eugene F. Shaw and Daniel Riffe, 477-487

- Winter, 1979
- J2703 Blacks' Relationship with the Print Media—Richard L. Allen and William T. Bielby, 488-496
- J2704 Reports, Inferences and Judgements in News Coverage of Social Issues—Michael Ryan, 497-503
- J2705 Some Reasons Why Mobilizing Information Fails to Be in Letters to the Editor—James B. Lemert and Jerome P. Larkin, 504-512
- J2706 The 1906 Campaign to Sway Muckraking Periodicals—Robert D. Reynolds, Jr., 513-520
- J2707 Limits on the 'Freed' Press of 18th- and 19th-Century Europe—Charles A. Rund, 521-530
- J2708 How State Courts Have Responded to *Gertz* in Setting Standards of Fault—William Osler McCarthy, 531-539
- J2709 New U. S. Supreme Court Philosophy on Advertising Faces Opposition—Denise M. Trauth and John L. Huffman, 540-545
- J2710 Film, Politics and the Press: The Influence of "All the President's Men"—William R. Elliott and William J. Schenck-Helm, 546-553
- J2711 Confirming the Newspaper Reading Habit—Gerald C. Stone and Roger V. Weatherington, Jr., 554-561
- J2712 Racial Differences in Perceptions of Media Advertising Credibility—Richard M. Durand, Jesse E. Teel, Jr., and William O. Bearden, 562-566
- J2713 Use of Network News Material by Cross-Owned Newspapers—Larry L. Burtiss and Jeanne P. Williams, 567-571
- J2714 The Status of Magazine Group Ownership—Edward J. Smith and Gilbert L. Fowler, Jr., 572-576
- J2715 The Press and NEPA: The Case of the Missing Agenda—A. Clay Schoenfeld, 577-585
- J2716 Newspaper-Sponsored Magazines as a Market for Freelancers—John P. Hayes, 586-589
- J2717 Predicting TV Ratings for Theatrical Movies—Barry R. Litman, 590-594
- J2718 The Gatekeeper Reassessed: A Return to Levin—Richard M. Brown, 595-601
- J2719 AP Wire Reports vs. CBS TV News Coverage of a Presidential Campaign—Gary D. Malaney and Terry F. Buss, 602-610
- J2720 How Commercial Television Networks Cover News of Law Enforcement—V. M. Mishra, 611-616
- J2721 Enjoyment and Information Gain in Science Articles—Alan Hunsaker, 617-618
- J2722 City Magazines, Newspapers Serve in Different Ways—Ernest C. Hynds, 619-624
- J2723 Media Incitement: The "Born Innocent" Case—George E. Stevens, 622-625
- J2724 An Evaluation of FCC Policy on FM Ownership—Lawrence C. Soley, 626-627
- J2725 The Newspaper Ombudsman—A Progress Report—Suraj Kapoor and Ralph Smith, 628-631
- J2726 Articles on Mass Communication: A Selected Annotated Bibliography—Joseph P. McKerns and Alfred N. Delahaye, 680-695
- J2727 Cameras in Courtroom in Florida—R. Stephen Craig, 703-710
- J2728 Black Journalists on U. S. Metropolitan Daily Newspapers: A Follow-up Study—Edward J. Traves, 711-714
- J2729 Cognitive Strategies and the Resolution of Environmental Issues: A Second Study—James E. Grunig and Keith R. Stamm, 715-726
- J2730 The Pre-Tinker History of Freedom of Student Press and Speech—John E. Nichols, 727-733
- J2731 Lincoln-Douglas Debates of 1858 Focused New Role on the Press—Tom Reilly, 734-743
- J2732 News Media and Complainant Attitudes Toward the Minnesota Press Council—Robert Schafer, 744-752
- J2733 Reporters and Their Professional and Organizational Commitment—Lee B. Becker, Idowu A. Sobowale, and Robin E. Cobbe, 753-763
- J2734 Daily Newspaper Non-Readers: Why They Don't Read—Paula M. Poindexter, 764-770
- J2735 The Diffusion of "Shocking" Good News—Edwin O. Haroldsen and Kenneth Harvey, 771-775
- J2736 Prestige Press Editorial Treatment of the Mideast During 11 Crisis Years—David Daugherty and Michael Warden, 776-782
- J2737 The Milwaukee Journal: Employee-Owned Prizewinner—Werner J. Severin, 783-787
- J2738 Charles H. Jones of the *Past-Dispatch*: Pulitzer's Prize Headache—Thomas Graham, 788-793
- J2739 Media Use and Difficulty of Decision in the 1976 Presidential Campaign—Churchill L. Roberts, 794-802
- J2740 Characteristics of Managers of Selected U. S. Daily Newspapers—Christine L. Ogan, Charlene J. Brown, and David H. Weaver, 803-809
- J2741 Women in Management of Weeklies—Susan Holly, 810-815
- J2742 Politics and Ethnicity in the Rise of Broadcasting in Nigeria, 1932-62—Ebele N. Ume-Nwagbo, 816-821
- J2743 Bias in Selection of Letters to Editor—Paula Cozort Renfro, 822-826
- J2744 Media Use and Academic Achievement of Mexican-American High School Students—Alexis S. Tan and Dell Gunter, 827-831
- J2745 Negligence in Defamation Before *Gertz*—George E. Stevens, 832-836
- J2746 Newspaper Coverage of Causes of Death—Barbara Combs and Paul Slovic, 837-843
- J2747 How Religion Editors of Newspapers View Their Jobs and Religion—Don Ranly, 844-849
- J2748 Multiple Measures in the Study of Press Response—Carol Charlebois, 851-855
- J2749 The Daily's Weekly: A Report on the Survivors—John Cameron Sim, 856-860
- J2750 *Sports Illustrated's* Coverage of Women in Sports—Leonard N. Reid and Lawrence C. Soley, 861-862
- J2751 The Effect of Placement of Biasing Information—J. K. Hvistendahl, 863-864

- J2752 "Key Visuals" as Correlates of Interest in TV Ads—Leonard N. Reid and David Haan, 865-867
- J2753 Travel News and Ads in Mexican Newspapers—Bruce Underwood, Blanca Rodriguez, and Sandra Leal Uresti, 868-869
- J2754 Is It ETAION RSHLDCU or ETAOIN SRHLDCU?—Lynn H. Pulford, 870-871
- J2755 Articles on Mass Communications A Selected Bibliography—Joseph P. McKerns and Alfred Delahaye, 907-919

JOURNAL OF BROADCASTING

VOLUME I

Winter, 1956/57

- B1 The Broadcasters' Stand: A Question of Fair Trial and Free Information—Justin Miller, 3-19
- B2 The Place of Programming Philosophy in Competitive Radio Today—Richard M. Mall, 21-32
- B3 An Historical Setting for Television Journalism—Gerhart D. Wiebe, 33-38
- B4 Broadcasting and Higher Education: A New Era—Sydney W. Head and Leo A. Martin, 39-45
- B5 Television and the Intimate View of Politics—Kurt Lang and Gladys Engel Lang, 47-55
- B6 Radio and Television Law—Carl L. Shipley, 57-69
- B7 Federal and State Control Conflicts in Broadcasting—Leon R. Yankwich, 70-74
- B8 A Treasure House of Broadcast History—Milo Ryan, 75-78
- B9 Syllabus for a Course in Broadcast Management—Charles H. Tower, 79-84
- B10 Analysis of Broadcast Literature: The Quarterly Journal of Speech—Stuart Cooney, 91-96
- B11 Colleges and Universities Offering Course Work in Radio and Television—Harold F. Niven, 97-110

Spring, 1957

- B12 The Responsibilities of the Broadcaster—Gordon Davis, 114-119
- B13 Self-Regulation by Stations—Edward H. Bronson, 119-124
- B14 Self-Regulation by Networks—Stockton Helffrich, 124-128
- B15 Public Criticism of Commercial Television—128-130
- B16 What Is Past May Be Prologue After All—Marvin Alisky, 131-138
- B17 The Broadcasters' Duty to Editorialize—Robert D. Holmes, 139-145
- B18 Station Transfers—A Problem in Regulation—146-160
- B19 Governmental Issues in U.S. Broadcasting, 1946-1955—Wendell H. Dodds and Kenneth Harwood, 161-167
- B20 Background and Training of Television Directors Employed at Small Local Stations—Herbert Seltz, 168-171
- B21 Analysis of Broadcasting Literature: Periodical Publications of Economics—Stuart Cooney, 181-185
- B22 Legal Notes—Willett M. Kempton, 186-190
- B23 Freedom Report—190-193
- B24 Television and the Right of Privacy—Walter D. Oppenheimer, Jr., 194-201

Summer, 1957

- B25 The Expanding Sphere of Journalism—Harold E. Fellows, 211-219
- B26 What We Know about Audiences—Rolf B. Meyersohn, 220-231

- B27 The Adversary Process in Political Programming—Will Wilson, 232-240
- B28 The Contribution of Herbert Hoover to Broadcasting—C. M. Jansky, Jr., 241-249
- B29 Multiple Ownership and Television—250-265
- B30 Attitudes and Preferences of Viewers of Telecourses—John R. Sheperd, 268-273
- B31 Two Methods of Presentation of "Meet the Press" Compared—Harold E. Nelson, 274-277
- B32 Colleges and Universities Offering Degrees in Radio and Television: An Analysis—Forest L. Whan, 278-283
- B33 Analysis of Broadcast Literature: Periodical Publications in Law—Stuart Cooney, 290-302

Fall, 1957

- B34 The Development of the National Association of Broadcasters—David R. Mackey, 305-325
- B35 The UHF Crisis—Philip Merryman, 326
- B36 Sound Effects: A Look into the Past—Edgar E. Willis, 327-335
- B37 The Evolution of "See It Now"—Murray R. Yaeger, 337-344
- B38 The Celler Committee Report—347-360
- B39 Copyrights and Releases—Stanley Field, 361-368
- B40 The New British Copyright Act—Sidney A. Diamond, 369-373
- B41 Current Status of the Right of Privacy—Fred S. Siebert, 374-376
- B42 Doctoral Dissertations in Radio and Television—Raymond D. Cheydleur, Robert J. Golter, and Joseph R. Scharrer, 377-383
- B43 Professional Training and the College—Harrison B. Summers, 384-388

VOLUME II

Winter, 1957/58

- B44 Prospects for a Fourth Network in Television—FCC Network Study Staff, 3-11
- B45 The Profile of Station Personality—Mark Munn, 13-24
- B46 Control as a Concept in Broadcast Production—Stuart Cooney, 25-31
- B47 The Undefined Measure of Station Performance—Leon C. Fletcher, 33-39
- B48 The Basis of Liability for Broadcasting Defamatory Remarks—Sidney A. Diamond, 40-43
- B49 Attitudes of Iowans towards Radio Music—F. L. Whan, 44-54
- B50 Graduate Theses and Dissertations on Broadcasting: A Topical Index—Raymond Cheydleur and Robert J. Golter, 55-90

Spring, 1958

- B51 The Policy of the Federal Communications Commission with Respect to Programming—Paul C. Fowler, 99-109

284

- VOLUME III
Winter, 1958/59
- B52 This Is Huey P. Long Talking—Ernest G. Bormann, 111-122
- B53 Control of Political Broadcasting in English-Speaking Countries—The Australian Royal Commission on Television, 123-136
- B54 The Broadcaster as a Communicator—Paul H. Wagner, 137-141
- B55 Special Report: Daytime Use of TV by Iowa Housewives—F. L. Whan, 142-148
- B56 Project "Listening Post": An Experiment in Education for Broadcasting—Pat Granton, 149-156
- B57 A Committee System for Radio-TV Administration—Bruce A. Linton, 157-162
- B58 Colleges and Universities Offering Course Work in Radio and Television, 1957-1958—Harold F. Niven, Jr., 163-178
- B59 The Structure of Management—Charles H. Tower, 179-181
- Summer, 1958
- B60 The Critical Necessity for an Informed Public—Frank Stanton, 193-204
- B61 The Communications Revolution and World Affairs—Andrew Gyorgy, 205-211
- B62 Diverse Techniques in International Broadcasting—John H. Lerch, 213-224
- B63 The FCC: Its Powers, Functions and Personnel—Walter B. Emery, 225-239
- B64 The Exchange of Broadcasters as an Approach to International Understanding—J. B. Briscoe, 241-246
- B65 The Use of Vidicon Cameras in Teaching TV—Jim Bob Stephenson and Edward Stasheff, 247-252
- B66 The Effect on Parental Viewing Habits of Children Exposed to Children's Television Programs—Mark Munn, 253-258
- B67 Color as an Emotional Factor in Television—Stirling L. Huntley, 259-262
- B68 Broadcast Rights: A Bibliography—Richard Tubert, 263-272
- Fall, 1958
- B69 Who's Next? The Retreat of Canon 35—Sherman P. Lawton, 289-294
- B70 Canon 35 as Viewed by the Illinois Judiciary—Gerald Cashman and Marlowe Froke, 295-310
- B71 The Quiz Program: A Network Television Staple—Patrick E. Welch, 311-318
- B72 Communications Activities of Wisconsin Farm Families in Wintertime—John E. Ross and Lloyd K. Bostian, 319-328
- B73 Public Relations in Educational Television—Richard A. Sanderson, 329-334
- B74 The First Year of the CBS Foundation News and Public Affairs Fellowships—William C. Ackerman, 335-343
- B75 Television Production Training—Jack Warfield, 344-350
- B76 Instruction in Radio and Television in Twenty-Five Selected Universities—Harrison B. Summers, 351-368
- B77 Doctoral Dissertations in Radio and Television at German Universities, 1920-1957—E. Franck Lee, 369-375
- Spring, 1959
- B78 The Golden Anniversary of Broadcasting—Gordon B. Greb, 3-13
- B79 Between the Title and the Book—John M. Parsey, 14-20
- B80 Television Broadcasting in Italy—Frank Iezzi, 21-35
- B81 March Music and the German Radio Audience—Richard Friedman, 37-44
- B82 Broadcasting in the Midwest: A Vocational Survey—Bruce A. Linton and Victor Hyden, Jr., 45-55
- B83 Harris Subcommittee Report: 50 Years of Broadcasting Regulation—Robert S. McMahon, 56-87
- Summer, 1959
- B84 A Study in International Communication: Eurovision—Donald K. Pollock and David Lyndon Woods, 101-117
- B85 Broadcasting in Peru—Marvin Alisky, 118-127
- B86 Some Problems of Filming in the University Television Production Center—John Mercer, 128-132
- B87 The University Curriculum in Motion Pictures—A. Nicholas Vardac, 132-139
- B88 The Local Television Director: Part II of a Continuing Study—Herbert Seltz, 140-146
- B89 Employment Outlook in Radio and Television—Bureau of Labor Statistics, 147-149
- B90 Education and Executive Personnel in European Broadcasting—Richard Friedman, 150-152
- B91 The Craven Dissent on Proposed Rule-Making—Walter B. Emery, 153-160
- B92 Research in Brief: A Quarterly Survey—Mark Munn, 161-165
- B93 Broadcast Literature in Motion Picture Periodicals: A Bibliography—Raymond Fielding, 172-192
- Fall, 1959
- B94 Trades, Techniques—And a Fable—Milo Ryan, 197-207
- B95 Memorandum to a Student of Broadcasting—Harold E. Fellows, 208-214
- B96 Commercial Television in Japan—Richard Friedman, 215-224
- B97 Broadcasting in the 1956 Oregon Senatorial Campaign—Duane E. Tucker, 225-243
- B98 Analysis of Broadcast Literature: The *Journalism Quarterly*, 1948-1958—Gordon Greb, 244-251
- B99 The Impact of Television on the Control of Broadcasting in Canada—Benjamin V. Mast, 263-288
- Winter, 1958/59
- B100 Mental Illness on Television: A Study of Censorship—George Gerbner, 293-303
- B101 Decisions behind the Camera—Russell B. Barber, 305-325
- B102 Federal Regulation of Broadcast Advertising—Kenward L. Atkin, 326-340
- B103 The Future of the Dramatic Writer in Television—Edward W. Borgers, 341-346

- B104 Fourth Annual Survey of Colleges and Universities Offering Course Work in Radio and Television, 1958-1959—Harold Niven, 353-380

VOLUME IV

Winter, 1959/60

- B105 The Challenge of TV to the Press: The Impact of Television on Advertising Revenues and Circulations of Newspapers—L.F. Tijmstra, 7-13
- B106 In Defense of the Harvard's—A. William Bluem, 14-17
- B107 Authority of the FCC over Broadcast Content: Memorandum of Special Counsel to National Association of Broadcasters—Whitney North Seymour, 18-26
- B108 The Beginning Television Course—Howard S. Martin, 27-39
- B109 "Oldest Station in the Nation"?—R. Franklin Smith, 40-55
- B110 A Quantification of the Program Preferences of a Television Audience—Richard D. Porter, 56-63
- B111 Adequacy of Coverage by Still Picture and Film Services: A Study by the Radio-Television News Directors Association—William Hazard, 64-76
- B112 Graduate Theses and Dissertations on Broadcasting: 1956-1958—Franklin H. Knower, 77-87

Spring, 1960

- B113 Attitudes toward Deception in Television—Ehmer G. Sulzer and George C. Johnson, 97-109
- B114 Conventions, Campaigns, and Kilocycles in 1924: The First Political Broadcasts—Gleason L. Archer, 110-118
- B115 For the Record: A Brief Historical Note on the Mechanical Reproduction Announcement Requirement—119-122
- B116 The Use of Broadcast Media in Congressional, Legislative and Quasi-Judicial Proceedings—Eugene C. Partain, 123-139
- B117 Immunity of Broadcast Stations from Liability for Defamatory Statements by Candidates for Public Office—Jerry B. Martin, 140-143
- B118 Employment Practices and Educational Preparation for Broadcasting—Thomas H. Guback, 144-153
- B119 The Radio-Television Curricula in American Colleges and Universities—Harold Niven, 154-165
- B120 A Closer Look at the Non-Television Household—Bruce H. Westley and Joseph B. Mobius, 165-173
- B121 The Nature of the Broadcast Receiver and Its Market in the United States from 1922 to 1927—Leslie J. Page, Jr., 174-182

Summer, 1960

- B122 Space-Satellite Broadcasting: Threat Promise?—Dallas W. Smythe, 191-198
- B123 The Evolution of Television: 1927-1943, As Reported in the Annual Reports of the Federal Radio Commission and the Federal Communications Commission—199-240

- B124 Legal Restrictions on Use of Program Materials—Walter B. Emery, 241-252
- B125 Reaction Profiles: Studies of Methodology—Samuel L. Becker, 253-268
- B126 The Structure and Content of Music Continuity—Edward W. Borgers and Allen E. Koenig, 269-279

Fall, 1960

- B127 Education for Broadcasting—Marlowe Froke, 286-290
- B128 Clair R. McCollough, 291-296
- B129 Fred Whiting, 297-300
- B130 Sydney W. Head, 301-305
- B131 Television's Value to the American Family Member—Reuben Mehling, 307-313
- B132 A Survey of Programming on the Central Studios of Television, Moscow, U.S.S.R.: January-June 1960—Richard Tuber, 315-325
- B133 Program Production at Radio Moscow—William S. Howell, 327-338
- B134 Fifth Annual Survey of Colleges and Universities Offering Course Work in Radio and Television, 1959-1960—Harold Niven, 339-354
- B135 A Bibliography of Studies of Radio and Television Program Content, 1928-1958—Francis E. Barcus, 355-369

VOLUME V

Winter, 1960/61

- B136 Responsibility for Broadcast Matter—Ashbrook Bryant, 3-16
- B137 Special-Purpose Television—Robert C. Currie, Jr., 17-22
- B138 The Evolution of Television: 1944-1948, As Reported in the Annual Reports of the Federal Communications Commission—23-37
- B139 Changes in the Function of Radio with the Adoption of Television—Edwin B. Parker, 39-48
- B140 The Mass Media and Young People—William S. Baxter, 49-58
- B141 An Association of Soviet-Sphere Broadcasters: The International Radio and Television Organization—Kenneth Harwood, 61-72
- B142 Why Teach Radio Drama—LeRoy Bannerman, 73-77
- B143 The Broadcaster's Responsibility for Advertising—Henry R. Goldstein, 79-86

Spring, 1961

- B144 End of an Era: The Daytime Radio Serial—George A. Willey, 97-115
- B145 Censor and Sensibility: A Content Analysis of the Television Censor's Comments—Charles Winick, 117-135
- B146 The Evolution of FM Radio: As Reported in the Annual Reports of the Federal Communications Commission—137-146
- B147 Qualitative Information Concerning Audiences of Network Television Programs—Harrison B. Summers, 147-160
- B148 Standards for Broadcast Journalism Education: A Statement of the Council on Radio and Television Journalism of the Association for Education in Journalism—161-164

- B149 Television and Radio Program Ratings and Measurements: A Selected and Annotated Bibliography—Charles R. Wright, 165-186
Summer, 1961
- B150 Reason and the Absolute—Frederick Breitenfeld, Jr., 191-198
- B151 The Relativity of Freedom—Howard H. Bell, 199-204
- B152 The Meaning of the "Public Interest, Convenience or Necessity"—Frederick W. Ford, 205-218
- B153 Sale and Value of Radio Stations—Paul J. Deutschmann and Walter B. Emery, 219-228
- B154 Factors Related to Attention to the First Kennedy-Nixon Debate—Lionel C. Barrow, Jr., 229-238
- B155 "Listening In," Our New National Pastime—239-240
- B156 The Development of Broadcasting Education in Institutions of Higher Education—Harold Niven, 241-250
- B157 World Bibliography of Selected Periodicals on Broadcasting—Kenneth Harwood, 251-278
Fall, 1961
- B158 How the U.S. Heard about Pearl Harbor—Ernes D. Rose, 285-268
- B159 The Evolution of FM Radio: 1941-1946, As Reported in the Annual Reports of the Federal Communications Commission—299-310
- B160 The End of Nicaragua's Radio Freedom—Marvin Alisky, 311-314
- B161 Public Opinion on Tax-Supported Television—John B. Haucy, 315-324
- B162 Why Adults Do or Do Not Watch Educational Television—Jack Lyle, 325-334
- B163 Time Use Profiles and Program Strategy—Edgar Crane, Albert Talbott, and Rosarita Hume, 335-343
- B164 College Broadcasting Courses: Two Symposia—Sherman P. Lawton, 345-354
- B165 Graduate Theses and Dissertations on Broadcasting, 1959-1960—Franklin H. Knowler, 355-370
- VOLUME VI
Winter, 1961/62
- B166 The Soviet Philosophy of Broadcasting—Frederick Williams, 3-10
- B167 The Nature and Development of Commentary—R. Franklin Smith, 11-22
- B168 Members of the Federal Radio Commission and Federal Communications Commission 1927-1961—Lawrence W. Lichty, 23-34
- B169 The Selectors of Television Programs—Don C. Smith, 35-44
- B170 A Content Analysis of Japanese and American Television—Leroy W. Gardner, 45-52
- B171 Sixth Survey of Colleges and Universities Offering Courses in Broadcasting, 1960-1961—Harold Niven, 59-74
- B172 Analysis of Broadcast Literature: Periodical Publications in Psychology: 1959-1960. An Annotated Bibliography—James G. Saunders, 75-91
- Spring, 1962
- B173 The Impact of FRC and FCC Commissioners' Backgrounds on the Regulation of Broadcasting—Lawrence W. Lichty, 97-110
- B174 The European Broadcasting Union—Russell B. Barber, 111-124
- B175 "The Big Picture"—Stanley Field, 125-127
- B176 Fan Mail to Liberate—Charles Winick, 129-142
- B177 Differences in Demand and Use of TV Programming Variety—John R. Sheperd and T. M. Scheidel, 143-147
- B178 Listener Attitudes toward Radio News in the Denver Area—Barry C. Trader, 149-152
- B179 Agency Conflict over Tall TV Towers: A Study in Administrative Crisis—Arthur Stambler, 153-162
- B180 An Introduction to the APBE-NAB Broadcasting Employment Study—James H. Hulbert, 163-168
- B181 Directory of Scholarships for Students of Broadcasting—Gordon Greb and Sidney Kraus, 169-182
Summer, 1962
- B182 Discharge of Broadcast Station Employees—Sherman P. Lawton, 191-196
- B183 "The Blue Book"—Richard J. Meyer, 197-207
- B184 The Evolution of FM Radio: 1947-1950, As Reported in the Annual Reports of the Federal Communications Commission—209-220
- B185 The Ecology of Broadcasters in the United States—Kenneth Harwood, 221-228
- B186 Radio in Presidential Campaigns: The Early Years (1924-1932)—David G. Clark, 229-238
- B187 Structural Analysis of an Interview Series—Edward W. Borgers, 239-242
- B188 The Right to Privacy: A Legal Guidepost to Television Programming—Robert S. Kuritz, 243-254
- B189 Broadcasting Management: A Report from the APBE-NAB Employment Study—James H. Hulbert, 255-264
- B190 Achieving Practical Broadcast Experience—Jack W. Warfield and Wallace M. Bradley, 265-268
- B191 Undergraduate Broadcasting Curricula: An Annotated Bibliography—Dave Berkman, 269-278
Fall, 1962
- B192 Some Regulatory and International Problems Facing the Establishment of Communication Satellite Systems—Max D. Paglin, 285-294
- B193 Reaction to the "Blue Book"—Richard J. Meyer, 295-312
- B194 "Pay TV": Changing a Mass Medium Image—James E. Brinton and Richard F. Carter, 313-319
- B195 A Preliminary Study of the Effects of a Reading Improvement Course on Oral Reading—Henry R. Austin, 321-325
- B196 Changes in U.S. Radio Programming 1960-1961—Sherman P. Lawton, 327-334

B197 Recruiting the Superior Student—Worth McDougald, 335-340
 B198 A General University Education for the Broadcasting Student—Edgar E. Willis, 310-344
 B199 Specific Broadcast Training for the Student—Buren Robbins, 344-348
 B200 Extra-Curricular Training Opportunities—Robert Lacy, 348-350
 B201 Professional In-Service Training for the Graduate—Theodore N. McDowell, 351-354
 B202 The Future of Students in Broadcasting—Sherman P. Lawton, 355-359
 B203 The Future of Students in Broadcasting—Rolland V. Tooke, 360-362
 B204 Analysis of Broadcast Literature: Broadcast Journalism in "Education on the Air" 1930-1953—Harry Heath and Joel Wolfson, 363-368

VOLUME VII

Winter, 1962/63

B205 Television at the Grassroots: CATV—Royal D. Cole, 309-311
 B206 AFTRA and I Contract Negotiations—Allen E. Keenan, 11-22
 B207 The Development and Problems of Audio-Visual Services—Austin Snare, 23-25
 B208 The Principle and Practice of Television Copywriting—James J. Mullen, 35-42
 B209 On the Impact of Television's Pictured News—William R. Hazard, 43-51
 B210 What is Available in Syndicated Film for Television?—Lawrence W. Lichty, 53-62
 B211 Problems in Finding Qualified Employees: A Report from the APBE-NAB Employment Study—Glenn Starlin, 63-67
 B212 A Survey of Colleges and Universities Offering Courses in Broadcasting, 1961-1962—Harold Niven, 69-86

Spring, 1963

B213 Economic Regulation of Broadcasting as a Utility—Frank Kuhn, 97-112
 B214 Radio Guinea: A Voice of Independent Africa—Don R. Brown, 113-122
 B215 Professional Education for Broadcasting—Goefrey Z. Kucera, 123-133
 B216 A Factor Analysis of Judgments of Radio Newscasters—Frederick Williams, 135-143
 B217 Some Values to the Broadcaster of Election Campaign Broadcasting—Richard D. Porter, 145-156
 B218 Television News—An Interim Report—Jack Lyle and Walter Wilcox, 157-166
 B219 Effect of Combining Styles of Composition on Recall and Image of Radio Scripts—Mervin D. Lynch and Dahren Lo, 167-172
 B220 Broadcast Use by a Latin American Professional and Technical Group—Huber W. Ellingsworth, 173-181
 B221 A Comparison of the TV Audio and Radio Coverage of a Special Event—Richard Lindheim, 183-185

Summer, 1963

B222 Accident and Design: The Reshaping of German Broadcasting under Military Government—Donald R. Reich, 191-207

B223 Institutional Policies on Extra-curricular Faculty Broadcasting Performances—Robert P. Crawford, 209-215
 B224 The Relationship of Various Audience Composition Factors to Television Program Types—John R. Thayer, 217-225
 B225 Visual Materials on Local Television News Programs—Gale R. Adkins and Peter Haggart, 227-232
 B226 The Broadcasting Employee: A Report from the APBE-NAB Employment Study—Glenn Starlin, 233-245
 B227 A Selected Bibliography on the History of Broadcasting—Barry G. Cole and Al Paul Klose, 247-268
 B228 Graduate Theses and Dissertations on Broadcasting, 1961-1962—Franklin H. Knower, 269-282

Fall, 1963

B229 Legal Authority of the FCC to Place Limits on Broadcast Advertising Time—Douglas A. Anello and Robert V. Cahill, 285-303
 B230 The Evolution of FM Radio: 1951-1956, As Reported in the Annual Reports of the Federal Communications Commission—305-322
 B231 The Sub-Text: Unspoken Communication—Peter Tewksbury, 323-326
 B232 On Geographical Distribution of Payrolls of Broadcasting Organizations in the United States—Kenneth Harwood, 327-338
 B233 The Soap Operas and the War—George A. Willey, 339-352
 B234 What Does a Television Critic Write About?—Lawrence W. Lichty, 353-358
 B235 Employee Attitudes toward the Broadcasting Industry: A Report from the APBE-NAB Employment Study—Glenn Starlin, 359-367

VOLUME VIII

Winter, 1963/64

B236 The Fairness Doctrine—Frederick W. Ford, 3-16
 B237 The Curious Absence of Soviet Communication Satellites—Robert Lindsay, 17-29
 B238 1928: Radio Becomes a Mass Advertising Medium—John W. Spalding, 31-44
 B239 Attitudes of 100 Teachers toward ETV—John M. Gunn and Arthur A. Delaney, 45-51
 B240 The Emergence of Political Editorializing in Broadcasting—Mary Ann Cusack, 53-62
 B241 Eighth Annual Survey of Colleges and Universities Offering Courses in Broadcasting, 1962-1963—Harold Niven, 63-86
 B242 A National Survey of NAB Member Stations' Support of Broadcasting Education—Sidney Kraus, 87-107

Spring, 1964

B243 The Role of Law in Broadcasting—Lee Loeviner, 113-126
 B244 Much Ado about Shakespeare—William Hawes, 127-132
 B245 ETV's Financial Dilemma—Arthur Hungerford, 133-140

238

- B246 Oregon Radio-TV Response to the Kennedy Assassination—Karl J. Nestvold, 141-146
- B247 Broadcast vs. Personal Sources of Information in Emergent Public Crises: The Presidential Assassination—Harold Mendelsohn, 147-156
- B248 The Effects of Communicator Incompatibility on Children's Judgments of Television Programs—Bradley S. Greenberg, 157-171
- B249 Music Programming of Thirteen Los Angeles AM Radio Stations—Don C. Smith, 173-184
- B250 A Comparative Study of Broadcasting Law and Regulations in Mexico and the United States—Walter B. Emery, 185-202
Summer, 1964
- B251 Political Party Use of Radio and Television in the 1960 Campaign—Edward C. Dreyer, 211-217
- B252 The Political Use of Television—Sidney Kraus, 219-228
- B253 A Viewer's Guide (Scholarly) to the National Political Conventions—John R. Rider, 229-232
- B254 The Radio Election of 1924—Lewis E. Weeks, 233-243
- B255 First Convention on Radio—Art Pönnie, 245-246
- B256 Children's Programming Trends on Network Television—Maurice E. Shelby, Jr., 247-256
- B257 Broadcasting in Mexico—Walter B. Emery, 257-274
- B258 The Former Broadcast Employee: A Report from the APBE-NAB Employment Study—Glenn Starlin, 275-285
Fall, 1964
- B259 Fairness . . . Fact or Fable?—Rex G. Howell, 321-330
- B260 The Changing Role of Radio—Frank L. Riggs, 331-339
- B261 Sound Broadcasting in Great Britain—Edgar E. Willis, 341-349
- B262 The Impact of a Radio Book Review Program on Public Library Circulation—Edwin B. Parker, 353-361
- B263 Profile of Radio and Television in Today's Farm Home—James F. Evans, 363-370
- B264 Revocation, Renewal of License, and Fines and Forfeiture Cases before the Federal Communications Commission—Earl R. Stanley, 371-382
- B265 Education for Broadcasting: 1929-1963—Leslie Smith, 383-398
VOLUME IX
Winter, 1964/65
- B266 Broadcasting and Religious Liberty—Lee Loevinger, 3-23
- B267 Policies and Practices Concerning Broadcasts of Controversial Issues—Joseph M. Ripley, 25-32
- B268 On the Value of Varying TV Shots—Robert C. Williams, 33-43
- B269 Mass Media vs. Personal Sources of Information: A Comparison of Six Investigations—Stephan R. Spitzer, 45-59
- B270 Comment on Spitzer's . . . A Comparison of Six Investigations—Harold Mendelsohn, 51-54
- B271 Ninth Survey of Colleges and Universities Offering Courses in Broadcasting, 1964-65—Harold Niven, 55-80
- B272 Entries on Broadcasting in *Sociological Abstracts*, 1953-1963—Kenneth Harwood, 81-93
Spring, 1965
- B273 Communication Satellites: New Horizons for Broadcasters—Leonard H. Marks, 97-101
- B274 A Statement on the "Fairness Doctrine"—Joseph L. Brechner, 103-112
- B275 The Origins of Radio Network News Commentary—Robert R. Smith, 113-122
- B276 The Poetics of "Top 40"—Sherman P. Lawton, 123-128
- B277 Diffusion of News about an Anticipated Major News Event—Bradley S. Greenberg, James E. Brinton, and Richard S. Farr, 129-142
- B278 Local News Cooperation between Co-Owned Newspapers and Radio Stations—Karl J. Nestvold, 143-156
- B279 "The Real McCoy's" and It's Audience: A Functional Analysis—Lawrence W. Lichty, 157-166
- B280 What Do Reviewers Actually Review?—Jules Rossman, 167-175
- B281 Working with Universities—John H. Pennacker, 183-187
Summer, 1965
- B282 The Need to Know—Jay Hoffer, 191-193
- B283 The Political Impact of Television Abroad—Wilson P. Dizard, 195-214
- B284 "Our Motive Had Much to Do with Self-Interest"—Homer T. Hirst, 215-216
- B285 Political Programs on National Television Networks: 1960 and 1964—Lawrence W. Lichty, Joseph M. Ripley, and Harrison B. Summers, 217-229
- B286 AFTRA Decision Making—Allen E. Koenig, 231-248
- B287 Religious Broadcasting: 1920-1965: A Bibliography—Donald Dick, 249-279
Fall, 1965
- B288 Responsibility and Respectability: In the Public Interest—Harold Essex, 285-290
- B289 The Cultural Orientation of Certain "Western" Characters on Television: A Content Analysis—M. C. Topping, Jr., 291-304
- B290 Television: Chicago Style—Ted Nielsen, 305-312
- B291 Education Levels as a Correlate of Attitudes toward Television—Keith W. Mielke, 313-321
- B292 Improving Television Viewing Ability—T. Stephen May, 323-328
- B293 Catch Me If You Can—Charles M. Woodliff, 329-332
- B294 A Newcomer Looks at the Broadcast Curriculum Controversy—John A. Davlin, 333-337

- B295 Lahor Relations in the Broadcasting Industry: Periodical Literature, 1937-1964—Allen E. Koenig, 339-356
- B296 Books on Broadcasting in the Library of Congress: Scripts, Performance, Production, Writing—Don C. Smith, 357-366

VOLUME X

Winter, 1965/66

- B297 Television: Purveyor of Parables—Sprague Vonier, 3-11
- B298 The NBC Opera Theater—Richard C. Burke, 13-23
- B299 Radio Newscasting in Latin America—John F. Newman, 25-32
- B300 Dimensions of Personality Association of Television Network Newscasters—Mervin D. Lynch and Leonard H. Sassenrath, 33-43
- B301 A Specification of Eight Television Appeals—William R. Hazard, 45-54
- B302 An Experiment in Increasing the Educational Television Audience—John R. Shepherd, 55-66
- B303 Leadership and the Educator: The Middle Way—John H. Pennybacker, 67-70
- B304 The Gingerbreadman Revisited: Or, Have I Been Caught?—Charles M. Woodliff, 71-72
- B305 Who's Who on Firsts: A Search for Challengers—Lawrence W. Lichty, 73-82
- B306 Books on Broadcasting in the Library of Congress: Programming and Audience Research—Don C. Smith, 83-92

Spring, 1966

- B307 Video Violence—Robert Paul Dye, 97-102
- B308 Comparative Aspects of British and American Commercial Television—Robert P. Crawford, 103-110
- B309 Some Problems of Broadcasting: A Report—John M. Kittross, 111-118
- B310 RIAS Berlin: A Case Study of a Cold War Broadcast Operation—Don R. Browne, 119-135
- B311 An Old City Hall Tradition: New York's Mayors and WNYC—Saul N. Scher, 137-146
- B312 Col. Robert R. McCormick: Radio Speaker on WGN—William D. Brooks, 147-154
- B313 The Forced Choice as a Measure of Television Station Image—Malachi C. Topping, 155-159
- B314 Religious Broadcasting: 1920-1965: Part Two of a Bibliography—Donald Dick, 163-180

Summer, 1966

- B315 What Is the American System of Broadcasting?—W. Theodore Pierson, 191-198
- B316 Variations in Negro/White Television Preferences—James W. Carey, 199-212
- B317 The FCC's "50-50 Requirement"—Ashbrook P. Bryant, 213-227
- B318 Tenth Survey of Colleges and Universities Offering Courses in Broadcasting, 1965-1966—Harold Niven, 229-256
- B319 Religious Broadcasting: 1920-1965: Part Three of a Bibliography—Donald Dick, 257-276
- B320 Who's on Secondary?—Frank Kahn, 277-279

Fall, 1966

- B321 The Limits of Technology in Broadcasting—Lee Loevinger, 285-298
- B322 Architects of Contemporary Man's Consciousness—Ross Snyder, 299-310
- B323 Radio Luxembourg: "The Station of the Stars"—Walter B. Emery, 311-326
- B324 Changing Growth Patterns in Broadcasting—Paul H. Wagner, 327-338
- B325 Women in Broadcasting—Don C. Smith and Kenneth Harwood, 339-355
- B326 Television in Agriculture: A Bibliography 1946-1965—Bruce R. Crouch, 357-369

VOLUME XI

Winter, 1966/67

- B327 A Critical Critic—Ernie Kreiling, 3-8
- B328 Considerations of West German Television Criticism—Uwe Magnus, 9-15
- B329 A Critic Looks at Reviewing—Lawrence Laurent, 16
- B330 On Earning a Non-Profit—Kenneth Harwood, 17-26
- B331 Patterns in Thirty Years of Broadcast Criticism—Maurice E. Shelby, Jr., 27-40
- B332 One Medium: Two Critics, Two Views—Elizabeth L. Young, 41-55
- B333 Television Reviewing: A Search for Criteria—J. B. McGrath, Jr. and Margrette Nance, 57-61
- B334 The "Easy Listening Formula"—Irving E. Fang, 63-68
- B335 The Need for Critical Curricula—R. Franklin Smith, 69-71
- B336 Broadcasting as Profession: A Socio-Economic Approach—D. Hugh Gillis, 72-82
- B337 The F.C.C.'s Attempt to Regulate Commercial Time—Lawrence D. Longley, 83-89

Spring, 1967

- B338 Does the FCC Really Do Anything?—Kenneth A. Cox, 97-113
- B339 Problems, Problems, Nothing But Problems—Jay Hoffer, 115-118
- B340 "Dear Viewer: . . ."—Arthur S. Hough, 119-124
- B341 Group- and Non-Group-Owner Programming: A Comparative Analysis—Paul D. Baldrige, 125-130
- B342 The Use of Loudness Changes to Improve Learning—Roger B. Baron, 131-138
- B343 Size and Composition of Broadcasting Stations' Staffs—Lawrence W. Lichty and Joseph M. Ripley, 139-151
- B344 Graduate Theses and Dissertations on Broadcasting: 1963-1966—Franklin H. Knower, 153-181

Summer, 1967

- B345 On Public Broadcasting for Private Profit—Kenneth Harwood, 191-198
- B346 Semantics versus the "First" Broadcasting Station—David L. Woods, 199-207
- B347 Comment on Commissioner Loevinger's "Limits of Technology in Broadcasting"—George Huntington, 208
- B348 Radio's Challenge—J. Robert Burull, 209-216

- B349 Program Preferences of a Structured Molluscoid Audience—X. S. DeTaille, 217-220
- B350 A Computer Projection Model for Estimating Election Returns—Mervin D. Lynch and Eric Engberg, 221-229
- B351 Program Regulation on the New Frontier—Frank L. Baird, 231-243
- B352 Broadcast Training in Britain—LeRoy Bannerman, 245-251
- B353 "Outside" Sources of Scholarships for Students of Broadcasting at APBE Member Institutions: 1966—Burrell F. Hansen, 253-257
- B354 Films about Broadcasting—Richard C. Burke, 260-282
- Fall, 1967
- B355 The Lexonomics of Tele-Communications—Lee Loevinger, 285-311
- B356 How Television Stations Price Their Service—William T. Kelley, 313-323
- B357 Computerized Indexing for Broadcast Music Libraries—G. Cleveland Wilhoit, 325-330
- B358 Selective-Exposure and Lyndon B. Johnson's 1966 "State of the Union" Address—James C. McCroskey and Samuel V. O. Prichard, 331-337
- B359 Three Momental Models for Predicting Message Diffusion—Stuart C. Dodd and William S. Peirce, 339-354
- B360 The Problem of Jamming in International Broadcasting—Ranjan Borra, 355-358
- VOLUME XII
- Winter, 1967/68
- B361 News Media and the Courts—Joseph L. Brechner, 3-17
- B362 A Lawyer's View of Courtroom Broadcasting—John A. Sutro, 19-22
- B363 An Argument for Television in the Civil Courtroom—J. M. Ripley, 23-31
- B364 Excerpts from the Estes Decision—33-41
- B365 After Estes, What . . . ?—Werner K. Hartenberger, 43-55
- B366 The Meanings People Have for Radio Today—Verling C. Troidahl and Roger Skolnik, 57-67
- B367 Madame Commissioner—R. Franklin Smith, 69-81
- B368 A Selected Bibliography of Works on the Federal Communications Commission—Robert Sperry, 83-93
- Spring, 1968
- B369 The Ambiguous Mirror: The Reflective-Projective Theory of Broadcasting and Mass Communications—Lee Loevinger, 97-116
- B370 Can Broadcasting Help Achieve Social Reform?—Kenneth A. Cox, 117-130
- B371 Broadcast Journalism: Tribulations of the One Man Gang—John T. Kinkel, 131-136
- B372 How Are You Going to Educate 'em When They Ain't There?—Bruce L. Cook, 137-143
- B373 State Governors and Broadcast News: A Survey of Facilities, Services and Attitudes—Thomas F. Baldwin and Lowell Newton, 145-154
- B374 ETV Audience Preferences for Information and Culture—Maxwell McCombs, 155-159
- B375 The American Forces Network—Europe—Ovid L. Bayless, 161-167
- B376 The College Graduate's View of the Broadcasting Labor Market—Craig R. Halverson and Allen E. Koenig, 169-178
- B377 A Selective Bibliography of the Writings of and about Marshall McLuhan—Toby Goldberg, 179-182
- Summer, 1968
- B378 Political Broadcasting and Public Policy—Thomas H. Guback, 191-211
- B379 Broadcasting the Conventions—William R. McAndrew, 213-218
- B380 Broadcasting the Political Conventions—J. Leonard Reinisch, 219-223
- B381 Broadcasting the Conventions: A Choice—Elmer W. Lower, 224
- B382 The Death of Silence—Robert Paul Dye, 225-228
- B383 Dramatic License in Political Broadcasts—Ralph M. Jennings, 229-246
- B384 Reagan vs. Brown: A TV Image Playback—Ernest D. Rose and Douglas Fuchs, 247-260
- B385 Negro Use of Television and Newspapers for Political Information, 1952-1964—Maxwell E. McCombs, 261-266
- B386 Broadcasting National Election Returns: 1916-1948—Thomas W. Bohn, 267-286
- B387 Network Television Prime-Time Special Political Programs—Robert Lee Bailey, 287-288
- B388 Agriculture and the TV Newscast—Joseph J. Marks, 289-293
- Fall, 1968
- B389 Space Modulators and the Cat People: Ambiguity Reduction and Mass Communications—William L. Burke, 301-308
- B390 H. V. Kaltenborn and His Sponsors: Controversial Broadcasting and the Sponsor's Role—David G. Clark, 309-321
- B391 Two Unusual East German Radio Stations—Fred L. Casmir, 323-326
- B392 The Short Unhappy Life of Transit Radio—Richard L. Beard, 327-340
- B393 WTMJ-FM: A Case Study in the Development of FM Broadcasting—Christopher H. Sterling, 341-352
- B394 The FM Shift in 1945—Lawrence D. Longley, 353-365
- B395 Do People Watch "Television" or "Programs"?—Bradley S. Greenberg, Brenda Dervin, and Joseph Dominick, 367-376
- B396 Perception of Television Program Preferences among Teenagers and Their Parents—L. Erwin Atwood, 377-388
- B397 Norman Baker and K'TNT—G. Joseph Wolfe, 389-399
- VOLUME XIII
- Winter, 1968/69
- B398 Broadcasting and Religious Freedom—Robert R. Smith, 1-12
- B399 A Draft International Code of Ethics—UNESCO, 13-14
- B400 Power Mowers, Cheesebox Ranchers, and the Rest of the Saturday Suburban Set:

- Target for Tonight!—R. Franklin Smith, 15-16
- B401 Truman and the Broadcaster—Lawrence Lorenz, 17-22
- B402 Live from Washington: The Telecasting of President Kennedy's News Conferences—Harry Sharp, Jr., 23-32
- B403 Stated Functions of Television Critics—Peter E. Mayeux, 33-44
- B404 The Development of the Fair Use of Copyrighted Materials in America—Thomas E. Rogeberg, 47
- B405 The Television News Editor as a Gatekeeper—James K. Buckalew, 48-49
- B406 A Procedure for Content Analysis of Television Cartoons—Charles Winick and Mariann A. Winick, 49
- B407 An Analysis of the Capabilities and Quality of Broadcast Services during an Extraordinary Local Emergency—Joe A. Bailey, 50
- B408 Radio, Television and the Right of Privacy—Robert W. Mills, 51-61
- B409 The Establishment of Standard Pronunciations for Broadcast News—James P. Jimirro, 63-68
- B410 Eleventh Survey of Colleges and Universities Offering Courses in Broadcasting, 1967-1968—Harold Niven, 69-100
- B411 Television and Children: A Selective Bibliography of Use and Effects—John D. Abel, 101-105
- Spring, 1969
- B412 A Comparison of Public and Community Leader Attitudes toward Local TV Programming Needs—Thomas F. Baldwin and Bradley S. Greenberg, 111-123
- B413 The Rise and Fall of the Overmyer Network—C. A. Kellner, 125-130
- B414 The First Fifteen Years of the "Fourth Network"—Donald N. Wood, 131-144
- B415 The American Forces Vietnam Network—Ovid L. Bayless, 145-151
- B416 The Listening Group—John Ohlinger, 153-162
- B417 Promoting Nationhood through Television in Africa—Abraham Z. Bass, 163-166
- B418 Review of Audience Research in Some Developing Countries of Africa—Cynthia E. Bled, 167-180
- B419 Television and Newspaper Front Page Coverage of a Major News Story—Russell F. Harney and Vernon A. Stone, 181-188
- B420 The National Radio Conferences—Edward F. Sarno, Jr., 189-202
- B421 Obscene, Indecent, or Profane Broadcast Language as Construed by the Federal Courts—James Walter Wesolowski, 203-219
- Summer, 1969
- B422 Regulation of Intramedium "Economic Injury" by the FCC—Frank J. Kahn, 221-240
- B423 Economic Issues Relating to the FCC's Proposed "One-to-a-Customer" Rule—James A. Anderson, Robert L. Coe, and James G. Saunders, 241-252
- B424 British Commercial Television: Advertising, Revenues, Texas—Mary Alice Mayer, 253-264
- B425 The Metamorphosis of Aunty—Royal D. Colle, 265-275
- B426 Uruguay's Utopian Broadcasting: Political and Artistic Freedom—Marvin Alisky, 277-283
- B427 A Theory of Self-Perception in Preferences for Public Figures—Joseph T. Plummer, 285-292
- B428 The FCC and the All-Channel Receiver Bill of 1962—Lawrence D. Longley, 293-303
- B429 Some Reactions to the Advent of Campaigning by Radio—G. Joseph Wolfe, 305-314
- B430 The FCC's Disposition of "Fairness Doctrine" Complaints—Bradley C. Canon, 315-324
- Fall, 1969
- B431 Racial and Social Class Differences in Teen-Agers' Use of Television—Bradley S. Greenberg and Joseph R. Dominick, 331-344
- B432 Social Class Differences in How Children Talk about Television—Frederick Williams, 345-357
- B433 Negro and White Children's Television Program Preferences—Alan D. Fletcher, 359-366
- B434 Some Aspects of Broadcast News Coverage and Riot Participation—John W. Slater and Maxwell E. McCombs, 367-370
- B435 Some Influences of Television on Civil Unrest—Herschel Shostack, 371-385
- B436 Code of Broadcast News Ethics—Radio Television News Directors Association—386-388
- B437 Some New Techniques in Profile Analysis—E. A. Kretsinger, 389-395
- B438 The Asian Broadcasting Union—Charles E. Sherman, 397-414
- B439 The "Red Lion" Decision—Supreme Court of the United States—415-432
- VOLUME XIV
- Winter, 1969/70
- B440 Sources of Most News: Evidence and Inference—Vernon A. Stone, 1-4
- B441 On Economic Productivity in Broadcasting—Kenneth Harwood, 5-12
- B442 New Zealand Broadcasting: A Monopoly in Action—Alex Toogood, 13-24
- B443 Three Television Critics: Stated vs. Manifest Functions—Peter E. Mayeux, 25-36
- B444 Television in the Lives of Our Parents—Ruth Young, 37-46
- B445 News Elements and Selection by Television News Editors—James K. Buckalew, 47-53
- B446 Viewer Needs and Desires in Television Newscasters—William L. Cathcart, 55-62
- B447 Effect of Irrelevant Visual Cues on Recall of Television Messages—Robert Schlater, 63-69
- B448 Programmer's Choice: Eight Factors in Program Decision-Making—J. David Lewis, 71-82
- Winter, 1969/70: Part II
- B449 A Bibliography of Articles about Broadcasting in Law Periodicals, 1956-1968—Kenneth Gompertz, 83-132
- B450 An Annotated Bibliography of Articles on

- Broadcasting Law and Regulation in Law Periodicals, 1920-1955—Stuart Cooney and Richard Tuber, 133-156
- Spring, 1970
- B451 A Study of Broadcast Station License Application Exhibits on Ascertainment of Community Needs—Thomas F. Baldwin and Stuart H. Surlin, 157-170
- B452 Small Market Radio Community Involvement—John M. Couric, 171-182
- B453 Some Notes on "One Man's Family"—Walter P. Sheppard, 183-195
- B454 The Comparative "Look-Up" Ability of Script Readers on Television—Henry R. Austin and William C. Donaghy, 197-205
- B455 Effect of Speed of Presentation on Recall of Television Messages—Robert Schlater, 207-214
- B456 The Possible Influence of Criticism on Network Radio Programming for Children—Maurice E. Shelby, Jr., 215-227
- B457 Some Effects of American Television Programs on Children in Formosa—Michael Kuan Tsai, 229-238
- B458 Radio, TV and Literacy in Mexico—Dennis T. Lowry, 239-244
- B459 South Africa: How Long without TV?—Peter B. Orlik, 245-258
- B460 "Initialization" in International Broadcasting—Charles E. Sherman and F. Kim Hodgson, 259-266
- Summer, 1970
- B461 The Radio and Television Codes and the Public Interest—Stockton Helffrich, 267-274
- B462 The Press-Radio War of the 1930s—George E. Lott, Jr., 275-286
- B463 The Maddy-Petrillo Controversy—Henry R. Austin, 287-296
- B464 Countervailing Power in Network Television—Patrick H. Flynn, 297-305
- B465 Attention Factors in Televised Messages: Effects on Looking Behavior and Recall—Sherilyn K. Zeigler, 307-315
- B466 Some Effects of Voice Quality on Retention—Ken Hadwiger, 317-324
- B467 The Content of Network Television Prime-Time Special Programming: 1948-1968—Robert Lee Bailey, 325-336
- B468 Twelfth Survey of Colleges and Universities Offering Courses in Broadcasting, 1969-70—Harold Niven, 337-376
- B469 A Selected Bibliography of Works on the Federal Communications Commission, 1967-1969 Supplement—Robert Sperry, 377-389
- Fall, 1970
- B470 The Federal Radio Commission in Federal Court: Origins of Broadcast Regulatory Doctrines—Don R. Le Duc and Thomas A. McCain, 393-410
- B471 Station License Revocations and Denials of Renewal, 1934-1969—John D. Abel, Charles Clift, III, and Frederic A. Weiss, 411-421
- B472 The Zenith-WJAZ Case and the Chaos of 1926-27—Marvin R. Bensman, 423-440
- B473 The Thrust of the Mob and the Media—Noel Avon Wilson, 441-447
- B474 A Tool for Graduate Student Advising—Thomas F. Baldwin and Stuart Surlin, 449-454
- B475 Effect of Media Violence "Justification" on Aggression—James L. Hoyt, 455-464
- B476 Typologies of Radio Station Target Audiences—Robert Moomsey and Roger Skolnik, 465-472
- B477 Life and Death of a Viewer Poll—Steven H. Chaffee, 473-482
- B478 Some Relationships of Camera Angle to Communicator Credibility—Robert K. Tiemens, 483-490
- B479 Television News and Status Conferment—James B. Lemert and Karl J. Nestvold, 491-497
- B480 International and Foreign Affairs on Network Television News—Adnan Almaney, 499-509
- VOLUME XV
- Winter, 1970/71
- B481 A Technological Survey of Broadcasting's "Pre-History," 1876-1920—Elliot N. Sivoitch, 1-20
- B482 A Little Perspective, Please—Richard G. Lawson, 21-28
- B483 Critics' and Public Perceptions of Violence in Television Programs—Bradley S. Greenberg and Thomas F. Gordon, 29-43
- B484 The Portrayal of Blacks on Network Television—Churchill Roberts, 45-53
- B485 Television's Function as a "Third Parent" for Black and White Teen-Agers—Stuart H. Surlin and Joseph R. Dominick, 55-64
- B486 Student Audiences for International Broadcasts—Don D. Smith, 65-72
- B487 Saudi Arabian Television—Douglas A. Boyd, 73-78
- B488 Social Science in the Newsroom: The Charlotte Drug Survey—Maxwell E. McCombs and W. Ben Waters, Jr., 79-82
- B489 Eye Contact Research and Television Announcing—James W. Tankard, Jr., 83-90
- B490 Stereotype Change Following Exposure to Counter-Stereotypical Media Heroes—Klaus T. Scherer, 91-100
- B491 Legislative Committee Executive Session—Michael K. Rogers, 101-106
- B492 Local Station Liability for Deceptive Advertising—Leon C. Smith, 107-112
- Spring, 1971
- B493 The Soviet Mass Media in the Sixties: Patterns of Access and Consumption—Rosemarie Rogers, 127-146
- B494 Some Meanings Radio Has for Teenagers—Neal T. Weintraub, 147-152
- B495 Television and the Older Adult—Richard H. Davis, 153-159
- B496 Political Programs on National Television Networks: 1968—Malachi C. Topping and Lawrence W. Lichty, 161-179
- B497 Second Service: Some Keys to the Development of FM Broadcasting—Christopher H. Sterling, 181-194
- B498 A Selective Bibliography on the Evolution of CATV, 1950-1970—Don R. Le Duc, 195-234

Summer, 1971

- B499 Future Growth of Cable Television—Rolla Edward Park, 253-264
- B500 Turmoil and Transition in International Broadcasting Organizations: 1938-1950—Charles E. Sherman, 265-273
- B501 Some Effects of Real Newsfilm Violence on the Behavior of Viewers—Timothy P. Meyer, 275-285
- B502 Changes in Ohio Radio Station Policies and Operations in Reporting Local Civil Disturbances—E. L. Quarantelli, 287-292
- B503 Some Influences of Appearance on Television Newscaster Appeal—Keith P. Sanders and Michael Pritchett, 293-301
- B504 Some Implications of Compressed Speech for Broadcasters—Charles M. Rossiter, Jr., 303-307
- B505 A Comparison of Award-Winning Radio Commercials and Their Day-to-Day Counterparts—Norman Felsenthal, G. Wayne Shamo, and John R. Bittner, 309-315
- B506 Nathan B. Stubblefield and His Wireless Telephone—Thomas W. Hoffer, 317-329
- B507 Broadcasting and the Law of Defamation—Milan D. Meeske, 331-346
- B508 Reflections on Graduate Programs in Communications Media—Robert P. Crawford, 347-359

Fall, 1971

- B509 Ten Years of Forfeitures by the Federal Communications Commission—Charles Clift, III, Frederic A. Weiss, and John D. Abel, 379-385
- B510 Censorship of AFVN News in Vietnam—Charles B. Moore, 387-395
- B511 Gresham's Law and Network TV News Selection—Dennis T. Lowry, 397-408
- B512 Television and Family Communication—Judith K. Walters and Vernon A. Stone, 409-414
- B513 Some Effects of Time-Compressed Speech on Persuasion—Lawrence R. Wheelless, 415-420
- B514 A Survey of Salaries and Hiring Preferences in Television News—Irving E. Fang and Frank W. Gerval, 421-433

VOLUME XVI

Winter, 1971/72

- B515 Television and the Child: A Comprehensive Research Bibliography—John P. Murray, Oguz B. Nayman, and Charles K. Atkin, 3-20
- B516 The Surgeon General's Research Program on Television and Social Behavior: A Review of Empirical Findings—Charles K. Atkin, John P. Murray, and Oguz B. Nayman, 21-35
- B517 Some Uses of Mass Media by 14 Year Olds—David M. Smith, 37-50
- B518 The Alliance of Broadcast Stations and Newspapers: The Problem of Information Control—James A. Anderson, 51-64
- B519 The Ideal Television Station: A "Q" Study—James H. Flynn, III, 65-77
- B520 Life Style Patterns: A New Constraint for Mass Communications Research—Joseph T. Plummer, 79-89

- B521 Who Listens to Religious Radio Broadcasts Anymore?—Ronald L. Johnstone, 91-102
- B522 Evaluation of Television Drama: Interaction of Acting Styles and Shot Selection—Alan H. Wurtzel and Joseph R. Dominick, 103-110
- B523 The Richard Boone Show: Repertory Theatre on Commercial Television—Jack G. Shaheen, 111-119

Spring, 1972

- B524 A World Bibliography of Selected Periodicals on Broadcasting (Revised)—Kenneth Harwood, 131-146
- B525 WINB: A Private "Voice of America"—Don R. Brown, 147-157
- B526 A Comparison of Canadian and American Network Television News—Chris J. Scheer and Sam W. Eiler, 159-164
- B527 Roles and Decision Making of Three Television Beat Reporters—Dan G. Drew, 165-173
- B528 Missing the Newscaster: Reactions to the 1967 AFTRA Strike—Lawrence W. Lichty and David J. LeRoy, 175-184
- B529 The "Hunger in America" Controversy—Ernest F. Martin, Jr., 185-194
- B530 News Reporter Bias: A Case Study in Selective Perception—Timothy P. Meyer, 195-203
- B531 Small Market Media Managers: A Profile—Thomas W. Bohn and Robert K. Clark, 205-215
- B532 Telecommunications: What's in a Name?—James E. Fletcher, 217-223

Summer, 1972

- B533 The Image of Women in Network TV Commercials—Joseph R. Dominick and Gail E. Rauch, 259-265
- B534 KADS(FM): Want-Ad Radio in Los Angeles—James M. Kushner, 267-276
- B535 Immediate Recall of TV Commercial Elements—Revisited—Robert P. Sadowski, 277-287
- B536 Black-Oriented Radio: Programming to a Perceived Audience—Stuart H. Surlin, 289-293
- B537 Evaluating "Carrascolendas": A Television Series for Mexican-American Children—Frederick Williams and Diana S. Natalicio, 299-309
- B538 Radio Production Courses: A Survey of Current Practice—Howard S. Martin, 311-320
- B539 Broadcasting-Film Academic Budgets: 1971-72—Marvin R. Bensman and James M. Futrell, 321-330
- B540 Thirteenth Survey of Colleges and Universities Offering Courses in Broadcasting, 1971-72—Harold Niven, 331-370

Fall, 1972

- B541 Ascertaining Ascertainment: Impact of the FCC Primer on TV Renewal Applications—Joseph M. Foley, 387-406
- B542 Broadcasters' Attitudes toward Public Responsibility: An Ohio Case Study—Anthony A. Adams, 407-420

- B543 Ascertainment of Community Needs by Black Oriented Radio Stations—Stuart H. Su., 421-429
- B544 Dangers of Mail Surveys in Ascertainment Proceedings—Herschel Shostack, 431-439
- B545 Delegates' Views of TV Coverage of the 1968 Democratic Convention—David L. Paletz, 441-451
- B546 Broadcast Advertising by Candidates for the Michigan Legislature: 1970—Robert H. Prisuta, 453-459
- B547 Attempts to Televisé Parliament—J. Vernon Jensen, 461-473
- B548 Using the Fairness Doctrine: Case History of a Learning Project—William E. Hanks and Martin Lazar, 475-483
- VOLUME XVII**
Winter, 1972/73
- B549 Rating Television Programs for Violence: A Comparison of Five Surveys—Thomas E. Coffin and Sam Tuchman, 3-20
- B550 Apples, Oranges, and the Kitchen Sink: An Analysis and Guide to the Comparison of "Violence Ratings"—Michael F. Eevey, George Gerbner, and Nancy Tedesco, 21-31
- B551 A Question of Validity: Some Comments on "Apples, Oranges, and the Kitchen Sink"—Thomas E. Coffin and Sam Tuchman, 31-33
- B552 Validity Index—Michael F. Eevey, George Gerbner, and Nancy Tedesco, 34-35
- B553 Legal References on Newsmen and Compulsory Disclosure—David Eshelman and Alton Sabour, 37-50
- B554 Levels of Professionalism in a Sample of Television Newsmen—David J. LeRoy, 51-62
- B555 Toward a New Balance in License Renewals—Daniel L. Brenner, 63-76
- B556 State and Local Taxation of Commercial Broadcasting—William Joseph Kennedy, 77-84
- B557 Women's Attitudes toward Progressive Rock Radio—Marguerite Anne Ruffner, 85-94
- B558 The Repeat Audience for Movies on TV—Ryland A. Taylor, 95-100
- Spring, 1973
- B559 Broadcast Legal Documentation: A Four-Dimensional Guide—Don R. Le Duc, 131-145
- B560 Broadcast Regulation Research: A Primer for Non-Lawyers—Joseph M. Foley, 147-157
- B561 British Control of Television Advertising—Leeoa Pollock Marting, 159-172
- B562 Viewing and Listening Parameters among British Youngsters—Bradley S. Greenberg, 173-188
- B563 The CTRC: Guardian of the Canadian Identity—Robert E. Miller, 189-199
- B564 World of Work on TV: Ethnic and Sex Representation in TV Drama—John F. Seggar and Penny Wheeler, 201-214
- B565 The Prime-Time Rule: A Misadventure in Broadcast Regulation?—W. Clayton Hall, Jr. and Robert Bom' D. Bativala, 215-222
- B566 Home Video Systems: A Revolution?—Cliff Christians, 223-234
Summer, 1973
- B567 Seven Days with "All in the Family": Case Study of the Taped TV Drama—James E. Lynch, 259-274
- B568 Criticism and Longevity of Television Programs—Maurice E. Shelby, Jr., 277-286
- B569 Preserving TV Programs: Here Today—Gone Tomorrow—Ruth Schwartz, 287-300
- B570 The Four-Day Workweek and Media Use: A Glimpse of the Future—Oruz B. Nayman, Charles K. Atkin, and Bill Gillette, 301-308
- B571 Use of Mass Media by U.S. Army Personnel—Eugene A. Kroupa, 309-320
- B572 Children's Perceptions of Justified/Unjustified and Fictional/Real Film Violence—Timothy P. Meyer, 321-332
- B573 Toward a Socio-Psychological Definition of Transitional Persons—Michael E. Bishop and Pamela McMartin, 333-342
- B574 Diversity in Local Television News—Karl J. Nestvold, 345-352
- B575 Judging People in the News—Unconsciously: Effect of Camera Angle and Bodily Activity—Lee M. Mandell and Donald L. Shaw, 353-362
- B576 Survey of Television Editorials and Ombudsman Segments—Irving F. Fang and John W. Whelan, Jr., 363-371
- Fall, 1973
- B577 Public Service Advertising on Television—Gerhard J. Hanneman, William J. McEwen, and Sharon A. Coyne, 387-404
- B578 Do Network Television Advertising Economics Lead to Corporate Mergers?—Peter C. Riesz, 405-416
- B579 Editorial Advertising and the First Amendment—Milan D. Meeske, 417-426
- B580 The Selling of the Cable TV Compromise—Harvey Jassem, 427-436
- B581 Defamation and Disclosure: A Broadcast Precedent for State Shield Laws—Robert P. Sadowski, 437-446
- B582 Media Violence Research: Interpreting the Findings—Timothy P. Meyer and James A. Anderson, 447-458
- B583 Compressed Speech by Mnemonic Joining: A Negative Implication for Broadcasting—John R. Bittner, G. Wayne Shamo, and Dennis J. Celorie, 459-464
- B584 The CRTC and Canadian Content Regulation—Peter W. Johansen, 465-474
- B585 Radio Drama on North German Radio and the BBC: 1945 to 1965—Marty A. Bond, 475-492
- VOLUME XVIII**
Winter, 1973/74
- B586 Impact of Viewer Predispositions on Political TV Commercials—Thomas R. Donohue, 3-15
- B587 Contrasts in Presidential Campaign Commercials of 1972—L. Patrick Devlin, 17-26
- B588 Election Night 1972: TV Network Coverage—Robert Pepper, 27-38

- B589 Public Broadcasting and Politics: Florida's "Politithon '70"—Art Pollack, 39-47
- B590 Attitudes toward Television Newswomen—Vernon A. Stone, 49-62
- B591 Factors Influencing Appeal of TV News Personalities—Herschel Shosteck, 63-71
- B592 Effect of Newscast Delivery Rate on Recall and Judgment of Sources—James R. Smith and William J. McEwen, 73-78
- B593 Hunger in America Controversy: Another View—F. Leslie Smith, 79-83
- B594 WHDH: The Unconscionable Delay—Robert R. Smith and Paul T. Prince, 85-96
- B595 Ascertainment through Community Leaders—Stuart H. Surlin and Les Bradley, 97-107
- Spring, 1974
- B596 Predicting Viewer Preference for New TV Program Concepts—Robert R. Monaghan, Joseph T. Plummer, David L. Rarick, and Dwight A. Williams, 131-142
- B597 On Variety in Broadcasts—Kenneth Harwood, 143-152
- B598 A Generalized Attitude Model for Television Programs—Richard P. Nielsen, 153-160
- B599 The Portable Friend: Peer Group Membership and Radio Usage—Joseph R. Dominick, 161-170
- B600 Talk Show Radio as Interpersonal Communication—Joseph Turow, 171-179
- B601 Television Movie Audiences and Movie Awards: A Statistical Study—Ryland A. Taylor, 181-186
- B602 Telephone Directory Samples and Random Telephone Number Generation—James E. Fletcher and Harry B. Thompson, 187-191
- B603 Professionalism among Broadcast Newsmen in an Urban Area—Donald S. Weinthal and Garrett J. O'Keefe, Jr., 193-209
- B604 The Local Radio News Editor as a Gatekeeper—James K. Buckalew, 211-221
- B605 Public Television in 1976: A Projection of Station Operation and Costs—James A. Anderson, 223-245
- Summer, 1974
- B606 The Quasi-Utility Basis for Broadcast Regulation—Frank J. Kahn, 259-276
- B607 Short-Term License Renewals: 1960-1972—Maurice E. Sheiby, Jr., 277-288
- B608 Television Access: A Pittsburgh Experiment—William Hanks and Peter Longini, 289-297
- B609 African Liberation Broadcasting—James M. Kushner, 299-309
- B610 INTELSAT and Communist Nations' Policy on Communications Satellites—Drew McDaniel and Lewis A. Day, 311-321
- B611 Single versus Multiple-System Cable Television—Rolland C. Johnson and Robert T. Blau, 323-346
- B612 Broadcasting-Film Academic Budgets Updated: 1973-1974—Marvin R. Bensman and James M. Futrell, 347-351
- B613 Counter Advertising: Persuasibility of the Anti-Bayer TV Spot—James T. Lull, 353-360
- B614 Effects of Music on Source Evaluations—John D. Simpkins and Jack A. Smith, 361-367
- Fall, 1974
- B615 Measures of Network News Bias in the 1972 Presidential Campaign—Dennis T. Lowry, 387-402
- B616 The Voter Decides: Candidate Image or Campaign Issue?—M. Timothy O'Keefe and Kenneth G. Sheinkopf, 403-412
- B617 Political Broadcast Advertising and Primary Election Voting—John Wanat, 413-422
- B618 Tokenism and Improving Imagery of Blacks in TV Drama and Comedy: 1973—James L. Hinton, John F. Seggar, Herbert C. Northcott, and Brian F. Fontes, 423-432
- B619 Broadcasting and State Statutory Laws—Robert P. Sadowski, 433-450
- B620 Broadcasting in the Netherlands: Institutionalized Access with Limitations—Chris De Brauw, 453-463
- B621 Decision Making by Group Broadcasters—W. Lawrence Patrick and Hebert H. Howard, 465-471
- B622 Television: Violence and Its Potential for Aggressive Driving Behavior—Bradley S. Greenberg and C. Edward Wotring, 473-480
- B623 Prosocial and Antisocial Television Content and Modeling by High and Low Self-Esteem Children—Stanley J. Baran, 481-495
- VOLUME XIX
- Winter, 1975
- B624 Mexican-American Media Behavior: A Factor Analysis—Edward W. Dunn, Jr., 3-10
- B625 Functionalism and the Mass Media—James A. Anderson and Timothy P. Meyer, 11-22
- B626 Ascertainment Surveys: Problem Perception and Voluntary Station Contact—David J. LeRov and Donald F. Ungurait, 23-30
- B627 Women in Broadcast Education—Leeda Marting and K. Sue Foley, 31-42
- B628 Cherry-Picking, Cable, and the FCC—Normal A. Felsenthal, 43-53
- B629 A Selected Bibliography of Works on the FCC and OTP: 1970-1973—Robert Sperry, 55-113
- Spring, 1975
- B630 Children's TV Ad Content: 1974—John Doolittle and Robert Pepper, 131-142
- B631 Positive Reinforcement and Punishment in "Sesame Street" and "Mister Rogers"—Brian Coates and H. Ellison-Pusser, 143-151
- B632 Black Children's Perceptions of Favorite TV Characters as Models of Antisocial Behavior—Thomas R. Donohue, 153-167
- B633 Image of Mass Media News Sources—James C. McCroskey and Thomas A. Jensch, 169-180
- B634 Candidate Image in a Broadcast Debate—Joseph C. Philport and Robert E. Balon, 181-193

- B635 Television/Film Attitudes of Upper-Middle Class Professionals—Deanna Campbell Robinson, 195-209
- B636 Speaker Affiliation and Station Image—Robert K. Avery and Patrick J. McDermott, 211-220
- B637 Local Regulatory Agencies for Cable Television—Vernone Sparkes, 221-233
- B638 Viewpoint: McLuhan as Rorschach—Samuel L. Becker, 235-240
Summer, 1975
- B639 Feminism, Femininity, and the Television Series: A Content Analysis—Jean C. McNeil, 259-271
- B640 Imagery of Women in Television Drama: 1974—John F. Seggar, 273-282
- B641 Imagery of Women in TV Drama: Some Procedural and Interpretive Issues—Jean C. McNeil, 283-288
- B642 Women's Imagery on TV: Feminist, Fair Maiden, or Maid? Comments on McNeil—John F. Seggar, 289-294
- B643 Whose Values?—Jean C. McNeil, 295-296
- B644 Imagery as Reflected Through TV's Cracked Mirror—John F. Seggar, 297-299
- B645 The Female Image in Children's TV Commercials—Mary Ellen Verna, 301-309
- B646 The Arab States Broadcasting Union—Douglas A. Boyd, 311-320
- B647 Asian Mass Communications: Selected Information Sources—John A. Lent, 321-340
- B648 Broadcasting in Industrially-Developed Nations: An Annotated Bibliography—Donald R. Browne, 341-354
- B649 Radio Access: The Danish Approach—Knud Ebbesen, 355-362
- B650 The Regular Shortwave Listener in the U.S.—James L. Hall and Drew O. McDaniel, 363-371
Fall, 1975
- B651 Television 50 Years Ago—George Shiers, 387-400
- B652 The TV Critic Column: Is It Influential?—Jules Rossman, 401-411
- B653 Functions of Functional Analysis: Comments on Anderson-Meyer—Calvin Pryluck, 413-420
- B654 A Response to Pryluck—James A. Anderson and Timothy P. Meyer, 421-423
- B655 Rejoinder—to—Anderson-Meyer—Calvin Pryluck, 424-425
- B656 "Sticks and Bones": A Survey of Network Affiliate Decision Making—Robert G. Pekurny and Leonard D. Bart, 427-437
- B657 Radio Station Manager Attitudes Toward Broadcasting Graduates—John D. Abel and Frederick N. Jacobs, 439-452
- B658 Fourteenth Survey of Colleges and Universities Offering Courses in Broadcasting—Harold Niven, 453-495
- B660 Impact of "All in the Family" on Children—Timothy P. Meyer, 23-33
- B661 Dramatic TV Content and Children's Sex-Role Stereotypes—M. Mark Miller and Byron Reeves, 35-50
- B662 Television in Children's Political Socialization—Alan M. Rubin, 51-60
- B663 Sex on TV and Adolescent Sexual Self-Image—Stanley J. Baran, 61-68
- B664 Assessing Television Viewing Behavior of Older Adults—Richard H. Davis, Allan E. Edwards, Dennis J. Bartel, and Dorian Martin, 69-76
- B665 Functional Analysis of TV Viewing for Older Adults—Lawrence Wenner, 77-88
- B666 Ascertaining Programming Needs of "Voiceless" Community Groups—Orville C. Walker, Jr., and William Rudelius, 89-99
- B667 Diversity of Ownership as a Criterion in FCC Licensing since 1965—John C. Busterna, 101-110
- B668 Caribbean Mass Communications: Selected Information Sources—John A. Lent, 111-125
- B669 Viewpoint: On Time-Compressed News—Theodore L. Glasser, 127-132
Spring, 1976
- B670 Television War: Trends in Network Coverage of Vietnam 1965-1970—George Bailey, 147-158
- B671 The Audience for the Impeachment Hearings—Robert L. Stevenson and Robert B. Laing, 159-168
- B672 The Effects of Commercial Clutter on Radio News—Joseph R. Dominick, 169-176
- B673 Relative Effectiveness of Male and Female Newscasters—Susan Whittaker and Ron Whittaker, 177-184
- B674 Perceptions of Violent TV Newsfilm: An Experimental Comparison of Sex and Color Factors—Thomas R. Donohue, 185-195
- B675 Determinants of TV Station Economic Value—Robert T. Blau, Roland C. Johnson, and Kenneth J. Ksobicch, 197-207
- B676 Cox Broadcasting Corporation: A Group-Ownership Case Study—Herbert H. Howard, 209-232
- B677 Earnings and Education of Men and Women in Selected Media Occupations—Kenneth Harwood, 233-237
- B678 Impact of Commissioner Background on FCC Decisions: 1962-1975—Wenmouth Williams, Jr., 239-260
- B679 Black Ownership of Broadcast Stations: An FCC Licensing Problem—Milan D. Meeske, 261-271
- B680 Obscene/Indecent Programming: Regulation of Ambiguity—Charles Feldman and Stanley Tickton, 273-282
Summer, 1976
- B681 Information Sources and Voting in a Primary and General Election—L. Erwin Atwood and Keith R. Sanders, 291-301
- B682 Perceptions of a Political Campaign Event: Media vs. Personal Viewing—Lynda Lee Kaid, Craig Corgan, and Phil Clappitt, 303-312

VOLUME XX

Winter, 1976

- B659 The Experts Look at Children's Television—James D. Culley, William Lazer, and Charles K. Atkin, 3-21

- B683 Mass Media and the Older Voter: 1972—Roger D. Wimmer, 313-322
- B684 Strategies for Dealing with Human Information Needs: Information or Communication?—Brenda Dervin, 323-333
- B685 Media Technology: Detour or Panacea for Resolving Urban Information Needs?—John E. Bowes—333-343
- B686 Some Comments on Communication and Information—Keith Stamm, 344-353
- B687 Perceptions of TV Program Violence by Children and Mothers—John D. Abel and Maureen E. Beninson, 355-363
- B688 Mediated Violence and Victim Consequences: A Behavioral Measure of Attention and Interest—Wenmouth Williams, Jr. and C. Edward Wotring, 365-372
- B689 Visualization and TV News, Information Gain—Mickie Edwardson, Donald C. Grooms, and Peter Pringle, 373-380
- B690 African Mass Communications: Selected Information Sources—Sydney W. Head, 381-415
- Fall, 1976
- B691 Cable TV Control in Canada: A Comparative Policy Study—Don R. Le Duc, 435-448
- B692 Community Cablecasting in the U.S. and Canada: Different Approaches to a Common Objective—Vernone M. Sparkes, 451-460
- B693 Canadian TV Content Regulation and U.S. Cultural "Overflow"—Richard P. Nielsen and Angela B. Nielsen, 461-466
- B694 Systematic Limitations to Irish Broadcast Journalism—Feter B. Orlik, 467-480
- B695 Incidental Social Learning and Viewer Race: "All in the Family" and "Sanford and Son"—John D. Leckenby and Stuart H. Surlin, 481-494
- B696 Televised Movies: Directors Win Audience—Ryland A. Taylor, 495-500
- B697 Humor on Television: A Content Analysis—Joanne R. Cantor, 501-510
- B698 Television and Hollywood: Economic Relations in the 1970's—Thomas H. Guback and Dennis J. Dombkowski, 511-527
- B699 The Role of Foundations in Public Broadcasting Part I: Development and Trends—Marilyn A. Lashner, 529-547
- B700 The Safe, Cheap and Known: A Content Analysis of the First (1974) PBS Program Cooperative—Michael G. Reeves and Tom W. Hoffer, 549-565
- B701 Viewpoint: No Mere Rorschach—Myles P. Breen, 567-572
- VOLUME XXI
- Winter, 1977
- B702 Toward a Multi-Screen Television Aesthetic: Some Structural Considerations—Herbert Zettl, 5-19
- B703 Asymmetry on the Screen: The Effect of Left Versus Right Placement of Television Images—Nikos Metallinos and Robert K. Tiemens, 21-34
- B704 The Effect of Camera Angle on Source Credibility and Attraction—Thomas A. McCain, Joseph Chilberg, and Jacob Wakshlag, 35-46
- B705 "... Not in the Quality Business." A Case Study of Contemporary Television Production—J. W. Ravage, 47-60
- B706 Broadcasting's Oldest Stations: An Examination of Four Claimants—Joseph E. Baudino and John M. Kittross, 61-84
- B707 FDR, Huey Long, and the Politics of Radio Regulation—C. Joseph Pusateri, 85-95
- B708 Professionalism and Performance of Television Journalists—Karl A. Idsvoog and James L. Hoyt, 97-109
- B709 Student and Public Judgments of TV News: A Factor Analytic Study—James R. Smith, 111-121
- Spring, 1977
- B710 Television Interview Shows: The Politics of Visibility—William C. Adams and Paul H. Ferber, 141-151
- B711 Broadcasting and the Political Campaign Spending "Arms Race"—Burton A. Abrams and Russell F. Settle, 153-162
- B712 Nixon Vs. the Networks: Madison Avenue and Wall Street—William B. Blankenburg, 163-175
- B713 Television News Coverage Before the 1976 New Hampshire Primary: The Focus of Network Journalism—Michael J. Robinson and Karen A. McPherson, 177-186
- B714 Reporting Factor Analyses in Mass Media Research: A Review of Methods—James R. Smith and Roger K. Blashfield, 187-198
- B715 Canonical Correlation in Mass Communication Research—Robert E. Balon and Joseph C. Philpott, 199-209
- B716 Canonical Correlation/Factor Analysis: Similarities and Differences—Roger Wimmer, 211-213
- B717 Pacific Islands Mass Communications: Selected Information Sources—Jim Richstad and Michael McMillan, 215-233
- B718 The Role of Foundations in Public Broadcasting, II: The Ford Foundation—Marilyn A. Lashner, 235-254
- Summer, 1977
- B719 The Gerbner Violence Profile—David M. Blank, 273-279
- B720 "The Gerbner Violence Profile"—An Analysis of the CBS Report—The Cultural Indicators Research Team, 280-286
- B721 Final Comments on the Violence Profile—David M. Blank, 287-296
- B722 One More Time: An Analysis of the CBS "Final Comments on the Violence Profile"—George Gerbner, Larry Gross, Marilyn Jackson-Beeck, Suzanne Jeffries-Fox, and Nancy Signorielli, 297-303
- B723 Regulating Diversity: The Case of Radio Formats—Bruce M. Owen, 305-319
- B724 The Impact of Media Concentration and Economic Factors on Broadcast Public Interest Programming—Robert H. Prisuta, 321-332
- B725 Favorite TV Characters as Behavioral Models for the Emotionally Disturbed—Thomas R. Donohue, 333-345

- B726 Children's Perception of the Value of an Advertised Product—Anees A. Sheikh and Martin Moleski, 347-354
- B727 Television Usage, Attitudes and Viewing Behaviors of Children and Adolescents—Alan M. Rubin, 355-369
- B728 Why TV is Missed: A Functional Analysis—Alexis S. Tan, 371-380
- Fall, 1977
- B729 Comparison of Mail and Telephone Methods of Studying Media Contactors—Bernadette McGuire and David J. LeRoy, 391-400
- B730 Two Approaches to the Identification and Measurement of Public Radio Audiences: Locating Unique Subgroups—Weymouth Williams, Jr., 401-412
- B731 Race, Education and Fatalism: Predictors of Involvement in Radio Programming—Stuart H. Surlin, 413-426
- B732 Problems in Ascertainment Procedures—Mary Ann Heller, 427-433
- B733 Television's Protrayal of Minorities and Women, 1971-75—John F. Seggar, 435-446
- B734 Sex Discrimination in Prime Time Humor—S. Holly Stocking, Barry S. Sapolsky, and Dolf Zillman, 447-457
- B735 "Fighting Bob" Shuler: Early Radio Crusader—Charley Orbison, 459-472
- B736 WBAP/WFAA-570/820: Till Money Did Them Part—Edwin L. Glick, 473-486
- B737 Courtroom Coverage: The Effects of Being Televised—James L. Hoyt, 487-495
- B738 Middle East Mass Communications: Selected Information Sources—Hamid Mowlana, 497-510
- Winter, 1978
- B739 Patterns of Communication on Talk Radio—Robert K. Avery, Donald G. Ellis, and Thomas W. Glover, 5-17
- B740 Viewer Attitudes Toward Television Advisory Warnings—Alan Wurtzel and Stuart Surlin, 19-31
- B741 John R. Brinkley and the *Kansas City Star*—Maurice E. Shelby, 33-45
- B742 Broadcast News Programming and the Child Audience—Charles K. Atkin, 47-61
- B743 Children's Perceptions of "Comic" and "Authentic" Cartoon Violence—Richard B. Haynes, 63-70
- B744 A Multidimensional Measure of Children's Identification with Television Characters—Byron Reeves and M. Mark Miller, 71-86
- B745 Racial Minbrieties in Broadcast Education—Stanley D. Tickton and Patricia W. Jones, 87-93
- B746 Access: Evolution of the Citizen Agreement—Ronald Garay, 95-106
- B747 Eastern European Mass Communications: Selected Information Sources—Burton Paulu, 107-130
- Spring, 1978
- B748 The Economics of Per-Program Pay Cable Television—Thomas F. Baldwin, Michael O. Wirth, and Jayne W. Zenaty, 143-154
- B749 The Impact of Cable Television Services on the Use of Competing Media—Stuart J. Kaplan, 155-165
- B750 Cable TV and Viewer Selectivity—Leo W. Jeffres, 167-177
- B751 EUROVISION: Distributing Costs and Benefits in an International Broadcasting Union—Konrad M. Kressley, 179-193
- B752 Mass Media in Latin America—John A. Lent, 195-196
- B753 Central and South America Mass Communication: Selected Information Sources—Mary A. Gardner, 196-216
- B754 The Mass Media of Latin America: Selected Information Sources—Daniel Appelman, 217-240
- B755 Statistical Analyses of the *Journal of Broadcasting*, 1970-76—Roger D. Wimmer and Richard B. Haynes, 241-248
- B756 A Copyright Dilemma: The TV Format—Louis A. Day, 249-257
- Summer, 1978
- B757 The Response to "Roots": A National Survey—John Howard, George Rothbart, and Lee Sloan, 279-287
- B758 Impact of "Roots" on Black and White Teenagers—K. Kyoon Hur, 289-298
- B759 The Impact of "Roots" on a Racially Heterogeneous Southern Community: An Exploratory Study—Robert E. Balon, 299-307
- B760 "Roots" Research: A Summary of Findings—Stuart H. Surlin, 309-320
- B761 The FCC, Educational Broadcasting, and Political Interest Group Activity—David Paul Nord, 321-338
- B762 The Audience for Television News Interview Programs—Mark R. Levy, 339-347
- B763 The Public Interest Doctrine and Terrestrial Satellite, Television Stations—James A. Wollert, 349-359
- B764 Ramah Navajo Radio and Cultural Preservation—Stephen E. Rada, 361-371
- B765 Ambivalence and Indifference in Preference for Television Programs—Jonathan Gutman and David McConaughy, 373-384
- Fall, 1978
- B766 The Format Change Issue: FCC vs. U.S. Court of Appeals—John H. Pennybacker, 411-424
- B767 The Six-Year Fight to Save WEFM—Sammy R. Danna, 425-438
- B768 Audiences for Contemporary Radio Formats—James T. Lull, Lawrence M. Johnson, and Carol E. Sweeny, 439-453
- B769 Black Ownership of Commercial Radio Stations: An Economic Evaluation—Lawrence Soley and George Hough III, 455-467
- B770 Television and the 1951 Senate Crime Committee Hearings—Ron Garay, 469-490
- B771 Commercial vs. Non-Commercial Radio During Broadcasting's Early Years—Werner J. Severin, 491-504
- B772 Television Viewer Types: A O Analysis—Jonathan Gutman, 505-515
- B773 Bias in Television News Coverage of Political Events: A Methodological Analysis—

- C. Richard Holstetter and Terry F. Buss, 517-530
- B774 Campaign '76: Agenda Setting During the New Hampshire Primary—Wenmouth Williams, Jr. and Wilma Semlak, 531-540
- VOLUME XXIII
- Winter, 1979
- B775 Selective Exposure to Televised Violence—Charles Atkin, Bradley Greenberg, Felipe Korzeny, and Steven McDermott, 5-14
- B776 Viewing Rules as Mediating Factors of Children's Responses to Commercials—Leonard N. Reid, 15-26
- B777 Television's Impact on Preferences for Non-White Playmates: Canadian "Sesame Street" Inserts—Marvin G. Goldberg and Gerald J. Gorn, 27-32
- B778 Portrayal of Prosocial and Aggressive Behaviors in Children's TV Commercials—Stephen Schuetz and Joyce N. Sprafkin, 33-40
- B779 Sex Role Stereotyping in Saturday Morning Cartoon Shows—Sandra L. Mayes and K. B. Valentine, 41-50
- B780 Public Interest Programming and the Carroll Doctrine: A Re-examination—Barry R. Litman, 51-60
- B781 Local Television News as an Oligopolistic Industry: A Pilot Study—Robert H. Pristuta, 61-68
- B782 Watching TV News as Para-Social Interaction—Mark R. Levy, 69-80
- B783 The Effects of Sex and Age on the Perception of TV Characters: An Inter-Age Comparison—Elliot S. Schreiber, 81-94
- Spring, 1979
- B784 The Life and Death of the Liberty Broadcasting System—Edwin L. Glick, 117-136
- B785 The Charlie Walker Case—F. Leslie Smith, 137-152
- B786 Philo Farnsworth: Television's Pioneer—Stephen F. Hofer, 153-166
- B787 Wired Wireless: British Relay Exchanges in Their Formative Years—James W. Welke, 167-178
- B788 Prime Time Television: A Profile of Aggressive and Prosocial Behaviors—Susan E. Harvey, Joyce N. Sprafkin, and Eli Rubinstein, 179-190
- B789 The Depiction of Women in Leading Roles in Prime Time Television—Deborah Haskell, 191-196
- B790 The Impact of Public Affairs Programming Regulation: A Study of the FCC's Effectiveness—Bill F. Chamberlin, 197-212
- B791 Parental Guidance of Children's Viewing of Evening Television Programs—Phillip J. Mohr, 213-228
- B792 Use of Commercial Television in Parent and Child Interaction—Frederick Williams, Margaret E. Smart, and Robert H. Epstein, 229-236
- B793 West European Broadcasting Policy: Implications of New Technology—Don R. LeDuc, 237-244
- Summer, 1979
- B794 Children's Television Viewing Habits and Prosocial Behavior: A Field Correlational Study—Joyce N. Sprafkin and Eli A. Rubinstein, 265-276
- B795 Television Drama as a Facilitator of Prosocial Behavior: "The Waltons"—Stanley J. Baran, Lawrence J. Chase, and John A. Courtright, 277-284
- B796 Resolving Conflict: Methods Used by TV Characters and Teenage Viewers—Michael E. Roloff and Bradley Greenberg, 285-300
- B797 The FCC and the U.S. Court of Appeals: Telecommunications Policy by Judicial Decree?—Ron Garay, 301-318
- B798 Public Interest Programming: Taxation by Regulation—Michael O. Wirth and James A. Wollert, 319-330
- B799 Broadcast Regulatory Policy: The Managerial View—Linda J. Busby, 331-341
- B800 Sequential Structure in Televised Social Behavior—Jacob J. Wakshlag, 343-358
- B801 Editing Structure in the Televised Versions of the 1976 Presidential Debates—Paul Messaris, Bruce Eckman, and Gary Gumpert, 359-369
- Fall, 1979
- B802 The Television Networks, Competition and Program Diversity—Barry R. Litman, 393-410
- B803 Economic Influences on Commercial Network Television Documentary Scheduling—Raymond L. Carroll, 411-426
- B804 Prime Time Network Television Programming Preemptions—J. Wes Osborn, Paul Driscoll, and Rolland C. Johnson, 427-436
- B805 The Relative Appeal to Children of Adult versus Children's Television Programming—James G. Webster and William C. Coscarelli, 437-452
- B806 Exploring the Realities of Television with Children—Patricia Morison, Margaret McCarthy, and Howard Gardner, 453-464
- B807 Newspaper and Television Dependencies: Effects on Evaluations of Public Officials—Lee B. Becker, Idowu A. Sobowale, and William E. Casey, Jr., 465-476
- B808 Senator Dill and the 1927 Radio Act—Donald G. Godfrey, 477-490
- B809 Uses of Television Viewing and Consumer Life Styles: A Multivariate Analysis—Susan Tyler Eastman, 491-500

JOURNAL OF THE AMERICAN FORENSIC ASSOCIATION

VOLUME I

January, 1964

- F1 Two Medieval Textbooks in Debate—James J. Murphy, 1-6
- F2 Training the Debater in Persuasion—Walter H. Murrish, 7-12
- F3 Ethical Practices in Debate—Donald Klopf and James C. McCroskey, 13-16
- F4 A Rationale for a College Course in Parliamentary Procedure—James W. Cleary, 17-20
- F5 Sensitivity Training: A Fool's Paradise?—Kim Giffin, 21-22
- F6 The Problem-Solving Approach to Discussion Training—William S. Howell, 23-25
- F7 Reaching Maturity—Robert B. Huber, 26-28

May, 1964

- F8 Judgment and Decision-Making—Robert O. Weiss, 43-47
- F9 Practices in Intercollegiate Speech Tournaments—Donald W. Klopf, 48-52
- F10 Intercollegiate Forensic Budget Survey—Nicholas M. Cripe, 53-58
- F11 Backgrounds of Forensics Directors—Donald J. Cameron, 59-61
- F12 A Critical View of the Game of Forensics—Franklyn S. Haiman, 62-66

September, 1964

- F13 Ethical Argumentation—Stanley G. Rives, 79-85
- F14 Ethical Considerations in the Attitudes and Practices of College Debaters—Carl E. Larson and Kim Giffin, 86-90
- F15 Discussion as a Contest Event: 1963-64—James C. McCroskey, 91-97
- F16 Decision Debating: A Judge's Point of View—Henry von Moltke, 98-100
- F17 The Use of Evidence in Ten Championship Debates—William R. Dresser, 101-106

VOLUME II

January, 1965

- F18 Delivery: Rhetoric's Rusty Canon—James H. McBath and Nicholas M. Cripe, 1-6
- F19 A Study in the Integrity of Evidence—Robert P. Newman and Keith R. Sanders, 7-13
- F20 The Logician: The Historian, and Rhetorical Criticism—Roger Hufford, 14-16
- F21 A Comparative Analysis of Debater-Judge Ratings—Larry L. Barker, 17-20
- F22 A Case for More Cross-Examination Debating—Dwight L. Freshley, 21-24
- F23 Reflections on a New Debate Handbook—Jerry L. Tarver, 25-27
- F24 State Legislator as Debater: Lincoln, 1834-1842—Jane Blankonship, 28-32
- F25 Characteristics of High School and College Forensics Directors—Donald Klopf and Stanley Rives, 33-37

May, 1965

- F26 Speechmaking and the Politician—Robert J. Pitchell, 47-52

- F27 The Concept of Appropriateness: Ethical Considerations in Persuasive Argument—Germain G. Grisez, 53-58
- F28 Forensics and Behavioral Science Research in the Law—Charles O. Tucker, 59-65
- F29 The Inherent and Compelling Need—Robert P. Newman, 66-71
- F30 Historical-Critical Research in Debate—Paul J. Dovre, 72-79

September, 1965

- F31 Shall the American Forensic Association Be Restructured?—Robert Huber, 92-93
- F32 Dangers in Debate—John Graham, 94-103
- F33 Aristotle's Concept of the Enthymeme—Daniel J. Goulding, 104-108
- F34 The Inherent Need: Further Clarification—Arthur N. Kruger, 109-119
- F35 Toward Improved Tournament Judging—Roger Hufford, 120-125

VOLUME III

January, 1966

- F36 Toward a Solution to the Misuse of Evidence—Keith R. Sanders, 6-10
- F37 Propositions of Past and Future Fact and Value: A Proposed Classification—Gary Cronkhite, 11-16
- F38 The "Ad Interminum"—David W. Shepard, 17-21
- F39 The Maverick Judge—Otto F. Bauer and C. William Colburn, 22-25
- F40 Debate and the Lawyer—William E. Arnold, 26-28
- F41 College Literary Societies and the Founding of Departments of Speech—Donald E. Williams, 29-32
- F42 Tournament Competition in the Individual Speaking Events—Donald W. Klopf, 33-36
- F43 Debate Judging and Debater Adaptation: A Reply—Bruce Markgraf, 37-39

May, 1966

- F44 The Impact of Evidence on Decision Making—William R. Dresser, 43-47
- F45 A Congruity Prediction of Attitude Change from Debate Win-Loss Record—Terry A. Welden, 48-52
- F46 A Comparison of Classical Dialectic, Legal Cross-Examination, and Cross-Question Debate—Raymond S. Beard, 53-58
- F47 Judging Criteria and Judges' Bias in Debate—James C. McCroskey and Leon R. Camp, 59-62

September, 1966

- F48 On Toulmin's Contribution to Logic and Argumentation—Peter T. Manicas, 83-91
- F49 Studies in the Dimensionality of Debate Evaluation—Frederick Williams, Ruth Anne Clark, and Barbara Sundene Wood, 95-103
- F50 The "Comparative Advantage" Case: A Disadvantage—Arthur N. Kruger, 104-111
- F51 Quantitative Research in Debate—Kenneth E. Andersen, 112-115

VOLUME IV

Winter, 1967

- F52 The Image of the College Debater—Raymond K. Tucker, Jerry W. Koehler, and Lynne Mlady, 1-9
- F53 Selecting the National Proposition: A Proposal—Nicholas M. Cripe and Theodore J. Walwik, 10-12
- F54 The Inherent Need to Analyze *Stasis*—Thomas F. Mader, 13-20
- F55 An Empirical Look at an International Debate—Samuel V. O. Prichard and James C. McCroskey, 21-25
- F56 Power-Matching by Computer—Carl L. Kell, 26-27
- F57 The Validity of the Comparative Advantages Case—L. Dean Fadely, 28-35

Spring, 1967

- F58 Congressional Hearings: A Modern Adaptation of Dialectic—Stanley G. Rives, 41-46
- F59 Measuring Refutation Skill: An Exploratory Study—Don Faules, 47-52
- F60 How Good Are Debate Judges?—Dean S. Ellis and Robert Minter, 53-56

Fall, 1967

- F61 McElligott's *American Debater*: Argumentation in a Debating Society Context—Donald W. Zacharias and Richard L. Johannesen, 83-86
- F62 Intercollegiate Forensic Budget Survey, 1966-67—George R. Armstrong, 87-95
- F63 Origins of the National Debate Resolution—James H. McBath and Joseph Aurbach, 96-103
- F64 A Comparison of Team Quality Ratings against Strong versus Weak Opposition—John L. Petelle, 104-106
- F65 Tournament Debating: A Time for Changes—John E. Gow, 107-111
- F66 Final Debate of National Debate Tournament—118-139

VOLUME V

Winter, 1968

- F67 A Challenge Debate Tournament—Otto F. Bauer and C. William Colburn, 1-9
- F68 Empty Generalities and False Scholarship: The Problems of Debating Foreign Policy Questions—Richard H. Kendall and David Fractenberg, 10-15
- F69 The Relative Comprehension of Contemporary Tournament Debate Speeches—James P. Swinney, 16-20
- F70 Tie Breaking: The Quality-Point System—Roger Hufford, 21-24
- F71 International Debate Evaluation—Nancy E. Briggs, 25-27
- F72 Judges' Criteria and Debater Adaptation: Empirical Evidence—Rudolph Verderber, 28-30

Spring, 1968

- F73 New Criteria for Selecting National Debate Questions—Bernard L. Brock, 43-47
- F74 The College Debater as Seen by Himself and by His Peers—Thomas R. King and Gregg Phifer, 48-52

- F75 Budgetary Practices in Intercollegiate Forensic Programs, 1966-1967—Richard C. Huseman, James A. Jaksa, and Lyman K. Steil, 53-56
- F76 The Comparative Advantages Case—James W. Chesebro, 57-63

Fall, 1968

- F77 A Bibliography of Argumentation and Debate for 1967—Forrest Conklin, 85-94
- F78 Debate in Japan—Dean S. Ellis, 95-98
- F79 Survey of Financial Aid to Debaters—Richard W. Roth and L. Patrick Devlin, 99-105
- F80 Final Debate of National Debate Tournament—115-141

VOLUME VI

Winter, 1969

- F81 A Model for Arguing Directive Propositions—Patrick O. Marsh, 1-11
- F82 The "Traditional Case"—"Comparative Advantage Case" Dichotomy: Another Look—David Zarefsky, 12-20
- F83 The Effect of Time Variation on Team Quality Ratings—John L. Petelle and Donald O. Olson, 21-23
- F84 Instruction of Debate Judges: A Case History—Arthur B. Miller, 24-26
- F85 Style and Emphasis in Debate—Ronald H. Carpenter, 27-31

Spring, 1969

- F86 Research in Forensics: An Overview—Theodore J. Walwik, 43-48
- F87 Toward Improved Quantitative Research in Forensics—Edward L. McGlone, 49-54
- F88 Does Logic Have Any Relevance to Argumentation?—Hugh G. Petrie, 55-60
- F89 Legal Cross-Examination and Academic Debate—Raymond S. Beard, 61-66
- F90 Perceived Differences between Debaters and Non-Debaters—John R. Stewart and Jerrold J. Merchant, 67-72
- F91 Communicating the Reasons for Decision by the Ballot—W. Barnett Pearce, 73-77

Fall, 1969

- F92 A Bibliography of Argumentation and Debate for 1968—Forrest Conklin, 119-135
- F93 Final Debate of the 1969 National Debate Tournament—139-163

VOLUME VII

Winter, 1970

- F94 The Debater, the Speechwriter, and the Challenge of Public Persuasion—Lee W. Huebner, 1-12
- F95 The American Forensic Association: A History—Gifford Blyton, 17-19
- F96 Biographies of Presidents—Gifford Blyton, 17-19
- F97 A Descriptive Study of Selected Characteristics of Debate Judges' Ballots—Carol A. Berthold, 30-35
- F98 Historical Research in Forensics: Its Status and Guidelines for the Future—Lee R. Polk, 36-41

Spring, 1970

- F99 The Limits of Logic—C. David Mortensen and Ray L. Anderson, 71-78
- F100 An Experimental Study of Reluctant and Biased Authority-Based Assertions—Loren Anderson, 79-84
- F101 The Comparative Advantage Negative—John F. Cragan and Donald C. Shields, 85-91
- F102 Forensics and Behavioral Science: A Response to Walwik and McGlone—Vernon E. Cronen, 92-96

Fall, 1970

- F103 The Use of the Demurrer in Debating: A Proposal—Malthon M. Anapol and Ralph L. Towne, 125-129
- F104 A Bibliography of Argumentation and Debate for 1969—Forrest Conklin, 134-158
- F105 1970 National Debate Tournament Final Debate—159-187

Winter, 1971

- F106 Judging Bias in Intercollegiate Debate—William D. Brooks, 197-200
- F107 Empirical Evidence on the "Logical" "Proficiency" Dichotomy in Debate Judging—Dennis P. Dunne, Herschel L. Mack, and Robert Pruett, 201-207
- F108 Beyond the Orthodox: The Criteria Case—James W. Chesebro, 208-215
- F109 The National Rifle Association: Credibility in a Propaganda Campaign—Judith Trent, 216-223

Spring, 1971

- F110 Campus and Community Programs in Forensics: Needs and Opportunities—Joseph W. Wenzel, 253-259
- F111 The Use of Evidence in Intercollegiate Debate—James A. Benson, 260-270
- F112 A Quantitative Study of Decision-Making in Academic Debate—John F. Schunk, 271-277
- F113 The Role of Attitudinal Inherency in Contemporary Debate—David Ling and Robert V. Seltzer, 278-283
- F114 The Protagoras Memorial Debate Tournament—Russell R. Marks and W. Barnett Pearce, 284-287

VOLUME VIII

Summer, 1971

- F115 1971 National Debate Tournament Final Debate—1-28
- F116 General Systems Theory: A Logical and Ethical Model for Persuasion—Raymond K. Tucker, 29-35
- F117 Toward a Philosophy of Forensic Education—Donald C. Douglas, 36-41

Fall, 1971

- F118 A Bibliography of Argumentation and Debate for 1970—Forrest Conklin, 81-104
- F119 Audience Ability to Apply Tests of Evidence—Thomas B. Harte, 109-115

Winter, 1972

- F120 The Protagoras Memorial Tournament: Some Theoretical Considerations—William D. Semlak, 117-122
- F121 Reflections of an Incompetent Judge—Robert P. Friedman, 123-126
- F122 Debate Performance: Differences between Male and Female Rankings—Michael T. Hayes and Joe McAdoo, 127-131
- F123 Two Surveys on Debate Format Preferences of Debaters and Coaches—Lawrence R. Wheelless, 132-134
- F124 The Selection of Materials for Contests in Oral Interpretation—Jack Rhodes, 135-138

Spring, 1972

- F125 Beyond the Seventies—James H. McBath, 175-177
- F126 A Need for Review: Forensic Studies in Contemporary Speech Education—Donald G. Douglas, 178-181
- F127 Better Forensics: An Impossible Dream?—Henry McGuckin, 182-185
- F128 Forensics and the Department of Speech Communication: A Counter-Reform Approach—Lee Granell, 186-188
- F129 Forensics, Dialectic, and Speech Communication—Steven Shiffrin, 189-191
- F130 Forensics and the Speech Communication Discipline: Analysis of an Estrangement—Robert D. Kully, 192-199
- F131 Response to Cragan and Shields: Alternative Formats for Negative Approaches to Comparative Advantages Cases—David A. Thomas, 200-206

VOLUME IX

Summer, 1972

- F132 1972 National Debate Tournament Final Debate—235-260
- F133 Critical Thinking, Reflective Thinking, and the Ability to Organize Ideas: A Multivariate Approach—Richard Huseman, Glenn Ware, and Charles Gruner, 261-265
- F134 Philosophical Risk in the Forensic Art—Larry G. Ehrlich, 266-273
- F135 A Missing Chapter in Argumentation Texts—Michael R. Hagan, 274-278
- F136 The Student's Perception of the Effects of A Summer High School Debate Institute—Robert Pruett, 279-281
- F137 A Profile of the N.F.L. High School Forensic Director—Wayne E. Hensley, 282-287

Fall, 1972

- F138 Comment and Report from the President: New Circumstances Demand Renewed Commitments and New Responses—Jerry M. Anderson, 328-334
- F139 Four Approaches to Studying Argument in Graduate Programs—Bruce E. Gronbeck, 350-354

Winter, 1973

- F140 A Systems Analysis of the Current Debate Controversy—Thomas E. Harris and Robert M. Smith, 355-360

- F141 Burden of What?—David W. Shepard, 361-363
- F142 The Spirit of '72: A Response to David Shepard—Kathy Corey, 364-366
- F143 The Introduction to the Contest Oration: Is It "Speech" Or "Declamation"?—B. W. Hope and Judith C. Hale, 367-370
- F144 A Study of Participant Evaluations in Debates—Sidney R. Hill, Jr., 371-377
- Spring, 1973
- F145 A Bibliography of Argumentation and Debate for 1971—Forrest Conklin, 426-449
- F146 The Case Comparison Format: An Experimental Format for Intercollegiate Debate—Bernard L. Brock and Steven D. Fieldman, 450-457
- F147 The Goal Case Affirmative: An Alternative Approach to Academic Debate—John D. Lewinski, Bruce R. Metzler, and Peter L. Settle, 458-463

VOLUME X

Summer, 1973

- F148 Classical Bases of the Concept of Analogy—James S. Measell, 1-10
- F149 The More the Merrier: A Rationale for the 8-Round Tournament—Robert L. Kemp and Ted Marr, 11-15
- F150 1973 National Debate Tournament Final Debate—16-45

Fall, 1973

- F151 The Alternative-Justification Affirmative: A New Case Form—Alan Lichtman, Charles Garvin, and Jerry Corsi, 59-69

Winter, 1974

- F152 A Description of High School Forensic Programs Report on a National Survey—Betty Anderson and Richard Matton, 121-126
- F153 College Forensics in the United States—1973—Richard D. Rieke, 127-133
- F154 Attitudes toward Forensics—W. Barnett Pearce, 134-139
- F155 The Behavioral Effects of Forensics Participation—Edward L. McGlone, 140-146
- F156 A Critical Review of the Behavioral Research in Argumentation and Forensics—Kenneth E. Andersen, 147-155
- F157 The Status of Historical Research in Argumentation—Donald Douglas, 156-174

Spring, 1974

- F158 The Effects of Refutational Techniques on Attitude Change—Dick A. Bridges and John C. Reinard, Jr., 203-212
- F159 Scoring Differences in the Use of Alternative Debate Ballots—Sidney R. Hill, Jr., 213-216
- F160 Administration of Summer High School Debate Workshops: A National Poll—Ronald J. Matton and Richard L. Shoen, 217-228
- F161 The Problem of Inherency: Strategy and Substance—Tom Goodnight, Bill Balthrop, and Donn W. Parson, 229-240

VOLUME XI

Summer, 1974

- F162 Implications of a Systems Model of Analysis on Argumentation Theory—James F. Klumpp, Bernard L. Brock, James W. Chesebro, and John F. Cragan, 1-7
- F163 Constructing, Implementing and Evaluating Objectives for Contest Debating: A Critique of Critiques on Debate—J. Michael Sproule, 8-15
- F164 1974 National Debate Tournament Final Debate, 16-45
- Fall, 1974
- F165 A Study of Judging Philosophies of the Participants of the National Debate Tournament—J. Robert Cox, 61-71
- F166 Report from the President: Continuing Challenges and Prospects for Progress—W. Scott Nobles, 72-75

Winter, 1975

- F167 Categories and Dimensions of Value Propositions: Exploratory Studies—Joseph W. Wenzel and Dale J. Hamble, 121-130
- F168 The Alternative-Justification Affirmative: Practical and Theoretical Implications—Robert V. Seltzer, 131-136
- F169 Directory of Universities and Colleges Conducting Summer High School Speech Communication Institutes—1975—James Worth Pence, Jr., 137-141

Spring, 1975

- F170 Where is Argument?—Wayne Brockriede, 179-182
- F171 An Investigation of the Relationship Between Speaking Position and Rank Assignment in Forensic Competition—James A. Benson and Susan K. Maiden, 183-188
- F172 Survey of NDT Subscribers: An Analysis of Program Characteristics—Blair E. Lybbert and James I. Luck, 189-196

VOLUME XII

Summer, 1975

- F173 Evaluation Criteria as Predictors of Debate Success—Judee K. Burgoon, 1-4
- F174 1975 National Debate Tournament Final Debate: Should the Power of The Presidency be Significantly Curtailed?—Stanley G. Rives, ed., 5-41

Fall, 1975

- F175 Reliability and Validity of Two Empirical Measures of Oral Interpretation—Richard R. Lee and Dean E. Hewes, 61-69
- F176 A General Theory of the Counterplan—Allan J. Lichtman and Daniel M. Rohrer, 70-79

Winter, 1976

- F177 Models of Argumentation and Judicial Judgment—Richard E. Crable, 113-120
- F178 Justification in Judicial Opinions: A Case Study—Stephen B. Jones, 121-129

- F179 Membership Satisfaction and Decision Making in Six Member and Twelve Member Simulated Juries—William E. Arnold, 130-137
- F180 Potential in Legal Communication: What's the Verdict?—Caroline Welch, 138-143
Spring, 1975
- F181 Dimensions of Credibility for the Ideal Debater—Judee Burgoon and Charles Montgomery, 171-177
- F182 Information Use in Academic Debate: An Information Theory Perspective—Virginia Eman and Jeffrey Lukehart, 178-183
- F183 A Bibliography of Argumentation and Debate for 1972—Robert D. Cureton, ed., 200-213
- VOLUME XIII
- Summer, 1976
- F184 1976 National Debate Tournament Final Debate: Should the Federal Government Adopt a Comprehensive Program to Control Land Use in the United States?—Stanley G. Rives, ed., 1-30
Fall, 1976
- F185 Comments from the President: Quiet Times, Significant Goals, and A Call for Involvement—James F. Weaver, 61-64
- F186 Final Round Judge Critiques: 1976 National Debate Tournament Final Debate—Daniel S. Bozik, Thomas Kane, Jack Rhodes, W. King Schofield, and David L. Wagner, 65-76
- F187 Courtroom Controversy: A Stasis/Stock Issues Analysis of the Angela Davis Trial—Vivian I. Dicks, 77-83
Winter, 1977
- F188 Two Concepts of Argument—Daniel J. O'Keefe, 121-128
- F189 Characteristics of Arguments and Arguing—Wayne Brockriede, 129-132
- F190 Rhetorical Validity: An Analysis of Three Perspectives on the Justification of Rhetorical Argument—Ray E. McKerrow, 133-141
- F191 Validity and Rationality: The Rhetorical Constituents of Argumentative Form—Thomas B. Farrell, 142-149
- F192 Toward a Rationale for Value-Centered Argument—Joseph W. Wenzel, 150-158
Spring, 1977
- F193 The Role of Causal Argument in Policy Controversies—David Zarefsky, 179-191
- F194 The Effect of Debate Training on Students Participating in the Bicentennial Youth Debates—William D. Semlak and Donald C. Shields, 192-196
- F195 A Bibliography of Argumentation and Debate for 1973—Robert D. Cureton, Ed., 197-206
- VOLUME XIV
- Summer, 1977
- F196 The Toulmin Model and the Syllogism—Dale Hample, 1-9
- F197 1977 National Debate Tournament Final Debate: Should the Federal Government Significantly Strengthen the Guarantee of Consumer Product Safety Required of Manufacturers?—Stanley G. Rives and John K. Boaz, eds., 10-52
Fall, 1977
- F198 Deliberation Under Uncertainty: A Game Simulation of Oral Argumentation in Decision-Making—J. Robert Cox, 61-72
- F199 Stock Issues in Aristotle's *Rhetoric*—Bill Harpine, 73-81
- F200 Inherency as a Multidimensional Construct: A Rhetorical Approach to the Proof of Causation—Richard A. Cherwitz and James W. Hixkins, 82-90
Winter, 1978
- F201 A Reformulation of the Concept of Argument: The Constructivist/Interactionist Foundations of a Sociology of Argument—Charles Arthur Willard, 121-140
- F202 Debate Poiesis—William E. Rickert, 141-143
- F203 A Farewell to "Structural Change": The Cure for Pseudo-Inherency—John F. Schunk, 144-149
- F204 Extemporaneous Speaking: Organization Which Inheres—James A. Benson, 150-155
Spring, 1978
- F205 On Argument and Diagrams—Charles W. Kneupper, 181-186
- F206 Argument as Non-Discursive Symbolism—Charles Arthur Willard, 187-193
- F207 Debating Propositions of Value—Ronald J. Maton, 194-204
- F208 A Bibliography of Argumentation and Debate for 1974—Robert D. Cureton, 205-211
- VOLUME XV
- Summer, 1978
- F209 Argumentative Competence and the Negotiation of Henry Kissinger—Jan Schuetz, 1-16
- F210 The Outcome of Debate in Relation to Gender, Side and Position—Nathan Rosen, Larry Dean, and Frank Willis, 17-21
- F211 1978 National Debate Tournament Final Debate: Should United States Law Enforcement Agencies Have Significantly Greater Freedom in the Investigation and/or Prosecution of Felony Crime?—John K. Boaz, ed., 22-61
Fall, 1978
- F212 Gottlieb's Model of Rule-Guided Reasoning: An Analysis of *Criswold v. Connecticut*—David A. Rabin, 77-90
- F213 The Effects of Inadmissible Testimony Objections and Rulings on Jury Decisions—John C. Reinard and Rodney A. Reynolds, 91-109
- F214 An Analysis of Judging Philosophies in Academic Debate—John D. Cross and Ronald J. Maton, 110-123

Winter, 1979

- F215 On the Analysis and Criticism of Arguments: Some Theoretical and Methodological Considerations—Brant R. Burleson, 137-147
- F216 Competitiveness of Intercollegiate Debaters: A Multivariate Analysis—James L. Wilson, 148-155
- F217 Motives in Law: An Adaptation of Legal Realism—Dale Hample, 156-168
- F218 The Epistemic Functions of Argument: Reasoning and Decision-Making From a Constructivist/Interactionist Point of View—Charles Arthur Willard, 169-191

Spring, 1979

- F219 An Investigation of the Relationship Between Debate Tournament Success and Rate, Evidence, and Jargon—Janet M. Vasilus and Dan DeStephen, 197-204
- F220 The Counter-Warrant as a Negative Strategy: A Modest Proposal—James W. Paulsen and Jack Rhodes, 205-210
- F221 The Epistemic Functions of Argument: Reasoning and Decision-Making from a Constructivist/Interactionist Point of View, Part II—Charles Arthur Willard, 211-219
- F222 Paradigms and Problems: Alternative Constructivist/Interactionist Implications for Argumentation Theory—Charles W. Kneupper, 220-227
- F223 A Bibliography of Argumentation and Debate for 1975-76—Russell T. Church, ed., 228-243

VOLUME XVI

Summer, 1979

- F224 "We are Present Here Today for the Purpose of Having a Joint Discussion": The Conditions Requisite for Political Debates—Robert V. Friedenberg, 1-9
- F225 The Relative Effectiveness of Praise and Derogation as Persuasion Strategies—Judee K. Burgoon, Miriam Wilkinson, and Ralph Partridge, 10-20
- F226 Propositional Argument is to Argument What Talking About Passion is to Passion—Charles Arthur Willard, 21-28
- F227 1979 National Debate Tournament Final Debate: Should the Federal Government Implement a Program Which Guarantees Employment Opportunities for all United States Citizens in the Labor Force?—John K. Boaz, ed., 29-67

Fall, 1979

- F228 Habermas on Argumentation Theory: Some Emerging Topics—Thomas B. Farrell, 77-82
- F229 Jürgen Habermas and the Dialectical Perspective on Argumentation—Joseph W. Wenzel, 83-94
- F230 Toward a Contemporary Linguistic Interpretation of the Concept of Stasis—Susan L. Kline, 95-103
- F231 The Contribution of Habermas to Rhetorical Validity—James A. Aune, 104-111
- F232 On the Foundations of Rationality: Toulmin, Habermas, and the *a Priori* of Reason—Brant R. Burleson, 112-127
- F233 A Critical Reconstruction of Jürgen Habermas' Holistic Approach to Rhetoric as Social Philosophy—Donald P. Cushman and David Dietrich, 128-137

PART II: INDEX OF CONTRIBUTORS

A

- Aarnes, Hale S215
 Abate, Charles J. P163
 Abbot, Willis J. J18, J181
 Abbott, Don 2784, C553, E788, P91
 Abbott, Hazel 861
 Abbott, Kenneth M. 1782
 Abel, James W. 2003, 2163, 2220, 2336, 2375, M274, M358, M384, M441, M488, M832, S306
 Abel, John D. J2273, J2469, B411, B471, B509, B657, B687
 Abel, Leslie Gillian 2631
 Abercrombie, David T131
 Abernathy, Elton 1022, 1233, M86, S119, S240, S280, S316, S377, S435
 Abernethy, Pose L. T388
 Abramoske, Donald J. J1544
 Abrams, Arnold G. N377
 Abrams, Burrton A. B711
 Abrams, Dolores M. W580
 Abrams, Mark J1027
 Abu-Laban, Baha J1588
 Ackerman, William C. B74
 Adams, Anthony A. J2450, B542
 Adams, Bristow J55
 Adams, Harlan H. C97
 Adams, Harlan M. 913, 1026, 1103, 1144
 Adams, John B. J1246, J1300, J1370, J1381, J1396, J1418, J1432, J1446, J1462, J1475, J1567, J1816
 Adams, R. C. W739, W834
 Adams, W. Bridges 500
 Adams, W. Clifton M881, M1048, S1028, W907, C493, C635
 Adams, William C. N1027, J2616, B710
 Aday, Gary E602
 Addington, David W. M574, M709, M815
 Adelsperger, Walter E485, E504
 Adkins, Gale R. B225
 Adkins, Patricia G. T797
 Adler, Keith 2794, E911, H81
 Adler, Kenneth P. N187
 Adler, Mortimer J1400
 Adler, Peter T1100
 Adler, Sol S450, S474
 Adler, Thomas P. 2680, 2821
 Adoni, Hanna N1020, J2448
 Adrian, Kelly E544
 Aeschbacher, Jill E780
 Agan, Karl Engel 178
 Agee, Warren K. J756
 Aggarwala, Narinder K. N1076
 Agnello, Joseph G. M768
 Agranowitz, Aileen 1927
 Agresto, John N1124
 Aiello, John R. W1008
 Ainsworth, Stanley 1497, N108
 Akin, Johnnye 1170, W507
 Albertson, Lesley A. N861
 Albino, Judith W. M951
 Albright, H. Darkes 662, 1710, 1723
 Albright, Joy S. W821
 Albright, Robert W. M165, W821
 Albritton, Dallas S319, N114
 Alciatore, Robert T. W880
 Alden, Donald H. 749
 Alder, Benne B. 2334
 Alderfer, Richard D. E396
 Alexander, Alison F. H141
 Alexander, Dennis C. W866, C581, N524
 Alexander, Elmore R. III A74
 Alexander, Frederick G. 1661, 2143, T374, T643
 Alexander, Louis J1608
 Alfeld, William W. J1202
 Algozzine, Robert E860
 Alisky, Marvin J935, J1021, J1103, J1151, J1219, J1319, J1697, J2401, B16, B85, B160, B426
 Alkofer, Daniel W. C488
 Allard, Winston J448
 Allen, Annie H. 645, S51
 Allen, Charles L. J121, J378, J394, J446
 Allen, Clio S20
 Allen, Eric W. J4, J34, J73, J95, J114, J128, J143, J154, J155, J167, J186, J188, J195, J224, J276, J367
 Allen, Harold B. 1452
 Allen, Irving L. J1807
 Allen, Kenneth D. A. M31
 Allen, Lafe F. J663
 Allen, Meivin S35
 Allen, Ralph K. N127
 Allen, Richard L. J2420, J2703
 Allen, Robert N198
 Allen, Ronald R. T518, T632, T1141, S1109, C133, C228
 Allen, Sue J2232
 Allen, T. Harrell N749, N817
 Allen, Terrence M. J1266
 Allen, Willadel 1117
 Allen, William Dangaix 1376
 Allensworth, Josephine 1065, S102
 Allison, James D. W365
 Allison, Robert 979
 Allyn, S. C. 1629
 Almaney, Adnan N546, J2017, B480
 Alpert, Mark I. N588
 Als, Hejdelise N865, N866
 Alsbrook, James E. J1644, J1959
 Alstetter, M. L. 783
 Altheide, David L. J2553
 Althoff, Phillip J2119
 Altman, Irwin H42

- Altman, Michael J2590
 Altman, Ross 2539
 Altschull, J. Herbert J2104, J2242, J2353, J2488
 Aly, Bower 804, 1306, 1342, T105, T193, T615, T746, S253, S808
 Aly, Lucille F. 2029
 Amato, Philip P. M551, T554, T699, T771, T786, E495, E520
 Ambler, Robert S. M870
 Ambrester, Roy P90
 Ames, William E. J1392, J1507, J1786, J1988
 Amidon, Hilda F. T280
 Amos, M. Lorraine 1637
 Amsdell, Hettie 56
 Anapol, Malthon M. T734, T955, E687, F103
 Anast, Philip J1069, J1624, J1817
 Anatol, Karl W. E. M855, M891, M939, C411, E619, A297, N537
 Andersch, Elizabeth G. M518
 Andersen, Janis F. H70, H174
 Andersen, Kenneth E. M497, T370, F51, F156
 Andersen, Martin P. 1826, 2135, T117, T320, S690, W245, W737, N341
 Andersen, Peter A. S1063, E915, H134, H163, H174
 Anderson, Alfred J1379
 Anderson, Aurilla W188
 Anderson, Barbara J. N868
 Anderson, Bernard A. 966
 Anderson, Betty F152
 Anderson, Bruce N753
 Anderson, Carolyn N1081
 Anderson, Daniel N773
 Anderson, Dorothy I. M142, M174
 Anderson, Douglas A. J2671
 Anderson, Fenwick J2013, J2168
 Anderson, Floyd Douglas M650, M704, S798, S865, W813, C307, C419, C750
 Anderson, H. Al J2424
 Anderson, Hurst Robins 897, 1315
 Anderson, James A. M1083, B423, B518, B582, B605, B625, B654
 Anderson, Jeanette O. 975, 1287, 1329, 1548, 1566, 1584, 1621, S186
 Anderson, Jerry M. T643, A259, F138
 Anderson, John O. T119
 Anderson, John R. S915
 Anderson, Joseph M952, M992
 Anderson, Judith E783
 Anderson, Kristin N770
 Anderson, Loren J. T974, A262, F100
 Anderson, Paul R. 1734
 Anderson, Ray Lynn 2397, 2518, M773, S865, F99
 Anderson, Raymond E. M490
 Anderson, Richard J. S934
 Anderson, Robert T1125, A193
 Anderson, Robert G. S757
 Anderson, Robert O. W848
 Anderson, Thomas B. S309
 Anderson, Thomas E. J1439
 Anderson, Tyson V. W277
 Anderson, Virgil A. 759, 1046, 1374, 1872, M41, W37
 Anderson, W. Thomas Jr. N588
 Anderson, William A. N467
 Andre, Ann J2283
 Andreini, Christina B. 949, W74
 Andrews, James Robertson 2388, 2451, 2504, 2555, 2616, M667, W698, W873, C341, C359, C450, C538, E279, E557, E599, E625, E652, E747
 Andrews, Moya L. C676
 Androunas, Elena N1077
 Andrzejewski, Julie A48
 Anello, Douglas A. B229
 Angel, D. Duane E496
 Angell, Clarence S. E84
 Angotti, Vincent L. C523
 Angrist, Arthur W. M279
 Angus, William 629, 846, 969, M10
 Annan, Lord N994
 Anonymous 201
 Ansberry, Merle 931
 Anspach, C. L. S109
 Antunes, George E. J2516
 Apfelbaum, Sidney E46
 Apostel, Leo P45
 Appelman, Daniel B754
 Applbaum, Ronald L. M855, M891, M939, W794, C577, E713, E877, A92, A117, A297, N537
 Applbaum, Susan J. E713
 Arbib-Costa, Alfonso J242
 Archer, Gleason L. B114
 Archer, Stephen A. C448
 Ardoin, Birthney J2092
 Arey, Mabel-Louise 922
 Argudin, Alfonso J646
 Arlington, David W884
 Armour, Richard W. 1522
 Arms, George L. S424
 Armstead, George B. J158
 Armstrong, George R. F62
 Armstrong, Mary Haldeman 903
 Arndt, Johan J1728
 Arnett, Mildred K. S332
 Arnold, Carroll C. 1610, 1926, 2001, 2054, 2208, 2488, M141, W824, E289, E478, E710, C668, P11
 Arnold, Richard L. W617
 Arnold, Ruth G. T239
 Arnold, William E. M597, T799, W839, C336, C535, E555, E573, E600, A42, A45, A51, A85, A140, A157, A175, A182, A185, A236, F40, F179
 Arnove, Robert R. N687
 Arnow, Ed J1683
 Arntson, Paul H. 2667, M1085, S993, H77
 Aronoff, Craig N646
 Arpan, Floyd G. J656, J697
 Arrendell, Charles J2012

- Arrington, Ruth M. T1037, A206
 Arvold, Alfr. J. G. 10
 Ary, Donald N899
 Asante, Molefi Kete N823
 Ascuncion-Lande, Nobleza C. A128, A207
 Ash, Philip T361
 Ashbaugh, Kraid I. T232, W196
 Ashby, Clifford 2098, S722
 Ashby, Margaret N707
 Asher, John W. M383
 Aslakson, Arnel J421
 Atchley, Robert C. N648
 Atkin, Charles K. N845, N990, N1021, J1812,
 J1936, J2065, J2091, J2347, J2482, B515, B516,
 B570, B659, B742, B775
 Atkin, Kenward L. J1623, B102
 Atkins, Nancy W512
 Atkins, Paul A. J2610
 Atkinson, Curtis J2658
 Attaway, Thomas L. A198, A208
 Atwood, L. Erwin M1105, J1550, J1581, J1622,
 J1877, J2004, J2265, J2602, B396, B681
 Atwood, M. V. J172
 Auble, Paul W. 635
 Auer, J. Jeffery 1017, 1345, 1523, 1556, 1856, 2257,
 M231, M251, M270, M294, M320, M343, M367,
 M389, M414, M468, M483, M506, M545, M587,
 M622, M663, M698, M736, T302, T406, S291,
 S396, C753, C760
 Auh, Taik Sup J2201
 Aune, James A. F231
 Aurbach, Joseph T642, F63
 Auser, Cortland P. T695
 Austin, Albert A. 2068
 Austin, Bruce A. E943, J2652
 Austin, Helen H. 136
 Austin, Henry R. B195, B454, B463
 Auston, John T. T60, W631, N105
 Australian Royal Commission on Television, The
 B53
 Avery, Barbara L. E191
 Avery, Elizabeth 399
 Avery, Robert K. M1083, W962, B636, B739
 Axinn, George H. J1795
 Axinn, Nancy W. J1795
 Ayres, Joe T928, S1060, W900, W1012
 Azarnoff, Roy S. 2183, E377
- B**
- Baars, Bernard J. E852, H32, H149
 Babcock, C. Merton C67, C130, N46, N111, N228
 Babcock, Havilah J131
 Babcock, Maud May 16, 32, 59
 Baca, Albert R. W755
 Bacal, Jeffrey P. M888
 Baccus, Joseph H. 726, 830, W57, W80, W518,
 W537
 Bachman, John V. E238
- Bachy, Victor N743
 Backe, John D. N966
 Backes, James G. 2275, T944, W572, W764, C179,
 E353
 Backus, Ollie 1754
 Bacon, Connie-S1091
 Bacon, Paula N522
 Bacon, Wallace A. 1726, 1885, 2132, M520, M876,
 T982, S1012, S1054, W916
 Bagley, Russell E. S294
 Bagwell, Paul D. 1425, 1861
 Bahn, Eugene 581, 843, 1911, 2228, T498
 Bailey, George A. C498, N1022, J2003, J2360, B670
 Bailey, Howard S209
 Bailey, Joe A. T456, T587, E531, B407
 Bailey, Richard E. S850
 Bailey, Robert Lee B387, B467
 Bair, Frederick H. 1700
 Baird, A. Craig 256, 297, 375, 945, 1305, 1573,
 1856, 1960, T689, S418, C72, C155, C217
 Baird, Frank L. B351
 Baird, John E. W762, W945, E479, E558
 Baird, John E., Jr. 2721, M831, M927, M1095,
 T922, S1051, C560, C682
 Baird, Marcia A. N1007
 Bakan, Paul N156
 Bakeless, John J323
 Baker, Dean C. J909, J920, J928, J939, J950, J964,
 J974, J987, J1000, J1011, J1022, J1033, J1303
 Baker, Eldon E. M654, T716, S656, W629, E318,
 E331, E493, N277
 Baker, Elizabeth W. 259, 282
 Baker, Elmer E., Jr. T46
 Baker, George Pierce 143
 Baker, Gladys 368
 Baker, Harry T. J9, J70
 Baker, Ira L. J2454
 Baker, Kendall L. J2307
 Baker, Lillian B. S76
 Baker, Mary Alice A137
 Baker, Merrill T. 2207, C266
 Baker, Virgil L. 2128, 2221, T248, S299, S365, S427,
 S433, S445, S458, S477, S500, S561, S593, S627,
 S664, S695, S721
 Baker, William D. N90, N101, N164
 Baker, William J. J2202
 Bakersville, Barnett 2744
 Bakonyi, Stefano N185
 Balcer, Charles L. T158, C123, C160
 Baldasty, Gerald J. J2595
 Baldrige, Paul D. B341
 Balducci, Gioacchino E853
 Balduf, Emery W. 1297
 Baldwin, Benjamin H. J1105
 Baldwin, Joe. S279
 Baldwin, John T339
 Baldwin, Thomas F. N986, B373, B412, B451, B474,
 B748

- Balگوoyen, Theodore J. S753, W563
 Balio, Tino 2396
 Ball, Joe M. M403, T67, C52
 Ball, Richard A. N713
 Ball, Susan F. W925
 Ballance, Lee J1576
 Ballard, Berton J. J311
 Ballard, Charles G. C434
 Ballew, Leighton M. S672, S711
 Balón, Robert E. T1123, J2481, J2552, J2565, J2659, B634, B715, B759
 Balscovich, Jim N864
 Balthrop, Bill F161
 Balutis, Alan P. J2384
 Bane, C. Laverne 1164, 1214, T159, W356, W435
 Bandura, Albert N989
 Bangs, Jack L. S278, S399, W195, W225
 Bangs, Tina E. S399
 Banks, Barbara Jane S1100
 Banks, Loy Otis J789
 Banner, Franklin J145, J224
 Bannerman, LeRoy 1996, B142, B352
 Banninga, Jerald L. 2257, 2390, M447, S923, C174, C294, C353, C397
 Banowsky, William S631
 Bantz, Charles R. M1035, M1089, W908
 Barabasz, Arreed F. N451
 Baran, Stanley J. T950, C568, C592, E864, E942, A170, J2357, J2378, J2438, B623, B663, B795
 Barash, Robert J1103
 Barban, Arnold M. J1830, J2356
 Barbara, Dominick A. T192, S515, C166, C202, E77, E129, E139, E177, E217, E303, E393, E401, N310
 Barber, G. Bradford T94
 Barber, Russell B. B101, B174
 Barbic, Ana N759
 Barbour, Alton B553
 Barclay, Martha Thomson 2433, T927, C415
 Barcius, Francis Earle J1276, J1329, J1606, B135
 Bard, David R. J2202
 Barden, James S. J1177
 Bardwell, R. W. 983
 Barefield, Paul A. M774, T707
 Bargainnier, Earl F. N683
 Barger, Harold M. J2116
 Barghouti, Shawk M. J2176
 Barker, Larry L. 2421, M676, M700, M782, T668, T774, T837, T884, T939, T1126, T1167, S709, S726, S908, S1000, S1113, C315, C342, C408, C473, C534, E934, A183, A219, A310, A311, N381, F21
 Barker, Thoburn V. E440, E563
 Barkocy, Michael A. J1408
 Barlow, R. R. J12, J124, J141, J148, J290, J303, J338
 Barnard, Raymond H. 589, 1024, 1090, T50, S53, W51, C59, E58
 Barnes, Albert S. E90
 Barnes, Arthur M. J615, J821, J1099, J1557
 Barnes, Elizabeth J1195
 Barnes, Harry C. 1392, T3, T124
 Barnes, John 365
 Barnett, George A. H49
 Barnett, Stanley F. J537
 Barnett, Suzannie E317
 Barnett, Wynett M163
 Barnhart, Elbert S379
 Barnhart, Sara A. T861
 Barnhart, Thomas F. J215, J220, J225, J226, J230, J234, J238, J249, J253, J257, J262, J267, J275, J377, J670, J903, J969
 Barnicott, Edwine, Jr. S1105
 Barnlund, Dean C. M306, M476, T13, T92, T139, N77, N290
 Baron, Roger B. B342
 Barranger, M. S. 2750, S953
 Barrett, Harold 2222, T711, W695, C273, E414, E517
 Barrick, James E. T858
 Barron, David P. E220
 Barrow, Lionel C., Jr. J1203, B154
 Barrows, Sarah T. 395
 Barry, Jackson 2160
 Barry, James C16
 Bart, Leonard D. B656
 Bart, Peter E439
 Bartanen, Michael A281
 Bartel, Dennis J. B664
 Bartholomew, Theora W268
 Bartholomy, John M. C364
 Bartlett, Kenneth J615
 Barto, Margaret Davis T185
 Bartol, Robert A. J2175
 Barton, Cole N657
 Barton, Fred J. 1131
 Barton, Lucy M101
 Barton, Paul J1431
 Barton, Richard L. C710, J2372
 Barton, Stephen Nye 2647
 Barwind, Jack A. J2313
 Barwis, Gail Lund C690
 Barzun, Jacques N1014
 Baseheart, John R. M711, M820, N474, N596, J2138, J2213
 Bashford, Bruce P117
 Bashshur, Rashid N710
 Baskerville, Barnet 1863, 1907, 2019, 2033, 2087, M195, M243, S359, S889, W403, W524, W554, W589, C48, E37
 Baskett, Sam C108
 Baskette, Floyd K. J506, J539, J548, J555, J562, J567, J573, J615, J658
 Bass, Abraham Z. J1766, J1322, B417
 Bass, Jeff D. S1064, W1011
 Bassett, Clyde E650
 Bassett, Lee Emerson 566, 639, W180, W238

- Bassett, Ronald E. S933, T1142, S1023, C751, A100, A239, A249, A282, H90, H145
 Basye, Granville W218, W272
 Batcheller, David R. 2239
 Batchelor, Thomas N554
 Bate, Barbara T1067, N954
 Bateman, David N340
 Bateman, J. LaVar W510
 Bates, Elizabeth N871
 Batlin, Robert J952
 Bativala, Robert Bomi D. B565
 Batroukha, M. Ezzedin J1340
 Battin, R. Ray S592
 Battin, Tom C. S370, S497, W333, C90
 Bauchner, Joyce H170
 Baudhuin, E. Scott M863, W887
 Baudino, Joseph E. B706
 Bauer, Marvin G. 328, 380, E27
 Bauer, Otto F. F39, F67
 Bauman, Richard 2494
 Baumgartel, Howard N339
 Bavelly, Ernest 826, 1047, 1227, 1491, 1729, S88
 Bax, Col. Giles J2523
 Baxter, Brent E9
 Baxter, Edna Dorothy 882
 Baxter, Gerald D. M1066, P101
 Baxter, Leslie A. H151
 Baxter, William S. B140
 Baylen, Joseph O. 1962, 2026
 Bayless, Ovid L. T695, N409, B375, B415
 Bayley, Richard J1459, J1610
 Bayly, Robert B. E505
 Bazo, Danio S708
 Beach, Wayne A. W1013
 Beadle, Charles F. J2552
 Beagle, Robert M. E633
 Beal, David L. J2274
 Beale, Walter H. 2732, P147
 Beall, Paul R. 1838
 Beam, Randy J2541
 Bean, Walton E. J464
 Beard, Raymond S. F46, F89
 Beard, Richard L. J1763, B392
 Bearden, William O. J2712
 Beasley, Jane S344, W298
 Beasley, Mary Fowler S945, A184
 Beattie, Earle J1673
 Beattie, William E. C150
 Beatty, Michael J. M1048, M1068, S1048, S1069, S1100, W961, W996, C641, E907
 Beaven, Winton H. 1856, W299
 Beaver, Frank E. S715, S827, C486
 Bechtolt, Warren, Jr. J2504
 Beck, Andrea W630
 Beck, Thomas J2361
 Becker, Albert B. T23
 Becker, Ann DeVaney N1004
 Becker, Bernard 1495
 Becker, Howard S. N659
 Becker, Jules J1670
 Becker, Lawrence C. P42
 Becker, Lee B. H128, J2288, J2318, J2345, J2467, J2541, J2582, J2629, J2733, B807
 Becker, Samuel L. 1890, 2012, 2167, 2342, 2389, M435, M475, M1075, T181, T619, T651, T761, S617, W669, W671, W752, C71, C244, C374, E916, A14, A226, B125, B638
 Beckman, Dorothy A. E518
 Beckman, Richard W. J561
 Bee, John D. P64
 Beebe, Steven A. T993
 Beell, Thomas L. J2228
 Behan, David F. T540
 Behl, William A. 1630, 1658, 1674, M113, M143, T269, T420, T586, E230, E385, E480, E541
 Behnke, Ralph R. M790, M885, M1068, T1068, S933, S1048, S1069, S1100, W907, W961, W996, C437, C573, E893
 Behrstock, Julian J763
 Beier, Ernst G. N576, N657, N895, N896, N897
 Beier, Paul N657
 Beighley, K. C. 1289, M256, M298, N61
 Beinstein, Judith N660, N732, N914
 Beisecker, Thomas 2500, N490
 Belasco, Leonard N698
 Beldo, Leslie A. J916
 Belkaoui, Janice Monti J2623
 Bell, Carol-Kay A158
 Bell, Edward Price J20, J38
 Bell, Howard H. B151
 Bell, Jack J1399
 Bell, Mac Arnold M906, C731, H11
 Bell, Richard R. C490
 Bellamy, Martha M658
 Bellinghiere, Joseph M949
 Bellman, Willard F. 2002, 2197
 Bellows, Henry A. 531
 Bellquist, Eric C. J470
 Belman, Lary S. N834
 Beloof, Robert T802, W368
 Belson, Jerry J. J1830
 Beltran, Luis Ramiro N692
 Beltz, Lynda C381
 Bemis, James L. T565
 Bender, David N633
 Bender, Jack H. J1373
 Bender, W. R. G. M4
 Bendig, A. W. M311
 Benedict, Mary J2353
 Beninson, Maureen E. B687
 Benjamin, James A255, P102, P113
 Benjamin, Robert L. W294, N95
 Benn, Anthony Wedgewood 1683
 Bennet, Gordon C. E936
 Bennett, Daphne Nicholson 1980
 Bennett, Janet M1080

- Bennett, John B. N241
 Bennett, Rex N827
 Bennett, Suzanne A290
 Bennett, W. E. S312, N3, N57
 Bennctt, W. Lance 2715, 2752, 2767, 2814, P94
 Bennett, William H. T949, S883
 Bennion, Sherilyn Cox J1295, J1972, J2455
 Bensman, Marvin R. B472, B539, B612
 Benson, Alan W. T796
 Benson, Ivan J381, J411, J441
 Benson, James A. S812, F111, F171, F204
 Benson, Thomas W. 2635, M728, S714, S794, C717, E620, E634, E803, E818
 Bentel, Dwight J773
 Benton, William J609
 Benz, Lester G. J1171, J1629
 Berelson, Bernard J732
 Berens, John F. 2757
 Berg, Charles M. M1099
 Berg, David M. 2584, M656, S787, C344, J1744
 Berg, Meredith W. J1744
 Berger, Arthur Asa N612, N794
 Berger, Charles E. H66
 Berger, Charles R. M742, M859, M895, M935, W978, E869, N585, H9, H35
 Berger, David G. N700, N753
 Berger, Kenneth W. M578, M640, C444
 Berger, Lothar T1159
 Bergeron, Paul L. S618
 Bergman, Herbert S390, J1931, J1953
 Bergman, Virgil W99
 Berk, Lynn M. N886
 Berkman, Dave J1364, B191
 Berko, Roy M. C524, E828
 Berkowitz, Leonard N1011
 Berkowitz, Nancy Neff M746
 Berkson, Seymour J296
 Berlo, David K. M355, M359, C79, J1047
 Berman, Bertha T69
 Bernard, H. Russell H101
 Bernard, Thomas L. E765
 Bernays, Edward L. J550, J587
 Bernbaum, Ernest J50
 Bernstein, Arnold N256
 Berquist, Goodwin F., Jr. 2250, M608, S1009, T341, E31, E281
 Berry, Franc M. 222, 850
 Berry, Fred C., Jr. J1658
 Berry, Mildred Freburg 415, 435, 514, 525, 557, 968, 1503, 1520, M40, T400, T413
 Berry, Paul M. W119
 Bersinger, Don D. S603, S628, S688
 Bert, Russell, E. J856
 Berthold, Carol A. C310, C657, F97
 Bertkau, Friedrich J232
 Bertram-Cox, Jean DeSales T613
 Bertrand, Claude-Jean J2558
 Bessinger, J. B. 2184
 Best, Patricia, M1102
 Betten, Neil J1878
 Bettinghaus, Erwin P. M459, M942, N304, N474, J1458
 Betz, Brian R. C618
 Betz, Edward S. W36, W88
 Beuf, Ann N621
 Beuhler, Roy E. N308
 Beukes, Piet J631
 Bevilacqua, Vincent M. 2213, 2476, 2573, M510, M552, M648, M664, T577, S673, W680, P88
 Beville, Hugh M., Jr. J669
 Bezayiff, David W927
 Bezdek, James M1087
 Bibbee, Richard N677
 Bibee, M. Jane J2655
 Bibliowicz, Azrial N772
 Biddle, Bruce J. J1445
 Bielby, William T. J2703
 Bielenberg, John E. S661
 Bienvenu, Millard J. N538
 Bierbaum, M. Eugene S800
 Bierig, Jeffrey J2653
 Bierstedt, Robert N314
 Bietry, J. Richard 527, W24, W31
 Bigelow, Burton J322
 Bigelow, Charles L. J620, J706
 Bigelow, Gordon E. S378
 Biggar, George C. 1582
 Biggs, Bernice Prince M333, N177
 Bigman, Stanley K. J680, J769, J1001
 Billigmeier, Robert H. M419
 Billings, Alan T516
 Billings, William H. J2173
 Bilsky, Manuel W376
 Binder, F. Eugene W815
 Bird, Donald E. N96
 Bird, George L. J356, J425, J696
 Birdsong, N. E. J81
 Bishop, Charles D. E120
 Bishop, George F. N1025
 Bishop, Kay W251
 Bishop, Michael E. J2064, B573
 Bishop, Robert L. J1549, J1731, J2139, J2294, J2429, J2515
 Bittner, John R. T936, S926, W872, W901, E619, J2416, B505, B583
 Bitzer, Loyd F. 2114, 2130, P1, P23
 Bixby, Mary E. 1001
 Black, Edwin Benjamin 2076, 2496, 2609, M307
 Black, John W. 883, 971, 1186, 1952, 2108, 2172, 2413, M38, M125, M137, M185, M186, M202, M226, M260, M305, M405, M624, M631, M646, M655, M877, T659, S309, S354, C2, C334, E744, N251
 Black, Martha E. 1654
 Black, Robert E. J737
 Blackburn, Mary 1568

- Blackmon, C. Robert J2638
 Blackmon, Robert E. J1004
 Blackwell, H. Richard N190
 Blackwell, Thomas B. S305
 Blair, Claude M. J1397
 Blake, Joseph A. J2597
 Blakely, Robert J. J803
 Blakely, Robert W. W321
 Blakeslee, Richard C. W610
 Blamberg, Siegmar F. E460
 Blanchard, Margaret A. J2425, J2532
 Blanchard, Robert O. N630, J2009
 Blanding, Donald C. T240
 Blanding, Ted E130
 Blank, David M. B719, B721
 Blank, Earl W. 1526, S136
 Blankenburg, William B. N512, J1692, J2495, B712
 Blankenship, Jane 2245, M914, T543, T1004, P80, F24
 Blanks, A. F. 62
 Blanshard, Brand 401
 Blanton, Margaret Gray 61, 103, 156
 Blanton, Smiley 15, 31, 103, 156, 163, 277, 348, S8
 Blashfield, Roger K. B714
 Blattner, Helene M167, W526
 Blau, Joseph L. 1249, W398
 Blau, Robert T. B611, B675
 Bled, Cynthia E. B418
 Blegen, Theodore C. 1940
 Blewett, Thomas T. N124
 Bleyer, Willard Grosvenor J3, J67, J82, J102, J111, J151, J174, J193, J244, J252
 Bliese, John 2761, S1094
 Bliese, Nancy Wood A160
 Blinderman, Charles S. N288
 Bliss, Robert M. J1668
 Block, Carl E. J1846, J2007
 Block, Clifford N1119
 Block, Martin P. N986
 Blockcolsky, Valeda M641
 Bloodworth, John David C617
 Bloom, Vincent W895
 Bloomer, H. Harlan 1230, M23, M67, S430
 Bloomfield, Douglas M. J1510
 Bloomquist, Linda Edwards N829
 Blount, Ralph E. 206
 Blubaugh, Jon A. M727, T547, T971, W614, C416
 Bluem, A. William B106
 Bluemel, C. S. 567, 615
 Blum, Eleanor J1205
 Blum, Richard A. W938, C758
 Blume, Norman J1715
 Blumler, Jay G. J2556
 Blythin, Evan W972, P159
 Blyton, Gifford T54, F95, F96
 Boadu, Samuel Osei N1113
 Boase, Paul H. 1922, 2136, T275, T674, C27, C280
 Boaz, John K. T566, F197, F211, F227
 Bobrick, Gladis M. T216
 Bochner, Arthur P. M860, M920, T948, T1011, T1096, C513, E876, H64, H91, H117
 Bochner, Brenda M860, C513
 Bock, Douglas G. M581, T892, T1101, T1114, S949, S1098, W849, C487, C520, C596
 Bock, E. Hope T1042, T1114
 Bodaken, Edward M. M795, M847, W799, W918, W943, H58, H95, H150
 Bode, Daniel L. M499
 Bogan, William J. 542
 Bogart, Leo N675, N1058, J1035, J1490, J1716, J1987, J2263
 Boggs, W. Arthur 2338
 Bogusch, George E. 2508
 Bohannon, Dorothy 1121, W52
 Bohman, George V. 847, 1317, 1429
 Bohn, Thomas W. J2182, B386, B531
 Boileau, Don M. T1019
 Bollinger, Dwight L. 1440, 1512
 Bolton, Janet W600
 Bömer, Karl J200
 Bond, Martyn A. B585
 Bonjean, Charles M. J1449
 Bonnell, Victoria E. J1513
 Bonney, Norman L. N627
 Bonomo, Alfred J. S164
 Book, Cassandra L. T1031, T1110, T1146, C708
 Boone, Allyn C. J2470
 Boone, Daniel R. 1927
 Boone, Jerry N. S317
 Booth, James L. T1091, A162
 Booth, Mark W. 2724
 Booth, Miriam B. 775
 Boots, Marion F. 910
 Borchart, Donald A. S698
 Borchers, Gladys L. 490, 727, 762, 772, 1536, T345, S28, S203, W710, C149
 Borden, George A. E527, E733, N303, N352, N357, N362, N368, N373, N380, N386, N400, N408, N416, N426
 Borden, Morton J1112, J1193
 Borgers, Edward W. 1126, 1252, W497, W573, B103, B126, B187
 Borman, Susan Cray J2575
 Bormann, Dennis Robert 2553, M794, C477, C744
 Bormann, Ernest G. 2137, 2151, 2189, 2595, 2611, 2746, M375, M715, M733, M771, M1064, M1080, T467, T888, S582, C187, C219, E38, E107, E326, B52
 Bormann, Jim J1097
 Bornholdt, John N., Jr. J1594
 Borra, Ranjan N488, B360
 Borre, Ole N658
 Borton, Terry N698
 Bos, William H. T644

- Boşmajian, Haig A. 2158, T692, T965, S723, W506, W620, W835, W890, W990, C572, E624, E670, E686
- Boss, George P. S1024, E935
- Boster, Frank M1023
- Bostian, Lloyd R. J1484, J1860, J2362, B72
- Boston, Charles A. J89
- Boston, Ray J2128
- Bostrom, Robert N. M684, M714, M777, T568, T792, C175, C229, C392, N455, N491, N510, N596, N1086
- Boucher, Jerry D. N674
- Boughner, Genevieve J118
- Boulware, Marcus H. 1624, S216
- Bourhis, Richard 2665, M1000
- Bourland, Margaret J1895
- Bowen, Elbert R. T281, T675, T1074, C139, E461, E578
- Bowen, Harry W. C316, E298, E399, E407, E553, E575, A165
- Bowen, Lawrence J1925, J2091, J2195
- Bowen, Roy H. C168
- Bowen, Vernon B. J740
- Bowers, David R. J1619, J1762, J2366
- Bowers, John Waite 2199, 2313, M514, M573, M612, M659, M888, T562, T761, C231, C293, E63, A288, H85, H155
- Bowers, R. H. M448, S451
- Bowers, Thomas A. J2021, J2079, J2163, J2292, J2317, J2415
- Bowes, Barbara J. J2114
- Bowes, John E. J2114, J2428, B685
- Bowler, Ned W. M533
- Bowles, Dorothy J2453
- Bowman, James S. J2444
- Bowman, Ned A. C246
- Boxell, Paul J. 2428
- Boyd, Douglas A. J2097, J2293, J2592, B487, B646
- Boyd, John A. T1055, N536
- Boyd, Newell D. C737
- Boyd, Stephen D. S966
- Boynton, William H. J485, J1496, J1653
- Boyer, Ernest L. T1139, N276
- Boyer, John H. J2231
- Boyle, Sir Edward 1683
- Boyle, Roger 1618
- Boyle, Walden 1337
- Boynon, Kathleen Reardon T1134, C732
- Boynon, Robert Paul J1847
- Bozik, Daniel S. F186
- Brack, Harold A. 2383, T616
- Brackett, I. P. M130
- Bradac, James J. M997, M1044, M1054, T861, A63, N523, H11, H155
- Braddock, Richard N150, N192
- Braden, Waldo W. 1049, 1559, 1653, 1834, 1856, 2073, 2224, 2234, 2246, M85, M330, T110, T419, T484, T645, T829, T999, S204, S226, S314, S367, S402, S412, S483, S527, S548, S590, S646, S662, S728, S847, S856, S861, S928, S981, S1014, S1020, S1029, S1083, E408, A194, A266
- Bradford, Arthur L. 824, 940
- Bradford, Clinton W. T723
- Bradley, Barbara C443
- Bradley, Bert E., Jr. M376, M410, T328, T875, S366, S520, S832, S910, S1102, C374, A219
- Bradley, Doris Parker N322
- Bradley, Kendall N461
- Bradley, Les E595
- Bradley, Patricia Hayes M1056, M1095, C682, N826
- Bradley, Ruth J. 1270
- Bradley, Wallace M. B190
- Bradshaw, Larry L. S922
- Brady, R. Grant N634
- Bragg, Vernon C. M268
- Brake, Robert J. 2471, 2506, S758, S874, C287, C318, C384, E590, E786
- Braly Earl B. J1018
- Brand, Richard C. 1199, S56, S95, S114, S195
- Brandenburg, Earnest S. 1262, 1627, 1715, 1834, 1888, M171, M330, T17, C13, C55, N53, N78
- Brandes, Paul D. 2398, M452, M649, M708, T337, T736, S260, S292, S538, S751, N404
- Brandner, Lowell J1586
- Brandon, James R. 2089, M353
- Brandt, David R. C755, H152
- Brandt, Joseph A. J804, J1093
- Brandt, Raymond P. J305
- Branscomb, Anne W. N656, N1016
- Brandley, Rabun Lee J36
- Brants, Kees, N1000
- Brasted, F. Kenneth 1095, S50, E11
- Bratt, Eyvind J556
- Braud, William G. N667
- Brauer, Stephen W. J1784
- Braun, John E. 2792
- Brazelton, T. B. N866
- Brechner, Joseph L. B274, B361
- Bredemeier, Brenda J. N905
- Breed, George N613
- Breed, Warren J1002, J1062, J1142
- Breen, Myles P. T879, T1002, T1027, T1121, C516, C620, N691, B701
- Breen, Robert S. W369, C39
- Breenberg, Bradley S. M513
- Brees, Paul R. 973
- Breinholt, Verna W464
- Breitenfeld, Frederick, Jr. C332, E371, B150
- Brembeck, Cole S. 1837
- Brembeck, Winston L. M182, T379, T567

- Breneman, Bren T609
 Breneman, Lucille, T609
 Breniman, Lester T297
 Brennan, Joseph Gerard 1945
 Brennan, Joseph X. 2127
 Brenner, D. J. J1445
 Brenner, Daniel L. B555
 Brendlinger, W. Brock C146
 Brésnahan, Mary-I. N1064
 Breth, Robert D. J888
 Bretz, Rudy N694
 Brewster, Laurgence W. T629
 Brian, George S402
 Brick, Adolph H. 199
 Bricker, Herschel L. 1546
 Bridge, W. H. 338
 Bridges, Dick A. F158
 Bridges, Grafe 649
 Bridges, Lamar W. J1636, J1768
 Bridwell, James H. C420
 Brieland, Donald M. M203
 Brien, Dolly S. T742
 Brier, Warren J. J1194
 Brigance, Shirley 1733, 1746
 Brigance, William Norwood 342, 373, 534, 638, 695,
 930, 1572, 1747, 1850, 1960, 2075, T24, S3, S201,
 C10, E104
 Briggs, Nancy E. T977, C745, F71
 Brigham, Gordon D. W209, E48
 Brigham, John C. N813
 Bright, Hazel, W502
 Brilhart, Barbara Lieb N351, N495
 Brilhart, John K. M615, E168, E272, E335
 Brill, A. A. 249
 Brim, Orville G., Jr. N207
 Brinton, James E. J1019, J1126, J1152, J1278,
 J1434, B194, B277
 Briscoe, J. B. B64
 Briskey, F. L. N268
 Bristow, Eugene K. 2082, M629, S502
 Britt, Steuart Henderson J1647
 Britton, Wayne L. N64
 Broadhurst, Allan R. 2349, S830, E410
 Broadrick, King 1785, T458, T606
 Broadus, Robert N. 2378
 Brock, Bernard L. 2453, T709, F73, F146, F162
 Brockett, Lenyth 2081
 Brockett, O. G. 2081, 2364, S464, S594, S1013
 Brockhaus, Herman H. M382, M516, T549, C68
 Brockriede, Wayne E. 1976, 2090, 2125, 2354, 2416,
 2649, M349, T221, T747, W973, C249, C347,
 C454, P54, F170, F189
 Brod, Donald F. J1495
 Broderick, Gertrude G. J615
 Brodnitz, Friedrich S., M.D. 2230
 Brody, Richard A. N326
 Brokaw, Sonia Phipps M631
 Broman, Barry M. J1771
 Bromley, David G. N1083
 Brommel, Bernard J. 2366, 2588, T563, C391, C531
 Brong, C. Cordelia 1571
 Bronson, Edward H. B13
 Bronstein, Arthur J. 1247, 1944, 2173, 2231, M188,
 M554, T27, T251, T454, E436
 Bronstein, Elsa M. M554
 Brooks, Charles 2071
 Brooks, George E. 1107
 Brooks, Keith M365, M431, M523, T516, S661,
 W488, W881, C116, H144
 Brooks, Robert D. M672, M763, W766, N479
 Brooks, William D. M718, T753, T848, T855, T890,
 T936, T1078, S759, S819, E757, N382, N511,
 B312, F106
 Broussard, E. Joseph J2638
 Brown, Bruce L. M948
 Brown, C. E. J722
 Brown, Candace M1058
 Brown, Charlene J. J2740
 Brown, Charles B. J1813
 Brown, Charles H. J778, J1526
 Brown, Charles Thomas 2240, M215, M480, M480,
 M569, T23, T312, T907, S142, S163, A24, N435,
 N501
 Brown, Delindus R. E812, A87
 Brown, Dennis J1839
 Brown, Donald E. J858, J880, J889, J898, J909,
 J920, J928, J939, J950, J964, J974, J987, J1000,
 J1011, J1022, J1033, J1045, J1057, J1070, J1107
 Brown, Eric R. N446
 Brown, Floyd H. N232
 Brown, Frederick W. 378
 Brown, Howard J. J1072
 Brown, James N1028
 Brown, James I. 1689, C5, N10, N209
 Brown, James Wright J7
 Brown, Janet C705
 Brown, John Russell 1910
 Brown, Kenneth L. E695, E755
 Brown, Lloyd W. E702
 Brown, Marion R. J1913
 Brown, Maud Morrow S504
 Brown, Maynard W. J100, J324
 Brown, Ralph Adams E254
 Brown, Rebekah J. W142
 Brown, Richard M. J2718
 Brown, Ronald G. J2478
 Brown, Sholie R. T63
 Brown, Spencer F. 738, 932, 967, M50, M56
 Brown, Trevor R. J1887, J1929, J2531
 Brown, Wilhelmina P. S199
 Brown, William R. 2469, 2618, 2734, 2774, M851,
 T957, T990, S814
 Browne, Donald R. N410, J1486, J1717, J1926,
 J2299, B214, B310, B525, B648
 Browne, Karen J2578
 Browne, Robert M. 2538

- Browne, Robert S. E614
 Brownell, Judith T1149
 Brownell, Winifred M899
 Browning, Larry D. M1062, A239
 Brownlow, Paul C. 2598, S963, C432, C569
 Brownstein, Charles A234
 Brownstein, Charles N. N981
 Brownstein, Oscar L. 2343, M717
 Brownstone, Paul L. N494
 Broyles, James E. P98
 Bruce, Andrew A. J89
 Bruell, Edwin E554
 Bruhn, Martha E. 267
 Brummett, Barry W919, W997, C747, P110
 Brundage, Gloria Swegman J2031
 Bruneau, Thomas J. T902, N569
 Brunner, Ronald D. N972
 Brutian, G. A. P153
 Brutton, Eugene J. M426, M499
 Bryan, Carter R. J1250, J1271, J1305, J1355, J1378, J1430, J1566, J2166
 Bryan, Earl C. 574
 Bryan, George S. 183
 Bryan, Martin T559, C284
 Bryan, Sam Dunn J1377
 Bryant, Ashbrook P. B136, B317
 Bryant, Barbara E. J2325
 Bryant, Donald C. 448, 595, 661, 840, 919, 1008, 1346, 1468, 1761, 1772, 1867, 1902, 1988, 2010, 2203, 2286, 2379, 2526, M464, T4, T431, W402
 Bryant, Jennings T1152, T1156, N903, N904, H139
 Bryant, Vaughn J376
 Bryngelson, Bryng 419, 614, 685, 808, 948, 1191, 1314, M69, M108, T22, T58, T111, S156, S286, S302, W69, C92, C127
 Bryson, Lyman 1904
 Buchan, Alexander M. 1096, 1154, 1394
 Buchanan, Archibald M4
 Buchanan, Paul S. 323
 Buchanan, Raymond W. S936, S1103, E921, A101
 Buchanan, Robert E. J503
 Buchholz, Clarence A. 602
 Buchli, Raymond D. H19
 Buchli, Virginia N628
 Buchstein, Frederick D. J1995
 Buck, Joyce F. M692
 Buck, McKenzie T83, S423
 Buck, Ross H43, H171
 Buckalew, James K. J2193, B405, B445, B604
 Buckingham, Elizabeth Lee 384, W4
 Buckley, H. M. 984
 Buckley, William F., Jr. 1748
 Budd, Richard W. J1852, J1557
 Buehler, E. C. 1735, T304, S503, W32, C178, E234
 Buehler, Roy E. N270
 Buell, Harold E. N110
 Buell, Lawrence J. 2572
 Buffinton, Joan M. T1062
 Bugeja, Michael J. J2472
 Buley, Jerry A192
 Bullen, Adaline 1190
 Bullock, Robert K. J860
 Bullova, Alma M. 157, 162, 203, 216, 238, 279
 Bunge, Walter J1723
 Bunker, Robert S731
 Bunn, Charles T531
 Burchett, Brenda Harnage A142
 Burd, Gene J2066
 Burdick, Norman R. W980
 Burdin, L. Gray 1322
 Bureau of Labor Statistics B89
 Burger, Chester F. X. J897
 Burgess, Parke G. 2426, 2497, 2606
 Burgess, Philip M. J1897
 Burgoon, Judee K. M996, W1009, C644, C674, H12, H41, H113, J2563, F174, F181, F225
 Burgoon, Michael M778, M797, M862, M867, M954, M1031, T911, H3, H21, H136, H158
 Burhans, David T., Jr. 2563, W841, A154
 Burk, Kenneth W. M420
 Burke, Kenneth 1855, 1868, 1881, 1889, 2713, W715
 Burke, Richard C. C339, P87, B298, B354
 Burke, Ronald K. C370
 Burke, Timothy J1409
 Burke, William L. C734, B389
 Burkins, Karen E. C649
 Burklund, Carl E. 1461, 1545, 1685, 1808, 1877, 1977, W229
 Burks, Don M. M627, M838, W709, P35
 Burleson, Brant R. 2820, M1107, F215, F232
 Burmistenko, Aleksey N. N754
 Burnett, Robert A. J2126
 Burnight, Ronald E163
 Burns, Chris J1163, J1173, J1187, J1199, J1210, J1223, J1237, J1251, J1263, J1273, J1283, J1298, J1311, J1322, J1332, J1345, J1357
 Burns, Gerald P., Jr. M884
 Burns, Kenneth T375
 Burns, Kenton L. N576
 Burns, Red N982
 Burnshaw, Stanley E201
 Burr, Pat N846
 Burr, Richard M. N846
 Burniss, Larry L. J2713
 Burroughs, Julian C., Jr. S551, S585
 Burrows, Edwin G. J24
 Burt, Elizabeth Martin 744
 Burton, May S479
 Burton, Philip Ward J629, J683
 Burton, Sydney G. N1100
 Burull, J. Robert B348
 Burwick, Frederick M635
 Busby, Florence Fransioli 1203
 Busby, Linda Jean N729, J2207, B799
 Busch, C. Trent S769

- Bush, Chilton R. J291, J447, J491, J505, J860, J1228
 Bush, George S. J1189, J1221
 Bush, Janice D. T936
 Buss, Terry F. J2463, J2601, J2637, J2719, B773
 Büssel, Alan J1637, J2174
 Busterna, John C. B667
 Buswell, Lois E. 719
 Butler, Charles R. J206
 Buter, Jack H. 2295
 Butler, James H. W73, W214
 Butler, Jessie Haver 1379, 1485, E368
 Buter, Kenneth B. J690
 Buter, Matilda N831, N960, J2551
 Buter, Mildred Allen W316, W359
 Buter, Sherry Devereaux S902
 Butterfield, Gerald A. J2331
 Buys, William E. T267, T633, T794, C171
 Byers, Burton H. 1597, T114, T507, S218, S275, S368, E463, N118
 Bybee, Carl R. J2504
 Byers, Joseph P. H90
 Byler, Robert H., Jr. J2365
 Byrne, Richard B. M559, N878
 Bytwerk, Randall L. 2699, C696, C741
 Bywater, William G., Jr. P24
- C**
- Cable, Martha Burton W163
 Cable, W. Arthur 359, 366, 498, 674, 741, 1011, 1187, 1462, W23, W94, W184, W193
 Cade, Dozier C. J882
 Caetano, Donald F. N1061
 Cahill, Robert V. B229
 Cahn, Dudley D. E866, E945, A314
 Cain, Earl R. S487, S589, W331, W592, E63, E71
 Calabrese, Richard J. H9
 Caldwell, Russell L. 785
 Caldwell, William S. J848, J907
 Calkins, Earnest Elmo J92
 Callaghan, J. Calvin 1097, 1424, 2337, T561, E76, E83, E262, E315, E404, E433
 Callahan, Carole Riester, C540
 Callahan, Florence 1518
 Callicoat, James H144
 Calonico, James M. N1100
 Calvert, James J. 2293
 Calvert, Leonard W305
 Cambus, John T498
 Camden, Carl T. H149
 Cameron, Donald J. W987, F11
 Cameron, Phil J985
 Camp, Leon R. S680, E462, F47
 Camp, Pauline B. 92, 197, 263
 Campa, Arthur L. N23
 Campbell, C. Lawton 1635, 1749
 Campbell, David C. N942
 Campbell, Finley C. T868
 Campbell, Gus W. 664
 Campbell, J. Louis III C740
 Campbell, John Angus 2669, 2700, M749
 Campbell, Joyce B. N942
 Campbell, Karlyn Kohrs 2607, T991, W804, C455, C725, P34
 Campbell, Lawrence R. J408
 Campbell, P. Reid T450
 Campbell, Paul N. 2620, 2675, 2701, T921, W504, E709, P26, P67, P116
 Camus, Albert E382
 Canaday, R. Fred E40
 Canfield, William H. T538
 Cangelosi, Vincent E. N440
 Canham, Erwin D. 1748, J534
 Cannell, Charles F. J1049, J1120
 Canning, Beverly 1732
 Canning, William R. J2659
 Cannon, Garland H. 2323, J1038
 Canon, Bradley C. B430
 Cantor, JoAnne R. M1111, N801, B697
 Cantor, Muriel G. N832, N1112
 Capel, Robert B. S194
 Caplan, Harry 278, 1771, M189, M208, M283, M297, M324, M357
 Capone, Margaret Lynch E372
 Capp, Glenn R. T329, S11, S75, S397
 Cappella, Joseph P66, H33, H168
 Capps, Randall A21
 Carbone, Tamara M968
 Carey, James W. T1165, N978, B316
 Carey, John N762
 Carey, Marjorie E257
 Carhart, Raymond 947, 1091, 1228, 1277, M39, M65, M82
 Carleton, Walter M. 2683, 2786, T1172
 Carleton, William G. S310
 Carlile, Larry W. M790, M885, S933, W907, C573, E893
 Carlin, John C. N741
 Carlisle, Rodney P. J2073
 Carlson, Charles V. T794
 Carlson, Del L. M582
 Carlson, Earl R. J1257
 Carlson, Richard P. J1674, J1708
 Carlson, Thorsten R. N28
 Carmack, Paul A. T99, T128, T441, T544, C14
 Carmack, William R., Jr. S440
 Carmichael, Carl W. M565, M799, S841, W787, W933
 Carnahan, Mrs. T. E. S91
 Carnegie Institute of Technology 350
 Carnes, Opal Hoskins 761
 Carney, John J., Jr. E459, E499
 Carney, Mary Persis 237
 Carpenter, C. R. N15
 Carpenter, Ronald H. 2465, 2745, M977, S898, C436, C501, C558, E727, F85
 Carr, Elizabeth R. M406, T359, T432
 Carr, Marjory W. W408

- Carrel, Susan D. E800
 Carrell, Bob J., Jr. J2375
 Carrell, James M25, M121
 Carrell, Susan D. M1008
 Carroll, Gaye S648
 Carroll, Raymond L. B803
 Carrothers, George E. 833
 Carson, Chester S170
 Carson, Frances 1206
 Carson, Herbert L. 2270, S580, W570, C138, C191, E360, E472
 Carson, William G. B. 2025
 Carswell, Howard J362
 Carter, David E. J1769
 Carter, Elton S. E96, E155, E246, E309
 Carter, Richard F. J1006, J1405, J1416, J1479, J1493, J1761, B194
 Carter, Roy E., Jr. J845, J943, J990, J1071, J1189, J1412, J1440
 Cartier, Francis A. M314, S345
 Caruso, Thelma E756
 Case, Keith E. 1000
 Case, Sandra L. W925
 Casebier, Gabrielle T113
 Casey, Bill E425
 Casey, Ralph D. J104, J159, J160, J164, J170, J183, J192, J197, J202, J203, J215, J220, J222, J225, J230, J234, J238, J249, J253, J257, J262, J267, J374, J546, J635, J713, J803, J982, J1086, J1485, J1537
 Casey, William E., Jr. B807
 Casey-Stahmer, Anna N1121
 Cash, William E731
 Cashman, Gerald B70
 Cashman, Paul H. T1136
 Casmir, Fred L. 2248, W644, C153, C265, C326, C500, E248, E265, E307, E386, E456, E587, E616, E657, B391
 Cason, Clarence E. J185
 Caspi, Dan J2237, J2588
 Cass, Carl B. 792, 842
 Cassata, Mary B. N1113
 Cassirer, Henry R. N877, J744
 Casteel, John L. 608, 1423
 Casteel, Robert N320
 Castle, William E. C331
 Castleberry, Jamie U. S688
 Caswell, Hollis L. 1272
 Cater, Douglass N763
 Cathcart, Robert S. M323, T186, T262, T463, S505, S1065, W628, W825, A276
 Cathcart, William L. B446
 Caton, Hiram P16
 Caton, James S665
 Catt, Harold J. T17
 Cegala, Donald J. M782, T884, T939, C408, C473, C518, H141
 Celorie, Dennis J. B583
 Center, Harry B. J54, J75, J134
 Center, William R. S791
 Cebugh, Richard 1168
 Chafee, Zechariah, Jr. J32, J454
 Chaffee, Steven H. M1081, N396, N462, J1598, J1652, J1745, J1870, J1891, J1971, J2078, J2195, J2420, J2477, J2679, B477
 Chaffin, William W. S531, S614, E569
 Chaly, Ingeborg C664
 Chamberlin, Bill F. B790
 Chambers, Henry Kellett J1411
 Chambers, Stephen M759
 Champagne, Marie W799
 Chandler, Daniel Ross E766
 Chaney, Jerry D. J2430, J2594
 Chang, Lawrence K. H. J1725
 Chang, Won H. J2220, J2304
 Chapel, Gage William W903, C598, E900, N764
 Chapel, Ralph E. 196
 Chapin, Alice C. 379, W65
 Chapin, Leland T. 1659, 1680, W145
 Chapin, William E583
 Chapko, Michael K. N828
 Chapman, Antony J. N799
 Chapman, Hugh H., Jr. E149
 Chapman, Myfanwy 1514
 Charlebois, Carol J2748
 Charles, Jeff N1072
 Charnley, Mitchell V. J208, J317, J506, J615, J823, J879, J925
 Chartier, Jan W898
 Chartier, Myron R. W898
 Chase, J. Richard 2193
 Chase, Lawrence J. M867, M910, M959, A41, A93, A115, A251, H71, H72, H98, H162, H164, J2357, B795
 Chase, Stuart N154
 Chase, W. Howard N2
 Chatman, Seymour 2036
 Chaudhary, Anju J2166
 Cheatham, T. Richard J933, T1088, S987, W946, C632, E855, E905, H79
 Cheesman, Grace 312
 Chen, Kan N972
 Chen, Milton N771
 Chenoweth, Eugene C. 1087, M90, C383
 Cherbeneau, Alice N65
 Cherwite, Richard A. 2796, S1042, S1064, W982, C688, F200
 Chesebro, James W. 2613, M880, M989, T983, C382, E730, E768, F76, F108, F162
 Chesebrough, Ralph S. A322
 Cheskin, Louis E233
 Chester, Giraud 1467, 1727
 Cheydleur, Raymond D. B42, B50
 Chiao, Theodore H. J1444
 Chiba, Yujiro J877
 Chilberg, Joseph B704

- Childs, Marquis W. J777
 Childs, Ralph de Someri I235
 Chin, Chul-Soo J1947
 Ching, James C. 1995, 2276, 2316, M493, J1443
 Chipman, Sylvia T156
 Chisholm, Francis P. N129
 Chisman, Forrest P. N768, N840
 Chittick, William O. J1908
 Cho, Tong-jae J2000
 Chorness, Maury H. N184
 Chorpenning, Charlotte B. 135
 Christensen, Francis E418
 Christian, Byron H. J339, J395
 Christians, Clifford G. N913, N1041, B566
 Christiansen, John B. N161
 Christie, Vickie R. W892
 Christopherson, Merrill G. T367, S409, S441, S462, S862, E4
 Christopherson, Myrvin F. C225
 Chu, Augustus F. J1055
 Chu, Godwin C. J1471
 Chu, James C. Y. J1991, J2026, J2061
 Church, David A. W628
 Church, George F. J396
 Church, Russell T. F223
 Cisna, Kenneth N. Leone W1001
 Civildy, Carol M. N541
 Civikly, Jean M. M951, T1082, E745
 Clampitt, Phil b682
 Clancy, James H. M159
 Clapper, Raymond J297
 Clark, Anthony J. S968
 Clark, Charlotte R. N449
 Clark, Dan E., II J447
 Clark, David G. J1505, B186, B390
 Clark, Donald Lemen 1720, 1770, 1794, 2085, 2153, M257
 Clark, E. Culpepper S1026
 Clark, Frank E610
 Clark, K. B. N21, N31, N97, N119
 Clark, Kenneth W441, E17
 Clark, Larry D. T597, C354, C439
 Clark, Margaret Leitner 2403
 Clark, Michael Stamatios E579
 Clark, Richard W. T831, W654
 Clark, Robert D. 1219, 1591, 1677, M170, W53, W85, W101, W127, W192, W399
 Clark, Robert K. B531
 Clark, Robert L., Jr. E319
 Clark, Ruth Anne 2806, M567, M769, M813, M940, M1049, M1108, M1109, C305, C494, C589, C729, N463, H75, F49
 Clark, Ruth Millburn 1531, T30, S587, W215
 Clark, S. H. 93
 Clark, Stanley N636
 Clark, Thomas D. 2762, 5990, S1101, C735, E920, E904
 Clark, William K. M224, T700, T877
 Clarke, Daniel H. J2089
 Clarke, Peter N987, J1412, J1520, J1583, J1685, J1889
 Clasby, Nancy N753
 Catterbuck, Glen W. H66, H146
 Claussen, E. Neal 2353, S696, S1108, W584
 Clavier, David T1168, A218, A313
 Clay, James H. W633
 Clay, Roberta J359, J1231
 Clay, Theresa H. W844
 Claycroft, Jerry W406
 Cleary, James W. 2113, M370, M393, M418, M438, M453, M461, M482, M504, M542, M584, T453, F4
 Clement, Donald A. M991, E778
 Clevenger, Theodore, Jr. 2093, 2326, 2403, 2549, M416, M451, M470, M497, M536, T183, T313, T508, T606, T649, T1168, S369, S523, S542, W374, W576, W649, W670, W672, C85, C182, C201, C248, C277, E510, E732, A16, A218, A313, N219, N238
 Click, J. W. J2303, J2414
 Clift, Charles, III B471, B509
 Cline, H. F. J420, J429
 Cline, Rebecca J. M990, S1092
 Cline, Timothy R. S1092, S1106
 Clinger, Morris M. W59
 Clippinger, John H. N1056
 Cloud, Wendell H. J89
 Clough, Frank C. J523
 Coates, Brian B631
 Coats, Dorothy E. S187
 Cobbey, Robin E. N1043, J2582, J2701, J2733
 Cobin, Martin T. 2059, 2244, M416, M451, M553, T318, W596, E39
 Cochran, Thomas C. N733
 Codd, Judy T686
 Cody, Dixie Lee E785
 Coe, Marguerite W968
 Coe, Robert L. B423
 Coffey, Margaret J2429
 Coffey, Philip J. J2286
 Coffin, Thomas E. B549, B551
 Cogdell, Roy A213, A258
 Coger, Leslie Irene 2262, T527, T1026
 Coggeshall, Reginald J254, J390, J410, J474, J575
 Cogswell, Andrew C. J552
 Cohen, Akiba A. N758, N917, N1020, N1099, H38, H124, J2237, J2343
 Cohen, Arthur M. N255
 Cohen, B. J199
 Cohen, Edwin S1002, W847, W885
 Cohen, Herman 2070, 2140, T348, S632, W230, W389, W430, W559, W705, A5, A37, A58
 Cohen, Julius Henry J89
 Cohen, Laurie A. N912
 Cohen, Marshall H136
 Cohen, Morris 939, 1204, 1218, 1313, 1399, 1442

- Cohen, Rebekah S173
 Cohen, Savin T557
 Cohen, Shari J2305
 Cohn, Albert 2044
 Cohnstaedt, Wilhelm J279
 Colaiuta, Victoria N613
 Colburn, C. William F39, F67
 Coldevin, Gary O. N930, J2319
 Cole, Barry G. B227
 Cole, Bruce J. J2271
 Cole, Edith Walters S745
 Cole, Richard R. J1871, J1900, J2079, J2142, J2173, J2197, J2292
 Cole, Wendell 2171, W503, W581
 Coleman, Elizabeth Tyler 235
 Coleman, Robert F. M643
 Colfax, J. David J1604
 Colle, Royal D. J1691, B205, B425
 Collier, Gaylan S486
 Collins, Betty May T846, E695
 Collins, Catherine Ann T1131, C681, A254
 Collins, G. Rowland 207, 293, 306
 Collins, Ray E. W366, W543, W611
 Collins, W. Andrew N719
 Colquit, Jesse L. E888
 Comadena, Mark E. H156
 Combs, Barbara J2746
 Combs, Walter H. T785, N483
 Comer, Virginia Lee 1528
 Comisky, Paul T1156, N903, N904, H139
 Committee, Federal Radio Education 1438, 1459
 Committee of the SAA, A 1775
 Committee on Academic Standards, Western Speech Association W615
 Committee on Oral Expression 94
 Committee on Research 4, 19, 271
 Committee on Speech Education 773
 Committee on Teacher Education 1501
 Compere, Moiree 1478
 Compton, Hite T794
 Compton, Mary E. 1701
 Comstock, George N718, N769, N770, N909, N962, N1043
 Conboy, William A. A214
 Condon, John C., Jr. E641
 Cone, Carl B. 1469, 1611
 Conklin, Forrest M814, M1093, F77, F92, F104, F118, F145
 Conley, Thomas M. 2800, C700, E952
 Conn, Earl L. J1720
 Connell, Eileen N983
 Connelly, F. Marlin S881
 Conner, Ross F. N777
 Conner, William R. 195
 Connolly, Patrick R. C509, C584
 Conrath, David W. N570
 Consigny, Scott S1011, S1055, P89
 Constans, H. Philip 675, 1882, S1, S127, S267, S395
 Contris, Joseph J. J1541
 Converse, Blair J101, J156, J354
 Conville, Mozella P. T822
 Conville, Richard L. 2524, M869, M972, M987, T945, T1098, S1067
 Conway, M. Margaret J2280
 Cony, Edward R. J891
 Cook, Bruce L. J2496, B372
 Cook, Chester D. H107
 Cook, Jane J292
 Cook, John A. E937
 Cook, Reginald L. 1989
 Cook, Richard I. M487
 Cook, Roxana H. J2510
 Cook, Thomas D. N777
 Cook, Walter W. J577, J616
 Coon, Arthur M. N175
 Cooney, Stuart B10, B21, B33, B46, B450
 Cooper, Bernarr E183, E280
 Cooper, Charles Phillips J43, J85
 Cooper, Deanna M644
 Cooper, June M. W770
 Cooper, Lane 694
 Cope, Frances M846
 Cope, Jackson I. 2100
 Copeland, Fayette J330
 Copeland, Harry J1778
 Copeland, Thomas H. J1086
 Corbett, Edward P. J. 2341
 Corder, Jim W. 2443, E890
 Corder-Bolz, Charles R. N948
 Cordray, A. T. 1308
 Corey, Evelyn Brown 1027
 Corey, K. E557
 Corey, Kathy F142
 Corey, Robert J. J2313
 Corgan, Craig B682
 Corley, Diana T1045, A178
 Corley, N. W. S508
 Corliss, Richard L. P65
 Cornell, C. David 1748
 Cornell University Dept. of Public Speaking 251
 Corner, John N1035
 Cornwell, Elmer E., Jr. J1188, J1335, J1539
 Corrigan, Robert W. C111
 Corsi, Jerry F151
 Corson, Richard V. 1169
 Cortez, Edmund A. 1148
 Cortright, E. S. 1325
 Cortright, Henrietta Howser 784, T783
 Cortright, Richard W. S630
 Cortright, Rupert L. 418, 1705, T42, T529, S237
 Corts, Paul R. S860
 Corts, Thomas E. M695, C335
 Cosand, Joseph A53
 Coscarelli, William C. B805
 Cospers, Russell N85
 Costa, Richard H. J813

- Costigan, James A256
 Costrell, Edwin J405
 Cote, J. Richard J1904
 Cotton, Ethel W347
 Cotton, Jack C. M22, M26, W22
 Cottrill, Tom W880
 Couch, Carl J. N951
 Couchman, Gordon W. M352
 Coughlin, Charles Edward E784
 Coughlin, Elizabeth Myette E784
 Coulthard, Malcolm N707
 Coulton, Thomas E. 878, 1538
 Counts, Tilden M. J2268
 Couric, John M. B452
 Courtenay, W. R. S235
 Courtney, L. W. S281
 Courtright, John A. M1072, M1003, H155, B795
 Coutu, Walter 2215
 Covelli, Eugene F. T552, E538
 Covert, Cathy J2055
 Covington, Harry Franklin 48
 Cowan, Joseph B. J459
 Cowell, Catherine R. N547
 Cowles, Gardner Jr. J97
 Cowling, Marianne J2665
 Cowperthwaite, L. LeRoy 1836, A11, A82
 Cowperthwaite, Margaret A31, A49, A112, A164, A257
 Cox, Barbara G. H36
 Cox, J. Robert 2664, T1029, S984, W893, F165, F198
 Cox, Kenneth A. B338, C370
 Cox, Marion Monroe T335
 Cox, W. Miles C676
 Cox, Malcolm S. 1873, T82
 Coyne, Sharon A. B577
 Cozens, Roger 1748
 Crable, Richard E. 2618, 2751, 2768, E726, F177
 Cradock, Percy 1735
 Crafton, Allen 1602
 Cragan, John F. 2756, M880, C582
 Craig, Alice Evelyn 462
 Craig, Hardin 1844
 Craig, R. Stephen J2727
 Craig, Robert T. H93
 Craig, W. C. C22
 Cranberg, Gilbert J2282
 Crandell, S. Judson 801, 1254, 1561, W210, W523
 Crane, Diana N706
 Crane, Edgar J1170, J1348, J2408, B163
 Crane, Jayne S287
 Crane, Josh W881, A323
 Crane, Loren D. T907, N501
 Crane, Wilder W., Jr. C56
 Cranford, Robert J. J864, J927, J1218, J1248
 Crannell, Kenneth T935
 Cranston, Pat J1141, J1225, J1457, B56
 Craven, T. A. M. J1402
 Crawford, J. R. 167
 Crawford, Mary Major 863
 Crawford, Nelson Antrim J22, J25, J35, J42, J48, J57, J87
 Crawford, Paul C357
 Crawford, Richard J. W800
 Crawford, Robert P. B223, B308, B508
 Crawford, Winnie Mae S72
 Creasy, Hannah Moore 151
 Creek, Leon Vande N561
 Crenshaw, Jerry E470
 Criche, Jay G. W736
 Crickmay, Marie C. W187
 Cripe, Nicholas M. T244, T331, F10, F18, F53
 Crisp, Lloyd 2412
 Crist, Lyle M. J1149
 Crocker, James W. E894
 Crocker, Lionel 298, 314, 347, 356, 412, 443, 493, 560, 596, 713, 768, 806, 927, 987, 1098, 1221, 1307, 1318, 1421, 1660, 1869, M44, T87, T112, T208, T283, T340, T408, T625, S36, S52, S113, S137, S547, S591, W89, W477, W655, W779, C35, C78, C103, C144, C158, C189, E87, E117, E178, E195, E270, E329, E344, N29, N162
 Crocker, W. J. T515
 Crockett, Walter H. M957
 Croft, Albert J. 2006
 Croman, Charlotte E580
 Cromwell, Harvey 1961, M204, M302, T49, S300, S355, S362
 Cronen, Vernon E. M842, M869, M972, M987, M995, T967, T995, T1075, T1150, W879, C368, C394, E796, E848, E912, E928, A34, N556, N573, H112, F102
 Cronkhite, Gary Lynn 2281, 2369, 2455, M565, M626, M800, M999, T619, W648, W681, W785, W947, W954, C323, N534, H57, F37
 Crook, Robert B. N258
 Cropp, David C425
 Crosman, Ralph L. J182, J212, J250
 Cross, John D. F214
 Crossley, Archibald J731
 Crouch, Bruce R. B326
 Crouch, J. H. W303
 Crouthamel, James L. J1168
 Crowell, Alfred A. J1222
 Crowell, Laura 1835, 1956, 2290, 2377, 2407, 2748, M198, M308, M328, M341, M397, M400, M496, M607, T26, T47, T85, W318, W432, N75, N179
 Crowley, Elmer S. W137, W161
 Crozier, Martha S207
 Crumley, Wilma J1445
 Crump, James I., Jr. C25, C38
 Crumpton, Claudia E. 90
 Crusius, Tim W937
 Crutchfield, Floyd W67
 C. T. 621 2561
 Cabbage, Moyne L. T1025

- Culbert, Sidney S. N125
 Culbertson, Hugh M. N486, J1791, J2145, J2158, J2377, J2427, J2586
 Cullen, Maurice R., Jr. J1184, J1286, J1814, J2156
 Cullen, Stanley R. N16
 Culley, James D. N827, B659
 Culmsee, Carlton J1065
 Culp, Ralph Borden M560, T917
 Cultural Indicators Research Team B720
 Cummings, A. J. J349
 Cummings, H. Wayland H157
 Cummings, Melbourne S. A88, A129
 Cunliffe, John W. J13, J26, J45, J58
 Cunningham, Cornelius Carman 1179, 1420, 1533, W42, W168, W300
 Cunningham, Oza C109
 Cupchik, Gerald N804
 Cupler, Arthur W. J89
 Cureton, Robert D. F183, F195, F208
 Curl, Donald Walter J2025
 Currie, Bruce F. J2255
 Currie, Eva G. T581, S288
 Currie, Fergus G. T212
 Currie, Haver C. S347
 Currie, Helen Pfeffer S193
 Currie, Robert C., Jr. B137
 Currier, Frederick J1233, J2325
 Curry, E. Thayer 1585, M55, M201, W174, W208, C18
 Curry, Haskell B. E249
 Curry, Julia T849
 Curry, Wade E341, E458
 Curtis, James F. 1831, M72, M127
 Curtis, Julia S1068
 Curvin, Jonathan W. 1405, 1617, 1947, T483, W382
 Cusack, Mary Ann B240
 Cushman, Donald P. 2624, E809, E871, P73, N553, H96, F233
 Cutlip, Scott M. J967, J1079, J1296, J1563
 Czubaroff, Jeanine, 2648
- D**
- Daggett, Windsor P. 210, 233, 252
 Dahl, Folke J703
 Dahlberg, W. A. 1471, W144, W200
 Dahle, Thomas L. M285, T147, T253, E395, E413, N153, N218
 Dajani, Nabil H. N689, J2086
 Dalan, Nonna Childress M792
 Dale, Edward Everett 1140
 Dallinger, Carl A. M435, T725, C125
 Dalstrom, Carl 936
 Daly, John A. M1070, S1018, W965, A62, A264, H29, H36, H63, H69, H89, H119, H125, H169, J2490
 Daly, Mary B. N708
 Dalzell, Cloyde D. 580
 D'Amato, Anthony A. 2736
 Damon, Kenneth F. 1069
 Dana, Warren E297
 Danbury, Thomas J1488
 Dance, Frank E. X. T289, T546, S1090, W498, W724, C212, C361, C495, E133, E181, E314, N395, N460, N499, N858
 Danes, Jeffrey E. H122
 D'Angelo, Aristide 582
 D'Angelo, Evelyn 461
 D'Angelo, Frank J. 2772
 D'Angelo, Gary T986, C449
 Dangerfield, Linda A. J2254
 d'Anglejan, Alison N1063
 Dangott, Lillian N939
 Daniel, Anne S519
 Daniel, J. T. W55, W150
 Daniel, Jack L. T871, 2709, E671, E716, A86, A130, N493
 Daniel, Neva N182
 Danielson, Wayne A. J1059, J1117, J1128, J1140, J1150, J1152, J1163, J1173, J1187, J1199, J1210, J1223, J1237, J1239, J1251, J1263, J1273, J1283, J1298, J1300, J1311, J1322, J1332, J1345, J1357, J1377
 Danigy, Rev. John J6
 Dann, Matthew L. 1655
 Danna, Sammy R. B767
 Dannefer, W. Dale N900
 D'Aponte, Mimi T1118
 Darnell, Donald K. 2349, M500, M752, T1140, N376, N399, N500, N514, N597
 Dart, Peter M690, T545
 D'Asaro, Michael J. W458
 Dasbach, Anita Mallinckrodt J1548
 Daugherty, David J2736
 Dause, Charles A. C481
 Davenport, John Scott, J790, J1190, J1506
 David, Babette Jean 1333
 David, R. E. 2191
 Davidson, Carter 1430, 1748
 Davidson, Donald 1903
 Davidson, Eleanor 1555
 Davies, Robert A. M997
 Davis, Beth C569
 Davis, Dennis K. C592
 Davis, Donald W. J578
 Davis, Elmer J608
 Davis, Eugene 1016
 Davis, Frank B. T126, S269, E464
 Davis, Geri Turner E539
 Davis, Gordon B12
 Davis, Hal J1391
 Davis, Homer W. W255
 Davis, Irene Poole, 747, 795
 Davis, Jackson S636
 Davis, James W. M669
 Davis, John A. E184
 Davis, Keith N950

- Davis, Leslie K. T1122, E923, H112, J2583
 Davis, Margaret Kis M863
 Davis, Michelle Bray 2462
 Davis, Norris G. J500, J549, J904, J1045, J1057, J1070, J1084, J1095, J1108, J1117, J1128, J1140, J1150, J1163, J1173, J1187, J1199, J1210, J1223, J1237, J1251, J1263, J1273, J1283, J1298, J1311, J1322, J1332, J1345, J1357
 Davis, Olive B. T524
 Davis, Richard Beale 1220
 Davis, Richard H. B495, B664
 Davis, Richard W. J2261
 Davis, Robert E. S732, W616, A295, A296
 Davis, William Hawley 11, 47, 270, 272, 345
 Davison, Hugh E231
 Davison, Louise D. 787, 1702, S293
 Davison, Mrs. W. W. S130
 Davison, W. Phillips N731, J851
 Davisson, Ora B. DeVilbiss 1363
 Davitz, Joel R. N205, N216, N246, N250
 Davitz, Lois Jean N205, N216, N246, N250
 Davlin, John A. B294
 Dawes, Robert Gates 1184
 Dawson, Charles A. 30
 Dawson, Joseph M. 1920
 Day, Dennis G. 2149, C256, C304
 Day, J. Laurence J1590, J1734
 Day, Lewis A. B610
 Day, Louis A. B756
 Day, Patrick D. H48
 Dean, Howard H. N226
 Dean, Larry F210
 Dearin, Ray D. 2467, C324
 Deaver, Frank J1738
 de Bock, Harold N814, J2376, J2606
 de Boer, Ja J985
 De Boer, John J. 1450, T448
 De Boer, Kathryn B. M603, T1171
 De Brauw, Chris B620
 de Cardona, Elizabeth N684
 Dedmon, Donald N. 2284, M601, T536, T620, S665, W736, C259, C275, C289, C343, C363, N340, N507
 Dee, James P. T162, T446, S326, E361, N215, N230, N434
 Deer, Irving M377, W451
 Dees, Diane S938
 Deethardt, John F. T920, T992
 Deetz, Stanley 2604, E902, N577
 DeFleur, Melvin L. M600
 DeForest, Edgar L. N174
 Degnan, James M. W355
 DeGrasse, Robert N1082
 Dehlgren, Sten J524
 Deihl, E. Roderick T879, E886
 Delahaye, Alfred N. J1985, J2002, J2018, J2037, J2054, J2074, J2093, J2113, J2133, J2153, J2171, J2190, J2210, J2236, J2262, J2287, J2314, J2341, J2367, J2393, J2418, J2447, J2474, J2502, J2527, J2555, J2581, J2611, J2639, J2669, J2697, J2726, J2755
 Delaney, Arthur A. B239
 DeLay, Ted M282
 de la Zerda, Nancy M1098
 Delchamps, Winifred F. J1049
 Delia, Jesse G. 2499, 2587, 2731, 2743, 2806, M915, M940, M957, M1004, M1009, M1034, M1049, M1106, M1107, M1109, T1164, S891, W950, W953, C603, E872, H75
 Dell, George W. 2310, T270, T383, S560, W642
 Dell, William C. T656
 Dellabitta, Albert J. J2256
 De Long, Alton J. N649, N870
 De Lozier, Sister Mary Linus T623
 de Mancillas, William R. Todd 2782, S1063
 De Marco, Norman S761, S795, S825, S854
 Dembo, Richard J2108
 de Metz, Kaye S1022
 Demoretcky, Joan S974
 Demos, Raphael 1734
 De Mott, John J2070
 De Mougeot, William R. T938
 Dempsey, William C. N155
 Denbow, Carl J-n J2249, J2309
 Dengler, Ralph N697, J2106
 Denley, S. Gale J2470
 Dennis, Everette E. J2099, J2033, J2264, J2321, J2624
 Dennis, Harry S. H2
 Dennis, Larry J750
 Dennis, Nancy N770
 Dennis, Ralph B. 33, 230, 616
 Dennis, W. C. 1153
 Densmore, G. E. 1497, S2, S44
 De Paulo, Bella M. W1003
 De Plois, Barbara J2502
 De Roo, Edward J885
 Derry, James O. C441
 Derthick, L. G. E187
 Dervin, Brenda B395, B684
 Des Champs, Margaret Burr S372
 Desmond, Robert W. J163, J215, J239, J673
 Desmond, Roger J. M1044, H85
 de Spain, Jerry Lynn W796
 De Stephen, Dan F219
 De Taille, X. S. B349
 Dettering, Richard N202
 Deutsch, Steven E. J1224
 Deutschmann, Paul J. N171, N191, N344, J1163, J1173, J1187, J1199, J1210, J1223, J1237, J1251, J1263, J1273, J1283, J1239, J1302, J1361, B153

- Devereaux, Sherry E723
 Devin, Lee C286
 De Vinney, Russell N. E131, E235
 De Vito, Joseph A. 2374, 2404, 2483, M568, M606, T639, T715, S759, S806, C333, C387, E498, E542, E564, E570, E593, E612, N423, N541
 Devlin, L. Patrick C412, C514, C686, E621, E802, B587, F79
 De Voe, Shannon N991
 Devol, Kenneth S. J1572, J1713
 De Voros, Evelyn Kennesson W341
 De Voss, Henry M261
 De Vries, Donna W449
 Dew, Donald M691, M871
 Dewey, Donald O. J1621
 De Wine, Sue A294
 De Witt, Margaret E. 227
 Diamond, Sidney A. B40, B48
 Diaz-Guerrero, Rogelio N776
 DiBacco, Thomas V. J1724
 Dichter, Ernest N88
 Dick, Donald B287, B314, B319
 Dick, Robert C. T575, W593
 Dickens, Milton 515, 549, 642, 1133, 1431, 1576, 1694, 2529, M197, M232, M309, M528, T851, S328, W148, W158, W190, W213, W493, W520, N73
 Dickerson, Donna Lee J2663
 Dickey, Dallas C. 1059, 1304, 1401, 1486, 1613, S128, S167, S395, S426, S439, S446, S459, S463, S467
 Dickinson, Burrus J140, J217
 Dickinson, Hugh 2103, C134
 Dicks, Dennis N927
 Dicks, Vivian I. F187
 Dickson, Phoebe L. T730
 Diebolt, Jerome C. W945
 Dieckhoff, Ruth 867
 Diedrich, Norma Del 1690
 Diehl, Charles F. M420, M457
 Dieler, Richard J. T907, C371, A204, A308, N501
 Diem, W. Roy C8
 Dienstbier, Richard A. N908
 Dier, S. N959
 Dieter, Otto Alvin Loeb 1830, 2324, 2347, M214, M681
 Dietrich, H. R. 2161
 Dietrich, David M1097, F233
 Dietrich, John E. 1183, 1649, 1757, 1809, M120, A25, A84
 Diggs, B. J. 2304
 Diller, N. Richard E41
 Dilorenzo, Raymond P148
 Dilworth, William N372
 Dimmick, John N881, J2410, J2653
 Dimock, Hedley G. N260
 Dingman, Reed O. W392
 Dinh, Tran Van N824
 DiSalvo, Vincent T948, T1084
 Dissanayake, Wimal N873
 Dithridge, Rachel L. 28
 Dittmann, Allen T. N565
 Divers, Larry T1119
 Dixon, Donald S. S511
 Dixon, Norman F. N281
 Dizard, Wilson P. B283
 Doan, Edward N. J221, J386, J451, J557
 Dobie, Ann B. S876
 Dobkin, Bette W405
 Dobkin, Milton T236, T261, W439, W568
 Doctor, Powrie Vaux 1912, E44
 Dodd, E. E. 102
 Dodd, Stuart Carter J1131, B359
 Dodds, Walter E. 1238
 Dodds, Wendell H. B19
 Dodge, John J1515
 Doederlein, Arthur P. T973
 Doering, J. F. 1009
 Dohrmann, Rota N722
 Doi, L. Takeo 2614, W380
 Doig, Ivan J1353
 Doll, Howard O. C574
 Dolman, John, Jr. 200, 280, 353, 481, 503, 657, 1348, 1371
 Dolph, Phil W707
 Dombkowski, Dennis J. B698
 Dominick, Joseph R. N748, N923, J2134, J2239, J2699, B395, B431, B485, B522, B533, B599, B672
 Dommermuth, William P. J2179
 Donaghy, William C. B454
 Donahue, William Anthony M1073
 Donaldson, Alice M223, T8, S295
 Donnahoe, Alan S. J1046, J1110
 Donner, Stanley T. 1590, 1596, T462
 Donohew, Lewis N379, N472, N543, J1499, J1562, J1675, J1951, J1969, J2138, J2530
 Donohue, George A. J1618, J1710, J1906, J2094, J2117, J2451, J2585
 Donohue, Thomas R. J2118, J2609, B586, B632, B674, B725
 Doody, Agnes D. E473
 Doolittle, John C. J2288, J2681, B630
 Doolittle, Robert J. T1099, C658, E910, A97
 Door, Blanch E. 1025
 Dordick, Herbert S. N843
 Dorgan, Howard 2643, 5879, 5920, A209
 Dorland, W. A. Newman J110
 Dorsey, Joan J. S374
 Dorter, Kenneth P27, P81
 Dorwart, Jeffery M. J2124
 Doty, Gredna 2447, S693, S1052
 Doty, Pamela N695
 Douglas, Donald G. W786, F117, F126, F157
 Douglas, Dorothy F. J1891
 Douglas, Franklin C. W72

- Douglas, Jack M830, M870, T306, N76
 Douglas, Wallace W. C197
 Douglass, Robert W346
 Douglass, Rodney B. 2488, P84
 Douris, Elizabeth A. 1258
 Douthitt, Harriet A121
 Dover, C. J. N193, N222
 Dovifat, Emil J161
 Dow, Clyde W. 999, 1116, 1160, M91, M109, M123, M151, M168, M192, M212; M229, M252; M271, M295, M321, M334, M368, M390, M415, M436, M458, M481, M505, M543, M585, T166, C66, N132, N196, N203
 Dowd, Mary H. 66
 Dowling, Fred R. T243, C108, C136, N153
 Downer, Alan S. 1580, 2008, 2035, 2069, 2104, 2147, 2185, 2227, 2265, 2296, 2331, 2370, 2400, 2430, 2468
 Downing, Mildred N619
 Downing, Robert N700
 Downs, Clavin W. T1006, T1015, T1085, C461, A76
 Downs, Sophie W. 819
 Dovre, Paul J. W734, C465, F30
 Doving, Karin N367
 Downs, Cal W. M1039
 Doyle, J. H. 58
 Drabman, Ronald S. N725, N910
 Draegert, Gayland L. M134, M235
 Drake, Christine S145, S160
 Drake, Francis E. M205, T15, S307, N86
 Drake, H. L. C599
 Drake, Ormond J. 881
 Draper, Walter H. 2306
 Dreher, Barbara B. M706
 Dreher, John J. M247, M268, M327, S354, C25, C38
 Dreibelbis, Gary C. F399
 Dreikers, Rudolf C157
 Dreikurs, Eric N438
 Dressel, Harold A. 1145
 Dressel, Paul L. A29
 Dresser, William R. M508, F17, F44
 Drew, Dan G. J2115, J2240, J2373, J2439, B537
 Drewry, John E. J27, J106, J125, J142, J171, J229, J628, J699
 Dreyer, Edward C. B251
 Driessel, A. Berkley N401
 Driscoll, Paul B804
 Drum, Dale D. T194, W354, W446, E101, E175, N146, N180
 Drum, Jean W354
 Drummond, A. M. 22, 39, 116, 127, 164, 250, 316, 1666, 1871
 Drummond, Edward J. J1056
 Drushal, J. Garber 1021
 Dryden, Wilma J. 2429
 Dua, M. R. J1700
 Dubbe, Marvin C. N166
 Dubner, Frances S. S906
 Dubois, Betty Lou A317
 DuBose, Diane N925
 Dudley, Bruce M. J1780
 Dudley, E. Samuel S570, E417, A17, A35
 Duerr, Edwin 1202, 1324
 Dues, Michael T. C383
 Duffey, William Richard 78
 Duffy, John K. S263
 Duker, Sam N120, N151, N294, N305, N345
 Dukore, Bernard F. 2289, 2371, S689, W585, W641
 Duncan, Charles T. J725, J871, J909, J919, J920, J928, J939, J950, J961, J964, J974, J987, J1000, J1011, J1020, J1022, J1033, J1045, J1069, J1116, J1162, J1209, J1309, J1399
 Duncan, Mary B. 2755
 Duncan, Melba Hurd 1516, M107, W310
 Duncan, Rodger Dean C634
 Duncan, William Walter S346, E22, E275
 Dunham, Barrows N699
 Dunham, Franklin W371, N148
 Dunham, Robert E. M632, E646, N378
 Dunkel, Harold B. 1734
 Dunn, Edward P. 1632
 Dunn, Edward W. B624
 Dunn, Harriet M. T37, E26
 Dunn, S. Watson N454, J863, J1064, J1321
 Durr, Thomas N50
 Durrine, Dennis P. F107
 Dunning, John L. J1433
 Dunwoody, Sharon L. J2243
 DuPuis, Ruth M. W501
 Durand, Richard M. J2712
 Durant, Jack D. S828, S901
 Durant, Kenneth J302
 Durant, Ruth J486
 Durham, Weldon B. M775
 Dusenbury, Delwin 937, 974
 Dusiska, Emil N754
 Dycke, Marjorie L. 1454, E211
 Dye, Robert Paul B307, B382
 Dyer, Carolyn Stewart J2475
 Dyer, Edith J517
 Dyrenforth, Harold O. W244
 Dyson, Luther H. S229
- E**
- Eadie, William F. T1166, A149, A294
 Eagleton, Cliff A213, A258
 Eakins, Barbara Westbrook S833, C399, C593, A91
 Eakins, Gene C593, A91
 Eapen, K. E. N1118, J1663
 Earnest, Sue W60, W91, W463, W484
 East, James R. 2435, T455, T641, W441, W443
 Eastman, Harvey A. N560
 Eastman, Susan Tyler B809
 Eason, D. Mack W66
 Easum, Donald B. J829
 Ebbesen, Knud B649

- Ebeling, Harry W409
 Eberhard, Wallace B: J1888, J2189, J2230
 Ebon, Martin J597
 Eckert, Ralph G. W19
 Eckles, Gary N1081
 Ecklund, George N. J881
 Eckman, Bruce B801
 Ecroyd, Donald H. T342, T466, T732, S491, E695, E761
 Eddy, John J2283
 Edelman, Murray H78
 Edelstein, Alex S. J1050, J1252, J1311, J1322, J1332, J1345, J1357, J1375, J1414, J1541
 Edgar, Earl J750
 Edgar, Patricia N892
 Edgecomb, Charles F. 1258
 Edgerton, Kathleen S624
 Edison, Nadyne G. E950
 Edney, Clarence W. M154, M242, M296, M337, S298, S371
 Edom, Clifton C. J653
 Edwards, Allen E. B664
 Edwards, Allen Jack T647
 Edwards, Davis 1581
 Edwards, Michael L. T971, T972, A89
 Edwards, Renee T1167, A183, A311
 Edwards, Verne E., Jr. J757
 Edwardson, Mickie B689
 Eeckhout, M. Jo W549
 Egan, Lola M. J2573
 Eger, John M. N1057, N1092
 Ehling, William P. N418
 Ehninger, Douglas W. 1283, 1539, 1773, 1863, 2019, 2061, 2106, 2125, 2706, M218, M485, M758, T33, T660, S285, S343, S358, S431, S447, S471, S480, S615, S776, W372, W688, W725, C678, P9
 Ehrensberger, Ray M112
 Ehrenwald, Jan N313
 Ehrlich, Larry G. M519, S912, F134
 Ehrlich, Wendy N650
 Eich, Louis M. 329, 355, 876, 998, 1102, 1372, M49, C29
 Eich, Rich K. W926, C633, C648, E829, E913, E929
 Eide, Richard B. J1008
 Eiland, Rebecca M1006
 Eiler, Sam W. B526
 Einhorn, Lois S1070
 Einsiedel, Edna F. J2219, J2655
 Eirabie, Abdul G. J936
 Eisenberg, Jeanne G. N724
 Eisenson, Jon 811, 1088, 1327
 Eisenstadt, Arthur A. T19, T88, T209, T239, S324, S413, S510, E200, N91, N121
 Eisinger, Richard A. J2075
 Ek, Richard A. S740, C321, E571, J2022, J2136
 Eklo, Elmer B. 677
 Ekman, Paul N563, N674, N752, N780
 Ekoos, Carl W271
 El-Assal, Elaine M600
 Eleey, Michael F. N880, B550, B552
 Elfenbein, Julien J642, J694
 Elkind, Samuel T180
 Ellingsworth, Huber W. 1978, 2041, 2109, 2266, T830, S356, S391, S437, S456, S629, S823, E465, E490, E546, E642, N344, J1302, J1369, B220
 Elliot, Hugh J1235
 Elliott, Emory B., Jr. 2571
 Elliott, Norman D. H85
 Elliott, William R. W1002, J2510
 Ellis, Carroll Brooks S182, S189, S244
 Ellis, Dean S. T658, F60, F78
 Ellis, Donald G. M1040, M1101, H18, B739
 Ellis, Jack C. T254, T357
 Ellison, Jerome J1067, J1133, J1167
 Ellison, Rhoda Coleman J621
 Ellsworth, Phoebe C. N564
 Ellsworth, Ralph E. 1784
 Ellsworth, Ronald E. H46
 Elton, Lynne N982
 Elwood, Harry J2610
 Elwood, William R. S844
 Eman, Virginia F182
 Emerick, Lonnie L. 2360, S716, S771, C303, C352, E674
 Emerson, Everett H. 2072
 Emerson, James Gordon 538, 1412, 1449, 1484
 Emerson, Laura C. S969
 Emery, Adrian E430
 Emery, Edwin J672, J842, J1031, J1463, J1968, J2548
 Emery, Emogene S329
 Emery, James C. N971
 Emery, Michael C. J1525
 Emery, Walter B. 1360, 1398, 1884, 2548, N188, B63, B91, B124, B153, B250, B257, B323
 Emig, Elmer J109
 Emmons, Lloyd C. 1734
 Emperor, John B. 507, 790, S30
 Emsley, Bert 750, 924, 1137, 1209
 Endres, Fred F. J2550
 Endres, Kathleen L. J2338
 Engberg, Eric B350
 Engle, Ronald G. A290
 Engles, Edna M. 652
 English, Earl J558, J604, J722, J760
 English, Robert H. T385, W414, W452, N323
 English, Robert W. E345, E358, E384, E394
 English, W. Francis 1382
 Engnell, Richard A. W858
 Engstrom, Warren J843
 Enholm, Donald K. S1019
 Enoch, Roy H. C342
 Enos, Richard Leo M833, S999, S1032, W986, C547, C606, C701, E845, E875, E953
 Epolito, Joseph T990
 Epstein, Aubrey 2376

- Epstein, Robert H. B792
 Erdman, David V. M433
 Erhart, Joseph F. T1083
 Erickson, Allen G. N115
 Erickson, Eugene C. E537
 Erickson, Keith V. 2766, M1011, T1088, W946, C632, E799, E889, E905
 Erickson, Marceline T486, T525, T601
 Ericson, David J2500
 Ericson, Jon M. W714
 Erlandson, Erling H. J1314, J1442, J1645
 Erlich, Howard S. 2747, S941, E816
 Ernest, Carole H. M687
 Ernst, Sandra William J1996
 Erskine, Andrew H. S242, S272, S340, E32, E569, E737
 Ervin, Jean C. T127, T233, T291
 Escarpit, Robert N862
 Eshelman, David B553
 Eshenaur, Ruth M. J1593
 Esmond, Robert V. J1030
 Espinola, Judith C. M924, T935, W957
 Esposito, Virginia J1583
 Essary, J. Fred J306
 Essex, Harold B288
 Estes, Charles T. 1505, S257, W185, N26
 Esvara, Harrogadde S. J1765, J2634
 Etlich, Ernest Earl T661, T825, W659, W694, W703, C325, A15
 Etzioni, Amitai N678
 Eubank, Wayne C. 1401, 1735, T329, S245, S379, S478, S631, S821, W233, W280, W288, W442, W514
 Eubanks, Ralph T. 2128, 2221, S427, S445, S458, S477, S500, S561, S593, S627, S664, S695, S721, S761, S774, S857, S1077, S1083
 Eulau, Heinz H. F. J499
 Euwema, Ben E186
 Evans, Diana T623
 Evans, Dina Rees 899, 1185, W15
 Evans, Dorcus M1055
 Evans, Edmund E. W154
 Evans, James F. J1662, J1806, J2011, J2147, B263
 Evans, Robert R. N334
 Evans, Susan N987
 Evans, William A. J208
 Everts, Dru J2199
 Everett, Cora A. 260
 Everett, George J2387
 Everhart, Rodney W. M342, E427
 Eversole, Pam J1938
 Ewbank, Barbara H. C655
 Ewbank, Henry Lee 545, 588, 766, 844, 845, 960, 1067, 1458, 1811, 1960, T2, S396
 Ewbank, Henry Lee, Jr. 1906, M354, C100, C655, E318, E331, E432, P150
 Ewen, Stuart N1106
 Ewing, Gretchen Garst J2512
 Ewing, William Hollis 1465, M97, W21
 Exley, David J. J906
 Eye, Glen G. 1655
 Eye, Marcia P. C438
- F**
- Fadely, L. Dean F57
 Fadley, Ron C626
 Fagan, Leo-Bernard 519
 Fagen, Richard R. J1429, J1472
 Fair, Ernest W. E78
 Fairbanks, Grant 828, 1182, M47, M66, M217
 Faircloth, Samuel R. S736
 Falb, Carl E605
 Falcione, Kaymond L. C555, H89
 Falzer, Paul Robert M916
 Fang, Irving E. B334, B514, E576
 Fang, William J2026
 Farace, Richard Vincent H20, J1499, J1568, J1612, J1749
 Faries, Clyde J. 2382
 Faries, Elizabeth S645
 Farley, Jennie N961
 Farma, William J. 363
 Farnam, Julia C. 647
 Farnsworth, Dean 1082
 Farquhar, John W. N704, N745
 Farr, Richard S. B277
 Farrar, Ronald T. J1535
 Farrell, Kenneth L. W445
 Farrell, Thomas B. 2679, 2707, 2729, 2787, M1078, W930, P161, F191, F228
 Farrior, J. Brown S217
 Fasten, Lynn Nathan A188
 Fathi, Asghar N1089, J2082, J2105, J2209
 Faules, Don F. T497, T928, W768, C529, C581, E493, N424, F59
 Faulkner, Seldon 2283
 Fausti, Remo P. T580, T663, T811, W529
 Favorini, Attilio A. 2582
 Fay, Paul J. 1118, 1215
 FCC Network Study Staff B44
 Feany, Leo S. T590
 Fearing, Franklin S637
 Featherston, James S. 2468, J2599
 Fedler, Fred J1871, J2071, J2386, J2567, J2688
 Fedo, Michael W. E606
 Feehan, Michael 2819
 Feezel, Jerry D. M945, W676
 Feiliten, Cecilia V. N721
 Fein, Leonard J. J1513
 Feinberg, Barry M. J2075
 Feinberg, Lillian O. J1774
 Feingold, Paul C. N833
 Feinstein, Donald J945
 Feldman, Charles M. C648, B680
 Feldman, Shel N848
 Feldstein, Stanley N287

- Felkins, Patricia K. W888
 Fellows, Erwin W. J1109
 Fellows, Harold E. B25, B95
 Felsenthal, Norman A. B505, B628
 Felts, Arthur A. E925
 Fenster, C. Abraham N535
 Ferber, Paul H. B710
 Ferguson, George V. J264
 Ferguson, Jeanne A316
 Ferguson, Marian Nelson M364
 Ferguson, Sherry Devereaux S931, C502, E723
 Feris, Frances F. 548, W165
 Ferling, John E. J2460
 Fernandes, James J. E897
 Fernandez, Thomas L. 2373, T750, E615, A269
 Fernandez-Collado, Carlos F. N990
 Ferris, Maxine Schnitzer C285, A155
 Ferullo, Robert J. N302
 Fesler, Frances Welborn I532
 Fessenden, Seth A. I274, W199, W433, C135, N32, N70, N142, N186
 Fest, Thorrel B. I264, I646, T31, T630, W182, W434, W512, C20, A150
 Fett, John H. J2028, J2266, J2591
 Feuchtinger, Eugene I08
 Fiddle, Seymour N1039
 Fidler, William P. 2091
 Field, George A. E205
 Field, Stanley B39, B175
 Fielding, Raymond B93
 Fieldman, Steven D. F146
 Fields, Catherine L. 320
 Fife, Austin E. W189
 Fife, Iline S159, S420
 Filep, Robert T. N932, N975
 Findahl, Olle J2275
 Findley, Charles A. A188
 Fine, Elizabeth C. M1052
 Fine, Gary Alan N798, N855, J2311
 Fine, Marlene G. N1081
 Fine, Sidney H. N102
 Finfgeld, Thomas Edward 2374
 Fink, Edward L. H14
 Fink, Georgia S. 812
 Finkel, William Leo M172
 Finkelstein, Jonathan C. N782
 Finkle, Lee J2223
 Finlan, Leonard I567
 Finocchiaro, Maurice A. P129
 Firebaugh, Dorothy Gile J914
 Fischer, Raymond L. C452, C563
 Fischli, Ronald C748
 Fisher, B. Aubrey 2566, M754, M953, M1040, C398, W798, W948, W951, W1013, E947, N487, N521, H18
 Fisher, Hilda B. 2414
 Fisher, Harold A. J2547
 Fisher, Ian T915, T962
 Fisher, Jeanne Y. 2641, 2650, M971, C537, C552, C691
 Fisher, Jerome I088, I327
 Fisher, Paul J1036
 Fisher, Randall M. S694, W675, C320
 Fisher, Thomas L. 01683
 Fisher, Walter R. 2327, 2452, 2498, 2612, 2789, M423, M623, T555, T882, S581, S826, W546, W626, W875
 Fishman, Donald T1076
 Fishman, Joshua A. J1232
 Fishwick, Marshall W. N716
 Fisk, Marjorie J236
 Fiske, Marjorie J1060
 Fiske, Vocha W46
 Fitts, Joe W., Jr. N56
 Fitzgibbon, Russell H. J887
 Fitzpatrick, Dick J723, J806
 Fitzpatrick, John R. I132
 Fitzpatrick, Mary Anne M1102, E876, E927, H91
 Fitzsimmons, Ellen N957
 Fjaestad, Bjorn N819
 Flaccus, Kimball I225
 Flack, Michael J. N389
 Flanagan, John T. I628, J1137
 Flanagan, Lyndia L. C585
 Flannery, Gerald V. S803
 Flavin, James W. T1101
 Flax, Timothy C. H95
 Flegel, Ruth C. J1971
 Fleischer, Stefan E818
 Fleischman, Earl Emery 425, 496, 516, 904, 1157, 1205, 1414, 1742, E20, E242
 Flemming, Edwin G. I05, I82, I86, 202, 575, 655
 Flemmings, Corinne K. E536
 Fleser, Arthur F. 2253, S733
 Fleshler, Helen T966, S974
 Fletcher, Alan D. J1939, J2177, J2513, B433
 Fletcher, James E. 2605, W840, W896, E887, B532, B602
 Fletcher, John M. I332, S147
 Fletcher, Leon C. B47
 Fletcher, William W. M291
 Fletcher, Winona L. 2427, S654
 Flich, Hank S1098
 Flichy, Patrice N995
 Flickinger, Alice I094
 Flint, L. N. J8, J14, J21, J84
 Florence, B. Thomas E809, N633, H13
 Florescu, Vasile P39
 Flory, Elizabeth B. I748
 Flory, Joyce T1124, S1025, C610
 Floyd, James J. S1028
 Fluharty, I. A. J999
 Flynn, Charles E. J513
 Flynn, James H. III C623, B519
 Flynn, Lawrence J., Jr. 2011, 2037, T238, S443
 Flynn, Patrick H. B464

- Flynn, Vincent J. 1920
 Flynn, Lois P. J2205
 Flynt, Wayne S641, S822
 Foerster, Norman 1734
 Fogel, Howard H. J1255
 Foley, Joseph M. M889, B541, B560
 Foley, K. Sue B627
 Foley, Lena A. 879, M11
 Fonseca, Eugenio J1441
 Fontes, Brian F. C690, B618
 Fontes, Norman H56
 Foote, Dennis R. N934, N1119
 Foote, A. Edward N489
 Forbes, Allen E. W455
 Forbes, Gerald B. S756
 Forbes, John D. 1644
 Force, James J1350
 Ford, Edwin H. J215, J298, J415
 Ford, Frederick W. B152, B236
 Forncrook, Elva M. 120
 Forston, Robert F. W760, E690, A104, N437
 Fort, L. M. 1655
 Fosdick, Harry Emerson 1920
 Foss, James A. J654, J1435, J1801, J2672
 Foss, Sonja K. 2811, T1147
 Fossum, Ernest C. 1336, M98
 Foster, Eugene S. E126
 Foster, Jacob Flavel M80
 Foster, William Trufant 1574, 1748
 Fotheringham, Wallace C. M249, M336, M401, C215, C445
 Fotion, N. G. P107
 Foulger, David J2554
 Foulke, Emerson N444, N506
 495-36-2278, E742
 Fowler, Frank S38, S117
 Fowler, Gene D. M1019, S1107
 Fowler, Gilbert Len, Jr. J2608, J2667, J2714
 Fowler, Paul C. B51
 Fowler, Russell H. N84
 Fowles, Barbara R. N727
 Fox, John W. N405
 Fox, Sister Anthony Mary J1646
 Fox, Wayne O. T311
 Frachtenberg, David F68
 Fraley, Pierre C. J1388
 Francis, Elton L. E283
 Francis, Michael J. J1638
 Francis, W. Nelson 1937
 Franck, Tim C626
 Francke, Warren T. J1687
 Francois, William E. J1754
 Frandsen, Kenneth D. 2275, M501, M566, M665, M878, M966, M991, T536, T951, S663, S799, W686, W1006, W1017, A289, N298, N340, H17
 Frank, Allan D. T794, T850, T1017
 Frank, Glenn J49
 Frank, Robert S. N737, J2160
 Frank, Ted S958
 Frank, Willard C. J2053
 Frankel, Hannah N391
 Frankel, L. R. S40
 Frankel, Robert 869
 Franklin, Thomas H. J89
 Franklin, William G. S925, A90
 Franks, J. Richard W693
 Fransella, Fay M593
 Franzblau, Susan N879
 Franzke, Albert L. W538
 Franzwa, Helen H. M722, E764, N615
 Free, William J. 2432
 Freed, Conrad W. 1122, 1560
 Freedman, William A. N208
 Freeley, Austin J. 2174, T368, C126, E12
 Freeman, Ann J709
 Freeman, Douglas N. T1120, E843
 Freeman, Patricia Lynn S940
 Freeman, Thomas M. A25
 Freeman, William 2493, C647
 Freese, Jan N1094
 Freestone, Norman William 1251, M71, W83, W117, W130, W266, W515, W533
 Freeth, Denzil K. 1735
 Freidson, Eliot 2009
 Freilinger, J. Joseph E400
 Fremouw, William J. T1158
 French, J. Wymond J424
 French, John C. 46
 French, Philip J1133
 Frantz, Thomas S. 2645, 2679, 2729, M784, W934, W979, W992, P161
 Frerich, Jonathan J2429
 Freshley, Dwight L. M614, S498, S608, S705, S796, S1004, E290, A228, A268, N211, F22
 Freudenreich, Carl E288
 Friar, Don W772
 Frick, James V. E507
 Friedenber, Robert V. T929, F224
 Friedman, Herbert L. N412, N445
 Friedman, Hershey H. M761
 Friedman, Isaac C. M761
 Friedman, Paul C575, N448
 Friedman, Richard B81, B90, B96
 Friedman, Robert P. 2142, T296, E136, F121
 Friedman, Stephen J1731
 Friedrich, Gustav W. M755, M887, T890, N511
 Friemuth, Vicki S. H55
 Friend, Ronald M. N635
 Friendly, Fred J1401
 Fries, Charles C. 1599
 Friesen, Wallace V. N563
 Fritz, Charles Andrew 184, 218, 390, 414, 480
 Froeschels, Emil 2074
 Froke, Marlowe B70, B127
 Frost, Richard N740
 Fruewald, Elizabeth W. C. W562

- Fry, Dorothea 333
 Frye, Agnes M. W465
 Frye, Jerry K. M907
 Frye, Roland Mushat 1798
 Fuchs, Douglas A. J1478, J1670, B384
 Fuchs, Grover A. 1936, T103
 Fuge, Lloyd H. T182
 Fujimoto, Sumie W197
 Fulero, Solomon M. J2524
 Fulkerson, Gerald 2642, C504
 Fulkerson, Richard P. 2801
 Fuller, David S. N590
 Fuller, Marcus W243
 Fuller, Max E. N8
 Fuller, Robert E848
 Fulton, R. Barry 2271, C243, N503
 Funk, Alfred A. 2577, M944, T782, W831
 Funkhouser, G. Ray N517, J1831, J1851, J2076, J2110
 Furbay, Albert L. M571, T687
 Furr, H. Bedford T857
 Futrell, James M. B539, B612
 Fyock, James A. J1748
- G**
- Gadfield, Nicholas J. N799
 Gafke, Roger J2694
 Gage, John T. P158
 Gaines, Frances Perowski 1115
 Gaines, Janet J2620
 Gaines, Robert N. 2807, C742
 Galati, Michael 2479
 Galbraith, Esther A. 815
 Gallagher, Kent G. 2372
 Gallagher, Mary Brigid E333
 Galloway, Marian S268, S322, S484
 Gallez, Douglas W. J1893
 Gallob, Ben J413
 Galloway, John J2347
 Gallup, George H. J120, J150, J731, J798, J978
 Galvin, Kathleen T1062, T1111, C478
 Gamble, Michael Wesley T959
 Gamble, Teri Kwal T959, W959
 Games, Paul A. M518, M596, M668
 Gandy, Oscar N842
 Ganju, Vijay N925
 Gans, Herbert J. N894, N976
 Gantz, Walter 2628, J2412, J2613, J2690
 Garay, Ronald J2596, B746, B770, B797
 Garberson, John W. J637
 Gardiner, James C. N515, N558
 Gardner, Howard N1122, B806
 Gardner, Leroy W. B170
 Gardner, Mary A. J1249, J1367, J1521, B753
 Gardner, Royce R. H66
 Gardner, Warren H. 2004
 Garland, Hamlin 611
 Garner, John E. N231
 Garrett, Dennis E. M1086
 Garrison, Garnet R. 926, C82
 Garrison, Geraldine 1213, T107, T121
 Garrison, John P. T1157, E915, H163, H174
 Garrison, Karen R. T1157
 Garrison, Nelson N384
 Garrity, Aleath M. 926
 Gartrell, Richard B. C637, C638
 Garver, Eugene P144
 Carver, Richard A. J1146, J1304
 Garvey, William David 1895
 Garvin, Charles F151
 Garwood, Victor P. N276
 Gaske, Paul C. A154, A253
 Cassner, John 1643, 1664, 1711, 1722, 1840, 1899
 Gateley, Gardner S770
 Gates, William Bryan 1604
 Gatewood, Willard B., Jr. J1990, J2562
 Gaumer, F. T. J1553
 Gaw, Beverly A. E896
 Gaylor, J. S. 6, 49, 88, 158
 Gaziano, Cecilie J2264, J2322
 Gearhart, Sally Miller A124
 Gebauer, Emanuel 908
 Gee, Ronald C. 1757
 Gehring, Mary Louise T62, T690, S411
 Geier, John G. W760, N419
 Geiger, Don 1789, 1852, 1923, 1951, 2623, M262, T129, T274, T460, T593, S405, S432, W262, W325, W555, W604, C117, E140
 Geiger, Louis G. J1582
 Geissner, Hellmut K. T925
 Geizer, Ronald S. C445, C652, E581
 Geizer, Winifred E379
 Geller, A. J504
 Celler, Henry N883
 Geonetta, Sam C. C665
 Geopp, Elizabeth 430
 George, Donald S351
 Gerald, J. Edward J189, J245, J728, J881, J1012, J1122, J1191, J1694, J1868
 Gerber, John W. J610
 Gerber, Sanford E. W723, N450, N482
 Gerberich, J. R. J285
 Gerbner, George N375, N779, N838, N880, N1013, N1102, J1143, J1288, J1465, J1632, B100, B550, B552, B722
 Gering, William M. 2352
 Gerl, Hanna-Barbara P146
 Gersten, Joanne C. N724
 Gerstman, Nanci Rebecca Wintrub E356
 Geryal, Frank W. B514
 Getchell, Charles Munro S227, S282, S289, S303, S357, S428
 Ceter, Rudolph W. M700
 Getzloe, Lester J149
 Giadrone, Angelo W305
 Gibb, Jack R. N259

- Gibbons, John S. J202
 Gibbs, Lewis 1682
 Gibson, Chester S846
 Gibson, Francis M197
 Gibson, James W. M630, T583, T712, T762, T855, T963, T1007, S797, W888, C264, A65, N406
 Gibson, Joan M. C756
 Gieber, Walter J1005, J1058, J1227, J1253, J1285
 Gier, Joseph A. N1108
 Giesbrecht, Linda W. N813
 Giffard, C. Anthony J2400
 Giffin, Kim 2090, 2401, 2517, M412, M519, M791, T369, T494, T542, T547, T985, S555, W614, C6, C161, C183, C268, E292, N235, N461, F5, F14
 Gifford, Mabel Farrington 343, W7, W10, W87, W179, W191
 Gilbert, Edna T187, T472
 Gilbert, Jack G. T776
 Gilbert R. A. W756, C451
 Gilbert Russell W. E294
 Gilbert, Shirley J. H28, H60, H99
 Gildston, Harold E552
 Gildston, Phyllis E552
 Giles, Howard 2665, M903, M1000, H92
 Gilfillan, R. S. J274
 Gilford, C. B. W448
 Gilham, Shirley Masterson M791
 Gilkinson, Howard 1062, 1353, 1365, 1928, M61, M77, M87, M275, N43
 Gill, J. D. N897
 Gill, John M. 2116
 Gill, Rafael E. J1172
 Gillan, Garth P29
 Gillespie, Dorothy N65
 Gillespie, Myrtle Eddins M646
 Gillespie, Patti P. 2590, 2783, M958, S1086, C578, A163, A221, A233, A234, A248
 Gillette, Bill B570
 Gillham, James H84
 Gillis, D. Hugh B336
 Gillis, Herbert Russell M407
 Gillis, Hugh W. 621, M149, W519
 Gillis, Roderic O. N342
 Gillmor, Donald M. J1313, J1422, J1489, J1502, J1504, J1517, J1538, J1555, J1574, J1595, J1613, J1631, J1648, J1667, J1684, J1705, J1721, J2264
 Gilman, Wilbur E. 439, 1099, 1842
 Gilmer, Albert H. 1303
 Gilmore, Stuart I. S760
 Ginglinger, Genevieve J984
 Ginsburg, Harvey J. N921
 Giolas, Thomas G. S658
 Giroux, Isabelle T102
 Girvin, Robert E. J652
 Gislason, H. B. 35, 74, 119, 607
 Gitter, A. George J2033
 Giuliani Alessandro P60
 Glancy, Donald R. 2251, T674
 Glasgow, George M. 1391, M248
 Glasnapp, Douglas R. N551
 Glasser, Theodore L. J2609, B669
 Glatstein, Irwin Lee 1492
 Gledhill, Preston R. W886
 Glenn, Edmund S. N387
 Glenn, Robert B. S1093
 Glenn, Stanley L. 2252, S546, W483
 Glick, Edward M. J1545
 Glick, Edwin L. B736, B784
 Glicksberg, Charles I. J399, J407, J676, J747
 Glover, Thomas W. M1040, B739
 Gobrecht, Eleanor A. T569
 Code, Alexander N126
 Godfrey, Donald G. B808
 Goebel, Marion M83
 Goetz, Emily N534
 Goetzinger, Charles T505, E420, N272, N300
 Goggin, James E. N579
 Goggin, Richard J. W256
 Gold, Ellen Reid M1079
 Goldberg, Alvin A. 2150, 2412, M456, M866, T788, W931, C461, A22, A179, N498
 Goldberg, Judy Hiller W931, A173
 Goldberg, Marvin G. B777
 Goldberg, Maxwell H. 1509
 Goldberg, Toby B377
 Golden, Alfred L. 1084
 Golden, James L. 1846, 1985, 2195, 2299, 2381, M465, T604, S406, S431, S447, S458, S477, S500, S561, S593, S627, S664, S775, W774, A292
 Colden, Joseph E409
 Goldfarb, Howard E. 1748
 Goldhaber, Gerald M. M675, T931, W832, W843, W883, A118, A152, N496, H140
 Goldhamer, Allen D. 2608
 Golding, Peter N626
 Goldish, Sidney S. J1241
 Goldman, Aaron L. J2052
 Goldman, Elaine J2301
 Goldman, Lynda T1117
 Goldman, Mark E661
 Goldman, Ralph M. J873
 Goldman-Eisler, Frieda N252
 Goldmann, Donald C633
 Goldschmidt, Peter A246
 Goldschmidt, Walter 1971
 Goldsen, Joseph J474
 Goldsen, Rose K. N676, N772
 Goldsmith, Adolph O. J1063, J1138, J1327
 Goldstein, Alan M. N535
 Goldstein, Henry R. B143
 Goldstein, Jeffrey H. N793, N905
 Goldstein, Max A. 753
 Goldstein, Susan T1118
 Colightly, M. C. E154
 Gollin, A. M. J1316
 Golter, Robert J. B42, B50

- Compertz, Kenneth J1256, B449
 Gonchar, Ruth M, T901, T961, E717, E749
 Gondin, William R. 1193, 1237
 Gooch, Darrell N27
 Gooch, Frances K. S132, S168, S330
 Good, Uvieja Z. C383
 Goodey, Brian J1773
 Goodman, R. S. M865
 Goodman-Malamuth, Leo W462
 Goodmand, Richard J. 2528
 Goodnight, Tom F161
 Goodnow, Marc N. J194
 Goodrich, Laurence B. 599, 890, 963
 Goodwin, H. Eugene J1694
 Goodwin, Paul D. 2812
 Goodyear, F. H. T1068, S1040
 Gorcyca, Diane Atkinson E930
 Gorden, William I. 2528, T480, T579, T1151, S572, S685, S731, W733, W1014, C395, E403, E437, E711
 Gordon, Avishag J2198
 Gordon, Douglas E. J2678
 Gordon, Leonard V. J794
 Gordon, Morton J. M604, T300
 Gordon, Thomas F. J2431, B483
 Gorelik, Mordecai 2175, 2654
 Goren, Dina N. J2237
 Gorman, Margaret W667
 Gorman, Thomas Richard M590
 Gormley, Geneva Jeffers M121
 Gormley, William Thomas, Jr. J2252
 Gorn, Gerald J. B777
 Gorney, Roderic N911
 Gorski, Roy N559
 Gosnell, Harold F. J301, J627
 Goss, Blaine M861, C525, H23, H115
 Goss, Judy Baker C759
 Goss, Patricia E814
 Cosser, Franklin T. J1167
 Gossett, John A281
 Gothberg, John A. J1536, J1732, J1905
 Gottdank, Mildred 1605
 Gottlieb, Lillian J640
 Gottlieb, Lois C. 2793
 Gough, H. B. 799
 Gould, Jack E613
 Goulding, Daniel J. W745, C300, C346, F33
 Gouran, Dennis S. 2602, M738, M772, M831, M1007, M1058, T678, T1148, C429, C469, C515, C665, C728, E673, A291
 Gourd, William M1032
 Gove, Philip B. 2363
 Cow, John E. E754, F65
 Gowan, J. C. C128
 Cower, Calvin W. J1641, J2248
 Goyer, Robert S. T721, S601, C257, A149, N484
 Grabera Doris A. N1087, J1962, J2383
 Grace, Harry A. N144
 Gracey, Harry F. N37
 Graf, William S. J2234
 Graham, Donald S402
 Graham, Gladys Murphy 303, 336, 376, 403, 437, 501
 Graham, Mrs. Goodwin Price 289
 Graham, Jeanne S730
 Graham, Jo-Ann A177
 Graham, John T490, T653, T739, S903, E576, F32
 Graham, Kenneth L. 1286
 Graham, Mary W. 2308
 Graham, Philip J1363
 Graham, Thomas J2738
 Graham, W. B. W217
 Grandi, Roberto N992
 Granell, Lee F128
 Graney, Edith E. N647
 Graney, Marshall J. N647
 Granfield, Geraldine T65
 Granzberg, Gary N931
 Grassi, Ernesto P121, P137, P140
 Gratz, Robert D. T862
 Grau, Craig H. J2409
 Graves, Harold F. 634, 1105
 Graves, John Temple, II S49
 Graves, Wallace W602, J1185
 Graylee, G. Jack 2634, M494, M550, M1016, E825
 Gray, A. Irene T665
 Gray, Giles Wilkeson 262, 276, 295, 371, 393, 426, 526, 587, 654, 817, 1155, 1267, 1331, 1542, 1706, 2120, M73, M381, M437, M442, T74, T173, T399, T532, S176, S277, E2
 Gray, J. Stanley 357, 454, 697, 706
 Gray, John W. T534, S609, S686
 Gray, Paul H. 2478, T988, S1085
 Graybar, Lloyd J. J2047
 Grayum, Helen S. W404
 Greaves, Halbert S. 1763, W14, W18, W78, A245, A306
 Greb, Gordon B. J960, B78, B98, B181
 Green, Barbara J2631
 Green, Charles Price S273
 Green, Elvena M. S785
 Green, Gordon C. W639
 Green, John O. A289
 Green, Joseph G. 2420, S579
 Green, T. L. N139
 Greenberg, Bradley S. M513, M610, M1002, E939, N338, N359, N477, N508, N595, N986, N990, H74, H172, J1272, J1280, J1326, J1464, J1479, J1584, J1600, J1742, J1986, J2096, B248, B277, B395, B412, B431, B483, B562, B622, B775, B796
 Greenberg, Saadia R. J2233
 Greene, John O. W1006
 Greene, Robert J. E405, E488
 Greenhill, Leslie P. N15, N170
 Greenleaf, Floyd I. 1860
 Greenwood, J. Michael N634

- Greenwood, James G. M912, C492
 Greer, Archie M. 2083
 Greet, William Cabell 1908, S9
 Gregg, James E. J1519
 Gregg, Richard B. 2464, 2688, M886, T853, W612, W683, C309, C685, E376, E618, E918, A250, P44
 Greham, Enoch J144
 Greig, William H. J2119
 Grenier, Judson A. J1258, J2019
 Gresson, Aaron D. III E919, P135
 Grey, David L. J1575, J1615, J1835, J1887
 Grey, Lennox 1354
 Gribben, Alan 2711
 Gribbin, William 2621
 Grider, W. H. E324
 Griesz, Germain G. F27
 Griffin, Christine E411
 Griffin, Leland M. 1575, 1851, 2288, M440
 Griffin, Philip F. J754, J918
 Griffith, Francis T491, E714
 Griffith, Jerry M577
 Griffith, John L. J1777, J1823
 Griggs, Harry H. J1413
 Grimaldi, William A. P145
 Grimes, Wilma Horrell 935, 1990, M322, M326, T132, T176, T309, W427
 Grimmett, Robin A. C452
 Grimsted, David 2507
 Grissinger, James A. M316
 Griswold, A. Whitney E170
 Groescher, Janice C. C590
 Gronbeck, Bruce E. 2597, 2776, M896, M1076, T761, T947, T1054, S914, W783, C351, C489, C556, A3, A121, F139
 Grooms, Donald B689
 Gross, Bertram M. N278
 Gross, Harriet J2593
 Gross, Jeanne J2077
 Gross, Larry N640, N672, N779, N880, N1013, N1102, B722
 Gross, Nicolas P. 2657
 Grossberg, Lawrence 2691, 2808, W950, W953, N1038
 Grossman, Manuel L. 2431, S747, N427
 Grossman, Max R. J638
 Grotberg, Edith T676
 Grotta, Gerald L. J1836, J1937, J1974, J2188, J2302, J2375, J2471, J2644
 Grotz, Janis H59, H87
 Grove, Theodore G. T706, W911, N365
 Grover, David H. 2322, S815, W608, W640, C312
 Grube, G. M. A. 2007
 Gruenberg, Axel 926
 Grundfest, Joseph N841
 Gruner, Charles R. M572, M618, M630, T560, T626, T781, T855, T1007, S752, S792, S797, S927, W747, C279, C421, A65, N406, N413, F133
 Gruner, Marsha W. S792
 Grunig, James E. N539, N641, H137, J1819, J2172, J2350, J2509, J2542, J2673, J2729
 Grupp, Stanley E. J2276
 Guardalabene, Nancy H56
 Guback, Thomas H. N604, J1179, B118, B378, B698
 Gudykunst, William B. T1160
 Guenin, Zena Beth J2221
 Guerrero, Jose L. J1761, J2046
 Gueths, James A261
 Guggenheim, Charles T1053
 Guilford, J. P. N82
 Guimary, Donald J1696
 Gullasi, Marjorie 1143
 Guley, Halbert E. 1223, 1525, 1593, M355, M359, C62, C350, E669, A26
 Gumpert, Gary E840, N504, B801
 Gunaratne, Shelton A. J1898
 Gunderson, D. F. M1005, S1075
 Gunderson, Robert Gray 1074, 1751, 1795, 1863, 2166, T412, S296, S536, C670, E142
 Gunkle, George M688, T681
 Gunn, John M. B239
 Gunn, Rex W351
 Gunnison, Binney 14, 185
 Gunter, Dell J2744
 Gunter, Jonathan F. N1029
 Gunter, Mary F. W846
 Gunther, Robert J. T817
 Gura, Timothy J. T1051
 Gurganus, George E267
 Curren, Louise T288
 Gurry, Joanne T1089
 Gustad, John W. N271
 Gustavson, Carl G. 1407
 Guthman, Edwin J1399
 Guthrie, Warren A. 1006, 1856, M115, M139, M157, M176, M219
 Gutierrez, Felix Frank N842
 Gutman, Jonathan B765, B772
 Gutmans, Theodore M. 1736
 Gutstein, Joyce N557
 Gwin, Stanford P. S718, A272
 Gwyn, Robert J. E678
 Gyorgy, Andrew B61
- ## H
- Haacke, Wilmont J1751
 Haagen, C. Hess M126
 Haakenson, Robert W311, C124, E3, E23, E364, E483
 Haan, David J2752
 Haber, Tom Burns 1686
 Haberl, Sister Marie Anthony 980
 Haberman, Frederick W. 1594, 1656, 1704, 1759, 1816, 1863, 1947, M228, M250, M269, M292, M318, M345, M619, M660, M696, M734, T397, T495, S271, C328

- Hachten, William A. J1283, J1284, J1298, J1311, J1322, J1332, J1345, J1357, J1359, J1370, J1381, J1396, J1418, J1432, J1446, J1462, J1500, J1627, J1927, J2270
 Hachten, William H. N1085
 Hackett, Herbert N92
 Hackett, Regina J2510
 Hackworth, Howard Bing S743
 Hadden, Jane C94
 Hade, William T. S71
 Hadley, Dorothy Seidenberg 985, S382
 Hadley, John M. 1517, W76
 Hadwiger, Ken E. T925, B466
 Haefner, James E. J2344, J2356, J2408
 Haehl, Anne A28
 Haehl, Earl A28
 Hagan, Michael R. C467, C643, F135
 Hame, George S. J1204
 Hagens, Richard B. N542
 Hager, Cyril F. 1488
 Haggard, Carroll R. T1088, W946, E889
 Haggart, Peter B225
 Hahn, Dan F. T901, T961, E676, E717, E749
 Hahn, Elise 1670, 1730, T16, T86, T165, W279
 Hahn, Eugene F. 855, 1010
 Hahn, Tae-youl J1917
 Haight, Tim N842
 Haiman, Franklin S. 1669, 1898, 1959, 2031, 2078, 2393, M183, M527, C37, N316, F12
 Hain, Paul L. N1028, J2258
 Hainfeld, Harold E551
 Hale, Claudia L. M1009
 Hale, F. Dennis J2227, J2617, J2646
 Hale, Frank W., Jr. T537
 Hale, Judith C. F143
 Hale, Kathy J2493
 Hale, Lester L. 905, 1267, 1738, S26, S99, S140, S177, S233, S778
 Hall, Allen S. C543
 Hall, Alta B. 703
 Hall, Ernest E. S576
 Hall, James L. B650
 Hall, Jeanne L. T614
 Hall, M. Joanne W1016
 Hall, Joe J2688
 Hall, Jon A79, A171, A318
 Hall, Mark W. J1809, J2040
 Hall, Robert A., Jr. 1874
 Hall, Robert N. 2329, T758, S668, A2, A9, A40, A113, A181, A186, A220, A231, A277, A310, A312
 Hall, Stuart N639
 Hall, W. Clayton, Jr. B565
 Hallen, Burgit J666
 Halley, Richard D. H39
 Halliday, Mina A96
 Hallie, Philip P. P51
 Halloran, James D. N653, N979
 Halloran, Stephen Michael 2753, C715, P71
 Halpern, Werner I. N723
 Halstead, Jon A. T1036
 Halstead, William P. 1058
 Halverson, Craig R. B376
 Halverson, Guy J1786
 Hamburger, Ernest J560
 Hamelink, Cees N821, N1097
 Hamer, John N931
 Hamilton, Ethel Dyer 836
 Hamilton, John L. 1268
 Hamilton, Paul R. H4
 Hamilton, William W. T143
 Hamlin, William J. W850
 Hamm, Agnes Curren 988, S188
 Hammack, J. Allan T299
 Hammargren, Russell J. J300, J416, J492
 Hammer, Mitchell A279
 Hammerback, John C. 2579, W856, C447, E805
 Hammond, Sandy N1008
 Hamod, H. Samuel C233
 Hample, Dale J. M1029, M1071, M1100, F167, F196, F217
 Hample, Judy 2758, S1078
 Hampton, Charles E566
 Hamre, C. E. 2415
 Hamsher, Caroline D. T983, M989
 Hanaford, Kathryn J2444
 Hanazono, Kanesada J246
 Hance, Kenneth G. 991, 1344, 1361, 1380, 1404, 1856, M36, T426, T714, S473, C113, C165, C213, E701
 Hancher, Virgil M. 1748
 Hancock, Brenda Robinson 2585
 Handberg, Roger Jr. J2336, J2440
 Haney, John B. N168, N240, B161
 Haney, Roger D. J2213, J2530
 Hanks, L. Day T326, W407, W737
 Hanks, William E. T1028, B548, B608
 Hanley, Clair N. W332, W345, W375
 Hanley, Theodore D. 2666, M227, W55, W627, W925
 Hanna, Judith Lynne N1126
 Hanna, Mark 1129
 Hanna, Michael S. C709, E795
 Hanna, William John N358
 Hannaford, Gordon W263
 Hannah, Larry K. M718, N235
 Hannah, Robert 321, 385, 464
 Hanneman, Gerhard J. J2090, J2096, B577
 Hannon, Stuart L. J1403
 Hänsen, Bert B. 1578, W153
 Hansen, Brian K. M582, M597, M733
 Hansen, Burrell F. B353
 Hansen, Howard C. 1457
 Hansen, John D. 1217
 Hanson, Catherine A. J2442
 Hanson, Esther Schneider E475

- Harder, Jane Crane S549
 Hardin, Ernest R. S297
 Hardin, Thomas L. J2063
 Harding, Harold F. 1338, 2019, 2157, 2312, M1, M331, T772, E740
 Hardt, Hanno P63, N791, J1704, J1773
 Hardwig, John P76
 Hardy, William G. 941, 1367
 Hargis, Clara N. T80
 Hargis, Donald E. 1634, 1758, 2521, M110, M207, M378, T80, T125, T175, T513, S321, S364, S387, S557, S669, W173, W203, W287, W337, W508, W552, W619, W729, C170
 Hargus, W. D. N109
 Haring, Ardyce J2029
 Haring, Douglas G. 1806
 Harkness, P. J. 457
 Harlan, Earl R. T721
 Harless, James D. J1993, J2014, J2146
 Harley, Joan A159
 Harmon, Shirley J. N530
 Harms, L. S. 2182, T425, T650, S849, W579
 Harnack, R. Victor 1856, M310, W711, C34, N74, N296
 Harney, Russell F. B419
 Haroldson, Edwin O. J2735
 Harper, Kenneth E. N124
 Harper, Nancy C544
 Harper, Paul T1085
 Harpine, Bill F199
 Harold, George M380
 Harpole, Charles H. T1043
 Harrai, Harriet B. M908
 Harrai, Stewart J867
 Harrell, Jackson M983, T1055, P149
 Harrell, Mailla M888
 Harriman, Philip Lawrence 1056
 Harrington, Anne White T1109
 Harrington, D. A. S537
 Harrington, Elbert W. 597, 959, 1963, 1983, 2237
 Harrington, Frederic C. 1108
 Harrington, Robert W247
 Harris, Alan M. N826
 Harris, Albert Mason 17, 317
 Harris, Barbara Ann W781, W810
 Harris, Chester W. T510
 Harris, Kenneth 1683
 Harris, Jacqueline J. N555
 Harris, Laurilyn J. A91, A160
 Harris, Linda M. T1150, E928
 Harris, Mary Louise 730
 Harris, Patricia Dempsey 2715
 Harris, Sydney J. E391
 Harris, Thomas E. M913, S884, C579, F140
 Harrison, A. Cleveland 2491, T896, S820, S884, C410
 Harrison, Annette J1906
 Harrison, Helen Stewart S180
 Harrison, James G. J584, J592
 Harrison, John M. J1354, J1657
 Harrison, Randall P. N562, N752, J2343
 Harrison, Virginia Lee T49
 Harshbarger, H. Clay 523, 2012, T816, C270
 Harshbarger, Karl W994
 Hart, Donn V. J2437
 Hart, Hornell J231, J235, J248, J256, J261, J265
 Hart, Jack R. J2316, J2670
 Hart, Jim Allee J1339, J1366, J1494, J1578
 Hart, Nelson E378
 Hart, Roderick P. 2769, M816, M838, M887, M1010, H2
 Hart, Ronald J. M948
 Harte, Thomas B. C496, C624, F119
 Hartenberger, Werner K. B365
 Hartgen, Stephen J2668
 Hartman, Barrie J1580
 Hartung, Charles V. 2223, 2280
 Harvey, Donald J. M806
 Harvey, Kenneth J2735
 Harvey, Susan E. B788
 Harwell, Richard Barksdale J826
 Harwood, Kenneth A. M313, M315, S345, S434, W201, A309, N82, N195, B19, B141, B157, B185, B232, B272, B325, B330, B345, B441, B524, B597, B677
 Hasch, Jack J. E375
 Haskell, Deborah E722
 Haskell, Robert E. 2780
 Haskins, Jack B. J886, J949, J1014, J1134, J1230, J1522, J1850, J2205, J2675
 Haslett, Betty J. T1094, T1095
 Hastings, Arthur W775
 Hatfield, John D. M1057
 Hatfield, Theodore M. J237
 Hatlen, Theodore W. W45, W344, W480, W565
 Haugen, Einar 1948
 Haun, Ruth R. T204, E16, E94, E172, E237, E250, E343, E476
 Hausdorff, Don J1466
 Hauser, Gerard A. 2624, 2780, M886, T1163, E698, P6, P56, P78
 Hauth, Luster E. T405
 Havelock, Eric A. P160
 Haviland, Jeannette M. N867
 Haviland, John Beard N856
 Hawes, David S. 2314
 Hawes, Leonard C. 2566, 2601, 2630, 2692, 2730, M841, M889, W809, W974, C482, E873, E883, E926
 Hawes, William S604, S657, E415, B244
 Hawk, Sara Stinchfield W12, W71
 Hawkes, Robert W. N540
 Hawkins, Gary J. M639, W691
 Hawkins, Robert B. T821
 Hawkins, Robert Parker N831
 Hawley, Jane Stouder J1857

- Hawley, Searle E., Jr. J1468
 Hawrsh, Ernest N636
 Hawses, Leonard C. 2692
 Hawthorne, Lucia S. A205
 Hawthorne, Mark D. S679
 Hay, Donald G. 755
 Hay, Robert P. 2485
 Hay, Rosemary 650
 Hayden, Rose, Lee N1067
 Hayden, Sheldon M. W25
 Hayes, Daniel T. C693
 Hayes, Harold B. J1981
 Hayes, John P. J2716
 Hayes, Joseph J. 2726
 Hayes, Laurie S. W934
 Hayes, Merwyn A. M650, T745, S652
 Hayes, Michael T. F122
 Haynes, Judy L. T981
 Haynes, Richard B. T1137, J2499, B743, B755
 Hays, Ellis R. M822, M923, T860, W794, C417
 Hays, Otis E., Jr. J749
 Hayworth, Donald 432, 476, 540, 620, 803, 870,
 1004, 1039, 1106, 1232, S65, S66
 Hayworth, Frances Knight 737
 Hazard, Patrick D. J1347
 Hazard, William R. J901, J1254, J1655, B111, B209,
 B301
 Hazel, Harry C., Jr. W837, E798, E903
 Hazen, Michael D. M962
 Hazelton, Vincent M973, A254
 Head, Sydney W. S202, S243, J1417, B4, B130,
 B690
 Heald, Gary N845
 Heald, John C. E823
 Heaps, Willard A. 676
 Heath, Carole L. J2209
 Heath, Harry J1331, B204
 Heath, Harry E., Jr. J802
 Heath, Robert L. 2790, 2818, M1020, S955, C526,
 C565, C602, A114
 Hebert, Elsie S. J2214
 Hecht, Michael L. 2770, W1016, E859, H123, H133
 Hedde, Wilhelmina G. S14, S129, S252
 Hedges, Carmita T687
 Hedrick, Jennie 228
 Hefferline, Ralph Franklin 1964, 1975
 Heffernan, Marguerite 1694
 Heffner, Hubert C. 1708, M81, W151, C88
 Heffron, Pearl Marie 1063
 Hefley, J. Theodore J1919
 Hegarty, Inez E. T722
 Hegge, Per Egil N754
 Heilman, Arthur W. M239, N51
 Heiman, Hazel A216
 Heiman, Leslie B. J2048
 Heinberg, Paul M467, M502, T578
 Heindel, R. Heathcote J346
 Heinen, Ray W. C89
 Heintz, Alden N1093
 Heisey, D. Ray 2487, T779, S870, W661
 Heitman, J. Russell J1057, J1070, J1084, J1095,
 J1108, J1117, J1140, J1150, J1163, J1173, J1187,
 J1199, J1210, J1223, J1237, J1251, J1263, J1273,
 J1283, J1298, J1311, J1322
 Held, Colbert C. 1279
 Held, McDonald W. 1279, S262, S533
 Helffrich, Stockton B14, B461
 Heller, Louis G. N478
 Heller, Mary Ann B732
 Hellman, Hugo E. 891, 1173, 1451, 2058
 Hegstrom, Timothy G. W1007
 Hellweg, Susan S1039
 Helstein, Melvyn W351
 Heltman, Harry T137
 Hemánus, Pertti N818
 Hemmer, Joseph J., Jr. 2523, S622
 Hempel, Donald J. J2441
 Hempten, C. W479
 Henderhan, Robert C. T516, C215
 Henderlider, Clair R. 1918, 1943, M116, T38
 Henderson, Bill T1129
 Henderson, Ellen C. 668
 Henderson, George G. E180
 Henderson, Jerry S635
 Henderson, Mary C. E682
 Hendrichs, H. F. J19
 Hendrick, Clyde H6
 Hendricks, Beverly Lusty T874, T979, T1103
 Hendrickson, George W. S513
 Hendrix, Jerry A. T798, S712, S719, S783, S855,
 S952, W721, A265
 Henke, Lucy L. T1134, E864
 Henneman, Richard H. 1847
 Hennessy, Joseph B. E221
 Henning, James H. 776, T338, T506, T757, E14,
 E53, E122, E282
 Henrikson, Ernest H. 728, 894, 1335, 1446, M52,
 M102, M187, M366, W112
 Henry, David Dodds 2186
 Henry, David R. M1058
 Henry, Jacqueline S. W307
 Henry, Richard E158
 Hensher, Alan J1907
 Hensley, Carl Wayne 2694, S986
 Hensley, Wayne E. M938, T655, T787, C714, F137
 Herman, Deidee M. T810
 Herman, Ginette N916
 Heron, Philip E. W758
 Heron, W. T. M119
 Herrick, Marvin T. 1626, 1692, 1954
 Herring, Bertha Forbes 69, 76, 100, 187
 Herring, Clyde L. W13
 Herron, Timothy P. W961
 Hervey, Wesley 1859
 Hesbacher, Peter N700, N753
 Heslin, Richard N702

- Hesling, Eva L. 800
 Hess, Beth B. N645
 Hesse, Michael B. J2396
 Hesselstine, William B. 1906, C196
 Hester, Al J2363
 Heston, Judge K. C549
 Heston, Lilla A. T1050, C527, A284
 Hetlinger, Duane F. 2201
 Hettinger, Esther W418
 Heun, Linda T1077
 Heun, Richard T1077
 Heuterman, Thomas H. J2371
 Hewes, Dean E. 2799, H24, F175
 Hewgill, Murray A. 2285, M563, M625
 Hewitt, Barnard 582, 1349, 1547, 1801, 1862, 2024, W383
 Hezel, Richard T1152
 Hibbs, Ben J61, J797
 Hickey, James R. J1690
 Hickok, Benjamin B. N181
 Hicks, Helen Gertrude E34, E65
 Hicks, Lee Roy C40
 Hicks, Mason A. N140
 Hicks, Philip M. 301, 401
 Hicks, Robert Z. E489
 Hicks, Ronald G. J2198, J2599
 Hickson, Mark III S1098, E878, A299
 Hiebert, Ray E. J1516
 Higbie, Charles E. J840, J858, J868, J880, J889, J898, J909, J920, J928, J933, J939, J950, J964, J974, J987, J1000, J1011, J1022, J1033, J1045, J1275, J1409, J1456
 Higdon, Barbara S352
 Higginbotham, A. L. J687
 Higginbottom, Leslie J2
 Higgins, Howard H. 546
 Higgins, Ruth E. T1027
 High, Charles N108
 Highlander, John P. 2092, W561, W635
 Highsaw, James Leonard 63
 Hightower, Paul J2284
 Hikins, James W. 2796, S1043, F200
 Hildebrandt, Emery V. E189
 Hildebrandt, Herbert W. M453, M517, T354, T485, T735, S691, C177
 Hildreth, Richard A. 2201, T556
 Hile, Frederic W. T63, W81, W235
 Hileman, Donald G. J893, J922, J1091, J1242, J1714
 Hill, Ann Stahlman S507
 Hill, Archibald A. 1968, S804
 Hill, Conrad R. J1729, J1810
 Hill, Donald T778
 Hill, Forbes I. 2593
 Hill, Howard T., Jr. E153
 Hill, J. Newton 1416
 Hill, L. Brooks, S873, C594
 Hill, Michael V. N201
 Hill, Philip G. S702
 Hill, Richard J. J1449
 Hill, Sidney R., Jr. S997, S1098, C519, A299, F144, F159
 Hill, Susan Kogler A237
 Hill, Timothy A. M1013, E812
 Hillbruner, Anthony M511, T316, S475, S494, S518, S632, S989, W362, W474, W550, W556, W623, W712, W920, C143, C163, C422, C564, C718, E334, E349, E362, E449, E596
 Hilliard, Robert L. S626, E224
 Hillis, Hugh W. W96
 Hilpert, Fred P. C589
 Hiltz, Starr Roxanne N1010
 Hilyard, Delmer M. E841
 Hilyard, Joseph J2504
 Hincks, Harvey Scott S39
 Hinds, George L. T96, T170, T198, T268, W150, C70, C131, N104, N169
 Hines, Neal O. J662
 Hingston, Albert C. W438
 Hinkle, Olin E. J1016
 Hinshaw, C. Elton N907
 Hinton, James L. J2308, B618
 Hintz, Robert A. N951
 Hirsch, Ira Jean 1311
 Hirsch, Paul M. J1712
 Hirsch, Paul N822
 Hirsch, Robert O. C510
 Hirschfeld, Adeline Gritlen T765, C406
 Hirschmann, Edwin J1589
 Hirsh, Jeffrey L. J2152
 Hirshfeld-Medalia, Adeline T1072
 Hirst, Homer T. B284
 Hitchcock, Orville A. 1947, T163, C1, C639
 Hitchman, Percy J. 1992
 Hite, Roger W. A147
 Hitt, Walter C. M837
 Hoagland, Hudson N311
 Hoaglin, LeMar W. M66
 Hobbs, Gary T1056
 Hobbs, Robert L. T573
 Hoben, John B. N107
 Hoch, Irene Childrey 622
 Hochberger, Simon J1082
 Hochmuth, Marie 1130, 1402, 1663, 1843, 2053, T151, W400
 Hocking, John E. H86, H170
 Hodge, Francis 1787, 2112, W381
 Hodgins, Eric J528
 Hodgkinson, Tony T358
 Hodgson, F. Kim B460
 Hodson, Jeannette J684
 Hofer, Stephen F. B786
 Hoffer, Jay B282, B339
 Hoffer, Thomas William S979, S1111, J2331, J2508, B506, B700
 Hoffman, Alice M. E791
 Hoffman, Darlene Hafner T1060

- Hoffman, Elsie S. W35
Hoffman, Howard S. E232
Hoffman, Ronald J1815
Hofmann, Phyllis M. 1258
Hofstetter, C. Richard J2463, J2601, J2656, J2691, B773
Hogan, Patrick G. 2026
Hogstrom, Harold R. T421, E169
Höijer, Birgitta J2275
Holbrook, Anthony M747, S831
Holcomb, George B. N100
Holcomb, Martin J. 598
Holdcroft, David P118
Holden, W. Sprague J1196, J1752
Holder, Harold D. N418
Holdridge, William E. T994, M969
Holland, DeWitte T. E471
Holland, Virginia 1905, 1973, N239
Holland, Winford E. N550
Hollander, Neil J1958
Hollenbeck, George P. N441
Holleran, Brian P. E729
Holley, Donald L. T502
Holley, Frances S. E934
Hollien, Barbara M561
Hollien, Harry M477, M561, M642, M691
Hollihan, Thomas A. 2795
Hollingsworth, Paul M. N324, N348, N383
Hollinshead, Byron S. 1747
Hollis, C. Carroll 2052
Hollister, Richard Dennis Teal 79, 85, 124, 176, 872, 1138, M30
Hollstein, Milton N1018, J1294, J2165, J2476, J2584
Holly, Susan J2741
Holm, James N. 1257, S67, E287
Holman, Diane R. E776
Holmberg, Carl B. P108, P134
Holmes, F. Lincoln D. 499, 530, 572, 711, M13
Holmes, Peter E. A83
Holmes, Robert D. B17
Holmloy, P. G. N819
Holt, Mrs. Charles M. 27
Holt, Genetta B. S1098
Holt, Grace S. T867
Holtan, Orley I. 2509, W791, C375
Holtung, Per J1104
Holtman, Robert B. S284
Holtzman, Paul D. M633, T350, E52, E509, N378
Holtzman, Wayne H. N776
Homet, Roland S., Jr. N1060
Honan, William Holmes 2325, M351
Honeyman, Deanne E. C712
Honigfeld, Gilbert N342
Hornorton, Charles N663
Hoogestraat, Wayne E. 2131, T488, C120, C241, C427, E99, E467, E549
Hooper, Michael J1792
Hooper, Osman C. J80
Hoopes, Ned E. T423
Hoopes, Paul R. J1592, J1697
Hootman, Richard T806
Hope, B. W. F143
Hope, Diana Schaich E817
Hopf, Theodore S. T887, T917
Hopkins, A. A. 675, S165
Hopkins, Bess Cooper S389
Hopkins, Jon T740
Hopkins, Mark W. J1518, J1861
Hopkins, Mary Frances M789, M1028, T836, S530
Hopkins, Melville E91
Hopkins, Richard W771
Hopkins, Thomas A. 2214, T756, E312, E350
Hopkins, W. Wat J2173
Hopkinson, Norma T. T263
Hopper, Robert W. M783, M844, M897, M967, M1005, M1050, M1098, T899, T1145, T1177, S935, W822, A264
Horan, James L. Jr. S1039
Horan, Robert W367
Horenstein, David H28
Horine, Don D. J1571
Hormann, Helmuth 1476
Horn, Francis H. T333
Horner, Vivian M. N727
Horrell, C. William J1282
Horstmann, Frederick N843
Hortin, L. J. J751
Horton, David L. N333
Horowitz, Esther T56
Horowitz, Harold A234
Horowitz, Ira N906
Horowitz, Leola Schaper M363
Horowitz, Milton W. E448, E477, N347, N431
Howard, Donald D. J1607
Hoshiko, Michael S. M578, M641
Hoshor, John P. M138, W231
Hoskins, Roy G. J31
Hosman, Lawrence A. M1054
Hostetler, Paul S. S633
Hostetler, Gordon F. 1856, T277, W967, E55, A131
Hotaling, Burton L. J455, J509, J682
Houchin, Thomas D. E644
Hough, Arthur S. N289, N297, B340
Hough, George III B769
Houghton, Harry Garfield 111
Houghton, Neal D. J1511
Houn, Franklin W. J1066, J1106, J1115
House, Arthur S. 1717
Housman, Robert L. J277, J318
Howard, Douglas M. J2537
Howard, Hal E525
Howard, Herbert H. J2368, B621, B676
Howard, John B757
Howard, Joseph W. W467
Howe, Roger J. S892
Howe, Russell Warren J1569

- Howell, Elmo S717
 Howell, Rex G. B259
 Howell, W. J., Jr. J2651
 Howell, Wilbur Samuel 1609, 1783, 1814, 2084,
 2408, 2441, 2714, 2722, M2, M114, M739, S465
 Howell, William Smiley 2135, 2148, 2470, M89,
 T231, C53, C65, B133, F6
 Howes, Margaret 729
 Howes, Raymond F. 313, 340, 362, 424, 440, 513,
 556, 1060, 1522
 Howkins, John N1048
 Hoyt, James L. J2272, B475, B708, B737
 Hoyt, Palmer J536
 Hoyt, Stuart J701
 Hsia, Hower J. N453, J2148
 Hsu, Chia-shih J2000
 Hubbard, Clarence T. E535
 Hubbard, Florence B. 812
 Hubbard, J. T. W. J2381
 Hubbard, Timothy Wm. J1605
 Huber, Mary W. W261, W394
 Huber, Robert T329, S339, F7, F31
 Huckleberry, Alan W. 1334, M216, T52, T823
 Hudson, Heather E. N928, N1054
 Hudson, Hoyt H. 211, 254, 286, 428, 533
 Hudson, Lee T956, W836
 Hudson, Robert V. J1723, J1775, J1873, J2072
 Hudson, Roy Fred 2062, M395, W575
 Huebner, Lee W. F94
 Huergo, Maria Constanza J400
 Huffer, Ray J612
 Huffman, John L. J2709
 Hufford, Roger E528, F20, F35, F70
 Hughes, David Y. J1597
 Hughes, Dean E. M1055
 Hughes, G. David J2046
 Hughes, Glenn 1739, W178, W338
 Hughes, Helen MacGill J321
 Hulbert, James H. B180, B189
 Hulka, Barbara S. N708
 Hull, Henrietta C. M69
 Hullinger, James L. M875
 Hulsopple, Bill G. C185
 Hulten, Charles M. J419, J501, J502
 Hulten, Olof N1001
 Hulteng, John J1163, J1173, J1187, J1210, J1223,
 J1237, J1251, J1263, J1273, J1283, J1298, J1311,
 J1322, J1332, J1345, J1357
 Hultzen, Lee S. 1326, 1583, 1651, 1764, 1930, 1953,
 M45
 Hume, Rosarita B163
 Humiston, Beatrice 139
 Humke, Ronald Gene J2276
 Huneker, James Gibbons 155
 Hungerford, Arthur E491, E494, B245
 Hungerford, Steven E. J2102
 Hunsaker, Alan J2721
 Hunsaker, David M. 2797, S1058, W863, W935
 Hunt, Everett Lee 18, 26, 54, 68, 91, 128, 179, 204,
 232, 245, 305, 369, 682, 764, 1255, 1447, 1719,
 1734, 1805, 1955, T827, W636, W754
 Hunt, Gary T1085
 Hunt, Martin F., Jr. C345
 Hunt, Susan A. C660
 Hunt, Todd J1702
 Hunter, Andrew D. N711
 Hunter, Aria Daniel M9, W17
 Hunter, Armand L. 1384
 Hunter, Charles F. 1381, 1766
 Hunter, Eugenia C. T712, T774
 Hunter, Fredrick J. W420
 Hunter, John E. H65, H122
 Hunter, Kermit S383
 Hunter, Mary Alice T390
 Hunter, Naomi 1339
 Huntington, George B347
 Hundey, Lillieth W107, W122
 Huntley, Stirling L. B67
 Huntsman, Sara 273
 Huntsinger, Paul T276
 Hur, Kenneth Kyoon E942, N1044, J2529, B758
 Hurley, Neil P. N436, N688, J2206
 Hurley, Patricia A. J2516
 Hurrell, John Dennis 2118
 Hurst, James C. N525
 Hurt, H. Thomas T955, S1061, C485, E937, H107,
 H130
 Hurwitz, Leon J2631
 Hurwitz, Sol N970
 Husain, Asad J1044
 Huseman, Richard C. T745, S687, W767,
 A72, F75, F133
 Huston, Ruth E. 285, 319
 Huston-Stein, Aletha N1104
 Hutchings, Patricia W. T954
 Hutchinson, George A81
 Hutchinson, Frank B. J469
 Hutchinson, Earl R. J1301, J1656
 Hutton, Charles L., Jr. C52
 Huxford, Gary J1747
 Huyck, E. Mary M31
 Hvistendahl, J. K. J1287, J1843, J1890, J2464, J2751
 Hyatt, David J2568
 Hyde, Ellis B. T141
 Hyde, Grant M. J23, J44, J76, J108, J132, J178,
 J198, J209, J325
 Hyde, Michael J. 2815
 Hyden, Victor B82
 Hyland, Drew A. P4
 Hylton, Carl M840, W882, C443, N529, H86
 Hynds, Ernest C. J2388, J2520, J2682, J2722
 Hynes, Geraldine E. M769, T906
 Hynes, Sandra Sarkela E838
 Hynes, Thomas J. S965
 Hyslop, Marjorie R. N292

I

Ickes, William K. W793, A33
 Idol, Harriet R. S141
 Idsvoog, Karl A. B708
 Iezzi, Frank 2096, B80
 Ignasias, C. Dennis J1921
 Ilardo, Joseph A. T923, S974, E664, N591
 Ilkka, Richard J. 2765
 Immel, Ray K. 447
 Infante, Dominic A. 2727, M798, M833, M835, M868, M964, M970, M971, M1099, S1097, W859, W906, W1014, C462, C491, C537, C552, C605, C691, C711, E857
 Ingraham, Mark H. T459
 Insalata, S. John N325
 Irvin, Bruce E. M917
 Irvin, Charles E. 992, 1127, C19, E93, N30, N99, N103
 Irvine, James R. 2586, 2634, M788, M1016, S875, W757, W797, E825
 Irwin, Clark T., Jr. E769
 Irwin, Eleanor C. T1020
 Irwin, John V. M162, M382, M516
 Irwin, Raymond L. 986, 1139, 1211, 2154, E51, E89, E519
 Irwin, Ruth Beckey T68, T116, T146, T168, T189, T387, C26, C543, C588
 Isaacson, Norman S806
 Iseminger, Gary P82
 Ismach, Arnold H. J2624
 Ivacic, Pero N1030
 Ives, Sumner 1974
 Ivey, Allen E. N525
 Ivey, Sara M. S155, S481, S791
 Ivie, Robert L. 2662, S1060, W818, C754
 Ivre, Ivar N1001
 Izcaray, Fausto J2395, J2679

J

Jablin, Frederic M. S1071, C673, E922, H131
 Jablonski, Carol J. C739
 Jabusch, David M. W653, C581, E245
 Jaccard, James H94
 Jacklin, Phil N973
 Jackson, Esther Merle 2291, C188
 Jackson, George Stuyvesant 893, S54
 Jackson, Glen S508
 Jackson, James H. W386
 Jackson, James L. 1981
 Jackson, Jay M. N221
 Jackson, Kenneth M. J2140
 Jackson, L. E. 789
 Jackson, Ruth Montgomery W531
 Jackson-Beeck, Marilyn N880, N891, N1013, N1023, N1102, J2647, B722
 Jacob, Bruno E. S68
 Jacob, Cary F. 400, 1224

Jacobi, Abraham C506
 Jacobs, Frederick N. B657
 Jacobson, Harvey K. J1426, J1759
 Jacobson, Robert E. N1098
 Jacobson, Steven K. M935
 Jacoby, Beatrice T66
 Jacobovitch, M. Daniel J2434
 Jaffe, David L. C575
 Jaffe, Joseph N287
 Jain, Harish C. N575
 Jaks, James A. N937, F75
 James, Reese D. 1437, 1554
 Jamieson, Kathleen M. 2652, 2702, M946, M994, T1086, C619, E808, P75, P79
 Jan, George P. J1928
 Jandoli, Russell J. J1078
 Jandt, Fred E. T964, E736, E793, E841
 Janis, J. Harold N354
 Janowitz, Morris N805, J2289
 Jansky, C. M., Jr. B28
 Jarvis, J. B. W478
 Jassem, Harvey B580
 Jeffers, Dennis W. J2457
 Jeffers, Robert W. J2658
 Jefferson, Pat S762, E617
 Jeffres, Leo W. N1044, J2549, B750
 Jeffrey, Robert C. 2144, 2233, 2315, M466, T1132, S493, S1015, E767, A13, A100, A247, A249
 Jeffries-Fox, Suzanne N880, N1013, B722
 Jenkins, Alice Justin 144
 Jenkins, David H. N257
 Jenkins, James J787, J810
 Jenkins, James J. N330
 Jenkins, Russell L. T61, N55, N63, N138
 Jenkins, Steven 2599
 Jenkins, Susan M. E733
 Jenks, Edward N. J800
 Jennings, K. Q. J580, J588
 Jennings, Ralph M. B383
 Jensen, Carol L. C680
 Jensen, Gale E. 2031
 Jensen, Jay W. J801, J824, J1234, J1416, J1459
 Jensen, J. Keith M756, S904
 Jensen, J. Vernon 2740, M557, T336, W665, E515, E556, B547
 Jensen, Keith C630
 Jensen, Paul J. M871
 Jensen, Richard J. C680, E879
 Jenson, Thomas A. B633
 Jermain, Leonard L. J973
 Jerome, Eldon K. 885, 955, 1250
 Jerstad, Luther G. W685
 Jess, Paul J1244
 Jessen, Paul A. W820
 Jester, Robert E. N453
 Jimirro, James P. B409
 Jobin, Danton J934
 Joder, A. B. S112

- Johannes, John R. N785
 Johannesen, Richard L. 2558, T826, S529, S738, W587, W871, C210, C223, C557, C704, F61
 Johansen, Peter W. B584
 Johansen, Robert N1082
 Johansen, Waldemar W41
 Johnson, Albert E. 1124, S363, S385, S710
 Johnson, Alma 1014, M88, S55, S79
 Johnson, Arlee C413, E721
 Johnson, Bonnie McD. M990, C591, E620
 Johnson, Chester L. 1769
 Johnson, David W. M911
 Johnson, DeWayne B. J1758
 Johnson, Earl J1399
 Johnson, Edward Marion J86, J153
 Johnson, Eugene I. N130
 Johnson, Eugene M. J2296
 Johnson, F. Craig 2083, M518, M596, M668, N236, N244, N285, N298
 Johnson, Fern L. T1117, C539, E948, H76
 Johnson, George C. B113
 Johnson, Gertrude E. 142, 165, S31
 Johnson, Harold B. J173
 Johnson, Ingrid S1056
 Johnson, James L. A144
 Johnson, James R. E594
 Johnson, John N178
 Johnson, Joseph J. W84
 Johnson, Josephine 2533
 Johnson, Kenneth G. J1387
 Johnson, Kenneth O. N13
 Johnson, Lawrence M. B768
 Johnson, Lee Z. J1094
 Johnson, Martha T793
 Johnson, Neal F. N327
 Johnson, Norris R. J2098
 Johnson, Olive McClintic S331
 Johnson, Paul W. J2405
 Johnson, Ralph H. J2055, J2590
 Johnson, Raymond L. N445
 Johnson, Robert C. 2681, T863
 Johnson, Rolland C. B611, B675, B804
 Johnson, Rose B. 690
 Johnson, Russell S84
 Johnson, Samuel R. W784
 Johnson, T. Earle 733, 1863, S64, S97, S143, S254, S313
 Johnson, W. R. P122
 Johnson, Wallace H. 2356
 Johnson, Walter J1285
 Johnson, Wendell 604, 628, 738, 967, 1276, 1390, 1406, 1821
 Johnston, Russell R. 623
 Johnstone, Christopher Lyle 2659, T852, W993
 Johnstone, Henry W., Jr. 2355, 2626, 2684, P154
 Johnstone, John W. C. J2315
 Johnstone, Ronald L. B521
 Joint Task Force/SCA & ATA T1058
 Jolliffe, H. R. J1039, J1343
 Jones, Adelaide H. J895
 Jones, Alan W., Jr. T285
 Jones, Carless 758, 875
 Jones, Douglas C. J1910, J2041
 Jones, E. Terrence J2503
 Jones, Edgar DeWitt 1920
 Jones, Horace Rodman C74
 Jones, Howard Mumford 1734
 Jones, J. P. J644
 Jones, Jacqueline 1044
 Jones, James L. 2445, S942, E445
 Jones, Jean Brady 630, 742, 895
 Jones, John Bush 2632
 Jones, Lloid B. 835
 Jones, Mamie Josephine S103
 Jones, Marguerite E. 794
 Jones, Mary Jane N682
 Jones, Morris Val T177, W198, W267, W490
 Jones, Nancy C. J1603
 Jones, Orton A. S769
 Jones, Patricia W. B745
 Jones, Robert L. J787, J810, J903, J916, J932, J946, J1014, J1048, J1177, J1287, J1753
 Jones, Ruth Louise E828
 Jones, Stanley E. M611, W1008, C371, N466, H10
 Jones, Stephen B. S972, H21, H41, F178
 Jones, Vincent S. J671
 Jones, W. R. 2550
 Jordan, Octavio J839
 Jordan, Wayne J686
 Jordan, William J. M856, M961, T933, W806, W924, C501, C585, C635, E865, E905, E917, H45, H127, H173
 Jorgenson, Chester E. J286
 Jorgensen, Erling S. J1237, J1251, J1263
 Jorgensen, P. A. W486
 Joseph, Katherine H107
 Joseph, Ted J2107
 Joyce, Christopher N912
 Jubin, Georges J240
 Judd, Larry R. T803, T1008, T1113, E470, E781
 Judd, Robert P. J1267
 Judson, Lyman Spicer 573, 671, 844, 915
 Juleus, Nels G. T594, E227
 Julien, Daniel J. A135
 Jungman, Carol E150
 Jurick, Donna M. E882
 Jurma, William E. M1110
- K**
- Kable, June E. S1082
 Kahan, Gerald S606, E482
 Kahan, Robert S. J1482
 Kahn, Frank J. E680, B213, B320, B422, B606
 Kaid, Lynda Lee W970, C510, J2339, J2493, B682
 Kaiser, Alvin R. W339
 Kallen, Richard A. M1091

- Kallen, Leo A. 838
 Kalp, Earl S. 517, 688, 852, 900
 Kaltenborn, Helen 763
 Kaminski, Edmund P. H91, H170
 Kane, Joseph F. J830
 Kane, Peter E. 2530, T576, T898, W643, C430, E622, E688, E807
 Kane, Thomas F186
 Kantner, Claude E. 770, 1882, T91, S29, S170, S238, S311, W159
 Kaplan, Bernard N247
 Kaplan, D. J504
 Kaplan, Frank L. J1946, J2269
 Kaplan, Robert B. T642, E256, E850
 Kaplan, Stuart J. 2742, M780, M947, W939, C601, J2559, B749
 Kaplan-Tuckle, Barbara C738
 Kapoor, Suraj J2696, J2725
 Karimi, A. M. S1035, S1066
 Karioth, Joseph T893
 Karl, Theodore O. H. W438
 Karlin, I. W. M57
 Karnis, Michael V. F697, 1942, W334
 Karns, C. Franklin M555, M726
 Karon, Louise A. P114
 Karpatkin, Marvin M. E789
 Karr, Harrison M. 618, 1050, W38, W56, W92
 Karre, Idahlynn T1066
 Karstetter, Allan B. M538, E75
 Kartus, Sallie N781
 Kase, Judith B. M1067
 Kasperson, Conrad J. H111
 Kassarian, Waltraud M. J2084
 Kaster, Barbara S896, A285
 Katcher, Allan M308, M341, N179
 Kato, Hidetoshi N610
 Katula, Richard A. E835
 Katz, Elihu N872, N974, N980, J1945, J2448
 Katz, William A. J1679
 Katzer, Jeffrey N583
 Katzman, Nathan N642
 Kaucher, Dorothy J. 431, 504, 518, 1419, 1857, W106
 Kaufer, David S. 2771, 2805, E949, P128
 Kauffman, Charles P156
 Kauffman, Ellen T222
 Kauffman, Paul E. N249
 Kauffman, William C. W105
 Kaufman, Michael W. 2581
 Kaufmann, Paul J. T1107
 Kaulhausen, Marie-Hed 1901, T418
 Kavanagh, Michael J. J2274
 Kay, Herbert J930
 Kay, Peg N988
 Kay, Wilbur Jones 86
 Kays, Dan J1661
 Kearl, Bryant E. J511, J554, J705, J1114, J1123, J1153, J1389
 Kearney, Kevin E. S574, S727
 Kcarney, Lawrence 2603
 Keating, Sr. Susan W1001
 Keeseey, Ray E. M265, E296, E406
 Keezer, Philip W. N665
 Kegel, Charles H. N145
 Keiser, George J. H42
 Kekes, John P127
 Kell, Carl L. S1082, F56
 Keller, Edward B. N1068, N1084
 Keller, Franklin 387, 405
 Keller, I. C. 740
 Keller, Paul W. 2240, T339, N227, N301, N435
 Kelley, Douglas J1157
 Kelley, Robert L. H6
 Kelley, William G. J2340
 Kelley, William G., Jr. S948, P69
 Kelley, William T. B356
 Kelley, Win D. T588, T883
 Kellner, C. A. B413
 Kelly, Charles M. 2261, M570, M671
 Kelly, Clifford W. T1011, H71, H162
 Kelly, Francis J. 2421, M630, S797
 Kelly, James C. 1848, T144, C164
 Kelly, Lera Rowlette S588
 Kelman, Herbert C. 1780
 Keltner, John W. 1537, 1615, 1856, 2001, 2135, T14, T255, T293, T360, T506, T631, C4, C9, C106, E138, N24, N72, N242, N245, N353
 Kem, Myrtle W. W132
 Kemenetzky, Joseph M334
 Kemp, Alan P. C392
 Kemp, J. S. 1652
 Kemp, Robert L. T812, F149
 Kempton, Willett M. B22
 Kenagy, H. G. N4
 Kendall, John C. J2279
 Kendall, Kathleen Edgerton-2417, 2641, C571
 Kendall, Richard H. F68
 Kennan, William R. E930
 Kennedy, Bart F. P101
 Kennedy, George 2423, W662
 Kennedy, Lou S219, S229
 Kennedy, Theodore R. N199
 Kennedy, Verne R. C367, S885
 Kennedy, William Joseph B556
 Kenner, Freda T259, T728, T780, T844
 Keñnicott, Patrick C. 2556, M750, S884
 Kenny, Edward B. E514
 Kent, Brian D. J1674
 Kent, Harold W. 1358
 Kent, K. E. J2320, J2492
 Kent, Kurt J1750
 Kenyon, Elmer 367, 529
 Kenyon, John S. 1815
 Kerin, Roger A. N1045
 Kernan, Jerome B. N402, N587, J2048
 Kernodle, George R. 1032, 1386, 1696, 1917, M78

- Kernodle, Portia M78, M 46
 Kerr, Harry P. 2094, 2139, 2159, 2311, M472, T452, T691, W591, E342, E454
 Kerrick, Jean S. J931, J993, J1181, J1439
 Kersey, Vierling W1
 Kershner, A. G., Jr. T470
 Ketcham, V. A. 705
 Kettering, Charles V. 1341, 1586
 Key, Wilson Bryan, Jr. N206
 Keys, John W. W326
 Khair, Marwan M. T1168, A218, A313
 Khair, Susan Eide T1168, A218, A313
 Kibler, Robert J. 2421, M630, M676, M700, M782, T583, T646, T712, T774, T884, T939, T954, S797, S908, W1005, C342, C408, C473, C518, N406, H90, H134
 Kidd, Robert F. H53
 Kidd, Virginia V. 2675, T975
 Kielbowicz, Richard B. T2589
 Kiesler, Sara B. M962
 Kildahl, Erling E. T28, T213, C211
 Kilgore, Bernard J1398
 Killenberg, Geroge M. J2109, J2618
 Killworth, Peter D. H101
 Kilpatrick, W. H. W3
 Kim, Chong Lim J2144
 Kim, Young Yun. H108
 Kimball, Bruce A. J2169
 Kimball, Penn T. J1247, J1310
 Kimmel, Allan J. N853
 Kimsey, William D. M1105
 Kincaid, Robert L. S304
 King, Andrew A. 2660, 2716, W813, C458, C561, C707
 King, C. Harold 606, 725, 1261
 King, C. Richrd J1173, J1187, J1210, J1223, J1237, J1251, J1263, J1273, J1283, J1292, J1298, J1311, J1322, J1332, J1345, J1357
 King, Clifford Anne 715
 King, Corwin P. A197
 King, Edwin J. W47
 King, G. William M982, T932, H94
 King, Henry H. 1771, M189, M208, M283, M297, M324, M357
 King, Judy Yordon T942
 King, Karen C688
 King, Lyle B. S972, H3
 King, Marion Reynolds J216
 King, Rella R. T602
 King, Robert D. 862
 King, Sarah Sanderson T1116
 King, Stephen W. W842, W861, W941
 King, Terrie J2597
 King, Thomas R. M470, T805, S523, S768, S970, W780, C306, N398, F74
 King, Warren W. W5
 King, William A. N456
 King-Farlow, John P17
 Kingsbury, Susan M. J231, J235, J248, J256, J261, J265
 Kingsbury, Warren I. 868
 Kingsley, William H. E603
 Kingston, Albert J. N318
 Kinkel, John T. B371
 Kinnane, Mary T682
 Kinter, Charles V. J585, J643, J674, J708, J859
 Kiplinger, W. M. J312
 Kipp, James E. J1036
 Kippax, Susan N938
 Kirk, John W. M800, S541, S772
 Kirk, Wayne A169
 Kirkpatrick, Donald L. N457
 Kirkpatrick, Walter G. 2586
 Kirkpatrick, William S. J721
 Kirn, John F. T751
 Kishler, Thomas C. C313, E484
 Kissel, Bernard C. 2156, T456, J1944
 Kitchens, James T. T1101, S995, S1008, S1087, W961, W996, E893
 Kittross, John M. N293, B309, B706
 Kjeldahl, Bill O. M799
 Klapper, Paul 1734
 Klare, George R. M668, N244, N285
 Klec, Bruce B. E50, E304, E359, E438, E645
 Klein, Andy J2580
 Klein, Malcolm W. J951
 Klein, Ruth 791
 Kleinau, Marion L. M566, T605, W749, W753
 Kleinau, Marvin D. T605
 Klemmer, E. T. N549
 Klevans, Edward H. E166
 Kline, F. Gerald N1987, J1933
 Kline, H. Charles T502
 Kline, John A. 2484, M781, M809, M829, M875, T931, T963, T1007, W833, C475, A65
 Kline, Susan L. 2820, M1107, F230
 Klingbeil, Henry C. 360, 420
 Klinkert, Jan R., Jr. J665
 Klinzing, Dennis R. T1115, E773
 Klinzing, Gene G. T930, T1095, T1115
 Kloker, Dean R. E734
 Klopff, Donald W. T591, T623, W635, C255, C283, F3, F9, F25, F42
 Klose, Al Paul B227
 Klotsche, J. Martin T481, C31
 Klumpp, James F. 2795, W855, W984, F162
 Klyn, Mark S. W569, W595, W603, W607, W625
 Knabe, William E. C509
 Knapp, Bettina L. E397, E431, E592, E656, E683
 Knapp, Mark L. M887, T572, T672, T824, S838, C441, C595, E532, N443, N480, N562, N679, N833, H2, H125, H156
 Knapp, Valentine J166
 Knauth, Richard K. T612
 Knauf, David M. M636, S802

- Knepprath, H. Eugene 2326, S734, W649, C281, E550, E629
 Kneupper, Charles W. M910, C542, E806, A134, A167, A238, F205, F222
 Knieger, Bernard N269
 Knight, Oliver J1268, J1332, J1345, J1425
 Knight, Robert P. J1739, J1756, J1781, J1826, J1845, J1867, J1885, J1901, J1916, J1930, J1949, J1967, J1985, J2002, J2018, J2037, J2054, J2074, J2093, J2113, J2133, J2153, J2171, J2190, J2210, J2236, J2262, J2287, J2314, J2341, J2367, J2393
 Knights, Peter R. J1730
 Knode, Donald P. N34
 Knoll, P. X. 594
 Knott, John R. 720, 1312, 1330
 Knott, Thomas A. 693
 Knowler, Franklin H. 444, 455, 866, 937, 974, 1062, 1280, 1410, 1502, 1896, 1897, M8, M16, M24, M35, M42, M43, M51, M60, M70, M79, M92, M103, M104, M124, M152, M169, M193, M210, M230, M253, M272, M293, M319, M346, M369, M392, M417, M439, M462, M484, M503, M507, M544, M586, M621, M662, M699, M737, T12, T120, T428, T648, S126, S325, W139, W219, C3, C242, C402, B112, B165, B228, B344
 Knowles, Wendell J616
 Knox, G. W475
 Knox, James J1337
 Knudson, Jerry W. J1837
 Knudson, Thelma A. 1057
 Knutson, Thomas J. M848, M969, T1119, C666, C724
 Kobre, Sidney J309, J329, J365, J434, J521, J569, J902, J954
 Koch, Frederick Henry 29
 Koegel, Otto E. 1828
 Koehl, Richard A. P15
 Koehler, Jerry W. A92, F52
 Koehler, Mary A. J1760
 Koenig, Allen E. B126, B206, B286, B295, B376
 Koenig, Frederick W. N207
 Koester, Jolene M1080
 Koivuonaki, Judith Hall N654
 Kok, Walther N1000
 Kolberg, O. W. 834
 Kolenda, Konstantin P52
 Kolin, Philip C. W902
 Kong, Ana C. J2011, J2147
 Konigsberg, Evelyn 510, 732, 982, 1258, T21, T77, T135, T167, T305, T529, W284, C104, E95, E121
 Konsky, Catherine W. M997, T1131, A203
 Koon, Judith N542
 Koop, Theodore F. J1101
 Kopp, George A. M7
 Kopp, Pauline S174, S181, S205
 Korner, Kim M. N897
 Korpner, Erika E568
 Korzenny, Felipe N990, B775
 Kosak, Hermann H. J2298
 Kosh, Zeldia Horner 1114, T11, T136, T235, S375, C77, E120
 Kosokoff, Stephen S841
 Kotok, Alan B. J2075
 Kottman, E. John N337, J1415, J1856
 Kovalcik, Jerome G. N79
 Kowalzik, John F. G. C259
 Kowitz, Albert C. C666
 Kozy, John, Jr. P37
 Kraft, Edward T861
 Krahling, William D. J1293
 Krain, Mark N592
 Krakowski, Paul J1311, J1322, J1332, J1345, J1357
 Kramar, Edward J. J. N18
 Kramer, Cheris 2636, C589, F901
 Kramer, Magdalene 1639, T149, T509, E1, E124
 Kramer, Rita Lee T95
 Kramish, Leonard T886
 Krapp, George P. 577
 Krassov, Vladimir J243
 Kraus, Sidney 2282, 2627, M600, M955, M1075, J2178, B181, B242, B252
 Krauskopf, Karl J615
 Krech, Hans T439
 Krefting, Clara E. 877, 920, S27
 Kreiling, Ernie B327
 Krempel, Daniel 2274, W633
 Kressley, Konrad M. B751
 Kretsinger, Elwood A. 2032, M255, M413, M434, B437
 Kriehbaum, Hillier J412, J494, J768, J1383
 Krimel, Donald W. J726
 Krippendorff, Klaus N468, N502, J1896
 Krippner, Stanley N670
 Krishnamurthy, Nadig J2634
 Krivonos, Paul D. C595
 Kroggel, Raymond P. 1052, W50
 Krogh, Elizabeth C. N957
 Kroloff, George M. N1051
 Kroupa, Eugene A. B571
 Krouse, Agate Nesaule N681
 Krueger, David H. T851
 Krueger, Dorothy Lenk H159
 Kruger, Arthur N. T106, T203, T744, S961, E54, E135, P100, F34, F50
 Kruger, Michael W. C641, E907
 Kruglak, Theodore E. J956, J1119, J1148
 Krugman, Herbert E. N922
 Krull, Robert H73
 Kruse, Noreen W. C662, C688
 Ksobiech, Kenneth J. B675
 Kubaš, Leonard J2675
 Kucera, Geoffrey Z. B215
 Kuczun, Sam J1599, J2574
 Kueneman, Rodney M. J2296
 Krugman, Dean M. J2640
 Kuhn, Joseph A. 1043

- Kuhr, Manuel Irwin 1748, T500
 Kully, Robert D. 2294, W646, W988, C249, A227, F130
 Kumata, Hideya J1047, J1742
 Kupferer, Albert F. T392
 Kupst, Mary Jo N835
 Kuroda, Yasumasa N361
 Kurth, William Charles M681
 Kurtz, Robert S. B188
 Kurzman, Stephen A246
 Kushner, James M. B534, B609
 Kuykendall, Radford E. S895, C66
 Kwal, Teri T966
 Kwolek, William F. J2080
 Kwong, Chan Ying J2411
- L**
- Laase, Leroy T. 1241, T273, T346, C69
 LaBan, Frank K. A180
 LaBorwit, Louis J. E277
 LaBrant, Lou 1397
 LaBrie, Henry G. III J1970
 Lacy, Robert B200
 Łaczniak, Gene R. J2683
 Ladd, William W141
 Lado, Robert 2134
 Laeuffer, B. J. J1431
 LaFave, Lawrence N795
 LaFollette, A. C. T332, S134
 LaFrance, Marianne W1004
 Laguite, Jeannette K. S466
 Lahman, Carroll P. 382, 456, 477
 Laine, Joe B. C209, A263
 Laing, Robert B. J2355, B671
 Laird, Ruth L. J1825
 Lamb, Charles W., Jr. J2684
 Lamb, Douglas H. M836, M1022, C573
 Lamb, Jack Hall M589
 Lambert, Donald A. J1054
 Lambert, Wallace E. N391
 Lambertson, F. W. 562, 1194, 1240, 1265
 Lanibeth, Edmund B. J2528
 Lamers, William M. 791
 Lampley, Linda Lee J2497
 Lampton, William E. S811, S927
 Landau, Edmund J1190
 Landes, Bernard A. S516, S592, C114
 Landfield, Jerome B. 2027, 2205, M460
 Landmark, Nora S122
 Lando, Harry W134
 Landers, Audrey D. N397
 Landry, K. Eloise S198
 Lane, A. H. 255
 Lane, Clarinda W429
 Lane, Frank H. 2, 50
 Lane, Jonathan P. J1643
 Lane, LeRoy L. T897, C385
 Lang, Gladys Engel N1024, B5
 Lang, Kathleen H. 2413
 Lang, Kurt N1024, B5
 Lang, Robert A. M259, M347, M394, E144
 Lang, William C. 1769
 Langdon, Harry N. A103
 Lange, Paulus 1510
 Langer, Susanne K. 2129
 Langille, Vernon A. N159
 Langley, Peter III J1994
 Langner, Thomas S. N724
 Langsam, Paula A. E529
 Langworthy, Helen 853
 Lanigan, Richard L. S959, S982, C414, P18
 Lannholm, Gerald V. T697
 Lantz, J. Edward 1284
 Lantz, William Carson W357
 Lapaz, Jean E639
 Lapidus, Lawrence A. 2720
 Lapps, Vernon E832
 Lardner, James Lawrence 70
 Larimer, Michael W. T1015
 Larkin, Ernest F. J1924, J2302, J2375, J2644
 Larkin, Jerome P. J2705
 Larmer, Larry T1018
 LaRossa, Ralph N611
 Larr, Alfred L. W460, W674
 Larsen, David C. T1084, J2514
 Larsen, Helen 215
 Larsen, Knud S. H92
 Larsen, Otto N. N113, J1252
 Larsen, Roy E. J563
 Larson, Barbara A. M811, C480, C511, C656, C714
 Larson, Bruce L. J1998
 Larson, Carl E. M744, T862, T903, T1143, C268, N422, N480, F14
 Larson, Carl M. J1979
 Larson, Cedric 977, 1037, J343, J391, J418, 32, J462, J718, J791, J865
 Larson, Charles Urban 2690, M807, T879, W760, C407, C512, N437
 Larson, Clarence E. W70
 Larson, James F. N1071
 Larson, Mary Strom C528
 Larson, Orville K. 2176, T319
 Larson, Orvin E419, E447, E457
 Larson, P. Merville 1042, 1316, 1337, 1735, T10
 Larson, Richard L. T952, W816
 LaRusso, Dominic A. M588, T154, T199, W453, W496, W557, W704
 Lasch, Robert 2019
 Lashbrook, Brad T369, S555
 Lashbrook, Velma J. S1091, H27
 Lashbrook, William B. M840, M900, M1042, T881, W799, S1091
 Lashner, Marilyn A. J2404, B699, B718
 Laskey, Janet K. 2715
 Lass, Norman J. 2536, W844, C438, C490, E715, N574

- Lassahn, Pamela Henry J1678
 Lassater, Cynthia R. A253
 Lassers, Leon 1441, 1565, W239
 Lasswell, Harold D. 1678, J278, J474, J504
 Latham, Azubah J. 485, 512, 536
 Latimer, James C. J66
 Lattimore, Dan L. J2480
 Laudon, Kenneth N678
 Laurent, Lawrence B329
 Lavery Bernice C. W111
 Lavin, Patricia F434
 Lawrence, David L. E387
 Lawrence, Gary C. J1835
 Lawrence, Raymond D. J371
 Lawson, John L. J1145
 Lawson, Reed N331
 Lawson, Richard G. B482
 Lawson, Strang 1827
 Lawton, Cynthia Whalen E609
 Lawton, John H. E654
 Lawton, Sherman Paxton 491, 844, B69, B164,
 B182, B196, B202, B276
 Lay, Thomas N364
 Layman, Grace T1021
 Lazar, Martin B548
 Lazarsfeld, Paul F. J438, J486, J679, J731, J788
 Lazell, Fred J. J78, J251
 Lazenby, Walter 2259, 2531
 Lazer, Charles N959
 Lazer, William J1266, B659
 Lazier, Gilbert N. 2403, M804, M949, T889, S697,
 S784, S867, W651, E604
 Leader, Elizabeth N957
 Leahy, Muriel G. 1258
 Leatham, Barclay S. S74
 Leathers, Dale G. 2474, M766, M808, M849, M1094,
 T865, S779, S1096, W732, W760, C440
 Leatherwood, Dowling J401
 LeBel, C. J. 1714, 1791
 Lebo, Joseph R. E216, E253, E303, E366, E416,
 E468
 LeBouef, Robert A. J2426
 Leckenby, John D. J2421, B695
 Le Coat, Gerald G. 2719, W912
 LeCount, Samuel N. M237
 LeDuc, Don R. 2728, N1037, J2162, B470, B498,
 B559, B691, B793
 Lee, Alfred McClung J255, J351
 Lee, Charlotte I. 1081, M491, T473
 Lee, David G. 2755
 Lee, Donald S. P73
 Lee, Dorothy E. N941
 Lee, E. Franck B77
 Lee, Eui Bun N925
 Lee, Irving J. 1089, 1198, 1832, M46, S236, C33,
 E68
 Lee, Jae-Won A51, J2050
 Lee, John J1532
 Lee, Jung-Bock J2478
 Lee, Ralph C. N223
 Lee, Raymond S. H. J2564, J2635
 Lee, Richard R. 2511, 2562, T895, S973, F175
 Leeper, Herbert A., Jr. C631
 Lees, C. Lowell S116, W522
 Lees, Robert B. N329
 Lefever, Ernest W. N736
 Leff, Michael C. 2663, 2671, M894, C562, C699,
 E861
 Lefkowitz, Edwin F. E157
 Legere, Lawrence J., Jr. 1633
 Leifer, Aimee Dorr H22
 Leistner, Charley A. 1856, S341
 Leiter, Kelly J1855
 Leiter, Otho Clarke J127
 Leith, W. R. M379
 Leitner, Margaret A. 2403, M513
 Lello, Cheryl J. A23
 Lembke, Russell W. 896, 1603, M147
 Lemert, James B. N459, J1542, J1725, J1793, J1874,
 J2102, J2159, J2510, J2630, J2705, B479
 Lemon, Judith N919
 Lennard, Henry L. N256
 Lennon, E. James 1887, 1949, T53, T143
 Lent, John A. N685, N837, J1611, J1863, J2229,
 J2295, B647, B668, B752
 Leonardo, Manuel M579
 Leopold, W. F. 1713
 Lerch, John H. B62
 Lerea, Louis M348, M456
 Lerg, Winfried B. J1394
 Leri, Robert P. E846
 Lerman, Jay E506
 LeRoy, David J. M902, S918, N632, N893, J2149,
 J2385, B528, B554, B626, B729
 Lesniak, Richard H140
 Lessac, Arthur 2460
 Lesser, Gerald S. N771
 Leth, Pamela J. T1078
 Leth, Steven H169
 Leutenegger, Ralph R. M489, T355, S639
 Leuthold, David J2694
 Levenson, Helen J. T205
 Leventhal, Howard N804
 Leverton, Garrett H. S96
 Levi, Albert William P109
 Levin, Harvey J. J942
 Levin, Jack N853, J1606
 Levin, Samuel R. 2236
 Levin, Stephen R. N773
 Levine, Edward P. J1585
 Levine, Grace Ferrari N924
 Levine, Joan B. N802
 Levine, Madlyn A. S992
 Levine, Ralph L. H65
 Levison, Gayle Lewis T1081, W1019
 Levitch, Alan H. 2715

- Levitsky, Serge L. J1076
 Levonian, Edward N473
 Levy, Emanuel N1125
 Levy, Mark R. N926, J2572, B762, B782
 Levy, Sheldon G. J1741, J1827, J1922, J2317
 Lewinski, John D. F147
 Lewis, Alan 2665
 Lewis, Albert C476
 Lewis, Anthony Marc N744
 Lewis, Beatrice 1083
 Lewis, Colby 767
 Lewis, George H. N730, N808
 Lewis, George L. C190, C472
 Lewis, Herbert L. J758
 Lewis, Howard L. J1261
 Lewis, J. David B448
 Lewis, James J. M936
 Lewis, James M. E7, E198
 Lewis, Juliana B. E502
 Lewis, Leroy 1177, S101
 Lewis, Maurice S. N68, N93
 Lewis, Paul J474
 Lewis, R. F. T409
 Lewis, Richard B. 827
 Lewis, Sandra E255
 Lewis, Thomas R. 1737, S416, N18, N133, N224
 Lewis, W. David 2021, E82, E103
 Lewis, Wesley W110
 Lewis, Wilbert W. N261, N280
 Lewis, William J. S469
 Leyden, Ralph C. 1482, 1747
 Leyens, Jacques-Philippe N916
 Lezak, Raymond J. W358
 Liang, Hubert S. J605
 Libbey, James K. J2224
 Liber, Irvin S. S434
 Lichtman, Allan J. F151, F176
 Lichty, Lawrence W. C498, J2003, J2182, B168,
 B173, B210, B234, B279, B285, B305, B343,
 B496, B528
 Lieb, Barbara E263, E278
 Liebendorfer, Robert E269
 Lieberman, J. Ben J900, J1310
 Liebert, Diane E. N847
 Liebert, Robert M. N726, N778, N847, N912
 Liebes, B. H. J1577
 Liebes, Peter J1032
 Lieblich, Malcolm E647, E707
 Light, Israel J1216
 Lightfoot, Marjorie J. 2392, 2544
 Lilien, Charles E. 1748
 Lilly, Emily Kimball T133
 Lillywhite, Herold 1101, 1550, 1623, S336, W164,
 W207, W218, W272, W363, W391, W499, N19,
 N25, N40, N67, N71, N163, N319
 Limb, Ben C. 2020
 Limor, Yehiel J2588
 Lin, Nan J1920
 Lincoln, Alpheus W224
 Lindheim, Richard B221
 Lindley, William R. J1454, J1514, J1665, J1701,
 J1776
 Lindlof, Thomas J2659
 Lindner, Joseph W. N462
 Lindsay, E. D. T515
 Lindsay, Howard J1975
 Lindsay, Malvina 1427
 Lindsay, Robert B237
 Lindsey, Henry C. T814
 Lindsley, Charles F. 137, 171, 205, 445, M6, W237
 Lindstrom, Carl E. J1024
 Ling, David A. C409, F113
 Linkugel, Wilmer A. 2119, 2263, 2619, M765, M983,
 T290, T1001, S529, S813, C172, C214, E225,
 E785, P149
 Linn, George B. W155
 Linn, James Weber 928
 Linn, Rolf N. W426
 Linne, Olga N721
 Linsley, William A. S703
 Linton, Bruce A. B57, B82
 Lippert, David J. J1409
 Lippman, Monroe 909, 1066, 1972, 1993, S73, S135,
 S402, S438, S488, S616
 Lipsky, Richard J2466
 Lipson, Sara N678
 Liska, Jo M999, M1061, W947, W954
 Litfin, A. Duane W819, C470
 Litke, Robert E. T679
 Litman, Barry R. N967, N1107, J2717, B780, B802
 Littell, Winifred H. 880
 Little, Theodore 636
 Littlefield, Valgene T1033
 Littlejohn, Steve T928
 Littleton, Edward J. W884
 Litton-Hawes, Elaine M. E880
 Litvin, Joel Peter T1048
 Liu, Alan Ping-Lin J1375, J1474, J1570, J1794
 Livingston, Harold M. W227, W542
 Lloyd, I. S. 1631
 Lloyd, James F. S1072
 Lo, Dahren B219
 Lobdell, H. E. J64
 Lobe, Jon N421
 Loeh, Helen 678, 1192
 Loebell, H. 1376
 Loesch, Katharine T. 2332, M701, W751, W753
 Loevinger, Lee B243, B266, B321, B355, B369
 Loeweberg, Ina P68
 Loftus, Beverly J. G. J1342
 Logan, Virgil G. T39, T464
 Logemann, Jeri A. 2414
 Logue, Cal M. 2735, M683, M1041, S754, S829,
 S976, S1053, T1000, T1743
 Logue, Timothy J. N1111
 Lohr, James W. C607

- Lomas, Charles W. 823, 1409, 1524, 1695, 1875, 1965, 2064, 2241, 2514, M288, M455, T90, S266, W221, W428, W481, W545, W578, W689, W717, C311, E697
- Lomax, Alan N874
- Lometti, Guy E. H154, J2239
- London, Norman T. T535, T784, S613, C239, E521, E648
- Loney, Glenn M. 2238, 2358
- Long, Beverly Whitaker A280
- Long, Chester Clayton 2340, W664, W748
- Long, Emmet T. W276, W438
- Long, Howard R. J1332, J1345, J1357
- Long, Joseph F. H61
- Long, Michele L. J2150
- Long, Stewart L. J2686
- Longerich, Edward Burt 1373
- Longerich, Mary Coates 1373
- Longini, Peter B608
- Longley, Arnold N38
- Longley, Lawrence D. B337, B393, B428
- Longman, Stanley V. 2653
- Loper, Robert Bruce 1886, W415
- Lorberg, M. G., Jr. T138
- Lore, James I. S744
- Lorenz, Alfred Lawrence, Jr. J1601, J2051, J2370, B401
- Lorimer, E. S. N454
- Loring, Janet W473
- Losuttter, Melvin J661
- Lott, George E., Jr. B462
- Loucks, Vernon H. J89
- Louison, David L. J2256
- Loughlin, Agnes C. 161, 170
- Loughlin, Richard L. E522
- Loughram, John M. 646
- Louis, Louise E441
- Loveland, Christine A. J2486
- Loveland, Glenn T. T969
- Low, Gordon M. M234, W295
- Lowell, Edgar L. W466
- Lowenstein, Ralph L. J1796
- Lowenthal, Leo J1060
- Lower, Elmer W. B381
- Lowrey, Sara 1053, 1477, T44, S34, S153, S185, S191, S200, S222, S239, S476, S578
- Lowry, Dennis T. J1797, J1932, J2603, J2649, J2674, B458, B511, B615
- Loye, David N911
- Lu, Hsiao-Tung M747
- Lubell, Samuel J1183, J1247
- Lucas, Norma Lee T57
- Lucas, Stephen E. 2633
- Lucas, William A. N985, N1027
- Luchok, Joseph A. S1073
- Luck, James I. F172
- Lucoff, Manny S957, E772
- Ludeke, Herbert C. J689
- Ludlum, Thomas L. M402
- Ludwig, Jay F. 2122
- Ludwig, Linda M. N564
- Ludwig, Merritt C. J735, J833
- Luecke, Camilla Painter 1667
- Lugenbeel, Barbara Derrick J2285
- Lukehart, Jeffrey K. W984, F182
- Lukenbill, W. Bernard N751
- Luker, Arno H. T580
- Lukko, Rudy T2536
- Lull, James T. E924, J2442, J2619, B613, B768
- Lull, P. E. 1735, M53
- Lunby, Malcolm E. J2337
- Lumley, F. H. 626
- Lunsden, Donald M1030, E812
- Lunsden, Gay C576, E812
- Lundeen, Dale J. M366
- Lundsteen, Sara W. N458
- Lundy, Richard M. N371, N397
- Luper, Harold L. S512
- Lupton, Ellis P. W128
- Lusk, Martha B. E369
- Lust, Annette 2552
- Lustig, Myron W. W911, H77
- Lusty, Beverly L. T743, T840
- Lutz, Mary Eleanor S7
- Luxon, Norval Neil J345, J450, J457, J460, J465, J468, J473, J484, J493, J501, J507, J514, J520, J712, J847, J1019, J1052
- Lybbert, Blair E. F172
- Lyle, Beverly 1002
- Lyle, Jack N632, J1214, J1259, J1323, J1529, B162, B218
- Lyman, R. L. 1, 23
- Lyman, Stanford W511
- Lynch, F. Dennis M930
- Lynch, Gladys E. 972, S108
- Lynch, James E. M339, T317, E567
- Lynch, Mervin O. N425, N442, J1243, J1338, J1639, J1661, J1674, J1708, B219, B300, B350
- Lynds, Dennis J. J884
- Lyne, Dorothy J. 864
- Lyness, Paul I. J821, J853
- Lynn, Elizabeth Meagher T1090
- Lynn, Jerry R. J2120, J219b, J2620
- Lynn, Klonda 1436
- Lyon, Clarence E. 7, 539
- Lyon, Donald W. 1665, 1777
- Lyons, Schley R. J1715, J1818
- Lysne, Dale A. N498
- M**
- M., L. W. J122
- Mabie, Edward C. 160, 266, 307, 619, M90, M254
- Mabry, Edward A. M986, W905, C537, H26, H37
- MacArthur, David E. T539
- MacCoby, Nathan N517, N704, N745, J951, J2076
- MacDonald, Donald E910, A97, A98, H62
- MacDonald, James C. J1049, J1303

- MacDougall, Curtis D. J281, J368, J478, J594, J633
 MacGregor, Virginia Claire 644
 MacHamon, C. N826
 Macht, Stephen R. 2448
 Mack, Gordon 1748
 Mack, Herschel L. M827, F107
 MacKay, D. M. N263
 MacKellar, W. H. S25
 MacKendrick, Paul C181
 Mackenzie, DeWitt J442
 Mackey, David R. E132, E147, B34
 Mackey, William F. N366, N1062
 MacKinnon, Elizabeth W252
 Macklin, Thomas J. E867
 Macksoud, S. John 2539, M679, W742, P47
 MacLay, Howard N328
 MacLay, Joanna Hawkins T834
 MacLean, Malcolm S., Jr. J843, J870, J901, J1073,
 J1121, J1488, J1530, J1557, J1622
 MacLearie, Elizabeth C. 592, T18, T81
 MacLeod, Henry J1399
 MacMurtrie, Douglas C. J280
 MacQuilkin, Nona 174
 Macris, James N478
 Macrorie, Ken J1175
 Macvaugh, Gilbert Stillman 586
 Madden, Thomas James J1973
 Mader, John B. M304
 Mader, Joseph H., Jr. J208, J342, J488
 Mader, Thomas F. E548, E569, E662, F54
 Madigan, R. J. N935
 Magidson, David J. A66
 Magnus, Uwe B328
 Mahaffey, Joseph H. T197, T287, S415
 Mahaffey, Roy D. W48, W438
 Maher, John R. N492
 Maher, Mary Z. T1069, C612
 Maheu, Rene J685
 Mahin, Helen Ogden J16, J41
 Mahnken, Harry E. S566
 Mahnken, Janine S. S566
 Maiden, Lewis S. S634, S724
 Maiden, Susan K. F171
 Maize, Ray C. N45
 Major, Robert J729, J997
 Makay, John J. C365, C459, E496, E689, E726
 Makulec, Alfred 1748
 Malandro, Loretta T1126, S1000, A67
 Malaney, Gary D. J2637, J2719
 Malcik, Ellen M477, M561, M642
 Malecot, Gaston Louis 406
 Mall, David E663
 Mall, Richard M. B2
 Mallon, Paul J304
 Mallory, Edith B. M399
 Mallory, Louis A. 782, 1278, 1535, 1549
 Malmgren, Donald E. T703
 Malone, Henry Thompson J874
 Malone, John R. J834
 Maloney, John C. J1467
 Maloney, Martin 1856, M144, C43
 Mammen, Edward 748
 Mandel, Barrett John E513
 Mandel, Jerry E. C417, C428, C471
 Mandell, Lee M. B575
 Mandell, Sybil 489, 551
 Mangelsdorf, Philip J1654
 Manheim, Jarol B. N767, J2200
 Manicas, Peter T. F48
 Manierre, William Reid 2202
 Mann, Kenneth Eugene S848
 Mann, Leon J2165
 Mann, Robert S. J28
 Mannell, Roger N795
 Mannies, Morry E. C468
 Manning, Robert N. T669, E658
 Mansfield, Dorothy M. W790
 Mansuy, Frank E97
 Marecek, Jeanne N957
 Marbut, Frederick B. J710, J837, J1051, J1269
 March, Nancy M405
 Marcham, Frederick George 1464, 1721
 Marchand, Earl E586
 Marcoux, J. Paul T685
 Marcus, Philip A234
 Margolies, Edward S642
 Margreiter, Duane G. H86
 Marine, Donald R. T598, A56
 Marinello, Leone J. E347
 Mariner, Sylvia D. 918
 Mark, Dale W. W851
 Mark, Robert A. N527
 Markel, Normal N. H61
 Marker, Frederick J. 2330, 2703
 Marker, Lise-Lone 2703
 Markgraf, Bruce 2217, T514, W735, N274, F43
 Markham, David T687, C247, N433
 Markham, James W. J1041, J1087, J1308, J1444,
 J1694
 Marks, Joseph J. B388
 Marks, Leonard H. B273
 Marks, Russell R. F114
 Marler, A. Kent T638
 Marlin, Charles Lowell E328
 Marlor, Clark S. C308
 Marquez, F. T. J2267, J2479
 Marr, Theodore J. M873, M905, F149
 Marsh, Gerald E. 1931, E59
 Marsh, Louis Verdun 1778
 Marsh, Lucile 450
 Marsh, Patrick O. F81
 Marsh, Robert 1913
 Marsh, Thomas H. 856, 911, S360, S521
 Marsh, Willard B. 1558
 Marshall, Donald W. J1344
 Marshall, Hal J2445

- Marshman, John T. 953, 1178, 1797, T142, S43, C30, C193
 Marston, Alan C494
 Marti, Jorge L. J576
 Martin, Albert T. 1853, 2168, 2335, M558
 Martin, Charles H. J2520, J2682
 Martin, Charles K. T627
 Martin, Don R. J1800
 Martin, Dorian B664
 Martin, Ernest F. B529
 Martin, Frank Lee J56, J133, J224
 Martin, Frederick 153
 Martin, Harry J. H92
 Martin, Howard H. 2047, 2079, 2301, W454, C319, C650, C688, N136
 Martin, Howard S. E735, B108, B538
 Martin, James G. N439
 Martin, Jerry B. B117
 Martin, John M. C11
 Martin, Joseph W. J474
 Martin, Leo A. S251, B4
 Martin, Leslie John J738, J785, J1061, J1077
 Martin, Ralph K. J2023
 Martin, Richard R. M576, C167, J2395, J2679
 Martin, Robert C. C299
 Martin, Robert G. J836
 Martin, Sister Kathryn E706
 Martin, Sue T1105
 Martin, William R. T427
 Martinez, Gregorio V. J1966
 Marting, Leeda Pollock B561, B627
 Martino, Raymond A. J2345
 Martinson, David L. J2281
 Martyna, Wendy N953
 Marvanyi, George N838
 Marvin, Carolyn N898, N1032
 Marvin, Kenneth R. J361, J388, J440
 Marx, Michael J. J2442
 Marx, Milton 1900
 Mase, Darrel J. 810
 Masel-Walters, Lynn J2349
 Maslog, Crispin J1798, J1964, J2000
 Masmoudi, Mustapha N1075
 Mason, Edward F. J207, J227, J467
 Mason, Harry M. M129, M132, M135
 Mason, John Brown 892, 1007
 Mason, Paul E115
 Mason, Robert L. T284
 Mast, Benjamin V. B99
 Mastrangelo, Aida 2395
 Matheny, David L. S701
 Matherne, Beverly M. W795, W995
 Mathews, Eva S229
 Mathews, Joseph J. J427, J850, J1026, J1040
 Matis, Mary Jane Goetsh W254
 Matlack, Cynthia S. 2622
 Matlaw, Myron 2018, 2042
 Matlon, Irene R. F152
 Matlon, Ronald J. M720, T585, T754, T996, A137, F160, F207, F214
 Matre, Marc J2253, J2426
 Matson, Lowell C95, C119
 Matta, Fernando Reyes N1074
 Matter, George A. C454
 Matthews, Hannah Polster 1248
 Matthews, Jack M150, M311
 Mattingly, Alethea Smith M286, M524, T349, W109, W606
 Mattis, Norman W. 472, 976
 Mattox, Paul R. S625, W621
 Matusek, Karin M644
 Maulsby, William S. J68, J103
 Maurer, Leonard J1409
 Mauro, John B. J2419, J2539
 Maurodes, George I. P7
 Maxwell, J. William J1053
 May, T. Stephen B292
 Maybee, Richard C567
 Mayer, J. Edmund 807
 Mayer, Mary Alice B424
 Mayes, Sandra L. B779
 Mayeux, Peter E. B403, B443
 Mayfield, James L. E589
 Mayhew, Jean Binkley N212
 Mayhew, Lewis B. N173
 Maynard, Norma T178
 Mayo, Charles G. J1451
 Mayo, Clara W1004
 Mayo, John K. N1119
 Mazza, Idolene C501
 Mazza, Patrick, J2459
 Mead, Col. Warne J2523
 Meader, Clarence L. 917
 Meader, Emma Grant 483, 521, 665, 771
 Meador, Linda M. N470
 Meador, Millard M. S831
 Meador, Prentice A., Jr. 2442, M521, W650, W663, W773, P28
 Meadow, Robert G. N1023, J2103
 Meaney, John W. S408
 Mears, Peter N602
 Measell, James S. 2672, C550, F148
 Mechling, Elizabeth Walker W1010
 Medhurst, Martin J. S1081, C689, E891, E899
 Medrich, Elliot A. N1101
 Meehan, Diane Marjorie A161
 Meeks, Voras D. S83
 Meeman, Edward J. S234
 Meersman, Roger M602, M819, T813, S834
 Meeske, Mike J2688
 Meeske, Milan D. S1103, J2336, J2440, J2626, B507, B579, B679
 McGill, Kenneth C183
 Mehlhouse, Irene E. 1500
 Mehling, Reuben N217, J1182, B131
 Mehrabian, Albert N420

- Mehrley, R. Samuel M713, M753, T913, T944
 Meier, Ernst J948
 Meijer, Clara C. J1508
 Meister, Janis E. T1138
 Mele, Joseph C. S602
 Melia, Trevor E696
 Meline, Caroline W. N790
 Melnitz, William W. W223
 Melody, William H. N650
 Melzer, Dorothy Garrett S349
 Menanteau-Horta, Dario J1680
 Mencher, Melvin J1808
 Menchofer, J. D. S41, W16
 Mencken, H. L. J30
 Mendelsohn, Harold N963, N1096, J1407, B247, B270
 Mendoza, Nancy W763
 Menefee, Audrey J1628
 Menefee, Selden J1628
 Menser, C. L. 177, 302, 389
 Mercer, John B86
 Merchant, Jerrold J. F90
 Merloo, Joost A. M. N312
 Merriam, Allen H. 2698, E794
 Merriam, Mary-Linda A321
 Merrifield, Charles W. W379
 Merrill, John C. N442, J1330, J1473, J1489, J1502, J1517, J1523, J1538, J1555, J1574, J1595, J1613, J1631, J1648, J1667, J1684, J1698, J1705, J1721
 Merrill, William Stetson J96
 Merritt, Floyd E731
 Merritt, Francine T820, S150, S457, S809
 Merritt, Frank Westley E8, E25, E80
 Merritt, Russell L. 2686
 Merritt, Sharyne J2593
 Merry, Glenn Newton 52, 64, 89, 104, 134, 194, 248
 Merryman, Philip B35
 Mersand, Joseph T303
 Mertz, Robert J. M799, J1576
 Merwin, Frederic E. J275, J282, J288, J294, J299, J308, J313, J319, J327, J334, J341, J344, J348, J355, J363, J370, J380, J389, J397, J403, J409, J417, J423, J430, J436, J450, J460, J468, J469, J473, J484, J493, J507, J514, J520, J527, J539, J548, J555, J562, J567, J573, J580, J588, J596
 Merwin, John J1940
 Messaris, Paul B801
 Messenger, Ann P. 2589
 Metallinos, Nikos B703
 Metcalf, Marguerite Pearce T845, S318, S818, A99
 Metrailler, Rosemary 2736
 Mettraux, Rhoda J1390
 Metten, Charles W566
 Metz, Herbert S398
 Metzger, Nancy J. M890
 Metzger, Wolfgang 410
 Metzler, Bruce R. F147
 Mey, Jacob L. E738
 Meyer, Arthur C. A7, A60
 Meyer, John C., Jr. J2306
 Meyer, John L. T621
 Meyer, Leszek L. J1009
 Meyer, Philip J2059, J2538
 Meyer, Richard J. B183, B193
 Meyer, Timothy P. N556, J2178, B501, B530, B572, B582, B625, B654, B660
 Meyers, David S. J2627
 Meyers, Eugene E. N66
 Meyers, Renee A. M1086
 Meyers, Russell 854, N22, N59
 Meyers, W. Cameron J1240
 Meyersohn, Rolf B. B26
 Mich, Daniel D. J651
 Michael, Rudolph D. J360
 Michielutte, Robert T808, T969
 Michlen, Michael 1025
 Mickelson, Siegfried J433, J512, J1096
 Micken, Ralph A. 1799, W292, E455
 Middleton, Kent R. J2312, J2330, J2645, J2700
 Middleton, Warren C. 1118, 1215
 Middleton, William S. E373
 Midura, Edmund M. J1694
 Mielke, Keith W. B291
 Mihevc, Nancy M842
 Mikels, Alan L. S994
 Milbourn, M. Thomas J2042
 Miles, David T. T939
 Miles, Edwin A. 2123
 Milisen, Robert T482, S61
 Millar, Frank E. M1103, H153
 Millard, Robert T. E64
 Miller, A. Van Court J449
 Miller, Aaron J1492
 Miller, Alan R. J1892
 Miller, Arthur B. M941, P59, P64, F84
 Miller, Carolyn R. C716
 Miller, Cecil P31
 Miller, Dale T. M963
 Miller, Douglass W. J115, J135, J208, J287
 Miller, Elvena W75
 Miller, Emerson W. 322
 Miller, Gerald R. 2285, 2402, 2439, 2473, M450, M529, M563, M610, M625, M653, M711, M725, M743, M795, M854, M883, M942, M1023, T564, T785, T1170, S610, W582, W594, W917, W978, C236, C345, C726, E693, N374, N421, N522, N528, N586, N633, H116, H170, J1576
 Miller, John W882
 Miller, Joseph M., Rev. M594, T607, C235, E667
 Miller, Joseph W. 1195, M213
 Miller, Justin B1
 Miller, Larry D. 2628, E829
 Miller, Leslie M. M805, M844, S907, W828
 Miller, M. Mark J2043, B661, B744
 Miller, Maria A316
 Miller, Melvin H. 2179, C224, E374

- Miller, Michael D. H136, H158
 Miller, N. Edd 1432, 1508, 2155, T71, T123, S179, C81, C122
 Miller, Norma Reno E295, E367
 Miller, Orville C. S10
 Miller, Pamela Cook C756
 Miller, R. Justin J1
 Miller, Robert E. B563
 Miller, Susan H. J2222, J2398, J2439, J2476, J2612
 Miller, Terry M702
 Miller, Tice L. S887, S1016, C503
 Miller, Virginia Rogers M273, M399, T301
 Miller, William C. J2361
 Miller, William John 372
 Millhauser, Milton N47
 Millier, Robert L. W326
 Milliken, Joyce M532
 Mills, Alice W. J781, 1819
 Mills, Cary R. S1050
 Mills, Caryl Rae A167
 Mills, Glen E. 1321, 1562, 2438, M76, T364, S562, W929, A230
 Mills, Jack S248
 Mills, John A. 2348
 Mills, Kay N623
 Mills, Norbert H. A41, A93, A115
 Mills, Robert W. B408
 Millson, William A. D. 555, 593, 658, 698, 797, 942, 962, 997, 1110
 Millwood, Sharron Smith J2363
 Minas, Ann C. P133
 Minchew, E. R. 929
 Mindak, William A. J1098, J1379, J1512
 Miner, Adam L. T440
 Miner, Worthington 1776
 Minnick, Wayne C. 1817, M220, M264, M680, M817, T378, S334, S348, S416, S535, S858
 Minter, Robert L. N430, F60
 Miraglia, Joseph F. E469
 Miranda, Kathleen Bindert C713
 Miron, Murray S. N446
 Mishler, Diane M800
 Mishra, Vishwa Mohan J1693, J1750, J1882, J1963, J2692, J2720
 Mitchell, A. O. W240
 Mitchell, Ann G. T723, T801
 Mitchell, Glo Rose C58
 Mitchell, John D. E33, E194, J1487, J1820, J2334
 Mitchell, Lee 841, 1243, 1818, M145, M158, M180, C45
 Mitchell, Lee M. N969
 Mitchell, Miriam E194
 Mitchell, Ronald E. T403, T520
 Mitchell, Shirley E828
 Mitchell, Wanda B. T843
 Mitchell, Yetta G. W133
 Mitzman, Barry N. J2510
 Mixon, Harold D. M637
 Miyamoto, S. Frank M308, M341, N179
 Mlady, Lynne F52
 Mobius, J. Mark J1531
 Mobius, Joseph B. B120
 Mock, James R. 977, J391
 Modley, Rudolf N643
 Moe, Christian S607
 Moe, James D. M845
 Moeller, Leslie G. J938, J1029, J1352, J1733
 Mohl, Raymond A. J1672
 Mohr, Eunice Collins J571
 Mohr, Phillip J. C757, B791
 Mohrmann, Gerald P. 2362, 2663, 2671, 2718, 2742, M580, M759, M852, T548, S612, S670, S790, W682, W706, C281
 Mojena, Richard N587
 Moleski, L. Martin N850, B726
 Molette, Carlton S793
 Molina, Julio R. J2015
 Moll, Karl R. N14
 Monaghan, Robert R. N432, N439, B596
 Moncur, John Paul 1984, M241, W282
 Mond, George J1551
 Mondello, Salvatore J1625
 Monge, Peter R. E870, N568
 Monrad, Sarah E. 2715
 Monroe, Alan H. 874, 1119
 Monroe, Craig T1005
 Monroe, E. Annette C267
 Monroe, Ruth T696
 Monsma, John W., Jr. C203
 Monson, Leland H. W104
 Monson, Mavis K. N1006
 Montgomery, Charles L. M1031, H136, F181
 Montgomery, Kirt E. M199, T242, W281, W517
 Moody, Bella N1116
 Moody, Randall J. J1849
 Moody, Richard 1338, 1871
 Moomey, Robert B476
 Moon, Ben L. J1911
 Moon, Gordon A. II J1436
 Mooradian, Karlen J1351, J1915
 Moore, Charles B. B510
 Moore, Charles E. A. 907, 1104
 Moore, Dwain E. 2065, W722
 Moore, Eunice W. C220
 Moore, Glenn E. M9
 Moore, Herbert J273
 Moore, Mary Virginia S686
 Moore, Michael R. A191
 Moore, Nancy J. T663
 Moore, Paul 871, M21, M27, M128
 Moore, Ulric 441, 696, 934
 Moore, Wilbur E. 1293, 1362, 1433, M411
 Moorehead, Agnes W336
 Moreau, John Adam J1660
 Moren, Richard T458
 Morford, Cyretta 925, 926, 1300, 1494

- Morgan, Cecil 1166
 Morgan, Clarence M. C23
 Morgan, David J2518
 Morgan, Lucia C. S532, S805
 Morgan, Michael N1102
 Morgan, Ray F. J727
 Morgan, Ricki 2773
 Morgan, Rita 660
 Morison, Patricia B806
 Morley, Alonzo J. W322, W539
 Morley, D. E. C54, C84
 Morrill, J. L. J352
 Morris, A. R. 656
 Morris, Charles 1292, N257
 Morris, D. W. 914, 994, 1334
 Morris, Jim R. J2111
 Morris, Mabel S166, W114
 Morris, Monica B. J2060
 Morris, Robert L. N664
 Morris, Virginia S171
 Morrison, Andrew J. J2325
 Morrison, I. G. E102
 Morrison, Jack 1709, W234
 Morrison, James C. P162
 Morrison, Janet J2382
 Morrison, John L. W826
 Morrison, Joseph L. J1328, J1380, J1543, J1677
 Morrison, Kristin 2481
 Morrison, Marcia J831
 Morrison, Matthew C. C393, E665
 Morrison, Sheila M405
 Morrisroe, Michael, Jr. P22
 Morrow, John E605
 Morse, Ben W. A201
 Morse, Wayne L. 438
 Morson, Gary Saul N1080
 Mortensen, Calvin David 2397, 2440, 2515, 2667,
 M712, M761, T636, C373, H77, F99
 Morton, Gerald J2536
 Mosco, Vincent N1050
 Mosel, James N. J1320
 Moser, Henry M. M133, M327, C154
 Moses, Elbert R., Jr. 1092, 1210, M68, M430, M478,
 S78, S110, C61, E299, E487
 Moses, Paul J. 1161
 Mosher, Joseph A. 300
 Moskowitz, Estelle 1212
 Moskowitz, H. 1162
 Moss, Margery Anne 961
 Moss, Marquita J2579
 Moss, Mitchell L. N984
 Mosse, Baskett J717, J730, J741, J752, J764, J775,
 J786, J796, J805, J820, J832, J841
 Mostofsky, David J2033
 Motley, Michael T. M874, M918, W876, C642, E852,
 H32, H149
 Mott, Frank Luther J117, J179, J205, J210, J224,
 J314, J452, J547, J564, J601, J664, J693, J803,
 J979, J1075, J1156
 Motyleff, Ilia 1515
 Mouat, Lawrence H. 1472, 1743, T474, W166,
 W304, W544
 Moun, Tin J647
 Mouw, A. Paul J1630
 Mowe, Gregory 2576
 Mowlana, Hamid N701, N1090, J1947, B738
 Mowrer, O. Hobart W632, C194
 Muchmore, John C478, A141, A145, A176
 Muckey, Floyd S. 45, 109, 180, 221
 Mudd, Charles S. 2115, S444
 Mueller, Henry L. 1691, T401, T451, T718
 Mugleston, William F. J2278
 Mujahid, Sharif-al J1862, J1965
 Mulac, Anthony 2646, 2666, M925, M976, M988,
 M1012, M1017, M1036, M1097
 Mulder, Arnold J113
 Mulder, Robert L. M340, C36
 Muldur, Ronald J2685
 Mullally, Donald P. 2490
 Mullen, James J. J1358, J1410, J1707, J1816, B208
 Mullen, W. H. J691
 Mullendore, James M. 1606, M181, E127
 Mullin, Daniel W. M361
 Mullin, Donald C. 2492
 Mullins, L. E. J2245
 Mullins, Nancy E598
 Munger, Daniel I. T627
 Munn, Harry E. T985
 Munn, Mark B45, B66, B92
 Munro, H. P. A68
 Munro, Margaret E. S1098
 Munshaw, Joe A. C508
 Murdock, Johnny I. M1044
 Murphy, Donald R. J1037
 Murphy, Edward P80
 Murphy, Gardner N265, N662
 Murphy, Jack W. T23, T655, E219, E320
 Murphy, James J. 2162, 2361, 2409, M445, M479,
 S381, W323, W422, W443, W521, W609, W673,
 W720, P50, F1
 Murphy, Katherine B. T1104
 Murphy, Lawrence W. J83, J105, J169, J176, J204,
 J266, J353, J812, J862
 Murphy, Mary C. M1003
 Murphy, Patrick 2551
 Murphy, R. M. W58
 Murphy, Richard 1147, 1200, 1595, 1863, 1876,
 2060, 2374, T152, T217, T477, T519, C118,
 E259, E273, E451
 Murphy, Robert P. 2570
 Murphy, Roy S402, S666
 Murphy, Theresa 1595, 1966

- Murray, Elwood 433, 643, 739, 1045, 1343, 1519, M20, M93, S48, S223, S335, W29, W66, W86, W257, W471, W513, W692, N5, N41, N149, N243, N317
- Murray, James 1513, W30, W124, W167
- Murray, John P. N938, B515, B516
- Murray, Mary Carmel J2598
- Murray, Michael D. S1003, W870, C583, E837, J2364
- Murray, Randall L. J1871
- Murray, Robert E. E501
- Murray, Wallace R. W253
- Murrell, Richard C., Jr. T807
- Murrell, Sharon N912
- Murrish, Walter H. F2
- Murthy, N. V. K. J1192
- Musgrave, G. M. 1544
- Muskie, Edmund S. E173
- Myers, C. Mason P21
- Myers, David S. J1706, J1853, J2161, J2540
- Myers, Henry Alonzo 1061
- Myers, Joseph S. J29, J51
- Myers, Marilyn T87
- Myers, Michele Tolela N497
- Myers, Norman J. S801
- Myers, Rusel M. M928
- Mc**
- McAdoo, Joe E381, F122
- McAlister, Virginia Clemens S843
- McAnany, Emile G. N946
- McAndrew, William R. B379
- McBath, James H. 2291, 2452, M751, T404, T856, T1059, T1132, T1176, W286, W536, W928, A47, A61, A137, A247, A252, A281, F18, F63, F125
- McBride, Malcolm R. T164
- McBryde, John M. S24
- McBuey, James H. 820, 1760, M18, S17
- McCaffrey, Donald W. C238
- McCain, John Walker, Jr. 1041
- McCain, Ray S659
- McCain, Thomas A. M932, W964, H31, H50, H143, B470, B704
- McCaleb, Joseph L. T1108
- McCalib, Paul T. J1719
- McCall, Lottie K. S21
- McCall, Roy C. 1893, W39, W70, W82, W146, W309
- McCallum, Karin M1068
- McCalmon, George S468, S607, E125
- McCambridge, W. J. J538
- McCann, Kevin 1863
- McCants, David A. S852, S1031
- McCarthy, Elizabeth D. N724
- McCarthy, Jan S692
- McCarthy, Margaret 458, B806
- McCarthy, Michael E807
- McCarthy, William Osler J2708
- McCartney, Hunter P. J2068, J2254
- McCausland, Margaret T457
- McClaran, Jeanne L. C701
- McCleery, W. T. J337
- McCleendon, Paul I. M396
- McCleneghan, J. Sean N925, J2465, J2636
- McClerren, Beryl F. T666, C337
- McClintock, E. G., Jr. 1555
- McCloskey, Joseph F. N141
- McClung, Nancy J. C490
- McClung, Thomas M617
- McClure, Leslie J496, J953
- McClure, Robert D. N757
- McCoard, William B. 1608, 1647, 1744, M95, M237, W157, W175, W175, W329, W532
- McCollow, William G. 1475
- McCullough, Clair R. B128
- McCombs, Maxwell E. E627, N465, N555, N756, H128, J2419, J2701, B374, B385, B434, B488
- McConaughy, David B765
- McConnachie, Gene A. N750
- McConnell, Freeman S392
- McConnell, T. R. J762
- McCorkle, DeAnn O. Dawes E898
- McCord, Clarence W. S647
- McCormack, A. Jackson 2464, T853, E618, A58
- McCormick, Edward J2422
- McCoy, Bruce R. J152
- McCracken, David W936
- McCray, Elwin E. J908
- McCreery, Lester Lyle T76, W241, W291, N9
- McCroskey, James C. 2466, M605, M632, M713, M753, M767, M779, M826, M853, M932, M954, M1026, M1069, T592, T708, T858, T881, T1092, T1128, T1135, T1175, S680, S929, S1001, S1018, W677, W684, W839, W922, W965, C255, C336, E555, E573, E847, E892, E906, E946, N443, N488, N519, N696, N949, H4, H29, H36, H63, H69, H70, H89, H109, H167, B358, B633, F3, F15, F47, F55
- McCroskey, Robert L., Jr. S485, S508
- McCue, Andy J2247
- McCue, George S. 1302
- McCullough, Patricia M880
- McCurdy, Frances Lea 2126, T637, W312, C132
- McDaniel, Drew O. B610, B650
- McDavid, Raven L., Jr. 1745, S264, S524, S807
- McDavid, Virginia G. S807
- McDavitt, Elaine E. 1364
- McDearmon, James R. 2269, W645
- McDermid, Nancy Gossage A304
- McDermott, Douglas 2277, T617
- McDermott, Patrick J. C529, B636
- McDermott, Steven B775
- McDermott, Virginia N543, H40
- McDonald, Eugene T. M111
- McDougal, Worth B197
- McDowell, Carlene E. C692
- McDowell, Cynthia N. N1103

- McDowell, Earl E. C692
 McDowell, Elizabeth D. S4, W50
 McDowell, John H. 1453, M194, W335, C86, C110
 McDowell, Minnie Moore W125
 McDowell, Theodore N. B201
 McEdwards, Mary G. 2543, T584, W560, W699, E390, F492
 McElroy, Njoki T1041
 McEvoy, Poynter J983
 McEwen, Robert W. 1747
 McEwen, William J. N477, N508, J2090, J2441, B577, B592
 McFadden, Tom J. J926
 McFarland, Kathryn B. F134
 McGaffey, Ruth 2804, T934, C435
 McGaw, Charles J. 1434, M194
 McGee, Michael C. 2505, 2693, 2739, 2775
 McGee, Thomas R., Jr. W416
 McGhee, Paul E. N803
 McGill, Ralph J581
 McGinnis, Mildred A. S162
 McClade, Michele A122
 McGlon, Charles A. 1920, T416, S394
 McGlone, Edward L. T974, W815, C390, C405, C536, A132, F87, F155
 McGlone, Robert E. M616
 McGowan, Thomas J. W320
 McGrath, James B., Jr. S638, B333
 McGrath, John H. III N806
 McGraw, Richard L. M743
 McGregor, Marjorie T978
 McGrew, J. Fred 287, 465, W171
 McGuckin, Henry E., Jr. M652, S780, W713, W769, F127
 McGuire, Bernadette B729
 McGuire, Delbert J1669, J1688
 McGuire, Michael D. 2717, 2737, M1043, T1459, S1110
 McGuire, R. R. P125
 McHose, Gaylynn E. S992
 McHughes, Janet Larsen 2749, T1106
 McIntyre, Barbara M. M385
 McIntyre, Charles J. T458
 McKean, Dayton D. 486, 506, 550, 610, 659
 McKean, Horace Grant 41
 McKee, Blaine K. J2480
 McKee, Sister Katherine E685
 McKelvey, D. P. 1339, 1551, M94, W306
 McKelvey, Paul N36
 McKenzie, Andrew T1118
 McKenzie, Vernon J184, J272, J366, J445, J497
 McKeon, Richard P77
 McKerns, Joseph P. J2418, J2447, J2474, J2502, J2527, J2555, J2581, J2611, J2639, J2669, J2697, J2726, J2755
 McKerrow, Ray E. W921, C611, C661, P139, F190
 McKibben, Stella 1463
 McKown, L. Norman J1278
 McLane, Lucy Neely 613
 McLaughlin, J. E. E540
 McLaughlin, James N714
 McLaughlin, Margaret L. M864, M961, M980, W924, E855, E865, E932, H45, H79
 McLaughlin, Ted J. T698, C112, F338
 McLean, Deckle J2680
 McLeod, Alan Lindsey 1946, T381, E146, E724
 McLeod, Alice 44
 McLeod, Archibald S210
 McLeod, Jack M. J1468, J1745, J1790, J1821, J1840, J2078
 McLuhan, Marshall N189, N600, N728, N810, N920, N1019
 McMahan, Eva M. M1015
 McMahan, Fred R. W485, W558, W598, W601, W988
 McMahan, Robert S. B83
 McManus, Marianne L. C607
 McManus, Thomas R. T748
 McMartin, Pamela B573
 McMillan, Anita J1298, J1311, J1322, J1332, J1345, J1357
 McMillan, Carol 275
 McMillan, George J515
 McMillan, Michael J2184, B717
 McMurtrie, Douglas C. J213, J233, J551
 McNabb, Edith M. 637
 McNally, James Richard 2380, M666, T738, T804, S946, P32
 McNamara, Brooks S675
 McNeil, Jean C. B639, B641, B643
 McNeil, Neil V. J1561
 McNelly, John T. N1073, J1166, J1302, J1325, J1441, J1488, J2015, J2395
 McNess, Wilma T41
 McNinch, George N545
 McNulty, Thomas M. N735
 McPhee, Robert D. H165
 McPherson, Elizabeth Gregory 1197, 1347, 1473
 McPherson, Karen A. B713
 McPherson, Louise E771
 McReynolds, Charles H. 1036
 McReynolds, John W. J774
 McReynolds, Michael M883
 McSeveney, Dennis R. N1100
 McVetta, Rod W. T1128
 McWilliams, Betty Jane W395
 McWilliams, Carey J1491
- N**
- Nabors, D. J. C237
 Nadeau, Raymond E. 1774, 1845, 2287, M173, M209, M258, M289, M387, M422, M548, C15
 Nafziger, Ralph O. J157, J275, J282, J288, J292, J294, J299, J308, J336, J479, J843
 Nagy, Alex J2027
 Nam, Sunwood J1983, J2131

- Namenwirth, J. Zvi N677, J1880
 Nance, Margrette B333
 Narain, Laxmi J1501
 Narasimhan, V. K. J1043
 Naremore, Rita C. M721, M785, M950
 Nash, Joyce D. A199
 Nash, Rosa Lee T702, T866
 Nash, Vernon J201, J247, J320, J331
 Nasir, Sari J. J1393
 Nasser, Munir J2238
 Natalico, Diana S. B537
 Natanson, Maurice 1958, 2028, 2210, S489
 Nathan, Leonard E. W574
 Nations, Kenneth H. S604
 Nau, Elizabeth M. Schieferstein W343
 Nauss, Lorraine 1616
 Nayman, Oguz B. J2023, J2065, J2347, J2475, J2480, B515, B516, B570
 Neal, Philip A. 1888
 Neal, Robert J2127
 Neal, W. R., Jr. S700
 Neal, Wallace E. J772
 Neale, John V. 1429
 Nebergall, Roger E. M398, T246, W656, C278, A137
 Needler, Geoffrey D. M705
 Neef, Harold T326
 Nelly, Cathie A. N505
 Neelley, James N. 2475
 Neibergs, Andrew J1379
 Neihardt, John G. 1841
 Nelsen, David R. J2181
 Nelson, Anna Kasten J2212
 Nelson, C. Donald W470, W500, N321
 Nelson, Harold E. M166, M225, M276, T265, T571, T760, E73, N14, N81, B31
 Nelson, Harold L. J872, J1045, J1057, J1061, J1070, J1084, J1095, J1108, J1117, J1128, J1140, J1150, J1163, J1173, J1187, J1199, J1210, J1223, J1237, J1251, J1263, J1273, J1283, J1298, J1311, J1322, J1357, J1682
 Nelson, Jeffrey A. C356
 Nelson, Lois A. T479
 Nelson, Max M620, M661, M697, M735
 Nelson, Oliver W. 1301, T20, T155, T373, T529, T831, S545, W28, W121, W250, W305, W417
 Nelson, Paul E. W817, E831, A232, A240, J1978
 Nelson, Richard Alan S1111
 Nelson, Roy C. W182, W290, C20
 Nelson, Severina E. 968, 1339, T148, T475
 Nelson, Theodore F. 716, 1507, T891
 Nelson, William F. M760, T1005, P14
 Ness, Ordéan G. 1947, T202, E85, N286
 Nestvold, Karl J. B246, B278, B479, B574
 Nétúship: Hazel M. J1708
 Neuleib, Robert D. E786
 Neumann, J. H. 1208
 Neurath, Paul J559
 Nevins, Allan J33, J46, J60, J112, J116, J1201
 Newby, Hayes A. 1073, W212
 Newcombe, Charles M. 72, 110, 172
 Newcombe, P. Judson T791, E758
 Newcomer, Lloyd R. W169
 Newdick, Robert S. 1023
 Newell, Clarence A. 943
 Newell, John M. N280
 Newell, Sara A. S970
 Newell, Thomas M. J846
 Newhouse, Thomas L. M1086
 Newhouse, Twyla Jo 1896
 Newkirk, Carole Ruth J2521
 Newman, Benjamin 1141
 Newman, Evelyn 1299
 Newman, Gemma A95
 Newman, John B. 2030, 2181, 2278, M236, M267, T523, T705, W730, C64, E204, E214, E247, E477, E559, N210, N233, N254
 Newman, John F. B299
 Newman, Mary T. A105, A119
 Newman, Robert P. 2502, 2685, M373, M985, T182, W726, C206, C314, C463, E503, F19, F29
 Newsome, Lionel T480, E403
 Newsome, Ellis H. J1395
 Newton, James H., Jr. S229
 Newton, Lowell B373
 Nguyen, Michele L. N702
 Nguyen, Tuan N702
 Nibley, Hugh W378
 Nicholas, Wayne E547
 Nichols, Alan C. 724, 1489, M525, M575, M613, M729, S104, W317, W548
 Nichols, Egbert Ray 769, 805, 849, W177
 Nichols, Harold J. 2655, M748, M901, W850, C358, N571
 Nichols, John E. J2730
 Nichols, Lorene A136
 Nichols, Marie H. C677
 Nichols, Ralph G. 1109, 1146, 1569, 1689, M164, T415, N1, N11
 Nicholson, Catherine E569
 Nicholson, Henry N633
 Nickel, W. Sandra C522
 Nielsen, Angela B. J2141, J2241, B693
 Nielsen, Richard P. J2101, J2141, J2241, J2473, B598, B693
 Nielson, Ted B290
 Niles, Doris S. T260, T327, T433, T729, T783
 Niles, Lyndrey A. A102
 Nilsen, Thomas R. 1997, 2067, T218, W397, W423, W494, W989, W1000, C254, E79, A110, N112
 Nilsson, Nils Gunnar J1980
 Nir, Yeshayahú J2507
 Nishiyama, Kazuo M803, T1047
 Nisonoff, Linda N912
 Nitecki, Danuta A. J2605

- Niven, Harold F., Jr. B11, B58, B104, B119, B134, B156, B171, B212, B241, B271, B318, B410, B468, B540, B658
- Nixon, Raymond B. J289, J398, J574, J929, J966, J977, J1048, J1118, J1212, J1264, J1476, J1917
- Nnamemeka, A. I. J2451
- Noah, James E. J1178, J1318
- Noble, Charles C. E128
- Noble, Grant J1859
- Nobles, W. Scott 2576, T348, S398, W413, W437, W440, W597, F166
- Noell, James J. H14
- Noelle-Neumann, Elisabeth N609, J1200
- Nofsinger, Robert E., Jr. M786, M956, F881
- Nolan, Paul T. S490, S509, S525, S553, S584, S650, W586, W657
- Noll, A. Michael E908
- Nolte, Julius M. 1804
- Nord, Bruce A. J1591
- Nord, David Paul B761
- Nordenstreng, Kaarle N755, N1079
- Nordvold, Robert O. E675
- Norman, John J540
- Norris, Eleanor L. J1426, J1524, J2056
- Norris, R. C. T118
- Norris, Wendell W. J894
- North Central Association 1820
- North, Helen F. 1999
- North, Stafford T726
- Northcott, Herbert C. J2308, B618
- Northhouse, Peter G. H80
- Northrop, F. S. C. N266
- Norton, Elizabeth J. N117, N195
- Norton, Robert Wayne M993, M1088, C457, C600, E681, H68, H110
- Norvell, George W. 1700
- Norvelle, Lee R. 220, 701, 1080, 1216, 1967, M3, M148, C102
- Norwood, Beth S671
- Nosfinger, Robert E. H44
- Novic, Kenneth J2180
- Null, Eldon J. A106
- Nunn, Clyde Z. J2643
- Nurk, Maude T393
- Nusbaum, Edward A. 466, M11
- Nuttall, Edmund C. M595
- Nwanko, Robert L. Nwafo N581, J1954
- Nye, Russel B. J568
- Nylen, Donald 954
- Nyman, Gary W. E854
- Nyquist, Jody L. T986, T1091, T1162, A162
- Nystrom, Clarence L. 1012
- O**
- Oates, William R. J2121
- Obee, Harold B. C110
- Ober, Nelson T964
- Oberle, Marcella T344
- O'Brien, Audrey T1035
- O'Brien, Dean W. J1659
- O'Brien, Harold J. E167, E340
- O'Brien, Jill T1038
- O'Brien, Joseph F. 634, 672, 990, 1038, 1152, 1802, 1994, T271, E19, E118
- O'Brien, Michael J2062
- O'Brien, Rita Cruise N876
- O'Bryant, Shirley N948
- Ochs, Donovan J. M740, T763, T806
- O'Connell, Sandra E. A153
- O'Connell, Sheldon N929
- O'Connell, Stephen M. J2033
- O'Connell, William E., Jr. A270
- O'Conner, Dan 2043
- O'Connor, Lillian T207, E49
- Odegaard, Charles E. 1933
- O'Donnoe, James H. 111 2803
- O'Donnell, Karen J. N956
- O'Donnell, William J. N956
- Ogan, Christine L. J2259, J2740
- Ogawa, Dennis M. A127, N552
- Ogden, R. M. 436
- Ogilvie, Mardel T27, T45, T86, T191, T223, T266, T389, T809
- Ogitani, Betty T591
- Ogle, Merle F. N131
- Oh, Inhwan J2131
- Oh, Jin Hwan J2144
- Ohliger, John B416
- Ohmann, Richard P41
- Ohnmacht, Robert E162
- Oiseth, Howard J350
- Ojala, Dorothy T145
- Okabe, Koichi 2615
- O'Keefe, Barbara J. M1106
- O'Keefe, Daniel J. 2691, M957, M975, M1034, F188
- O'Keefe, Garrett J., Jr. J1790, J2023, J2065, J2112, B603
- O'Keefe, M. Timothy J1681, J1783, J1858, J1944, J2100, J2326, B616
- O'Kelly, Charlotte G. N829
- Okes, Imogene E. J1291
- Okey, L. LaMont T438, C32
- O'Konski, Alvin 451
- Oibricht, Thomas H. W618, E444
- Oldendick, Robert W. N1025
- Olds, Stuart H115
- O'Leary, John E. 2047
- Olian, J. Robert M325
- Olien, Clarice N. J1676, J1710, J1906, J2094, J2117, J2451, J2585
- Oliphant, C. A. J1460
- Oliva, Jay J1365
- Oliver, Dorothy M50
- Oliver, Egbert S. E152, E185, E188, E196, E209, E276, E355
- Oliver, James H. J2436

- Oliver, Robert T. 565, 684, 756, 788, 821, 858, 1112,
 1259, 1448, 1662, 1849, 1935, 2110, 2169, 2216,
 T184, T195, T282, T351, T468, T998, S301,
 S534, W551, C12, E45, E171, E284, E291, E327,
 E337, E402, E585, E637, E741, J1083
 Oliver, William J. T1137
 Olkes, Cheryl N925
 Olmstead, Donald W. J1547
 Olson, David R. N885
 Olson, Donald O. T558, S792, F83
 Olson, Kenneth E. J215, J220, J269, J385, J600,
 J771, J936, J1533
 Olson, S. Dean J1392
 O'Malley, Michael H. E734
 Ommanney, Katherine Anne 950, S37
 O'Neill, James M. 8, 37, 98, 107, 125, 129, 140, 243,
 381, 408, 423, 700, 765, 1120
 O'Neill, John J. M240, T78, C63, C145, C154
 Ong, Walter J., S. J. 2051, C169
 Opp, Paul F. 625, S89
 Oppenheimer, Walter D., Jr. B24
 Oravec, Christine P119
 Orban, Donald K. C379
 Orbison, Charley B735
 O'Reilly, Charles A. H126
 O'Reilly, Kenneth J2650
 Orenstein, Frank E. J1490
 Orlik, Peter B. J1799, B459, B694
 Orr, C. Jack 2613, M998, T1127, C649, C719
 Orr, David B. N412, N452
 Ortleb, Ruth M28
 Orvik, James M. N933
 Orwant, Carol J. J1881
 Orwant, Jack E. J1881, J1999, J2183, J2432
 Ory, Carolyn M. T742
 Orzeck, Lida N724
 Osband, Helen 717, 746, S33
 Osborn, George C. S448
 Osborn, J. Wes B804
 Osborn, Lynn R. T589, T603, T720, T752, C366,
 C434, A126
 Osborn, Marvin G. J53, J136
 Osborn, Michael M. 2394, 2760, M485, M612, T595,
 S1084, W678, A287
 Osborn, W. J. H6
 Osborne, Wilbur J. C234
 Osgood, Charles E. 2374, N598, N614
 Osmer, Lily C. 268
 Ostermeier, Terry H. M651, T699, T786
 Ostman, Ronald E. J2658
 Ostreicher, J. C. J443
 Ostroff, Anthony 2066, W327, W387
 Ostwald, Peter F. N309
 O'Sullivan, J. L. J482
 Oton, Esuakema Udo J1125, J1281, J1552
 Otto, Herbert A. J1360
 Oukrop, Carol J2291
 Overington, Michael A. P130
 Overstreet, R. Larry C720
 Overstreet, Robert S677, S916, S943, W897
 Owen, Bruce M. N965, B723
 Owen, Dorothea J2397, J2423
 Owen, Mary Gwen 1298
 Owens, Collen B. W442
 Oyer, Herbert J. S454, S470, W459, C154
- P**
- Pace, R. Wayne A300
 Paden, Frances Freeman M960
 Padow, Ben T200, T323, W350, E159, E251, E323,
 E351, E430, E453
 Page, Paul N939
 Page, Leslie J. B121
 Page, Malcolm 2546
 Page, Wayne E. 2556
 Pagel, Elaine 1040
 Paget, Edwin H. 397, 442, 860
 Paglin, Max D. B192
 Painter, Margaret W44, W126, W258
 Paisley, William J. N343, N831, N960, J1834, J2551
 Paletz, David L. N542, B545
 Pallak, Michael S. J1881
 Palette, Drew B. W410
 Palmatier, Robert A. N545
 Palmer, C. W. W54
 Palmer, Don N253
 Palmer, Edward L. N771, N1103
 Palmer, Gladys 459
 Palmer, James C., Jr. S684
 Palmer, John M. W345, W353
 Palmer, Mack J1901, J1916, J1930, J1949, J1967
 Palmer, Martin F. 1288, M32, C7
 Palmer, Osmond E. C66
 Palmgreen, Philip J1951, J1969
 Palzer, Edward S100, W61, W100, C152, E199,
 E236, E365, N214
 Panagos, John M. W759
 Papageorgiou, Alice B. A150
 Papp, Stephen R. M91
 Pappas, Edward J. C708, E565, E945
 Pardoe, T. Earle 261, 723, W11, W115, W176
 Parente, Donald E. N901
 Park, Ben 1947, N710
 Park, Joseph H. 1823
 Park, Rolla Edward B499
 Park, William E. C490
 Parke, Ross, D. N1011
 Parker, Charles A. A200
 Parker, Cordell A55
 Parker, Darrell R. 563
 Parker, Douglas H. P57
 Parker, Edwin B. N945, N1320, J1214, B139, B262
 Parker, Joanne M. N504
 Parker, John P. N275
 Parker, Lorne A. N1027
 Parker, William R. M232

- Parker, Wyman W. 1894
 Parker, Zelma W340
 Parkerson, James W. S402
 Parks, Juanita J954
 Parks, Malcolm R. H100, H106
 Parks, Merel R. 965, 1253
 Parks, Michael S. J2408
 Parmenter, C. E. 576
 Parness, Prina J2448
 Parrella, Gilda C. 2545, W838, C580
 Parrish, Wayland Maxfield 269, 391, 409, 446, 781, 1614, 1824, 1866, 1960, 2016, 2235, S388, S773
 Parry, David M. E229
 Parsey, John M. B79
 Parsloe, Eric T1025
 Parson, Donn W. S787, F161
 Parsons, Bill 2121, S571
 Parsons, Malcolm B. J2407
 Parsons, Robert R. 1443
 Parsteck, Bennett J. T89, T201
 Partain, Eugene G. B116
 Partridge, Lyman M. W172, W273, W305
 Partridge, Ralph F225
 Pasadeos, Yorgo J2498
 Pasco, Kenneth N19
 Pasqua, Tom J1703, J1802, J2250
 Passons, T. A. S77
 Pastel, Esta 811
 Paterline, Edward J. C590
 Paterson, Donald G. J519, J541, J623
 Patrick, Gail S6
 Patrick, W. Lawrence B621
 Patterson, Helen M. J379
 Patterson, J. W. 2513, T461, T841
 Patterson, James A. C442, C483
 Patterson, Patricia A. W925
 Patterson, Sylvia W. S683
 Patterson, Thomas E. N757
 Patton, Bobby R. C425
 Patton, Frances C46
 Patton, John H. 2754, 2798, M1043, S1005, C541, C671, C736, E779, E815
 Paul, Aldrich K. T582, C290, N415
 Paul, Anthony M. P40, P61
 Paul, Margaret Dorcas 386, 452
 Paul, Vera Alice 669, 1294, S123, S221
 Paul, Wilson B. 1319, 1519, M191, S212, W97
 Paulsen, James W. F220
 Paulson, Stanley F. 1928, 2057, M233, M275, M300, W567
 Paulu, Burton N993, J912, J1007, J1956, B747
 Pawley, Thomas D., Jr. C105
 Payne, David F. J1869, J2194, J2485
 Payne, Doris I. T301
 Payne, Kaye Price J1869
 Peachy, Frederic W388
 Peake, Christy A. J2485
 Pearce, Alan N811
 Pearce, Joan T. N638
 Pearce, Millard C. N748
 Pearce, Robert J2620
 Pearce, W. Barnett 2588, M814, M929, M1093, T1097, T1150, W807, C563, E868, E885, A43, N526, N578, N593, N628, H1, H19, H96, F91, F114, F154
 Pearson, Drew E240
 Pearson, Frances 745, 818
 Pearson, Judy C. E839
 Pearson, Paul M. 57
 Pease, Norval F. C260
 Pease, Raymond B. 82
 Pederson, A. E. J793
 Pederson, Douglas J. 2464, T853, E759
 Pederson, Tyge N754
 Pedrey, Charles P. M105, S87
 Peebles, Mary E. T264
 Peeler, Annie Laura S93
 Pecry, William J619
 Peffer, Helen Hayes J79, J146
 Pehowski, Marian J2622
 Peins, Maryann T40, T190, T492
 Peirce, William S. B359
 Pekurny, Robert G. B656
 Pelc, Michael W. C631
 Pelham, Sharron Henry T1026
 Pelias, Ronald J. W1015
 Pelligrini, Angelo M. 670, 884, 1174, 1260
 Pelsma, J. R. 25, 42
 Pember, Don R. N715, J1686, J1950
 Pence, James W., Jr. S552, W746, E569, E611, F169
 Pence, Orville L. 1932, M263, N152
 Pence, R. W. 1712, 1767
 Pencil, Murdock N807
 Pennington, Dorothy L. A189
 Pennybacker, John H. T766, S595, B281, B303, B766
 Penrose, Jeanne J2197
 Penson, Edward M. M518
 Pepinsky, Harold B. W264
 Pepper, Robert B588, B630
 Perego, Ina 283, 346
 Perelman, Chaim P2
 Perez, Louis A., Jr. N686
 Perkins, Flora C. E161, E190, E260
 Perkins, Jeane Allen S18
 Perkins, Judd C98
 Perkins, Lindsey S. M153, W342, E60
 Perkins, William 1839
 Perloff, Richard M. J2335
 Perrin, Porter G. 1747
 Perritt, H. Hardy 1735, S404, S436, S482, S501, S558
 Perritt, Margaret Floyd S158
 Perry, I. D. 318
 Perry, J. Douglas J372
 Perry, John 2591

- Perry, Louise Sublette S172
 Perry, Ted M757
 Persico, Joseph E. E739
 Persky, Joel N884
 Perstein, Arnold W530
 Petelle, John L. T1005, S816, C372, C566, F64, F83
 Peters, Clarence A. 603
 Peters, Glen W. J1957
 Peters, Margot N681
 Peters, Raymond W. N52
 Peters, Stephen N559
 Peters, William H. J2125
 Petersen, Keith S. J2392
 Peterson, Gordon E. 1159, 1291, 1873, 2080, T398, S148
 Peterson, Harold A. M583
 Peterson, J. C. J384
 Peterson, Owen M. 2226, 2463, T104, T436, T618, T777, T842, S419, S460, S543, S764, S840
 Peterson, Paul V. J1865, J1909
 Peterson, Richard L. W1017
 Peterson, Sophia J2657
 Peterson, Ted J589, J681, J780, J824, J1262, J1416
 Peterson, W. Jack N935
 Peterson, Wilbur J1165, J1265, J1317
 Petrick, Michael J. J1805
 Petrie, Charles R., Jr. M498, M1008, T748, T855, C250, E339, E800, N346
 Petrie, Hugh G. 2438, P43, F88
 Petryszak, Nicholas N887
 Pettas, Mary T56, T492
 Pettegrew, Loyd S. M1088, P126
 Pettet, Edwin Burr 1747, C17
 Pettit, Calvin W. M372
 Pettit, Paul Bruce 1435
 Pew, Marlen E. J180
 Peyser, Frederick M., Jr. 1748
 Pfaff, Daniel W. J2034
 Pfaff, Paul L. W43
 Pfister, Emil R. T599
 Phair, Gretchen M. W396
 Phelps, Edith M. 1645, W63
 Phelps, Lynn A. W847, E842
 Phelps, Waldo W. T25, T117, T236, T261, T326, T865, S336, S422, W190, W218, W249, W279, W308, W324, W479, W508, W630
 Phifer, Elizabeth Flory S763
 Phifer, Gregg 1825, 1856, M303, M818, T313, T724, S319, S356, S440, S651, S880, E452, N80, F74
 Philipsen, Gerry F. 2676, 2708, M843, M882, M1097, E884
 Phillips, David C. M184, T278, E112, E123, E174
 Phillips, E. Barbara N815
 Phillips, George H. J1307
 Phillips, Gerald M. 2049, 2170, M388, M408, M582, M597, M677, M890, T377, T565, T1093, T1133, T1173, W476, W489, W571, E537, E844, N355, N407, N414
 Phillips, Jean T1039
 Phillips, Joseph D. N690
 Phillips, Myron T363
 Phillips, Robert Lee M670
 Phillips, Steve E877
 Phillips, William A. M659
 Philport, Joseph C. J2552, B634, B715
 Phillips, Willis Eugene 844
 Piche, Gene L. T767, M1025
 Pickerell, Albert G. J846, J1220
 Pickett, Terry M1039
 Pickett, Calder M. J1245, J1270, J1447, J1483, J1503, J1573, J1649, J1722, J1803
 Pickler, Janet Wirth M400
 Pic'l, M. E. M663
 Pierce, Charles Sanders P143
 Pierce, H. R. 786
 Pierce, John C. J2458
 Pierce, Robert N. J1764, J1899
 Pierce, Roger S824
 Piercy, President J11
 Pierrot, G. F. J39
 Piersol, Darrell T. AJ, A36, N492
 Pierson, Laura Lynn Shun 2399, T701
 Pierson, W. Theodore B315
 Pietila, Antero J1982
 Piland, Richard N. N817, H150
 Pilegge, Joseph C. J1770
 Piliavin, Jane Allyn N957
 Pilkington, Mark A242
 Pilotta, Joseph J. W1021
 Pilskaln, Robert N822
 Pinch, Edward T. N1031
 Pingree, Suzanne N831
 Pinna, Luca J1121
 Pinola, Mary C745
 Pipe, G. Russell N1091
 Pipes, William Harrison 1413
 Piquette, Julia C. T386
 Pitchell, Robert J. F26
 Pitt, Carl Allen M290, S782, C262
 Pittenger, Robert E. N307
 Pittman, Mark J2412
 Pitts, James H. T1042
 Planck, Carolyn R. A54
 Platt, C. William J1894
 Platt, James H. T61, W535, C28, N122
 Platts, David E. W907
 Platz, Arthur N342
 Platz, Sarah M. T753
 Plax, Timothy G. M822, M923, M978, S1021, W923, C613, N860, H150
 Plehal, Robert N1104
 Pletcher, Barbara A. J2684

- Plette, W. Frederic S206
 Ploman, Edward W. N680
 Plugge, Donnis E. 1015, 1244
 Plummer, Gail W525
 Plummer, Joseph T. N532, B427, B520, B596
 Plummer, Leonard Niel J603
 Plummer, Robert N. W77
 Plymale, Ida J2259
 Pockrass, Robert M. J1977
 Poe, Alison N830
 Poindexter, Paula M. J2734
 Pokorny, Gary F. W747
 Polak, Fred L. N54
 Polich, John E. J2154
 Polin, H. S. 838
 Polisky, Jerome B. 2583, T370
 Polk, Lee R. F98
 Polk, Leslie D. J2283
 Pollard, James E. J340, J414, J428, J582, J743, J844,
 J910, J1003, J1023, J1277, J1419
 Pollay, Richard W. N471
 Pollock, Arthur S888, E836, B589
 Pollock, Donald K. B84
 Pollock, John Crothers J2598
 Pollock, Thomas C. 1100
 Polson, Izil J17
 Pomerantz, A. B. 1328, 1369
 Pomerantz, Sidney I. J565
 Pomeroy, Ralph S. 2256, M471, W505, F241, F424
 Ponce, Ramon Cortez J617
 Ponce, Robert N94
 Pool, Ithiel de Sola N608, N875, N1055
 Poole, Duane C82
 Poole, Irene 547, 648, 651, 680
 Pooley, Robert C. T196, T634
 Poos, Roberta L. 851
 Pope, James S. J636
 Popovich, James E. T343, S725
 Porat, Marc Uri N944
 Porcaro, Michael N936
 Porte, Michael N415
 Porter, C. Fayne T603
 Porter, D. Thomas M884, M921, M933, T932, E745,
 E909, A39, A67, H140
 Porter, Laurinda G. 2755, C653
 Porter, Richard D. B110, B217
 Porter, Richard E. N479
 Porter, Vincent N1002
 Porter, William E. J971, J1376, J1416
 Porter, Wyne W. W216
 Porterfield, Charles A75
 Portier, Dorothy Camewell T64
 Portis, Bernard N711
 Post, D. Phillip W270
 Post, Robert M. 2346, 2456, 2631, T773, T876,
 T909, S621, S741, S950, W638, W690, W777,
 C349, C684, E450, N291
 Postle, A. S. 479
 Poston, Richard W. W265
 Posz, A. Conrad C147, N197, N203
 Potter, David T219, S453, C292
 Potter, Lois Shefte T664
 Potter, T1034
 Potts, M. Lee W956
 Poulakos, John W889
 Poulos, Rita Wicks N726
 Pound, Gomer A3
 Pousada, Alicia N1066
 Poushinsky, Nicholas N900
 Powell, Desmond 404
 Powell, Frederic A. M564, M653, M919, H5
 Powell, James G. W702
 Powell, James Larry S995, S1008, C586, C596
 Powell, Jon T. C516, N899
 Powell, Larry T1101, S1038, S1080, S1098, W960,
 E858, J2569
 Powell, Victor M. T220
 Powell, Vio Mae 1579
 Powers, Lloyd D. S939
 Powers, Richard D. J1153, J1180, J1966
 Powers, William G. M965, S1093, E917, H105,
 H127, H173
 Powlick, Leonard 2637
 Prall, Caleb M197
 Prasad, V. Kanti N651, N947
 Prater, C. Elaine N574
 Pratt, George K. 304
 Pratt, James W. W776
 Pratt, Jerie M1064, T1136
 Pratt, Lawrence J1411
 Pratt, Marjorie 1135
 Pray, Sophie A. 253
 Preiss, Raymond H130
 Premack, David N332
 Prentice, Daniel S. M984
 Prentiss, Henrietta 417, 508, 584
 Prescott, Herbert E567
 Press, Allan N. M957
 Press, David S817
 Preston, Dennis R. T918
 Preston, Ivan L. M710, N411, J1458, J1559, J1634,
 J1876, J1925, J2035
 Preston, Keith J93
 Preston, Lillian E. W727, C377
 Price, Byron J535
 Price, Granville C. J595, J606, J618, J625, J632,
 J639, J648, J659, J668, J678, J688, J702, J717,
 J730, J741, J752, J764, J775, J786, J796, J805,
 J820, J832, J841, J849, J858, J880, J889, J898,
 J968
 Price, Helen 1460
 Price, Monroe N629
 Price, Robert P10
 Price, Warren C. J544, J781, J911, J991, J1085,
 J1129, J1174, J1238, J1299, J1333, J1382
 Price, William K. T995, M995, A34

Prichard, Samuel V. O. W839, E535, E575, B358, F55
 Pride, Armistead Scott J645, J730, J741, J752, J754, J775, J786, J796, J805, J820, J822, J832, J841, J849, J880, J889, J898, J909, J920, J928, J939, J950, J954, J974, J987, J1000, J1011, J1022, J1033, J1045, J1057, J1079, J1084, J1095, J1108, J1117, J1128, J1140, J1150, J1163, J1173, J1187, J1199, J1210, J1223, J1237, J1251, J1263
 Pride, Richard A. J2038, J2089
 Prick, William M. J2519, C2684
 Prigge, Diane Y. 2666
 Primrose, Robert A. A108
 Prince, Carl E. J2348
 Prince, Paul T. B594
 Pringle, Peter B689
 Prisuta, Robert H. N1042, J2522, J2676, B546, B724, B781
 Pritchett, Michael B503
 Pritner, Calvin C288
 Proctor, Ruth C. 573, S62, S81, S151
 Pronko, N. H. M379
 Pronovost, Wilbert 1378, M47, M75
 Prosper, Arthur F. E305
 Pross, Edward L. S338, S353
 Prosser, Michael H. 2418, T1046, S644, C298, E534, E636, E651
 Pruitt, Robert A111, A190, A267, F107, F136
 Prugger, Francis V. J461
 Pruis, John J. 1792, T7, T51, T86, T312
 Pryluck, Calvin M865, B653, B655
 Pryor, Bert S1103, E921, J120
 Psaty, Bruce M. C702
 Ptacek, Paul H. M366, W297
 Puffenberger, Marcia D. 2536
 Pugliese, Rudolph E. T817
 Pulford, D. Lynn J2333
 Pulford, Lynn H. J2754
 Pulgram, Ernst 1865, 1941
 Pullias, Athens C. S232
 Puls, Edwin 96
 Purnell, Sandra E. T731, W932, A125, N955
 Purateri, C. Joseph B707
 Pusser, H. Ellison B631
 Putnam, Ivan, Jr. 1788, T108
 Putnam, Linda M1064, M1104
 Pyke, Sandra W. N505
 Pyron, H. Charles M537, N299
 Pyszka, Ronald H. J1761

Q

Quadro, David F. W971
 Quarantelli, E. L. B502
 Quarforth, Gary R. N750
 Quarfoth, Joanne M. N1105
 Quattlebaum, Cynthia P. W1002
 Quebral, Nora C. J1854
 Quel, Seymour B. E42

Quesada, Gustavo M. M590
 Quimby, Brooks 1577, T493
 Quimby, Rollin W. 2040, 2462, M281, M419, M549, T97, S842, W285, W330, W910, C679
 Quinlan, Maurice J. J382
 Quiros, Aurora M. 1622

R

Rabe, Margaret 152
 Rabin, David A. F212
 Rada, Stephen E. J2433, J2654, B764
 Radcliffe, Charles 1748
 Radder, Norman J. J62
 Radio Television News Directors Association B436
 Rafferty, Keen J795, J962, J973
 Ragsdale, J. Donald 2328, 2405, 2697, M673, T717, S699, S845, S994, S1076
 Ragsdale, Wilmott J1236
 Rahlf, Arlan W. T670
 Rahskopf, Horace C. 558, 865, 1540, 1803, M37, T790, S290, W160, W183, W246
 Raine, James Watt 294, 712, S19, S45, S46, S60
 Raines, Irving I. J915
 Rainey, Homer P. S386
 Rainville, Raymond E. J2422, J2560
 Rake, Herbert E. W90, W149
 Ralph, David C. M429, T315, T858
 Ramberg, Vivian L. T257
 Rambo, D. E. T454
 Ramey, Mary Elizabeth C338
 Ramsey, Benjamin A. T478
 Ramsey, Sheila J. N783
 Ramsland, Clement 1236
 Randall, Clarence B. E380
 Randall, Starr D. J2664
 Randolph, Harland T544, E302
 Randolph, J. Ralph J2049
 Randolph, Jennings 1657, 1673
 Raney, M. Llewellyn 1051
 Rank, Vernon E. T79, E98
 Rankin, Nancy W102
 Ranly, Don J2747
 Ranney, J. Buckminster S649, S735
 Ranta, Richard R. A222
 Rao, K. S. Narasana M509
 Rao, Tanniru R. N651, N947
 Rarick, David L. 2755, C652, J2097, B592
 Rarick, Galen R. J1391, J1580, J2081
 Rarig, Frank M. 1079, 1296, 1676
 Rasmus, Bessie 528
 Rasmus, Ward 2188
 Rasmussen, Carrie 600, 666, 667, 746, 778, 944, 1671, S5, S86, W205
 Rasmussen, Don C83
 Rasmussen, Karen 2651, W852, C530
 Ratcliff, Linnea S890, T1077
 Rathbun, John W. W740
 Ratliffe, Sharon A. T810, T880, C546

- Raubicheck, Letitia 482, 691, 1493
 Rauch, Gail E. B533
 Rauch, Joseph 1920
 Raum, Richard D. C550
 Rauschenbusch, Lisa 1490, 1527, 1564
 Ravage, J. W. B705
 Ravage, John W. A106
 Ray, Chett N781
 Ray, John W. 2788, S917, S977, W857
 Ray, Robert F. 1543, C96, E105
 Ray, Roberta K. M926, S917
 Ray, Royal H. J852, J981
 Rayborn, David W. T620
 Rayburn, J. D. II J2508
 Rayfield, Robert J2250
 Rayment, Charles M421
 Raymond, Estelle M. 188
 Raymond, Joseph C49
 Razik, Taher A. N481
 Razinsky, Edward L. J1584
 Raznak, Nancy S813
 Rea, Richard G. T534, S851
 Rea, Robert R. J944
 Read, Allen Walker 933, J260
 Read, Hadley J458, J2011, J2147
 Read, Lillian 1514
 Read, William H. N788, N1053
 Reagan, Joey C690, J2666
 Reager, Richard C. E13
 Real, Michael R. N655, N1041, N2246
 Reams, Mary H. S327
 Reardon, John H. J692
 Reardon, Robert C. N518
 Reardon, William R. M629, S720
 Rebcook, Gene J1587
 Reclam, Herta T469
 Redden, Joan H103
 Reddick, DeWitt C. J545, J595, J606, J618, J625, J632, J639, J648, J659, J668, J678, J688, J702, J717, J730, J741, J752
 Reddick, Glenn E. S276
 Redding, W. Charles 1856, T1174, W401, W564, N7, N277
 Redfield, Robert 1870
 Redford, Grant H. W138
 Reed, Helen W314
 Reed, Max R. S131
 Reed, Norma D. S131
 Reed, P. I. J5, J91
 Reed, Robert Michael C698
 Reed, Stanley T174
 Reed, Stephen K. J2235
 Rees, Matilda B. J1676
 Rees, Norma Schneiderman T443
 Reeves, Byron H74, H154, J2615, B661, B744
 Reeves, Clyde E. 2444, T800, E412
 Reeves, J. Walter 168, 193, 224, 946, E116
 Reeves, Mary T589
 Reeves, Michael G. B700
 Reich, Donald R. B222
 Reich, Johann 1266
 Reiches, Nancy A. M908
 Reid, J. Christopher S550, S682
 Reid, Leonard N. J2633, J2750, J2752, B776
 Reid, Loren D. 889, 1239, 1400, 1557, 1648, 1891, 1938, 2013, 2022, 2034, 2045, 2200, 2258, 2350, 2689, M179, T1, T344, T688, S1007, W891, C271, C517
 Reid, Melba 1570
 Reid, Nathaniel Edward 351
 Reid, Ronald F. 2005, 2102, 2391, M444, M1014, T307, S452, S620, E820
 Reid, Ronald H. N447
 Reilly, Richard R. M828
 Reilly, Tom J2024, J2452, J2731
 Rein, Irving J. P8
 Reinard, John C., Jr. F158, F213
 Reinholt, Ferdina J47
 Reinsch, J. Leonard B380
 Reinsch, N. Lamar, Jr. M801, T1138, S1104, H7
 Reinsdorf, Walter D. E804
 Reinsma, Luke M. M1053
 Reiss, Marc H160
 Reitz, Mathias T662
 Reitzel, Joyce A. T659
 Relyea, Harold C. J2487
 Rendall, Steven P131
 Renfro, Paula Cozort J2743
 Renshaw, Anne T. 191
 Renshaw, Steven L. M973, H157
 Renwick, Ralph, Jr. T226, C66, N167
 Resch, F. A. J533
 Reuss, Carol J2167
 Reutter, D. C. T517
 Rewa, Michael 2495
 Reyes-Lagunes, Isabel N776
 Reynolds, Barbara T1065
 Reynolds, Beatrice K. S837, S957, W814, C646, E640, E782, E813
 Reynolds, Jerry W750, W753
 Reynolds, Nydia Joan 2187, E325
 Reynolds, Ota Thomas W700
 Reynolds, R. V. E. T764
 Reynolds, Robert D., Jr. J2706
 Reynolds, Rodney A. F213
 Reynolds, Vern S333, S384
 Rhea, Joseph C. T394
 Rhine, Robley W708
 Rhodes, Jack F124, F186, F220
 Rhodes, Steven C. M966, T1052
 Riach, W. A. D. 2503
 Rice, George P., Jr. 798, 1136, 1323, 1487, 1587, 1880, 2194, T322, W93, C200, C418, E81, E145, E176, A146
 Rice, Ronald E. N1120
 Rice, Thomas S. J129

- Rich, Andrea L. T873, W792, C464
 Richards, Barbara J2501
 Richards, Bruce E251
 Richards, Edward B. J1159
 Richards, Gale L. 2055, M299, S380, W301, W389, C99, N152
 Richards, I. A. 1734
 Richardson, Don 2385, M539, M846, M1006, T793, S729, S796
 Richardson, Eva 217
 Richardson, Larry S. W778, A139
 Richardson, LaVange H. T43, W84, W116
 Richardson, Ralph S410, W348, W360
 Richeri, Giuseppe N997
 Richman, Shanna J2699
 Richmond, Jo F. N270, N308
 Richmond, Thomas E. 1897
 Richmond, Virginia P. T1135, S1018, W922, W965, C590, E892, E946, A62, N696, N836, H29, H36, H89, H104, H132, H169
 Richmond, W. H. L. 1631
 Richstad, Jim J2184, B717
 Richter, R. J1551
 Rickert, William E. 2725, T970, T1153, S1074, W913, C672, F202
 Ricketts, Robert M. W393
 Rickey, James T. C253
 Rider, John R. B253
 Ridge, Alice Ann E508
 Ridgway, James M. 1111, 1163
 Ridings, J. Willard J208, J264
 Ried, Paul E. 2165, 2472, T541, W482
 Rieke, Richard D. W719, A229, F153
 Rienstra, Phillis T953
 Riesz, Peter B578
 Riffe, Daniel J2702
 Riggs, Frank L. B260
 Righter, Rosemary N1078
 Rigney, C. Agnes T100
 Riley, Donald W. 958, 1085
 Riley, Floyd K. 422, 802
 Riley, Kathy J2568
 Riley, Sam G. J2057, J2402
 Rimmer, Tony J2700
 Rinear, David L. E797
 Rings, Robert L. J1923
 Ripley, Joseph M., II C159, C245, B267, B285, B343, B363
 Rippey, John N. J2545
 Rissover, Frederic T900
 Ritchey, David S924, S962, S1052, C759
 Ritchie, Gladys E672, A59
 Ritchie, M. A. F. E524
 Ritter, Charles C. 2411, S517, W491, C232
 Ritter, Ellen M. M1090, T1130, C466, C683, E826
 Ritter, Kurt W. S1036, W701, E822
 Ritter, Paul J. 679, M34
 Ritti, Alyce R. N940
 Rivera, Clark J2533
 Rivers, William L. J1154
 Rives, Ralph Hardce S563
 Rives, Stanley G. C283, A260, F13, F25, F58, F174, F184, F197
 Roach, Deborah A310
 Roach, Helen E18
 Robb, Arthur T. J444
 Robb, Felix C. S255
 Robb, Mary Margaret 1226, T211, T434, T526, W186, W211, C51
 Robb, Stephen E363
 Robbins, Buren B199
 Robbins, Jan C. J1651, J1952, J2008, J2036
 Robbins, Kenneth R. S932
 Robbins, Owen N991
 Robbins, R. H. 938, 989, W34
 Robbins, Samuel D. 721, 1231
 Robeck, George B. J1509
 Robert, S. W492
 Roberts, Al J2560
 Roberts, Churchill L. M872, T926, S951, S980, S1010, S1034, S1057, E916, J2218, J2739, B484
 Roberts, Donald F. H22, J1834
 Roberts, Frank L. N137
 Roberts, Holland D. 827
 Roberts, Karlene H126
 Roberts, Mary M. T499, T628, S843
 Roberts, Raymond A. T307
 Roberts, Rowena H. T258, W170
 Robertson, D. Lynn N836
 Robertson, Hazel W137
 Robertson, Leon S. N869
 Robertson, Roderick 2056
 Robertson, Thomas S. N652, N844, N1034
 Robins, R. S. N237
 Robinson, A. T. 20
 Robinson, D. M. N440
 Robinson, David S1006
 Robinson, David J. A319
 Robinson, Deanna Campbell B635
 Robinson, Edward J. J1386
 Robinson, Edward R. T314
 Robinson, Gertrude Joch J1883, J2187
 Robinson, Glen O. N1049
 Robinson, Haddon 2138
 Robinson, James A. 1998
 Robinson, James L. T366
 Robinson, James Lee, Jr. J2598
 Robinson, John E. S213, S229
 Robinson, John P. N822, J1617, J2005, J2191, J2529
 Robinson, Karl F. 1068, 1234, 1375, 1393, 1445, 1498, 1537, 1571, 1590, M62, T5, T75, T150, T325, T396, T529, C75
 Robinson, Marion Parsons 1534, 1732, T989
 Robinson, Michael J. N607, N766, N859, B713
 Robinson, William L. N1059
 Robinson, Zon 1172, S111

- Robson, Norman J357, J364
 Rocchi, Jean N996
 Rockey, James R. M566
 Rodden, D. E. 671
 Rodgers, Paul C., Jr. 2344
 Rodigan, Mary Virginia 912, 1699
 Rodnick, Royce T968
 Rodriguez, Blanca J2753
 Roël, Ronald N1068
 Roever, James E. W868, C484, C625, E746, A12, A274
 Rogatzky, Frieda 689, 704
 Rogeberg, Thomas E. B404
 Rogers, Charles E. J74, J107, J187, J258, J268, J387, J590, J719, J855
 Rogers, Clara Kathleen 51, 117
 Rogers, Clark M. S836
 Rogers, Everett M. N943
 Rogers, James L. J992
 Rogers, Jimmie N. 2549, S933, S954
 Rogers, L. Edna H20
 Rogers, Michael K. B491
 Rogers, Pat 2682
 Rogers, Richard S. 2436
 Rogers, Rosemarie J1838, J1914, B493
 Rogers, William T. H10, H138
 Rogers, William Warren S641, J1607
 Rogers-Millar, L. Edna H153
 Rogge, Edward 2117, S526, S643
 Rohrberg, Robert H102
 Rohrer, Daniel M. F176
 Rokeach, Milton N599
 Rolfe, Bari 2482
 Roll, Florence 1426
 Rollin, Leon J677
 Rollings, Herbert E. N864
 Roloff, Michael M1023, S1105, E930, B796
 Romano, Beatrice M. A116
 Romm, Vladimir J270
 Ronnie, Art B255
 Ronning, Robert 2741
 Roosevelt, Mrs. Franklin D. 1142
 Root, Alfred Ronald 352, 497
 Root, Christine V. J1420
 Root, Dan O. W95
 Root, Robert J1420
 Roser, Elmo J427
 Rosenthal, Torangel Z. J1943
 Rosenthal, Arnold M. J1147
 Rose, Erian N1114
 Rose, Ernest D. B158, B384
 Rose, Forrest H. 1054, 1368, S70
 Rosegrant, Teresa J. S1001
 Rosen, Nathan F210
 Rosen, Sam J825
 Rosen, Sidney N548, N554, N584
 Rosenbaum, Milton E. M450
 Rosenberg, Helane S. A290
 Rosenberg, Janette Stout S429
 Rosenberg, Marvin J890
 Rosenfeld, Howard M. N566
 Rosenfeld, Lawrence B. M878, M978, M1092, T671, T951, S1021, S1107, W743, W820, W892, W923, C613, E677, N781, N860
 Rosenfeld, Lawrence R. M1019
 Rosenfield, Lawrence W. 2454, 2629, 2674, M598, M678, M703, W934, C669, E863, A275
 Rosengren, Karl Erik N839, J2067, J2587
 Rosenthal, Paul I. 2309, 2560, 2568, M609, T865
 Rosenthal, Robert W1003
 Rosenwasser, Marie J. E659, E748, P80
 Rosewater, Victor J347
 Rosi, Eugene J. J1470
 Roskill, Mark N1123
 Rosnow, Ralph L. N370, N625, N851
 Ross, Albion J1197
 Ross, Donald K. J1113
 Ross, Harold Raymond E316
 Ross, Herold Truslow 559, 1511, 1756
 Ross, Jeanette 1078
 Ross, John E. J1180, J1484, B72
 Ross, Kenneth G. C434
 Ross, Mark G. H143
 Ross, Raymond S. T185, C234
 Rossiter, Charles M., Jr. W905, C435, C551, E684, E867, E874, N544, N596, N705, H47, B504
 Rossiter, John R. N652, N844
 Rossmann, Jules B280, B652
 Rosten, Leo C. J328, J335
 Rotenstreich, Nathan P55
 Roth, Lucille M. T179
 Roth, Richard W. F79
 Rothbart, George B757
 Rothenberg, Ignace J518, J766
 Rothman, Richard M. M645, C240, E352, E530
 Rothman, Robert A. J1547
 Rothwell, J. Dan W812
 Rottier, Ch. J. M. 1310
 Rotzoll, Kim B. J1977
 Rous, Gerald L. N941
 Rousseau, Lousene G. 65, 81, 229, 281, T411, T749
 Rowan, Carl T. J1404
 Rowell, Edward Z. 478, 484, 554, 571, 578, 590, 681
 Rowland, Howard Ray J1242
 Rowland, D. Wayne J1158
 Ruben, Brent D. 2779, E938
 Rubin, Alan M. C597, H142, J2544, B662, B727
 Rubin, David W456
 Rubin, Donald M1025
 Rubin, Joseph Jay 1181
 Rubin, Rebecca Boring M1027, C597, E940
 Rubinstein, Eli A. N603, N726, N847, N879, N1036, B788, B794
 Ruby, John J2185
 Ruby, Lucille S220
 Rucker, Bryce W. J1226, J1635

- Rudd, Mary Jo M1036
 Rudden, Maria Rita E895
 Rude, Leslie C396
 Rudelius, William B666
 Rue, James J. W317
 Ruechelle, Randall C. M386, N283
 Ruesch, Jurgen N306, N417
 Ruetten, Richard T. J1211
 Ruff, Marion 1927
 Ruffner, Marguerite Anne B557
 Ruggels, Lee J1405, J1889
 Runchey, Geraldine 522
 Rundell, Edward E. T910
 Runion, Howard L. M19, W421
 Runkel, Howard W. W259, E164, E285
 Runkle, Judith A. E811
 Rupp, A. E. 1655
 Rush, Ramona R. J1821, J1840, J2016, J2320, J2492
 Rushford, Georgina W466
 Rushing, Janice Hocker W979, W992
 Russell, John T. J2010
 Russial, John J2541
 Russonello, John M. J2689
 Rutherford, Berneice 1514
 Rutkus, Denis S. N765
 Rutland, Robert A. J995, J1111
 Rudd, Charles A. J2707
 Ryan, Calvin T. E111
 Ryan, Earl H. E15
 Ryan, H. H. 793
 Ryan, Halford Ross 2802
 Ryan, J. P. 80, 99, 449
 Ryan, Marjorie I. 653
 Ryan, Michael G. H51, J2088, J2157, J2243, J2257, J2374, J2397, J2423, J2566, J2604, J2642, J2704
 Ryan, Milo B8, B94
 Ryan, Pat M., Jr. M443
 Ryant, Carl C. J1976
 Ryberg, Dorothy 995
 Rydahl, Eugene E. C301
 Rynin, David W377
 Rysman, Alexander R. N787, N854
- S**
- S., F. S. J126
 Saal, Mary E. W40
 Saalberg, Harvey J1727, J2327, J2302, J2129
 Sabine, Gordon A. J814
 Sachsman, David B. J2322
 Sacksteder, William W411, P92, P151
 Sadoff, Michal J2321
 Sadowski, Robert P. B535, B581, B619
 Sactveit, Joseph 887
 Safford, E. S. N394
 Sage, Russell H. 236
 Sahin, Haluk J2122
 Sahmaunt, Spencer C434
 Saine, Thomas J. M882, M909, M981, S949, S969, S992, C520, H54, H61
 St. Onge, Keith R. 2293, M350
 Salancik, Jerry R. J1527
 Salcedo, Rodolfo N. J2011, J2147
 Salerno, Henry F. W637
 Salinger, Steve S1091
 Salisbury, Lee H. T640
 Salomon, Gavriel N775, N1099, H124
 Salper, Donald R. 2339, 2537, W865
 Saltiel, John H30
 Samovar, Larry A. 2229, M531, W634, N479
 Sample, William D. E156, E192, E223, E262, E274, E321
 Samuelson, Merrill J1334, J1405
 Sanbonmatsu, Akira M787, T1014
 Sanborn, George A. W361, A73
 Sandage, C. H. J809, J998, J1206, J1349, J2356
 Sandberg, Robert A. W131
 Sandefur, Ray H. 2152, M221, W631, N87
 Sandell, Karin L. E951
 Sander, Eric K. M693, C433
 Sanders, Janet S. N1059
 Sanders, Keith P. J2030
 Sanders, Keith R. C463, J2265, B503, B681, F19, F36
 Sanders, Robert E. 2600, 2690, M786, P15, P142
 Sanderson, Richard A. T1116, B73
 Sanderson, Sarah E. T940, W802, E631
 Sanderson, Virginia 535, 569
 Sandford, William P. 239, 265, 358, 470, 544, 708
 Sandifer, Charles M. T905
 Sandle, Floyd L. T249, S376
 Sandman, Peter M. J2180
 Sandoe, James W315
 Sandusky, Jeanne C. E715
 Sankey, Anna McClain 898
 Sanson, Clive 1909, E179
 Santa Maria Catherine H. 1854
 Sapiens, Alexander N1065
 Sapienza, Philip E222
 Sapolsky, Barry S. B734
 Sarasohn, David J2379
 Sarbin, T. R. J383
 Sarett, Lew R. 75
 Sargent, James F. N528
 Sargent, Leslie N385, J1480
 Sarno, Edward F., Jr. B420
 Sartain, A. Q. S146
 Sass, Hans-Martin P141
 Sassenrath, Leonard H. B300
 Sasser, Emery L. J2010
 Satler, William M. 1281, 1707, M140, T295, T485
 Satz, Paul H. M457
 Saunders, James G. B172, B423
 Saunders, Joan J2503
 Saunders, Mary Evans 541
 Saur, Ricardo A. C. N1095
 Savage, George S106, C76, C87
 Savage, Maria N1016

- Savereid, Jay E775
 Savitsky, Jeffrey C. N637
 Sawyer, Granville M. S928
 Sawyer, Thomas M., Jr. M317, T241, T352
 Saxon, John D. S991
 Sayer, James Edward W867, C746, F931, A41, A93, A115, A120, A133, A195, A210, A251, A278
 Sayers, Scott E. H65
 Sayles, Thomas Edward E313, E357, E370, E597
 Sayre, Joan Marie T667
 Sayre, Woodrow W. 1640
 Scales, Harry H. C28
 Scanlon, Ross 813, 1356, 1725, 1822, 1914, M175, M206, E5, E30
 Scanlon, T. Joseph J1633, J2536
 Scarfe, N. V. T450
 Schacht, J. H. J1864
 Schafer, Robert J2732
 Schakel, Peter J. S737
 Schalck, Harry C. J1461
 Schanck, R. L. 549
 Schanke, Robert A. C695, E486
 Schapsmeier, Edward L. J1642
 Schapsmeier, Frederick H. J1642
 Scharrer, Joseph R. B42
 Scheele, Henry Z. S781, E523, E630
 Scheer, Chris J. B526
 Scheero, Elliot M. 2656
 Scheib, M. E. T727, T807, S706
 Scheiber, Thomas J. J827
 Scheidel, Thomas M. 2290, 2377, M356, M400, M496, M515, M595, M672, W949, B177
 Schement, Jorge Reina N842
 Schenk-Hamlin, William J. H135, J2710
 Scher, Jacob J1215
 Schier, Saul N. E801, B311
 Scherer, Klaus T. B490
 Schevill, James W373
 Schick, George B. N229
 Schiefelbusch, Richard L. C42, E381, E392
 Schiffman, Joseph 1716
 Schiller, Dan N1110
 Schiller, Herbert I. N606, N1033
 Schiller, Herbert S. N755
 Schilling, Arlo L. T600
 Schilling, Elsa Alice S94
 Schillinger, Elisabeth Hupp J1540
 Schlitz, Timothy J2127
 Schindler, Barbara A20
 Schindzielorz, Karol J1207
 Schkade, L. L. N440
 Schlater, Robert B447, B455
 Schlenker, Barry R. H160
 Schliessen, Herbert F. C360
 Schlinger, Mary Jane J1852
 Schmeidler, Gertrude R. N666
 Schmeling, David G. J2417
 Schmeling, Lyda M. C47
 Schmeller, Kurt R. E750
 Schmelter, Marguerite S181
 Schmidt, Benno C. N968
 Schmidt, Hans M334
 Schmidt, John W. A109
 Schmidt, Margaret J. J301
 Schmidt, Patricia 2758
 Schmidt, Ralph N. 1275, T98, T172, T224, E21, E28, E57, E151, E197, E226, E228, E261, E300, E306, E388, E423, E442
 Schmidt, Robert T501
 Schmidt, Victoria N69
 Schmitt, Harrison N1052
 Schmitz, Natalie W744
 Schmitt, Raymond L. J2276
 Schneider, Ivo A. J1884, J2591
 Schneider, Lawrence J1886
 Schneider, Maarten J1081
 Schneider, Raymond T1073
 Schneider, Valerie 2625
 Schnitzer, Henry 1693, 1858, 1925
 Schoell, Edwin R. S414, S492, W302, W447, C141, E210
 Schoen, Ladene E945
 Schoenfeld, A. Clay J2715
 Schofield, W. King F186
 Scholl, Harold T422
 Scholten, Pat Creech W969
 Schonberger, E. D. 494
 Schooley, Frank J615
 Schoolfield, Lucille D. 902
 Schores, Daniel M. J1445
 Schouls, Peter A. P25
 Schrader, Donald P. J807
 Schramm, Wilbur J561, J570, J612, J615, J634, J660, J733, J742, J755, J833, J989, J1132, J1214
 Schreck, Everett M. C80
 Schreiber, Elliot S. C710, E914, B783
 Schreiber, Flora Rheta 1474, E398
 Schreiber, Julius W70
 Schrier, William 463, 509, C205
 Schruben, Francis W. J1421
 Schueler, G. F. P85
 Schueler, Herbert 2192
 Schuelke, L. David S835, A148
 Schuell, Hildred 1134, 1444
 Schuetz, Janice W904, W983, F209
 Schuetz, Stephen B778
 Schug, Clayton H. T34, T93
 Schug, Philip E182
 Schulman, Gary I. J1695
 Schulman, Jerome L. N835
 Schulman, Linda S. S969, H66
 Schultz, Donald A. W242
 Schultz, Martin C. T652
 Schultz, Stephen C. 2704
 Schultze, Quentin N898
 Schulz, J. Blaine J1414

- Schumacher, Hazen N987
 Schuneman, R. Smith J1481, J1564
 Schunk, John F. C376, F112, F203
 Schuyler, William M. M211
 Schwamm, Gustave 1483
 Schwantes, David L. J2630
 Schwartz, Howard E560, E577
 Schwartz, James W. J1842
 Schwartz, Joyce Reitzel C334
 Schwartz, Louis B. N746
 Schwartz, Maria C. E551
 Schwartz, Martin F. M469, M541, M694, M802
 Schwartz, Ruth E. 2529, B569
 Schwartz, Stuart H. J2390, J2521
 Schwarzkopf, Dietrich G. J866
 Schwarzlose, Richard A. J1596, J1711, J2192
 Schweik, Robert C. 2677
 Schweinsberg-Reichart, Ilse E628
 Schweitzer, Don A. 2489
 Schweitzer, John C. J2301, J2354, J2484
 Scott, Alan J740, J994
 Scott, Almere L. 831
 Scott, Davis A. C227, C322
 Scott, F. Eugene 2718, W944
 Scott, Frank W. J15, J37, J139
 Scott, Lionel 1175
 Scott, Louise Binder W269
 Scott, Michael D. M853, T1080, T1158, S1045, S1061, W966, N949
 Scott, Paul T. J941
 Scott, Preston H. S120
 Scott, Robert L. 2198, 2450, 2705, M682, M879, T769, S393, W761, W782, W880, W955, W976, C184, C274, C327, C347, C355, C651, P70, H88
 Scott, Thelma W108
 Scott, William G. N295
 Scotton, James F. J2215
 Scripture, E. W. 799, 822
 Scripture, May K. 175, 226, 354, 364
 Scully, Daniel W. 2320, T657
 Scult, Allen C640
 Seaberg, Dorothy I. T789
 Seabury, Hugh F. T109
 Seacat, Gloria G. 1927
 Seal, Forrest L. T247
 Searles, Myrtle T389
 Sears, Donald A. J1895
 Seasonwein, Roger J1992
 Sebald, Hans N284
 Sebastian, Richard J. N1011
 Sebeok, Thomas A. 1246
 Secondary School Interest Group T324
 Sederholm, David A290
 Sederstrom, Noel J2568
 Seebohm, Thomas P132, P136
 Seedorf, Evelyn H. T234, S138, S175, S183, S208, W206
 Seelen, William E. 1263, M63
 Seemann, Howard L. J1941
 Seggar, John F. J2308, B564, B618, B640, B642, B644, B733
 Segrin, Robert L. W622
 Seibold, David R. 2628, M907, M1023, S1071, C673, C727, E787, E922, H17, H34, H121, H165
 Seifert, William, Jr. T339, T402
 Seiger, Marvin L. T206
 Seigfred, Earl C. M59
 Seiler, William J. M825, T943, T1084, S894, C637
 Seip, Helen Stedef S184
 Seiter, Eve C101
 Seiter, Herbert J1273, J1283, J1298
 Seither, Michael A. J2510
 Selden, Samuel T719, S92
 Self, Lois S. P157
 Seligman, Kevin L. 2639
 Sellers, James E. J924, J1161
 Selquist, John A. A244
 Seltz, Herbert B20, B88
 Seltzer, Robert V. C436, C558, F113, F168
 Semlak, William D. N1026, J2662, B774, F120, F194
 Semmel, Andrew K. J2413
 Semonche, John E. J1362
 Sepúlveda, Orlando J1440
 Sereno, Kenneth K. 2458, M639, M707, M712, M761, M847, W861, W943, H95
 Serota, Kim B. H49
 Sesonke, Alexander P3
 Sethi, S. Prakash J2449
 Settle, Peter L. F147
 Settle, Russell F. B711
 Sevareid, A. Eric J375
 Severin, Werner J. J1424, J1437, J1448, J1616, J2737, B771
 Sevitch, Berjamine W789, E851
 Seward, Larry A30
 Sewell, Edward H. S985, E824
 Seymour, Gideon J480, J731
 Seymour, Whitney North B107
 Shaaber, Matthias A. J162, J263
 Shafer, George C694
 Shaffer, George L. M58
 Shaheen, Jack G. B523
 Shain, Russell E. J2039, J2334
 Shalda, Evelyn D. 1189
 Shamo, G. Wayne S926, C479, N470, J2260, J2416, B505, B583
 Shanahan, Louise E500
 Shannon, William V. E252
 Shanor, Donald R. J1565, J2164
 Shapiro, Gary P97
 Shapiro, George L. T1136, C219
 Shapiro, Jeffrey G. N428
 Sharf, Barbara F. M1065, E941
 Sharf, Donald J. N356
 Sharkey, Peter L. 2449
 Sharman, Heather M864

- Sharp, Eugene W. J529
 Sharp, Harry J1120
 Sharp, Harry, Jr. M532, M617, M947, T852, W720, W874, N299, B402
 Sharp, Stewart M. N593, H1
 Sharp, William L. W450
 Sharpham, John R. T1022, C454
 Sharvy, Robert Lee C221
 Shattuck, Charles H. 1636
 Shatz, Marilyn N869
 Shaver, Claude L. 1002, S810, S1052
 Shaver, Harold C. J2534
 Shaver, Kelly G. H52
 Shaw, Donald Lewis N756, J1614, J1737, J1784, J1829, J2142, J2197, J2259, J2497, B575
 Shaw, Eugene F. J1989, J2087, J2702
 Shaw, Warren Choate 5, 60, 225, 341
 Shaw, Waunita Taylor 1498
 Shea, Marion Emory 1589
 Sheahan, Michael F. E906, N949
 Shear, Marie N742
 Shearer, Ned A. 2596, M542, M584, M619, M660, M696, M734, W805, C474
 Shearer, William M. M731, E426, N200
 Shedd, Fred Fuller J175
 Sheehan, Joseph G. M301
 Sheets, Boyd V. M234, W296
 Sheffield, Alfred Dwight 299, 585
 Sheikh, Anees A. N651, N850, N947, B726
 Sheinkopf, Kenneth G. J2058, J2326, B616
 Shelby, Maurice E., Jr. M581, C431, J2178, B256, B331, B456, B568, B607, B741
 Shelton, Keith J2498, J2577
 Shelton, Richard T694
 Shepard, David W. T160, T247, W349, W660, C173, C426, C521, J1025, F38, F141
 Shepardson, Marie 2398
 Sheperd, Ruth W260
 Shepherd, Bernice M. W352
 Shepherd, John R. M356, M360, M400, B30, B177, B302
 Shepherd, Tara W1016
 Shepherdson, Nadine S13
 Sheppard, Walter P. B453
 Sherburne, E. G., Jr. J1385
 Sheriff, Andrew R. J89
 Sherman, A. Robert 2646, M988
 Sherman, Alfonso 2646, T872
 Sherman, Bernice E752
 Sherman, Charles E. J2185, B438, B460, B500
 Sherman, Leah E88
 Sherrill, Kenneth S. J1689
 Sherröd, Velma 387
 Sherwin, Stephen N172
 Shewmaker, Kenneth E. J1788
 Shieh, Milton J815
 Shields, Donald C. 2756, T975, F101, F194
 Shields, Evelyn C570
 Shields-Laurence 1013
 Shields, William S. 1688
 Shiers, George B651
 Shiffrin, Steven F129
 Shine, Richard E. E400
 Shiner, Roger A. P30
 Shinjick, Fred T145
 Shipley, Carl I. B6
 Shipley, Linda J. J2380
 Shipman, Fred W. 1641
 Shipman, Robert O. J1344
 Shirraishi, Jane S. T444
 Shirley, Edward S. P99, P120
 Shirley, Franklin R. S755
 Shmukler, Anita E692
 Shoemaker, Floyd A170
 Shoen, Richard L. T996, E833, F160
 Shohara, Hide Helen 722, M48, M67
 Shore, Larry N1072
 Shorey, Paul 223
 Short, Ernest H. N634
 Shosteck, Herschel J2216, B435, B544, B591
 Shoup, Foster C. M436
 Showalter, Stuart W. J2250, J2399, J2456, J2576
 Shubert, Janelle T1112
 Shughue, Michael F. E720, A8
 Shukla, Snehlata N1117
 Shulman, Edward E. M56
 Shulman, Gary M. M887
 Shuman, Howard 1876
 Shupe, Anson D., Jr. N1083
 Shurter, Edwin Du Bois 9, 106, 219
 Shuter, Robert M1046, E834, N784, N1047
 Sieberg, Evelyn 2412
 Siebert, Frederick Seaton J94, J119, J191, J219, J271, J307, J316, J369, J392, J476, J483, J517, J542, J614, J615, J976, J1100, J1164, J1918, J2698, B41
 Siegel, Alberta E. N717
 Siegel, Elliot R. M725
 Siegel, Gerald M. 2359
 Siegel, Robert S. J1960
 Siegenthaler, Bruce M. 1765, M287, M428
 Siegertdt, Gail H144
 Siegfried, John H. N907
 Sievers, David W. 1350, 1741
 Sigelman, Lee J2127
 Signitzer, Benno N998
 Signorielli, Nancy N880, N1013, N1102, B722
 Sikes, Sue M. M1067
 Sikkink, Donald E. 1928, M275, T445, T570, S449, W364, W389
 Sill, Rensselaer J147
 Sillars, Alan L. W894
 Sillars, Malcolm O. 2145, 2300, M839, T984, S442, W424, W431, A301
 Silver, Wayne A196
 Silverman, L. Theresa N1036

- Silvern, Louise N871
 Silvestri, Vito N. 2319, C388, E655
 Sim, John Cameron J1135, J1640, J2290, J2749
 Sim, Marguerite E. N637
 Simcoe, Jeanne C. C490
 Simley, Anne T250
 Simmerman, Amy Jean T391
 Simmonds, Robert E. J1750
 Simmons, Charles M. W202
 Simmons, George E. J404, J667, J707, J765, J838, J937, J1068
 Simmons, I. F. S144
 Simons, James R. M446, P19
 Simmons, John O. J69, J77, J137
 Simon, Clarence T. 292, 377, 405, 487, 617, 714, 1783, 1813, T32, C21
 Simon, David R. N890
 Simon, Kathryn J2515
 Simon, Raymond E212, J963, J1080
 Simon, Rita James J1746, J2050
 Simoni, Joseph J. N713
 Simons, Herbert W. 2368, 2468, 2559, 2613, M686, M746, M857, C386, W975, W977, E545, E562
 Simonson, Norman R. N371, N397
 Simonson, Solomon 1385, T272, N33
 Simonson, Walter E. S554, S577
 Simpkins, John D. N531, B614
 Simpson, Beryl M. 760
 Simpson, Jack B. T35
 Simpson, R. Smith E141, N134
 Simpson, Ray H. 1019, 1389, 1456, 2164, 2260, T550
 Simrell, V. E. 392, 402, 427
 Singer, Dorothy G. N789
 Singer, Harry N469
 Singer, Jerome L. N789
 Singh, B. Krishna N472
 Singh, Kusum J. N1088
 Singh, Sadanand 2413, M631
 Singletary, Michael W. J2310, J2359, J2389, J2403, J2466, J2511, J2523, J2607, J2665
 Sinnott, Edmund W. N264
 Sinzinger, Richard A. T839, T854, E649, E679
 Sirois, Louis M. E62
 Sisco, John I. S872, S944
 Siskind, Theresa G. J2648
 Sisson, Ralph R. E638
 Sissors, Jack Z. J1198, J1497, J2170
 Sistrunk, Joan J1586
 Sitorski, Linda A. J1834
 Siune, Karen N658
 Sivowitch, Elliot N. B481
 Skeinkopf, Kenneth G. J2091
 Skidmore, Joe J406
 Skill, Thomas D. N1113
 Skillen, Militia H. S124
 Skillman, Billy G. C192
 Skinner, E. Ray M12, T611
 Skinner, Gary T494
 Skinner, Theodore 1625, T435
 Sklar, Maurice W457
 Skloot, Robert 2525, 2695
 Skolnik, Roger B366, B476
 Skopec, Er. Wm. 2791, M1074
 Skorkowsky, George R., Jr. 2557
 Skriletz, Dorothy S522
 Skrzypek, Stanislaw J2001
 Slaby, Ronald G. N750
 Slama, Katherine M. H1
 Slater, John W. B434
 Slattengren, Hattie J. E. 687
 Slattery, Karen J2672
 Slaughter, Howard K. E218
 Slaughter, William R. J177
 Sliker, Harold G. T140
 Sloan, John 2351, T770, S707, S749, A271
 Sloan, Lee B757
 Sloan, Thomas O. 2050, 2212, 2317, 2733, M716, T704, T832, W605, W803
 Slovic, Paul J2746
 Small, Edward S. M992
 Smart, M. Neff J1010, J1297, J2543
 Smart, Margaret E. B792
 Smedley, Ralph C. W25
 Smiley, Sam 2419, 2540, C369, C404
 Smith, Alfred G. N673
 Smith Arthur L. 2510, M770, T873, C411, E703, N823
 Smith, Barbara Herrnstein N622
 Smith, Bromley 71, 95, 115, 145, 173, 190, 212, 361, 398, 413, 429, 469, 641, 1684, 1773
 Smith, Bruce Lannes J508
 Smith, Calvin N. T925
 Smith, Carnev C. 832, 859, 295
 Smith, Carolyn B. T803, T1008, T1113
 Smith, Charles Daniel 2086, 2387, C44, E86, E143
 Smith, Craig Allen S1047, C722, C723
 Smith, Craig R. 2815, M1085, S993, S1033, S1041, W863, W899, W935, W963, W998, C621, C733, E601, E718, E743, P36, P62
 Smith, D. Lynn J2259
 Smith, David E. N1108
 Smith, David H. 2630, M850, M1035, W719, A107, A225, A298, N476
 Smith, David M. T2217, B517
 Smith, Dennis R. 2516, 2603, M899, E694, E777
 Smith, Don C. B169, B249, B296, B306, B325
 Smith, Don D. N739, J1534, B486
 Smith, Donald Hugh T654, S789, E574
 Smith, Donald K. 2198, 2450, T292, T410, T447, T528, T635, T1154, C53, C65, E106
 Smith, Edward J. J2714
 Smith, F. Leslie 2668, M902, B593, B785
 Smith, F. Michael C497
 Smith, Gertrude O. E474
 Smith, Harley A. 901, S125

- Smith, Harold E. 1077
 Smith, Harry W. 2480
 Smith, Henry Ladd J313, J319, J327, J334, J341, J348, J355, J363, J370, J380, J389, J397, J403, J409, J417, J423, J430, J957, J1337, J1372, J1427
 Smith, Herbert Leigh 1752
 Smith, Jack A. B614
 Smith, James Morton 1934, J892
 Smith, James R. B592, B709, B714
 Smith, James Steel W731, W741, J1579
 Smith, Janice M. F770
 Smith, Jasper K. J2045
 Smith, Joseph F. T449, T476, W66, W228, W313
 Smith, Leon C. B492
 Smith, Leslie S853, B265
 Smith, Loretta Wagner T362, E222, E258, E588
 Smith, Louise J746
 Smith, M. Dwayne J2253
 Smith, Mary John M1037, M1096, H129
 Smith, Mayme V. 1496
 Smith, Norman J. N279
 Smith, Paul W. W220, W241
 Smith, R. Franklin C222, B109, B167, B335, B367, B400
 Smith, Ralph 315
 Smith, Ralph J2725
 Smith, Ralph L. 2218
 Smith, Ralph R. 2687, S1030, S1059
 Smith, Raymond F. J1955
 Smith, Raymond G. 1080, 1698, M238, M424, M449, M474, M495, M599, M898, M901, T407, S667, S786, C230, C258, C676, C687, N571
 Smith, Richard Lee J2328
 Smith, Robert E., Jr. T1070
 Smith, Robert G. J2280
 Smith, Robert L. C156
 Smith, Robert M. M913, C579, E810, A293, F140
 Smith, Robert Rutherford 2519, N540, N1040, B275, B398, B594
 Smith, Robert W. M512, M647, S514, S911, W588, C340, C608, C659, C706
 Smith, Ross D. M245, C73, C137
 Smith, Ruth Lennie S224
 Smith, S. Stephenson 1171
 Smith, Sherman K. S59
 Smith, Sherman A. A1049, S1112
 Smith, Stewart A. J1506
 Smith, T. V. 1642
 Smith, V. Jackson T914
 Smith, Voncile M. A77
 Smith, W. Palmer 214, 247
 Smith, William S. T70, T245, S597, S598, S871
 Smitherman, Geneva 2709
 Smock, Ruth E584
 Smuck, Nancy Taft W140
 Smythe, Dallas W. J1260, J1312, B122
 Smythe, Mary-Jeanette T954
 Snare, Austin B207
 Snavely, William B. M1042
 Snidecor, John C. 887, 1535, 1549, 1620, M84, M99, M329, W26, W79, W156, W307
 Snider, Paul B. J1650, J1718
 Snook, Lee Owen S47
 Snortum, Niel K. N336
 Snow, Katherine M534
 Snow, Robert P. J2135
 Snow, Vernon F. 2000
 Snyder, F. W. N549
 Snyder, Joseph F. M74
 Snyder, Ross B322
 Sobel, A. E. M57
 Sobel, Judith J2548
 Sobowale, Idowu A. J2582, J2733, B807
 Sockman, Ralph 1920
 Soderlund, Walter C. J2225
 Solt, James N583
 Sohn, Ardyth Broadrick J2329, J2571, J2602
 Sohn, Harold J2332, J2602
 Sokolnicki, Alfred J. A70
 Sokoloff, Martin A. T46
 Sokolowski, Robert P53
 Sokolowski, Sydel H141
 Soldner, Gary F. C652
 Solem, Delmar E. S495, S583
 Soley, Lawrence C. J2724, J2750, B769
 Solomon, Jerry W613
 Solomon, Martha 2777, 2810, S1079
 Solomonson, Florinda 240
 Soloski, John J2435
 Somerick, Nancy J2377, J2427
 Sommer, Leonard F. C115
 Sommerkamp, Theo E. J878
 Sommers, Elaine N44
 Sommers, Montrose S. N402
 Sondel, Bess N58, N160, N220
 Sonke, Dorothe E. 743
 Sonkin, Robert 748
 Sonkowsky, Robert P. T511
 Sonnenschein, Susan N912
 Soper, Paul L. 1149, 1563, S98, S161, S528
 Sorber, Edna C. T321, T1036
 Sorelle, Vivian J739
 Sorensen, Gail M1026, H63
 Sorensen, Robert C. J1009
 Sorenson, D. D. J2069
 Sorenson, Frederick I519
 Sorenson, J. S. J2069
 Sorenson, Ritch L. C673, E922
 Soriano, Esteban N842
 Soskin, William F. N249
 Souther, Sylvia 1088
 Souza-Poza, Joaquin F. H102
 Spaeth, J. Duncan 460
 Spalding, John W. M409, B238
 Sparkes, Verone M. N915, J2561, J2632, B637, B692

- S... George F. W328
 S... Morris Edmund 141
 Spears, Margaret C. A187
 Speckeen, Frederick J. E383
 Speer, Diane Parkin 2512
 Speer, Jean Haskell M1052, S917, S998, T1040
 Speer, Richard 2554, C380
 Speers, George J2261
 Spence, Patricia R. 2644
 Spencer, Richard E. N378
 Spenker, Lenyth M196
 Sperry, Robert B368, B469, B629
 Spetnagel, H. T. J2112
 Spicer, Christopher H. T1161, S10
 Spielberger, Charles D. M1067
 Spiller, Robert 401
 Spillman, Bonnie M1087, C730
 Spillman, Richard M1087
 Spitzer, Adele P93
 Spitzer, Stephan P. B269
 Spivey, Clayton E828
 Spradling, Harold M117
 Spradling, Sister M. Cyprian S. 1731
 Sprafkin, Joyce N. N847, N879, N1036, B778, B788, B794
 Sprague, Charles A. J869
 Sprague, Jo T1023
 Priestersbach, Duane C. 1831
 Spriggs, Charles O. 757
 Springer, Donald K. S863
 Springhorn, Ron G. C590, C641, A156
 Sproule, J. Michael M1001, S1095, C545, E821, F163
 Sreebny, Daniel J2695
 Stackpole, Cecil T912
 Stacks, Don W. W1009
 Stageberg, Norman C. N49
 Stahl, Leroy 906
 Stainton, Walter H. 1125
 Stambler, Arthur B179
 Stambusky, Alan T522
 Stamm, Keith R. N526, J2114, J2729, B686
 Stanage, Sherman M. P20
 Stanford, Rex G. N668
 Stanley, Earl R. B264
 Stanmyre, R. William 1755
 Stanton, Donald J. S1009
 Stanton, Frank J1208, B60
 Staples, Grace W68
 Starcher, Ann T. J2254
 Starck, Kenneth N572, J1735, J1841, J1848, J2004, J2044, J2181, J2204, J2411, J2435
 Stark, Joel T574
 Starkey, Eleanor T641
 Starkweather, John A. N248
 Starlin, Glenn B211, B226, B235, B258
 Starmer, Garrett L. S197, W275
 Starosta, William J. 2657, S869, W1020, C636, E691
 Starz, Clark D. M366
 Starr, Douglas P. S921, J2498
 Starr, Mark E10
 Startt, James D. J1936, J1839
 Stasheff, Edward 1481, 1863, T123, B65
 Stasney, Kathryn J. W136, W147, W162, W232
 Staton, Robert H. E176
 Staton-Spicer, Ann Q. T1142, T1162, C751, H145
 Staub, August W. 2196 S559, S573, S612, S670
 Stauffer, John N740
 Steadman, Evelyn S15
 Stearns, Genevieve 628
 Stech, Ernest L. M776, M866, C667, A204, N937, H15, H147
 Steele, Edward D. W425, W562, W564, W583
 Steele, Gary N911
 Steele, Ralph W. S121
 Steer, Max D. 955, 996, 1517, 1848, M5, M15, M29
 Steet, Marion L. T755
 Steffen, John J. H103
 Stegmaier, Norma K. M730, S900
 Steigleman, Walter A. J510, J516, J525, J591, J753, J776, J1244
 Steil, Lyman K. T880, C446, F75
 Stein, Carol S655
 Stein, Hatry H. J1832, J2251, J2641
 Steinbach, Sheldon A246
 Steinberg, Charles S. 2712
 Steinberg, Morton J598
 Steinbring, Jack
 Steinfatt, Thomas N931, 2628, 2727, M907, M937, M942, H8, H120, H166
 Stelkovic, Walter J. E24
 Stelzner, Hermann G. 2097, 2321, 2542, M628, M1045, T747, S567, S600, S708, S882, W444, E738
 Stelzner, Sara Latham T1030
 Stemplel, Guido H. III J1017, J1087, J1169, J1274, J1455, J1477, J1789, J1828, J2199, J2414, J2661
 Stempel, John E. J402
 Stephan, Eric S767
 Stephens, James M764, M858, P106
 Stephens, Lowndes F. J2006
 Stephens, R. Allan J89
 Stephenson, Jim Bob B65
 Stephenson, William J1217, J1374, J1453
 Sterling, Christopher H. J1782, J1934, J2244, B393, B497
 Sterling, Wallace, Jr. 2249
 Stern, Bernard J761, J779, J828
 Stern, David A. T976, E728
 Sternberg, Daniel P. N895, N896
 Stetson, R. H. 1650
 Stevens, A. Jay J2280
 Stevens, Cj 1991, 2231, 2434, 2535, M730, S806
 Stevens, George E. J1935, J2443, J2723, J2745
 Stevens, John D. J1560, J1737, J1739, J1756, J1781, J1785, J1826, J1845, J1867, J1885, J1942

- Stevens, Leonard A. N183
 Stevens, Martin N135
 Stevens, Phillip Boyd T596
 Stevens, Walter W. M517, M556, T354, T487,
 W547, W853, C269, E286, E322, F429
 Stevens, Wilmer E. 421, M131
 Stevenson, Robert L. J1438, J2075, J2123, J2355,
 J2660
 Stewart, Charles J. 2303, M591, W679, C297, C401,
 C614
 Stewart, Craig T677
 Stewart, Daniel K. N369
 Stewart, David C. T171
 Stewart, Diane H21
 Stewart, Donald P46
 Stewart, Edward C. N397
 Stewart, Guy H. J1699
 Stewart, J. L. N317
 Stewart, John 2778
 Stewart, John G. N631
 Stewart, John Hall J1356
 Stewart, John R. 2574, T924, F90
 Stewart, Julia A. A253
 Stewart, Kenneth N. J1346
 Stewart, Milton D. J530
 Stewart, Raymond F. J913
 Stewart, Roy M813, C494
 Stewart, Walter J1546
 Stewig, John Warren T1102
 Steyers, John D. W845
 Stich, Marianne G. E930
 Sticht, Thomas G. N448, N551
 Stinson, Gerry V. N709
 Stinchfield, Sara M. 131, 213, 246, 288, 396
 Stinson, Robert J1872
 Stirtz, Weldon T227
 Stiteler, Betsey S1087
 Stitzel, James A. W696
 Stivers, Charles D. 192
 Stivers, Grace H. 170
 Stock, Ernest J972
 Stocker, Glen S930
 Stocking, S. Holly N800, B734
 Stoddard, Clara B. 325
 Stoddard, George D. 1748
 Stoelting, Frances 1703
 Stone, A. L. J59
 Stone, Arthur P. 118
 Stone, C. Harold J792, J923
 Stone, Edward J1399
 Stone, Gerald C. J2358, J2382, J2459, J2483, J2484,
 J2711
 Stone, John O. E733
 Stone, Vernon A. N475, J1409, J1765, J1787, J1824,
 J1866, J1870, J2042, J2228, B419, B440, B512,
 B590
 Stonecipher, Harry W. J2394, J2557
 Storey, Alfred W. T599, C276
 Story, Richard W. T1945
 Stovall, Thera S149
 Stowe, Leland J295
 Stoyanoff, Nicky N986
 Strain, Barbara A143
 Stramm, Keith R. J2509
 Strange, Bennett S554, S577
 Strawn, David U. S1103, E921
 Street, George T., Jr. E348
 Street, Richard L., Jr. C752, H173
 Streeter, Donald C. M177, T380
 Streeter, Mildred S90
 Streff, Craig R. T937, T1063
 Streicher, Lawrence H. N627, J1556
 Streicher, Helen White N618
 Streifford, Howard T455, C621
 Strentz, Herbert N734
 Strickland, Eugenia J10
 Strickland, F. Cowles W384
 Strickland, Lloyd H52
 Strickland, William S1029
 Strine, Mary Susan 2781, W827
 Stripp, Fred W697
 Stritch, Thomas J816
 Strom, John C. A305
 Stroman, Carolyn A. J2629
 Stromer, Walter F. C400, E533
 Strong, Judith W. S819
 Strother, Charles R. 1271
 Strother, David B. 2099, 2254, T221, T787, T1034,
 S496, W553
 Strother, Edward S. T823
 Stroud, J. B. 1460
 Stuart, Charlotte L. W864, W981, C559
 Stuart, D. C. 53
 Stuart, Jenaette T99
 Stuck, Ralph M. W319
 Stuckey, Francine J2119
 Studebaker, Gordon W8
 Studebaker, J. W. W2, W6
 Stull, James B. N952
 Stults, Harry B. 1748
 Stump, Alan J2597
 Stump, Nancy T990
 Sturdivant, Pina S. S1062
 Sturges, Christine A. T1024
 Sturgis, Alice Fleenor 703, E114
 Sucher, Sylvia G. 1327
 Suchy, John T. J970, J1124
 Sudol, Ronald A. 2817
 Sugarman, Myrtle R. W109
 Suh, Chung Wee J1723
 Sullivan, Allen M1025
 Sullivan, Daniel L. M1042
 Sullivan, Jean M900
 Sullivan, John A223
 Sullivan, John H. J1626
 Sullivan, Paul W. J2505

Suls, Jerry M. N852
 Sulzberger, Arthur Hays J626
 Sulzer, Elmer G. B113
 Summers, Harrison B. 1418, 1675, B43, B76, B147, B285
 Summers, Raymond M404
 Summers, Robert E. T356
 Sumner, William A. J147, J214
 Sundene, Barbara M567, N360
 Suominen, Elina N820
 Supernaw, Eugene W. W375
 Supreme Court of the United States B439
 Suran, Bernard G. N835
 Surlin, Stuart H. N812, J2226, J2298, J2324, J2342, J2431, J2494, B451, B474, B485, B536, B543, B595, B695, B731, B740, B760
 Sussman, Leila A. J583
 Sussman, Leonard R. J1992
 Sussman, Lewis A. M762
 Sussman, Lyle T1057, S996, W915, C532, E846, H131
 Sutro, John A. B362
 Sutton, Albert A. J572, J1019
 Sutton, Eddie Lee C93
 Sutton, Vida R. S12
 Sutton-Smith, Brian M804
 Swain, Louis Hall 1768, S42, S107, S323
 Swain, Philip W. J196
 Swain, Willard J566
 Swales, Luita B. J1439
 Swanson, Charles E. J683, J704, J720, J736, J748, J787, J810, J818, J819, J857, J899, J932, J975, J1013
 Swanson, David L. 2569, 2610, 2753, M1038, M1047, M1082, C629, H83
 Swanson, Linda A. M1082, T680
 Swart, Christopher H53
 Swart, J. Carroll T624
 Sweeney, Katherine E222
 Sweeny, Carol E. B768
 Sweet, Andrew J2560
 Swiderski, Richard M. E849
 Swift, Walter B. 12, 83, 147, 159
 Swindler, William F. J393, J422, 1463, J543, J586, J595, J606, J618, J602, J625, J632, J639, J648, J659, J668, J678, J688, J702, J717, J730, J741, J752, J764, J775-J786, J770, J796, J805, J820, J832, J841, J849, J940, J947, J986, J988, J1034
 Swinger, Grafit E582
 Swink, Eleanor N425
 Swinney, James P. F69
 Switzer, David E. M940, M1109, E895
 Sykes, A. J. M. N485
 Syndover, Anita 1717
 Szalay, Lorand B. N498

T

Taaffe, Gordon W466
 Tablada, Juan Jose J65
 Tacey, William S. T36, T169, T347, T610, E70, E203, E207, E511, E591
 Tade, George T. 2048, 2345, T279, T838, S681
 Tauber, Irene Barnes J218
 Tausc, Carl F. T123
 Taft, William H. J1089, J1176, J1740
 Taillefer, Francis J. N634
 Takefuta, Yukio M624, M655, T659
 Talbott, Albert B163
 Tallcott, Rolle Anson 40, 244, 308
 Talley, Paul M. C296
 Tamilar, Rosalee P. S760
 Tan, Alan K. O. J2406
 Tan, Alexis S. N1040, J2083, J2297, J2352, J2614, J2677, J2744, B728
 Tan, Gerdean N1046
 Tanberg, Clay 886
 Tanenhaus, Gussie Hecht 2225
 Tankard, Elaine F. J2526
 Tankard, James W., Jr. N925, J2157, J2456, J2700, B489
 Tannen, Nancy S791
 Tannenbaum, Percy H. M513, N334, N463, 1967, J931, J955, J1015, J1178, J1243, J1280, J1338, J1426, J1435
 Tanner, Sheldon C. J283
 Tans, Mary Dee, J1598
 Tanselle, G. Thomas J1200
 Tarantola, Carol C622
 Tarcher, Martin N87
 Tardy, Charles H. M1054
 Tarr, J. L. N213
 Tarrasch, Bertha M106
 Tarver, Jerry L. T436, S595, S678, S713, S832, F23
 Tassin, Algernon 334
 Tate, Eugene D. N62, N812, J2342
 Taub, Myron 5544
 Tauber, Abraham 633, 731, E668
 Taylor, Anita T864, A10, A57, A24, A246, A303
 Taylor, Dencil R. S765
 Taylor, James A. H49
 Taylor, James S. 57, W846, C627
 Taylor, K. Philip S93, E626, E921, A101
 Taylor, Orlando I. T869, E704
 Taylor, Pat M. M1056, T751, S971
 Taylor, Phillip J236, J2567
 Taylor, Robin E. 38
 Taylor, Ryland A. B558, B601, B696
 Taylor, Stephen A. T550
 Taylor, William J15, 4
 Taylor, Wilson L. J883, J921, J1028, J1088
 Teague, Oran S315
 Tebbutt, Arthur V. N509
 Tedesco, John L. M1059, T1107, S1017
 Tedesco, Nancy S. N617, B550, B559

- Tedford, Thomas L. J1737
 Teel, Jesse E., Jr. J2712
 Teeter, Dwight L., Jr. J1469, J1709, J1726, J2211
 Teigland, Arne D. C303
 Tejera, V. P96, P138
 Tekieli, Mary E. C438
 Temple, Norman J. 1632, 1748
 Temple, William J. 1619
 Tenney, William H. 1466
 Tepper, Maxine E. T188
 Terr, Arthur L. 1927
 Terris, Walter F. 2267
 Terry, Hugh B. J1102
 Tesser, Abraham N548, N5554, N584
 Tew, Roy Edwards M335, S640
 Towell, Fred S367, E193
 Tewksbury, Peter B231
 Thackrey, Russell I. J475, J489
 Thaler, Margaret 1446
 Thalheimer, J. A. J285
 Thalheimer, Mildred R. C57
 Thayer, Albert R. E569
 Thayer, David L. M540, S575, C251
 Thayer, Frank J655, J808
 Thayer, John R. B224
 Thayer, Lee O. N315
 Theall, Donald F. 2696
 Thistlewaite, Donald L. M334
 Thomas, Charles K. 407, 1455, 1598, 1672, M463, T72, S777
 Thomas, Charles M. J223
 Thomas, Cheryl Irwin S964
 Thomas, David A. T1010, F131
 Thomas, Gordon L. 1892, 2107, 2232, 2318, M338, M429, T219, T374, T626, T795, W652, C291
 Thomas, Kaye Sizer N280
 Thomas, Margaret Hanratty N725, N910
 Thomas, Mary Jean A159
 Thomas, Norma 1924
 Thomas, Ruth H. 774
 Thomas, Stafford H. M723, M834, S978
 Thompson, Alan Reynolds 1750
 Thompson, Claud A. 2477
 Thompson, David W. 2014, T471, T958
 Thompson, Ernest C., Jr. M638, S540, W658, E339
 Thompson, Gordon B. N570
 Thompson, Harry B. B602
 Thompson, J. J. W269, W469
 Thompson, James D. J811
 Thompson, Millie H115
 Thompson, Richard N. 543, 702
 Thompson, Teresa L. H121
 Thompson, Warren C. T286, N161
 Thompson, Wayne N. 1273, 1383, 1470, 1592, 1916, 2247, 2457, 2575, 2813, M96, M118, M178, M277, M526, M562, M658, M979, T828, T1155, S674, S897, S975, S1089, C50, C121, C218, C749, A202, N262, N325
 Thompson, William D. M546
 Thompson, William J. 1687
 Thompson, William P. E753
 Thomson, Joan S. J920
 Thonssen, Lester W. 495, 568, 978, 1128, 1573, W716
 Thoren, Stig J1736
 Thorn, Katherine F. M108
 Thorndike, Edward L. 1470
 Thorne, Edward J. E69, E92, E119
 Thornton, B. C. N939
 Thornton, Lee R. J2273
 Thorp, Robert K. J1377, J1562, J1602, J1804
 Thorp, Willard 475
 Thorpe, Clarence L. 184, 339
 Threet, Douglas F. S657
 Thrift, Ralph R., Jr. J2461
 Thrun, Ruth A. T1036
 Thurber, John H. T626, C372, C461
 Thurman, William R. 2365
 Thurstrom, Carol M. N1003, J2446
 Tichenor, Phillip J. J1618, J1710, J1906, J2094, J2117, J2451, J2585
 Tickton, Stanley B680, B745
 Tiemens, Robert K. M1084, T608, W914, B478, B703
 Tiffany, William R. M492, M579, W577
 Tiffin, Joseph 887, 996, M5, M28, M29
 Tijnstra, L. F. B105
 Tildsley, John L. 663
 Timmis, John H. III C654, H25
 Timmons, B. Jan T542, C366
 Timmons, Glenn W. N441
 Timmons, William M. 777, 1075, 1151, 1222, M64, S57
 Tims, Albert R., Jr. H53
 Tindel, John Curtis C148
 Tinker, Miles A. J519, J541, J263
 Tinnea, John W. 1601
 Tinsley, Leonard P. J1879, J1903, J2213, J2530
 Tinsley, Martha J. C505
 Tinsley, Lily M. T215
 Toch, Hans H. N204, N520, J1224, J1266
 Todd, Rusty N1072
 Todd-Mancillas, William R. W1005
 Toivonen, Seppo N754
 Tolch, Charles John T465, C226, N349
 Tolela, Michele 2412
 Tolhurst, Gilbert C. 1952, S320
 Tomlin, Ramona D. 526
 Tomlinson, Delores T1044
 Tomlinson, Walter B. M260
 Tompkins, C. David T442
 Tompkins, Elaine L. M971
 Tompkins, Ernest 121, 132, 149
 Tompkins, Phillip K. 2424, 2710, M531, M657, M971, M1021, M1063, C208, C261, C282, C302, E225, E244, E543, E565

- Tonkin, Humphrey N1070
 Toogood, Alex F. 2580, N999, J1772, J1948, B442
 Tooke, Roland V. B203
 Toomb, J. Kevin T994
 Tooze, Russell J158
 Topf, Arthur G. 1291
 Topping, Malachi C. Jr. B289, B313, B490
 Törnquist, Egil 2461
 Torrence, Donald L. 2095
 Torrence, Franklin T., Jr. N116
 Tortorillo, Thomas R. E842
 Fousey, Gail Jordan 1638, S190
 Toussaint, Isabella H. N234
 Tower, Charles H. B9, B59
 Towers, Wayne M. J2345
 Towne, Ralph L. E383, F103
 Towns, Stuart S695, S721, S761, S795, S825, S854, S887, S919, S951, S980, S1010, S1034, S1044, S1057, S1082
 Townsend, Howard W. 1086, 1366, 1588, S196, S211, S225, S246, W289, W436
 Townsend, James E. J2097
 Townsend, Lynn A. N363
 Tracy, James A. M9
 Trader, Barry C. B178
 Trager, Robert J2394, J2557
 Tranbarger, Freda E516
 Frank, Douglas M. W811
 Trapido, Joel 1070
 Trauernicht, Maxine M. T6, T376, T533, T987, S752, C207
 Traupmann, Jane T919
 Trauth, Denise M. J2709
 Trautmann, Frederick S983, C507, C604, E608, E635, E666
 Travis, Lee Edward 528, 754, M4, W143, W461
 Traves, Edward J. J1757, J1844, J2391, J2496, J2625, J2728
 Trenaman, Joseph 1807, N98
 Trenholm, Sarah 2782, J2412, J2690
 Trent, Jimmie D. 2437, T1087, C548, A32
 Trent, Judith S. M1077, T1087, C548, C615, E719, F109
 Trepel, Doris 1605
 Tresidder, Argus John 736, 1064, 1396, 1553, S32
 Treviño, S. N. 576
 Tribble, O. Hoyt E43
 Trillingham, C. C. W20
 Troidahl, Verling C. J1287, J1509, J1528, B366
 Trombly, Thelma C295
 Tronick, Edward D. N866
 Trotter, William D. C142, C186, C204
 Tredell, Bonnie N957
 Trudgill, Peter 2665
 Treblood, Thomas Clarkson 24, 169, 344, 632, 1156
 Trumbauer, Walter H. 311, 561, S80
 Trusty, Shirley T818
 Tsai, Michael Kuan B457
 Tuohimäki, Lance J784
 Tubbs, Stewart L. M674, A151, N533
 Tuber, Richard B68, B132, B450
 Tuchfarber, Alfred J. N1025
 Tuchman, Gaye N816, N977
 Tuchman, Sam B549, B551
 Tucholsky, Kurt E110
 Tucker, Betsy Rudelich T1071
 Tucker, Charles O. M535, T980, C405, C533, F28
 Tucker, Duane E. B97
 Tucker, G. Richard N391
 Tucker, Raymond K. 2565, M714, M827, M922, M959, T237, T382, T768, T908, W808, C453, H72, H162, F52, F116
 Tufte, Edward R. N326
 Tulloss, Rees, Edgar 208
 Tuppen, Christopher J. M931
 Turk, Edward Baron P155
 Turnbull, Allen A. H52
 Turnbull, George S. J190, J208, J310, J373, J501
 Turner, Colin N863
 Turner, Frederick H., Jr. S960, C403
 Turner, Kathleen J. C663
 Turner, Kenneth Weston 801
 Turner, Mary Alice J1136
 Turner, Robert G. 1165
 Turner, Vivian 1167
 Turner, W. Homer C199
 Turow, Joseph N620, N1015, B600
 Turpin, William H. J2259
 Tussman, Joseph W370
 Tuthill, Curtis E. M122
 Tuttle, George A254
 Twamley, R. E674
 Twitmyer, Edwin B. 492
 Twomey, Mark T512
 Tyler, Tracy F. 1029
 Typaldos, Aristides G. J593
 Tyrowicz, Marian J228
 Tyson, L. B. 612
 Tyson, Raymond W. 1030, S605, S676, S739

U

- Ubell, Earl J1384
 Ugboajah, Frank Okwu N1109
 Ullian, Joseph Alan N797
 Ullman, B. L. 1734
 Ullman, John J2183
 Ullman, Montague N669
 Ullman, W. Richard W918
 Ulrich, John Holway 2376, M362
 Ume-Nwagbo, Ebele N. J2742
 Underberg, Larry A310
 Underhill, William R. 2190, 2367, E330
 Underwood, Bruce J2753
 Underwood, Paul S. J1897
 UNESCO N1009, B399

Ungurait, Donald F. B626
 Unwin, Stephen J. F. J2130
 Uram, Eugene J2149
 Uresti, Sandra Leal J2753
 Uris, Dorothy E354
 Urlik, J. P. J854
 Utley, Jean M83
 Utterback, William E. 274, 327, 488, 839, 951, 1035,
 1679, 1779, 1939, 2031, 2063, 2243, 2305, M321,
 M401, T294, N147
 Utzinger, Vernon A. 467, 964

V

Valenti, Jack N786
 Valentine, Carol A. A243
 Valentine, K. B. W958, B779
 Valentine, Kristin B. M953
 Valentine, Milton T505, E420, N272, N300
 Valteau, John F. J861, J928, J939, J950
 Vallejo, Georgeanna P. S872
 Valley, David B. C554
 Van Anken, Cecelia J759
 Vance, Earl L. J435, J698
 Vancil, David L. W999
 Van Dam, Robert J1509
 Van de Castle, R. L. N671
 Vanden Bergh, Bruce J2620
 Vanderburg, Ray J1875
 Van Der Gucht, Rosalie E526
 Van Der Kroef, Justus M. J958
 Vandermeer, A. W. M276
 Vanderslice, Ralph 2399, W677
 Van de Vate, Dwight P95, P104
 Vandraegen, Daniel E. M266
 Van Dusen, Clarence Raymond M33, T311, S416
 Van Egnond, Peter S746
 Van Hattum, Roland J. M428
 Van Horn, George A. J885
 Van Natta, Eva 511
 Van Pelt, J. R. 1753
 Van Riper, Charles 829, T308, C60
 Van Wye, B. C. 126, 453, 814
 Van Zandt, James E113
 Vardac, Nicholas B87
 Varis, Tapio N605
 Varrado, Alban F. S214
 Vasilew, Eugene M374, E301, E632, E774
 Vasilius, Janet M. F219
 Vasquez, Arturo S. J1966
 Vatz, Richard E. 2673, W940, P74
 Vaughn, Bill E. 2475
 Vaughn, Jack A. 2410
 Vaughn, Percy J2352
 Veenstra, Charles E790
 Veilleux, Jeré S. 2459, T710, T835, W472, E595
 Veninga, Robert C456
 Ventimiglia, J. C. N1083
 Verderber, Rudolph F. T504, F72

Verna, Mary Ellen B645
 Vernon, Dodd J959
 Vick, Charles F. M732
 Vickrey, James F., Jr. S765, S866, C424
 Vidmar, Neil N599
 Villard, Oswald Garrison J40
 Villarreal, Jesse J. 952, 1432, 1480, M161, S265,
 S305
 Vincent, W. Ernest S499
 Viner, Jacob 1915
 Vinke, Sarah Jennings W236
 Vinocour, S. M. W412
 Vinson, Michael N635
 Vinyard, Dale J1960
 Viola, Ann T214
 Vlandis, John W. M450, M530
 Voas, Robert B. M301
 Voelker, Charles H. 627, 686, 751, 780, 956, 1188,
 1207, 1290, M14
 Vogel, Robert A. E819, A201
 Vogelsang, Robert W. T661, T811, T825, A6, A30
 Vohs, John V. M547, T713, W765
 Volpe, Michael 2759, S956, S1037, W985, C703
 Von Arnold, John F42
 Vonier, Sprague B297
 von Moltke, Henry F16
 Von Tobel, Mary Louise Martin E56
 Von Tornow, Georgiana T9
 Voor, John B. M594
 Voorhees, Lillian W. S82, S250
 Voorhis, Jerry 1681
 Vorys, John M. 1506
 Voss, Lawrence S230

W

Waack, William T819, T1064
 Waal, Carla R. 2385, 2534, S899, S1027
 Wachman, Daniel B. J2264
 Wackman, Danile B. N849
 Wade, L. L. N429
 Wade, Serena E. N594, J2085
 Wadleigh, Paul C. 2357
 Wagenberg, Ronald H. J2225
 Waggoner, Barbara Ashton J1664
 Wagner, David L. F186
 Wagner, Gerard A. S614, E572
 Wagner, Joseph Anthony W274, W433
 Wagner, Paul H. J124, J613, J615, J794, J1789, B54,
 B324
 Wagner, Russell H. 326, 471, 1833, M432
 Wagoner, Lovisa C. 330
 Wahlers, Kathy J. C473, C534
 Wakefield, Ray C. 1417
 Wakshlag, Jacob J. E950, H172, B704, B800
 Walden, Ruth J2495
 Wildhart, Enid S. M698, M736
 Waldrop, A. Gayle J466, J531, J641, J835, J1092,
 J1315

- Wales, Max J1391
 Walk, Richard D. J675
 Walker, Barry J2226
 Walker, Fred, Jr. J1779
 Walker, Gayle Courtney J165, J326
 Walker, Harold L. C506, N589
 Walker, John A. S228
 Walker, Orville C., Jr. B666
 Walker, Paul A. I398
 Walker, Phillip W390, W419
 Wall, K. Wayne T894
 Wall, Victor-D., Jr. W829, W964, N536, H31, H50
 Wallace, Karl R. 752, 1395, 1747, 1762, 1879, 1921,
 2015, 2017, 2204, 2264, 2594, M17, M793, M893,
 T130, T229, T528, T759, S249, S417, S660, W599
 Wallace, Nannie Sue S337
 Walling, James L. T1061
 Wallinger, Ruth A. W823
 Walser, Frank E. 1919, E66, E243
 Walsh, Grace I018, I499, 1671, 2228, T310, C129
 Walsh, Justin E. J1406
 Walsh, Rose 735
 Walter, B. Oliver J2307
 Walter, Marjorie I339
 Walter, Otis Monroe I970, 2038, 2273, M222, T115,
 T437, S425, E36, E61, E332, E348, E497
 Walters, Basil L. J481, J649
 Walters, Judith K. B512
 Walton, Craig P38
 Walton, Douglas P86, P111
 Walton, Eugene H16
 Walter, Waldo E. 673
 Walwik, Theodore J. T913, A172, A273, F53, F86
 Warabolt, Helen Jane T551, T684, E406
 Wamsley, Gary L. J2038
 Wanat, John J617
 Wander, Philip C. 2532, 2599, S905, W788, W942,
 N825, N918, N1115
 Wang, Georgette J2525
 Wang, James C. F. N888
 Wang, Kai J2044
 Waranch, Ellen N584
 Ward, Jean J1264, J2300, J2323
 Ward, Lavilla C. 388
 Ward, Scott N849
 Ward, Winifred Louise I245, S23, S85
 Warden, Michael J2736
 Ware, B. L. 2619, M983
 Ware, Glenn F133
 Ware, Paul D. 2565, M922
 Warfield, Jack W. C176, B75, B190
 Warland, Steven Guy S752
 Warnnouth, Doris N848
 Warner, Carolyn A217
 Warner, Florence May 564
 Warner, Kenyon White, Jr. F47
 Warnick, Barbara 2809, M1060, S1046, C721, H68
 Warren, David T1100
 Warren, Denise N958
 Warren, Irving D. M745
 Warren, Neil 816
 Wartella, Ellis N849
 Wasby, Stephen L. 2736, S868
 Warweg, Edna 628
 Washburn, Donald E. N335
 Washburn, Frank W293
 Washburn, Wilcomb E. 2279, E623
 Washell, Richard F. P72
 Wason, P. C. N275
 Wasyluk, James E. E846
 Waters, W. Ben, Jr. B488
 Watkins, Charles E. M904
 Watkins, Dwight Everett 36, 296
 Watkins, John J. N889, J2277
 Watkins, John J. J2369, J2506
 Watkins, John T. N561
 Watkins, Lloyd I. 1987, 2206, T330, T424, T489,
 W561, W624
 Watson, Elmo Scott J431, J522, J622
 Watson, Kittie W. S1113
 Watson, O. Michael N567
 Watson, Wilbur H. N703
 Watt, James H., Jr. H73
 Watterman, Arthur E. 2088
 Watters, Robert J1558
 Wax, Darold D. J1767
 Waxman, Jerry J. J2132
 Waymack, W. W. J477
 Weatherford, Richard M. W718
 Weaver, Michael T1013, S877
 Weaver, Andrew Thomas 43, 112, 189, 290, 473,
 981, 1428, 1747, 1960, 2101, T528, T530
 Weaver, Bruce J. E933
 Weaver, Carl H. M405, M425, M592, M675, T252,
 T414, W738, C140, C485, C505, E700, N165,
 N212
 Weaver, David H. J2143, J2173, J2197, J2245,
 J2353, J2484, J2539, J2628, J2740
 Weaver, Garry L. M592
 Weaver, James F. F185
 Weaver, John Clark 591, S308, S506, S619, S934,
 C317
 Weaver, Richard L., II T916, T1012, T1079, C460,
 E712, E830, E862
 Weaver, Wendell W. N318, N384
 Webb, Carl C. J711
 Webb, Charles F. S256
 Webb, Eugene J. J1527
 Webb, Joseph M. J1961
 Webb, Ralph Jr. T1169
 Webb, Sally Ann C263, C305
 Webb, Thomas N385
 Webb, Wilse B. N176
 Weber, Earl E268
 Weber, Max N792
 Webster, Bullock W33

- Webster, James G. B805
 Wedberg, Conrad W98, W468, E266
 Wedemeyer, Dan J. N878
 Wedge, Bryant N388
 Weedon, Jerry L. 2520
 Weekley, W. Keith A78
 Weeks, Lewis E. B254
 Weider-Hatfield, Deborah M1057
 Weidhorn, Manfred 2578, S998
 Weigle, Clifford F. J332, J453, J471, J498, J782, J783, J1074, J1452
 Weiher, Carol 2764
 Weilenmann, Alex. N392
 Weimann, Jolia M. E938
 Weimer, Walter B. P124
 Weinberg, Harry L. E208, E512
 Weinburg, Sanford E913
 Weiner, Allen N. H4, H150
 Weinfeld, William J259, J315
 Weinthal, Donald S. B603
 Weintraub, Neal T. B494
 Weir, Clara E. 624, T210
 Weirich, Dorothy Q. T783, T847
 Weiser, John C. W230
 Weisman, Anna 678
 Weisman, Herman M. M246
 Weisman, Martha E653
 Weiss, Curtis E. C362
 Weiss, Franklin R. E239
 Weiss, Frederic A. B471, B509
 Weiss, Harold 1529, 2138, S247, S274, S401
 Weiss, Robert O. A69, A286, F8
 Weissberg, Michael M1022
 Weitzel, Al. R. A169
 Welch, Caroline F180
 Welch, Constance 332
 Welch, Cyril P49
 Welch, Lin T161
 Welch, Patrick E. 871
 Welch, Renate L. N1104
 Welden, Terry A. M719, N552, F45
 Weldon, Lloyd W. E67, E310
 Welke, James W. C348, A212, B787
 Weller, Herbert C. C41
 Wells, Charlotte G. 1034, 1422, M11, S105
 Wells, Earl W. 411, W204, W516, W527, W534
 Wells, Gayle V. S851
 Wells, Henry W. 1269
 Wells, Hugh Neal 97, 107, 113, 129
 Wellwarth, George E. 2268, M371, S539, S569, S599
 Welsch, J. Dale 692, S261
 Welsh, Alice Mendenhall 1530
 Welter, Mark M. J1912
 Wendahl, Ronald W. M643
 Wenger, Galen L. T600
 Wenger, Paul E650
 Weniger, Charles E. T230
 Wenner, Lawrence A. E951, B665
 Wenstrom, Ruth E. W27
 Wenzel, Joseph W. 2307, 2661, 2812, F110, F167, F192, F229
 Werner, Anita N720
 Werthimer, Jerrold I. J1127
 Wertime, Theodore A. N393
 Wertz, Marjorie D. W862
 Wesolowski, James Walter B421
 Wessels, Glenn W540
 West, Alan S1040
 West, Christian S657
 West, E. J. 1242, 1309, 1415, 1668, 1929, 2046, M100, M190, W385
 West, Raymond J994
 West, Robert 150, 154, 215, 331, 370, 434, 466, 532, 707, 734, 770, 809, 857, 968, 1357, E35, E137, E160, E206
 West, Stephen G. N1011
 West, V. Royce J333
 West, William 1359
 Westerfield, Hargis 1076, 1176
 Westen, Tracy A. N964
 Westfall, Alfred 1256
 Westlake, Harold 1883
 Westley, Bruce H. N580, N760, H17, J1073, J1130, J1144, J1203, J1409, J1424, J1448, J1891, B120
 Westmoreland, Reg J2498
 Weston, Edward G. J2535
 Westover, Margaret E428
 Wetherby, Joseph C. S241, S564
 Wetherington, Roger V. J2711
 Whalen, Ardyce C. C645
 Whalen, James W. J1450, J1620
 Wham, Benjamin 1947
 Whelan, Forest L. 1020, 1377, 1403, B32, B49, B55
 Wheeler, Stanley B. T673, W283
 Wheeler, Christopher G. C622, H46
 Wheeler, Mary E. J2235
 Wheelless, Lawrence R. M824, M934, M943, T1049, T1119, S929, S947, S972, S1045, W877, W909, W966, H59, H67, H87, H114, B513, F123
 Whelan, John W., Jr. B576
 Whipple, Leon J123
 Whipple, Thomas W. N616
 Whitaker, Beverly 2446, M892, T833, S653, W579
 White, David Manning J753, J799
 White, Elliot A. 291
 White, Eugene E. 1541, 1878, 1918, 1943, 2272, 2386, M155, M284, M486, T38, T84, T693, T733, T1003, S169, S178, S283, S416, W194
 White, H. A. 520
 White, Harvey T503
 White, Hollis L. 1856, T741
 White, John Franklin 2470, A141, A215
 White, Lee A. J426
 White, M. Reid 1033
 White, Melvin R. 2302, W248, C330, E435, E443, E561, E594, E607

- White, Morton C198
 White, Noel D. N1086
 White, Paul W. J607, J615
 White, Richard C. M420, M457
 White, Roberta Fluitt S157
 White, William J1090, J1155, J1279, J1341
 White, William F. S700
 White, William H., Jr. N35
 White, William J., Jr. J532
 Whitehead, Albert E. 1521
 Whitehead, Elizabeth N542
 Whitehead, Jack L., Jr. 2422, M805, M821, M951;
 T919, S907, C469, C751
 Whitehill, Buell, Jr. 1048, 1812, T48, T67
 White House Conference on Child Health and Pro-
 tection 553
 Whiteneck, Gale G. H60
 Whitfield, George E389
 Whiting, Frank Mx S461
 Whiting, Fred B129
 Whiting, Gordon C. M837, N516, N553
 Whitlow, S. Scott J2491, J2693
 Whisman, Richard F. H25
 Whitman, Robert J. T133
 Whitmire, Laura S. 198, 209, 310, 383
 Whittaker, James O. N350, N403
 Whittaker, Ron B673
 Whittaker, Susan B673
 Whitten, Ida E. 916
 Whittington, Nilwon T1142, A249
 Whitworth, Oretta J. T256
 Wiant, Lucia May 746
 Wichelns, Herbert A. 258, 264, 335, 505, 2023,
 T153, T429, S22, E643
 Wicklein, John F. J724
 Widgery, Robin Noel M854, T912, W869, N586
 Wiebe, Gerhart D. J965, J980, J1671, J2095, B3
 Wieman, Henry Nelson 2038, 2180, C195
 Wiemann, John M. T1144, N679, H82, H125
 Wiener, Morton N991
 Wiethoff, William E. 2785, M1024, W878, C609,
 C697, C743, C929
 Wigand, Rolf T. J2343
 Wiggins, James Russell J487, J579, J599, J1213
 Wigley, Joseph A. W.35
 Wiksell, Milton J. T298, T815, S152, E72, F100,
 E148, E271, E311
 Wiksell, Wesley A. 1552, T353, T815, N6
 Wilcox, Hudson F. T157
 Wilcox, James R. P150
 Wilcox, Robert Fraser J472
 Wilcox, Sidney W. N513
 Wilcox, Walter J1160, J1186, J1306, J1324, J1423,
 B218
 Wilder, Carol N1017, H97, H148
 Wilder, Larry M724, M741, M796, M806, E762
 Wilds, Elmer Harrison 34, 114, 123
 Wiley, Earl W. 570, 640, 718, 957, 1282, 1340, 1790,
 1982, 2111, M332
 Wiley, Richard E. N882
 Wilhelm, John J1371
 Wilhoit, G. Cleveland N464, N814, J1689, J2115,
 J2143, J2201, J2373, B357
 Wilke, Walter H. 699, 709, 923, 1093, M74
 Wilkerson, K. E. P33
 Wilkerson, Marcus M. J211
 Wilkes, Raymond S. T731
 Wilkie, Richard W. 2384, 2425, 2670, P123
 Wilkins, Donald M. J1224
 Wilkins, George T. T372
 Wilkins, Joyce L. 1864
 Wilkinson, Brice A123
 Wilkinson, Charles A. C628
 Wilkinson, Miriam F225
 Will, Allen Sinclair J52, J99, J130
 Will, Edgar G., Jr. S342, S373
 Will, Nell 1352
 Willard, Charles Arthur M1018, F201, F206, F218,
 F221, F226
 Willey, George A. B144, B233
 Willey, Malcolm M. J259, J284
 Williams, A. Rae N698
 Williams, Alden N738
 Williams, Brian R. N992
 Williams, Ciara 84
 Williams, Dallas S154
 Williams, David A. W866
 Williams, Donald E. 1979, 2178, M473, T354, S568,
 S704, S859, F4L
 Williams, Dwight A. C623, B596
 Williams, Ederyn N1005
 Williams, Frederick M528, M567, M721, M805,
 M897, M950, M951, T621, T910, T919, W728,
 C263, C305, C479, A307, N334, N349, N360,
 N463, N843, J1975, B166, B216, B432, B537,
 B792, F49
 Williams, Harry M. 1728, M156, M200
 Williams, Helen Davault 1180
 Williams, J. Emyln J241
 Williams, J. Sherwood N806
 Williams, Jame C. T870
 Williams, Jeanne P. J2713
 Williams, JoAnn J2493
 Williams, John T. 1355
 Williams, Ken E309
 Williams, Kenneth Lloyd 324, 349
 Williams, Kenneth R. W801, C423, N582
 Williams, Lee C525
 Williams, Loraine 631
 Williams, M. Lee M973, H23
 Williams, Patrick N638
 Williams, Raymond N624
 Williams, Robert C. 2763, M689, B268
 Williams, Robert Edward 231
 Williams, Ronald E705

- Williams, T. J. 337
 Williams, Walter J168
 Williams, Wenmouth, Jr. N1026, J2149, J2385,
 J2514, B678, B688, B730, B774
 Williamson, Arleigh B. 309, 502, 537, 609, 710, 796,
 1003, 1408, 1439, 1504
 Williamson, E. G. J383
 Willis, Edgar E. 926, 1969, 2209, 2333, M54, T225,
 W487, C91, C272, C389, A71, B36, B198, B261
 Willis, Frank N., Jr. N1108, F210
 Willis, Ronald A. T713
 Wilmington, S. Clay T680, C378
 Willoughby, Wesley F. J996
 Wills, J. Robert A27, A166
 Wills, John W. 2298, 2522, S361, S586
 Wills, Marguerite S63
 Wilmeth, Don B. S742
 Wilmot, William W. 2564, M812
 Wilson, Avon J1755
 Wilson, Betty Ann C162
 Wilson, C. Edward J2151, J2537
 Wilson, Carl L. S421
 Wilson, Clifton E. J1498
 Wilson, D. K. M280
 Wilson, Donna G. J2477
 Wilson, Elmo C. J439, J611
 Wilson, Garff B. 1786, 1810, 1957, 1986, 2211,
 M244, M325, T29, W222, W540
 Wilson, Gayle E. S839
 Wilson, George P. 873
 Wilson, Gerald L. T973, E856
 Wilson, Harold M. J1817
 Wilson, Harold W. J875
 Wilson, Helene 374
 Wilson, J. H. J1042
 Wilson, James I. F216
 Wilson, John F. 2039, 2242, E699
 Wilson, Judith C622
 Wilson, Lewellyn L. T791
 Wilson, M. Glen 2640
 Wilson, Mallalieu A. W278
 Wilson, Noel Avon B473
 Wilson, Quintus C. J495, J734
 Wilson, Richard B. S381
 Wilson, Scott S1000
 Wilson, W. T. M614
 Wilson, Will B27
 Wilson, Willard 837, 970, 1229, 1724
 Wilson, William S. 2292
 Wimmer, Roger D. J2499, B683, B716, B755
 Winans, James A. 3, 77, 257, 524, 1411, S139
 Windahl, Swen J2587
 Windecker, Mildred T134, T167
 Windes, Russel, Jr. 1998, 2124, 2146, 2687, M454,
 T365, S1030, S1059
 Windesheim, Karl A. 921, 1055
 Windhauser, John W. J2351, J2462, J2489, J2661
 Windt, Theodore Otto 2527, 2567, 2673, T941
 Wineinger, Ronald W. C585
 Winetrou, Kenneth N143
 Winford, George M. J2546
 Wingate, M. E. 2415
 Winick, Charles N644, N796, B145, B176, B406
 Winick, Mariann Pezzella N644, B406
 Winke, Jeff E927
 Winkler, Christian T430
 Winn, Larry James S909
 Winn, Paul R. J2177
 Winship, F. Loren 1071, S400
 Winter, H. Lyle 825
 Winterowd, W. Ross 2501, W854, E725, P58, P112
 Winter, Roberta S115
 Wirth, Michael O. J2346, J2469, J2600, J2687, B748,
 B798
 Wischmeier, Richard R. M312
 Wisconsin, University of, Staff T395
 Wise, Arthur T521
 Wise, Charles N. W860, E760, A33
 Wise, Claude M. 583, 633, 1320, 1399, 1718, 1859,
 M160, T496, S16, S58, S118, S133, S192, S350,
 S398, S403, S556
 Wise, Harry S. 888, 1072, S174, S205
 Wise, J. Hooper S259
 Wiseman, Gordon T668, S709, C115, N381
 Wisner, Harold E. C24
 Witherspoon, Patricia D. A315
 Witt, Daniel W647
 Witt, William N747, J1997, J2208
 Witzke, Donald B. N776
 Wober, Mallory N1012
 Woehl, Arthur 394
 Woelfel, Joseph H30, H84, H122
 Woellhaf, Richard 1205
 Wolf, Abraham N848
 Wolf, Enid Gordon E245
 Wolf, Frank J2689
 Wolf, Gerrit N539
 Wolfarth, Donald L. 2177
 Wolfe, G. Joseph B397, B429
 Wolfe, Wayne J1428
 Wolff, Peter A246, N557
 Wolfman, Walt T878
 Wolfson, Joel B204
 Wolfson, Lester M. S407, S455
 Wollert, James A. J2346, J2570, J2600, J2687, B763,
 B798
 Wolpaw, Frances R. 2583
 Wolsch, Robert A. E446
 Wolseley, Roland E. J293, J526, J630, J657, J695,
 J876, J896
 Wolvin, Andrew D. T1016, T1032, T1086, E751,
 E808, E827, A94, A168
 Wolvin, Darlyn R. T1032, E751, E827, A64, A94,
 A168
 Womack, Alma Belle S231
 Wong, Helene W. 2231

- Wood, Barbara Sundene M567, T775, T840, T849, T968, T1141, W666, E763, N360, F49
- Wood, Dianne M644
- Wood, Donald N. B414
- Wood, James A. S952
- Wood, Julia T. M1033, T1029, W1018, A283
- Wood, K. P. N17
- Wood, Kenneth Scott 993, W152, W181, W226, W321, W541
- Wood, Larry J2517
- Wood, Margaret 2077
- Wood, Richard E. N1669
- Wood, Roy V. M732, T788, T861, A224, N523
- Wood, Stanley G. A80
- Woodall, W. Gill W1009
- Woodburn, Bert W. J650
- Woodbury, Lael J. 2255, W495
- Woodby, Kathleen R. 2668
- Woodcock, Gertrude, M. 212
- Woodcock, Richard W. N449
- Woodford, Bruce P. N48
- Woodliff, Charles M. B293, B304
- Woods, David Lyndon 2547, E74, F109, F165, B84, B346
- Woods, John P86, P111
- Woodward, Gary C. C616, E944
- Woodward, Howard S. 21, 416, 579, 869
- Woodyatt, Philip C. J490
- Woolbert, Charles H. 13, 38, 55, 67, 87, 101, 122, 133, 138, 146, 166, 181, 234, 241, 474
- Wooley, T. Russell T371
- Woolman, Myron T676
- Wosten, Cecil W. 2671
- Work, William 1740, 1809, T553, T1178, C329
- Worth, Sol N640
- Wotring, C. Edward M725, E909, N595, N632, J2417, B622, B688
- Wozniak, Daniel F. J1084, J1095, J1108, J1117, J1128, J1140, J1150, J1163, J1173, J1187, J1199, J1210, J1223
- Wrage, Ernest J. 1612, 2019, S270, W590, C107
- Wrather, Nancy T1145
- Wright, Charles R. B149
- Wright, David W. M826, N519
- Wright, Deil S. J1847
- Wright, Edward A. 1031
- Wright, Eugene S. N20
- Wright, Evaline Uhl 1201
- Wright, John C. N1104
- Wright, John W. W9, W528
- Wright, Joseph E. J2296
- Wright, Kenneth D. 2297
- Wright, Paul H. H1, H118
- Wright, Robert L. N158
- Wright, Thomas K. S919
- Wright, W. Russell N712
- Wright, Warren E. M522, E481
- Wrolstad, Merald E. J1229
- Wulfstange, Marie Sr. 1. M523
- Wurtzel, Alan H. N693, N863, J2239, J2699, B522, B740
- Wyatt, Robert O. J2620
- Wyckoff, Alexander 1285
- Wylie, Philip 1829
- Wynn, C. Wilton J714
- Wynn, Earl 1607
- Wysong, Patricia A143

Y

- Yamamoto, Toru N774
- Yamauchi, Joanne S. N523
- Yankwich, Leon R. B7
- Yao, Ignatius Peng J1368
- Yarbrough, Robert Clyde E336
- Yates, Michael P. H140
- Yauger, James T. S878, C499
- Yaws, Dorothy S353
- Yeager, Fay A. E792
- Yeager, Murray R. B37
- Yeager, Raymond 2141, C180
- Yeager, W. Hayes 468
- Yelland, Hedley E202
- Yeomans, G. Allan T814, S748
- Yerby, Janet M974, T1096
- Yerkovich, Sally N857
- Yngue, Victor H. N123
- Yoakam, Doris G. 848, 1351
- Yoakum, Ricard D. J1535
- Yodelis, M. A. J2155
- Yoder, Jess 2406, E660
- Yoder, Samuel A. 1113
- Yoos, George E. W991, P12, P103, P105, P152
- Yost, Mary 73, 148
- Young, Barbara A302
- Young, Consuelo C. J553
- Young, David M. N657, N897
- Young, Edna H. W113, W118, W120, W129
- Young, Eleanor Patmore T59
- Young, Elizabeth L. B332
- Young, Fern A. W123
- Young, Gregg N883
- Young, James D. M278
- Young, James R. J767
- Young, Jerry D. T859
- Young, John Wray 1150
- Young, Laura Whitmire 552
- Young, M. James 2592, M634
- Young, Norton B. M434, C151
- Young, Ruth B444
- Young, Stephen T1009
- Young, Thomas J. M853, T1080, H167
- Young, William E. T73
- Youngerman, Henry C. T55, T101, E6
- Yu, Frederick T. C. J917

Z

- Zacharias, Donald W. S565, W668, C216, F61
Zacharis, John C. M810, A320
Zahn, Douglas M804, M949
Zaner, Richard M. P5
Zanger, Jules 2638
Zarefsky, David 2816, M1051, S1114, F82, F193
Zassoursky, Yassen N1077
Zavos, Harry M450
Zeigler, Sheryllyn K. B465
Zeimes, Dorothy J. 1028
Zeisler, Karl F. J745
Zelko, Harold P. 1005, 1196, 1800, 1950, T122,
T672, S258, E29, E198, E213, E293, E421, N62,
N106, N282
Zellner, Harold M. P48
Zenaty, Jayne J2666, B748
Zettl, Herbert B702
Zettl, Hubert W687
Ziebarth, E. W. 1600, 2105, M119, N39, N157
Ziegelmueller, George T566, A50
Zillman, Dolf T1152, T1156, N800, N903, N904,
B734
Zima, Joseph P. T904, C401
Zima, William J. J1970
Zimmer, Catherine 1135
Zimmerman, Frank A. W64
Zimmerman, Gordon A138, A235
Zimmerman, L. L. S472, S788
Zinsmaster, Wauna M. T622
Zobrist, Benedict Karl J1289
Zoerner, Cyril E., II J1763
Zollinger, Marian W103
Zortman, Bruce H. 2541
Zuckerman, Isadore N480
Zuckerman, John V. N60
Zukin, Clifford N766
Zyskind, Harold P13

PART III: INDEX OF SUBJECTS

Chapter One

AN EXAMINATION OF THE CODED CLASSIFICATION
OF SUBJECT MATTER

This classification of subject matter is divided into areas established by the National Center for Educational Statistics.¹ There are gaps in the numerical system because the *Index to Journals in Communication Studies* classifies only that educational subject matter which is relevant to the study of communication.

Coding Structure. There are five first order subject-matter areas that contain sub-categories for communication. They are 03-Arts, Visual and Performing; 04-Business; 05-Communication; 07-Education; and 12-Language, Linguistics, and Literature. These five areas represent a subjective judgment about a reasonable number of categories into which knowledge about communication can be classified.

To allow for greater detail, each of the five first-order subject matter areas is disaggregated into descending hierarchical levels. Each two digits represent another descending order of subject matter. Schematically, this may be represented as follows:

- 05—COMMUNICATION (First Order)
- 05.11—SPEECH COMMUNICATION (Second Order)
- 05.11 03—Interpersonal Communication (Third Order)
- 05.11 03 01—Conflict Management (Fourth Order)

The criteria for this four-order, eight-digit coding structure is explained in *A Classification of Educational Subject Matter*.²

Organization of the Classification. Chapter Two consists of the hierarchical array of subject matter for communication studies. The chapter is divided into 18 second order sections, each representing a designated area of subject matter. Within each area, subject matter is disaggregated to third order and, in some instances, fourth order entries. Brief study of the array of headings should soon familiarize the reader with the plan of classification used.

Chapter Three consists of an index in communication studies. Following each second, third, and fourth order subject matter category is a definition of that entry. The definitions are intended to facilitate classification of subject matter for article recording purposes. The numbers used within subject matter categories refer to the numbered articles listed in the preceding *Table of Contents*. Many article numbers are included in more than one classification. The coding system for the journals is as follows:

No alphabetical letter	<i>Quarterly Journal of Speech</i>
M.....	<i>Communication Monographs</i>
T.....	<i>Communication Education</i>
S.....	<i>Southern Speech Communication Journal</i>

¹W. Dale Chismore and Quentin M. Hill, *A Classification of Educational Subject Matter* (Washington, D. C.: U.S. Government Printing Office, 1978). In 1975, the National Center for Education Statistics (NCES) awarded a two-year contract to Educational Management Services, Inc. (EMS) to develop a classification of educational subject matter. Their document represents the culmination of an effort to produce a single comprehensive recording and reporting scheme to serve the needs of educational agencies and institutions.

²*Ibid.*, p. 4.

TABLE OF CONTENTS

W.....	<i>Western Speech</i>
C.....	<i>Central States Speech Journal</i>
E.....	<i>Communication Quarterly</i>
A.....	<i>Association for Communication Administration Bulletin</i>
P.....	<i>Philosophy and Rhetoric</i>
N.....	<i>Journal of Communication</i>
H.....	<i>Human Communication Research</i>
J.....	<i>Journalism Quarterly</i>
B.....	<i>Journal of Broadcasting</i>
F.....	<i>Journal of the American Forensic Association</i>

Chapter Four contains an alphabetical, key-word index of all entries found in Chapter Three. The numbers used within this chapter refer to the coded classification scheme in Chapter Three.

Chapter Two

CODED CLASSIFICATION OF SUBJECT MATTER
IN COMMUNICATION STUDIES

- 03 ARTS, VISUAL AND PERFORMING**
- 03.02 **FILM AS ART**
- 03.02 01 Art Film Production
- 03.02 02 Art Film Studies
- 03.04 **THEATRE ARTS**
- 03.04 01 Theatre Arts Studio and Performance
- 03.04 01 01 Acting
- 03.04 01 02 Directing
- 03.04 01 03 Playwriting
- 03.04 01 04 Technical Theatre and Design
- 03.04 02 Theatre Studies
- 03.04 02 01 Theatre Theory and Criticism
- 03.04 02 02 Theatre History
- 03.04 02 03 Dramatic Literature
- 03.04 03 Theatre in Education
- 04 BUSINESS**
- 04.06 **INFORMATION COMMUNICATIONS**
- 04.06 01 Business Communication
- 04.06 02 Business Communication Systems
- 04.06 04 Business Report Writing
- 05 COMMUNICATION**
- 05.01 **ADVERTISING**
- 05.01 01 Advertising Evaluation
- 05.01 02 Advertising Media
- 05.01 04 Copywriting
- 05.01 99 Other Advertising
- 05.02 **COMMUNICATION TECHNOLOGY**
- 05.02 03 Satellite Communication
- 05.03 **FILM AS COMMUNICATION**
- 05.03 01 Film and Public Policy
- 05.03 02 Film in Education
- 05.03 03 Film Production
- 05.03 04 History of Film as Communication
- 05.03 05 Theory and Criticism of Film as Communication
- 05.05 **INTERNATIONAL COMMUNICATION**
- 05.05 01 International Negotiations
- 05.05 02 International Propaganda
- 05.06 **JOURNALISM**
- 05.06 01 Editorial Processes
- 05.06 02 Critical and Persuasive Writing
- 05.06 03 Electronic Journalism
- 05.06 06 Journalism History
- 05.06 07 Journalism Laboratory
- 05.06 08 News Reporting and Writing
- 05.06 09 Photographic Journalism
- 05.06 99 Other Journalism (Newspapers and Magazines)
- 05.07 **PRINT MEDIA**
- 05.08 **PROFESSIONAL PRACTICES IN COMMUNICATION**
- 05.10 **RADIO**
- 05.10 01 Radio and Public Policy
- 05.10 02 Radio Production
- 05.10 03 Radio Programming
- 05.10 04 Writing For Radio
- 05.10 99 Other Radio
- 05.11 **SPEECH COMMUNICATION**
- 05.11 02 Intercultural Communication
- 05.11 03 Interpersonal Communication
- 05.11 03 01 Conflict Management
- 05.11 04 Organizational Communication
- 05.11 05 Oral Interpretation
- 05.11 05 01 Aesthetics of Literature in Performance
- 05.11 05 02 Criticism of Literature in Performance
- 05.11 05 03 Group Performance
- 05.11 05 04 Oral Tradition
- 05.11 06 Pragmatic Communication
- 05.11 06 01 Argumentation
- 05.11 06 02 Debate and Forensics
- 05.11 06 03 Discussion and Conference

- 05.11 06 04 Parliamentary Procedure
- 05.11 06 05 Persuasion
- 05.11 07 Public Address
- 05.11 08 Rhetorical and Communication Theory
- 05.11 08 01 Rhetorical Criticism
- 05.11 09 Speech Communication Education
- 05.11 09 01 Communication Development
- 05.11 09 02 Oral Communication Skills
- 05.11 10 Speech and Hearing Science
- 05.11 10 01 Biological Aspects of Speech and Hearing
- 05.11 10 02 Phonological and Phonetic Aspects of Speech and Hearing
- 05.11 10 03 Physical Aspects of Speech and Hearing
- 05.11 99 Other Speech Communication
- 05.13 TELEVISION
- 05.13 01 Community Television
- 05.13 02 Télévision and Public Policy
- 05.13 03 Writing For Television
- 05.13 04 Television Production
- 05.13 05 Television Programing
- 05.13 99 Other Television
- 07 EDUCATION
- 07.05 CURRICULUM AND INSTRUCTION—SUBJECT MATTER
- 07.05 03 Arts, Visual and Performing
- 07.05 05 Communication
- 07.05 12 Language, Linguistics, and Literature
- 07.08 SPECIAL EDUCATION
- 07.08 04 Hearing Handicapped
- 07.08 11 Speech Handicapped
- 07.12 EDUCATIONAL TECHNOLOGY AND MEDIA
- 07.12 01 Computer Applications To Education
- 07.12 03 Educational Media and Material Production
- 07.12 04 Educational Media and Resource Centers
- 07.12 05 Television Applications To Education
- 12 LANGUAGE, LINGUISTICS, AND LITERATURE
- 12.01 LINGUISTICS (DIACHRONIC AND SYNCHRONIC)
- 12.01 01 Applied Linguistics
- 12.01 01 01 Bilingualism
- 12.01 01 05 Lexicography
- 12.01 03 Language Analysis
- 12.01 03 03 Phonetics
- 12.01 03 04 Phonology
- 12.01 03 05 Semantics
- 12.01 03 06 Syntax (Grammars)
- 12.01 04 Language Universals
- 12.01 05 Linguistic Theories
- 12.01 06 Psycholinguistics
- 12.01 07 Sociolinguistics
- 12.03 THE STUDY AND USES OF LANGUAGE
- 12.03 01 Dialects of a Language
- 12.03 04 Language and Contemporary Culture
- 12.03 06 Listening Comprehension
- 12.03 08 Reading a Language
- 12.03 09 Speaking a Language
- 12.03 10 Writing a Language
- 12.03 10 04 Rhetoric and Style
- 12.03 10 05 Writing Conventions and Usage

Chapter Three

INDEX OF SUBJECT MATTER IN COMMUNICATION
STUDIES JOURNALS**03 ARTS, VISUAL AND PER-
FORMING****03.02 FILM AS ART**

The study of the historic development, aesthetic qualities, and creative process of the moving image as a means of artistic expression (see 05.03 1205, T718).

03.02 01 Art Film Production

The study and practice of the technique and skills involved in the creation of motion pictures as an art form. 1812, M276, N1037

03.02 02 Art Film Studies

The study of the historical, critical, theoretical, and educational aspects of motion pictures as an art medium.

All the President's Men J2710

Ambiguity S1081

Antonioni's *L'Eclisse* M757

Attention and Interest M689

Attitude Formation and Change C558, N542, J2179, J2378, B635

Audience Analysis and Adaptation (see 05.13 05: Viewership)

Australia N691

Blacks in J1691

Bonnie and Clyde 2432

Children and Teen-agers 1206

Chile J1440

China J1115, J1570, J1794

Cocteau's *Orphee* 2340

Content Analysis J1748

Criticism 447, 2432, 2686, M559, M757, T174, T254, S952, S1066, W904, W979, C486, E853, J1748, J2304

Cross-Cultural Communication and N436

Cultural Exchange N604

Documentaries 2547

Eco, Umberto E853

Economics N604, J674, J708, J859, J1190

Educational T66, T67, N14, N60, N81, B354 (see

07.05 03: Courses and Curricular Programs:

Film, 07.05 05: Teaching: Courses: radio-

television-film, 07.12 03: Audio-Visual Aids: Film)

Europe N1037

Exorcist 2679, S1081, W904

Flicker Films M992

Government and N102, J806, J2039

Grierson, John 2547

Heroes 2686

History 2547, 2686, C486, B36

India J1882

International N604

Last Tango in Paris 2697

Latin American Audience 2266

Lebanon J2086

Moby Dick C117

Narration W244

Patton C558

Poseidon Adventure T975

Research 1812, M865, S1066, C356, A285

Rhetoric and S952, W979, W992

Rocky W979, W992

Silent Screen C238, B36

Style M690

Subscription Television and C217

Survey J1393

Television and (see 05.13 05: Motion Pictures on)

Television Competition N1002

Therapy and W466

Titles N697, J1393

Underdeveloped Countries N626, J1361

Unidimensional Exposure J2395

Vietnam S979

Wartime S979, J2039

03.04 THEATRE ARTS

The study of the development, theory, and processes of creating live performances through human expressive modalities.

**03.04 01 Theatre Arts Studio and
Performance**

The study of and engagement in the processes of live performance in the theatre.

03.04 01 01 Acting

The study of such elements as stage voice, stage movement, mime, and dramatic improvisation to create characters for presentation on the stage (see 07.05 03: Teaching: Acting as a unit of instruction).

Aesthetics S180

Alleyn, Ned M49

Asides W610

Audiences and M1032, W647

Barabbas C185

Barrault, Jean-Louis 1778

Barrett, Lawrence 2302, S525

Bernhardt, Sarah 2046, S724, W897, C759

Black T872, S250, S820

Booth, Edwin M244, S724, W385, W410

Brechtian 2654

Burbage, Dick M49

Careers W938

- Cassius 2302
 Chaplin, Charlie W373
 Character Analysis W445
 Character Roles M1059, S607, C95
 Cody, William F. S650
 Comedy W383
 Counterattitudinal Influence T1056
 Crawford, John W. S650
 Cushman, Charlotte S187
 Death on Stage 2255
 Decroux, Etienne 2552
 Duse, Eleanora 2046
 Electra S499
 Emotion 1182, 1986, S107, S152
 Engstrand, Jacob C211
 Eurhythmics S836
 Falstaff W373
 Forrest, Edwin 1786, S159, W385
 Fox, George L. 2306
 Goethe's Rules 394, 1911, W566
 Great Britain 2582, M146, M190
 Hallams S517
 Hamlet 757, 1778, 2306
 Heroes W570, C188
 Hill, Aaron 2703
 Hill, George H. S486
 Improvisation 2551
 Interpretation and 1477, 1752
 Irving, Henry 2448, 2704
 Italy E737
 Jefferson, Joseph S724
 Kean, Charles 2640
 Kendal, Madge M100
 Loman, Biff W994
 Marlowe, Julia 656
 McCullough, John S932
 Menken, Adah I. 2121, C232
 Merry, Anne 2447
 Modjeska, Helena W491
 Morris, Clara M325
 Murdoch, James E. S157
 Musical Drama W384
 Nashville S724
 Naturalness 182, 1515, 1563, 2493, S107, W495
 Nazimova, Alla 2098, C695
 Non-Verbal Communication 2570
 Pantomime 191, 203, 279, 338, 383, 2482, 2552
 Personality W938, E773
 Placide, Alexandre S594
 Phelps, Samuel 1415
 Quin, James C288
 Realism S230
 Relationship with Director T713, C58
 Robertson School M190
 Scandinavia 2330
 Scouts S650
 Senzo Sai S1056
 Shakespeare 1910, 2704, T59, S606
 Shylock 355, C185
 Soviet Union 861
 Standards S202
 Stanislavski 582, 1925, 2252, 2493, T662, S741, C758
 Students E773
 Style 1957, 2252, W381, W385, W566
 Survey S152
 Tartuffe W373
 Television 2546, S497, N1015, J2421
 Tevye S1002
 Tieck, Ludwick 1476
 Tilroe, High M. T669
 Training in S722
 Type Casting 384, 1033, S820, C95
 United States 2211, W381, W419
 Views on S152, S461, S715, W142, E211
 Voice and Diction 210, 252, 367, M688, T522, S6, S9, S18, S210, S287, W484, W579, E172
 Young Marlow S901
- 03.04 01 02 Directing
 The study of the planning, staging, and implementing of dramatic productions. 309, 1031, 1101, 1414, T28, T213, S26, S38
 Aesthetics C102
 Appia, Adolphe 431, 1710, 1723
 Arena Theatre 1739, T212, S214, S243, C80, C168
 Bakshy, Alexander 696
 Beck, Julian W718
 Belasco, David W416, W473
 Blocking E604
 Broom, Charley S502
 Classics C88
 Comedy S546, S677, S901, W373, C168, P155
 Community Theatre 135, 496
 Copeau, Jaques W316, C523
 Craig, Gordon 1349
 Dean, Alexander T545
 Dramatic Technique 310, 935
 Duke, George II S340
 Ethics C73
 Expense S19
 Expressionism 629
 Farce 2118
 Fencing 1243
 French E592
 Garrick, David 969, S828
 Greet, Sir Philip Ben 564
 Hopkins, Arthur W633
 Illusion 696
 Imaginary Forces 2274
 Interim Symbols 2197
 Irony S824
 Italian E737
 Jessner, Leopold 767
 Jouvet, Louis C448
 Mackaye, Percy 2411

- Macready 1580
 Manuscripts S484
 Meininger 736, 1070, M602, S340, S385
 Murdock, James E. M244
 Musical Comedy S544, C168
 Pageants 29, 167, 385, 624, 1048, 1578, S15
 Piper, John W503
 Poetry in Plays T900
 Provocation E592
 Radio-TV Drama 658, 737, 1474
 Reader's Theatre T796
 Recordings 825, C86
 Rehearsals 625, 1350, T180, S45, S231, S484, W105
 Relationship with Actors T713, C58
 Rollins, Aaron E567
 Script Analysis 1668, S495
 Shakespeare 564, 1580, 2449, T28, T213
 Shaw, George Bernard 461
 Showboats 1435
 Stanislavski S173
 Theatre with the Blind 1854
 Tieck, Ludwig 1476
 Tragedy W214
 Tryouts 561, 792, 842, W125
 Voice T522
 Wagner, Richard 441, 875, 934
- 03.04 01 03 Playwriting
 The study and creation of form, structure, and style in the written play. 311, 1547, 2044, M958, S206, S279, S492, S553, W33, W303, W351, W637, W727, C76, C87, C141 (see 07.05 03: Courses and Curricular Programs: Playwriting)
- Aeschylus S499
 Aiken, George L. 2507
 Albee, Edward 2456, M949, T900, S689, W613, W690
 Anouilh, Jean S802
 Arden, John 2589
 Aristophanes W651
 Artaud, Antonin E656
 Barrie, J. M. 2081
 Barry, Philip 1993
 Beckett, Samuel 2455, E780
 Belasco, David W473
 Boucicault, Dion 2491, S886
 Bourdet, Edouard M211
 British W565
 British Influence S490
 Camus, Albert W795, E382
 Chekhov, Anton E797
 Children's Plays S553
 Cody, William F. S650
 Congreve, William S509
 Connelly, Marc W657
 Creighton Anthony W641
 Cummings, E. E. S642
 Dennis, Nigel S569
 Dos Passos, John M590
 D'Urfey, Thomas 2410
 Eliot, T. S. C267
 Euripides S499
 Galsworthy, John 392
 Genet, Jean W585, E397
 Goldsmith, Oliver S901
 Hamsun, Knut 2534
 Hauptmann, Gerhart S817
 Historical Materials 2764
 Hochwalder, Fritz 2268
 Howard, Bronson 2793
 Hunter, Robert S675
 Ibsen, Henrik 970, 1203, 1750, 1948, 2750, M213, M377, S899, S913, S953, S1027, C211
 Inge, William S455
 Intent W252, W486
 Ionesco, Eugene S599, E397
 Italian E737
 James, Henry S573
 Jarry, Alfred E397
 Kahn, Arthur L. S584
 Kaufman, George S. 1603
 Kopit, Arthur 2632, E797
 Lorca, Federico S683
 Marlowe, Christopher C185, C313
 Miller, Arthur W390, W994, C191
 Moravia, Alberto 2395
 Morton, John M. W617
 Mussolini, Benito 2653
 O'Casey, Sean 2581
 O'Neill, Eugene 2133, 2365, 2461, 2509, S455, S499, S519, S702, S769
 Osborne, John S950, W641
 Pinero, Sir Arthur W. 2741, S539
 Pinter, Harold 71, 2372, 2481, 2570, 2637, 2695, 2773, C684
 Pirandello, Luigi W744, C713
 Priestley, J. B. 2525
 Racine, Jean E683
 Regional Drama 1617
 Rice, Elmer W365
 Rostand, Edmond W359
 Rush, James 1267
 Saroyan, William 1348
 Sartre, Jean-Paul S499
 Schnitzler, Arthur W845
 Scribe, Eugene 2590, M958
 Shakespeare, William (see 03.04 02 02: Shakespearean Drama)
 Shaw, George Bernard 1929, 2046, 2348, M196, M352, S747, W429, C192
 Sophocles S499
 Southern S490
 Strindberg, August S706, S769, S985, C410
 Tate, Nahum 2449
 Tennyson, Lord Alfred S679
 Thomas, Augustus 2793

- Tragicomedy 2750
 Webster, John C190
 Wesker, Arnold 2821
 Wilder, Thornton C22
 Williams, Espy S525
 Williams, Tennessee 2071, 2680, C375
 Workshops 143, W351
 Wycherley, William W610
 Yeats, William Butler 2196, 2553
 Zuckmayer, Carl W426
- 03.04 01 04 Technical Theatre and Design**
 The study of the physical aspects of theatrical production, including the design and realization of scenery, costume, lighting, makeup, sound, properties, and surrounding environment.
 Architecture S693, C483, E486
 Arena Theatre E50
 College and University 2239
 Costuming 430, 601, 2639, M101
 Germany W622
 High School T299
 Hume, Sam 2396
 Jones, Robert E. W633
 Legerdemain M180
 Lighting Effects 307, M158, T612, S262, S384, S575, W622, W677, C377
 Linnebach Projection S333
 Make-up 679, 1169, 1498
 Masks S519
 Music S756
 Overhead Access C246
 Photography 1125
 Quin, James C488
 Renaissance S1035
 Revolving Stage W581
 Sound Effects M145
 Soviet Union 861
 Stage Design 662, 841, 1032, 1082, 2002, 2171, 2219, 2396, 2508, T212, T299, T319, T677, S92, S230, S262, S363, S513, W243, W622, W633, C80
 Stanfield, Clarkson 2508
 Tyrone Guthrie Theatre S693
- 03.04 02 Theatre Studies**
 The study of the theatre as an art form through its literature, history, theory/criticism, composition, and practice. S8C, S116, S1086
- 03.04 02 01 Theatre Theory and Criticism**
 The study of the aesthetic bases of theatre, emphasizing questions of artistic value and merit, their relationship to relevant social and behavioral studies, and to other aspects of contemporary life and times.
 Acting, 2385, M513, M540, T681, T808, T1056, S886, W382, W419
 Aesthetics S19, W376
 American Theatre Conference 904
 Audiences 53, 1082, M1032, T614, S106, E32, E39
 Black Theatre 2503, M1059, T1041, E706
 Broadway Plays 1285, 2035, 2069, 2104, 2147, 2185, 2227, 2265, 2296, 2331, 2370, 2400, 2430, 2468
 Conversation W902
 Critics
 Archer, William 908
 Audiences 1604, M254, M582, W647, E653
 Ayers, Alfred 2320
 Bab, Julius 1490, 1527, 1564
 Barker, Harley-Grandville S566
 Bullough, Edward 2446
 Carter, Huntly 2763
 Collier, Jeremy S677
 Early American 2655, S441
 Garland, Hamlin W410
 Grein, J. T. 2364
 Irving, Washington C29
 Israeli N1125
 Frutch, Joseph W. 2420
 Labouchere, Henry 1309
 Nathan, George Jean S1016
 Newspapers 2419
 Schlegel, Friedrich S824
 Shaw, Theodore L. S710
 Sheridan, Richard S828
 Towse, John Ranken C503
 Whitman, Walt 1181
 Winter, William 1434, S1016
 Zola, Emile C410
 Cruelty E397
 Cybernetics W446
 Death 2608
 Didactic Drama 2540
 Directing and Producing M513
 Docu-dramas S1111
 Dominative-Defensive Conflict 1900
 Drama and Communication W415, E94, N520
 Drama and Fiction M246
 Drama and History S1027, W411, C694
 Drama and Rhetoric 2503, S793
 Dramatic Structure 2622, M949
 Emotion M1067, W446
 Fear M1067
 Feminist Theatre 2783, C705
 Form E786
 Formalism 1149, 1475
 Humanities S1013
 Illusion 1475, 2008
 Influence on the Theatre S1016
 Irony S702
 Language and Meaning 2492, 2680, C313
 Laughter 503
 Melodrama C578
 Metaphor 2622, 2632

- Methodology
 Aesthetic 1182, 2446, M147, W223
 Burkean C705, E780
 Dramatistic 2539, S772, C705
 Historical S322, W223
 Kierkegaardian W995
 Phenomenological 2637
 Philosophical W223
 Rhetorical 813, 1798, 2100, 2491, 2493, 2539, 2540, S522, S913
 Semantic N182
 Semantic differential M800
 Sociological M80
 Mystery Cycle S867
 Myths 2340, 2492, 2632
 New Theatre S867
 Of Plays 2590, M1032
 Of Playwrights E409
 Of Shaw 2539, M352
 Oxford Players 339
 Protest Plays S438
 Public Address in Plays S899
 Realism S876
 Religion 2492, E607
 Representationalism 1149, 1387
 Romanticism S876
 Tests and Measurements 2385, 2403, 2590, M449, M513, M540, M597, M733, M748, M800, C251, C358
 Theatre of Fact C694
 Theatre of the Absurd S698, S711, S784, W613, P71
- 03.04 02 02 Theatre History
 The study of the development of dramatic literature, criticism, the physical theatre, the elements of production, and the artists and craftsmen who have contributed to the theatrical heritage. 1001, 2764, S1013
 American-18th Century 1102, 1167, 1405, 2297, 2447, 2655, M560, S517, S546, S675, S801, S924, S1068
 American-19th Century 1002, 1066, 1102, 1899, 1972, 2025, 2082, 2112, 2121, 2122, 2283, 2507, 2655, 2793, M629, T872, S73, S294, S390, S391, S420, S464, S502, S546, S571, S616, S633, S634, S635, S636, S650, S722, S724, S916, S932, S962, S1016, S1022, W137, W491, W503, W586, W729, C227, C354
 American-20th Century 2591, T617, S1016, C404, C759
 Ante-bellum Drama T872
 Anti-heroes C188
 Anti-war Plays C694
 Antiquity C442
 Bibliography S1052
 Brecht, Bertolt 1840, 2175, 2289, 2654
 British-15th Century 2592
 British-16th Century C301
 British-17th Century M49
 British-18th Century 1236, 2703, M81, W727, C288, C301, C377, C488
 British-19th Century 1242, 1636, 1899, 1917, 2025, 2122, 2357, 2506, 2582, 2640, M81, M146, M190
 Buddhism W685
 Bulwer, E. L. 1636
 Chinese 289, S376
 Comedie Francaise E431
 Comedy M159
 Communication and S1086
 Considine, John W639
 Cook, George C. 2636
 Cort, John W639
 Dance S1022
 Darwinism W480
 Directing 1101
 Dramatic Action 2491
 Elizabethan Stages 2171
 Euripides 2657
 Expressionism 629
 Feminist Theatres 2783
 Fielding, Henry 2297
 Ford, John T. S916
 French Mime 2552
 French Renaissance M101, S544
 French-20th Century 1693, C523
 German 736, 934, 1070, 2541, M60, S340, S385, S844
 Greek 758, 1015, 2492, 2657, S756, W214, C483
 Hawaiian 1724
 Haymarket Theatre M81
 Heroic Drama S525
 Histrionic S571
 Indians 1372, 1579, 1871, S650
 Iroquois Theatre fire 2429
 Israel N1125
 Italian 2653
 Japanese 2050, S376, S1056, W344
 Latin American 1942
 Liturgical Drama S242, S272
 Living Theatre W718, E656
 Loutherbough C377
 McVicker's Theatre 2122
 Medieval M78, M371, M634, M717, S272, S363, S784, C185, C190, C191
 Melodrama 2283
 Minstrels 1388, 2638
 Mormon 2056
 Multiple Stages S272
 Mystery Cycles 2592
 Naturalism 1563
 Nazi 2541
 Negro Drama S546, S616
 New Theatre Schools 2591, T617
 New York S391
 Nigeria N1126

- Noh Dramas S376, S1056
 Opera W161
 Pageants 29, 167, M634, W685
 Pantages, Alexander W639
 Playwriting W727
 Post-Impressionism 1349
 Price, Stephen S73
 Professional 350, 1216, 1708, 1862, 1972, S202, C330
 Agents T719
 Augusta S1063
 Baltimore S924, S962
 Cultural exchange program E304
 Dallas S636
 Denver W137
 Detroit 2396
 Dinner theatre S962
 Europe 1810, S642, W41, E33
 Foreign W223
 France 2552, S594, E397, E431
 Germany T520
 Great Britain 2358, 2546, E605
 Greece 2238
 Group theatre 1741
 Improvisational 2551
 Indonesia 2089
 Italy E737
 Manager S73, S502
 Margo Jones Theatre S742
 Memphis S502
 Mexico W886
 Mime 2552
 Nashville S464, S634, S635, S724
 National theatre 1635, 1749, S209, W41, W334, E304, E602
 New Orleans S633, S1022
 New York 1285, 1643, 1664, 1711, 1722, 1818, 2035, 2069, 2104, 2147, 2185, 2227, 2265, 2296, 2319, 2331, 2370, 2400, 2430, 2468, M80, M245, S391, S661, S801, C448, E222, E529, E607
 Noh drama W344
 Provincetown Players 2088
 Savannah S916, W897
 Seattle W639
 Southern S633, S634, S635, S636, S724
 Soviet 2763, C370, E194
 Television 2546
 Venezuela W334
 Virginia S228
 Washington Square Players 2319
 Repertory E359
 World E94
 Recordings C86
 Renaissance S1035
 Research in S322, S844, W586, A290
 Restoration 329, 2410, M159, S677, W161, C185
 Russian Revolution 1286
 Scandinavian 2330
 Serious Drama M245
 Serlio, Sebastiano 2176
 Shakespearian Drama 500, 1224, 1453, 1475, 1604, 1696, 1798, 1886, 2449, M180, M286, M443, M876, T28, T213, T982, S566, S606, C185, N182, B244
 Acting in 1778, 1910, 2306, T59, S606
 Adaptations 876
 Amateur productions 496, W132
 Bible and S556
 Costumes 2639
 Eighteenth century 757
 Great productions 564
 Lighting effects M158
 Macready productions 1580
 Music 631
 Prompt books 2025
 Restoration period 329
 Sound effects M145
 Shaw, Samuel S451
 Showboat 1435
 Sixteenth Century Humor 1692
 Southern S1052
 Soviet Union 861
 Spanish 2249
Tableaux Vivants S1035
 Technician W727
 Theatre de la Chauve-Souris C370
 Theatre of Cruelty E656
 Tibetan Drama W685
 Variety Shows S502, C354
 Vaudeville W639
 Wartime 1216, 1235, 1371, 1546, 2653, M80, S135, W134, E653
 Wisconsin Players C176
- 03.04 02 03 Dramatic Literature
 The study of the types, forms, and styles of plays from the past and present.
 Alcestis 2657
 American W586
The American Dream T900
Amphitryon S824
Anatol W845
Androboros S675
 Anti-war C404, E653
As You Like It 2025
Becket S802
The Bells C578
 Black Theatre 2503
The Blacks W585
Blood Wedding S683
The Brig W718
 British W565
Bury the Dead C404
Caesar & Cleopatra M352
Camille C759

- Cards of Identity* S569
The Caretaker 2570, 2773
A Cat Called Jesus E539
Cat on a Hot Tin Roof W902
The Chalk Garden 2622
Cherry Orchard 339, E797
Children's S72
Clouds W651
The Cocktail Party C267
College and University 64, 116, 127, 1618, S74, S206, S250, S492, W447
Comedy W617, P155
The Connection W718
The Crucible W390
Cycle M717
Cyrano de Bergerac S876, W359
Damascus, Trilogy S958
Dante and Beatrice S525
The Day The Whores Came Out To Play Tennis E797
Death of a Salesman W994, C191
Desire Under the Elms S720
Don Juan in Hell W336
Drowazangmo W685
The Dutchess of Malfi C190
L'Ecole Des Femmes C448
Epitaph for George Dillon W641
Everyman 2608, C191
Fiddler on the Roof S1002
First Day's Entertainment at Rutledge House 2100
Ghosts M377, C211
The Glass Menagerie C375
Green Pastures W657
Hamlet 757, 1778, 2306, W633, E529
Henry IV M876
Hedda Gabler W995
High School 28, 52, 116, 127, 136, 152, 157, 198, 793, 824, 1033, 1047, 1325, 1481, 1739, 1757, 164, S37, S74, S224, W224
Him 2431, S642
Historical S607, W11
Homecoming 2371
The House of Bernarda Alba S683
If This Be Treason C404
Importance of Being Earnest 2357
Indians 2632
Italy E737
Jim Dandy 1348
Johnny Johnson C404
Julius Caesar 1453, 1798
Junior High School 949
Juno and the Paycock 2581
King Lear 2449
Latin American 1697
Le Cid 2284
Little Eyolf 2750
London Merchant 2270, T657
Macbeth 1580, W132
The Making of Moo S569
Medea S689
Merchant of Venice 1224
Miss Julie C410
The Misunderstanding W795
Mod Donna C705
More Stately Mansions 2509
Mourning Becomes Electra S702
No Man's Land C684
Noh S376
The Octoroon S616
Old Times 2695
One-acts 22, 136, 152, 157, 201, 412, 1000, 1065
Orphée 2340
Our Town C22
Peace on Earth C404
Pillars of Society 970
Pizarro 2042
Playboy of the Western World 2480
Puss in Boots S824
The Quintessence of DeCauchery W602
Reality in 1224, 1405
Religious 237
Richard II M443
Right You Are (If You Think You Are) C713
Romeo and Juliet 876, 128
Saint Joan 1929, 2289, 2539, W429
Salome 2364
Samson Agonistes S895
School for Scandal 503
The Searching Wind 1414
Secund' Shepherds' Play 2356
She Stoops to Conquer S901
A Slight Ache 2637
Sociodrama 630, 1578
The Stranger 2018
Streetcar Named Desire C375
Survey M245
Tamburlaine, Part I C313
Taming of the Shrew 2639
Thelban Brothers E683
Tiny Alice W690
Tom Jones S544
Tonight We Improvise W744
Touch of the Poet 2509
Tragedy 2365, 2492, 2589, W570, C188, C190, C191
Trilogy 2821
Troilus and Cressida M876
Twelfth Night S495
Uncle Tom's Cabin 1801, 2507, S616
The Way of the World: S509
Who's Afraid of Virginia Woolf? S689
Yerma S683
Zoo Story M349

03.04 03 Theatre in Education

The study of various aspects of theatre arts such as creative dramatics, developmental drama, and in-

formal drama which have specific relevance to educational settings including schools, community arts centers, museums, and various social and recreational settings.

139, 142, 200, 275, 389, 630, 760, 1201, 1454, 1602, 1858, 1862, T9, T248, T501, T617, S202, S223, S239, S400, S433, S468, S528, S1086, W125, C73, C105, C330, E32, E39 (see 07.05 03: Courses and Curricular Programs: Dramatic arts)

Administration T124, W580, C110, C168, A56

Alpha Psi Omega S89

Bibliography T202, M194

Casting 384, 1126, T204, T214, S132, S197, S224
Children's 818, 1528, 1862, M1067, T204, T214, T614, T665, T703, T1020, T1021, T1105, S23, S72, S85, S507, S553, W135, W140, W886, C176, E603

College and University 280, 339, 350, 401, 425, 712, 759, 1015, 1048, 1083, 1124, 1324, 1386, 1416, 1526, 1649, 1709, 1967, M194, T403, T573, T597, S47, S74, S89, S90, S91, S112, S136, S197, S208, S414, S468, S488, S492, W4, W9, W313, W335, W338, W447, C110, C439, E210, E606, A116, A242

Community 10, 135, 164, 280, 339, 496, 1001, 1185, 1416, 1740, 1809, 1862, 2411, T249, T545, S197, S228, S528, W33, W125, W302, W503, C176, A123, N520

Dinner Theatre A123

Directing 367, 1967, 2239, T796, T1107, S37, S38, S199, S231, W60, W313, C119

Dramatic Clubs 62, 351

Experimental S495

Festivals S117

Games 2821

Great Britain T1021

High School 284, 511, 824, 1183, 1325, 1757, T59, T64, T299, T665, T817, T818, T1022, T1107, S37, S74, S87, S88, S102, S123, S199, S224, S231, W268

Improvisational M804

Junior College W580, A56

Junior High School 910, 949, T427, T1104, W60
Mexico W886

National Collegiate Players S112

National Thespian Society S88

Newfoundland T1021

Organizations S209

Original Plays W637

Phi Beta S91

Professional in C137

Puppetry T121, W73, W135

Research in W420, A242, A290

Students 1084, 1183, 1184, M205, T204, T214, T665, S268, W154, W448

Survey 1649, 1757, S414, S492, W335, W580, C110

Tests and Measurements (see 07.05 03: Tests and Measurements: Theatre)

Western W178

Zeta Phi Eta S90

04 BUSINESS

04.06 INFORMATION COMMUNICATIONS

The study of the principles and techniques of obtaining and giving information in a business setting.

04.06 01 Business Communication

The study of the principles and techniques of composing business correspondence and reports. S694, S940, W185, C320, E483, J2365, J2449, J2589

04.06 02 Business Communication Systems

The study of the principles and techniques of operating message centers and other communication systems in a business setting. (see 05.11 04: Organizational Communication)

04.06 04 Business Report Writing

The study of the principles and procedures of researching, organizing, and interpreting information for business reports.

2730, N354, J258, J362, J694, J1605, J1724

05 COMMUNICATION

05.01 ADVERTISING

The study of the creation, execution, transmission, and evaluation of commercial messages concerned with the promotion and sale of products, and services.

05.01 01 Advertising Evaluation

The study of the measurement of advertising messages using primary data, media research data, and surveys to determine the success of product or service functions in advertising campaigns.

Farmers J2356

Mass Communication Settings C686, N88, N411, N454, N532, N709, N723, N809, N833, N844, N947, N1021, N1034, N1045, J1141, J1206, J1395, J1634, J1714, J1728, J1729, J1852, J1924, J2007, J2046, J2120, J2130, J2195, J2196, J2288, J2344, J2417, J2431, J2479, J2482, J2619, J2620, J2656, J2685, J2712, J2752, B66, B208, B465, B586, B613, B616, B617, B726, B776, B778

News and J2375

Persuasion and 2618, M710, E30, N713, N833, N947, N1021, N1034, N1045, J981, J1091, J1348, J1374, J1467, J1925, J2195, J2196, J2288, J2298, J2344, J2403, J2417, J2431.

J2479, J2482, J2619, J2620, J2777, J2684,
J2685, B726
Seat Belt Campaign N809
Soviet Union J2326

05.01 02 Advertising Media

The study of the selection and implementation of the various vehicles for advertising messages, including the role of advertising agencies.

Newspapers and Magazines 2618, N337, N709, N712, N809, N827, N828, N830, N831, N1045, J92, J261, J340, J343, J361, J416, J433, J485, J496, J516, J517, J604, J643, J674, J683, J691, J771, J788, J798, J809, J983, J1064, J1206, J1329, J1355, J1358, J1364, J1379, J1410, J1425, J1490, J1496, J1512, J1587, J1604, J1623, J1653, J1681, J1707, J1769, J2021, J2033, J2091, J2125, J2162, J2177, J2267, J2276, J2283, J2298, J2326, J2345, J2356, J2375, J2408, J2479, J2517, J2683, J2684, J2712, B105

(see 07.05 05: Courses and Curricular Programs: Journalism: advertising)

Radio S308, E321, E772, N758, N809, J416, J674, J788, J809, J1098, J1141, J1206, J1587, J2288, J2356, B217, B238, B251, B390, B505, B534, B546, B548, B614, B617, B672, B712

Television C516, C686, E321, E678, E772, N532, N616, N618, N650, N651, N652, N723, N750, N758, N809, N827, N829, N844, N845, N846, N847, N848, N849, N850, N947, N956, N957, N958, N1021, N1034, N1103, N1104, H139, J1104, J1141, J1206, J1490, J1496, J1587, J1939, J2080, J2091, J2118, J2148, J2162, J2344, J2356, J2375, J2417, J2442, J2482, J2503, J2619, J2656, J2659, J2677, J2685, J2712, J2752, B73, B217, B251, B284, B285, B356, B384, B424, B533, B535, B546, B548, B577, B578, B586, B587, B613, B616, B617, B630, B645, B659, B712, B726, B776, B778

05.01 04 Copywriting

The study of the techniques of reproducing written matter or art work in printed form for advertisements or publicity releases.

J94, J219, J544, J1351, J1918, J2051, J2077, J2505, J2594, J2645, B39, B40, B124, B404, B756

05.01 99 Other Advertising

Air Force J2465
Business and Media J2449
Ethics and Morals W972, J1653, J1856
Law and Regulation 2668, W972, E772, J485, J517, J1315, J2035, J2709, B102, B136, B143, B229, B337, B492, B561, B579, B712 (see 05.03 01: Film and Public Policy, 05.06 99: Law and Regulation, 05.10 01: Radio and Public Policy, 05.13 02: Television and Public Policy)

Research in A285, J1467, J1852, J1876, J1925, J2465, J2633
Tourism N686, J2517, J2753

05.02 COMMUNICATION TECHNOLOGY

The study of the application of technology to communication.

05.02 03 Satellite Communication

The study of man-made celestial bodies that orbit the earth and their use in public and private communication.

Extraterrestrial Intelligence N734

Radio N1056, N1116, J1918, B122, B192, B237, B273

Rural Development N1116, N1117, N1118, N1119, N1120, N1121

Television T1116, N688, N932, N933, N934, N936, N1009, N1116, N1117, N1118, J122, J192, J237, J1397, J1402, J1918, B273, B610, B763

05.03 FILM AS COMMUNICATION

The study of the historical development, aesthetic qualities, and creative process of the motion picture image as a narrative, documentary, or experimental form (see 03.02).

05.03 01 Film and Public Policy

The study of the laws and regulations governing motion pictures as a public medium.

2697, S638, N786, N1037, J1504, J2430 (see 05.01 99: Other Advertising: Law and Regulation, 05.06 99: Law and Regulation, 05.10 01: Radio and Public Policy, 05.13 02: Television and Public Policy)

05.03 02 Film in Education

The study of the nature, history, and use of the motion pictures as an educational instrument.

T66, T67, N14, N60, N81, B354 (see 07.12 03: Audio-Visual Aids: Film)

05.03 03 Film Production

The study and exercise of the principles and techniques of creating motion pictures.

1812, M276, N690, N1037

05.03 04 History of Film as Communication

The study of the evolution and development of the motion picture medium as a socioeconomic cultural phenomenon.

2547, C486, B36

05.03 05 Theory and Criticism of Film as Communication

The study of the methods and standards for judging the quality of motion picture film and film

- making as an instrument of mass communication. S1081
- Ambiguity and Interest M689
- Attitude formation and Change C558, N542, N1011, J2179, J2710
- Content Analysis J1748
- Criticism 447, 2432, 2679, 2686, M559, M757, T174, T254, S952, S1066, W904, C486, N786, J1748
- Learning J2578
- Ratings N786
- Research in M930, S1066, A285, J1624
- Style and Language M690, N697
- ### 05.05 INTERNATIONAL COMMUNICATION
- The study of the principles and methods of imparting or interchanging between countries thoughts, opinions, or information by speaking, writing, codes, and other means.
- #### 05.05 01 International Negotiations
- The study of the acts or processes involved in communications which seek to settle or make arrangements or agreements suitable to countries or nation-states.
- China-United States N749
- Data Flow 1091, N1092, N1093, N1094, N1095, N1096, N1097, N1098
- Diplomacy 1849, 1935, 2020, 2527, S301, S644, W453, S786, C12, C49, E141, E235, E329, E344, E356, N134, N749
- Research in M1073
- Summit Meetings W682
- United Nations 1630, S644, S753, S869, C298, E66, N1029, N1077, N1078, N1079
- #### 05.05 02 International Propaganda
- The study of the communication employed by a nation in an effort to further its cause or to damage an opposing cause (see 05.06 03: Propaganda).
- Arab-Israeli Conflict 2487
- Bay of Pigs Debate E534, J1511
- British Commonwealth E724
- Central Intelligence Agency N744
- China J2508, 2685
- China Myth S823, E330
- Cold War S823, E330
- Cross-Cultural Interpersonal Communication (see 05.11 02)
- Intelligence Systems M985, N744
- Islamic, Television N684, N688
- Multinational, E599, E886
- Wartime 1255

05.06 JOURNALISM

The study of the principles and methods of gathering, processing, evaluating, and disseminating, through mass media, information about current events and issues.

N127, N157, N225, J67C, J1200, J1312, J1819, J1963, J1964, J2095, J2104, J2117, B473

05.06 01 Editorial Processes

The study of principles and methods of selecting, processing, and evaluating news and editorial content in the mass media, particularly in the light of audience or readership needs and responses.

Editing and Gatekeeping N100, N817, J41, J231, J489, J598, J671, J797, J799, J869, J967, J1002, J1058, J1134, J1137, J1166, J1227, J1241, J1287, J1387, J1420, J1423, J143, J1455, J1481, J1482, J1522, J1577, J1618, J1650, J1671, J1710, J1883, J1941, J1973, J2010, J2119, J2220, J2289, J2316, J2370, J2407, J2491, J2625, J2657, J2664, J2718

Editorials and Editorial Writing C586, N677, N853, N1058, J6, J112, J195, J226, J291, J297, J298, J356, J404, J415, J466, J477, J489, J504, J531, J598, J603, J635, J641, J687, J689, J725, J758, J765, J768, J776, J810, J814, J838, J869, J882, J911, J932, J994, J1043, J1048, J1050, J1231, J1303, J1317, J1320, J1342, J1414, J1439, J1519, J1621, J1677, J1706, J1741, J1743, J1853, J1983, J2102, J2115, J2161, J2191, J2201, J2225, J2230, J2303, J2316, J2370, J2388, J2403, J2407, J2453, J2461, J2520, J2538, J2540, J2627, J2682, J2736

05.06 02 Critical and Persuasive Writing

The study of the principles and techniques which can be effectively employed in such written forms as editorials, reviews, and interpretive analyses for evaluative or persuasive purposes.

N853, J151, J222, J932, J1253, J1873, J2304, B280

05.06 03 Electronic Journalism

The study of the principles and techniques of planning, creating, and transmitting informational or news-related messages through the electronic process, particularly by radio and television.

B369, B370

Aesthetic Theory and 2696, B702

Argument, M710, N556, J1348, J1634 (see 05.11 06 01: Argumentation)

Attention and Interest N293, H38, J1674, J1708, J1852, J1889 (see 05.11 08 Contemporary: Attention and Interest)

Children M413, T1061, T1152, C516, N773, N789, N1105, J1203, J1859, B139, B140, B805

- Film (see 03.02 02: Attention and Interest)
 Radio (see 05.10 03: Attention and Interest)
 Television (see 05.13 05: Attention and Interest)
 Women J901
- Attitude Formation and Change 2658, M54, M120, C575, E915, N573, N728, N810, N963, H122, J486, J732, J787, J851, J883, J1246, J1407, J1509, J1524, J1528, J1542, J1584, J1600, J1675, J1761, J1765, J1817, J1891, J1920, J1975, J1993, J2014, J2020, J2029, J2056, J2085, J2114, J2272, J2380, B674, B725, B800 (see 05.11 03: Person-to-Person and Intrapersonal Situations: Attitude formation and change, 05.11 03: Small Group Situations: Attitude formation and change, 05.11 08: Contemporary: Attitude formation and change)
- Advertising (see 05.01 01)
 American institutions N962
 Black militancy J2352
 Black press J553, J2007, J2084
 Canada J1673
 Children 2627, M581, T1061, C516, C568, E942, N621, N651, N652, N717, N718, N719, N720, N721, N722, N723, N724, N725, N726, N727, N789, N844, N845, N846, N847, N848, N849, N850, N910, N935, N938, N947, N948, N1021, N1043, N1100, H74, H154, J1147, J1903, J1958, J1986, J2134, J2217, J2280, J2482, J2544, J2615, J2647, J2677, B66, B457, B623, B632, B659, B660, B661, B662, B663, B726, B727, B743, B744, B776, B777, B778, B794, B795, B806
- Congress J448, J1015
 Drama J1047, J2134
 Editorials J291, J301, J2216
 Elderly J2320, B683, B783
 Eskimos N929, N930, N931, N935, J2319
 Ethnic groups N1043, N1044
 Film C558, N542, J2179, B635
 Formosa B457
 Health news N704, N705, N709, N710, N711, N712, N714, N745, J1049, J1088, J1147, J1266, J1858, J2139, J2147
 International opinion E886, N127, N393, J67, J1617, J1881, J1999
 Message length J2446
 Musical taste J2209
 Myth-making W1010, N1040, B806
 News diffusion (see 05.06 03: Learning: News diffusion)
 Newspapers and magazines (see 05.06 99)
 Ohio J439
 Pre-trial publicity N864, J1422, J1598, J1635, J2057, B361, B365, B737, (see 05.10 03: Courts and, 05.07: Courts and, 05.13 05: Courts and, 05.06 99: Attitude Formation and Change: Pre-trial publicity)
 Radio (see 05.10 03)
- Space program N922
 Teachers J992
 Television (see 05.13 05)
 Wartime N542, J324, J1958
 Yugoslavia J2187
- Audience 1807, S551, E887, N504, N891, N892, N1044, J48, J787, J811, J870, J1440, J1448, J1617, J1675, J1817, J1975, J1977, J2006, J2078, J2101, J2273, J2380, B120, B306, B520, B573 (see 05.07: Audience analysis, 05.10 03: Audience analysis, 05.11 08: Contemporary: Audience, 05.13 05: Audience Analysis)
- African B418
 Aged C710, N645, N647, B495
 Blacks N1046, J2084, J2374, J2629, J2660, J2712, B316, B385, B433, B435, B485, B536, B632, B695
 British 2333, 2389, C311, J970, J1007, J1627, J2108, B562
 Children M413, M581, T686, T1152, W333, C568, C634, C757, E942, N627, N650, N651, N652, N717, N718, N719, N721, N722, N769, N770, N771, N774, N775, N776, N777, N778, N1012, N1099, N1101, N1103, N1104, H142, H172, J853, J893, J1027, J1214, J1520, J2135, J2343, J2573, J2676, J2699, B248, B411, B432, B433, B444, B456, B515, B516, B562, B572, B623, B630, B631, B645, B742, B791, B792, B805
- Elderly J2681, B664, B665
 Emotionally disturbed B725
 Farmers B72, B263
 German B81
 Housewives B55, B163
 International 1600, J7, J1404, B486
 Japanese N361, N774
 Latin American E886, N344, B220
 Mexican-American J2744, B624
 Military B571
 Molluscoid B349
 Nigerian J1795
 Prisoners J2565
 Puerto Rican J1749
 Soviet J1838, J1914
 Students (youth) M360, E224, N594, H142, H161, J570, J1133, J1871, J2097, J2108, J2112, J2378, J2676, J2744, B386, B431, B485, B486, B494, B517, B562, B599, B758
- Bibliography .5, M228, M250, M269, M292, M318, M345, M418, M438, M461, M482, M504, M542, M584, M619, M660, M696, M734, W106, J25, J154, J159, J163, J164, J170, J183, J186, J192, J197, J202, J215, J220, J224, J225, J230, J234, J238, J249, J253, J257, J262, J267, J275, J282, J288, J294, J299, J308, J313, J319, J327, J334, J341, J348, J355, J363, J370, J380, J389, J397, J403, J409, J413, J417, J422, J423, J430, J436, J450, J460, J468, J473, J484, J493, J501.

- J507, J508, J514, J520, J527, J539, J548, J555, J562, J567, J573, J580, J588, J595, J606, J615, J618, J625, J628, J632, J639, J648, J657, J659, J668, J678, J688, J699, J700, J702, J717, J730, J741, J752, J764, J770, J775, J786, J796, J805, J820, J832, J841, J845, J849, J858, J868, J890, J889, J898, J909, J920, J928, J939, J940, J950, J964, J974, J987, J988, J1000, J1011, J1022, J1033, J1034, J1044, J1045, J1057, J1070, J1084, J1085, J1095, J1099, J1107, J1108, J1117, J1128, J1129, J1140, J1150, J1163, J1173, J1174, J1187, J1199, J1210, J1223, J1237, J1238, J1251, J1263, J1273, J1283, J1298, J1299, J1311, J1322, J1332, J1333, J1345, J1357, J1370, J1381, J1382, J1394, J1396, J1418, J1432, J1446, J1462, J1475, J1489, J1502, J1517, J1538, J1555, J1574, J1595, J1613, J1631, J1648, J1667, J1684, J1704, J1705, J1721, J1739, J1756, J1781, J1803, J1826, J1845, J1867, J1885, J1901, J1916, J1930, J1949, J1967, J1985, J2002, J2018, J2037, J2054, J2074, J2093, J2113, J2133, J2153, J2171, J2190, J2210, J2236, J2262, J2287, J2314, J2341, J2367, J2393, J2418, J2447, J2474, J2502, J2527, J2555, J2581, J2611, J2639, J2669, J2697, J2726, J2755, B10, B21, B33, B42, B50, B68, B77, B93, B98, B112, B135, B149, B157, B165, B172, B191, B204, B227, B228, B272, B287, B295, B296, B305, B306, B314, B319, B326, B344, B354, B368, B377, B441, B449, B450, B469, B498, B515, B516, B524, B553, B629, B647, B668, B690, B717, B738, B747, B753, B754
- Cultural Dependency N684, N685, N686, N687, N688, N689, N690, N691, N692, N1038
- Delivery J2563, B409, B466, B504, B669 (see 05.10 02: Delivery, 05.11 08: Contemporary: Delivery, 05.13 04: Delivery)
- Disposition (organization) 955, H143, J2580, (see 05.11 08: Contemporary: Disposition)
- Eco; Umberto E853
- Ego Involvement (see 05.11 08: Contemporary: Ego Involvement)
- Ellul; Jacques N1041
- Empathy J1256
- Encoding C575, J1435, J2490, (see 05.11 08: Contemporary: Encoding)
- Entertainment 2658, N54, N599, J1347
- Ethics and Morals 2078, S535, N990, J2129, B383, B399, B436 (see 05.11 08: Contemporary: Ethics)
- Ethos (Source and Message Credibility) S994, N284, N433, N459, N721, N1046, H22, H74, H154, J1448, J1479, J1480, J1542, J1550, J1581, J1584, J1600, J1759, J1765, J1841, J1981, J2042, J2059, J2087, J2088, J2157, J2158, J2173, J2179, J2272, J2297, J2359, J2469, J2563, B300, B446, B478, B503, B586, B591, B592, B614, B633, B636, B673, B681, B704 (see 05.11 03: Person-to-Person and Intrapersonal Situations: Ethos, 05.11 08: Contemporary: Ethos)
- Gratifications H83, H142, B643, E728
- Groth, Otto J140
- Humor T1152, N599, N812, H154, J565, J1337, J1466, J2342, B697, B734, (see 05.11 08: Contemporary: Humor)
- Image-making M1084, M1085, M1086, W1010, C393, C653, E942, N459, N616, N644, N729, N1106, H128, J1691, J1717, J1767, J1793, J1964, J2116, J2601, J2700, B384, B479, B484, B490, B533, B564, B575, B616, B618, B632, B633, B634, B645, B743
- Information Theory N555, N589, N843, N971, N1032, N1033, N1053, N1075, N1111, H22, H38, H143, J1509, J1690, J1819, J1879, J1884, J1920, J1969, J2043, J2048, J2078, J2151, J2275, J2288, J2297, J2441, J2510, J2530, B684, B685, B686 (see 05.11 08: Contemporary: Information theory)
- Innis, Harold A. J2106
- Interpersonal Communication and 2628, E840, E915, E939, N65, N113, N350, N472, N555, N843, N914, N938, N947, N948, H52, J1239, J1449, J1464, J1690, J1795, J1807, J1860, J1943, J2180, J2209, J2217, J2272, J2591, J2735, B247, B269, B270, B277, B512, B599, B600, B782, B791, B792
- Learning M166, M361, M362, M670, T1061, N726, N771, N775, N776, N777, N778, N790, N843, N948, N1025, N1100, N1105, N1117, J1203, J1278, J1913, J2179, J2280, J2320, J2342, J2347, J2613, J2634, J2744, B292, B342, B661, B695 (see 05.11 08: Contemporary: Learning)
- Comprehension N719, N1020, J754, J931, J1006, J1126, J1138, J1391, J1423, J2344, J2659
- News diffusion N113, N359, H104, J1239, J1449, J1464, J1479, J1557, J1749, J1783, J1816, J1827, J1851, J1858, J1884, J1889, J1920, J1992, J1944, J1997, J2006, J2067, J2082, J2096, J2105, J2311, J2412, J2591, J2690, J2735, B247, B269, B270, B277, B359, B434
- Recall H139, J787, J955, J2152, J2311, J2344, J2448, J2568, J2578, J2659, B31, B219, B447, B455, B465, B535, B583, B592, B689
- Retention N1099, J2275, J2580, B466, B689
- Stopping technique J2140, J2172
- Mass (Definition) N862, N1035
- McLuhan, Marshall T770, S896, C420, P50, N600, N728, N810, N920, N1019, J1687, J2179, B377, B638, B701 (see 05.11 08 01: Methodology: McLuhan)

- Model J1073, J1851 (see 05.11 08: Contemporary: Communication Model)
- Muckraking J1258, J1582
- Multi-channel Communication J1616
- Music Modality M1099
- Nonverbal cues N925
- Persuasion (see 05.11 06 05)
- Philosophy and P63
- Political Economics and J1260, J1398
- Politics and 2627, M1084, M1085, M1086, S535, C653, E30, E627, N359, N556, N606, N608, N687, H38, J448, J486, J731, J851, J1403, J1812, J1903, J2431, J2647, B662, B681
- Popular Culture N612, N624, N1038
- Propaganda M600, S348, S979, E132, E147, E886, N34, N178, N684, N685, N686, N687, N688, N689, J32, J271, J272, J330, J332, J398, J472, J497, J502, J508, J509, J560, J653, J684, J806, J826, J830, J831, J851, J865, J866, J883, J907, J917, J926, J945, J1106, J1109, J1115, J1304, J1375, J1378, J1433, J1460, J1498, J1531, J1543, J1548, J1570, J1603, J1771, J1849, J1891, J1921, J1999, J2044, J2166, B62, B310, B609 (see 05.11 08: Contemporary: Propaganda, 05.11 08 01: Propaganda)
- Public Opinion (see 05.06 03: Research in: Polling)
- Public Support for J2582
- Record Industry N700
- Repetition J2288
- Research in M955, E233, A285, N204, N608, N653, N727, N792, N1019, N1035, J63, J38, J98, J318, J481, J547, J918, J947, J989, J1029, J1030, J1073, J1077, J1131, J1200, J1208, J1289, J1562, J1737, J2079, J2094, J2335, B92, B306, B418
- Advertising (see 05.01 99: Research in)
- Attitude formation and change J2241
- Audiences J2380, J2385
- Canonical Correlation B715, B716
- Cloze procedure J921, J1028 (see 05.11 99: Tests and Measurements: cloze procedure)
- Criticism of N887, N1038, N1041, J266, J755, J1201, J1234, J1275, J1527, J1528, J1529, J1530, J1610, J1742, J1745, J2357
- Dialectical E11041
- Elections J1790
- Factor analysis B714, B716
- Film (see 03.02 02)
- Functionalism B643, B653, B654, B655, B665, B728
- Germany N791, N792, N887, B77
- International communications N1032, N1033, N1048, N1049, N1051, N1052, N1053, N1054, N1055, N1056, N1057, N1075, N1076, J990, J1118, J1212, J1288, J1429, J1471, J1499, J1568, J1612, J1793, J1819, J1839, J1841, J1860, J1862, J1880, J1917, J1981, J2123, J2123, J2556, J2647
- Law and regulation B559, B560
- Methodologies E853, N293, N335, N442, N887, N1038, H65, J150, J236, J278, J284, J291, J455, J458, J475, J490, J504, J505, J569, J620, J843, J916, J968, J990, J1061, J1087, J1130, J1144, J1180, J1230, J1243, J1259, J1334, J1377, J1676, J1708, J1729, J1745, J1790, J1793, J1816, J1851, J1896, J1969, J2038, J2042, J2043, J2046, J2105, J2149, J2499, B110, B125, B149, B216, B313, B334, B359, B395, B406, B437, B520, B598, B643, B653, B654, B655, B714, B715, B716, B719, B720, B721, B722, B730, B755
- Polling N326, J150, J437, J447, J448, J491, J731, J911, J1037, J1671, J1742, J1928, J2087, J2376, J2385, B149, B313, B350, B395, B437, B477, B544, B729 (see 05.11 07: American: Public Opinion, 05.11 07: European: Public Opinion)
- Press response J2748
- Radio (see 05.10 99: Research in)
- Semiotics E853
- Social impact N974, N975, N976, N977, N978, N979, N980
- Television (see 05.13 99: Research in)
- Rhetoric and 2584, C620, C685, J1416, J1659
- Riesman, David J1830
- Role Theory H131, J2432, B527, B661, B779
- Satire J1337, J1427, J1892, J2569 (see 05.11 08: Contemporary: Satire)
- Sensationalism J1243, J1295, J1338, J1438, J1597, J1912, J2158
- Style (Language and Meaning) J1131, J1197, J1659, J1895 (see 05.11 08: Contemporary: Style, 05.11 08 01: Style, 07.05 05: Teaching: Units of Instruction: style)
- Allusion J1231
- Clarity 2229, J1376, B389
- Film M690
- Myth N1040
- Radio (see 05.10 02: Style)
- Television (see 05.13 99: Style)
- Time-compression B669
- Trust J1839
- Two-step Flow (see 05.06 03: Interpersonal Communication and)
- 05.06 06 Journalism History
- The study of the beginnings, development, and changes which have occurred in the mass media, and the economic, political, social, and technical influences which have affected them.
- 2682, M759, W584, W746, C369, N630, N791, N792, N1106, N1110, J13, J36, J62, J82, J87, J93, J116, J121, J123, J131, J151, J162, J167, J175, J193, J195, J216, J244, J255, J260, J263, J286, J298, J300, J307, J316, J323, J330, J332, J338, J342, J343, J347, J360, J373, J382, J391,

- J392, J399, J405, J406, J407, J420, J429, J431, J432, J433, J434, J441, J452, J464, J465, J521, J522, J542, J545, J565, J568, J584, J592, J621, J644, J653, J676, J681, J710, J734, J812, J822, J837, J850, J873, J890, J892, J894, J914, J944, J1004, J1026, J1036, J1038, J1050, J1051, J1060, J1063, J1145, J1154, J1155, J1156, J1168, J1175, J1179, J1184, J1201, J1245, J1250, J1255, J1258, J1268, J1289, J1292, J1318, J1324, J1342, J1356, J1362, J1365, J1392, J1406, J1438, J1454, J1459, J1461, J1466, J1469, J1481, J1482, J1491, J1492, J1495, J1507, J1540, J1560, J1563, J1579, J1582, J1602, J1607, J1614, J1625, J1641, J1642, J1656, J1672, J1679, J1692, J1693, J1709, J1711, J1726, J1727, J1730, J1731, J1744, J1747, J1751, J1767, J1768, J1806, J1809, J1814, J1815, J1872, J1911, J1912, J1915, J1952, J1980, J1988, J1990, J1994, J1998, J2024, J2040, J2041, J2049, J2051, J2053, J2055, J2128, J2137, J2152, J2155, J2156, J2174, J2175, J2192, J2202, J2211, J2212, J2223, J2224, J2242, J2244, J2248, J2259, J2271, J2278, J2279, J2290, J2316, J2317, J2327, J2328, J2330, J2331, J2348, J2349, J2370, J2371, J2379, J2387, J2402, J2403, J2405, J2415, J2425, J2452, J2453, J2454, J2455, J2460, J2468, J2488, J2512, J2532, J2533, J2550, J2562, J2590, J2595, J2622, J2641, J2650, J2706, J2707, J2731, J2738, B25, B462, B741
- 05.06 07 Journalism Laboratory**
The study of the methods, techniques, and theories of journalism, performed in a laboratory environment to simulate real-life conditions (see 07.05 05: Courses and Curricular Programs: Journalism).
- 05.06 08 News Reporting and Writing**
The study of the nature and importance of news and the methods for obtaining and preparing news for transmission through mass media.
News C681, N100, N442, N512, N757, N815, N816, N817, N818, N819, N821, N837, N838, N839, N1030, N1031, N1072, N1073, N1074, N1087, N1110, J181, J235, J273, J304, J312, J337, J350, J365, J503, J528, J599, J649, J675, J720, J742, J748, J754, J799, J810, J860, J871, J885, J905, J930, J967, J1005, J1024, J1039, J1048, J1062, J1121, J1132, J1166, J1188, J1189, J1218, J1227, J1228, J1239, J1257, J1287, J1288, J1325, J1366, J1412, J1448, J1449, J1464, J1465, J1480, J1557, J1578, J1614, J1619, J1658, J1666, J1685, J1725, J1758, J1862, J1874, J1877, J1940, J1955, J1973, J1997, J2070, J2071, J2102, J211C, J2127, J2137, J2151, J2198, J2226, J2254, J2280, J2286, J2315, J2359, J2373, J2374, J2375, J2397, J2400, J2413, J2423, J2427, J2432, J2449, J2467, J2469, J2491, J2505, J2523, J2536, J2537, J2546, J2561, J2564, J2577, J2601, J2630, J2666, J2667, J2691, J2692, J2704, J2713, B25, B278, B419, B440, B518, B530, B633, B807
- Reporters and Reporting M1091, N512, N816, N819, J103, J113, J251, J305, J310, J311, J312, J321, J328, J335, J357, J368, J395, J421, J424, J461, J488, J657, J710, J774, J777, J792, J861, J878, J891, J932, J956, J994, J1002, J1006, J1053, J1054, J1175, J1227, J1267, J1268, J1285, J1326, J1399, J1413, J1421, J1561, J1575, J1615, J1658, J1661, J1725, J1734, J1821, J1835, J1840, J1971, J2071, J2104, J2111, J2165, J2208, J2237, J2240, J2250, J2268, J2286, J2334, J2338, J2435, J2439, J2475, J2476, J248F, J2495, J2497, J2501, J2506, J2523, J2579, J2624, J2668, J2670, J2695, J2716, J2731, J2733, B25, B440
- 05.06 09 Photographic Journalism**
The study of the theory and processes of using sensitized film to create visual and informational images for the transmission of messages.
J500, J532, J533, J649, J650, J651, J652, J654, J655, J657, J875, J901, J1016, J1143, J1217, J1254, J1306, J1435, J1437, J1481, J1482, J1081, J1893, J1910, J2145, J2222, J2284, J2496, J2607, (see 07.05 05: Courses and Curricular Programs: Journalism: photojournalism) Aesthetics N659
Attitude Formation and Change M1006, J993, J1181, J1182, J1791, J2158, J2298, J2313
Halftone Screening J2313, J2414
Professionalism J2672
- 05.06 99 Other Journalism (Newspapers and Magazines)**
(see 05.07: Newspapers and Magazines)
Attention and Interest N740, J491, J620, J650, J901, J1257, J1325, J1412, J2145, J2205, J2232, J2256, J2302, J2325, J2374, J2414, J2675, J2701, J2702, B139, B140
Attitude Formation and Change W1002, E915, N361, J943, J966, J1059, J1181, J1182, J1189, J1259, J1278, J1352, J1479, J1480, J1576, J1586, J1936, J2147, J2179, J2180, J2187, J2191, J2217, J2240, J2258, J2265, J2280, J2301, J2302, J2355, J2400, J2426, J2588, J2623, J2662, J2673, J2739, B530
Black militancy J2352
Black press N1045, J553, J2007, J2084
Editorials J291, J301, J2389
Elderly J2320, B683
Ethnic groups N1044, J2614, J2703
Gun control N806
Health news N709, N712

- Pre-trial publicity N864, J1442, J1598, J1635, J2057, J2329, J2700, B361, B365 (see 05.07: Courts and, 05.10 03: Courts and, 05.13 05: Courts and)
- Stereotyping J2428, J2439
- Ethics and Morals N913, J18, J49, J68, J110, J139, J180, J221, J231, J235, J248, J256, J261, J265, J266, J281, J425, J575, J579, J581, J1168, J1306, J2121, J2324
- Law and Regulation J182, J212, J393, J414, J428, J463, J476, J483, J808, J1213, J2109, J2680, J2698, J2700, B6, B13, B22, B33, B68, B83, B243, B288, B309, B420, B449, B450, B461, B470, B472, B597, B619. (see 05.01 99: Law and Regulation, 05.03 01: Film and Public Policy, 05.06 03: Research in, 05.10 01: Radio and Public Policy, 05.11 99: Freedom of Communication, 05.13 02: Television and Public Policy, 07.05 05: Freedom of Communication)
- Africa J1569
- Argentina J829, J830
- California J419, J846
- Canada J543
- Ceylon J1898
- Censorship J139, J398, J508, J1861, J1946, J2707
- books J824
- military J2511
- newspapers and magazines S595, N881, J32, J148, J191, J241, J296, J307, J316, J336, J349, J364, J392, J432, J470, J485, J495, J523, J529, J535, J568, J737, J749, J824, J829, J830, J1281, J1319, J1408, J1526, J1713, J1747, J1780, J1799, J2017, J2248, J2269, J2401, J2452, J2511
- pamphlets W972, J627
- religious J789
- "Branzburg" Decision J2618
- China J201, J815, J1065
- Codes J2425
- Commerce Clause J2312
- Contempt J381, J724
- Costa Rica J1899
- Cuba J839
- Czechoslovakia J2269
- Denmark N743
- Dominican Republic J1664
- Emotional distress J2443
- France J141, J1340
- Freedom of Information Act J2234, J2487, J2589
- Gag orders J2557
- Germany J148, J241, J948
- "Gertz" Decision J2394, J2708, J2745
- Great Britain N639, N191, J316, J349, J364, J392, J518, J542, J584, J681, J1012, J1038, J1191, J1318, J1651, B40, B53, B424, B561
- India J876
- Indonesia J1626
- International N127, N546, N606, N754, N755, J219, J296, J336, J390, J866, J906, J912, J1202, J1271, J1305, J1351, J1408, J1476, J1498, J1946, J2131
- Italy J1340, B50
- Japan J824, J1947
- Korea J1947
- Lebanon J1588
- Libel J283, J500, J510, J518, J543, J549, J591, J655, J846, J1038, J1293, J1340, J1535, J1668, J1709, J1861, J1947, J2068, J2277, J2394, J2443, J2506, J2670
- Moral rights J2430
- Negligence J2745
- Nevada W972
- Office of Censorship J523, J535, J557
- Office of War Information J494, J502, J515, J536, J627, J718
- Oregon W901
- Pentagon Papers J1950, J2099, J2183
- Peru J2401
- Phillippines J529
- Poland J2164
- Pornography W972, N743, J1504, J1713
- Public figure doctrine N889
- Public notice J1315
- Retraction laws J2663
- Right to access T394, E814, J1202, J1215, J2214, J2231, J2234, J2369, J2630
- Right to privacy J419, J500, J904, J1686, J2404, J2506, J2532, B41
- Right to reply J2331
- Rumania J1513
- Sedition Law J1560, J1709
- Shield laws W901, J525, J1164, J2277, J2369, J2618, B553
- South Africa J1799, J1929
- Soviet Union J1076, J1308, J1518, J1861, J1946
- Spain J1319
- Sweden J411, J470, J524, J701, J1250
- "Tinker" decision J2730
- United Arab Republic (Egypt) J1340, J2017
- Learning J2256, J2362, J2543, J2578, J2634
- Readership W1002, E915, N344, N361, N479, N1044, N1058, J150, J157, J453, J458, J490, J491, J505, J553, J570, J620, J660, J704, J706, J733, J735, J736, J742, J754, J798, J810, J833, J843, J913, J916, J930, J1001, J1013, J1014, J1037, J1110, J1114, J1120, J1133, J1136, J1214, J1230, J1254, J1302, J1303, J1323, J1352, J1391, J1405, J1412, J1424, J1453, J1484, J1490, J1499, J1520, J1522, J1604, J1609, J1623, J1676, J1818, J1830, J1846, J1914, J1933, J1960, J2081, J2123, J2127, J2139, J2170, J2177, J2197, J2284, J2325, J2419, J2464, J2525, J2533, J2544, J2567, J2585, J2592, J2629, J2643, J2644, J2648.

- J2681, J2702, J2703, J2711, J2734, B131, B220, B385, B517 (see 05.07: Newspapers and Magazines: Audience Analysis and Adaptation)
- Research in A285, N442, N715, N716, N791, N792, N805, N913, J91, J128, J147, J154, J164, J170, J186, J205, J224, J284, J291, J317, J413, J453, J455, J458, J475, J490, J504, J505, J564, J569, J620, J689, J703, J705, J792, J797, J843, J916, J968, J1050, J1062, J1110, J1122, J1153, J1180, J1228, J1230, J1259, J1377, J1618, J1850, J2030, J2250, J2282, J2292, J2335, J2357, J2464, J2499, J2534, J2556, J2576, J2587, J2661, J2675, J2701, J2748
- Satire C586, J2622
- Style M1091, N337, N425, N464, N677, J50, J112, J236, J264, J415, J522, J531, J603, J661, J676, J735, J747, J813, J1006, J1039, J1152, J1231, J1320, J1325, J1435, J1546, J1581, J2142, J2158, J2173, J2498, J2586
- 05.07 PRINT MEDIA**
- The study of the principles, techniques, and requirements of using the printed media in the communication process; including, but not restricted to, pamphlets, newspapers, periodicals, and books.
- Books 2679, 2781, W981, E890, N201, N343, N941, N1014, J1205, J1270, J1656, J1662, J1895, J1993, J2106, J2460, J2594, J2608 (see 05.07: Newspapers and Magazines: Books and)
- Adventure fiction J2014
- Children's N751
- Detective fiction N681, N682, N683, N730
- Muckraking J2251
- Pornography N739, N743, J1360
- Reader's Guide* J2576
- Reviewing J9, J1456, J2531
- Women in N959
- Newspapers and Magazines J18, J68, J198, J265, J269, J414, J426, J428, J487, J578, J1473, J1829, J1836, J1880, J2716 (see 05.06 99: Other Journalism-Newspapers and Magazines)
- Abortion coverage J2598
- Accuracy J2257, J2268, J2333, J2423, J2428, J2445, J2523, J2536, J2537, J2575, J2664, J2704, J2751
- Adams, Henry J399
- Advertising 2618, N337, J92, J261, J340, J343, J361, J416, J433, J485, J496, J516, J517, J604, J643, J674, J683, J691, J771, J788, J798, J809, J983, J1064, J1206, J1329, J1355, J1358, J1364, J1379, J1410, J1425, J1490, J1496, J1512, J1587, J1604, J1623, J1653, J1681, J1707, J1769, J2021, J2033, J2091, J2125, J2162, J2177, J2267, B105 (see 07.05 05: Courses and Curricular Programs: Journalism: Advertising)
- Afghanistan J1343
- Africa N1072, J1569, J2294, B690
- Agenda Setting N756, N757, N760, N762, N768, J2213, J2252, J2477, J2493, J2514, J2571, J2598, J2602, J2715, B774
- Agricultural journalism J74, J107, J147, J1037, J1437, J1642, J1678, J1854, J1913, J2028, J2176, J2356, J2363, B79
- Alabama J621
- Alaska J749
- Albania J1533
- America E662
- America Illustrated* J1304, J1548
- America Weekly* J1957
- American Magazine* J1362
- American Medical Association and J757
- American Mercury* J2168
- Ann Arbor J2152
- Anthropology column J2232
- Arab J238, J2623
- Arena* J420, J429
- Argentina J400, J829, J830, J1249, J1592, J1697
- Armenia J1915
- Army and Navy Journal* J1307
- Asia B647
- Atkinson, Wilmer J1854
- Atlanta J2305
- Atlanta Daily Intelligencer* J2174
- Atomic energy J662, J1470
- Atrocities N1083
- Audience analysis and adaptation N517, N1058, J214, J285, J297, J362, J466, J736, J788, J1001, J1013, J1121, J1143, J1364, J1407, J1583, J1685, J1712, J1838, J1846, J1877, J1966, J1972, J2023, J2059, J2064, J2076, J2253, J2459, B684, B685, B686 (see 05.06 99: Readership)
- Australia J1196, J1236, J1752, J1775
- Automation J2250
- Bay of Pigs J1511, J1638
- Benjamin, Anna 1813
- Bennett, James G. J1888, J2032
- Better Homes and Gardens* J2167
- Bibliography (see 05.06 03: Bibliography)
- Black press J530, J553, J645, J759, J882, J1496, J1606, J1763, J1808, J1959, J1970, J1987, J1990, J2084, J2116, J2562
- Blacks in N827, N828, N1045, J2223, J2340, J2614, J2703, J2728
- Business journalism J258, J362, J694, J1605, J1724, J2365, J2381, J2545
- Books)
- Boston J2155
- Boston Gazette* J1184
- Boston Globe* J1156
- Brann, William Cowper J1154, J1380
- Brazil J1643, J2028, J2266, J2591
- Brinkley, John R. B741
- Brisbane, Arthur J1875
- Broadcasting S937, E680
- Broadsides S979, J780

- Brooks, Noah J1004
 Broun, Heywood J1660
 Bryan, William Jennings J2013
 Bryant, William Cullen J407, J676, J747
 Buffalo Evening News J2384
 Bulgaria J1355
 Burdick, George J2532
 Burk, John David J892
 Burma J647, J1294
 Business journalism J258, J362, J694, J1605, J1724, J2365, J2381, J2545
 Butte Bulletin J1786
 Bylines J2377
 California J943, J1519, J1670, J1809, J1905, J2040, J2617
 Canada J624, J1366, J2225, J2279, J2536, J2561
 Canton News J2327
 Caribbean B668
 Cash, W. J. 1677
 Catholic J2246
 Catholic Digest J1450
 Catnach, James-1780
 Chains J216, J221, J315, J549, J756, J827, J1211, J1762, J1806, J1979, J2225, J2264, J2461
 Charities J1625
 Charleston Daily Courier J874
 Charleston, South Carolina J2595
 Cherokee Phoenix J2402
 Chicano strike J2433
 Chicago J301, J1240
 Chicago Daily Herald J1909
 Chicago Defender J1941
 Chicago Times J1406
 Chicago Tribune J1547, J1731, J1855
 Chicago Weekly News J1544
 Childhood coverage J2321
 Chile N601, J617, J1440, J1680
 Chinese N888, J201, J247, J605, J815, J917, J1055, J1065, J1066, J1355, J1368, J1375, J1460, J1771, J1794, J1820, J2026, J2044, J2247, J2429, J2668
 Christian Century 1919
 Chronicle of Higher Education J2255
 Cincinnati Enquirer J884
 Cincinnati Post J1935
 Circulation J115, J276, J315, J574, J585, J691, J692, J790, J828, J941, J1165, J1264, J1265, J1350, J1420, J1429, J1472, J1512, J1730, J2189, J2483, J2484, J2548, B105
 City magazines J2513, J2722
 Civil rights movement J568, J1071, J1227 (see 05.11 07: American: Civil Rights)
 Civilian Conservation Corps J2248
 Claypool, David C. J255
 Cleveland J2194
 Cobb, Frank J13
 Cockburn, Claud J2052
 Cold War J707, J1375, J2488
 Coleridge, Samuel T. J162
 Collier's J1873
 Colonial J2533
 Colorado J2334, J2475
 Columns and columnists J151, J222, J932, J1253, J1873, J2274, J2337, J2363, B280 (see 05.06 02)
 Comic strips C663, J1014, J1147, J1276, J1329, J2675
 Commoner J2013
 Community dailies or weeklies N675, J25, J117, J165, J180, J184, J214, J218, J259, J284, J378, J444, J469, J559, J680, J725, J746, J779, J814, J833, J871, J894, J924, J932, J969, J994, J1135, J1169, J1184, J1218, J1219, J1242, J1252, J1265, J1267, J1304, J1317, J1350, J1414, J1541, J1628, J1646, J1658, J1762, J1801, J2245, J2271, J2289, J2302, J2323, J2351, J2358, J2366, J2373, J2382, J2391, J2413, J2423, J2459, J2462, J2483, J2489, J2518, J2545, J2546, J2548, J2571, J2602, J2722, J2749, B531
 Communists in J2590
 Conflict coverage J2271, J2399, J2435
 Congo J1443
 Congressional coverage N630, J248, J837, J1269, J1974, J2143, J2338, J2384, J2476, J2612, J2631
 Congressional Record 1172, 1197, 1347, S589, S712, W331, W971, C269, J2409
 Connecticut J2609
 Constellation J984
 Cooper, Edward E. J2562
 Content analysis N442, N805, N890, J3, J109, J309, J317, J329, J359, J372, J424, J455, J475, J503, J504, J522, J530, J531, J661, J662, J675, J707, J860, J885, J894, J1017, J1048, J1062, J1071, J1088, J1167, J1169, J1178, J1228, J1253, J1261, J1276, J1260, J1288, J1300, J1494, J1580, J1592, J1606, J1666, J1670, J1689, J1741, J1801, J1810, J1834, J1857, J1862, J1887, J1896, J1923, J1996, J2021, J2028, J2050, J2060, J2092, J2106, J2120, J2121, J2122, J2161, J2198, J2245, J2382, J2384, J2397, J2419, J2453, J2462, J2484, J2486, J2599, J2607, J2609, J2623, J2661, J2675, B331, B332, B333, B403, B419, B443 (see 05.11 08 01: Methodologies: Content analysis, 05.11 99: Tests and measurements; Content analysis)
 Costa Rica J1441, J1899
 Courts and J75, J89, J119, J168, J549, J658, J724, J765, J991, J1164, J1192, J1244, J1422, J1495, J1598, J1635, J1868, J1888, J2227, J2284, J2330, J2500, J2557, J2598, J2617, J2646, J2700 (see 05.06 03: Attitude formation and change; Pre-trial publicity, 05.11 08 01: Courts)
 Cousins, Norman J1978

- Crime reporting N1087, J22, J35, J35, J129, J309, J329, J356, J372, J510, J589, J640, J658, J711, J807, J821, J954, J1142, J1244, J1805, J1869, J2169, J2305, J2306, J2329, J2497, J2516, J2746, J2751
- Critics of public address W584, C369, J2104
- Croly, Jane Cunningham J1372
- Cuba J576, J1511, J1638
- Czechoslovakia J272, J375, J737, J1551, J2969
- Dana, Charles A. J116, J1112, J1193
- Daniels, Josephus J1328
- Dean, Teresa J2041
- Death causes J2746
- Denmark N742, J350
- Denver Post J641, J835
- Detroit J1120, J1869, J2305
- Dillon, E. J. J2405
- Dominican Republic J1664
- Downing, Jack 1427, J1892
- Dunlap, John J255, J812, J2211
- Dunne, Finley Peter J1657
- Dunton, John J237
- Eastern Europe B747
- Ebony* N828, J1364, J1712, J2033, J2303
- Economic news J2545, J2627
- Economics J19, J152, J155, J184, J195, J206, J221, J233, J469, J542, J574, J585, J643, J674, J691, J708, J743, J771, J772, J825, J834, J852, J859, J881, J884, J915, J929, J942, J953, J983, J1046, J1064, J1072, J1086, J1122, J1158, J1190, J1232, J1233, J1242, J1271, J1362, J1379, J1730, J1733, J1789, J1844, J1907, J1917, J1937, J1955, J1979, J2092, J2188, J2263, J2317, J2332, J2358, J2471, J2515, J2574, B105
- Ecuador J1750
- Edes, Benjamin J2156
- Education reporting J1632, J1923
- Educational (see 07.05 05: Courses and Curricular Programs; Journalism, 07.05 05: Teaching Journalism, 07.05 05: Teaching; Publications for)
- Egypt J714, J926, J957, J2592
- Employee publications J2366
- Energy problems J2254, J2528
- English Mercurie* J338
- Environmental problems J2322, J2444, J2509, J2715, J2729
- Equal Rights Amendment N960, N961, J2551
- Europe N1018, N1060, J2707, B747
- Facsimile (see 05.10 03: Facsimile)
- Farm Journal* J1854
- Feminist J2300
- Fictional characters J2426
- Field, Eugene J1546
- Finland J1092, J1735, J1841
- Fleet, Thomas J2155
- Fleming, Robert J2062
- Florida J902, J2331
- Flower, Benjamin O. J420, J429
- Foreign language J540, J1232, J1727, J1863, J1900, J2100, J2247
- Foreign press (general) N731, N731, N1030, N1073, N1074, J26, J167, J233, J254, J295, J296, J302, J333, J336, J346, J441, J442, J443, J600, J626, J638, J850, J956, J1026, J1053, J1054, J1067, J1119, J1166, J1197, J1272, J1297, J1305, J1365, J1366, J1371, J1390, J1429, J1433, J1472, J1499, J1508, J1531, J1532, J1567, J1578, J1599, J1644, J1673, J1698, J1716, J1788, J1917, J1983, J2035, J2044, J2162, J2437, J2492, J2561, J2695
- Format, J2245, J2628, J2648
- France J141, J240, J375, J441, J471, J498, J551, J677, J771, J785, J1465, J2328, J2584
- Freneau, Philip J1974
- Friday Literary Review* J1290
- Front page J2414
- Frontier Index* J2371
- Future of N675, J975, J976, J977, J978
- Germany N1018, J140, J148, J200, J241, J272, J279, J424, J560, J686, J721, J948, J1032, J1093, J1995, J1394, J1751, J2242
- Gettysburg reports 2391, M332
- Ghana J2045, J2270, J2543
- Chandi, Mahatma J1501, J2166
- Goddard, Morrill J1558
- Godkin, Edwin L. J1491, J1492
- Good Housekeeping* J2285
- Gossip columns N853
- Government and N1018, J40, J141, J268, J344, J357, J391, J418, J432, J462, J463, J464, J476, J480, J488, J492, J516, J524, J556, J608, J723, J779, J806, J837, J861, J871, J912, J924, J995, J1012, J1051, J1063, J1091, J1164, J1168, J1213, J1285, J1359, J1368, J1404, J1437, J1454, J1498, J1545, J1587, J1608, J1679, J1782, J1784, J1847, J1898, J1908, J1950, J1982, J1988, J2009, J2045, J2183, J2295, J2307, J2317, J2348, J2452, J2467, J2475, J2528, J2590, J2631
- Grady, Henry W. J289
- Great Britain N1018, J151, J193, J239, J323, J338, J346, J349, J357, J382, J406, J441, J542, J589, J681, J766, J780, J831, J836, J840, J854, J890, J944, J1012, J1060, J1090, J1191, J1192, J1316, J1318, J1461, J1494, J1540, J1556, J1578, J1699, J2052, J2068, J2518
- Great Speckled Bird* J2678
- Greece J1185
- Greeley, Horace J116, J1112, J2032
- Green, Duff J2512
- Halstead, Murat J2025
- Harris, Walter B. J427, J827

- Headlines J41, J109, J256, J558, J753, J905, J1138, J1230, J1288, J2205
- Hearst, William Randolph J842, J1957, J2073, J2379
- Honduras J1367
- Hotze, Henry J826
- Houston J2516
- Howe, Ed J1654
- Howells, William Dean J1018
- Hoyt, Palmer J641
- Human interest stories 2678, J321
- Hungary J729, J997, J1288, J1355, J1430, J1551, J2027
- Hunt, Leigh J2068
- Iconoclast J1154, J1380
- Illinois J517
- Illinois Press Association J37
- India J876, J1043, J1044, J1501, J1589, J1628, J1663, J1700, J1750, J1882, J2166, J2486, J2696
- Indian J2402
- Indonesia J958, J1626
- International conferences N1029, N1030, N1031, J7, J66, J673, J918, J1052, J1176, J1236
- International events N837, N838, N839
- Interpersonal relations 2678
- Interviewing J20, J310, J1832, J1980, J2111 (see 05.1103: Small Group Situations: Interviewing)
- Iowa J17, J807
- Iraq J926, J1514, J1665
- Ireland J1356
- Irwin, Will J1873
- Israel J972, J1172, J1796, J2198, J2237, J2238, J2588, J2623
- Italy J242, J772, J907, J925, J971, J1121, J1864
- Ivory Coast J1627
- Japan N361, J246, J663, J664, J1820, J1928, J2478
- Jones, Charles H. J2738
- Jones, Sir William J1038
- Jordan J926, J2176
- Journalism education J2472
- Kansas J371, J1641, J1998, J2119
- Kansas City *Star* J121, J719, B741
- Kappa Tau Alpha J28
- Keeler, Ralph J363
- Keimer, Samuel J286
- Kenya J1500, J2215
- Kerr, Orpheus C. J377
- Kinsey Report J922
- Kipling, Rudyard J1700
- Knowland, J. R. J732
- Korea J1083, J1158, J1531, J2144, J2635
- Krokodil* J2622
- Labor and J217, J421, J566, J792, J1072, J1146, J1177, J1293, J1696, J1786, J1818, J2181, J2194
- Landers, Ann J2337
- Latin America N1073, N1074, J65, J189, J199, J245, J499, J934, J1021, J1082, J1302, J1361, J1428, J1521, J1590, J1734, J1764, J1821, J1840, B752, B753, B754
- Lawson, Victor F. J38, J1289, J1544
- Lebanon J926, J1588, J2086
- Leggett, William J676
- Letters to the editor J1224, J1834, J1887, J2389, J2665, J2705, J2743
- Liberia J1281
- Liberal journals J2224
- Life* J693, J1364, J1408, J1769, J2125
- Lifestyle sections J2398, J2593
- Literary criticism J33, J46, J60
- Locke, David Ross J1089, J1337, J1354
- London *Times* W746, J427, J1040, J2650, J2657
- Long, Huey P. J509
- Los Angeles J941, J1323, J1451, J1907
- Los Angeles *Times* J381, J1434, J2222
- Louisiana J404
- Low, David J1556
- Lutheran Standard* J1693
- Lyon, Matthew J1327
- Macfadden, Bernarr J1740
- Macon *Telegraph* J36
- Mademoiselle* J2521
- Mahony, Dennis J1602
- Maine J405
- Malaysia J2295
- Management and production N783, N1018, J117, J371, J377, J449, J532, J538, J574, J622, J637, J671, J690, J743, J746, J834, J884, J929, J953, J977, J1260, J1264, J1334, J1452, J1512, J1619, J1762, J1789, J1806, J1850, J1907, J2127, J2181, J2211, J2225, J2230, J2244, J2459, J2535, J2541, J2574, J2716, J2737, J2740, J2741, B278, B531
- Maritime J2256
- Marlowe, Christopher J323
- Martial J93
- Marx, Karl J1112, J1193
- Maryland J1815
- Maryland Gazette* J1155, J1767
- Massachusetts J2178
- Maule, Thomas J862
- McCall's* J2125
- McClure's Magazine* J1362, J1872, J2550
- McGill, Ralph M683, J1743
- Meeman, Edward J. J1637
- Mellett, Don J2327
- Memphis J1636, J1637
- Mexican-Americans in J2614
- Mexico J646, J1219, J1330, J1442, J1837, J1900, J2212, J2753
- Michigan J1157, J1169
- Microfilm J645, J800
- Middle East J2507, J2695, J2736, B738
- Middlesex Journal* 2286

- Milwaukee *Journal* J461, J2737
 Minneapolis J1241, J1379, J2194
 Minnesota J218, J725, J932, J1912, J2732
 Minnesota *Daily Star* J872
 Mitchell, John Jr. J1990
 Monopolies N773, N1018, J425, J602, J680,
 J748, J852, J913, J996, J1048, J1123, J1271,
 J1580, J1715, J1937, J1938, J2225, J2226,
 J2301, J2315, J2584, J2599, J2713, J2714
 Montana J213, J277, J552, J1211
 Mooney, C. P. J. J1636
 Morocco J427, J1927
 Moscow *News* J1681, J2100
 Moscow trials J2224
 Motion picture critics J2304
 Mott, Frank Luther J1485
 Ms. J2521
 Muckraking J2550, J2641, J2706
 Nasby, Petroleum J1337
 Nation S270, J1491, J1492
 National *Intelligencer* J1507, J2137
 National *Printer Journalist* J644
 Nebraska J165
 Nelson, William R. J719
 Netherlands J441, J665, J1081
 New England J2261, J2541
 New England *Courant* J82
 New Northwest J2455
 News (see 05.06 08: News)
 Newsweek J1409
 New York J115, J329, J485, J1232, J1245,
 J1469, J1565, J1744, J2247, J2279
 New York *Daily News* J2306
 New York *Evening Post* J676, J747
 New York *Times* N1072, J1288, J1434, J1470,
 J1535, J1621, J1671, J1955, J1944, J2122,
 J2137, J2259, J2306, J2384, J2392, J2411,
 J2488, J2597
 New York *Tribune* J1112
 New York *World* J2124
 New Yorker J628
 Nigeria J1125, J1552
 Niles' *Weekly Register* J465
 North Carolina J2415
 Northcliffe, Lord J1090, J1316
 North Dakota J342
 Norway J350, J666, J1008
 Oakland *Tribune* J1732
 Ohio J2351, J2462, J2489
 Ombudsmen J2181, J2725
 Oregon W695, W901, J155, J814, J861, J1132,
 J1194
 Pacific Islands J2184, B717
 Page, Walter H. J125
 Pakistan J1965
 Palestine J738
 Pamphleteers J298, J322, J589
 Panama J593
 Panoplist J1195
 Pearson, Drew J2671
 Peking *Review* J1460
 Pennsylvania J2545
 Peru J1151, J2015, J2064
 Philadelphia J372
 Philippines J1611, J1798, J1863, J2267, J2437
 Pi Delta Epsilon J64
 Pittsburgh *Courier* J2223
 Placement (career choice) J190, J383, J440,
 J469, J694, J722, J919, J923, J927, J938,
 J949, J961, J973, J1020, J1031, J1069, J1074,
 J1094, J1116, J1162, J1183, J1209, J1247,
 J1248, J1334, J1554, J1757, J2163, J2220,
 J2390, J2391, J2470, J2534, J2579, J2693,
 J2728, B677 (see 07.05 05: Test and Measure-
 ments: Journalistic aptitudes)
 Plain *Truth Magazine* E666
 Poe, Edgar Allen J1279
 Poetry in J222, J1320
 Poland J228, J1207, J1355, J1551, J1822, J2001,
 J2164
 Political cartoons M1080, C393, J1373, J1547,
 J1556, J2203, J2235, J2507
 Politics and M683, W901, C545, E627, E915,
 N187, N361, N601, N756, N757, N762,
 N768, J252, J301, J322, J342, J347, J349,
 J357, J404, J425, J470, J517, J731, J758,
 J831, J840, J861, J872, J882, J907, J968,
 J1157, J1410, J1427, J1441, J1451, J1465,
 J1494, J1519, J1565, J1587, J1604, J1636,
 J1637, J1643, J1670, J1689, J1697, J1715,
 J1730, J1792, J1892, J1905, J1921, J1940,
 J1960, J1983, J1998, J2021, J2062, J2064,
 J2091, J2116, J2122, J2165, J2178, J2200,
 J2201, J2213, J2252, J2258, J2265, J2276,
 J2283, J2286, J2330, J2339, J2347, J2351,
 J2407, J2431, J2462, J2476, J2489, J2514,
 J2524, J2601, J2636, J2662, J2667, J2694,
 B681, B682, B8078
 Popular magazines 2678
 Pornography N740, N743, N799
 Portland J711
 Portland *Daily Reporter* J1696
 Portland *Oregonian* W696
 Pound, Ezra J1342
 Pravda J1603
 Presidency and J306, J582, J844, J910, J1003,
 J1004, J1023, J1111, J1188, J1277, J1301,
 J1335, J1336, J1419, J1510, J1523, J1539,
 J1601, J1669, J1688, J1833, J1855, J1952,
 J2024, J2107, J2384, J2631, J2688
 Presidential campaigns and conventions H128,
 J160, J451, J759, J873, J902, J933, J951,
 J952, J1050, J1059, J1204, J1226, J1240,
 J1274, J1275, J1300, J1358, J1392, J1409,
 J1463, J1477, J1654, J1766, J1707, J1731,
 J1790, J1828, J1853, J1887, J1936, J1962,

- J2005, J2012, J2050, J2103, J2161, J2191, J2199, J2264, J2281, J2376, J2383, J2540, J2627, J2655, J2689, J2691, J2731, J2739, B682, B683, B774
- Presidential press conferences (see 05.11 08:01: American: Presidential press conferences)
- Presidential press secretaries (see 05.11 08 01: American: Presidential press secretaries)
- Press associations and wire services—foreign
N1030, N1031, J167, J350, J443, J498, J597, J600, J785, J906, J926, J1082, J1148, J1212, J1368, J1371, J1521, J1532, J1735, J1736, J1763, J1822, J1883, J2294
- Press associations and wire services—United States
N464, N733, J532, J533, J597, J602, J608, J734, J825, J885, J967, J1058, J1123, J1169, J1212, J1226, J1261, J1287, J1455, J1577, J1585, J1596, J1614, J1650, J1689, J1711, J1763, J1904, J2192, J2310, J2719
- Press cards J1314
- Press councils J1848, J1886, J2064, J2154, J2558, J2732
- Press releases J2617
- Professionalism N1110, J95, J171, J172, J175, J320, J326, J331, J354, J365, J412, J446, J480, J482, J547, J550, J579, J587, J597, J626, J633, J635, J636, J722, J803, J922, J1024, J1191, J1208, J1213, J1417, J1468, J1680, J1694, J1702, J1821, J1840, J1866, J2144, J2204, J2208, J2289, J2324, J2424, J2457, J2480, J2535, J2587, J2621, J2733-
- Promotion J194, J753
- Proof-reading J10
- Public Notice J1315
- Public affairs J2323, J2510
- Public relations J344, J492, J924, J995, J1508, J1554, J1563, J1608, J1923, J2322, J2457, J2480, J2542
- Publishers J371, J563, J1619, J1850, J1890
- Pulitzer, Albert J1411, J2738
- Quotation marks in J2377
- Radical right J1324
- Radio and J300, J360, J416, J438, J537, J559, J613, J746, J788, J942, J1235, J1264, J1429, J1472, J1782, J1960, J2151, B278, B462, B518, B741
- Rape stories J2497
- Reader's Digest* J984, J2125, J2567
- Readability N336, N481, N517, N519, J558, J523, J661, J683, J704, J705, J735, J921, J1006, J1152, J1153, J1178, J1180, J1438, J1506, J1895, J2011, J2080, J2249, J2362, J2377, J2416, J2526, J2554, J2608
- Redbook* J2521
- Reed, Harrison J2370
- Reference departments J746
- Religion and E666, N1082, J789, J862, J1161, J1195, J1255, J1450, J1620, J1693, J1878, J1995, J2246, J2747
- Remington, Fredric J1910
- Reporters and reporting (see 05.06 08: Reporters and Reporting)
- Review of Reviews* J2047
- Revolution, The* J2349
- Richmond Dispatch* J1994
- Rivington, James J1145
- Robinson, Jackie J2340
- Romance-confession J1143, J1253
- Rumania J1148, J1355, J1513
- Sacramento Union* J914
- Salaries J2261
- Salt Lake City J2476
- San Francisco J332, J952, J2322
- San Francisco Chronicle* J1809
- Sandburg, Carl J2061
- Santa Barbara J2169
- Saturday Evening Post* J123, J637, J689, J1976
- Schurz, Carl J1378
- Scientific journalism 2518, N517, J31, J412, J1094, J1216, J1383, J1384, J1386, J1387, J1389, J1390, J1610, J1831, J1906, J2069, J2076, J2102, J2121, J2157, J2208, J2243, J2257, J2271, J2333, J2575, J2642, J2643, J2721
- Scott, Harvey W. J373
- Scripps, E. W. J1425, J1452, J1935
- Scripps-Howard J160
- Seattle J1886
- Sex in J1360, J1653, J2253, J2439, J2593
- Sheldon, Charles M. J2136
- Sigma Delta Chi J39
- Simms, William G. J1286
- Smith, Henry Justin J2061
- Smith, Samuel Harrison J1507
- Smith, Seba J1427, J1892
- Smyth, Joseph H. J1543
- Social critics N890
- South Africa J631, J2400
- South Carolina Gazette* J216, J2049
- South Dakota J233
- Southern J2278
- Soviet Union E914, J243, J270, J302, J545, J986, J1076, J1159, J1308, J1355, J1389, J1459, J1518, J1603, J1610, J1681, J1838, J2100, J2175, J2326, J2488, J2507, J2622, B493
- Special publications J619, J622, J1911, J2066
- Sports N830, J264, J1178, J2340, J2750
- Sports Illustrated* J2750
- St. Louis Globe-Democrat* J1339
- St. Louis Post Dispatch* J2738
- St. Louis Westliche Post* J1727
- Stars and Stripes* J675, J1483
- Steed, Wickham J1040
- Steffans, Lincoln J1832
- Student publications (see 07.05 05: Courses and Curricular Programs: Journalism: student

- publications and, 07.05 05: Teaching: High School: Journalistic Activities)
 Subscriptions J2309, J2354
 Success J1075
 Sunday paper J1284
 Suvorin, Aleksei J2175
 Sweden N818, N819, N1018, J350, J470, J524, J1736, J1982, J2587
 Sweetwater Mines J280
 Swift, Jonathan 2682
 Syria J926
 Television and J746, J881, J941, J942, J1035, J1235, J1264, J1479, J1725, J1782, J1874, J1960, J2103, J2151, J2162, J2263, J2564, J2567, J2577, J2666, J2713, B25, B105, J419, J518, J807
 Texas J994, J1292, J1940, J2012, J2579, J2636
 Thailand J1220, J1291, J1320, J1487
 Time N889, J563, J1408, J1409, J1523, J2125, J2688
 Timothy, Elizabeth J2454
 Toledo Blade J1089, J1715
 Toledo Union Journal J1818
 Topeka Daily Capital J2136
 Travel J2517, J2753
 Tucson J2445
 Turkey J2065
 Twain, Mark J1270
 Typography and make-up J34, J388, J402, J519, J541, J558, J604, J623, J649, J670, J690, J745, J761, J828, J836, J864, J903, J1016, J1036, J1046, J1086, J1134, J1138, J1229, J1426, J1497, J1506, J2011, J2170, J2205, J2362, J2377, J2387, J2414, J2416, J2468, J2484, J2754 (see 07.05 05: Courses and Curricular Programs: Journalism: typography and makeup)
 Uncle Remus's Magazine J2278
 Underdeveloped countries N626, N1072, J1236, J1361, J1417, J1429, J1913, J1966, J2266
 Underground E914, J2169, J2678
 Unidimensional exposure J2395
 United Nations J685, J713, J763, J791, J855, J906, J1052, J1067, J1552, J1590, J2392
 United States News and World Report J1409
 Unnamed sources J2427
 Uruguay J887
 USSR J1304, J1548
 Venezuela J2679
 Vietnam S979
 Violence in J1360, J2137
 Virginia Gazette J2053
 Wallace, Henry J1642
 Ward, Artemus J452, J1337
 Wartime S979, J32, J36, J131, J211, J223, J255, J307, J324, J330, J333, J336, J390, J391, J398, J405, J406, J410, J418, J424, J431, J432, J462, J464, J474, J476, J477, J478, J479, J495, J496, J497, J516, J521, J522, J533, J534, J540, J541, J552, J565, J575, J654, J666, J675, J734, J749, J824, J825, J850, J851, J874, J1026, J1063, J1090, J1179, J1289, J1356, J1365, J1454, J1483, J1526, J1540, J1543, J1621, J1677, J1724, J1726, J1744, J1758, J1768, J1784, J1785, J1788, J1813, J1837, J1893, J1910, J1919, J1942, J1968, J1976, J1990, J1994, J2025, J2027, J2052, J2063, J2124, J2126, J2174, J2212, J2237, J2279, J2399, J2405, J2452, J2588, J2635, J2650
 Washington J184
 Washington D. C. J305, J328, J335, J710, J1001, J1051, J1269, J1392, J1561, J1988
 Washington Globe J2403
 Washington Post J1001, J2222
 Washington Times-Herald J1001
 Watergate characters J2235, J2318, J2355, J2411
 Watterson, Henry J603, J1804
 Webster, Noah J260
 Wells, H. G. J813, J1597
 White, Horace J1991
 White, Theodore J2460
 White, William A. J16, J1654
 Whitman, Walt J415, J778, J1341, J1931, J1953
 Williams, Walter J1176
 Wisconsin J344, J885, J933, J1785, J2283, J2370
 Wisconsin State Journal J157
 Wolfe, Tom M1091
 Woman's Exponent J2455
 Women in N615, N827, N830, N831, N960, N961, J47, J895, J2060, J2220, J2221, J2222, J2338, J2398, J2454, J2455, J2491, J2521, J2593, J2693, J2741, J2750
 Woodhull, Victoria J2022
 Wyoming J280, J2307
 Yugoslavia J1355, J1566, J1774, J1883, J2187
- 05.08 PROFESSIONAL PRACTICES IN COMMUNICATION**
- The study of the history and status of legal, ethical, and societal restraints on, and the guarantees for, the communicator.
- Departments of Communication and Higher Education 7, 44, 62, 160, 168, 193, 224, 498, 535, 946, 1193, 1297, 1315, T110, T230, T506, T698, S346, S403, S1015, W309, W928, C197, E307, A37, A193, A194, A221, A222, A223, A224, A225, A226, A227, A228, A231, A271, A272, A273, A274, A275, A276, A297, N271
 Accountability T1062, T1063, T1130, W883, A13, A14, A16, A23, A25, A32, A222, A224
 Administrative structure 38, 457, 620, 663, 759, 1430, T784, T838, T1169, T1170, T1178, S472, S488, W234, W237, W245, C69, C230,

- E371, E404, A25, A29, A64, A84, A106, A137, A182, A213, A214, A215, A216, A224, A225, A226, A228, A240, A258, A268, A269, A270, A272, A298, A299, A306, B57, B130, B532, C128, F130
- Affirmative Action A122, A124, A125, A161, A163, A164, A186, A245
- Bibliography for administrators A4, A19, A29, A44, A49, A60, A164, A257
- Black faculty A87, A88, A89, A164, B745
- Budgets B539, B612
- Chairpersons A64, A84, A118, A119, A182, A223, A271, A298, A300
- Collective bargaining and unionization A10, A11, A12, A14, A31, A49, A109, A112, A255, A318, A319, A320, A321, A322, J825, B206, B286
- Community colleges A64, A119
- Eastern E648
- Employment policies C106, E367, E371, A20, A39, A48, A49, A83, A131, A164, A174, A175, A235, A246, B627, B745
- Ethnic-oriented A18, A129, A175
- Faculty advising A254
- Faculty development A259, A260, A261, A262, A263
- Faculty exchanges A21, A165
- Faculty handbooks A240
- Faculty meetings E446
- Faculty reviews A232
- Faculty seminars A204
- Funding A121, A234, A275, A293, A300, A301, A302
- Grinnell College 80
- Head evaluation A17, A35
- Hunter College 508
- Illinois Central College A56
- Junior college A53, A56, A57, A58, A59, A60
- Legal matters A246
- Liberal arts college C111
- Nepotism A9
- One-man E569
- Pennsylvania State University A58, A59
- Physical plants T882, T587, T674, A68, A79, A80, A81, A82
- Promotions A171, A172, A173, A174
- Public relations for A185, A300
- Publication W957, A204, J2292
- Scholarships, grants, and awards B74, B181, B242, B353
- Social issues and A86, A242
- Survey M90, T638, T838, T1167, C69, A6, A7, A21, A30, A175
- Tenure A131, A132, A171, A172, A173, A174, A245, A257
- Terminology 99, 457, B532
- Texas colleges 574
- Women faculty A161, A164, A245, B627
- Professional Organizations S1109, C1, C21, E746, N394, A99
- American Association of Schools and Departments of Journalism J203, J229, J590, J712, J715, J847
- American Association of Teachers of Journalism (later Association for Education in Journalism) J11, J12, J42, J43, J45, J203, J204, J326, J354, J715, J847, J1488, J1682, J1694
- American Departments of English A8
- American Federation of Television and Radio Artists B206, B286
- American Forensic Association F7, F31, F95, F96, F138, F166, F185
- American National Theatre and Academy S209
- American Newspaper Guild J274, J825, J1569
- American Newspaper Publishers Association J672
- American Society of Newspaper Editors J102, J770, J2129
- American Speech and Hearing Association 1288, 1566, S537, S603
- Association of Communication Administration A15, A46, A174, A233
- Conventions 639, 904, 2246, W14, W18, C714, E262, E313, A51, J11, J12, J42, J43
- Ethics Code A146
- German Speech Society J925
- International Communication Association (see 05.08: Professional Organizations: National Society for the Study of Communication)
- National Association of Academic Teachers of Public Speaking S645
- National Association of Broadcasters S937, N881, N884, B13, B34, B242
- National Society for the Study of Communication N1, N24, N25, N27, N30, N31, N33, N62, N63, N64, N65, N66, N67, N70, N71, N97, N118, N119, N186, N209, N224, N225, H144
- National Speech Arts Association S645
- Oral History Association E791
- Publications W823, W989 A67, A310, J179, J1352
- Regional associations S60
- Central States Speech Association C121, C350, C517, C714
- Eastern Communication Association (Speech Association of Eastern States) E1, E643, E644
- Southern Speech Communication Association S46, S64, S439, S446, S459, S463, S467, S640, S755, S944, S975, S1020
- Western Speech Communication Association W23, W322, W329, W544, W823, W987, W988, W989
- Speech Communication Association (Speech Association of America) 8, 248, 257, 266, 423,

481, 537, 584, 617, 1120, 1705, 1842, 1861, 1897, 2022, 2101, 2224, 2233, 2234, 2315, T149, T302, T827, T828, T829, T925, S60, S666, C350, E767, A2, A9, A40, A146, A194, A233, A279

State speech associations T484, S60, S314, W204, W347, W737, C350, C531, E645
Survey W823, E463, A39, A51, A310.

05.10 RADIO

The study of the history, theories, and functions of radio in reaching mass audiences.

612, 941, 1366, 1807, 2490, S308, S506, E264, E274, N127, N157, N188, N189, N225, N504, N511, N1016, J679, J1200, J1312, J1819, J1963, J1964, J2095, J2117, B296, B315, B322, B473, B767

05.10 01 Radio and Public Policy

The study of the laws and regulations governing radio broadcasting as a public medium.

J2473, B6, B13, B22, B33, B68, B83, B243, B288, B309, B420, B449, B450, B461, B470, B472, B597, B619, B723, B724 (see 05.01 99: Law and Regulation, 05.03 01: Film and Public Policy, 05.06 99: Law and Regulation, 05.13 '02: Television and Public Policy)

Ascertainment W962, B626, B666, B732

Carfada B563, B584

"Carroll" Doctrine B780

Censorship 2548, S682, W13, W870, N881, N884, J398, J614, J1101, J1319, J1849, J1861, J1946, J2372, J2401, B51, B160, B421, B510

Citizens Band (C.B.) N898, N899, N900

Costa Rica J1899

Defamation 2797, 2804

Europe N1003, N1060, B793

Fairness Doctrine 2490, N968, J845, J2031, J2637, B236, B259, B267, B274, B397, B430, B439, B525, B548

Federal Communications Act J709, B606

F.C.C. 2490, 2668, S595, W248, W870, W962, C431, E772, N623, N650, N741, N840, N841, N842, N898, N1050, J845, J1938, J2724, B7, B18, B29, B38, B44, B47, B51, B63, B91, B107, B123, B136, B138, B143, B146, B152, B159, B168, B173, B183, B184, B193, B213, B229, B230, B240, B264, B317, B337, B338, B351, B367, B368, B394, B412, B422, B423, B428, B430, B451, B464, B469, B471, B509, B525, B529, B541, B542, B543, B544, B555, B565, B580, B593, B594, B595, B606, B607, B629, B667, B678, B679, B680, B707, B732, B761, B780, B785, B790, B797

Great Britain N639, B40, B53

Illinois B70

Interest Groups B761

International N127, N546, N606, N754, N755, N1048, N1049, N1050, N1051, N1052, N1053,

N1054, N1055, N1056, N1057, J866, J906, J1202, J1271, J1305, J1476, J1486, J1498, J1918, J1946, J2131, B122, B141, B192, B563, B584, B610

Ireland B694

Libel 2804, J2394, J2506, B48, B117, B492, B507

Mexico B250

Netherlands B620

New Zealand J1772, B442

Nicaragua B160

Office of Telecommunications Policy B629

"Pacifica" Decision J2372, B680

Peru J2401

Poland J2164

Pornography N741, J1504, B421

Profanity and Obscenity N741, B680, B785

Radio Act of 1927 B808

"Red Lion" Decision B439, B525

Religious Broadcasting B266, B398

Reproduction Announcements B115

Right to Access 2797, T934, W962, E814, J839,

J1100, J1101, J1202, J1215, J2369, B1, B23,

B60, B69, B70, B116, B267, B361, B362, B363,

B364, B365, B378, B491, B579, B608, B620,

B746

Right to Privacy J419, J904, J1686, J2404, J2506, B41, B124, B408

Rumania J1513

Shield Laws J2369, B553, B581

"Sonderling" Decision B680

South Africa J1799, J1929

Taxation B7, B556

Walker Case B785

WHDH Case B594

05.10 02 Radio Production

The study and exercise of principles and techniques used in creating radio programs.

Announcing 906, 1665, S12, S35, W907, E146, J2560, B216, B673

Anxiety W907

Delivery 491, 531, 588, 626, 657, 906, 941, 1086,

1437, 1665, M54, M120, M127, M166, S12, S35,

S247, W355, E425, E544, J2560, J2563, B583,

B592

Equipment 1313, 1378, M127, S274, B793

Management and Production N733, J756, J2244,

J2494, J2535, J2724, B2, B46, B59, B182, B189,

B201, B211, B217, B235, B278, B282, B339,

B343, B357, B441, B531, B626, B657, B676,

B679, B724, B769

Minorities in J2494, B679, B769

Style 941, 1171, M110, W355, W573, C108, B219

05.10 03 Radio Programming

The study of the principles and techniques used in developing formats for scheduling radio broadcasts and evaluating audience response.

- S220, S479, S595, W54, W248, W285, C23, C245, E192, E274, E321, J863, B2, B45, B51, B136, B183, B196, B249, B260, B262, B276, B306, B348, B456, B597, B723, B766, B790 (see 05.06 03, 05.10 04)
- Africa J2294, B609, B690
- Agenda Setting N758, N759, B760, B762, N763, N768, J2213, J2493, J2514, J2537
- Agricultural Journalism B79 (see 05.06 03: Audience: Farmers)
- American Academy 611
- Arab J2293, B646
- Arctic N927, N928
- Armed Forces M282, B375, B415
- Asia B647
- Attention and Interest J1203, B139, B140, B624, B672
- Attitude Formation and Change W1002, E915, J1047, J1059, J2147, J2179, J2180, J2187, J2209, J2217, J2228, J2288, J2400, J2567, J2662, J2673, B216, B617
- Audience Analysis and Adaptation N753, J788, J863, J1121, J1407, J1838, J1846, J2064, J2385, B163, B306, B452, B476, B488, B536, B543, B595, B626, B666, B684, B685, B686, B731, B742, B768 (see 05.10 03: Listenership)
- Australia J1235, J1775, B207
- Austria N998
- Blacks in J1987, B536, B543
- Brazil J1643, J2591
- Cameron, William J. M409
- Canada 2580, J1047, J1948
- Caribbean B668
- Chicago B767
- Chicano Strike J2433
- Chile N601, J1440
- China 2548, J1106, J1474, J1794, J2508
- Cincinnati J2182
- Cold War B310
- Community J886, B452, B531, B543, B595
- Congo J1443
- Congressional Coverage N631
- Content Analysis J583, J1025, J1088, J2294, J2508, J2560, B19, B49, B126, B135, B158, B221, B505 (see 05.07: Newspapers and magazines: Content analysis, 05.13 05: Content Analysis)
- Costa Rica J1899
- Courts and J1102, B1, B69, B70, B362, B364 (see 05.06 03: Attitude Formation and Change: Pre-trial publicity, 05.11 08 01: Courts)
- Cox Broadcasting Corporation B676
- Criticism of B235, B309, B331, B456
- Critics 2218, S369, S585
- Cuba J839
- Cultural B764
- Cyprus C272
- Czechoslovakia 2470
- Dallas-Fort Worth B736
- Debates W169
- Denmark E491, N658
- Denver B178
- Discussions M670
- Drama 658, 737, 1030, 1103, 1204, 1235, 1474, T69, T179, S95, E74, E89, E109, E264, E321, J1047, B144, B233, B298, B348, B585 (see 07.05 05: Courses and Curricular Programs: Radio: drama)
- Eastern Europe B747
- Economics C159, N1012, J674, J708, J859, J881, J942, J1190, J1938, B21, B121, B153, B185, B213, B217, B232, B345, B355, B422, B423, B441, B606, B711, B712, B724, B736, B769
- Ecuador J1750
- Editorializing J845, B17, B167, B240, B267, B275, B312, B390
- Educational 1085, 1301, 1302, 1403, 1417, 1457, 1458, 1582, 1601, 1756, 1777, 2083, M119, T267, S105, S114, S121, S171, S220, S241, S274, S434, S511, S604, W8, W27, W141, W169, W275, W487, C6, C23, C124, C312, E126, N130, N494, N698, N790, B190, B200, B204, B372, B400, B416, B458, B589, B761 (see 07.05 05: Courses and Curricular Programs: Radio, 07.05 05: Teaching: Audio-visual television-film, 07.05 05: Teaching: Audio-visual aids: radio, 07.12 03: Radio)
- Egypt J2293, J2592
- Endorsements B635
- Europe N992, N1003, N1060, B747
- Facsimile J669, J682, J1760, J1961
- Feminist J2300
- Finland N820, J1841
- Florida B589
- FM Stations 1417, 1458, 1756, J669, J1934, J2724, B146, B159, B184, B230, B392, B393, B394, B497
- Foreign Language W635, N1069
- Foreign Press N701, N731, N1074, J1673, J1716, B90
- France 2548, N995, N996
- French in Louisiana S671
- Future of N1016, J980, J1097, B321, B347
- Georgia J886
- Germany 925, 1360, E147, N999, N1051, N1052, B222, B391, B585
- Government and N631, J608, J806, J861, J912, J1457, J1587, J1782, J1849, J1926, J2295, B19, B222, B373, B548, B712
- Great Britain 1727, 2333, 2389, N653, N974, N993, N994, J374, J1926, B261, B310, B352, B425, B585, B783
- Growth J1429, J1472, B324
- Guinea B214
- India J1750, J1882
- Indian J2654, B764

- International 1600, E886, N39, N393, N872, N874, N876, N877, N1029, N1048, N1049, N1050, N1051, N1052, N1053, N1054, N1055, N1056, N1057, N1069, N1073, N1074, J610, J945, J1429, J1472, J1486, J1534, J2436, J2492, B61, B62, B174, B192, B237, B355, B360, B391, B438, B460, B500, B525, B647
- Interpersonal Communication on J2653
- Interpretation and 1477, W573
- Ireland B694
- Israel N758, J1945
- Italy N997, J1121
- Japan M553
- Jordan J2176
- Kaltenborn, H. V. J1505, B390
- Kansas J2119
- Kenya J1500
- Korea J2144
- Labor and J583, P182, B206, B286, B295, B463
- Latin America E886, N1073, N1074, J1302, B299, B752, B753, B754
- Lebanon J2086
- Letters to the Editor B729
- Liberty Broadcasting System B784
- Listenability J767, J931, J2249
- Listenership 657, W1002, E264, E915, N753, J512, J570, J611, J612, J742, J863, J893, J1007, J1302, J1405, J1484, J1846, J2385, J2406, J2592, B26, B45, B81, B131, B149, B216, B220, B263, B366, B416, B486, B494, B517, B521, B557, B562, B571, B599, B730, B731, B768 (see 05.11 08: Contemporary; Listening, 05.10 03: Audience Analysis and Adaptation)
- Los Angeles J1451, B249, B534
- Louisiana B707
- Luxembourg B323
- Malaysia J2295
- March of Time J2182
- Massachusetts J2178
- McCormick, Robert R. B312
- Mexico J935, J1797, B257, B458
- Michigan B546
- Middle East B738
- Monopolies, J1926, J1938, B442, B667, B724
- Morocco J1927
- Murrow, Edward R. W355
- Music N753, N874, B49, B81, B126, B249, B276, B298, B357, B463, B557, B614
- Narration W244
- Netherlands E541, N1000, J985, J2186
- Networks B60, B136, B712
- New York B311
- New Zealand B442
- News M166, W355, C108, C681, E544, N433, N815, N816, N818, N820, N821, N1073, N1074, J273, J374, J583, J607, J609, J611, J612, J614, J767, J823, J955, J1099, J1101, J1103, J1121, J1239, J1439, J1448, J1449, J1457, J1464, J1525, J1557, J1766, J2010, J2071, J2151, J2182, J2193, J2228, J2275, J2296, J2400, J2432, J2449, J2505, J2537, J2601, J2630, B16, B60, B74, B128, B158, B178, B216, B221, B246, B269, B270, B275, B277, B278, B282, B299, B373, B380, B407, B409, B434, B436, B440, B479, B488, B502, B510, B518, B592, B604, B633, B669, B672, B673, B742
- News Leads J931
- Newspapers/Magazines and J300, J360, J416, J438, J537, J613, J756, J788, J942, J1235, J1429, J1472, J1782, J2151, J2567, B278, B462, B518, B741
- Nicaragua B160
- Nigeria J2742
- One Man's Family B453
- Oregon J861, B246
- Pacific Islands B717
- Pakistan J936
- Palestine J738
- Panels 2305, M670, W88, C6
- Peru J1151, J2064, B85
- Poland J1009, J2001, J2164
- Politics and 1675, 2167, 2389, 2580, M375, S878, W230, W870, C389, E132, E147, E601, E915, N658, N758, N759, N762, N763, N768, N994, J374, J985, J1451, J1587, J1643, J1945, J2064, J2178, J2213, J2288, J2347, J2514, J2524, J2601, J2662, J2742, B16, B27, B52, B53, B97, B117, B217, B251, B311, B378, B383, B429, B546, B589, B609, B617, B682, B711
- Portugal 2548
- Post World War II 2519
- Presidential Campaigns and Conventions H128, J1059, J1225, J1275, J2005, B114, B186, B251, B254, B255, B380, B383, B386, B682, B683
- Presidency and J1003, J1023, J1111, J1277, J1419, J1539, J1669, J1688, J2107, B28, B401
- Professionalism N977, J722, J1208, J1866, J2144, J2535, J2547, J2733, B4, B12, B43, B54, B74, B82, B90, B118, B129, B211, B215, B226, B235, B242, B288, B336, B352, B603
- Racial Prejudice J2560
- Ratings (see 05.10 03: Listenership)
- Reading and N98, B262
- Religion and G153, E666, J865, J985, B287, B314, B319, B521, B525, B735
- Reporters and Reporting N816, J861, J1766, J2071, J2481, J2506, J2733, B16, B440, B603
- Rumania J1513
- Scientific Journalism J1383
- Seattle J1886
- Shortwave N1069, J609, J1534, J2435
- Shuler, "Fighting Bob" B735
- Sound Effects 1495, B36
- South Africa J2400, B459
- Soviet Union 2105, 2148, 2548, J1534, J1838, J2436, B133, B237, B493

Spain 2548
 Stubblefield, Nathan B. B506
 Student Broadcasters T1123
 Survey, S511, S604, C61, C153, B82, B769
 Sweden N818, N1001
 Swing, Davri M156
 Swing, Raynond 2519
 Switzerland J784
 Talkshows J2653, B600, B739
 Television and N698, J756, J881, J942, J1235,
 J1782, J2151, B26, B31, B139, B140, B518
 Thailand J1487
 Thomas, Lowell 1221, W355
 Tokyo Rose E132
 Transit B392
 Turkey J2065
 Underdeveloped Countries 2658, N626, N872,
 N873, N874, N876, N877, N1054, J1236, J1361,
 J1429
 Unidimensional Exposure J2395
 United Nations N155, N494, J685, J791, J1766
 Uruguay B426
 Venezuela J2679
 Vietnam S979, B415, B510
 Voice of America J806, J865
 War of the Worlds N1080
 Wartime S121, S979, E132, E147, E886, J398,
 J1525, J1849, J2291, B158, B233, B415, B510
 Washington D. C. J1101
 Weather Information J2406, J2568
 Welles, Orson N1080
 Wireless B787
 Wire Services J1103, J2193, J2294
 Yugoslavia N759, J2187

05.10 04 Writing for Radio

The study and practice of the principles and
 techniques used in creating written materials for
 radio broadcast (see 05.10 03)
 Crime Reporting J640
 Editing J1766, J2010, J2119, J2132, J2193, B604
 Scriptwriting S122, W8, W88, E74, E89, E109,
 B219

05.10 99 Other Radio

Ethics and Morals E146, N913
 History 611, 2218, S506, E3, E886, N1080, J300,
 J360, J1457, J1505, J1525, J2244, J2291, J2742,
 B4, B34, B36, B78, B109, B114, B115, B121,
 B146, B155, B159, B168, B184, B227, B230,
 B233, B238, B275, B276, B305, B311, B320,
 B321, B324, B331, B346, B347, B360, B380,
 B382, B383, B386, B392, B393, B394, B397,
 B420, B429, B462, B463, B470, B471, B472,
 B481, B497, B500, B506, B585, B606, B678,
 B706, B707, B735, B736, B771, B784, B785,
 B787, B808
 Placement (Career Choice) C627, J506, J561,
 J630, J722, J823, J919, J1020, J1031, J1069,

J1116, J1162, J1209, J1683, J1824, J2470, B82,
 B89, B180, B185, B189, B202, B203, B211,
 B226, B258, B325, B376, B677
 Research in 1067, 1969, C356, E264, N653, N913,
 N974, N975, N976, N977, N978, N979, N980,
 J1099, B216, B305, B334, B342, B730, B755,
 B766

05.11 SPEECH COMMUNICATION

The study of the nature, processes, and effects of
 human symbolic interaction.

55, 257, 266, 498, 981, 1119, 1193, 1478, 1842,
 1960, 2080, 2378, M59, T44, T58, T229, T298,
 T333, T406, T425, T528, T648, T688, T1132,
 T1148, S22, S126, S163, S216, S346, S598,
 S788, S847, W1, W29, W189, W233, W423,
 W424, W494, W916, C21, C31, C113, C165,
 C169, C199, C230, C242, C402, C495, C563,
 C677, E122, E124, E125, E126, E127, E169,
 E289, E320, E387, E413, E440, E548, N89,
 N374, N375, N394, N407, N499, N500, N514,
 N560, N580, N581, N597, N624
 Honorary Fraternities S69, S70, S71, S89, S90,
 S91, J39
 International Cooperation T925
 Job Opportunities T1168, S331, S511, S936,
 C478, C517, E367, E371, E745, E799, A1, A2,
 A28, A40, A57, N21, J47, J80, J118, J440 (see
 05.07: Newspapers: Placement, 05.10 99: Radio:
 Placement, 05.13 99: Television: Placement,
 07.05 05: Courses and Curricular Programs:
 Majors: non-academic careers)
 Language and 408, 1821
 Professional Outlook 37, 248, 482, 700, 1395,
 1428, 1705, 1762, 1803, 1813, 1921, 1940, 2526,
 S133, S194, S267, S290, S564, S880, S944, S975,
 S1053, S1054, W89, W123, W175, W246, W309,
 W507, W868, W928, C9, C33, C266, C317,
 C461, C478, C484, C517, E22, E339, E578,
 E732, E740, E741, E742, E743, E744, E745,
 E746, E747, E767, A5
 Survey 533, A2

05.11 02 Intercultural Communication

The study of communication among individuals of
 different cultural backgrounds.

2676, 2708, 2709, M837, M963, M1046, T853,
 S906, S1040, W1020, C464, C616, E671, E768,
 E812, E888, E931, N23, N34, N185, N301,
 N388, N389, N390, N454, N493, N516, N798,
 N872, N873, N874, N875, N876, N877, N878,
 N927, N943, N944, N945, N946, N1038,
 N1047, N1075, N1077, N1078, N1079, N1091,
 N1092, N1093, N1094, N1095, N1096, N1097,
 N1098, J1471, J1860, J2492 (see 07.05 05:
 Courses and Curricular Programs: Inter-Racial
 Communication, 07.05 05: Teaching: Individual
 Differences: cultural, 07.05 05: Teaching: Units
 of instruction: cross-cultural communication)

05.11 03 Interpersonal Communication

The study of communicative interaction occurring in persons-to-person and small group situations.

Person-to-Person and Intrapersonal Situations

1676, 1975, M838, T923, S1043, S1090, C254, E809, N5, N254, N270, N553, N578, H91, H116, H117 (see 07.05 05: Courses and Curricular Programs: Interpersonal Communication, 07.05 05: Teaching: Units of Instruction: interpersonal communication, 07.05 05: Teaching: Courses: Interpersonal Communication, 07.05 05: Teaching: Units: interpersonal communication)

Accuracy H101, H171

Acquaintances and friends S1105, W1012, C595, N559, H66, H106, H118, H132

Affection H1

Aged (gerontology) W933, N647, N648, N649

Alienation 2517, S972, C549, N34, H106

Altruism J2412

Anomia H106

Appalachia N472

Apprehension (see 07.05 05: Teaching: Handicaps: stage fright and apprehension, 07.05 05: Tests and Measurements: Stage fright and apprehension)

Art and N1122, N1123, N1124

Asian American A127

Assertive speaking T1067, H68

Attention and interest M990, H39

Attire C751, N860

Attitude formation and change 2587, M564,

M812, M957, M987, M1023, S1061, S1105,

C518, E796, N34, N313, N402, N473, N480,

N1061, H30, H160, J1059, J2083, J2138, F45

(see 05.11 03: Small Group Situations: Atti-

tude formation and change, 05.06 03: Atti-

tude Formation and Change, 05.11 08: Atti-

tude Formation and Change)

Attorney/Client N325

Attraction W961, N585, N588, N635, H4, H36

Attribution theory M895, M915, M947, M1015,

W939, N454, N548, N564, N585, N588,

N640, H35, H52, H146, H152, J2138, J2141

Bank Tellers H79

Biological rhythms T897

Blacks N1047

Breakdowns 2650, M837, T897, N163, N212,

N405, N523, J2114 (see 05.11 08: Contem-

porary: Communication Breakdown, 05.11-

03: Small Group Situations: Breakdowns)

Chicano A128

Children (see 05.11 03: Person-to-Person and

Intrapersonal Situations: Youth)

Christmas cards J1810

Cognitive complexity M1009, M1049, M1090,

M1106, M1109, H54, H75, H173

Cognitive-constructivist analysis M1034, M1106;

M1107, M1108, M1109, E695, E912, F201,

F205, F206, F218, F221, F222, F226 (see

05.11 08 01: Methodology: Constructivist)

Cognitive theory M909, M915, M940, N526,

N531, H30, H93, J2016, J2138, J2140, J2172

Communication model 2600, 2601, 2729, M908,

M1040, W1009, C667, E874, N171, N285,

N381, N525, N526, N592, N649, H24, H33,

H93, H94, H113 (see 05.11 08: Contempo-

rary: Communication Model)

Context analysis M957, M1027, W862, E940

Conversation 182, 424, 565, 739, 834, M111,

M184, M956, M1109, S1106, W1009, E88,

E120, E148, E177, E188, E191, E196, E216,

E253, E260, E327, E337, E355, E391, E428,

E432, E468, E881, N479, N565, N594, N679,

H44, H61, H147, H168, J2233 (see 07.05 05:

Teaching: Units of instruction: conversation)

bibliography 684

Charleston S409

children T1134, N868, N870

Coolidge, Calvin E305

deviations C732

distractions N540

German T430

Holmes, Oliver W. E209

meaning and coherence in M1093, M1094,

N732

personality and E291

public address and 422, 513, 556

public settings N660

regulators N991

research in 2558, W889

values E170, E171

verbal stare M990

Cooperation M911, M913, N533

Deception W1005, H2, H156, H170

Decoding (see 05.11 08: Contemporary: Listen-

ing)

Delivery (vocal) 2667, M948, M1000, S1018,

N205, N248, N250, N576, H135, H141

Distance W1008, W1009

Dogmatism J2421

Dominance and domineeringness H153

Dreams (see 05.11 03: Person-to-Person and

Intrapersonal Situations: Paranormal)

Encoding (see 05.11 08: Contemporary: Enco-

ding)

Environment and W961

Ethos (source credibility) M932, M1108, S1061,

S1088, W861, W939, C549, C751, E876,

N435, N548, N588, H4, H16, H22, H27,

H29, H103, H132, H135, H152, J1870, J2272

(see 05.11 08: Contemporary: Ethos, 05.11 08

01: Ethos, 05.11 99: Research in Communi-

cation: Tests and Measurements: ethos, 05.06

03: Ethos)

- Extra-sensory perception (see 05.11 03: Person-to-Person and Intrapersonal Situations: Paranormal)
- Family T968, S1106, W898, W931, W1001, C157, E924, N29, N65, N166, N174, N212, N313, N422, N471, N527, N594, N720, N849, N850, N895, N896, N897, N947, N1034, H64, J1870, J2058, B396, B512, B776, B791, B792
- Fatalists J2141
- Feedback M742, M822, M1040, M1057, S1018, S1096, C390, W792, E175, E777, N285, N424, N509, N515, N525, N565, H103 (see 05.11 03: Small Group Situations: Feedback, 05.11 08: Contemporary: Audience: feedback)
- Feelings N205, N216, N248, N250, N548, N554, N559, N576, N637
- Gossip N787, N851, N852, N854, N855, N856, N857
- Gossip N787, N851, N852, N854, N855, N856, N857
- Greetings S1093, C595
- Gun control N1061
- Helping requests H53
- History S960
- Homosexuals 2726
- Humanistic psychology and W894, E896
- Ideology and 2774
- Immigrants H108
- Inconsistent messages M1094, W1006
- Indirect messages P118
- Infants N865, N866, N867, N868, N869, N870, N871
- Information processing M761, M948, M1027, S1096, W1013, E913, E940, N402, N527, N555, N587, N680, N843, H22, H30, H54, H65, H66, H101, H102, H159, J2138, J2434, J2530
- Interactional relationships N1017, H9, H15, H20
- Interrogatives H105, H141
- Interruptions H10, H105
- Intimacy E844, E896
- Invention (see 05.11 08: Contemporary: Invention)
- Japanese 2614, M803
- Jung, Carl G. N335
- Language 2726, 2729, M997, M1111, W1005, C682, P26, N23, N301, N402, N516, N648, H141
- Latin Americans N784, N856
- Leave-taking M887
- Listening (see 05.11 08: Contemporary: Listening)
- Markhov S1106, W1013, H18
- Mass communication and (see 05.06 03: Interpersonal communication and)
- Metacommunication C551, E868
- Military N1047
- MUM effect N548, N554, N584
- National crisis and 2628
- Need fulfillment W1006
- Negotiation M908, E840, E924, N476, F209
- Nigeria N1109
- Non-verbal M822, M887, M913, M990, M1017, M1046, M1094, S906, S992, S1001, S1051, S1096, W871, W1003, W1004, W1005, W1006, W1007, W1008, W1009, C534, C549, C584, C595, C751, E847, E895, N248, N250, N310, N564, N565, N567, N576, N679, N702, N703, N780, N781, N782, N783, N784, N860, N867, N870, N895, N896, N917, N921, N991, N1047, N1108, N1109, H2, H41, H42, H43, H102, H113, H141, H170, H171, H174 (see 05.11 08: Contemporary: Non-Verbal Communication, 05.11 06 05: Non-verbal)
- Organizational communication (see 05.11 04)
- Paranormal N661, N662, N663, N664, N665, N666, N667, N668, N669, N670, N671, N672
- Perception 2667, M909, M919, M921, N940, N957, M1000, M1009, M1015, M1023, M1027, M1049, M1090, T904, S1093, W915, W922, W924, W939, W1001, W1005, W1012, W1014, C584, C589, C622, E876, E912, N257, N302, N388, N405, N511, N526, N531, N585, N621, N636, N637, N645, H66, H75, H101, H121, H135, H152, J2434, B396, B427 (see 05.11 08: Contemporary: Perception, 05.11 03: Small Group Situations: Perception)
- Pedestrian displacement N1108
- Personality S223, S934, S1021, S1105, W923, N248, N302, N342, N473, N587, N804, H10, H63, H149 (see 05.11 03: Small Group Situations: personality, 05.11 05 05: Personality and)
- Persuasion (see 05.06 03: Persuasion, 05.11 06 05: Persuasion)
- Peru J2016
- Physician/patient E849, N480, N589, N590, N703, N705, N706, N707, N708, N710, N713, N934, N939, H81
- Police W946, E889, N511, J2134
- Politics and M1105, W970, C514, E945, J1059, J2058, J2647, B681
- Prisons N783
- Problem-solving M837, N207, F8
- Profanity C587
- Psi phenomena (see 05.11 03: Person-to-Person and Intrapersonal Situations: Paranormal)
- Question-answering H44
- Question-asking W1012, H85
- Racial differences C584, J2420
- Reciprocity H1

- Referential H76
 Research in 2799, M1057, M1105, W932, E736, E868, E869, E870, E871, E872, E873, E874, E883, E884, E885, A283, N41, N308, N390, N515, N566, N567, N782, N950, H64, H91, H100, H116, H117, H148, H156, H174, J2140, J2172
 Rhetoric and E844, E896, E941
 Role distance 2676, W945, H6, H76, J1606
 Rules theories (see 05.11 08: Contemporary: Rules theories)
 Rumor E913, N113, N625
 Salience M987, M1034, S1038, S1080, E796, E858, E912, N573, J2412
 Salt passage N807
 Satisfaction 2770, S1008, E841, E927, H79, H123, H133
 Schefflen, Albert W862
 Schelling, Thomas M913
 Schutz's FIRO-B M878, W820
 Self-actualization E867
 Self-concept E841, A127, A128, H159
 Self-disclosure M915, M1092, S1093, W1001, W1016, E892, E932, A87, N593, H1, H28, H59, H67, H87, H99, H114, H121, H151
 Self-esteem W898, W1006, C730, N1046, H89, H99, H118
 Self-interest M1108, W1014, H16, H160
 Self-persuasion (see 05.11 06 05: Self-influence)
 Semantic compatibility M837, W686, N523
 Settings E878, E881, E882, E932
 Sex 2782, T1066, W924, W1001, W1003, W1004, C589, E876, E901, E927, N657, N696, N702, N703, N742, N781, N803, N804, N836, N867, N1059, H61
 Silence S985, W871, N937, H130, H168 (see 05.11 08: Contemporary: Silence)
 Simulation M907, N390, N533
 Smoking and S1088
 Social cost H92
 Social interaction 2799, 2805, M1009, M1049, M1090, S1061, S1105, W1012, E880, E882, E906, E940, N940, H101, H103, H121, B782, F201, F218, F221, F222, F226 (see 05.11 03: Small Group Situations: Social interaction)
 Telephone N863, N927, N1004, N1005, N1006, N1007, N1008, N1039
 Tension reduction C49, C414, C549
 Tests and measurements M932, S1063, W1005, N527, H538, H20, H29, H59, H67, H82, H84, H123, H133, H147
 Thinking N82
 Transactional relationships E866, H153
 Trust M929, W841, C589, N34, N144, N533, N696, N900, H87, H114
 Two-step flow (see 05.06 03: Interpersonal Communication and)
 Urban neighborhoods 2676, 2708, E910, N732
 VanGogh, Vincent N1123
 Wallace shooting and H14
 Watzlawick, Paul N1017
 Written interchanges 2730, N509
 Youth M1090, N1107, C622, N594, N803, N855, N921, N940, N1122, H75, H76, J2647
 Small Group Situations 1975 (see 07.05 05: Teaching: Courses: Small group communication, 07.05 05: Courses and Curricular Programs: Small Group Communication)
 Ambiguity M993, W924
 Apprehension M1026, W966, H55, H127, H169
 Attitude formation and change 1019, 1779, 2164, 2243, M317, M519, M564, M961, M974, N316, N365 (see 05.11 03: Person-to-Person and Intrapersonal Situations: Attitude formation and change, 05.06 03: Attitude Formation and Change, 05.11 08: Contemporary: Attitude Formation and Change)
 Bibliography E75, E5
 Brainstorming T1005, S1071, C673, E922, N175, N197, N237, H131 (see 07.05 05: Teaching: Methods: Brainstorming)
 Breakdowns (meaning and understanding) M307, M766, M993, M1004, M1102, S341, W911, C673, C674, N49, N117 (see 05.11 03: Person-to-Person and Intrapersonal Situations: Breakdowns, 05.11 08: Contemporary: Communication Breakdown)
 Children E834
 Citizens Band radio talk N899, N900
 Coalitions H19
 Conformity 2057, M1033, C652, N365 (see 05.11 06 05: Conformity)
 Consciousness raising M880, M1101, C475
 Consensus 2186, M738, M754, M781, M797, M848, M875, M905, M906, M969, M1013, M1087, C464, C520, C665, C666, C679, N471, H52
 Content W1013, C666, C731, E947
 Cooperation 660, 1904, 1919, M310, M907, M911, M912, M1039, C34
 Crisis interaction N530
 Decision-making 2602, M754, M953, M1020, M1058, M1101, T1005, S1021, S1092, W760, C533, C665, C731, E951, N301, N487, N521, N539, H31, H50, J2350
 Discussion and conference (see 05.11 06 03)
 Dissent N826
 Distractions N540
 Dogmatism S1021
 Encounter groups H26
 Feedback 2377, M307, M766, M808, M849, M905, M906, M961, M966, T139, T706, S949, W905, W911, C440, E302, E460, E777, N515, N552 (see 05.11 03: Person-to-Person and Intrapersonal Situations: Feedback, 05.11 08: Contemporary: Audience: Feedback)

- Fluency M984
 Game simulation M907
 Group dynamics 1751, 1780, 2150, 2474, 2566, M401, M456, M537, M776, M777, M807, M826, M849, M866, M899, M953, M986, M993, M1007, M1026, M1056, M1072, M1097, M1101, M1102, M1103, M1104, M1110, T92, S690, S949, S1092, W432, W728, W911, W965, W1013, C65, C667, C673, C674, E75, E138, E272, E469, E834, E947, N139, N179, N258, N296, N521, N530, N547, H37, H159
 Groupthink M1072
 Inter-group relations 2647, C464, E302, N641
 Interviewing M841, M865, M889, M897, M1050, M1098, S972, S1001, C109, C417, C482, C581, E9, E21, E46, E176, E193, E791, E805, E855, A278, N121, N466, N636, H102, H169, J20, J2111 (see 07.05 05: Courses and Curricular Programs: Interviewing, 05.07: Newspapers and Magazines: Interviewing)
 Juries F179, F213
 Leadership (see 05.11 03: Small Group Situations: Moderators and leadership)
 Machiavellianism and M860
 Moderators and leadership 892, 1007, 1678, 1679, 1898, 1919, 1959, 2063, 2412, M306, M312, M476, M807, M969, M974, M978, M1013, M1019, M1033, M1039, M1065, M1110, T463, T636, T966, T1006, T1136, S258, S396, S421, S1051, S1107, W199, W379, W455, W905, W1018, C220, C276, C429, C576, C665, E29, E68, E118, N77, N142, N419, N528, N530, N696, H27
 National Training Laboratory N131
 Negotiation 2500, M1073, C633, C679, N951, H52
 Nonverbal communication (see 05.11 03: Person-to-Person and Intrapersonal Situations: Non-verbal)
 Observation of 2150
 Orientation behavior M969
 Perception M308, M1056, M1058, T966, W924, W965, W1018, E855, E922, N259, N419, H4, H51, H92, H131 (see 05.11 03: Person-to-Person and Intrapersonal Situations: Perception, 05.11 08: Contemporary: Perception)
 Personality M400, M875, M961, M978, M1004, M1019, M1026, M1056, S1021 (see 05.11 03: Person-to-Person and Intrapersonal Situations: Personality)
 Persuasion (see 05.11 06 05: Small Group)
 Phenomenological approach T580
 Politics and M1007, W342
 PROANA 5 W799
 Psychotherapy and N256
 Q-technique M719, W896
 Race differences S1001
 Relational control M1101, M1102, M1103, E947
 Research in 2515, 2566, 2602, 2721, M401, M771, M772, M920, M986, T903, T1119, S1071, C161, C344, E469, A283, N76, N242, N245, N515, N521, N537, N950 (see 07.05 05: Tests and Measurements: Discussion and small group communication)
 Roles 2031, M64, S396, S421, W199, C276, H6, H62
 Satisfaction in M496, M797, M1039, M1102, M1103, M1110, S1008, W945, W966, C515, C665, F179
 Seating arrangements T1128
 Sex differences 2721, M974, M1019, M1095, S1001, S1107, W924, W932, W1018, E834, N96
 Social interaction M1097, E834, N951, H4, H26, H27, H37 (see 05.11 03: Person-to-Person and Intrapersonal Situations: Social interaction)
 Structure M776, M777, M831, M860, M899, M927, S969, N117, N255, N258, N602, H15, H26, H31, H37
 T-group T862, T1006, C268
 Teacher-administration negotiation T960
 Telephone conferences N678, N1004, N1005, N1006, N1007, N1008, N1009, N1010, N1082, H51
 Tests and measurements 1888, 2150, 2474, M62, M64, M277, M309, M311, M826, M866, M920, M1087, T47, T181, T580, W435, W728, W799, C344, C429, C440, C469, E469, E673, N72, N73, N74, N75, N76, N77, N78, N528 (see 07.05 05: Tests and Measurements: Discussion)
 Thematic approach M986, C344
 Topics 2290, M656, C344
 Training T788, W905, N131, N505, F5, F6
 Trust 2401, M766, M984, N259, N696, J1839 (see 05.11 03: Person-to-Person and Intrapersonal Communication: Trust)
 Vocal activity W965
 05.11 03 01 Conflict Management
 The study of the role of communication in the creation and control of conflict.
 2497, 2779, M904, M907, M910, M911, H8
 Argumentative Situations F209
 Interpersonal Communication Situations M907, M908, M909, M911, M913, T1099, W983, C414, E927, E939, N548, N554, N895, N896, N897
 Mass Communication Situations M670, J891, J1326, J1576, B796
 Public Address Situations 2497, 2716, S883, W935, E768
 Small Group Communication Situations M797, M905, M906, M907, M911, M912, C591, N296, H18, C633, C666, C731

- Television Situations E939
- 05.11 04 Organizational Communication**
- The study of interrelated behaviors, technologies, and systems functioning within an organization.
- 1431, 1505, 1553, 2730, M279, M285, M516, M519, M537, M803, M897, M971, M985, M1021, M1040, M1062, M1063, M1064, M1065, M1085, M1095, T170, T1057, T1084, S257, S498, S1090, W185, W809, W832, W883, W915, W945, W1014, C98, C99, C261, C446, C529, C533, C555, C682, E9, E10, E11, E12, E40, E41, E43, E68, E91, E112, E180, E181, E205, E207, E213, E218, E290, E361, E422, E426, E434, E511, E545, E854, E928, E946, A106, A213, A214, A215, A216, A258, A297, A298, A299, N2, N3, N4, N16, N17, N26, N31, N37, N38, N52, N57, N62, N64, N88, N91, N95, N109, N112, N141, N149, N162, N163, N165, N169, N193, N195, N200, N213, N215, N221, N222, N230, N232, N253, N266, N272, N295, N300, N353, N354, N360, N363, N392, N399, N429, N434, N443, N457, N480, N492, N507, N549, N550, N575, N641, N673, N787, N797, N949, N950, N951, N952, N1032, N1082, H16, H62, H80, H126, H137, H140, H144, H169, J2181, J2344, J2365, B621 (see 07.05 05: Courses and Curricular Programs: Business and Professional Communication, 07.05 05: Teaching: Courses: business and professional communication, 05.11 06 03: Discussion and Conference: Business, community, and government)
- 05.11 05 Oral Interpretation**
- The study of literature through performance involving the development of skilled verbal and nonverbal expression based on critical analysis of written texts.
- 391, 522, 668, 742, 781, 940, 953, 998, 1178, 1419, 1516, 1616, 1742, 1797, 1852, 1931, 2014, 2459, M262, T129, T250, T675, T685, S115, S153, S1085, W42, W262, W287, W603, C267, E388, E450, E476 (see 07.05 05: Courses and Curricular Programs: Interpretation, 07.05 05: Teaching: Courses: interpretation)
- 05.11 05 01 Aesthetics of Literature in Performance**
- The study of the philosophy of art as it applies to and enhances the performance and evaluation of literature.
- 57, 308, 771, 884, 1079, 1138, 1460, 1477, 1797, 1885, 1901, 1923, 1931, 1951, 2014, T178, T202, T408, T802, S13, S198, S239, S297, S770, W131, W198, W262, W478, W957, E20, E59, E124
- Abandon 485
- Alpha Activity S1113
- Audience Analysis and Adaptation 2742, T710, T956, T1024, S297, S621, S697, S752, W569, W595, W606, W607, W750
- Bibliography W427
- Burke, Kenneth S697
- Ciardi, John S653
- Convention T835
- Criticism 1789, M910, T833, T859, T921, W327, W427, W854, C712, E519
- Eliot, T. S. W777
- Emotion S388, S432, S925, W607
- Empathy 2545, S621, W838
- Evil W595
- Feedback W866, W959
- Focus M792
- Grotowski, Jerzy 2631
- Hegel P97
- Humanities S1012
- Imagination 110, S388, W777, C39
- Impersonation vs. Interpretation 32, 40, 59, 645, T596, S222, S741, W168
- Indirect Discourse M924
- Introductions 2398
- Kinesics T1026
- Language Usage 1857, 2035, T710, T836, T982, W367
- Laughton, Charles T143, C35
- Linguistic Analysis 2725, M789
- Listenability M313, M314, M315, M523
- Love N699
- McLuhan and S896
- Meaning 1752, S405, S773, W85, W555, W881, C712, E204, J1857
- Memorization 411
- Mental Visualization S1113
- Metaphor T1073
- Montage C39
- Narrator T1024, C527
- Naturalness 1824, M524
- Paradigm W785
- Physical Delivery 372, T1026, T1072, S297, S752, C170, C580
- Preparation 6, 255, 333, T876, S382, W314, W368, W574, W751, F124
- Professionals at 2103, T143, S653, S728, W396, E325
- Recordings E51
- Research in 2742, M892, M1052, W192, W625, W748, W749, W750, W751, W752, W753, W785, W881, A284 (see 07.05 05: Tests and Measurements: Interpretation)
- Rhetoric and 2545, 2732, 2733, M679, T704, W865, C454, C612, P47, P117
- Rhyme 2725
- Rhythm 400, 2392, 2544, 2656, T834, W450, W604, W777
- Riddles M960
- Self Reference C756

- Sepia School 1179
 Serio-comic Tension W569
 Sex Factor W959
 Silent Reading M237, M278, W267, W611, W647
 Speaker's Appreciation of Literature 387, 776, S108, S297, W53, W749, W785, W827, E250
 Speaker's Relation to Literature 36, 2623, 2742, M356, T710, T876, T956, S183, W749, C39, C134
 Staging M792, W336
 Style 2656, T835, S222, S405, W606, W838
 Vocal Delivery 356, 365, 814, 1244, 1420, 1512, M28, M84, M99, M202, M329, S93, S99, S247, S297, S925, S1113, W198, W368, W574, W606, W693, C170, E336
 Williams, Charles S943
- 05.11 05 02 Criticism of Literature in Performance
 The study of the analysis and evaluation of literary texts in performance.
 Aiken, Conrad T694
 Aleichem, Sholom S1002
 American Indian T1037
The Anniversaries 2571
 Anthologies 1685
 Auden, W. H. 1744, 1980, M960
 Bible 856, 911, S556, W571, E336
Billy Budd W595
 Bronte, Emily E65
 Browning, Elizabeth B. E65
Cantos W388
 Chicano Literature T1039
 Choice of 676, 1951, 1990, T423, T1070
Cloud 613
Cocktail Party C267
Copius S1006
 Conrad, Joseph W827
 Dickens, Charles 2656
 Dickinson, Emily E34
 Donne, John 2571, 2732
Dubliners W387
 Eliot, T. S. C267
Fiddler on the Roof S1002
 Folklore S998
 Folk Songs W885
Frau Bauman, Frau Schmidt, and Frau Schwartz W758
 Frost, Robert C712
 Greek Tragedies T469
Heart-of-Darkness W827
 Herbert, George 2720
 Hiroshima 1647
 Historical Documents T953
 James, Henry 2656
Jealousy C527
 Jeffers, Robinson 1533
 Jewish-American Literature T1038
 Joyce, James W387
 Keats, John S1062
 Lindsay, Vachel 1581
 Lowell, Amy E34
 Lowell, Robert M702
 Milton, John S895, S1006
Moby Dick S405, C117
Morning Song T694
 Neihardt, John S352
Ode to a Nightingale S1062
 Philosophical Works P109
 Pound, Ezra W388, P158
The Prohibition 2732
 Pirsig, Robert M. W937
 Recorded E51
 Robbe-Grillet, Alain C527
 Roethke, Theodore W758
 Rossetti, Christina E65
Samson Agonistes S895
Seafarer 2184
 Shakespeare 1696, T982
Stopping by the Woods on a Snowy Evening C712
 Stowe, Harriet Beecher C547
 Structuralist Criticism M1028
They Fle from Me W605
 Thomas, Dylan M701
To An Athlete Dying Young 2538
 Twain, Mark 2711
 Viznesensky, Andrei M789
The Wanderer M960
 Whitman, Walt M172
 Wyatt, Sir Thomas W605
 Wylie, Elinor E34
You Sit, Pregnant, Pale M789
Zen and the Art of Motorcycle Maintenance W937
- 05.11 05 03 Group Performance
 The study of modes of adaptation and oral presentation of a literary text by two or more persons including performances utilizing music, sound, dance, and other paralinguistic effects.
 Chamber Theatre T942
 Choral Speaking 518, 735, 771, 815, 863, 864, 903, 938, 988, 989, 1180, T469, S7, S39, S93, S188, S221, S389, W34, W68, W74, W198, W664, E242, E411 (see 07.05 05: Teaching: Units of Instruction: choral speaking)
 Bibliography T107
 Directing 827
 For children 600, 818, 819, T107
 For handicapped T205
 Physical delivery 1081
 Vocal delivery T234
 Reader's Theatre 645, 2262, M566, M792, M892, T516, T527, T539, T605, T662, T796, T859, T905, T953, T990, T1072, T1073, S383, S661, W647, W881, W958, W1015, C267, C308, C660, E325, E561
- 05.11 05 04 Oral Tradition
 Forms of Presentation
 Drama T527, T1051, T1071, W315, C612

- Group performance (see 05.11 05 03)
 Lecture recital T896.
 Poetry 464, 505, 518, 541, 735, 827, 939, 1180,
 1225, 1461, 1545, 1808, 1841, 1901, 2036,
 2236, 2332, 2521, 2537, 2538, 2571, 2623,
 2725, T526, T637, T694, T820, T832, S188,
 S352, S388, S432, S653, S809, S828, S943,
 W34, W53, W85, W314, W367, W369, W504,
 W555, W574, W605, W664, W758, W854,
 C712, E34, E65, E140, E204, E241, E343,
 E411, P97, P160, N699, J1857
 metaphor T957
 music and T1153
 physical delivery 667
 prosodic structures in 2749.
 rhythm 1533, 1913, 2392, 2544, 2725, 2749,
 M491, M701, M702, W368
 Russian M789
 Prose 165, 356, 2521, 2631, M924, M1028, T834,
 T1050, W504, C580
 Story-telling 69, 216, 580, 717, 729, 730, 745,
 T609, T789, S748, E456 (see 07.05 05: Teach-
 ing: Units of Instruction: story-telling)
 History 1226, 2132, T927, W180, W478
 Corson, Hiram W619
 Curry, S. S. 2478, T524, T790, T988
 Dickens, Charles 1595, 1966, 2179
 Eighteenth century M524
 Elocution 2132, 2187, S669, S1074, C757
 English verse 2544
 Factory readers S708
 Greece 581, 2228, 2521, P160
 Johnson, Gertrude T611, T989
 Poe, Edgar Allen S609, S624
 Pre-Raphaelite W958
 Quintilian 2059
 Research in W803
 Rhapsodes 2521
 Roethke, Theodore M491
 Rome 843, 2059
 Stowe, Harriet Beecher C507
 Twain, Mark 1596, 2711
- 05.11 06 Pragmatic Communication**
 The study and practice of communication, the
 object of which is to influence or facilitate decision
 making.
- 05.11 06 01 Argumentation**
 The study of the processes involved in the devel-
 opment of ideas through reasoned discourse.
 554, 571, 578, 585, 590, M446, T70, E123 (see
 07.05 05: Courses and Curricular Programs:
 Argumentation and Debate, 07.05 05: Teach-
 ing: Courses: argumentation and debate, 07.05
 05: Teaching: Units of Instruction: argumenta-
 tion and debate)
 Antiquity (Before 500 A.D.) 327, 2575, W650,
 C179, C700, F199
 Contemporary (Approx. 1900—present) 101, 303,
 323, 336, 756, 1099, 1761, 1961, 2281, 2397,
 2438, 2473, 2488, M204, M300, M302, M331,
 M334, M386, M446, M710, M798, T70, T452,
 T769, T782, S146, S449, S597, S612, S617,
 S776, W361, W449, W659, W660, W726, W879,
 W991, C449, C539, E84, E175, N154, P54,
 P159, F27, F88, F99, F135, F170, F188, F189,
 F201, F205, F206, F215, F218, F221, F222,
 F226 (see 05.06 03: Argument, 05.11 06 02,
 05.11 06 05)
 Analogy 437, P37, P92, P150, P151
 Analysis 335, M215, M611, T575, C206, C221,
 C252, C351, P14, F116, F187 (see 05.11 06
 02: Analysis)
 Audience M962, M1029, M1071, M1100
 Authority 1928, P86
 Causal relationships S1114, E332, E346, F193,
 F200
 Choice F198, F218, F221
 Coercion and M758 (see 05.11 06 05: Coercion
 and)
 Cognitive theory of M1100, H5
 Constructivism (see 05.11 03: Interpersonal and
 Intrapersonal Situations: cognitive-
 constructivist analysis)
 Deduction M842
 Dialectic 204
 Disposition 1928, M117
 Empirical approach to C187
 Enthymeme 1982, 2114, 2115, 2499, M18,
 T555, T615, W562, W564, W648, E935
 Ethics 2768
 Evidence (see 05.11 08: Contemporary: Suppor-
 ting Material)
 Example S1011
 Experimental 1785
 Fallacies 2499, M842, S791, P86, P95, P97,
 P103, P104, P111, P163, N217
 Feminine E161
 Habermas, Jurgen (see 05.11 08: Contempo-
 rary: Habermas, Jurgen)
 Imagists P158
 Inference C678, E366, E392, P73
 Inherency S984, F200
 Invention (see 05.11 08: Contemporary: Inven-
 tion)
 Issues W935
 Intuition and S830
 Justificatory discourse F177, F178, F190 (see
 05.11 08 01: Justificatory Discourse)
 Law and 2736, 2814, M935, W925, C553, C643,
 E42, E687, E692, E814, E921, F103, F177,
 F178, F179, F180, F187, F212, F213, F217
 (see 05.11 08 01: Courtroom oratory, 05.11
 08: Contemporary: Legal discourse)
 Limitations M758
 Logic (see 05.11 06 05: Logic and, 05.11 08: Con-
 temporary: Logic and)

- Non-discursive symbolism F206
 Paradigms P133, F188, F189, F201, F205, F206, F215, F218, F221, F222, F226
 Perelman, Chaim (see 05.11 08: Contemporary: Perelman)
 Philosophy and 2210, 2626, C187, C217, P12, P24, P25, P37, P45, P55, P127, P129, P144, P153, P154, F38
 Presumption 594, C323, C611
 Prima facie C184
 Probability M945, C542, C611, N207
 Propositions 2267, S610, P100, F167
 Proverbs 2812
 Psychology and W612
 Rationality W991, C640, P82, N440, F191, F198, F232
 Reasoning 2789, 2812, W612, E268, E710, P37, P43, N217, F212, F218, F221 (see 05.11 06 02: Reasoning)
 Refutation M964, W906, C755, H5, F158 (see 05.11 06 02: Rebuttal and Refutation)
 Self-contradiction C376
 Socio-logic 2812
 Sociology and 73
 Strategy M1106, M1107, M1108, F225
 Syllogistic 1785, M942, W921, E911, F196
 Synthesis 335
 Toulmin, Stephen (see 05.11 08: Contemporary: Toulmin, Stephen)
 Validity P111, P163, F190, F191, F196, F231
 Value of M758
 Values M1029, F167, F192, F207 (see 05.11 08: Contemporary: Values, 05.11 08 01: Values)
 Criticism of 2326, 2397, 2417, 2488, 2553, 2649, 2751, 2768, M1018, S832, S910, S956, S1094, S1095, S1114, W194, W554, W562, W649, E821, P54, P159, J1723, F187, F209, F212, F215, F224
 Modern (Approx. 1650—1899) 2256, 2520, M154, M263, M471, M650, C611
 Renaissance (Approx. 1400—1649) 1041, M222
 05.11 06 02 Debate and Forensics
 The study of the application of forms of argument to test ideas or reach decisions.
 Academic Debate
 Advertising 26, T812
 Analysis 50, 199, 335, 346, 608, 1107, 1412, 1449, 1464, 1484, 2321, T106, S142, S179, S567, S680, C183, C206, C351, F23, F29, F34, F38, F54, F82, F162, F207 (see 05.11 06 01: Contemporary: analysis)
 Audiences 82, 340, 439, 488, 494, 642, 790, 1127, 1133, 2291, M316, T79, T123, T186, T221, T348, T364, T377, T566, T595, T618, T680, T745, S765, S961, W169, W311, W441, W631, C15, C81, E611, F55, F69, F81, F110
 Ballots 702, 1241, W36, C305, F49, F67, F91, F97, F159, F173
 Bibliography 610, 960, M228, M250, M269, M292, M318, M345, M418, M438, M461, M482, M504, M542, M584, M619, M660, M696, M734, T99, C292, F77, F92, F104, F118, F145, F183, F195, F208, F223
 Briefs 17, T420
 British 256, 313, 1577, 1631, 1632, 1683, 1735, 1748, 1876, 2073, 2557, S704, C349
 Burden of proof M1001, T329, C218, C323, C427, F29, F34, F141, F142
 Cases
 alternative-justification F151, F168
 comparative advantage T709, C368, F50, F57, F76, F82, F101, F131
 criteria (goals) F108, F147
 criticism of A139, F168
 Coaches and coaching 2, 113, 174, 207, 225, 285, 506, 789, 1295, 1404, T493, T566, S10, S11, S21, S101, W207, W217, W439, W597, C115, C156, C288, C291, C378, A195, A208, F2, F11, F25, F137, F172
 Colleague compatibility C228
 Counterplan 1265, T246, C24, C218, F176
 Counter-warrant F220
 Critical thinking and M89, M182, F133 (see 07.05 05: Teaching: Units of Instruction: critical thinking)
 Criticism of 47, 634, 731, 740, 755, 1177, 1383, 1451, 1811, 2106, M412, T34, T71, T145, T348, T366, T368, T660, T913, T938, T949, T1059, S30, S75, S134, S245, S362, S371, S409, S503, S567, S961, W45, W144, W165, W283, W301, W354, W597, W626, W769, C15, C182, C394, A43, F2, F12, F32, F65, F94, F117, F121, F125, F127, F129, F130, F134, F140, F141, F142, F154, F163, F182, F202
 Cross-examination (dialectic) 204, 357, 563, 991, T182, N466, F22, F46, F89 (see 05.11 08 01: Dialectic, 07.05 05: Teaching: Units of instruction: Cross-examination techniques)
 Debaters characteristics 543, 1634, 2201, T93, T655, W72, F52, F74, F90, F122, F181, F194, F210, F216
 Debaters' perceptions W867, F14, F21, F43, F45, F72, F74, F90, F136, F144
 Decision vs. non-decision 21, 463, 993, 1147, 1164, 1176, F16
 Definitions of terms C521
 Delivery 12, T367, S567, C394, E136, F18, F69, F219
 Delta Sigma Rho S69
 Direct clash 860
 Discussion and S104, S440
 Disposition (organizational ability) S567, F133
 Duties of speakers T329, T461, S377, C394
 Emotional appeal in E521
 Ethics 832, T33, T34, T200, T217, T244, T270, T321, T330, S10, W719, C304, F3, F12, F13,

- F14, F19, F36 (see 05.11 08: Contemporary: Ethics)
- Ethos (credibility) F181
- Evidence 1077, 1464, M323, M508, W719, C314, E470, F17, F19, F36, F111, F182, F219 (see 05.11 08: Contemporary: Supporting material)
- Extracurricular programs in the U.S.: 11, 659, 664, 1163, T33, T34, T71, T245, T365, T595, T1059, S245, C115, A196
- college and university 26, 42, 256, 313, 340, 415, 439, 520, 609, 672, 769, 805, 849, 1076, 1223, 1735, 1748, T1010, S11, S66, S69, S70, S71, S165, S269, S418, S655, W177, W182, W323, W341, W443, C8, C72, C237, E43, F10, F11, F62, F75, F110, F117, F153, F172
- high school 63, 319, 678, 716, 732, 959, 1018, 1076, 1108, T8, T10, S21, S34, S68, S78, S87, S101, S554, W217, W354, C62, C156, C291, C425, E646, E649, F152
- Kansas C425
- Michigan C291
- Midwest Debate Conference 415
- Ohio C8
- Southern S269, S655
- survey 415, 716, T8, T331, S34, S554, S655, W182, W443, W720, W874, C291, E646, E649, F10, F11, F62, F75, F152, F153
- Swarthmore 301
- Virginia S552
- Western W177, W443, W720, W874
- Financing 806, T162, C24, F10, F62, F75, F79
- Formats 357, 943, 1036, T514, S100, W631, F103, F114, F120, F123, F146
- Humanistic subject 297, 1174, T593, T1059, W626, W769, C56, F117, F126
- Information theory and F182
- Inherency S984, F29, F34, F113, F161, F200, F203
- International 1577, 1631, 1632, 1683, 1736, T544, F55, F71
- Japanese F78
- Jargon F219
- Judges and judging 21, 75, 82, 85, 97, 98, 107, 129, 420, 463, 598, 733, 830, 993, 1058, 1544, M412, T145, T589, T1029, S67, S349, S523, S680, S997, W276, W283, W867, C24, C183, C263, C305, E101, E135, F8, F16, F21, F35, F39, F43, F47, F49, F60, F64, F72, F84, F91, F97, F106, F107, F112, F121, F144, F165, F173, F186, F214
- Logic and 303, 336, S961
- Louisiana S367
- Materials 1645, S119, C314, F23
- National Developmental Conference on Forensics T1059, A50, A61, F125, F166
- National Forensic League S68, C156
- Note-taking 1544
- Pi Kappa Delta S70, C237
- Poetry and F202
- Politics 63
- Persuasiveness S503, F2, F55
- Presumption 594, 672, M1001, T461, C323, F54
- Prima-facie C184
- Probability 190
- Propositions 193, 558, 724, 1200, 1240, 1265, 2267, T87, T93, T99, T517, S610, W800, C72, C173, C351, E54, F37, F53, F63, F68, F73, F207
- Reasoning S597, F48 (see 05.11 06 01: Reasoning)
- Rebuttal and refutation 673, 992, M334, W879, F59, F101, F131 (see 05.11 06 01: Refutation)
- Reflective thinking F133
- Research in 1151, C314, A281, F28, F30, F51, F59, F86, F87, F98, F102, F155, F156, F157
- Scholarships F79, F172
- Semantics and S397, F69
- Skills 322, W45, W440, C378, C394, E136, F194, F210
- Sociology 73
- Speech communication and A61, A137, A138
- Strategy 341, T106, C351, F220
- Style S657, F69, F85
- Success in 664, 702, 1058, 1260, 1634, T655, T787, S503, W867, C228, C378, F45, F83, F122, F149, F173, F210, F219
- Survey 42, 1646, T331, T589, T996, W354, W719, C283, C291, F3, F9, F25, F40, F47, F79, F123, F154, F160, F172, F181, F194, F214
- Switch-side debating 2061, T217, T244, T270, T445, T519, C72, C173, C255, F40, F210
- Synthesis 335
- Tau Kappa Alpha S71
- Topicality F141, F142
- Tournaments 1233, 1275, T200, T228, T321, T348, T364, T377, T566, T595, T913, T938, T949, S36, S56, S111, S267, S381, S463, S555, S567, W36, W56, W57, W283, W301, W341, W440, C182, C183, F9, F64, F65, F83, F114, F120, F140, F149, F172, F210
- Bicentennial Youth Debates F194
- National Debate Tournament S997, F66, F80, F93, F105, F115, F132, F150, F164, F172, F174, F184, F186, F197, F211, F227
- power-matching F56, F67
- tabulation T679, F70
- West Point 1633
- Western Speech Association W241, W389, W438
- Values of 1, 11, 523, 732, 807, 859, 978, 1017, 1163, 1177, T328, T368, T660, T949, S36, S94, S111, S128, S134, S165, S245, S280, S368, S371, S418, S440, S480, W217, W341,

- C56, C129, E173, E945, F40, F94, F120, F126, F128, F129, F130, F134, F155, F163, F194
 Women's S329
 Workshops T500, T556, T996, E412, A120, A195, F136, F160, F169
 Contests and Activities (Non-Debate)
 Administration C68
 After-dinner speaking W48
 Ballots 702, 1890, T181, T859, N147, N152, F175
 Coaches and coaching 2, 174, 763, T210, T493, S476, W207, C156, F25, F137
 College and university 2, 5, 124, 623, 1646, T54, T200, T321, T1010, S69, S70, S71, S98, S381, S655, W182, W323, W389, W498, W443, C237, F9, F42, F153
 Community T101, T147, T162, T240, T347, T1055, C81
 Criticism of 1147, 1233, 1275, T103, T114, T228, T240, T276, T1059, T1074, W144, W165, W354, E76, A43
 Declamations 165, 308, 448, 676, 680, 728, 761, 1139, F143
 Delta Sigma Rho S69
 Discussion 659, 688, 914, 960, 978, 1006, 1164, 1166, 1223, 1525, 1769, 2090, T14, T160, T169, T247, T262, T310, T369, T370, T455, T517, T1155, S356, S555, C34, E611, N147, N152, F15
 Entertainment and speakers bureaus 760, T35, T36, T347, S98
 Ethics 502, T33, T36, T114
 Extemporaneous speaking 269, 680, T203, S355, W184, W291, W442, C275, F204
 High school 9, 43, 206, 448, 689, 728, 785, 826, 868, 1163, 1820, T10, T14, T35, T36, T54, T62, T94, T128, T210, T1048, T1055, S34, S68, S87, S381, W354, C11, C62, C68, C156, C425, E646, E649, J999, F152
 Institutes 831, 1053, T104, T832, T499, T501, T502, T549, T591, T656, T683, J999, F169
 Interpretation 1049, T187, T309, T596, T1074, S476, S530, W168, W442, F124, F175
 Japan T1048
 Journalism J999, J1703
 Judges and judging 1071, T599, T623, S355, S530
 Mock legislatures 1543, 1769, T271, T296, T377, T490, T595, S292
 National Developmental Conference on Forensics A50
 National Forensic League S68, C156, F137
 Oratory 5, 14, 33, 124, 150, 185, 219, 680, 1264, T62, T604, T731, W184, W442, C91, C233, C275, E279, F143
 Oxford 541
 Pi Kappa Delta S70, C237
 Plays 826, 1071, 1227, 1454, T9
 Public speaking 9, T1055
 Reader's theatre T859
 Research in A281, F86, F98, F156
 Rhetorical criticism T707
 Scheduling F171
 Speech communication and A61, A137, A138
 State leagues 9, T128, C68, E651
 Survey T210, T310, T1048, S34, S655, W182, W354, W443, W720, W874, F9, F15, F25, F42, F152, F153
 Tau Kappa Alpha S71
 Tabulation 154, F171
 Television speaking T502
 Values 766, T33, W439, C129
 History
 Antiquity debating C181, C183
 British universities 2557
 Declamations 1720, C223, C349
 Discussion contests T1155
 Disputations 1684, 1773, C349
 Early colleges and schools 34, 1173, S552, W177, C223, C349
 Festivals T1074
 Forums and leagues 1, 206, 301, 302, 538
 Intercollegiate debate 769, 805, 849, S66, S367, C8, F63
 Literary societies 1875, S54, S269, S552, F41, F61
 McElligott, James N. F61
 Medieval debating 1174, F1
 Protagoras 115
 Renaissance debating 1174, 1684
 05.11 06 03 Discussion and Conference
 The study of the principles and procedures employed in problem solving and decision making groups.
 585, 951, 979, 1017, 1576, 1779, 2305, M308, T255, T320, S393, C53, E123, N49 (see 07.05 05: Courses and Curricular Programs; Discussion and Conference, 07.05 05: Teaching; Courses: discussion and conference, 07.05 05: Teaching; Units of Instruction: discussion, 05.11 03: Small Group Situations)
 Bibliography 960, M228, M250, M269, M292, M318, M345, M418, M438, M461, M482, M504, M542, M584, M619, M660, M696, M734
 Business, Community, and Government 1431, 1452, 1524, 1680, 1760, 1826, M537, M803, S258, S319, W128, W356, C13, C99, E9, E29, E41, E43, E50, E66, E78, F295, E446, E843, E854, N130, N539, N602 (see 05.11 04: Organizational Communication)
 Debate and S104, S440
 Dewey, John W711
 Dialectic and 820, 1281, C65
 Forms 990, N241

- Forums, Panels, and Symposia 698, 892, 914, 1007, 1827, 2305, M316, W6, W18, C6, E134
 India E152
 Lawyers E45, E46
 Liberal Arts and E7
 Logic and 1283, N355
 Patterns in 1152, 1523, 1524, 1680, M615, M1104, T159, T237, S690, W711, C344, E460, E854, N241, N255, N355, N409, N487, N547
 Preparation 1151, M927
 Problem-Solving 1615, 2368, M496, M532, M615, M744, M754, M781, M808, M831, M849, M906, M927, T236, T237, T862, S79, S949, S969, S1071, W318, W432, W433, W455, W711, W905, W911, C276, C576, C731, E446, N76, N175, N184, N237, N255, N299, N409, N602
 Research in 1694, 1939, M401, S1071, C161, E469 (see 07.05 05: Tests and Measurements: Discussion)
 Reward Criteria M882, S949
 SST Controversy C741
 Tanzanian E641
 Taped T480, C6
 Teleconferencing N861
- 05.11 06 04 Parliamentary Procedure
 The study of codes and rules for the conduct of meetings or organizations in a democratic society, including, but not limited to, legislative bodies.
 703, 893, 1038, 1155, T399, T441, E29, E117, E296, E315, E338, E345, E394, E427 (see 07.05 05: Courses and Curricular Programs: Parliamentary Procedure, 07.05 05: Teaching: Courses: parliamentary procedure)
 Chairman E118
 College and University W631
 Committees E384
 Congress 2530, S582, E113
 Debating and 345, 2530, T514, T618
 Discussion and N137
 France S978
 Great Britain 2191
 History of E381
 India E152, E691
 Jefferson, Thomas M442
 Legality of E115
 Mell, Patrick H. S686
 Minority Rights E479
 Mock Legislature T271
 Nominations and Elections E116
 Organizations E114
 Precedence 2337
 Public Speaking and 95
 Quorum E358
 Robert, Henry M. 1994, E654
 United Nations S753
 Values E19, E311
- 05.11 06 05 Persuasion
 The study of the principles and strategies of communication that are intended to modify attitudes and actions.
 133, 138, 146, 607, 695, 708, 2067, 2439, 2588, T541, S660, W564, E83, E86, E543, H5 (see 07.05 05: Courses and Curricular Programs: Persuasion, 07.05 05: Teaching: Courses: persuasion)
 Agitation W699
 Alcoholic influence and N1086
 Androgyny M1031
 Attitude Formation and Change (see 05.11 08: Contemporary: Attitude Formation and change)
 Audience Polarization W547
 Behavioral Approach E490, E546
 Brainwashing E166
 Brevity M673
 Coercion and 2606, P57 (see 05.11 06 01: Contemporary: Coercion and)
 Comprehension and M824
 Conformity N397 (see 05.11, 03: Small Group Situations: Conformity)
 Confrontation C386, J1639
 Conviction: Dichotomy 87, 554, 571, 578, 590, 681, 1005, W361
 Counter-Persuasion (Inoculation) and M300, M334, M742, M743, M767, M795, M798, M835, M853, M854, M867, W859, W913, W943, C462, C471, C586, C755, E857, N586, H3, H71, H120, H136, H158, J1695, J1787, J2619
 Derogation F225
 Distraction C755
 Dogmatism M829, M1048, C722, C723, N534, H65
 Evidence (see 05.11 08: Supporting Material)
 Fear-Threat Appeal M501, M563, M564, M600, M625, M653, M658, M846, M1037, M1096, C236, C532, P95, P103, P104, N371, N397, N519, H95, H129 (see 05.06 03: Persuasion: fear-threat appeal, 05.11 02 01: Fear-Threat Appeal)
 Feedback M962
 Frustration W787
 Game Theory and 2500
 Genetic Approach 534
 Human Rights and W494
 Humor M53, M572, M618, S927 (see 05.11 08: Contemporary: Humor)
 Identification and 2149, W743, C711, N486
 Interpersonal and Intrapersonal M907, W861, N34, N350, N566; H3, H53, H75
 Lecture Approach W760
 Logic and 101, 323, 437, 2281, F20, F88, F99, F116 (see 05.11 08: Contemporary: Logic and)
 Mass Communication M670, E666, E337, N350, N887, J48, J642, J732, J810, J890, J1981, B513

- Advertising 2618, M710, E30, J981, J1091, J1348, J1374, J1467, J1925, J2195, J2196 (see 05.01 01: Mass Communication Settings)
- Canvassing C514
- Content response code J990
- Counter-persuasion and J1348, J1471
- Democracy and 2067, 2078, J487
- Fear-threat appeal 2690, M501, M601, J1881
- Motivation M710, B67
- Psychology and N204
- Selective perception N599
- Subliminal perception E233, N190
- Mere Exposure Theory 2656
- Message Opinionation M711, M820, H12, H21
- Message Sidedness M853, N474
- Motivation 15, 50, 293, 756, 907, 1772, 1932, 1945, 1970, 2198, 2271, 2281, 2498, M46, M275, M386, M710, M995, M1008, T782, S146, S617, W545, W991, C258, C662, E449, E726, N519, H53, F217 (see 05.11 08 01: Motivation)
- Negotiated Games 2500
- Non-Verbal W1007, E624, N277 (see 05.11 03: Person-to-Person and Intrapersonal Situations: Non-verbal, 05.11 08: Contemporary: Non-verbal)
- Non-Violent E575
- Order of Presentation (Primary-Recency) M204, M302, S968, C625, N370, N475
- Paramessage 2568
- Personality and M964, M1030, W834
- Philosophy and E84, E269, P19, P24
- Praise F225
- Proximity M429, C711
- Psychology and 205, 274, 409, 426, 436, 557, 839, 2559, M275, M317, S32, W894, C194, E85, E232, E269, E449, P155
- Research in 2690
- Response Set M778
- Role Enactment M859, H58, H150.
- Selective Exposure N542, N543
- Self-influence W918, C390, P35, H58, H150
- Sex 2782, M515, M675, M883, M1031, W787, W869, W892, C392, E901, N544, N729
- Sincerity W475, E300
- Small Group 1019, 1035, 1779, 2164, 2243, M307, M316, M519, M670, M853, M1056, W434, W760, C13, N296
- Social Approval M1048
- Social Facilitation 1097, M838, W547, C493
- Social Institutions and W964, E267
- Social Movements 2486, W964
- Social Perception H75
- Sociology and E85
- Specificity 2560
- Tallness N277
- Time-compression and M824
- Verifiability 2560
- Youth M1107, T1019
- 05.11 07 Public Address
- The study of speakers and speeches, including the historical and social context of platforms, campaigns, and movements.
- African W1020, E703
- Black Community in America and 2709
- British Commonwealth E724
- Congo 2316
- Dance N1126
- Gold Coast 1956
- Literature E702
- Nigeria N1126
- Nkrumah, Kwame J1644
- Tanzania E641
- American 891, 930, 1153, 1259, 1282, 1304, 1485, 1486, 1574, 1804, 1806, 1907, 1950, 2485, 2555, 2621, M816, S310, S542, S1101, W784, C668, C669, C670, C734, E387, E669, F26 (see 07.05 05: Courses and Curricular Programs: Speech Criticism: American public address)
- Abolition 2642, S611, S622, S923, W593, W831, W856, C14, C203, C411, C447, C460, C504, E340, E389, J568
- Acheson, Dean S883
- Adams, Abigail E839
- Adams, John S954, W927, C664
- Adams, John Quincy 1540, 1978, 2390, S681, S923, C353, C397
- Adams, Samuel S877
- Adams, Sherman C174
- Agnew, Spiro W813, W910, C679, E936, N556, J1932
- Alabama S491, S641
- Allen, John 1239, 2382
- American Civil Liberties Union C583
- American Colonization Society 2532
- American Revolution 2740, S1036, C609, E820, E822 (see 05.11 07: American: Pre-Revolutionary period)
- Ames, Fisher M493, W362
- Ames, William W454
- Anarchist movement E655
- Anthony, Susan B. 1364
- Arkansas S318, S574, S1049
- Armstrong, Herbert W. E666
- Arnold, Matthew W655
- Ashurst, Henry F. W328
- Askew, Reuben S970
- Atheists 2769
- Atkinson, George H. W343
- Atkinson, Ti-Grace E782
- Auctioneers C120, E99
- Backus, Issac E824
- Baez, Joan S964
- Baldwin, James 2576
- Barkley, Alben W. S1108, W374
- Barton, Bruce J1549

- Beecher, Henry Ward 560, 596, M44, S547, S591, C139, C227
 Beecher, Lyman M817
 Bell Company lectures E90
 Belli, Melvin E365
 Benjamin, Judah P. 2298, S460
 Benton, Thomas H. 1381, 1737, M63, S800
 Berrigan, Daniel E815, E816
 Beveridge, Albert 559
 Bibliography 375, T275, S646
 Black Oratory 1413, 2426, 2464, 2510, 2556, 2576, 2598, 2709, 2735, M750, S366, S848, S884, S955, W593, C347, C355, C372, C407, C455, C458, C526, C602, E193, E389, E399, E403, E407, E410, E437, E562, E574, E614, E665, E817, A130, N823 (see 07.05 05: Courses and Curricular Programs: Black Rhetoric)
 Blaine, James G. W545, C322, C545
 Blessit, Arthur S893
 Blue collar workers C571
 Boles, H. Leo S631
 Borah, William E. 1521, 1559, M85, S204
 Boston Massacre S1036, C664, N1124
 Botts, Charles T. S557
 Brandeis, Louis D. W810
 Bright Eyes W969
 Broadus, John A. S852
 Broderick, D. C. M207
 Brooke, Edward W. E661, J1959
 Brooks, Phillips 1130, M36
 Brown, Edmund (Pat) W646, B384
 Brown, H. Rap 2556
 Brown, John 2232, S580, C203, E816
 Brown, Olympia E442
Brown v. Board of Education S1058
 Bryan, William Jennings 2222, S248, S707, S749, S863, J873
 Bryant, Anita C748
 Bryant, William C. C169
 Bryson, Lyman C220
 Buckley, William F. E805
 Bundy, McGeorge E503
 Burr, Aaron 1892
 Butler, Benjamin F. 2107
 Butz, Earl 2795
 Cage, John 2217
 Calhoun, John C. 788, S518, S832, S909, S910, S956
 California S266, S387, S557, W231, W339, W646, E550
 Callender, James S714
 Campbell, Alexander S182, S244
 Cannon, William R. C689
 Carmichael, Stokely S762, S763, S888, W778, C347, C355, C400, E617
 Carter, Jimmy 2754, 2755, 2777, 2817, M1081, M1082, M1084, W993, C686, C687, C688, C740, J2504
 Cartwright, Peter C27
 Cass, Lewis M556
 Channing, William E. 1402
 Chapman, John Jay W980
 Charleston Convention 2523
 Chicano S939
 Child labor reform 2664
 China myth 2685
 Choate, Rufus M877, C522
 Christian Science C598
 Christianity 2681, 2694
 Civil rights 2426, 2464, 2532, 2598, M750, S169, S905, W653, W811, C372, E403, E407, E410, E562, E574, E614, E621, E689, E817, J1456 (see 05.07: Newspapers and Magazines: Civil Rights Movement)
 Civil War 2523, M549, S372, S406, S410, S460, S823, S921, S1114, W312, E340
 Clay, Henry 858, S296, S909, E679
 Clement, Frank G. S520, S966
 Clergy 562, 1284, 1413, 1920, 1943, 2040, 2072, 2159, 2161, 2202, 2272, 2301, 2303, 2383, 2494, 2531, 2583, 2598, 2687, 2694, 2710, 2762, M86, M156, M170, M281, M284, M351, M395, M419, M472, M486, M549, M591, M637, M680, M811, S182, S244, S248, S339, S372, S379, S611, S631, S659, S678, S713, S732, S821, S842, S843, S852, S893, S963, W274, W278, W330, W343, W409, W454, W658, W679, W811, W836, W846, W851, C27, C103, C189, C297, C335, C372, C379, C385, C458, C689, E276, E351, E378, E437, E442, E462, E660, E665, E766, E823, E824, P8, J1662
 Colorado W696
 Collins, LeRoy S937
 Commencement speaking 1933, S900, E226
 Common Cause C565
 Communist discourse 2765
 Congress 1132, 1172, 1197, 1262, 1347, 1467, 1473, 1681, 1799, 1947, 2346, 2530, 2673, M63, M199, M207, M221, M299, M556, M623, M872, M873, S276, S366, S460, S527, S582, S589, S712, S931, W292, W331, W653, W971, C269, C353, C401, E63, E113, E225, E523, E565, E650, E945, N326, N785, F58
 Connally, John S883
 Conservatism S1046, S1101
 Constitution C559
 Constitutional convention W342, E625
 Conwell, Russell H. S411
 Coolidge, Calvin 2253, S733, E305
 Cooper, Thomas S714
 Corwin, Tom 1345, 1556, S291, C760
 Country music S1112, N808
 Courtroom oratory 2214, 2232, 2254, 2298, 2529, 2736, 2767, M522, M787, T531, S380, S395, S954, S1049, S1058, W553, W608, W640, W927, W1019, C200, C293, C643,

- E42, E239, E365, E445, E690, E921, F187, F212, F213 (see 05.11 06 01: Contemporary: Law and, 05.11 08: Contemporary: Legal discourse)
- Cousins, Norman E417
 Coxe's Army M839
 Crittenden, John J. M623, S565
 Crummell, Alexander C602
 Curry, Jabez L. M. S469
 Curtis, George W. 137
 Daniel, John W. S531, S614
 Darrow, Clarence M144, M787, W386
 Davies, Samuel 2757, M811
 Davis, Andrew J. S692
 Davis, Henry W. S676
 Davis, Jefferson 2041, S577
 Davis, John W. 2529
 Dawes, Charles G. M473
 Declaration of Independence 2722
 Debs, Eugene V. 2366, C391
 Dewey, Thomas 1470, 1658, 1674, M178, W230, E105
 Dill, Clarence C. B808
 Disaster warnings N467
 Divine, Father (George Baker) 2766
 Dolliver, Jonathan P. 1262
 Douglas, Stephen A. 358, 380, 570, 975, S284, J2721
 Douglass, Frederick 2642, C504, E389
 Duniway, Abigail S. W790
 Dysfunctional rhetoric 2650
 Eagleton, Thomas 2611, C541, J2219
 Early, Stephen T. M494
 Ecology 2618
 Edwards, Edwin W. S931
 Eisenhower, Dwight D. 2751, W431, W649, W776, C126, C567, E328, E536, N199, J1003, J1023, J1059, J1111, J1277
 Emerson, Ralph Waldo 475, 1817, 2351, 2572, S359, C143, E97, E276
 Equal Rights Amendment 2810, 2811, S1079
 Erikson, Erik H. E770
 Evans, Charles C318
 Evans, Daniel J. W899
 Everett, Edward 2005, 2391, M332, S452, W697, C260, E472, E536
 Extremism S751, S779, E601
 Factory readers S708
 Farm-labor party C396
 Faubus, Orval E. S574
 Faulkner, William S717
 Finney, Charles G. M281
 Florida S319, S1044
 Foote, Henry S. S266, S577
 Ford, Gerald M1045, M1081, M1082, M1084, S1041, W984, C686, C687, C688, E900, J2504, B682
 Foreign policy and 2756, S1064
 Fosdick, Harry Emerson 586, 1893, C139
 Fourth of July orations 1037, 2079
 Franklin, Benjamin C341, E255
 Freeman, Orville L. E106
 French and Indian War 2746, M1014
 Frontier speaking 1140, 1219, 1382, 1922, 2126, 2745, M288, S557, S898, S1049, W78, W278, W339, W608, W696, C148, C335
 Frost, Robert 1989, E347
 Fulbright, J. William 2549, S588, S850, S922
 Gallows speaking S808
 Garland, Augustus H. S318
 Garland, Hamlin 2259
 Garnet, Henry Highland S848, C411
 Gary, Elbert H. W789, E851
 Gay Rights C747, C748, A124
 George, Henry M455
 Georgia S846, S976, W870, E403
 Gilmore execution W997
 Glynn, Martin H. 2353
 "God is Dead" movement S892, W762, J1995
 Goebel, William S579
 Goldman, Emma E655
 Goldwater, Barry 2310, 2579, S750, W590
 Gompers, Samuel 803
 Gordon, John B. 2643, S437
 Grady, Henry W. 171, 985, S701, S1026, E414
 Graham, Sylvester P. S745
 Grant, U. S. J1855
 Grasso, Ella T. C645
 Great Society programs 2816
 Greeley, Horace W913
 Griffiths, Martha Wright C745
Criswold v. Connecticut F212
 Grundy, Felix S909
 Gurney, Edward E836
 Halleck, Charles A. E630
 Hamilton, Alexander 1363, 2055, S163, C293
 Hancock, John S877
 Hafburg, E. Y. N699
 Hardeman, N. B. S379
 Harding, Warren G. 2242, J1921
 Hargis, Billy J. S779, W589, C379
 Harrison, William H. E142
 Hatfield, Mark E323
 Hawaii 2276, M601
 Hawley, James H. W640
 Hayakawa, S. I. E677
 Hayes, Rutherford B. 1894
 Hearst, Patricia W1010, N864
 Heflin, James T. S748
 Hendricks, Thomas A. C338
 Henry, Patrick 2758, S877, S1031
 Herron, George D. 2161
 Hill, Benjamin H. S456
 Hilliard, Henry W. S406
Hilliard v. Yancy 1985
 Holmes, Oliver W. E209

- Hoover, Herbert W259, B28
Hopkins, Mark S900
Hopkinson, Francis E822
Houston, Samuel S813, W133
Hull, Cordell W786
Humanities and S1014
Humphrey, Hubert H. 2137, 2609, S882, C412.
E281, E453, E543, E621, E675
Hutchins, Robert M. S650
Ickes, Harold L. W437
Idaho W640
Ike, Reverend M1024
Illinois C428, C540
Imperialism S1064
Inaugural addresses 2802, S987, C689, E792
Indian 719, 2803, M843, T965, S166, W114,
W563, W969, C321, C582, E80, A126 (see
07.05 05: Courses and Curricular Programs:
Indian rhetoric)
Industrial society C734
Ingalls, John J. M221
Ingersoll, Robert G. 927, M172, M557, C452,
E383, E515
Inglis, Charles W846
Intergovernmental N785
Iowa T563
Isom, Sarah M. S504
Jackson, Andrew J2403
Jacobi, Abraham C506
Jasper, John M351
Javits, Jacob K. E577
Jefferson, Thomas 1555, 2722, M442, M511,
S719, J1952
Jewish Defense League E787
John Birch Society W788, E349
Johnson, Andrew 1825, M303, S608, S963
Johnson, Hiram S487
Johnson, Lyndon B. 2138, 2312, 2329, 2662,
2816, M647, M1051, S668, S731, S750, S783,
S881, W630, W776, W982, C497, E599, E779,
J1539, J1723, B358
Johnson, Richard M. S909
Jones, James C. S618
Jordan, Barbara S1089, C749
Jordan, David S. 2352
Judd, Walter H. S782
Julian, George W. W856, C447
Kahane, Meir E787
Kearney, Dennis 1965, M455
Keating, Kenneth E488
Keeble, Marshall E665
Kefauver, Estes E452, J1353
Kennedy, Edward M. 2609, S781, S902, C409,
J2178
Kennedy, John F. 2139, 2157, 2177, 2229, 2381,
M591, M684, S882, W561, W634, W643,
W679, W702, W776, C273, C279, C337,
C657, E281, E342, E514, E572, E949, J1301,
J1419, B154, B402
Kennedy, Robert F. E350, E410, E488, E619
Kent State University E894
Kentucky S579
King, Jr., Martin Luther 2801, S789, W788,
E403, E553, E619
King, Thomas S. W274
Kinsey Reports 2681
Kissinger, Henry C681, F209
Knowland, William W646
Knox, Philander 2214
Kolb, Reuben F. S641
Krchmarek, Anton N385
Ku Klux Klan S568
Kuntsler, William M. E813
Labor movement C680, E879
LaFollette, Robert J359, J2281
Lamar, Lucius Q. C. M177, S426
Lane Seminary C14
Larson, Arthur M682
League of Nations 1591, 1799, S527, S718,
W292
Lecture platform 1344, 1380, 1653, 2314, S745,
S746, W655
Lee, Robert E. S531
Lewis, Jr., Fulton 1717
Lewis, John L. M645, C240, E333, E352
Lewis, Sinclair 2334
Liberalism S1101
Liberty tree 2485
Lincoln, Abraham 328, 380, 514, 525, 570, 640,
718, 924, 957, 1471, 2166, 2303, 2391, 2663,
2671, 2746, M332, M591, M765, S284, S304,
S547, S586, S1028, C27, C222, C286, C424,
E472, E536, E563, J1991, J2024, J2721, F24
Literary societies 1173, 1875, M200
Lodge, Henry Cabot 2307
Logan, John 2152
Logan oration 2803
London, Jack 2251
Long, Huey P. M375, S435, S879, E38, B52
Lord of the Rings W796
Louisiana S596, S602, S879
Lowell, James R. S605
Lyceums M354, S412, C460, E862
MacArthur, Douglas 1816, 1829, 1838, 1879,
J838
Maclay, William E8
Macon, Nathaniel S909
Madison, James 1433, 2662
Mahan, Alfred Thayer M977
Malcolm X 2635, T868, W699, C355, P135
Manifest destiny S1064, E652
Mann, Horace 2417
Marshall, George C. S912
Marshall, John 2055, M299, S380
Marshall, Peter S843
Marshall, Thurgood 2529, J1959
Mass media and W700
Mather, Cotton 2202, 2272, 2531, C647

- Mathews, Charles 1787
 Mayoral campaigns S1087
 McCarthy, Eugene J. E631, J2655
 McCarthy, Joseph 1947, 2685, W554, E37, E601, E837, J2062
 McGill, Ralph E. M683, S754, S829
 McGovern, George 2609, 2611, 2612, 2613, S965, C514, C548, E785, E891, E899, J2656
 McIntire, Carl W589, W836
 McKendree, William S266
 McKinley, William 2662, W818
 McMurrin, Sterling W811
 McPherson, Aimee S. W409
 Mencken, H. L. E626
 Michigan C460, C633
 Militant deism 2436
 Minnesota E106
 Mississippi S577
 Missouri 1263, S295, S800, W312
 Moody, Dwight L. 2040, S339, W330
 Morgan, Elizabeth C466
 Morgenthau, Hans E503
 Morse, Wayne L. 2140, E189
 Morton, J. Sterling C172
 Mouzon, Bishop E. D. S521
 Music, popular 2718, 2724, S1112, C617, N699, N700, N808, N874
 Muskie, Edmund 2609, C457, C470, C480, C510, C511, E936
 National Rifle Association F109
 Navajos M843
 Neihardt, John G. 2029
 Nessly, John F. C385
 New left 2288, C418, C435, E670, F730
 New Light doctrine M811
 New York E317, E488, E739
New York v. Gillog W787
 New York City—19th century 1322, 2427
 Nicknames E517
 Nin, Anais W956
 Nixon, Richard M. 2143, 2156, 2229, 2502, 2542, 2593, 2609, 2612, 2673, M703, M886, M983, M1010, S780, W554, W561, W634, W643, W761, W781, W782, W813, W819, W887, W888, W919, W983, W984, C511, C530, C558, C564, C653, C739, E251, E342, E717, E718, E719, E785, E835, E843, E856, E863, E936, E949, N764, J2656, B154
 Norris, George W. S326, W299
 North Dakota W791
 O'Daniel, W. Lee S878, C499
 O'Hair, Madalyn Murray W836, E805
 Ombudsman E774, E775, E776
 Orben, Robert E900
 Oregon W281, B97
 Otis, James M447, S842
 Paine, Thomas S990, C216, E904
 Palmer, Benjamin M. 1401, S372, S478, S821
 Palmer, Elihu 2436
 Panama Canal debate 2817
 Parker, Alton B. J2013
 Parker, Theodore 2625
 Parnell, Charles S. 2346, M264
 Peale, Norman Vincent 1943, E351
 Pearson, Paul M. E240
 Percy, Charles C428
 Periodicals M759
 Perkins, William W454
 Petition in Boots M839
 Phillips, Wendell 58, 74, 589, 1024, S654, W51
 Pike, Albert S299
 Poe, Edgar Allen S624
 Political conventions 597, 2123, 2144, 2145, 2146, 2309, 2311, 2353, 2469, M466, M774, M1075, M1078, S296, S419, S514, S520, S696, S707, S749, S782, S970, S1089, W231, W802, W899, C175, C281, C554, C749, E481, E630, E631, E675, E718, B545
 Political corruption 2776
 Political speech writing S1033, S1041
 Polk, James K. 2662, S618, C754, J2212
 Populist rhetoric 1074, 1965, 2747, 2769, S514, S641, C235, C396
 Porter, Peter B. S909
 Prentiss, Seargent S. 1059
 Pre-Revolutionary period 847, 2159, 2301, 2394, M395, M472, M486, M637, M680, S453, S678, S1036, W454, W1011, E823, E824, E825
 Presidential W940, E944, N785
 Presidential and other campaigns 476, 1690, 1856, 1863, 2019, 2136, 2155, 2279, 2282, 2307, 2326, 2440, 2452, 2453, 2471, 2579, 2609, 2610, 2611, 2612, 2613, 2663, 2752, 2753, 2754, 2755, 2756, M454, M494, M799, M830, M1075, M1076, M1077, M1079, M1080, M1081, M1082, M1083, M1084, M1085, M1086, T772, S284, S291, S526, S600, S608, S668, S750, S780, S863, S864, S881, S882, S965, S1087, W230, W304, W431, W437, W561, W623, W634, W643, W649, W702, W913, W970, W993, C96, C126, C150, C180, C273, C322, C337, C338, C365, C373, C389, C415, C457, C470, C480, C510, C511, C514, C530, C541, C548, C614, C629, C645, C649, C688, C735, E30, E105, E142, E259, E273, E281, E301, E342, E481, E493, E719, E749, E785, E798, E936, E949, N1023, F224
 Presidential press secretaries J1111, J1436, J1510
 Press conferences W591, C681, E328, J1003, J1023, J1601, J1669, J1688, B401, B402
 Proctor, Redfield 2462
 Protest 2094, 2393, 2450, 2451, 2567, 2585, 2613, M773, M870, M879, S169, S841, S1036,

- W481, W589, W699, W762, W893, W927, W990, C319, C385, C396, C598, C633, C658, C747, E399, E403, E407, E410, E574, E575, E601, E609, E615, E620, E660, E670, E821, E894, E936, P44, P85, P135, N822, N823, N826, J1224 (see 05.11 07: American: Radical rhetoric)
- Public opinion 63, 549, 550, 1506, 1591, M872, M873, S570, S995, W463, W940, C614, C688, E48, E749, N914, J1812, J2201, J2396 (see 05.06 03: Research in: Polling)
- Public relations S1072, W701
- Purcell, John B. S182
- Radical rhetoric M879, S1101, W589, W590, W788, W855, E601, E730, N385, N822 (see 05.11 07: American: Protest)
- Randall, Clarence B. E207
- Randolph, Edmund S266
- Reagan, Ronald W701, C733, B384
- Reconstruction speakers M1041
- Red Cloud C321
- Regents of California v. Bakke* W1019
- Report from Iron Mountain M773
- Reed, Thomas B. M199
- Rhett, Robert B. S436, S482
- Ritchie, M.A.F. E524
- Roa, Dr. E534
- Robinson, Reuben A. W278
- Rockefeller, Nelson A. 2143, 2307, E252, E632, E739
- Rockwell, George L. N385
- Roe v. Wade* C643
- Rogers, Will M851
- Romney, George S781, E430, E496
- Roosevelt, Eleanor E466
- Roosevelt, Franklin D. 780, 862, 1196, 1448, 1641, 1715, 1716, 1834, 1835, 1836, 2039, 2662, 2802, M171, M198, M328, M330, M397, M550, M628, M728, C138, C481, E105, E360, E804, J582, B8
- Roosevelt, Theodore 2633, M113, M143, C381, C388, P13
- Rorke, Alexander I. M787
- Rutledge, John S877
- Sandburg, Carl J2061
- School bond proposal W964
- School prayer C104
- Schwartz, Fredrick W589
- Scientific discourse 2518, 2701, W942, C741, H111
- Scott, Harvey W. 2222, W695
- Scranton, William 2307
- Sedition Act 1934, S714
- Senate rules 2530
- Seymour, Horatio 2119
- Shane* E890
- Shaw, Anna H. 2263, C214
- Sheen, Fulton J. S684, E378
- Sherman, William T. J1179
- Shibley, Jonathan E825
- Shivers, Allan S783
- Shrum, Robert E899
- Silver, Abba Hillel 2583
- Simms, William Gilmore S862
- Simpson, Bishop Matthew M170
- Simpson, Jerry C235
- Sinclair, Upton J2019
- Singers and songs S841, S964, W885, J1662
- Sit-ins E672
- Smith, Alfred E. 2445, C337
- Smith, C. Alphonso S861
- Smith, Gerald L. K. S879
- Smith, Gipsy W851
- Smith, Joseph J789
- Smith, Margaret Chase 2308, E560
- Smith, William S990
- Smith, William A. S518
- Snopesism S717
- Sons of Liberty J2156
- South Dakota C209
- Southern oratory 1613, 1906, 2643, M1041, S169, S266, S276, S372, S387, S406, S409, S410, S518, S548, S563, S582, S596, S641, S643, S646, S659, S662, S717, S727, S728, S748, S807, S822, S823, S861, S905, S920, S921, S991, S1112
- Spalding, Henry H. W658
- Stamp Act E821
- Stanton, Charles E. 1303
- Stassen, Harold E. 1661
- State of the Union messages 2702
- Stephens, Alexander H. 2195, S518
- Stevenson, Adlai E. 1998, 2039, 2124, 2141, W359, W360, W431, W649, C50, C150, C180, C298, C569, E259, E273, E534, E631
- Stevenson, III, Adlai E. C540
- Stoddard, Solomon M486
- Stoner, J. B. W870
- Stormer, John A. C463
- Stringfellow, William E816
- Students M870, C443, E672, J1954
- Styron, William 2781
- Sumner, Charles S426, S740, S930
- Sunday, Billy S732
- Sunday school movement 2687
- Survey E48, E225, E565.
- Swing, David M156
- Symington, Stuart 2142
- Taft, Robert A. 1660, E633
- Talmadge, Eugene S846
- Taylor, Edward E276
- Taylor, Henry J. J1025
- Teedyuscung E80
- Tennessee S618, S966
- Texas S878, S1087, C489
- Thomas, Norman M374

- Thoreau, Henry D. 2659, S580, W831, E609, E816
 Tillman, Benjamin R. M153
 Tittle, Ernest F. 2383
 Toastmasters International W25, W216, E130
 Tolkien, J. R. R. W796
 Toombs, Robert A. S622
 Town meetings S453, E454
 Towne, Anthony E816
 Townley, Arthur C. W791
 Transcendentalists 2710, P8
 Truman, Harry S 1657, 1673, 1837, 1918, 2039, 2190, 2662, M703, S526, S986, W230, C661, E798, J787, J810, J838, J844, J910, J1601, B401
 Truth, Sojourner S611
 Turner, Glenn W. S940
 Turner, Fredrick Jackson 2745, S898
 Turner, Jonathan B. E615
 Twain, Mark 1887, 2711, W196
 Udall, John 2072
 Underwood, Oscar W. S863
 United Mine Workers C680
 Utah W78
 Values 2543
 Vandenberg, Arthur H. 662, 2513, 2688
 Vardaman, James K. 1541, S169
 Vietnam War 2502, 2542, 2593, 2715, W819, W893, W982, W1011, C319, C497, C503, E659, E660, E661, E861, J1723
 Virginia S493, S563, S678, S1078
 Wallace George C. 2454, S822, S864, S1003, C365, C496, C550, C603, E689, E726, E936, N766
 Wallace Henry A. 1663
 War of 1812 S909
 Ward, Artemus 2314
 Warren, Earl 1659, W231, W304
 Warren, Joseph S877
 Warren, Mercy Otis E838
 Washington, Booker T. 2660, 2790, S884, E410
 Washington, George 2757
 Watergate characters 2768, M983, M1007, W983, W984, C653, E836, P94
 Weaver, Robert C. J1959
 Webster, Daniel 821, 883, 1321, 1795, 2625, M76, S413, S993, W998, C746
 Weight Watchers International C597
 Welch, Robert W788, E349
 Weld, Theodore C14
 West Virginia Textbook controversy S1046
 Western oratory W694
 White, Andrew D. 2178
 White, Byron R. J2680
 White, Edward D. S602
 Whitman, Walt 2052, S746
 Wilde, Oscar S543
 Wilkins, Roy C285
 Williams, John S. S696, S718
 Williams, Roger E462
 Wilkie, Wendell L. M290, E630, J451
 Wilson, Edith Bolling M818
 Wilson, James M37
 Wilson, Woodrow 403, 442, 486, 506, 1112, 1844, 2039, 2662, M19, M116, M818, S448, S620, S719, W560, C138, J1335, J1833
 Winnemucca, Sarah W969
 Wisconsin J2396
 Wise, Rabbi Isaac M. 2294
 Witherspoon, John M191
 Wolfe, Tom M1091
 Women 848, 2585, 2607, 2636, 2641, 2810, 2811, M223, M810, S475, S1079, W790, W890, C415, C598, E590, E748, E771, E783, E784, E786, E817, E839, A125 (see 07.05 05: Courses and Curricular Programs: Feminist Rhetoric)
 Woodhull, Victoria J2022
 World War One 977, S730, C138, C388
 World War Two 1255, 1361, 2718, C138, E48, E381, E392, B8
 Wright, Frances 2641, S475
 Yancey, William L. S608, S652, S764
 Youth M870, W762, W832, W855, C617, N822
 Zionist movement 2583, W810
 Zumwalt, Elmo R. E929
- Antiquity
 Antony, Mark 2423, E458
 Arab and Moslem C233
 Attic orators W587, C492
 Audience C701, C752
 Bible W571
 Chinese C25
 Cicero 2682, 2759, S945, S946, S999, C606, C701, C702, C703, C752, E897 (see 05.11 08: Antiquity: Cicero)
 Demonsthenes S361
 Eleazar M944
 Gorgias 212
 Greeks 233, 2617, W587, W986, C210, C492, E933
 Hellenic rhapsodes W986
 Herodotus E845
 Iliad C44
 Jews E668
 Judicial speaking C492, C606
 Lysias C659, C742
 Mesopotamia 2522
 Obscurantism C743
 Odyssey C44
 Pericles E563
 Romans 278, 1720, M762, W588, C701, E953
 Talmudic W489
 Vespasian W588

- Asian W1020 (see 07.05 05: Courses and Curricular Programs: Speech Criticism: Asian public address)
- Arab W763
- British Commonwealth E724
- China myth 2685
- Gandhi, Mahatma S1100, N1088
- Gandhi, Mohandas 2698
- India C636, E691
- Iran N1090
- Islamic pulpit N1089
- Japanese war propaganda 1695
- Khrushchev, Nikita 2527, E318, E331, J2488
- Minh, Ho Chi N824
- Philippines E49, E329, E344
- Revolt N1088, N1089, N1090
- Rhee, Syngman 2216
- Romulo, Carlos P. E329, E344
- Samoa W784
- Soviet Union 2295, E318, E331, N358
- Sri Lanka C636
- Tse-Tung, Mao C646, N888, N1088
- Australian C450, E724
- Bibliography 1656, 1704, 1759, M228, M250, M269, M292, M318, M345, M370, M393, M418, M438, M461, M482, M504, M542, M584, M619, M660, M696, M734, C292, E636
- Canadian C451, E688, E724
- European
- Anti-slavery movement C698
- Ashley, Lord 2738
- Atlee, Clement W550
- Augustine, Aurelius C671
- Baldwin, Stanley 1995
- Barnum, P. T. 2428
- Barre, Isaac 1346, M464
- Birmingham Political Union C697
- Bolingbroke, Henry St. John Viscount C750
- Bond, James E558
- Bradlaugh disputes W616, E664
- Bright, John 548, 1962, 2327, 2689, S496, S1007, W756, W891, E245
- Brinton, Thomas W575
- British Music 2719
- British orators 661, 1823, 1949, 2026, 2191, 2203, 2204, 2208, 2226, 2350, 2388, 2407, 2504, 2550, 2577, 2597, 2688, 2740, 2792, M667, M751, M810, S590, S840, W578, W616, W689, W745, W746, W847, W878, C118, C262, C300, C311, C359, C383, C538, C609, C697, C698, E451, E556, E557, E664, E724, E920, E944, P59 (see 07.05 05: Courses and Curricular Programs: Speech Criticism: British public address)
- Brougham, Henry S550, W624
- Burke, Edmund 321, 595, 661, 1008, 1867, 1988, 2000, 2379, 2553, 2554, 2775, S1028, W936, C744
- Burke, Thomas N. M220
- Byron, Lord 404
- Cambridge disputations 469
- Chartist movement 2021, 2616, P59
- Chaucer, Geoffrey 2292
- Christie, Agatha N681
- Chrysostom 890
- Churchill, Randolph W616
- Churchill, Winston 1195, 1593, 2064, 2367, 2578, S988, W428, C432, C672, E47, B8
- Clergy 606, 987, 2162, 2335, 2345, 2406, 2652, 2702, 2792, M155, M1043, S283, S734, S811, S870, W578, W944, C307, C359, E668, E823, E903
- Cobden, Richard W698
- Coleridge, Samuel T. 1522
- Courtroom oratory S550
- Cowper, William 556
- Cromwell, Oliver J1318
- Crusades E903
- Danton, G. J. S538
- Darwin, Charles 2669, 2700, M749
- Davitt, Michael 2444
- DeGalle, Charles E312, E898, J551
- Devlin, Bernadette S938
- Dickens, Charles 2179, C224
- Disraeli, Benjamin 1610, M141, C738
- Donne, John 2212, 2317
- Dryden, John S839
- Eckhart, Meister M1043
- Edward VIII M512
- Eliot, Sir John W317
- Emmet, Robert W638
- Erskine, Lord Thomas 2054, 2207
- Fichte, Johann Gottlieb 2717
- Field, Cyrus West 2688
- Fox, Charles James 889, 2045, 2200, W817
- Frankenthal debates 2406
- French orators M834, S917, S978, W814, E144
- Froude, James A. M220
- Garrison, William Lloyd 2688
- Geneva Convention 376
- George, David Lloyd S873, C340
- German orators 2717, T920, E657
- Gladstone, William E. 1891, 1938, 2068, M423, W616, C737
- Grey, Sir Edward S814
- Hardie, Keir 2463
- Heath, Edward E557
- Henley, John C307
- Herbert, George 2720, S734
- Hider, Adolf 1194, 1822, 2248, 2384, 2737, M175, M206, S891, W620, W644, W864, C265, C572, E386, J424
- Holdsworth, Richard 2386
- Home, Sir Alec Douglas 2514, W689
- Hone, William J681
- Hooker, Richard 1113

- Hunt, Henry 2241
 Huxley, Thomas H. M557, S334, W665, W847,
 E515, N288
 Hyde Park E556
 Imperialism S1064
 Irish orators W944, C570, E714
 Jewel, John 428
 Johnson, Samuel 2443
 Latimer, Hugh 2318, M704, C419
 Lavoisier, Antoine Lauerent P129
 Littleton, Edward J. W884
 London Theosophical Movement E920
 Luther, Martin 1175
 Macaulay, Lord 2077
 Machiavelli, Nocolo 2785
 Medieval prayer books 1238
 Mill, John Stuart 2677, W764 (see 05.11 08:
 Modern: Mill)
 Milton, John 429
 Mirabeau M649
 Monod, Adolphe 2168
 Morley, John 2097, M896
 Muller, Adam C744
 Mussolini, Benito 2096, 2653
 Nazi speakers 1914, 2158, 2699, M175, M206,
 S723, W620, W864, C696, E386, E616, E624,
 E657
 Newman, John H. 2116
 North, Lord 2086, 2387
 Osler, Sir William C158
 Paisley, Ian W944, E788
 Pankhurst, Emmeline M810
 Parkinson, C. Northcote E334
 Parliament 2017, 2577, M141, M433, M751,
 W745, W873, C300, C340, C346, C609, B547
 House of Commons 2514, M179, M464, S483,
 S590, S938, W616, W764, C262, C357,
 E143, E663
 House of Lords 501
 Peel, Sir Robert 2373
 Pitt, William 2206, 2258, 2672, W783, J944
 Pope John XXIII E662
 Pope Paul VI 2652, 2702, M946
 Prime ministers E944
 Protest S840, W578
 Public opinion N609
 Pym, John 2250, M607, M608
 Redmond, John C357
 Reform Bill of 1832, 2504
 Right to Life movement 2652
 Robespierre, Maximilien C502
 St. Augustine 802
 Schmid, Carlo E587
 Scottish S870
 Sheridan, Richard B. 1557, 1682, 2027, 2205,
 M460
 Smith, Rev. John C698
 Solzhenitsyn, Aleksandr S1039
 Soper, Donald O. W578
 South, Robert 472
 Spurgeon, Charles H. 987, 1507
 Stuart speaking 1487
 Swift, Jonathan 513, 2682, M487
 Talfourd, Thomas N. 1023
 Thackeray, William M. 668
 Thatcher, Margaret C753
 Thielicke, Helmut S811
 Trent Affair C538
 Tudor speaking 1487
 Urban II E903
 Vergniaud, Pierre S837, S957
 Wellington, Duke of 2739
 Wentworth, Peter W691
 Whately, Richard M650
 Whitefield, George 606, 1261, 1878, M155,
 M284, S178, S283, W194
 Wilberforce, Samuel W847
 Wilson, Harold W689, E557
 Wilson, Thomas 1833
 Windham, William S663
 Wolfe, Thomas 2028
 Wollstonecraft, Mary W981
 Women 2677, W981
 International (see 05.05 01, 05.05 02)
 Latin American W1020
 Guatemala E723
 Rivera, Diego W955
- 05.11 08 Rhetorical and Communication
 Theory**
- The study of the principles that account for
 human communicative experiences and behavior.
- Antiquity (Before 500 A.D.)
 Alcidas S960
 Allegory P96
 Analogy F148
 Aphthonius M258
 Arab and Moslem C233
 Argument 327, 2575, W650, C179, C700, P156,
 F199
 Aristotle 495, 694, 1237, 2354, 2361, 2441,
 M598, M627, M685, M708, M858, M979,
 M1011, S360, S443, S465, S522, S787, S793,
 S941, S1009, W545, W920, P10, P53, P60,
 P145, P157 (see 05.11 08 01: Methodology:
 Aristotelian)
 argument 327
 as textbook 1587, S260, W93, W436
 choice concept W583
 cross examination S42
 delivery C160
 doctrine of mean S798, W767
 enthymeme 2114, T555, S959, W648, C544,
 E935, P64, F33
 ethics T238, P157
 ethos M941, S338

- evidence M452
 example P6
 metaphysics P15
 observation P119
 pleasure S874
 poetics W865, C179
 psychology, and, C324
 rhetorical form W998
 stases 2575, M422, C179, F199
 style 105, W505, W767
 topics 2594, M740, M760, S687, C252, C287, C700
 translations 2800
 Arts and C604
 Aurelius Augustine M681, C671, E861, P122
 Auxesis (amplification) S885
 Babylonian Talmud 2049, 2170, M388, M408, M489, E668
 Bibliography 369
 Brevity S699
 Causal analysis M555, M598
 Chinese C25, C38, E637, E640
 Cicero 65, 105, 1707, 2409, 2442, S768, S945, S946, S967, W505, W558, C160, C606, C702, E861, E953, P28, P148 (see 05.11 07: Antiquity: Cicero)
 Confucius E637
 Corax 190
 Cynics of Athens 2567
 Delivery 2287, C160
 Demetrius C743
 Dialectic 820, 2343, C606, P60, P134, F46
 Dialogue P4, P131
 Dionysius of Halicarnassus 2813, C743
 Disposition 986, M440, S651, S865
 Egoism M627
 Egyptians 1542
 Epideictic 2193, P119, P147
 Epicheireme M521, W628, W650, W676
 Ethos M140, M388, S338, C720, P156
 Evidence M452
 Fear, ap, eal C532
 Field of 2723, W688, E952, P9
 Gorgias 212, S914, S1032, W492, W858, P93, P131, P156
 Greeks 223, 262, 369, 1805, W378, C210, C547, E875
 Hermogenes M387, M548, T804
 Hippias 361
 Homiletics W422, C654
 Horace 2441
 Imitation 1794
 Invention 2594, 2806, M387, M740, T575, S885, C700, E489
 Irony P96
 Isocrates 236, S960, W492, E31, P122
 Lao Tzu E640
 Law and C606, E687
 Literary forms 1782, 2007
 Logographers C547
 Longinus C743
 Lucan 507
 Lucian S541
 Martianus Capella E861
 Medical theorists and W666
 Memory 361, 2131, S321
 Mencius E637
 Meno P138
 Metaphor W678, C702
 Minucian M521
 Music and 2719
 Narration S699
 Omission S945
 Persuasion E149
 Phaedrus P96
 Philodemus W797
 Plato 179, 1707, 2076, 2343, 2477, 2771, S360, S494, S541, S737, S785, S865, S897, S1032, S1037, W413, P4, P27, P50, P69, P83, P93, P96, P131, P138, P156 (see 05.11 08 01: Methodology: Platonic)
 Probability 190, 2442, S967
 Protagoras 115
 Quintilian 449, 1627, 2509, M1, W773, C160, C442
 Rhapsodes W986
 Rhetorica ad Herennium M173
 Romans 262, 369, 1794, M833, M894, W378
 St. Augustine 802, 2162, W422, W673, P50
 Seneca 326, M762
 Seutonius M833
 Situation (Setting) 2805
 Skeptics 2442
 Socrates W985, P81, P96, P148, P156
 Sophists S647, W378, C384, E875
 Stoics M422
 Stasis 2575, M214, M422, M548, F54, F230
 Style 105, 173, 212, 641, M440, M894, S581, S699, W505, C700, P148
 Taoism 2169
 Theatre and C442
 Theodorus 413
 Theology and C210
 Thrasymachus 398, P81
 Truth and S492, W920, P145
 Virtue P81
 Bibliography 1656, 1704, 1759, M228, M250, M269, M292, M318, M345, M370, M393, M418, M438, M461, M482, M498, M504, M542, M584, M619, M660, M696, M734, C292, E636, E693, E694, E696, E698, E699, E700, E701
 Contemporary (Approx. 1900—Present)
 Aesthetics W376, W863, W955, W956, E708, E709, N610, N622
 African E703
 Alienation 2517

- American M115, E902-
- Analogy 437, N483, P150, P151
- Argument (see 05.11 06 01)
- Arts and 2603, W955, W956, C604, N343, N427
- Atenimics C706
- Attention and interest M53, M547, M1088, W334, W850, C360, C421, C585, E278, E285, F429, N194, H39 (see 05.06 03: Attention and Interest)
- Attitude formation and change 416, 942, 962, 1961, 2402, 2484, 2563, 2565, 2727, M153, M178, M183, M204, M238, M300, M302, M317, M331, M334, M355, M359, M493, M514, M528, M529, M564, M571, M573, M612, M626, M639, M651, M658, M674, M707, M711, M713, M714, M742, M743, M745, M753, M761, M763, M767, M769, M795, M801, M820, M821, M823, M825, M835, M840, M846, M847, M854, M859, M864, M867, M868, M869, M921, M934, M935, M943, M954, M964, M970, M972, M981, M982, M1017, M1031, M1037, M1042, M1071, M1096, M1100, M1111, T678, T1056, T1115, S146, S300, S572, S729, S751, S894, S929, S947, S1038, S1073, S1080, S1097, W629, W656, W747, W787, W807, W829, W877, W906, W918, W943, W1017, C201, C231, C345, C371, C376, C443, C449, C462, C491, C493, C552, C605, C624, C711, C730, E290, E858, E907, N338, N360, N367, N379, N382, N385, N403, N421, N470, N474, N477, N483, N495, N497, N508, N510, N519, N534, N536, N586, N833, N989, H3, H5, H12, H13, H21, H34, H49, H65, H71, H95, H120, H129, J1493, J1559, J1639, J1652, J1695, J2233, J2509, F44, F158 (see 05.11 03: Person-to-Person and Intrapersonal Situations: Attitude formation and change, 05.11 03: Small Group Situations: Attitude formation and change, 05.06 03: Attitude Formation and Change)
- Audience 942, 962, 2788, S915, W621, E499, P130, F119 (see 05.11 08 01: Audience Adaptation, 07.05 05: Teaching: Units of Instruction: audience analysis and adaptation, 05.06 03: Audience)
 - analysis and adaptation 35, 205, 416, 515, 671, 708, 1741, M275, M317, M331, M382, M402, M429, M450, M467, M508, M529, M652, M726, M769, M770, M823, M838, M840, M854, M900, M1042, M1096, M1106, T851, C152, C310, C557, C640, E28, E164, E174, E185, E228, E261, E326, E373, P59, P65, N558, N586
 - feedback 555, 593, 671, 2244, M379, M450, M613, M652, M726, M727, M742, M756, M770, M881, M991, T699, T785, T786, T851, S449, S933, W900, C390, C730, E175, E467, E778, N515, N529, N558, H86 (see 05.11 03: Person-to-Person and Intrapersonal Situations: Feedback, 05.11 03: Small Group Situations: Feedback)
- Axiological issues S1077, S1094
- Baker, George P. T452, W449
- Balabanoff, Angelica 2670
- Behavior 2563, 2727, 2770, M529, M530, M982, S929, S947, E911, N264, N387, N462, H34, H53, H65, H91, H119
- Boulding, Kenneth N524
- Brevity N673
- Burdick, Eugene C310
- Burke, Kenneth 1843, 1855, 1868, 1881, 1889, 1973, 2149, 2539, 2713, 2748, 2818, 2819, M971, M1066, S581, S697, S772, S845, S1019, W400, W715, W742, W743, W850, C382, C657, E86, E726, E727, E918, P80, P90, P91, N239 (see 05.11 08 01: Methodology: Burkeian)
- Cherry, Colin H97
- Classics and 1830, 2354
- Cognitive dissonance 2369, 2456, M626, M652, M712, M742, W1006, W1017, C257, C528, C605, E681, N304, N558, N586, H95, J1458, J1761, J1951, J2043, J2083
- Cognitive theory 2499, M835, M868, M1022
- Commands P48
- Communication breakdown 2516, S430, C98, E158, E284, E291, E468, E508, E583, E584, E669, E670, E671, E672, N165 (see 05.11 03: Person-to-Person and Intrapersonal Situations: Breakdowns, 05.11 03: Small Group Situations: Breakdowns)
- Communication models 822, 1821, 2729, M904, T541, S786, S904, W730, W809, P66, P133, N46, N160, N171, N192, N200, N210, N244, N265, N303, N418, N456, N460, N484, N489, N568, N570, N611, H24, H33, H93, H94, H110, H122 (see 05.11 03: Person-to-Person and Intrapersonal Situations: Communication model, 05.06 03: Model)
- Conclusions 1508, S866, C403, C560
- Conflict (see 05.11 03 01)
- Congruity M459, M867, C231, N373, N454, N477
- Contrastive E850
- Conviviality C600
- Cybernetics 2349, S404, W471, W548, N468, N570, H97
- David, Edward 2425
- Delivery 182, 422, 2489, M112, M256, M502, M517, M573, M1005, C193, C259, E62, E270, E300, E306, E373, E433, E553, N61, H11, F18 (see 05.11 08 01: Delivery, 05.06 03: Delivery)
 - physical 50, 261, 406, 937, 974, 2244, M30, M255, T993, S185, C226, E190, E314,

- E612, N428, N557, N917 (see 07.05 05: Teaching: Units of Instruction: physical delivery, 05.11 08: Contemporary: Non-verbal communication)
- vocal 15, 51, 907, 937, 974, 1088, 2285, 2536, 2588, M30, M338, M529, M530, M574, M639, M669, M713, M723, M814, M815, M845, M963, M966, M1000, W94, W807, W876, C513, E190, E715, N249, N252, N347, N518, N535, N551 (see 07.05 05: Teaching: Units of Instruction: vocal delivery)
- Desacration 2528
- Dewey, John W709, N834
- Dialectic 204, W830, E467, P134, F58, F89, F229, F233 (see 05.11 08 01: Dialectic)
- Dialogue and 2558, 2778, 2805, W889, P76
- Disposition (organization) 1508, 1928, M112, M117, M238, M256, M298, M355, M617, M638, M713, M1008, M1035, T558, S354, S449, S540, S866, S1023, S1098, W629, W853, C250, C403, C413, C560, E424, E429, E532, P58, N61, N273, N377, N431, H25, F204 (see 05.11 08 01: Disposition, 07.05 05: Teaching: Units of Instruction: outlining, 05.11 06 05: Order of presentation, 05.06 03 Disposition)
- Drama and 813, 1798, 2100, 2657, S522, W602
- Ecology and 2669, P72
- Ego involvement 27, 2458, M611, M627, M707, M712, M742, M743, M761, M812, M813, M847, T93, T753, T860, W95, W943, C152, C215, C219, C552, C586, E35, E175, E177, E589, E858, P44, N556, N585, H95, H160
- Empathy 2545, S185, H80, J1256
- Empson, William S845
- Encoding M743, M795, M809, M918, T639, W876, E930, P26, N343, H32, H54, J1458, J1639, J2490 (see 05.06 03: Encoding)
- Epidictic P147
- Equivocation C525, N453, H23
- Essentially contested concepts P127, P144
- Ethics and morals 509, 1870, 2038, 2058, 2078, 2117, 2189, 2298, 2304, 2393, 2496, 2497, 2517, T130, T238, T336, T744, S55, S534, S774, S776, S1110, C37, C274, C304, C382, C699, C704, P7, P57, P76, P112, N314, N435, F27 (see 05.11 08 01: Ethics and Morals, 05.06 03: Ethics, 05.11 06 02: Ethics)
- Ethos (source and message credibility) 27, 35, 2058, 2078, 2182, 2285, 2412, 2422, 2489, 2560, 2588, 2648, 2731, M52, M183, M300, M402, M497, M531, M563, M605, M609, M610, M617, M632, M633, M639, M651, M657, M659, M672, M695, M707, M711, M713, M714, M725, M745, M753, M761, M763, M801, M814, M815, M820, M821, M825, M827, M830, M845, M846, M853, M855, M883, M898, M921, M922, M931, M934, M935, M936, M937, M938, M939, M943, M947, M968, M981, M988, M995, M1030, M1037, M1042, T731, T993, S612, S894, S927, S929, S947, S971, S972, S974, S1024, S1050, S1073, S1080, S1098, W475, W629, W807, W859, W869, W877, W879, W906, W941, C144, C219, C306, C336, C360, C421, C491, C513, C525, C535, C600, C613, C691, C716, C720, C751, E61, E190, E319, E857, E907, P112, P125, P152, N413, N421, N454, N477, N483, N497, N508, N519, N572, H7, H11, H22, H23, H111, H134, J2268, F100, F225 (see 05.11 08 01: Ethos, 05.11 99: Tests and Measurements: ethos, 05.11 03: Person-to-Person and Intrapersonal Situations: Ethos, 05.06 03: Ethos)
- Evidence (see 05.11 08: Contemporary: Supporting material)
- Field of 49, 54, 55, 91, 254, 427, 509, 840, 1343, 1609, 1614, 1719, 1734, 1747, 1761, 1770, 1902, 1955, 1958, 1964, 1975, 1983, 2111, 2128, 2211, 2247, 2264, 2273, 2354, 2416, 2705, 2706, 2707, 2713, 2723, 2772, 2786, 2787, M989, T218, T481, T565, T588, T1003, T1054, T1132, T1133, S425, S465, S473, S660, S787, S1053, S1084, W149, W546, W636, W688, W754, W816, W824, C327, C508, C677, C699, C706, C736, E123, E208, E254, E339, E490, E509, E542, E546, E747, E806, E941, A227, A287, A288, P9, P11, P16, P32, P33, P34, P67, P70, P79, P84, P87, N32, N40, N83, N144, N186, N233, N238, N262, N290, N315, N341, N395, N407, N430, N514, N580, N581, N597, N858, H17, H40, J1400
- Film and S952
- Fishbein, Martin 2563, M823, M868, M869, M972, N573, J2046
- Flesch, Rudolf S845, C150, N100, N336, J705, J990
- Food and E682
- Fosdick, Harry Emerson 768
- Fromm, Erich C618
- Gadamer, Hans-Georg E902
- Game simulation M907, W833, N455, N490, N491
- Gastebois, Victor W968
- Genung, John F. T518, W659, C325
- Gottlieb, Gidon F212
- Grierson, H.J.C. W661
- Habermas, Jurgen 2820, F228, F229, F230, F231, F232, F233
- Hawes, Leonard 2691, 2692
- Hermeneutics 2815, W1021, E883, E902, E925, E926, P132, P136
- History and 1611, 1612, 1999, 2476, 2739, W717, C196, C508, E625, E769, E845, N610, N638, F20

- Homiletics and religion 1284, 1771, M86, S927, W357, W571, C144, C193, E128, E238, E319, E433, E471, E668, N110, N211, N460, N610 (see 05.11 08.01: Homiletics)
- Human relations S1019
- Humor M53, M322, M326, S971, C279, C421, E285, E322, E471, P155, N413, N522, N793, N794, N795, N796, N797, N798, N799, N800, N801, N802, N803, N804 (see 05.11 08 01: Humor, 07.05 05: Teaching: Units of Instruction: humor, 05.11 06 05: Humor, 05.06 03: Humor)
- Imagination 14, 48, 493, 2339, P158
- Imitation 2501
- Impromptu speaking E197, E198
- Indicating devices P107
- Information theory 2349, M592, M943, M1042, T194, T565, C243, C566, E938, N180, N263, N268, N311, N338, N418, N440, N453, N543, N550, N572, N591, N638, N642, N673, N680, N944, N945, N946, H12, H22, H49, H97, H104, J2530 (see 05.06 03: Information Theory)
- Informative speaking 1669, M396, M498, N517, M535, T241, S1023, C421, C560, N413
- Intellectual respectability and 2648
- Intent H88, H94
- Interpersonal communication and E844, E941, H88
- Introductions 1508, S866, C403
- Invention 36, 211, 1222, 2237, 2594, 2789, M502, M760, M798, T115, W559, W935, C252, C566, C619, C717, C718, E373, E374, E532, P14, P77, P89, P142, P143, F230 (see 05.11 08 01: Invention, 07.05 05: Teaching: Units of Instruction: content and composition)
- Invocations E423
- Irony M538, P128
- James, William 695
- Japan W826
- Johnstone, Henry W., Jr. 2683, 2684, S915, P153, P154
- Joyce, James 2424
- Kennick, William P24
- Learning M112, M355, M359, M425, M450, M530, M806, M923, M952, T507, T1154, W254, W645, C256, N338, N885, H12, H46, J2509 (see 07.05 05: Teaching: Learning Principles, 05.06 03: Learning)
- comprehension M150, M256, M298, M386, M396, M427, M500, M528, M531, M568, M638, M675, M700, M782, M820, M824, M1008, T678, T807, T930, S908, S1023, S1048, W877, C250, C403, C405, C413, C560, E690, N61, N129, N264, N273, N377, N412, N431, N444, N447, N496, N544, H25, H138
- recall 1932, M166, M575, M760, M796, M820, T807, S926, W909, C306, C421, C566, C585, N451, N453, N470, N496, H25
- retention 1848, 2421, M300, M782, M825, M846, M1008, T608, S729, S866, S894, S908, C250, C360, C421, N413, N451, N551
- Legal discourse E921, F212, F217 (see 05.11 06 01: Contemporary: Law and, 05.11 07: American: Courtroom oratory)
- Listening (de-coding) 657, 913, 1465, 1552, 1569, 2261, 2536, M164, M239, M256, M278, M298, M313, M314, M315, M333, M396, M427, M467, M528, M569, M638, M671, M687, M778, M842, M845, M888, M1008, M1049, M1088, M1090, M1094, T415, T930, T962, S345, S515, S1018, W150, W160, W201, W547, C55, C66, C150, C166, C250, C413, C613, E102, E129, E158, E174, E177, E217, E260, E278, E303, E319, E478, E690, P26, N11, N18, N42, N80, N106, N108, N156, N183, N227, N234, N345, N346, N351, N377, N412, N431, N444, N445, N479, N495, N496, N518, N535, N544, N551, N574, N628, H171 (see 07.05 05: Teaching: Units of Instruction; listening, 07.05 05: Courses and Curricular Programs: Listening, 05.11 08 01: Listening, 05.11 99: Research in Communication: Bibliography: listening, 07.05 05: Tests and Measurements: listening, 05.11 99: Research in Communication: Tests and Measurements: listening)
- Logic and 2789, M975, W991, W999, P129, P135, F229 (see 05.11 06 05: Logic and)
- Marxism and 2670, P91, P123
- McKeon, Richard P79
- McLuhan, Marshall (see 05.06 03: McLuhan)
- Mead, G. H. E269, E270, H6
- Media and 2584, C620, C634, C663, C685, N536
- Memory 411, 2131, M41, C566, E55, E221, E379, E769
- Mencken, H. L. 402
- Merleau-Ponty, Maurice S982, P18
- Metaphor 2321, 2394, 2496, M440, M485, M612, M801, M856, S637, S791, W678, W775, W806, C585, C634, E865, P21, P46, P61, P68, P71, H45 (see 05.11 08 01: Metaphor)
- Metaphysics and C195, P15
- Mill, John S. E346
- Motivation (see 05.11 06 05: Motivation)
- Music and 2586, N343
- Myth S981, N485
- Narrative S43
- Natanson, Maurice S915
- Natural law and P79

- Navajo rhetoric M843
 Nazi rhetoric 1822, S891
 Neurology 557
 Neuro-physiology and W319, H174
 New rhetorics 1843, 2053, 2149, T1003, C553,
 C619, C736, E86, E455, E696, E806
 Nietzsche, Friedrich S1110
 Noise 1608, M132, M135, M235, M280, M305,
 M434, M453
 Non-verbal communication 2528, M814, M822,
 M1006, T993, W830, W869, C157, C535,
 C751, E612, E624, E682, E895, N246, N247,
 N249, N309, N349, N420, N437, N561,
 N562, N563, N613, N643, N654, N674,
 N917, H41, H42, H43, H78, H113, H125,
 H138 (see 05.11 03: Person-to-Person and In-
 trapersonal Situations: Non-verbal,
 05.11 06 05: Non-verbal, 05.11 03: Contem-
 porary: Delivery: physical, 07.05 05: Teach-
 ing: Units of instruction: nonverbal commu-
 nication)
 Obscenity M1017, W812, N596, N798
 Opinion leadership H104
 Perception 2498, M761, M778, M830, M970,
 M1006, M1008, S929, W621, W900, C552,
 C613, C622, C691, N281, N403, N486, N495,
 N518, N524, N535, H11, J1746 (see 05.11 03:
 Person-to-Person and Intrapersonal Situ-
 ations: Perception, 05.11 03: Small Group Sit-
 uations: Perception)
 Perelman, Chaim 2467, 2594, 2788, S915, C553,
 C640, P2, P55, P57, P114
 Performatives P113
 Perlocution 2807
 Persuasion (see 05.11 06 05)
 Philosophy and 1640, 1761, 1958, 2210, 2355,
 2438, 2467, 2574, 2626, 2683, 2684, 2693,
 S915, S983, W546, W642, W804, C198, C199,
 E84, E902, P2, P5, P7, P25, P67, P87, P102,
 P110, P116, P120, P121, P125, P127, P137,
 P140, P153, P154
 determinism P42
 empiricism M975
 epistemological S1042, S1043, S1110, W954,
 C327, C619, C651, C699, P135
 existentialism 2180, S982, C195, C217, C225,
 C274, P18, P34, P39, P51, P52, P62, P63
 free will P31
 metaphysics C619
 moral studies 2476
 nihilism S774
 ontology 2772, E883, F233
 phenomenology T565, S982, W1021, E883,
 E919, E925, E926, P18, P20, P47, F233
 pragmatism W895
 relativism T1127
 Physiological responses N501
 Piaget, Jean H6
 Pirsig, Robert S1055, W937
 Platform management E535
 Poetic and 286, 1609, 1626, 1666, 2007, 2212,
 2339, 2419, 2476, 2538, 2713, 2714, 2732,
 2733, 2760, T816, S378, S559, S612, S670,
 W605, W863, W980, C279, P26, P58, P67,
 P102, P116, P120
 Polanyi, Michael C600
 Politics and 2569, S417, S838, W930, P94, P141,
 P143, N379, N392, N403, H31, H49, H50,
 H78, H94, H134, J2569
 Pound, Ezra P158
 Prejudice N159, N795
 Presence P114
 Propaganda 1105, 1236, 1360, 1805, 1822,
 T861, S94, S348, S891, C13, E5, E6, E308,
 E386, N33, N80 (see 05.06 03: Propaganda)
 Prophecy C618
 Psychotherapy E448, P126
 Religion and (see 05.11 08: Contemporary: Ho-
 miletics and religion)
 Research in 840, 1790, 2439, 2561, 2564, 2727,
 2729, M453, M911, M980, T1054, S667,
 W824, W947, W948, W949, W950, W951,
 W952, W953, W954, W973, W974, W975,
 W976, W977, W978, C277, C278, E465,
 E510, E511, E693, E694, E698, E699, E700,
 E701, E865, E868, E869, E870, E871, E872,
 E873, E874, A156, A287, N32, N186, N238,
 N244, N286, N315, N341, N352, N357,
 N362, N368, N373, N380, N382, N386,
 N400, N401, N408, N416, N426, N443,
 N455, N468, N490, N491, N515, H34, H88,
 H155, F157
 Richards, I. A. 2053, S581, S845, S860, S904,
 S1019, W798, C635
 Rules theories 2794, M1093, T1150, C732,
 E868, E869, E870, E871, E872, E873, E880,
 E895, E928, H46, H85, H96, H112
 Russell, Bertrand 2095
 Ryle, Gilbert P24
 Salesmanship 484, N360
 Sartre, Jean-Paul W804
 Satire M572, M618, S1038, S1080, W747,
 W960, J2569 (see 05.06 03: Satire)
 Schopenhauer, Arthur S983
 Semantics and M918, E247, E552, J1415
 Science and technology 804, 2518, 2603, M975,
 T274; W942, W977, W978, C715, C716,
 E938, P67, P72; P102, P110, P116, P120,
 P124, P129, P130, P137, P143, N160, N264,
 N265, N267, N309, N311, N395, N568,
 N570, N582, N600, N638, N642, N680
 Scottish W661
 Silence W830, N144, N569, N609 (see 05.11 03:
 Person-to-Person and Intrapersonal Situ-
 ations: Silence)
 Simile M801

- Situation (setting) 2798, 2805, M855, M936, M937, M938, M939, M1020, M1023, W935, C597, P1, P59, P74, P75, P89, P101, N219, N640, N649, H39, J2509
- Social knowledge and 2707; 2786, 2787
- Social theory and 2693, H88
- Spanish C608
- Stereotyping E935, H135, J2428, J2432
- Style (language and meaning) 41, 58, 269, 406, 422, 443, 545, 762, 907, 1040, 1061, 1259, 1772, 1865, 1977, 2245, 2339, 2394, 2404, 2465, 2483, 2501, 2574, 2620, M150, M338, M398, M500, M565, M575, M722, M801, M845, M867, M914, M942, M968, M997, M1054, M1111, T197, S581, S759, S845, S926, S929, S981, S1019, S1070, W402, W505, W798, W806, W812, W859, W906, C193, C333, C334, C501, C560, C622, C699, C736, E139, E363, E429, E492, E501, E554, E709, E725, E727, E806, E918, A238, P3, P14, P16, P17, P29, P30, P31, P37, P40, P41, P49, P51, P58, P61, P65, P66, P71, P99, P105, P107, P112, P113, P115, P141, N168, N228, N304, N312, N342, N347, N369, N387, N417, N421, N423, N427, N428, N431, N477, N508, N591, N640, H3, H7, H21, H45, N71, H78, H110, H155 (see 05.11 08 01; Style, 07.05 05; Teaching; Units of Instruction; style, 05.06 03; Style, 12.01 03 05; Semantics; Meaning)
- Subjunctive conditionals P105
- Suggestion 48, 397, M467, M674
- Supporting material (evidence) 1928, 2466, 2484, 2690, M215, M323, M508, M714, M745, M767, M809, M821, M825, M829, M853, M867, M1029, M1071, M1100, S449, S894, S974, S1011, S1073, W203, W554, W683, W684, W747, W829, C336, C624, E227, E326, E365, E373, E379, E429, E470, E951, N486, N835, H12, H13, H111, F44, F100, F119 (see 05.11 06 01; Evidence, 07.05 05; Teaching; Units of Instruction; Supporting material)
- teatre and 2503, 2539, 2540, S107, S913, S1086, N520
- Theory construction H40, H56, H96, H112
- Thomas, Norman 1924
- Timing C556
- Toulmin, Stephen 2125, 2437, M945, M1018, T592, C449, C476, C553, C656, F48, F81, F196, F216, F232
- Values 2543, 2555, 2789, T969, S955, S1055, S1077, W562, W563, W564, W567, W568, W829, C730, E457, N207, N267, N396, N462, J1586 (see 05.11 08 01; Values, 05.11 06 01; Contemporany; Values)
- Value systems M780, M1020, T984, S660, W425, C195, C217, C730, N367, N417, N572
- Waiting time S972
- Weaver, Richard M. 2553, 2624, 2780, S738, S1028, S1094, S1095, W854, C704, E769
- Weick, Karl M1035
- Whitehead, Alfred North M1066, P19, P101
- Winans, James A. 695, M627, E195
- Women N622
- Woolbert, Charles H. 473
- Writing and speaking 201, 234, 632, 762, 1060, 1768, 1847, 2245, M430, M568, M606, M613, M630, M724, T197, T600, T639, S729, S759, S1070, W730, W816, C197, C201, C333, C334, E201, E448, E477, E478, E499, E501, E850, P11, P16, N354, N423, N536, N549, N885 (see 07.05 05; Courses and Curricular Programs; English Departments)
- Medieval (Approx. 500—1399)
- 2761
- Aelfric M1053
- Alcuin W926
- Arab and Moslem C233
- Aristotle 2361, F1
- Aurelius Augustine M681, C671, E861, P122
- Bede, Venerable 2225
- Bibliography M479
- Boethius, Anicius C562
- Bonaventure of Bagnorea S1017, W837
- Brinton, Thomas W575
- Carolingian Empire W926
- Charisma C720
- Charlemagne W926
- Cicero 2409, E861
- Delivery C160
- DeNogent, Guilbert E667
- England 2085, C380
- Field of P62
- Homiletics 2324, 2505, S875, S1017, W575, W609, W837, C654, E667
- John of Salisbury C380, F1
- Latini, Brunetto 2435
- Letter writing 2435, C430, C519
- Martianus Capella E861
- Maurus, Rabanus W673
- Memory S321
- Preaching tractates (see 05.11 08; Medieval; Homiletics)
- Research in W609
- Rhetor stone 2347
- Richard of Thetford S1017
- Sibbes, Richard 2062
- Spanish C608
- Style W559
- Modern (Approx. 1650—1899)
- Adams, John Quincy 65, 1540, 2257, S799, C294
- Altegeld, John P. 2109, M448
- America 2661, M115, M139, M157, M176, M407

- Argument 2256, 2520, M154, M263, M471, M650, C611
 Arnold, Matthew 682
 Austin, Gilbert S790
 Ayres, Alfred W729
 Bain, Alexander 2344, 2596, W805, C474
 Baker, Thomas W582
 Beattie, James M648, W757
 Beecher, Henry Ward 560
 Bentham, Jeremy 1976, M349
 Berkeley, George S835
 Bingham, Caleb T826
 Blair, Hugh 1846, 2070, 2199, M337, S431, S447, S615, S632, W372, W680, C160
 Boswell, James 2299
 Boylston chair 2102, 2165, 2472, M444, M482
 Broadus, John A. S852
 Brooks, Phillips M36
 Brougham, Lord 1987, W624
 Burgh, James 1866, M378, M1003
 Burke, Edmund W936
 Campbell, George 2130, 2277, 2651, M154, M232, M552, M627, S285, S615, S673, W372, W681, W703, W704, W705, W706, W707, W725, W921, C160, C593, P23
 Causal analysis M555
 Channing, Edward T. M142, M174
 Chesterfield, Earl of 1468
 Coleridge, Samuel Taylor 362, 440, M433, C477
 Comparison C593
 Curzon, Lord M448
 Day, Henry W659
 Delivery 2168, 2493, S834, E203
 De Quincey, Thomas M114, M775, C296, C561
 Descartes, Rene M994
 Description P56
 Dialectic 2116
 Disposition M296, M337, M376, M440
 Duncan, William 2722
 Egoism M627
 Ethos 2512
 Emerson, Ralph W. M926, E203
 Empiricism S835
Encyclopedie C721
 Enfield, William W552
 Enlightenment C610
 Evidence 2130, C593
 Extempore speech 1131
 Fenelon 1793, M1060
 Field of W688, J9
 Forms of discourse S365
 Formularies 1845
 France M259, M347, S1025, C610, C721
 Franklin, Benjamin E255
 Fukuzawa, Yukichi 2615
 Gerard, Alexander M664
 German M794, W592
 Gladstone, William E. 1891
 Goethe, Johann C500
 Goodrich, Chauncey A. M138
 Gottsched, Johann C. M794
 Great Britain 2328, 2362, M1, M219, M635, S343, W559
 Hawthorne, Nathaniel 2418
 Hobbes, Thomas 568, W857
 Homiletics 1507, 1771, 2168, 2272, 2301, 2335, 2494, 2505, 2634, M36, M86, M242, M283, M297, M324, M357, M395, M465, M486, M558, M926, S852, C647, P22
 Hume, David M471, S835, S1005, W774, W999, P22, P23
 Invention 2328, M395, M410, S285, S1005, S1025, W999, C296
 Johnson, Samuel 1362, 2495
 Kames, Lord 2213, M510, M580, C477
 Kierkegaard, Soren 2479, M490
 Koreans 2110
 Lami, Bernard 1539
 Lawson, John M265
 Leechman, William W705
 Legouve, Ernest S669
 Locke, John 2408, 2520, T921, S835, S1005, W999, C594
 Marx, Karl 2670, P91, P123
 McKean, Joseph 2165, M444
 Metaphor W678
 Milburn, William H. M715
 Mill, John Stuart 2796, M555, W732 (see 05.11 07: European: Mill)
 Milton, John 2153, 2512, C459
 Nominalism and W559
 Paragraphs 2344, 2596
 Pascal, Blaise M994
 Poetic and M114
 Philosophy and S673, S948, S977, S1025, C610, W559, P15
 Politics and W857
 Port-Royal rhetorics 1539, M394
 Priestley, Joseph S673, C593
 Psychology and W706, W805
 Rapin, Peré René M819, S834
 Reid, Thomas 2791, M979, M1074, S948
 Rollin, Charles W430
 Rousseau, Jean-Jacques W920
 Rush, James 480, 654, 1267, 1738, M720, S99, S757, C160
 Saintsbury, George W967
 Sceptics attack W582
 Science and 2661, M114, P162
 Scottish M1016
 Semantics and S835
 Shaw, Samuel S451
 Sheridan, Thomas 480, M266, M520, M1003, S767
 Smith, Adam 2644, M739, S775
 Spanish 2784, C608

- Sprat, Thomas C489
 Stead, W. T. 2026
 Style M440, S581, S1025, W556, W559, W601,
 C296, C489, C593, E203
 Taste W707, W757
 Thelwall, John 1594
 Theremin, Franz S977
Topoi W999
 Trollope, Anthony S739
 Truth W920
 Vico, Giambattista 2573, W774, P88, P162
 Walker, John S767, S815
 Ward, John M218, M376, M410, M444, S799
 Ware, Henry M558
 Watts, Issac 2634
 Webster, Daniel M76
 Wesley, John M465
 Whately, Richard 446, 1411, 2256, 2493, M263,
 M296, M650, M1001, S139, S615, W372,
 W732, W921, C160, C593, C611, P139
 Witherspoon, John M191
 Wolff, Christian M794
 Renaissance (Approx. 1400—1649)
 Agricola, Rudolph 2380, M666, S833
 Argument 1041, M222
 Bacon, Francis 1237, 1385, 2015, 2017, M17,
 M764, M793, M858, M893, W599
 Brinsley, John C160
 Bruni, Leonardo P146
 Bulwer, John 2113
 Butler, Charles M45
 Carpenter, Nathaniel M2
 Causal analysis M555
 Ciceronianism W557, W558
 Delivery W600, C160
 Descartes, Rene 2075, M222
 Dialectic 2380, M2
 Drama and W602
 Erasmus M421, S691, W557
 Extempore speech 1131
 Faculty psychology and W599
 Fallacies 1385
 Farnaby, Thomas 1774, M209, M289
 Field of W688
 Formularies 1845
 France M259, M347
 Great Britain 428, 470, 471, 2328, M1, M219,
 W558, W598, W599, W600, W601, W602
 Great Britain bibliography 465
 Guazzo, Stepheno M852
 Hemmingsen, Nicholas S875
 Heywood, John 1041
 Homiletics 1771, M189, M208, M283, M297,
 - M324, M357, S444, S875, E668
 Huarte, Juan M788
 Invention 2328
 Italy W453, W557
 Jewel, John 428
 Koreans 2110
 Loyola, Ignatius 2048, 2345
 Machiavelli, Niccolo 2785, M973, W878
 Memory W45, S321
 Metaphor W678
 Montaigne, Michel 2506, S758
 Monteverdi, Claudio W912
 Music and W912
 Neo-Platonic M588
 Patrizi, Francesco M588
 Persuasion 2048
 Philosophy and P146
 Piccolomini, Aeneas Silvius W755
 Politics and W878
 Puttenham, George M636
 Ramus, Peter 1814, S833, P38
 Science and, S833, P106
 Sherry, Richard S691, C177
 Soarez, Cyprian 2011, 2037
 Spanish C608
 Style M289, M440, M764, S581, S691, W556,
 W557, W558, W601, C177, P146
 Susenbrotus, Joannes 2127
 Taleus M289, W600
 Valiero, Agostino S444
 Wilson, Thomas 471, M432, S833, C160
 Wright, Thomas M716
 05.11 08 01 Rhetorical Criticism
 The study of the application of theoretical and
 evaluative principles to communicative experi-
 ences and behavior.
 American Consciousness 2679, C734
 American Public Address 2555, 2715, S877,
 W564, W694, E768
 Apologia 2619, M983, M1079, S902, S920, C409,
 C662, E835, E856, E863
 Architecture and 864
 Argument (see 05.11 06 01: Criticism of)
 Arts and W955, W956
 Audience Adaptation 321, 328, 416, 549, 1737,
 M63, M198, S339, S846, S993, W51, W428,
 W620, C50, C148, C224, C265, C298, C557,
 E273, E410, E659, E718, E785 (see 07.05 05:
 Teaching: Units of Instruction: audience analy-
 sis and adaptation, 05.11 08: Contemporary:
 Audience)
 British Public Address T842, C383
 Business Speaking S838
 Coalitions E919
 Coercion 2504, C538, C633, E677, P95, P103,
 P104
 Conciliatory Speaking 1904, 1919, 1935
 Confidential Information W1000
 Confrontations 2450, 2451, S1065, C451, C526,
 C633, C658, C679, E677, E723, E815, E894
 Contests T707
 Courts 2728, 2767, 2814, E814, E816, N466,
 N475, N635, N636, N637, J1746, F28, F46,

- F178 (see 05.10 03: Courts and, 05.07: Courts and, 05.13 05: Courts and, 05.06 03: Attitude Formation and Change: Pre-trial publicity, 05.11 06 01: Contemporary: Argument: law and, 07.05 05: Courses and Curricular Programs: Law and)
 Crisis Rhetoric 2746, W776, W852, C414
 Critics S859
 Academicians 2648
 Adams, John Q. C294
 Altgeld, John P. M448
 America E662
 American M195, M243, W712
 Arnold, Matthew 682, 1817
 Bentham, Jeremy 1976
 Bodin, Jean S917
 Boorstin, Daniel C620
 British C383
 Broder, David S. E481
 Buckley, Jr., William F. E662
 Business C320
 Carpenter, Edmund C620
 Characteristics of S890, C107
 Crito on Sheridan 1575
 Curry, Jabez L. M. S469
 Curzon, Lord M448
 Dickey, Dallas S1083
 Emerson, Ralph W. S359, E203
 Frye, Northrup 2524
 Godkin, E. L. S270, S654
 Goodrich, Chauncey 2203, 2208, C118
 Historians as E82
 Hofstadter, Richard S1047, C463
 Hume, David 1009
 Innis, Harold C620
 Johnson, Robert C. 2000
 Kames, Lord 2213
 Lequinio, Joseph-Marie M834
 Lewis, Sinclair 713
 Macaulay, Thomas B. W745, C346
 Martineau, Harriet W652
 Maury, James S1031
 Mencken, H. L. E626
 Middlesex Journal 2286
 Montaigne, Michel 2506, S758
 Morley, John 2065, W722
 Nation S270
 Newspapers and magazines W584, W910, C369
 Ong, Walter C620
 Rank, Otto W956
 Rollin, Charles W430
 Smith, C. Alphonso S861
 Swift, Jonathan M437
 Thonssen, Lester W716
 White, Lynn C620
 White, Theodore H. W623
 Whitman, Walt 1098, 2052, 2183, M172
 Wirt, William S1078
 Criticism of 2599, 2649, 2671, 2674, 2744, M857, T991, S855, S856, S857, S858, S859, S889, S890, S1028, W849, W875, C208, C400, C655, C717, C719, C725, C728, E622
 Defamation 2550
 Delivery S733, S966, W702 (see 05.11 08: Contemporary: Delivery)
 Demagoguery W545, W658
 Dialectic S701 (see 05.11 08: Contemporary: Dialectic, 05.11 06 02: Cross-examination (dialectic))
 Dialogue S1100
 Diatribe 2567
 Disposition 1113, M704 (see 05.11 08: Contemporary: Disposition, 07.05 05: Teaching: Units of Instruction: outlining)
 Distance W863
 Epideictic Oratory W784, C436
 Ethics and Morals 2497, S940, S989, S1036, W1000, C304, E669, E816 (see 05.11 08: Contemporary: Ethics and morals)
 Ethos (Source Credibility) 2443, M799, M863, M977, M980, M1061, S568, S1063, S1099, W194, W339, W887, W940, W941, C126, C163, C286, C510, C740, E239, E534, E749, E783, E890, E950, N761 (see 05.11 08: Contemporary: Ethos, 05.11 99: Tests and Measurements: Ethos, 05.11 03: Person-to-Person and Intrapersonal Situations: Ethos)
 Eulogy 2757, S879, C436, C569
 Evasiveness C649
 Fanaticism M816, E182
 Fear-Threat Appeal E616 (see 05.06 03: Persuasion: fear-threat appeal, 05.11 06 05: Fear-Threat Appeal)
 Ghostwriting 2151, 2189, 2381, S536, S705, S970, C89, C96, E24, E104, E105, E106, E107, E252, E439, E571, E634, E739, E802, E803, E808, E899, E945, N764, J1549
 Heckling M922, S204, W835, E907, E936
 Hierarchies E929
 History of Oratory 218, 433, 1642, 1725, 1796, 1950, T1054, S1114
 Homiletics 2505 (see 05.11 08: Contemporary: Homiletics)
 Humor 1471, 1934, 2759, S514, W374, E334, E378, E900 (see 05.11 08: Contemporary: Humor, 07.05 05: Teaching: Units of Instruction: humor)
 Identification 2751, E719, E919
 Ideologies 2774, 2775
 Invention 2597, 2806, M141, M143, S380, W746, C163, C481, C496, F187 (see 05.11 08: Contemporary: Invention, 07.05 05: Teaching: Units of Instruction: content and composition)
 Irony M851
 Justificatory Discourse 2662, W852 (see 05.11 06 01: Contemporary: Justificatory Discourse)

- Legends C456
 Listening C150 (see 05.11 08: Contemporary: Listening)
 Measuring Success 342, 433, 546, 550, 1153, 1365, 1796, 2421, M102, M178
 Metaphor 2621, 2625, 2675, M1045, C672 (see 05.11 08: Contemporary: Metaphor)
 Methodology 1198, 1400, 1573, 1916, 2006, 2300, 2321, 2394, 2569, M678, T711, T901, T1054, S623, S826, W331, W348, W474, W714, W716, C43, C208, C481, C615, C629, C717, E635, P108, P142
 Aesthetic C655
 Anthropological S629, W712
 Aristotelian 2593, 2671, M598, W721, W784, P36, P84 (see 05.11 08: Antiquity: Aristotle)
 Axiological S1094, E768
 Biographical T961
 Burkeian 1905, 2650, 2662, 2714, 2748, M787, M896, M1066, S1060, W400, W715, W919, C382, C409, C467, C657, C705, C742, C747, E662, E770, E891 (see 05.11 08: Contemporary: Burke, Kenneth)
 Characterization model W848
 Comparative public address T998
 Constructivist 2731, 2743, 2809 (see 05.11 03: Person-to-Person and Intrapersonal Situations: Cognitive-constructivist analysis)
 Content analysis S868, W401, C373, J1205 (see 05.07: Newspapers and Magazines: Content analysis, 05.11 99: Methodologies: Content analysis)
 Dialectical 2776, 2808, T407
 Diffusion theory C636
 Dramatic 2087, 2765, C582
 Duncan E770
 Durkheimian M944
 Establishment-conflict theory 2687
 Ethical C382, C655
 Etymological 1073
 Existential approach S982, P18
 Experimental W567, W713
 Extrinsic W401
 Factor analysis M980
 Field studies C441
 Flesch readability formulas C150
 Fugue analogy W817
 Game theory S883
 Generic 2671, E768, F75, P149
 Genre 2702, 2746, E552
 Heuristic W836
 Historical 433, 1790, 1851, 2739, M645, M817, W401, W411, W642, W717, W721, W740, W741, C196, C346, E82, E845
 Humanistic 2599, C383
 Innovational movement 2687
 Intrinsic W401
 Intersubjectivity P110
 Journalistic 2391, M332, M759, M773, S457, S600, S704, W584
 Language-action paradigm 2729
 Linguistic 2313, 2604, E792
 Literary 2060, 2677, M679, M910, T704, S670, W397, W399, W401, E86, P41, P117
 Marxist 2808
 McLuhan 2603, T770, C620 (see 05.06 03: McLuhan, Marshall)
 Message-centered T983
 Mythological 2612, 2810, S1064, W1010, C672, E822
 Oral history E791
 Organismic 2603
 Panel technique M872, M873
 Paradigmatic 2681, 2729
 Phenomenological approach 2604, 2809, M870, S982, C309, P18, N201
 Philosophical S1095, W398, W572, W642, C383, C655, P13
 Potlatch M886
 Psychological W712, P126
 Platonic S738 (see 05.11 08: Antiquity: Plato)
 Pragmatic W895
 Process analysis M672, M827, M842, M850, P110
 Reflective M1038, M1047
 Rhetorical vision 2595
 Social conflict M857, J1954
 Sociolinguistic 2776, 2777
 Sociological 1561, 1937, W572, W712, C422, N1038
 Structuralist 2809, H56
 Survey research 2610, W940
 Symbolic analysis T868, J1954
 Tavistock 2647, E854
 Verbal systems analysis S1060
 Morality 2795, S989, S1036
 Motivation 957, 1557, 2326, 2498, W194, W562, W538, W649, E333, P85 (see 05.11 06 05: Motivation)
 Movements 2583, 2613, 2616, 2547, 2664, 2687, 2694, 2716, 2755, 2766, M1051, T901, S905, S939, S995, S1030, S1036, S1046, S1059, S1065, S1079, W810, W825, W893, W1011, C455, C628, C668, C669, C670, C707, C734, E655, E730, E748, E782, E817, E879, E920, H31, H50, J1625, J1657
 Mystification C616, E770
 Name-calling T965, E352
 National Archives 1667
 Naturalness 312, 422
 Non-verbal 2698 (see 05.11 08: Contemporary: Non-verbal communication)
 Obscenity E670
 Paternalism W789
 Persona 2517, 2496, 2611, 2701, E949
 Polarization W813, C414, C550

- Politics and 2569, 2629, 2715, 2752, 2768, 2775, 2776, M872, M873, M983, M1105, T961, S868, S995, S1047, S1087, S1099, S1101, W848, W910, W930, W940, C463, C614, C615, C629, C649, C718, C735, E623, E749, E950, P94, N941, H49, J1896, F224
- Pornography 2629
- Power C707
- Predictability E717
- Pressure Groups S570
- Propaganda 1105, S55, S747, S877, S990, W846, C265, C572, C696, E6, E679, E681, E838, F109 (see 05.06 03: Propaganda, 05.11 08: Contemporary: Propaganda)
- Reality C719
- Refutation S910, W960
- Regional Rhetoric C422
- Research in 4, 49, 546, 638, 1304, 1305, 1306, 1400, 1592, 1613, 1790, 1802, 1916, 2746, M857, M862, M989, M1047, M1105, T1054, T1133, S249, S493, S529, S838, S855, S856, S857, S858, S1099, W286, W403, W546, W694, C48, C208, E590, E642, E696, E697, E701, A286, P108, F30
- Resignation and Withdrawal C650
- Science Journalism 2518
- Scottish Prose M635
- Silence 2790
- Social and Intellectual History 1612, 1628, 1721, 1725, 1796, 1806, 1851, 1997, S529, W379, W398, W425, W551, W717
- Social Change M862
- Social Judgment 2767, C719
- Songs 2724
- Southern Public Address S1083
- Speech Preparation E189, E251
- Standards W276
- Strategy C582
- Style (Language and Meaning) 137, 183, 1073, 1196, 1238, 1432, 1486, 1610, 1716, 2047, 2202, 2407, 2662, 2777, M19, M628, M635, M877, M977, M1010, T965, S623, S869, S898, S1060, W339, W402, W560, W766, W788, W888, C214, C436, C456, C522, C564, E617, E665, E792, E804, E812, E865, E904, E933, N288, J1270, F85 (see 05.11 08: Contemporary: Style, 07.05 05: Teaching: Units of Instruction: style, 05.06 03: Style)
- Supporting Material 2814, S1047, W554, C463, F213
- Symbolic Forms W997
- Textual Authenticity 1172, 1197, 1825, 2758, 2803, M946, S589, S712, S911, S1031, W331, W971, C269, C300
- Theatre and 899
- Third World W1020
- Topoi 2806
- Trust C407, N761
- Values 2649, S955, S1089, S1094, S1095, W786, W849, C481, C621, N941, J1896 (see 05.11 08: Contemporary: Values, 05.11 08: Contemporary: Value systems)
- Vietnam War Discourse 2715, W1011
- Wallace, Karl R. T1004
- War Rhetoric 2715, M1014, W1011, C609
- 05.11 09 Speech Communication**
- Education**
- The study of speech communication in pedagogical contexts (see 07.05).
- Adult Education E862
- Antiquity 173, 212, 223, 1022, 1542, 1627, 1720, 1794, 1830, M408, M762, T341, S358, S647, W489, W492, W618, W662, W663, W797, C233, C384, E533
- Bell Family S271
- Bibliography 683, T173
- Boylston Chair 2102, 2165, 2472, M444, W482
- Chautauqua S1044
- Early American Works 390, M115, M139, M157, M176, T929, S578, S586, S728, W552, E2, E432
- Early Colleges and Schools 34, 390, 432, 562, 1156, 1173, M115, M139, M157, M176, M200, M407, M445, T468, S330, S358, S394, S576, S632, W167, W176, W454, W624, C113, C223, C241, C307, F41
- Early Twentieth Century T142, T173, T468, T928, A194, J132, B265
- Elocution 13, 480, 1267, 1331, 1411, 1415, 1594, 1638, 1738, 1866, 2016, 2084, 2120, 2132, 2187, 2188, 2322, 2362, 2433, M219, M236, M266, M267, M378, M520, M580, M589, M720, T585, T826, T929, T988, S139, S157, S160, S210, S271, S330, S457, S645, S669, S757, S767, S790, S815, S1074, W167, W180, W186, W552, W592, W619, W655, W729, C30, C32, C51, C146, C259, C307, E18
- Interpretation T927
- Locke, John T922
- Medieval Training 2345, 2761, T511, S358, E667, F1
- Progymnasmata M257, M258, T421
- Public Relations Education J1296
- Public Speaking Review E2
- Renaissance Training S358
- Cambridge University 469
- English gentlemen S816
- Farnaby's school 1774, M209
- French Jesuit Colleges M259
- Grammar schools M257, M258
- Italy W453, W496
- Oratory Chapel C307
- Oxford University 1773, M445
- Port Royal Academies M391
- St. Paul's School 429, 2153
- Stuart period 1323

- Tudor period 752
 University of Paris M347
 Research in 1706, T987, S336, S358, S394, S1076
 Southern S576
 Survey 1534
 Teachers
 Adams, Maude T597
 Alcott, Amos B. E355
 Ayers, Alfred 2433
 Babcock, Maud M. T449, T476, W525
 Baird, A. Craig T801
 Bain, Alexander C474
 Baker, George P. W449
 Baldwin, Charles S. T417
 Barber, Jonathan 2322, M720, T585
 Barzizza, Gasparino T511
 Basil the Great W618
 Bassett, Lee E. T474, W238, W526
 Bleyer, Willard G. J292, J1113
 Borchers, Gladys L. T530
 Brigance, William N. T363, C282
 Cable, William A. W527
 Carnegie, Dale 1110, E287
 Casebolt, Jessie W528
 Channing, Edward T. M174
 Child, Francis J. 2472
 Constans, Henry P. S778
 Croly, Jane Cunningham J1372
 Cunningham, Cornelius C. T473
 Curry, Samuel S. T524, T988, S160, E249
 Dagg, Maynard L. W529
 Dalcroze, Emile Jacques S836
 Delsarte S1074
 Dennis, Ralph B. 1296, T462, T472, C15
 Denny, Joseph V. T497
 Dewey, John W708, W710
 Dickey, Dallas S1083
 Dolman, John, Jr. T470
 Drummond, Alexander M. 2024, T483
 Ewbank, Henry L. T395
 Farnaby, Thomas 1774
 Flaherty, Martin C. W530
 Foreign countries C326
 Fukuzawa, Yukichi 2615
 Fulton, Robert I. C30, C32
 Gastebois, Victor W968
 Gifford, Mabel F. W531
 Gilkinson, Howard M391
 Goodrich, Chauncey A. M138
 Gorgias 212
 Gough, Harry B. 1511
 Gray, Giles W. T398, S928
 Grimes, Wilma H. W603
 Guibert, Flaubert E667
 Harrington, Harry F. J293
 Holbrook, Josiah E862
 Hudson, Hoyt H. 1447
 Hunt, Everett Lee T941
 Immel, Ray K. 1489, W532
 Isocrates T341, E31
 Johnson, Gertrude T611, T989
 Latham, Azubah J. T509
 Lindsley, Charles F. W533
 May, John T625
 McGuffey, William H. and Alexander 1638, T929
 Mell, Patrick H. S686
 Mitchell, Charles B. W534
 Montessori, Maria T976
 Mott, Frank Luther J1485
 Mundt, Karl E. C241
 Murdoch, James E. S157
 Murray, Elwood T1149, W535
 Nichols, Alan W536
 Nichols, Egbert R. W537
 Ogilvie, James 1220
 O'Neill, James M. T411, T552
 Orr, Frederick W. W538
 Pardoe, Thomas E. W539
 Parrish, Wayland M. T151, T152, T153, T477
 Phillips, Arthur E. 1698
 Porter, Ebenezer W186
 Prodicus of Ceos 173
 Quintilian 449, S149
 Rarig, Frank M. T164, T471
 Russell, William C146
 Ryan, John P. T344, C270, C271
 Ryan, Joseph C241
 Sarett, Lew T133
 Scott, Harvey W. J373
 Socrates E533
 Sturgess, Sara H. W540
 Trueblood, Thomas C. T438, C30, C32
 Tucker, George T466
 von Hesse, Elizabeth F. E466
 Wallace, Karl R. T1004
 Weaver, Andrew T. T495, C207
 Wells, Earl W. W541
 Williams, Walter J287
 Winans, James A. 2023, T429, S113, S139, E195
 Wise, Claude M. S810
 Woolbert, Charles H. 473, T148, T376, T475
- 05.11 09 01 Communication Development
 The study of the acquisition and use of speech communication skills by normal children.
 Language Origins and Acquisition 240, 1855, 1868, 1881, 1889, 2129, 2434, 2511, 2600, 2821, M741, M783, M1055, T797, T906, T1095, W113, W118, W120, W346, W821, W822, C42, E77, E400, E475, E598, E639, E761, E763, N128, N469, N579, N865, N866, N867, N868, N869, N870, N871, N940 (see 07.05 05:
 Courses and Curricular Programs: Elementary School: language development, 07.05 05:
 Courses and Curricular Programs: Pre-school,

- 07.05 05: Teaching: Elementary School: linguistic competence)
- 05.11 09 02 Oral Communication Skills
The study of strategies for improving individual competencies in speaking and listening (see 07.05 05).
- 05.11 10 Speech and Hearing Science
The study of the physiological and acoustical correlates of speech and hearing behavior.
45, 109, 180, 370, 417, 654, 974, 1186, 1249, 1781, 1834, 1872, 2080, 2230, M335, M814, M815, T578, S364, W156, W171, E191, E375 (see 07.05 05: Courses and Curricular Programs: Voice Science, 07.05 05: Teaching: Courses: voice science)
Bibliography 497, T557
Franklin, Benjamin M10, M160
Harmonics C114
History 1092, 1738, 2188, M291
Hygiene 12, 948
Lanier, Sidney S192
Lying W876
Personality and 15, 61, 948, 1088, 1161, 1215, 1327, 1483, M6, M12, M47, M66, M107, M399, M709, S155, S934, W306, W319, N391
Related Processes M30, M32, M33, M280, M822, S327, S688, W925, E715, N287
Research in 31, 290, C52, A289, N251
Rush, James (see 05.11 08: Modern: Rush, James)
Singing and Speaking 161, 170, 371, T670, S192, C52, E437
Steele, Joshua M236, M267, M589
Tests and Measurements 331, 387, 685, 699, 872, 923, 956, 1034, 1118, 1250, 1714, M248, M335, M350, M372, M405, M492, T443, T807, S265, S454, S760, W21, N287
Binaural masking W226
Computer systems E734
Intelligibility 1765, 1831, 1848, 1895, 1952, 2172, 2413, M125, M126, M127, M128, M129, M130, M131, M132, M133, M134, M135, M136, M137, M235, M278, M338, M340, M383, M434, M723, M747, T144, S184, S327, S470, S485, S508, S1048, W579, C164, C399, C438, C490, N251
Listener reaction S184
PAUSAL W843
Roentgen 134, M23, M67
Stroboscope 393, 734, 838, 857, M21, W55, W64
Vibrograph 996
Walker, John M589
- 05.11 10 01 Biological Aspects of Speech and Hearing
The study of the anatomy and physiology of speech and hearing mechanisms.
- Anatomy 184, 573, 576, 654, 817, 888, 947, M6, M105, M181, M217, M291, M578, T503, W319
Chest 405, 583
Diaphragm M31
Glottis 434, M13, M39
Jaw M58, S470, W375
Larynx 734, 838, 857, 871, 1091, M65, C7
Lips 467, M165
Lungs M641
Palate 435, 751, 1092, 1291, M50, M261, M478, W353, W375
Pharynx W353
Sinuses 89
Teeth W375
Tongue M26, M478, M731, W844
Velopharynx M11
Vocal folds 410, 816, 887, M27, W64, C52
Physics of Sound M917, S277
- 05.11 10 02 Phonological and Phonetic Aspects of Speech and Hearing
The study of the production and perception of verbal and nonverbal human sounds.
- Adolescent Change 885, M55, M105, M477, M561, M642, T111
Alcohol and C676
Articulation 467, 512, 528, 709, 722, 923, 1513, 1517, 1535, 1549, 1585, 1650, 1831, 1839, 2066, 2413, M134, M165, M304, M342, M372, M385, M405, M492, M577, M583, M729, T300, T390, S423, S485, S508, S760, W37, W111, W460, W925, C2, C362, C364, C438, C490, E25, E215, E406, E436, E715
Force 512, M5, M12, M28, M29, M32, M128, M129, M186, M202, M217, M226, M235, M260, M291, M305, S831, W627
Pause 2536, S767, W843, N287, N446
Phonation and Pitch 292, 393, 410, 434, 497, 526, 656, 816, 885, 972, 1034, 1186, 1250, 1512, M5, M12, M14, M21, M27, M47, M55, M58, M75, M84, M130, M185, M202, M227, M235, M247, M248, M268, M457, M616, M691, M729, T111, T443, T659, S154, S155, S354, S558, S831, S925, W627, W693, C114, C151
Quality 499, 572, 655, 881, 1244, 1331, 1370, 1439, 2376, M6, M12, M268, M533, M643, S49, S184, S265, S328, W38
Rate and Compressed Speech 373, 626, 1895, 2536, M22, M66, M84, M99, M166, M186, M227, M235, M268, M315, M350, M420, M469, M594, M631, M643, M675, M687, S485, S767, S804, S1048, S1069, W83, W124, W627, W693, C2, C362, N412, N444, N445, N446, N447, N450, N451, N452, N482, N496, N506, N574, B504, B513, B583
Resonance 89, 134, 405, 583, 687, 711, 972, 1190, 1289, 1391, 1408, M12, M13, M38, M39, M65, M181, M694, S313, C52

- Respiration 365, 387, 445, 650, 1229, M15, M23, M31, M67, M69, M329, M480, M578, M641, C52
- Rhythm 332, 400, 665, 721, 2999, M236, T300, T642, S192
- 05.11 10 03 Physical Aspects of Speech and Hearing
- The study of acoustic characteristics of motor speech production and of auditory perception.
- Sidetone Effect (Auditory Feedback) M768, S688, W548, W627, C151, N276
- Voice and Hearing M14, M226, S771, W77, W159, W460
- 05.11 99 Other Speech Communication
- Freedom of 1427, 1725, 1760, 1870, 1880, 2067, 2170, 2194, 2373, 2528, 2728, 2797, 2804, T105, T183, T322, T383, T737, T898, T934, T1028, S216, S232, S233, S234, S235, S236, S240, S386, S402, S501, S682, W89, W691, W835, W890, W946, W990, C200, C418, C435, C648, E81, E145, E539, E629, E686, E789, E790, E807, E814, E843, E889, P3, P17, P30, N2, N878, J89, J119, J168, J252, J271, J351, J454, J483, J581, J598, J626, J801, J824, J882, J900, J976, J991, J1192, J1212, J1272, J1313, J1415, J1422, J1469, J1476, J1499, J1591, J1635, J1726, J1738, J1784, J1908, J1942, J1983, J1989, J2008, J2009, J2034, J2036, J2055, J2072, J2077, J2099, J2126, J2131, J2155, J2214, J2331, J2369, J2372, J2404, J2425, J2453, J2533, J2618, J2638, J2646, J2680, J2698, J2730, B150, B151, B223, B529, B593 (see 07.05 05: Courses and Curricular Programs: Freedom of Speech Communication, 05.06 99: Law and Regulation)
- Research in 3, 4, 19, 181, 194, 258, 271, 839, 866, T1132, T1148, S1, S249, S407, S462, S944, S1084, W145, W731, W928, W947, W948, W949, W950, W951, W952, W953, W954, W973, W974, W975, W976, W977, W978, C19, C230, C242, C282, C402, C484, C724, C725, C726, C727, C728, C729, E178, E231, E309, E339, E527, E582, A5, A156, A204, A280, A291, N24, N243, N317, N502, J2674
- Bibliography E701, N352, N357, N362, N368, N373, N380, N386, N400, N408, N416, N426
- bibliography of S325
- CSSJ Research Reports C416
- communication journals 1502, 2033, M431, M437, T827, T828, T829, S471, B10, B98
- creative thinking T583
- graduate work 381, 1202, M8, M16, M24, M35, M43, M51, M60, M70, M79, M92, M103, M104, M123, M124, M151, M152, M168, M169, M192, M193, M210, M212, M229, M230, M231, M251, M252, M253, M270, M271, M272, M293, M294, M295, M319, M320, M321, M343, M344, M346, M367, M368, M369, M381, M389, M390, M392, M414, M415, M417, M436, M439, M458, M462, M468, M481, M483, M484, M503, M505, M506, M507, M543, M544, M545, M585, M586, M587, M620, M621, M622, M661, M662, M663, M697, M698, M699, M735, M736, M737, S282, S289, S303, S357, S428, S445, S458, S477, S500, S561, S593, S627, S664, S695, S721, S761, S795, S825, S1029, N294, N305, J63, J88, J314, J586, J769, J781, J782, J783, J818, J819, J857, J899, J940, J988, J1034, J1085, J1129, J1174, J1238, J1299, J1333, J1382, J1447, J1503, J1573, J1649, J1722, J1803, J1902, J1984, B42, B50, B77, B112, B165, B228, B344
- homiletics 1771, M189, M208, M283, M297, M324, M357, M503, M546
- listening N120, N151, N294, N305 (see 05.11 08: Contemporary: Listening)
- Southern S427, S428, S445, S458, S471, S477, S500, S561, S593, S627, S664, S695, S721, S761, S795, S825, S854, S887, S919, S951, S980, S1010, S1029, S1034, S1057, S1082
- Book reviews T747, C101, E484
- Funding and grants M998, A121, A234, A302
- Information retrieval E733, N278, N279, N292, N438, N570, N642
- Library facilities S1, J96
- Methodologies 67, 2342, W842, C423, C461, N577
- behavioral W917, W977, W978
- canonical correlation H72
- critical M453, C48, C213
- descriptive C277, E79, E461
- ethnographic E884
- experimental 215, 1353, 1363, 1813, 2260, 2457, 2561, M526, M562, M916, M923, M959, M972, S300, S667, W493, W594, W669, W670, W671, W672, C79, C277, C278, C729, E600, H47, H162, H164, H166, J1530
- factor analysis M999, H57, H167
- historical T434, T579, C213
- humanistic W917
- inter-cultural C374, N498, N598, N614, N692
- logical E911
- multiple regression analysis H165
- multivariate analysis H48
- naturalistic E884, E885
- path model M1105
- power analysis M959, H98, H163
- process analysis M850
- psychological E60
- psychophysiological C437
- quantitative W765, E934, N583, N747, N835, J2674
- sampling J2649
- structural-functionalism H56

- survey S246, S995, E905, J2282, J2376, J2464, J2604, J2605, J2649, B729
 National Taxonomy Project T1132, A247
 Newspapers J96
 Palo Alto Group H148
 Publishing and writing S674, A67, A310, N747
 Replications H162
 Research teams T1170
 Sponsorship of M998, J2605
 Subject selection E877, E930, H47, J2603
 Terminology 122, 2260, 2342, W947, E508
 Tests and measurements M526, T306, T428, W765, C261, N583
 audience reaction 416, 555, 593, 755, 797, 874, 894, 942, 962, M255, M382, M571, T815
 closed- and open-mindedness M527, M665, M686, M746, T568
 clozentrropy M752, M828, M930, M965
 cloze procedure M528, E564, N206, N318
 (see 05.06 03: Research in: Cloze procedure)
 conflict 2630, M904 (see 05.11 03: Person-to-Person and Intrapersonal Situations: Conflict, 05.11 03: Small Group Situations: Conflict, 05.11 08: Contemporary: Conflict)
 content analysis W349, N611, N805, J236, J1017 (see 05.11 08 01: Methodologies: Content analysis, 05.07: Content analysis, 05.10 03: Content analysis, 05.13 05: Content analysis)
 effect size E934, H164
 ego involvement M812, M813
 employee-attitude survey N232
 ethos (source credibility) M605, M632, M633, M657, M659, M672, M863, M891, M980, M981, M995, M998, M999, M1061, S1063, C453, C494, C555, C644, N503, N524 (see 05.11 08 01: Ethos, 05.11 08: Contemporary: Ethos, 05.11 03: Person-to-Person and Intrapersonal Situations: Ethos)
 Flesch formula J2554
 Galileo system H84
 galvanic skin response 2605, M928
 Graduate Record Examination T120, T340
 homophily S1063
 innovativeness H107
 listening 913, 1377, 1569, M131, M132, M164, M239, M333, M480, M570, M718, T166, N10
 (see 07.05 05: Tests and Measurements: Listening)
 Mach IV and Mach V M973
 meaning C445
 multiple choice questions C71
 nonverbal communication W1005
 organizational effectiveness H144
 organizing models M1035
 orienting response 2605
 PERT N355, N537
 psychogrammatical E581
 psychophysiological C437, N543
 rating scales M3, M864, M980, M981, T619, T774, T837, E573, N372
 resistance to persuasion H136, H158 (see 05.11 06 05: Counter- Persuasion (Inoculation))
 semantic differential 1456, 2403, M424, M449, M474, M495, M540, M566, M593, M599, M733, M748, M901, S1097, W808, W839, W840, C226, C358, E555, N376, N571, N598, N614, H57, J1243, J1259, J1746
 simulations E810
 syntactic language computer analysis H157
 verbal predispositions H77
- 05.13 TELEVISION**
 The study of the history, theories, and functions of television in reaching mass audiences.
 2490, W371, N127, N157, N188, N189, N225, N504, N511, N1016, N1106, J669, J679, N1200, N1312, J1819, J1963, J1964, J2095, J2117, B296, B297, B315, B322, B473, B809
- 05.13 01 Community Television**
 The study of CATV systems, their cause and effect and legal implications in reaching the mass viewing audiences.
 Cable C601, N629, N656, N693, N694, N695, N972, N981, N982, N983, N984, N985, N986, N987, N988, J2162, J2514, J2549, J2559, J2640, B205, B498, B499, B566, B580, B611, B628, B637, B691, B692, B748, B749, B750
 Home Video Systems B566
 Pluralism J2451
 Reading, Pennsylvania N982, N983, N984
 Rockford, Illinois N986, N987
 Spartanburg, South Carolina N985
 Subscription C247, B194, B748, B749
- 05.13 02 Television and Public Policy**
 The study of the laws and regulations governing television as a public medium.
 N988, J2473, B6, B13, B22, B33, B68, B83, B243, B288, B309, B420, B449, B450, B461, B470, B597, B619, B724, B756, B799 (see 05.01 99: Law and Regulation, 05.03 01: Film and Public Policy, 05.06 99: Law and Regulation, 05.10 01: Radio and Public Policy)
 Ascertainment W962, B626, B666, B732
 Australia B53
 Broadcast Towers B179
 Canada B53, B99, B563, B584, B693
 Canon 35, J2284
 Carroll Doctrine B780
 Censorship 2548, S682, W870, E864, N603, N881, N882, N883, N884, N916, J1100, J1772, J1849, J1861, J1946, J2284, B51, B100, B145, B421, B459, B510, B561, B740
 Costa Rica 1899

Defamation 2797, 2804
 Equal Time Rule 2712
 Europe N1003, N1060, B793
 Fairness Doctrine 2490, 2712, N968, J845, J2031,
 J2336, J2440, J2637, B236, B259, B267, B274,
 B397, B430, B439, B525, B548
 Family Viewing Hour 2712, C690, N882, N883
 Federal Communications Act J709, B606
 F.C.C. 2490, 2668, 2712, S595, W248, W870,
 W962, C431, E772, N623, N650, N746, N840,
 N841, N842, J845, J1938, J2570, J2600, B7,
 B18, B29, B38, B44, B47, B51, B63, B91, B107,
 B123, B136, B138, B143, B146, B152, B159,
 B168, B173, B183, B184, B193, B213, B229,
 B230, B240, B264, B317, B337, B338, B351,
 B367, B368, B394, B412, B422, B423, B428,
 B430, B451, B464, B469, B471, B509, B525,
 B529, B541, B542, B543, B544, B555, B565,
 B580, B593, B594, B595, B606, B607, B628,
 B629, B667, B678, B679, B732, B761, B763,
 B766, B780, B790, B797, B798
 Freedom of Information Act J2234, J2487, J2589
 Gag Orders J2557
 Great Britain N639, B40, B53, B424, B561
 Illinois B70
 Interest Groups B761
 International N127, N546, N606, N754, N755,
 J1202, J1271, J1305, J1476, J1486, J1498,
 J1918, J1946, J2131, B122, B141, B192, B563,
 B584, B610, B763
 Ireland B694
 Italy B80
 Libel 2804, J2277, J2394, J2506, J2723, B48,
 B117, B492, B507
 Mental Illness B100
 Mexico B250
 Netherlands B620
 New Zealand J1772, B442
 Office of Telecommunications Policy B629
 Poland J2164
 Pornography J1504, B421
 Prime-Time Rule B565
 "Red Lion" Decision N968, B439, B525
 Reproduction Announcements B115
 Right to Access 2712, 2797, T934, W962, E814,
 N968, J839, J1100, J1101, J1202, J1215, J2234,
 J2369, B1, B23, B60, B69, B70, B116, B267,
 B361, B362, B363, B364, B365, B378, B491,
 B579, B608, B620, B746
 Right to Privacy J1100, J1686, J2404, J2503,
 J2506, B24, B41, B124, B188, B408
 Shield Laws J2277, J2369, J2618, B553, B581
 Sports Telecasts N906, N907
 South Africa N1085, J1799, J1929, B459
 Taxation B7, B556

05.13 03 Writing For Television

The study and practice of the principles and

techniques of creating written material for television (see 05.13 05).

Crime Reporting N1087, J1353, J2519, J2720, B770

Editing M902, J2003, J2010, J2119, J2146, B405, B445

Scriptwriting 2043, S638, C90, B103

05.13 04 Television Production

The study and exercise of the principles and techniques of creating television programs.

Announcing N903, N904, J2422, J2560, B454, B489, B673

Awards J2553

Camera Work N985, J2583, B268, B478, B522, B575, B702, B703, B704

Color J1633, J2118, B67, B674

Delivery E378, E544, J2422, J2560, J2583, B454, B455, B489

Directors and Directing N1015, J1104, J1564, J2336, J2553, B20, B88, B522

Editing B801

Management and Production N685, N733, N963, N964, N965, N966, N967, N970, N973, J756, J1104, J2229, J2244, J2346, J2368, J2535, B25, B29, B46, B59, B101, B182, B189, B201, B211, B217, B235, B339, B341, B343, B371, B441, B605, B621, B626, B676, B679, B690, B705, B718, B724, B799

Minorities in B679

Sound M1099, N985

Technology B793

UHF J2687, B35

VHF J2687

Visual Aids C82, B111, B209, B225, B447, B689

05.13 05 Television Programing

The study of the principles and techniques of developing and scheduling television programs and of evaluating audience response.

1418, S479, S595, S638, S918, W285, W497, C90, C245, E120, E321, E415, E494, E613, N432, N605, J2600, J2687, B47, B51, B101, B136, B188, B224, B248, B256, B285, B290, B301, B306, B316, B317, B341, B412, B448, B467, B482, B565, B596, B597, B700, B756, B766, B790, B798 (see 05.06 03: Programing, 05.13 03)

Accuracy J2466, J2536, J2537, B773

Advertising (see 05.01 02: Television)

Africa B417, B690

Aged in N646

Agenda Setting N756, N757, N758, N759, N760, N762, N763, N765, N766, N767, N768, N1022, N1026, N1071, J2213, J2417, J2493, J2504, J2514, B774

Agricultural Journalism B326, B388 (see 05.06 03: Audience: Farmers)

- All in the Family* N599, N812, N813, N814, N886, J2342, B567, B660, B695
America J2364
Arab B646
Arctic N927, N929, N930, N931, N932, N933, N934, N935, N936, J2319
Asia B647
Attention and Interest M413, T1152, N773, N789, N1105, H139, J1203, J1412, J1859, J2273, J2374, J2549, B139, B140, B154, B209, B358, B427, B465, B477, B624, B688, B696, B702, B703, B704, B765, B805
Attitude Formation and Change W1002, E915, E939, E942, N284, N536, N556, N599, N607, N621, N651, N652, N676, N687, N823, N833, N908, N909, N910, N911, N912, N929, N962, N986, N1021, N1026, N1027, N1042, N1100
H142, H143, H154, H161, J1059, J1478, J1479, J1480, J1986, J1992, J2098, J2134, J2147, J2178, J2179, J2180, J2187, J2217, J2265, J2280, J2319, J2355, J2378, J2441, J2451, J2458, J2544, J2552, J2567, J2588, J2614, J2662, J2673, J2723, J2739, B66, B113, B208, B291, B297, B435, B457, B465, B490, B501, B530, B586, B598, B616, B617, B623, B635, B652, B687, B695, B709, B743, B757, B758, B759, B760, B775, B777, B783, B794, B795, B796, B800, B806, B809
Audience Analysis and Adaptation T118, W896, C592, C710, N788, N886, N942, N963, N964, N965, N966, N967, N968, N969, N970, N971, N972, N973, H172, J965, J1838, J1846, J1859, J2064, B163, B248, B301, B302, B306, B340, B488, B519, B541, B542, B558, B595, B596, B601, B626, B684, B685, B686, B740, B742, B792 (see 05.06 03: Audience: Viewership)
Austria N998
Australia N691, N892, J1235, J1775, B207
Big Picture B175
Blacks in N823, N827, N829, N918, N919, N1081, J1691, J1986, J1987, J2084, J2218, J2308, J2614, B484, B564, B618, B757, B758, B759, B760
Brazil J1643
Canada 2580, N915, J1948, J2342, J2536, B99, B526, B691, B692, B693, B777
Caribbean N685, N686, J2229, B668
Cartoons N618, J2207, B406, B743, B779
Celler Committee Report B38
Chancellor, John N894
Chicano Strike J2433
Chicago B290
Children on J2615
Chile N601, J1440, J2206
China 2548
Colombia N684
Congressional Coverage C592, N607, N631, J1015, J2596, J2612, B116, B770
Content Analysis S1111, E943, N879, N923, N924, N1023, J1088, J1859, J1932, J2089, J2090, J2159, J2160, J2239, J2451, J2504, J2560, J2616, B19, B111, E135, B170, B187, B221, B234, B280, B289, B406, B419, B467, B480, B484, B511, B577, B630, B639, B670, B697, B700, B800 (see 05.07 Newspapers and Magazines: Content analysis)
Cooke, Alistair J2364
Courts and 2275, S1103, N633, N634, N644, J1102, J2284, J2557, J2727, B1, B69, B70, B362, B363, B364, B365, B737, F198 (see 05.06 03: Attitude Formation and Change: Pre-trial publicity, 05.11 08 01: Courts)
Cox Broadcasting Corporation B676
Criticism of 2734, S551, W542, W903, C634, E608, E613, E801, E923, B15, B235, B309, B313, B328, B329, B331, B412, B443, B482, B483, B545, B568
Critics S585, B234, B280, B327, B329, B332, B333, B403, B443, B482, B568, B652
Cultural N746, N1068, J2342, J2651
Cyprus C272
Daytime B55
Debating on 2291, 2440, N1081, N1082, N1084, T123, T221, T680, S765, W561, W634, W643, C687, E281, E342, E488, N1023, N1024, N1025, J2504, J2583, J2606, B154, B634, B801, F224
Denmark N658
Docu-dramas S1111, C685
Documentaries 2549, T1121, S803, C685, E923, N735, N1084, B803
Drama 1481, 2546, T427, S497, S626, S715, W256, E156, E415, N617, N619, N620, N644, N1015, N1112, N1113, N1114, N1115, J2097, J2134, J2421, B103, B244, B289, B522, B523, B564, B640, B641, B642, B643, B644, B656, B661, B783, B789, B795, B796
Drugs in N990, N1021, J2417
Eastern Europe B747
Economic Information N1020
Economics C592, N605, N1012, N1107, J859, J942, J1190, J1938, J2522, B21, B99, B185, B194, B213, B217, B232, B245, B330, B345, B355, B356, B413, B422, B423, B424, B441, B464, B578, B605, B606, B611, B675, B698, B699, B700, B711, B712, B718, B724, B748, B749, B751, B802, B803, B804
Editorializing J1894, J2216, J2273, J2626, B17, B167, B240, B267, B576
Educational 1356, 1884, 1996, 2043, 2091, M339, M360, M361, M413, M581, T118, T171, T467, T1152, S370, S408, S424, S551, W487, W542, W687, C61, C145, C312, C634, E73, E126, E183, E223, E224, E280, E297, E722, N15, N170, N236, N488, N687, N698, N710, N711, N712, N719, N722, N771, N772, N773, N774,

- N775, N776, N777, N778, N790, N932, N933,
 N934, J2440, B30, B73, B137, B161, B162,
 B190, B204, B239, B245, B292, B302, B372,
 B374, B400, B414, B458, B537, B589, B605,
 B659, B761 (see 07.05 05: Courses and Curricu-
 lar Programs: Television, 07.05 05: Teaching:
 Courses: radio-television-film, 07.05 05: Teach-
 ing: Audio-Visual Aids: television, 07.12 05)
 Egypt J2592
Ellery Queen B705
 Europe N992, N1002, N1003, N1060, B747, B751
 Family C690, C757, E924, N882, N883, J2361
 Fan Mail N893, N894, B176
 Farnsworth, Philo B786
 Feminist J2300, B639, B642, B643
 Film Competition N1003
 Finland N820, J1841
 Florida N632, J2727, B589
 Foreign Language in U.S. W635
 Foreign Press N687, N688, N701, N731, N1074,
 J1673, J1716, J2162, J2485, B90, B283
 France 2548, N488, N996
 Future of N1016, J980, J1401, B321, B347, B499,
 B566, B570
 Germany N999, B328
 Government and N631, N632, N639, N969,
 J1353, J1587, J1782, J1849, J2295, B19, B38,
 B175, B283, B373, B547, B548, B712
 Great Britain 2333, 2389, 2546, C311, N653,
 N974, N993, N994, N1012, J970, J1124, B308,
 B352, B424, B547
 Growth B324
Hunger in America B529, B593
 Iceland J2485
 India N488, J1882
 Instant Criticism W819, E608, N859, J2104
 International N148, N410, N605, N771, N772,
 N773, N775, N777, N778, N788, N814, N839,
 N872, N875, N876, N915, N1009, N1071,
 N1073, N1074, J1717, J2185, J2342, J2492,
 B84, B174, B192, B237, B355, B438, B460,
 B500, B610, B647, B691, B692, B693, B751,
 B763
 Iran N1090
 Ireland J2651, B694
 Israel N758, J1945, J2588
 Italy N997, B80
 Japan M553, N488, N774, B96, B170
 Jordan J2176
 Kansas J2119
 Kenya J1500
 Korea J2144
 Labor and B182, B206, B286, B295, B528
 Latin America N688, N1073, N1074, J1302, B752,
 B753, B754
 Lebanon N689, J2086, J2299
 Leisure and N54, B570
 Letters to the Editor B729
 Libraries B569
 Los Angeles J1451
 Malaysia J2295
 Massachusetts J2178
 Medical Shows N714
 Mentally Handicapped and T686, J2438, J2658,
 B725
 Mexican-Americans in J2614
 Mexico N776, J1797, B257, B458
 Michigan B546
 Middle East B738
 Minorities in B564, B733
Mister Rogers B631
 Monopolies N748, N811, N966, N967, N970,
 J1938, J2346, J2368, J2570, J2713, B442, B667,
 B724, B781, B802
 Morocco J1927
 Motion Pictures on C247, N916, N1011, N1107,
 J2717, B210, B558, B601, B696, B698
 Netherlands E541, N814, N1000, J2606
 Networks N748, N811, N886, N942, N964, N967,
 N970, N1028, J2652, J2686, J2719, B14, B44,
 B60, B136, B145, B256, B317, B387, B413,
 B464, B467, B496, B526, B656, B712, B802,
 B803, B804
 New York N693, N695, B311
 New Zealand B442
 News 2712, M1085, M1086, M1089, S657, W908,
 W963, C498, C574, C681, C685, E544, E613,
 N736, N737, N738, N757, N815, N816, N818,
 N820, N821, N839, N923, N924, N925, N926,
 N1020, N1022, N1026, N1027, N1028, N1040,
 N1071, N1073, N1074, N1087, H143, J744,
 J802, J965, J1096, J1099, J1100, J1104, J1203,
 J1239, J1412, J1448, J1449, J1464, J1480,
 J1557, J1564, J1725, J1932, J1940, J1956,
 J2038, J2071, J2089, J2146, J2149, J2151,
 J2159, J2160, J2185, J2218, J2219, J2239,
 J2263, J2280, J2296, J2343, J2346, J2360,
 J2374, J2375, J2432, J2448, J2449, J2458,
 J2463, J2466, J2469, J2482, J2505, J2536,
 J2537, J2546, J2552, J2564, J2572, J2573,
 J2577, J2601, J2610, J2613, J2616, J2630,
 J2656, J2666, J2676, J2691, J2692, J2713,
 J2719, J2720, B3, B16, B24, B25, B37, B60,
 B74, B111, B188, B209, B218, B221, B225,
 B246, B269, B270, B277, B300, B371, B373,
 B379, B380, B388, B405, B407, B409, B419,
 B434, B435, B436, B440, B445, B480, B488,
 B501, B503, B510, E511, B518, B526, B528,
 B530, B574, B575, B588, B591, B615, B633,
 B669, B670, B673, B674, B689, B709, B713,
 B742, B762, B773, B781, B782, B807
 Newspapers and Magazines and J756, J881, J942,
 J1235, J1479, J1725, J1782, J1874, J2103,
 J2151, J2162, J2263, J2564, J2567, J2577,
 J2666, J2713, B105, B419, B518, B528, B807
 Nigeria J2742

Peru J1151, J2064, B85
Plutonium: An Element of Risk N1084
 Poland J2001, J2164
 Politics and 2167, 2174, 2209, 2229, 2389, 2440,
 2469, 2580, 2627, 2628, M902, M955, M1085,
 M1086, W293, W561, W700, W870, C311,
 C373, C685, C687, E23, E281, E342, E488,
 E579, E608, E627, E676, E915, E944, N601,
 N607, N658, N756, N757, N758, N759, N762,
 N763, N766, N767, N768, N994, N1022,
 N1023, N1024, N1025, N1026, N1027, N1028,
 N1042, J1451, J1587, J1643, J1940, J1945,
 J2064, J2091, J2098, J2118, J2178, J2206,
 J2213, J2265, J2347, J2463, J2482, J2514,
 J2524, J2544, J2601, J2662, B5, B16, B27, B53,
 B97, B217, B251, B252, B283, B311, B378,
 B383, B384, B387, B496, B546, B589, B616,
 B617, B662, B681, B682, B711, B773, B807
 Portugal 2548
 Preemptions B804
 Presidential Campaigns and Conventions. 2753,
 M1081, M1082, M1084, M1086, M1089, S1003,
 C574, C686, C687, N1022, N1023, N1024,
 N1025, N1026, N1027, N1028, H128, J1059,
 J1225, J1275, J1478, J2075, J2103, J2160,
 J2199, J2219, J2376, J2463, J2583, J2606,
 J2656, J2691, J2719, J2739, B154, B251, B252,
 B253, B285, B379, B380, B381, B383, B545,
 B586, B587, B588, B615, B616, B634, B682,
 B683, B713, B774, B801
 Presidency and N765, J1003, J1023, J1111, J1301,
 J1419, J1539, J1669, J1688, J2107, J2355, B358,
 B4C2
 Prime Time 2734, E943, N676, N748, N1036,
 J2652, J2699, B734, B788, B789, B791, B804
 Problem-Solving in J2699
 Professionalism N977, J1208, J1866, J2144, J2424,
 J2535, J2547, J2733, B4, B12, B20, B43, B74,
 B82, B90, B118, B129, B211, B215, B226,
 B235, B242, B288, B336, B352, B554, B603,
 B708
 Questioning Periods S994
 Quiz Shows B71
 Racial Prejudice J2422, J2552, J2560, B695
 Radio and N698, J756, J881, J942, J1235, J1782,
 J2151, B26, B31, B139, B140, B518
 Ratings (see 05.06 03: Audience: Viewership)
Real McCoys B279
 Religion S684, C153, E378, J1995, B287, B314,
 B319
 Repeat Programs J2632
 Reporters and Reporting N816, N1028, J2360,
 J2481, J2506, J2624, J2733, B16, B300, B371,
 St. Louis J2503
Sanford and Son B695
 Saturday Morning J2699, B779
 Saudi Arabia B487
 Scientific Journalism J1383, J1385
 Seattle J1886
See it Now C583, E837, B33
Selling of the Pentagon 2549, N859
Sesame Street N771, N772, N773, N774,
 N776, N777, N778, B631, B777
 Sex in N879, N908, N916, N956, N990,
 N1104, J2378, J2442, J2552, B663, B734,
 B788
 South Africa N752, N1085, B459
 Soviet Union 2105, 2548, J1838, J1956,
 B166, B237, B493
 Spain 2548
 Sports N655, N901, N902, N903, N904,
 N906, N907, N1042, J2422
Sticks and Bones B656
 Super Bowl N655
 Surgery and 2092
 Survey S918, C61, C153, E887, N1020,
 J2216, J2424, J2458, J2610, J2626, B82,
 B708, B740, B757, B809
 Sweden N818, N1001
 Syndicated B210
 Talk Shows E805, N556, B187, B710, B76
 Texas J1940
 Thailand J1487
 Turkey J2065
 Uganda E722
 Underdeveloped Countries 2658, N872,
 N875, N876, N1071, J1236, J1361, B41
 Unidimensional Exposure J2395
 United Nations N488
 Uruguay B426
 Venezuela J2679
 Vietnam C498, N735, N736, N737, N738,
 J2360, J2450, B510, B670, B674
 Viewership M339, M360, M361, M413,
 M930, S551, W1002, C568, C690, C710,
 E224, E887, E915, E942, N479, N627,
 N651, N652, N694, N695, N722, N891,
 N1012, N1043, N1044, N1046, N1099, J
 H124, J970, J1007, J1007, J1124, J1302,
 J1412, J1484, J1490, J1609, J1624,
 J1676, J1846, J1871, J1933, J1939,
 J2135, J2406, J2410, J2519, J2529,
 J2565, J2573, J2585, J2592, J2610,
 J2660, J2676, B26, B30, B55, B110,
 B147, B149, B161, B162, B169, B176,
 B220, B224, B248, B263, B279, B291,

B358, B374, B385, B396, E411, B431, B432, B433, B435, B444, B446, B485, B495, B512, B515, B516, B517, B528, B558, B562, B568, B571, B572, B590, B601, B623, B664, B665, B666, B671, B696, B727, B728, B750, B752, B759, B762, B765, B783, B791, B809 (see 05.13 05: Audience Analysis and Adaptation)
 Violence 2325, C498, E864, E909, N595, N603, N718, N724, N725, N748, N750, N779, N880, N908, N909, N910, N912, N916, N989, N1011, N1012, N1013, N1102, H73, J1871, J2135, J2723, B307, B411, B434, B444, B475, B483, B501, B515, B516, B549, B550, B551, B552, B572, B582, B622, B632, B674, B687, B688, B719, B720, B721, B722, B743, B775, B778, B788
The Walltons N825, B795
 Wartime N735, N736, N737, N738, J1849, J2360, J2450, J2588, B510, B670
 Watergate Coverage C592, E887, J2318, J2355, B671
 Weather Information J2406, J2568
 Women in N616, N617, N618, N619, N620, N623, N729, N827, N829, N832, N919, N956, N957, N958, J2150, J2207, J2308, B533, B564, B590, B639, B640, B641, B642, B643, B644, B645, B661, B733, B734, B789
 Yugoslavia N759, J2187

05.13 99 Other Television

Ethics and Morals M902, N913, N990, B113, B297
 History of 1355, 1356, S1111, E3, J2244, B3, B4, B25, B34, B123, B138, B168, B227, B290, B311, B321, B324, B331, B347, B380, B383, B414, B471, B569, B651, B678, B770, B786
 Placement (Career Choice) C627, N832, J919, J1020, J1031, J1069, J1116, J1162, J1209, J1683, J1824, J2470, B82, B89, B103, B180, B185, B189, B202, B203, B211, B226, B258, B325, B376, B514, B677
Report on Television and Social Behavior J2456
 Research in 1969, 2627, M1089, W594, W687, W896, W903, W908, C356, C601, C710, E280, A285, N651, N652, N653, N727, N911, N912, N913, N974, N975, N976, N977, N978, N979, N980, H73, H124, J1099, J2038, J2149, B110, B268, B313, B395, B447, B455, B475, B478, B479, B489, B490, B501, B549, B550, B551, B552, B569, B582, B598, B602, B719, B720, B721, B722, B755, B765
 Style N1040, J2160, B231
 Teleconferencing N861

07 EDUCATION

07.05 CURRICULUM AND INSTRUCTION—SUBJECT MATTER

The study of the theory, methods, and techniques involved in teaching specific subject matter (Using

the Structure of the Classification of Educational Subject Matter) (see 05.11 09 02).

07.05 03 Arts, Visual and Performing

The study of the theory, methods, and techniques involved in teaching the subject matter of Arts, Visual and Performing.

Courses and Curricular Programs

Accountability T1061, T1063, T1064

Creative dramatics (see 07.05 05: Courses and Curricular Programs: Elementary school: creative dramatics)

Dramatic arts 139, 142, 200, 316, 351, 812, 1268, 1775, 2460, T135, T651, T656, T683, S53, S472, S1004, W109, W483, C105, E125 (see 07.05 03: Teaching: Courses: dramatic arts, 03.04 03)

college and university 143, 401, 425, 909, 1100, 1150, 1168, 1266, 2160, T553, T778, T889, T1041, S583, W81, C17, C45, C439, E594, A66, A123, A243

high school 130, 284, 511, 690, 793, 950, 1013, 1491, 1498, 1729, T59, T134, T140, T819, T1022, W15, W81

junior college W580

junior high school T1104

speech communication and A103

survey E594, A66

Film 447, 1812, T174, T356, T357, T358, T451, T718, T1003, T1027, S672, S827, E685, N150, B87, B508, B539, B612 (see 03.02 02: Educational, 07.05 05: Teaching: Courses: radio-television-film)

Majors in theatre education T1058

Playwriting 311, T885, W351 (see 07.05 03: Teaching: Courses: playwriting, 03.04 01 03: Playwriting)

Teaching

Acting as a unit of instruction T188, T681 (see 03.04 01 01)

Courses: dramatic arts 351, 479, 812, 1016, 1100, T1021, T1107, S106, S124, W15, W81, W596, C472, A242 (see 07.05 03: Courses and Curricular Programs: Dramatic arts, 03.04 03)

Courses: playwriting T885 (see 07.05 03: Courses and Curricular Programs: Playwriting, 03.04 01 03: Playwriting)

Creative dramatics (see 07.05 05: Teaching: Elementary school: creative dramatics)

Pantomime as a unit of instruction 191, 203, 279, 338, 383

Tests and Measurements

Creative dramatics M804

Theatre 2385, T1064, T1065, A27, A166

07.05 05 Communication

The study of the theory, methods, and techniques involved in teaching the subject matter of Communication.

Courses and Curricular Programs

Argumentation and debate 17, 297, 300, M182, T87, T245, T452, T691, S167, C155, A159, A196, F135 (see 05.11 06 02, 07.05 05: Teaching: Courses: argumentation and debate, 07.05 05: Teaching: Units of Instruction: argumentation and debate)

college and university 358, 366, 1383, 1979, T779, S562, W444, W929, C465, A230, A292, F139

high school 112, 318, 1537

Auctioneering school C120

Black rhetoric T971, T972, T1000, T1045, E716, A89, A130, A205 (see 05.11 07: American: Black oratory)

Business and professional (organizational) communication 96, 177, 306, 484, 579, 963, 1075, 1095, 1336, 1482, 1553, 1629, T50, T96, T170, T268, T361, T446, T672, T824, T857, T1015, T1057, T1087, T1138, T1161, S312, S323, W5, W675, C59, C70, C98, C199, C212, C709, E40, E180, E205, E212, E230, E420, E421, E497, E501, E846, A148, A149, A150, A151, A152, A153, A154, A168, A197, A235, N104, N140, N153, N282, N415, N441 (see 07.05-05: Teaching: Courses: business and professional communication, 05.11 08: Contemporary: Organizational communication)

Career education and T1084, T1085, T1086, T1087, T1088, T1089, T1138, T1161, T1175, C478, C638, C709, E828, E846, A36, A37, A38, A85, A95, A145, A147, A168, A198, A201, A252, A265, A266, A294, A314

Chicano rhetoric A128, A207

College and university 270, 614, 772, 928, 946, 1026, 1159, 1298, 1430, 1538, 1587, 1762, 1940, 2058, M94, T90, T161, T230, T279, T459, T821, T830, S17, S110, S254, S260, S381, S403, S849, S880, S1054, W127, W167, W240, W734, C45, E159, E169, E546, E754, A8, A107, A117, A231, A293, N25, N36, N67

aims and standards 176, 264, 1315, 1623, T289, T843, S25, W66, A5, A92, A282, A306, A308

Air Force Academy N161

Air University N45, N53, N231

Alaska T640

Annenberg School A307

Appalachian State A75

Arizona W509, A217

attitude towards E537

Australia T914

black institutions 1624, T870, S82, A102

Bridgeport N47

Brigham Young W510

California W511, W737, A245

Central States C239, C638

Colgate University N107

Colorado W512

Columbia University J85

Concordia College A262

Denver W513

Deutsche Institut fur Zeitungskunde J161

enrollment pressures A111, A212, A306

Florida S259

foreign E385

graduate programs 250, 251, 320, 381, 866, 1644, 1648, 1726, 1783, 1915, M59, M249, T32, T74, T278, T394, T624, T628, T734, T795, T856, T935, T947, T955, T1163, T1164, T1165, T1166, T1167, T1168, T1169, T1170, T1172, T1173, T1174, T1175, T1176, T1177, T1178, S253, S273, S322, S942, S1000, W213, W669, W670, W671, W672, C64, C133, C461, C512, E309, E745, E799, A3, A41, A42, A47, A68, A71, A93, A100, A110, A115, A122, A133, A135, A136, A170, A179, A180, A183, A190, A210, A219, A220, A235, A249, A250, A251, A292, A307, A311, N191, J2, J5, J15, J83, J85, J104, J149, J210, J457, J459, B181, B201, B474, B508, F139

Great Britain T1025

Hamilton College 1558

Hawaii W197

honors programs T330, T776, T777, T778, T779, T852

Illinois State University A260

interdisciplinary T1109, T1111, T1112, T1149, T1172, A63, A78, A167, A188, A201, A229

internships T1085, T1175, E808, A72, A73, A74, A75, A76, A116, A200, A203

Iowa M90, A63, J440

legal education and A104, A229, A230

London J166

Maryland Overseas Programs 2013

Michigan State University N132

military institutions 1687, 1688, T119, T284, T285, T286, T287, T695, N31, N45, N53, N66, N114, N161, N198, N231

minority programs T918, T973

Missouri J56, J459

New Mexico W514

New York E651

North Carolina State A90

Occidental W515

Oregon W517

Oregon State W516

Redlands W518

recruitment of students E832, J2386

required T486, T535, T536, T570, S429, W735

research laboratories A68

San Jose W519

- Southern S317, S725
 Southern California W520, A307
 Stanford W521
 survey 229, 414, 456, 477, 569, 574, 591, 675, 878, 1624, M59, M90, M94, T311, T338, T346, T360, T535, T536, T547, T734, T795, T855, T971, T1007, T1015, T1025, T1085, T1086, T1166, T1167, T1168, T1178, S273, S317, S851, S942, W213, W308, W736, C3, C74, C239, C280, C638, E248, E537, E651, A6, A30, A100, A102, A181, A184, A219, A235, A249, A278, A311, A314, N6, J149, J158, B32
 teacher training institutions 229, 260, 414, 456, 477, 569, T190, T222, T272, T1058, W736
 technical institutions 1689, T76, C715, A201, A245
 Tennessee State University T870
 Texas 574
 UCLA T865
 Urban locations A97, A98
 Utah W522
 Washington W523
 Washington State W524
 West Virginia University T1175
 Western W213, W308, W508
 Western Michigan University, A308
 Wisconsin-Oshkosh A261, A263
 Women T1117, B627
 Wyoming plan 782
 Credits 44, 168, 193, 224
 Discussion and conference 299, 300, 951, 979, 1151, 1383, 1523, 1576, 1775, T13, T87, T1006, S167, C155, E335 (see 05.11 06 03: Discussion and Conference, 07.05 05: Teaching: Courses: discussion and conference, 07.05 05: Teaching: Units of Instruction: discussion)
 college and university 1014, 1979, 2001, M62, M97, M277, T292, T293, T294, T295, T494, S685, S766, S871, W264, W444, E7
 high school 635, 1014, 1537, T160, T236, T261, S252
 Elementary school 103, 325, 483, 547, 648, 680, 691, 692, 746, 772, 795, 865, 944, 966, 983, 1013, 1027, 1122, 1134, 1135, 1192, 1214, 1272, 1443, 1792, 1820, T7, T11, T16, T40, T57, T141, T223, T266, T291, T362, T384, T393, T457, T874, T1141, T1144, T1145, S5, S17, S261, S315, S335, W59, W75, W108, W122, W205, W251, E187, A96, A243, A264, N27, N63,
 activities T664, E257
 alternative institutions E834
 assembly programs T191
 bibliography 217, 747, T86, T121, T127, T191
 creative dramatics 666, 744, 778, 818, 980, 1245, T127, T215, T343, T391, T622, T978, S23, S86, W40 (see 07.05 05: Teaching: Elementary school: creative dramatics)
 Dallas S337
 guidance 348, W269, W270
 Illinois T372
 interpretation 217, 600, 1294, T107, T391, T548, S77 (see 05.11 05, 07.05 05: Teaching: Courses: interpretation, 07.05 05: Courses and Curricular Program: Interpretation)
 kindergarten W107
 language development 131, 1670, M894, T775, T1143 (see 05.11 09 01: 07.05 05: Teaching: Elementary school: linguistic competence)
 Mexico T39
 Missouri 1052
 Nebraska C97
 New Jersey T209, T239
 New York T73, E95, E288
 Parliamentary procedure S145
 Pennsylvania T48, T755
 reading and T335
 speech science and 253, 650, 651, 652, 653, 1351, 1730, T392
 survey T73, T209, T239, T372, S337, W324
 textbooks T40
 Virginia C77
 Wisconsin 1094, 1671
 Engineering and C715
 English departments 144, 457, 897, 965, 1425, 1686, T112, T431, T634, T767, E418, E522, A8, N44, N47, N107, N161, N172, N225 (see 05.11 08: Contemporary: Writing and speaking)
 high school oral English 7, 23, 66, 76, 94, 102, 209, 235, 238, 242, 259, 268, 282, 317, 632, 646, 1096, 1445, T65, T155, T179, T196, T305, T337, T448, T600, W100, W170, W258, W284, C104
 journalism J61, J142
 majors T750
 writing and speaking 1292, 1445, 1450, 1519, 1562, 1689, 2341, M435, T65, T305, T600, T673, T918, S18, S212, S259, S325, S429, W138, W139, W170, W240, C5, C197, C244, E22, E725, E756, N9, N56, N79, N122, N133, N136, N138, N146, N224, N226, N291
 Extension programs 90, 96, 140, 177, 306, 349, 621, 798, 1394, 1800, 2013, S281, W221, W724, C131, E335, E395, E420, E421, A62, N130, J55, J56, J90 (see 07.05 05: Teaching: Adults)
 Feminist rhetoric T1001, T1117, T1147 (see 05.11 07: American: Women)

- Freedom of communication T934, J369, J728, J750. (see 05.11 99: Freedom of Communication, 05.06 99: Law and Regulation)
- Fundamentals (first course) 176, 897, 1551, 1623, 1763, T154, T620, T687, T708, T721, T1008, T1139, T1140, T1143, T1144, S141, S1004, W39, W79, W209, C289, A264, N225 (see 07.05 05: Teaching: Courses: Fundamentals)
- bibliography T125
- college and university 202, 438, 850, 896, 1154, M97, T175, T260, T313, T426, T486, T492, T570, T692, T855, T891, T924, T944, T950, T1007, T1078, T1079, S211, S225, S227, S416, S429, S505, S613, W166, W173, W183, W738, C74, C239, A65, A78, A168, A188, N6, N7, N56, N79, N122, N133, N136, N146, N224, N226, N291, N513
- high school 120, 162, 800, 1392, 1393, T109, T157, T260, T324, T783, T1130, T1142, S14, S225, C4, E758, N94
- honors program T777
- junior college W255, W772
- length of course S505
- self-esteem and T1008, E781
- survey T52, T307, T855, T1007, T1078, S225, S613, W738, W772, C74, C239, A65, N56, N291
- General systems theory and T908
- Harvard Report W200
- High School 7, 30, 100, 144, 189, 195, 196, 222, 243, 281, 283, 316, 352, 360, 418, 462, 490, 510, 516, 648, 649, 692, 715, 746, 772, 773, 786, 835, 836, 865, 879, 880, 946, 965, 966, 1026, 1050, 1068, 1234, 1500, 1762, 1820, T15, T60, T61, T65, T89, T258, T326, T448, T491, T749, T757, T794, T1109, T1110, T1111, T1112, S17, S109, S127, S129, S316, S335, S381, S818, W59, W103, W121, W127, W271, W417, W418, E187, E396, E755, A96, N27, N36, N63
- administration T158, S203
- aims and standards 125, 247, 783, 784, 833, 851, 865, T5, T12, T222, T345, T831, T843, T1109, T1112, T1130, T1142, T1143, T1144, S25, W66, W87, W408
- Amarillo T256
- Arlington T11, C77
- assembly programs 386, 452, 647, 704, 774, 1568, 1625, T433
- Battle Lake T257
- bibliography 114, 353
- Bismarck 1158
- California W190, W737, W794
- Career communication T1089
- citizenship course 214
- Cleveland 984
- Colorado Springs W170
- Connecticut E650
- counsellor attitudes T886
- Crawfordsville E324
- Dallas 259
- Des Moines 900
- Gary 452
- honors program T770
- Hunter College High School 162
- Illinois T372, C171
- Japan T1048
- Joplin 1121
- Kansas C425
- Louisiana S118, S648
- Massachusetts T839, E649
- Messick T259
- Michigan T810, C708
- Mississippi T49
- Missouri 1052, S118
- New Jersey T209, T239
- New York T73, T809, E288, E651, E800
- New York City 982, E95
- Ohio T748
- Oklahoma C40
- Oregon W350
- Pennsylvania T48, T756, E646
- Philadelphia T755
- Receiver-oriented courses T1108
- required W58
- Southern S161
- survey 231, 877, 899, 901, 920, M34, T48, T49, T73, T117, T209, T239, T372, T373, T748, T809, T810, T811, T839, T848, T886, T1048, S83, S161, S422, S648, W350, W794, C40, C425, C708, E646, E649, E650, E651, E800
- Tennessee S256
- textbooks 800
- Upward Bound T854 (see 07.05 05: Teaching: High school: Upward Bound)
- Washington T373, T811
- West Virginia S83
- Wisconsin 1671, S203
- Indian rhetoric A206 (see 05.11 07: American Indian, 07.05 05: Teaching: American Indians)
- Information science A45
- Interpersonal communication 777, 1523, T911, T923, T924, T1011, T1117, T1139, T1140, C683, E760, E793, A241, A244 (see 05.11 03: Interpersonal Communication, 07.05 05: Teaching: Courses: interpersonal communication, 07.05 05: Teaching: Units: interpersonal communication)
- Interpretation 16, 88, 391, 636, T63, T176, T179, T202, T211, T316, T1069, T1070, S13, S31, S153, S1004, S1012, S1085, W157, W222, W483, C139 (see 05.11 05, 07.05 05:

- Teaching: Courses: interpretation, 07.05 05:
 Courses and Curricular Programs: Elementary school: interpretation)
 college and university 566, 912, 1726, M416, M451, T99, T224, T309, T935, T940, W229, W945, W488
 high school 187, 316, 775, 1117, 1294, T29, T80, T224, T773, S76, C57
 readers theatre A144
 survey 374, T309, T935, T1070, S273, W488
 Interracial communication: T873, T1035, T1046, A189 (see 05.11 02)
 Interviewing T912 (see 05.11 03: Small Group Situations: Interviewing)
 Journalism (newspapers and magazines) J132, J334, J479, J554, J634, J975, J1733, J2547 (see 07.05 05: Teaching: Courses: journalism), accreditation J712, J760, J762
 advertising J629, J998, J1321, J1395, J1647 (see 05.07: Newspapers and Magazines: advertising)
 college and university T1120, T1165, N150, J2, J8, J14, J15, J17, J28, J29, J53, J54, J55, J58, J59, J61, J69, J70, J72, J73, J78, J83, J84, J85, J86, J90, J101, J104, J111, J133, J138, J142, J145, J146, J149, J158, J161, J166, J178, J184, J185, J187, J194, J204, J207, J209, J210, J227, J290, J339, J345, J359, J366, J367, J368, J369, J383, J387, J388, J435, J445, J456, J457, J482, J572, J590, J601, J629, J712, J795, J804, J816, J847, J937, J962, J1056, J1079, J1080, J1127, J1149, J1553, J1572, J1593, J1594, J1753, J1777, J1865, J1897, J2079, J2386, B508
 field study J194, J376, J378, J697, J740, J1068
 foreign countries J161, J166, J290, J303, J359, J601, J605, J713, J793, J848, J877, J896, J1055, J1196, J1207, J1343, J1515, J1552, J1590, J1645, J2000, J2026
 high school J23, J79, J108, J120, J122, J751, J999, J1074, J1171, J1183, J1247, J1571, J1622, J1800
 international communications and J1041, J1297, J1444
 junior college J467, J960, J1536, J1629, J1779, J1802
 liberal arts and J169, J185, J1160, J1186
 magazine J27, J695, J697, J698, J1630, J2472
 news bureaus and J135
 photojournalism and graphic arts J513, J572, J656, J1139, J1221, J1282, J1755, J1800 (see 05.06 09)
 public opinion J178
 public relations J726, J867, J1079, J1080, J1296, J1516
 related fields and J196, J203, J209, J412, J566, J712, J739, J771, J762, J888, J949, J1019, J1042, J1078, J1161, J1186, J1216, J1222, J1310, J1388, J1770
 scientific J2243
 schools of J5, J30, J52, J56, J97, J99, J100, J105, J137, J158, J173, J174, J176, J188, J204, J303, J325, J345, J353, J385, J445, J457, J459, J481, J546, J571, J590, J760, J774, J982, J1010, J1019, J1041, J1056, J1160, J1234, J1262, J1309, J1346, J1444, J1537, J1753, J1842, J2079, J2566
 social influence T1120
 student publications and J136, J376, J402, J856, J1074, J1571, J1572, J1594, J1623, J1703, J1738, J1780, J1800, J2353
 survey J17, J72, J90, J111, J138, J149, J158, J209, J227, J345, J412, J456, J467, J571, J572, J590, J937, J1041, J1078, J1080, J1127, J1222, J1282, J1553, J1593, J1629, J1630, J1777, J1800, J1802, J1865, J2079, J2386, J2472, J2566
 typography and make-up J908, J1701 (see 05.07: Newspapers and Magazines: typography and make-up)
 Junior (community) college 527, 1316, 1337, W543, E750, E751, E752, E753, E826, E827, E828, A105, A136, A141, A142, A144, A145, A176, A177, A178, A241
 aims and standards 622, T895, W104, A55, A60, A187, A245
 survey 918, T31, T88, T323, T864, T883, C524, E827, A7, A54, A241
 Junior high school 966, 1013, 1052, 1121, 1444, 1570, 1671, T11, T41, T427, S335, W35, W52, W59, W91, W109, C626, A96
 activities 517
 California W249
 survey 899, W249
 Law and 315, 1828, 1979, T404, T531, W929, E692, A104, A159, A229, A230, F40, F180, F198 (see 05.11 08 01: Courts)
 Liberal arts and humanities approach 401, 425, 1201, 1298, 1338, 1478, 1520, 1639, 1770, 1940, 1963, 2010, T161, T220, T279, T334, T573, T607, T751, T1069, S240, S465, S473, S1012, S1015, S1102, W151, W271, W492, W734, C280, C439, C639, E92, E185, E282, A167, A245, A306, N111, B198
 Listening 1377, 2240, T75, T166, T226, T303, T415, T629, T1144, C244, N348, N383, N439 (see 07.05 05: Teaching: Units: listening, 05.11 08 01: Contemporary: Listening)
 Majors in communication education 44, 54, 1044, 1055, 1334, 1374, 1375, 1520, 1567, 1644, 1648, 1896, M149, T6, T90, T150, T161, T190, T375, T402, T542, T601,

- T1058, T1173, S1004, W87, W736, W801, C10, C64, C242, C367, E490, E546, E826, E832, A134, A158, N116, N158
 broadcasting T1165, S434, S511, S853, W872, B197, B198, B199, B281, B293, B294, B303, B304, B657
 cooperative education A200
 Denison University T286
 dramatic arts 1150, M90, T719, T889, S124
 Iowa M90
 non-academic careers T1168, T1175, S936, E808, A1, A36, A37, A38, A101, A108, A113, A114, A147, A148, A150, A152, A153, A154, A155, A169, A197, A198, A218, A219, A256, A265, A294
 survey 799; 1501, 1758, M34, M90, M94, T435, T525, T643, T1166, T1168, S648, W218, W219, C3, C280, C637, A85, A113, A114, A169, A218, A219
 Media criticism J2566
 Methods of teaching communication 123, 229, 352, 382, 458, 477, 536, 569, 764, 799, 1375, M34, M216, T6, T762, T1162, T1171, S124, S1075, W101, W305, W736, C637, E713, E826, E829, A115, A157, A162, A209
 National defense 128, 1143, 1256, 1297, 1299, 1354, 1379
 activities and 1280
 community programs W71, W97
 discussion and 1258
 listening and 1377
 public speaking and 104, 126, 141, 148, 1217, 1257, 1278, 1279, 1280, 1317, 1318, 1319, 1320, 1340, 1358, 1359, 1396, 1429, S415, W98, W99, E4, E157
 radio and 1300, 1301, 1302
 research during W156
 survey S415
 U.S.O. W90
 voice science and 1377, 1517, 1535, 1549, 1585, 1608, M125, M136, M137, S196
 Outlook 160, 478, 482, 536, 674, 701, 755, 869, 1119, 1357, 1572, 1762, 1803, 1850, 1926, T302, T419, T481, T635, T866, T869, T1086, T1154, T1163, T1164, T1165, S194, S1004, S1054, S1067, S1109, W734, W916, W928, A39, A117, A134, A158, A217, A221, A222, A223, A224, A225, A226, A227, A228, A273, A274, A275, A276, A301, A309
 Parliamentary procedure 703, 893, 1038, 1155, 1994, T51, T399, T441, S145, S851, F4 (see 07.05 05: Teaching: Courses: parliamentary procedure, 05.11 06 04)
 Peace Corps N283
 Persuasion 708, 2198, T378, T379, T567, T712, E538 (see 07.05 05: Teaching: Courses: persuasion, 05.11 06 05)
 Philosophy 13, 55, 91, 241, 478, 551, 670, 852, 936, 945, 981, 1157, 1198, 1298, 1478, 1639, 1677, 1719, 1734, 1747, 1770, 1926, 1963, 2010, 2128, T2, T3, T20, T24, T44, T297, T481, T528, T630, T631, T632, T633, T682, T696, T759, T853, T866, T869, T871, T874, T884, T1127, T1154, S52, S261, S281, S311, S1067, W1, W3, W82, W87, W102, W119, W172, W200, W210, W237, C284, C299, E18, E71, E76, E92, E160, E186, E289
 Police schools 349, T1088
 Pre-school M783 (see 07.05 05: Teaching: Pre-school)
 Public relations T1087, S1072, A185, A253
 Public speaking 18, 25, 41, 44, 68, 93, 208, 225, 232, 239, 243, 245, 272, 273, 316, 454, 455, 524, 670, 725, 880, 936, 952, 1128, 1142, 1154, 1257, 1293, 1427, 1469, 1488, 1553, 1554, 1768, M224, T199, T699, S113, S189, W93, W209 (see 07.05 05: Teaching: Courses: public speaking)
 college and university 24, 71, 77, 78, 79, 84, 86, 111, 141, 178, 250, 251, 305, 306, 314, 315, 344, 349, 377, 976, 1020, 1127, 1307, 1499, M148, M435, T304, T313, T336, T485, T486, T607, T626, T641, T692, T911, T1117, S323, S416, W167, W735, C239, A184
 high school 76, 94, 386, 680, 867, W44
 survey 24, 71, 1020, S323, C239, A184
 Radio 844, 905, 1529, 1766, T69, T227, T267, T684, S35, S251, S434, A276, B95, B148, B223, B265 (see 05.10 03: Radio: educational, 07.05 05: Teaching: Courses: radio-television-film)
 college and university 658, 906, 958, 1029, 1199, 1384, 1438, 1459, 1582, 1728, T225; T571, T1120, T1122, T1123, T1137, T1165, S114, S164, S342, S672, W27, W227, W366, W914, C627, A212, N150, J401, J506, J630, J716, J963, B4, B11, B32, B56, B57, B58, B76, B82, B94, B104, B106, B118, B119, B127, B128, B129, B130, B134, B156, B164, B171, B190, B191, B199, B212, B241, B271, B281, B293, B294, B303, B304, B318, B410, B468, B508, B538, B539, B540, B612, B658
 drama B142 (see 05.10 03: Radio: drama)
 field study J963, B200, B201
 high school 677, 926, 958, 1078, 1104, 1300, 1494, 1590, S84, W54
 international communication and B64
 management T1137, B9, B657
 production T1122
 social influence T1120
 survey 1199, T1137, S114, S853, C627, J716, B58, B76, B104, B118, B119, B134, B156,

INDEX OF SUBJECTS

- B171, B212, B241, B271, B318, B410, B468, B538, B539, B540, B612, B657, B658
- Reading N229, B195
- Relativism T1127
- Research methods S880, W872
- Rhetorical theory 2341, T577, T641, T865, T1054, T1133, T1154, T1163, W636, A202, A250, A276, A279
- Science and C715, A167
- Small group communication T865, T911, A244 (see 05.11 03: Small Group Situations, 07.05 05: Courses and Curricular Programs: Discussion and conference, 07.05 05: Teaching: Courses: Small group communication)
- Social studies and T117, T622, S167, W407, C104, E362, E596, E628, N223, J73, J86
- Speech criticism T607, T641, T711, T865, T1133, S473, W714, C639, A184 (see 07.05 05: Teaching: Courses: speech criticism, 07.05 05: Teaching: Units: speech criticism)
- American public address T772, T999, T1000, T1001, E596 (see 05.11 07: American)
- Asian public address T998 (see 05.11 07: Asian)
- British public address T997 (see 05.11 07: European: British orators)
- Comparative public address T998
- Speech for teachers 919, 1274, 1374, 1501, 1550, 1589, 1936, M95, M216, T17, T386, T533, T662, T1090, T1091, S120, S218, S255, S275, W75, W96, W250, W272, W273, W279, W794, E229, E759, A157, A158, A162
- Standardized 172
- Summer sessions 320
- Television T317, T684, A276, J963, B95, B148, B223, B265 (see 05.13 05: Educational, 07.05 05: Teaching: Courses: radio-television-film, 07.12 05)
- college and university 1776, 2032, T225, T571, T1120, T1122, T1137, T1165, S434, S672, W914, C627, E735, A212, N15, N150, J879, J897, B4, B9, B11, B32, E57, B58, B76, B82, B94, B104, B106, B108, B118, B119, B127, B128, B129, B130, B134, B156, B164, B171, B190, B191, B199, B212, B241, B271, B281, B293, B294, B303, B304, B318, B410, B468, B508, B539, B540, B612, B658
- elementary school M413, M581, M604, T440, W333
- equipment S619, B65, B86
- fundamentals course T265, T721, W738, N150
- international communications and B64
- interpretation M416, M451, T318
- management T1137, B9
- news J879, J897
- production T1122, E735, B75
- public speaking course M551, T458, T620
- social influence T1120
- survey T505, T1137, S373, S434, S511, S604, S626, C332, C627, B58, B76, B104, B108, B118, B119, B134, B156, B171, B212, B241, B271, B318, B410, B468, B539, B540, B612, B658
- teacher training M518
- writing T225
- Theatre and A103
- Theology schools 305, 1423, T230, T416, T700, T877, S394, W289, E128, E668, J1161
- Values 72, 272, 741, 981, 1123, 1629, 1666, 1933, M137, M182, T42, T77, T78, T437, T481, T645, T857, S25, S261, W485, E92, E236, E368, E387, E402, N111
- Vocabulary building 136, 145, E35 (see 12.03 10 05)
- Voice science 56, 108, 117, 453, 530, 685, 881, 1504, 1619, 1781, T144, T390, S18, E707 (see 07.05 05: Teaching: Courses: voice science, 05.11 10)
- college and university 81, 377, S416
- elementary school T392
- high school 100, 542, 837, 1571, T95
- military training 1377, 1517, 1535, 1549, 1585, M131, M235
- Women's studies A160
- YMCA's 306
- Teaching 241, 248, 504, 852, 869, 945, 1069, 1157, 1397, 1483, 1488, 1500, 1567, 1655, 1850, 1869, 2034, M187, T2, T390, T397, T410, T437, T645, T696, T759, T847, T908, T1053, S22, S40, S48, S52, S238, S489, S501, W14, W24, W29, W50, W61, W363, W546, W615, W733, C78, E14, E27, E110, E219, E298, E408, E502, E525, N8, N145, N173, N203
- Academic freedom 1788, T183, T383, S725, W370
- Adults 1394, 1800, T122, T361, T382, T557, T824, S2, S44, W6, W202, W216, W221, W265, W498, W724, C131, E311, E368, E466, E483, N69, N177, N383, J667 (see 07.05 05: Courses and Curricular Programs: Extension programs)
- aged T572
- bankers E12, N104
- bibliography M546
- clergy M546
- community leaders E151
- Des Moines W2
- executives E58, N260
- health care field A147, A199, A237
- industrial supervisors T1138, C112
- Japanese businessmen T1047
- mentally ill T813
- physicians T198, E133

- secretaries T742
soldiers E4
survey T446
technicians E181
union leaders C70, C136, C147
veterans I588
- American Indians T603, T720, T752, C434 (see 07.05 05: Courses and Curricular Programs: Indian rhetoric)
- Assignments 235, 247, 725, 1129, T25, T26, T60, T61, T101, T177, T241, T290, T304, T327, T421, T488, T489, T504, T508, T724, T729, T798, T799, T800, T804, T805, T806, T841, T904, T1012, S20, S50, S137, W235, W236, C83, C109, C234, C264, C290, C316, C361, C579, E154, E549, E595, E597, E610, E658, E811, E830
- Audio-visual aids (see 07.12 03, 07.12 05)
- Certification T5, T27, T56, T68, T77, T168, T325, T529, T542, S353, S872, W218, C546, E95, J143
- Classroom dynamics T1128, T1156, W909, E860, E916, A87, A192, N613
- College and university S1076, W193, C111, N271
administration I430
computers and S849
engineering students N513
faculty exchange A21
lecture series T537
ombudsmen E774, E775
part-time A303, A304, A305
research by students E878
salary T360, T547, W614, C106, J208
speakeasies C290
specialization T436
survey T547, T638, W614, E811, A21, A30, J208, J959
teaching assistants T890, T933, T1162, T1169, T1171, C133, C633, E829, A41, A239, A267
teaching load T338, T346, T478, A69, A70, A71, A175, A235, A315
undergraduates as teachers A267
- Consultantship training T1957, T1174, A151, A152, A153, A154, A155
- Copyright laws I783, T1076
- Debate T1124
- argumentation and debate 118, 207, 1464, T231, T575, T584, T996, T1129, S903, W597, C221 (see 05.11 06 02, 07.05 05: Courses and Curricular Programs: Argumentation and debate, 07.05 05: Teaching: Units of Instruction: argumentation and debate)
- business and professional (organizational) communication 468, 544, T220, T382, T1032, T1084, T1085, E271, E283, E483, A73, A76, N91 (see 05.11 04, 07.05 05: Courses and Curricular Programs: Business and professional communication)
- composition N269
- discussion and conference 299, 1258, 2135, M882, T13, T139, T424, T494, T706, T724, T761, T862, T888, S685, S690, W263, W264, W432, W433, W434, W435, E293, E380, F5, F6 (see 05.11 06 03, 07.05 05: Courses and Curricular Programs: Discussion and conference, 07.05 05: Teaching: Units of Instruction: discussion)
- fundamentals (first course) 88, 119, 245, 337, 347, 363, 399, 438, 1014, 1392, 1393, 1445, T25, T84, T124, T265, T290, T414, T627, T793, T841, T875, T879, T902, T931, T1011, T1012, T1013, T1014, T1077, T1078, T1079, T1080, T1081, T1082, T1083, T1113, T1118, T1146, W139, W772, W780, C92, C581, E370, E819, A52, A95, A143, A191, N87 (see 07.05 05: Courses and Curricular Programs: Fundamentals)
- interpersonal communication T1031, T1067, T1096, T1097, T1098, T1099, T1108, T1131, T1150, T1151, S1045, C596, C623, E736, E831, E842 (see 05.11 03, 07.05 05: Courses and Curricular Programs: Interpersonal Communication, 07.05 05: Teaching: Units of Instruction: interpersonal communication)
- interpretation 16, 88, 216, 230, 244, 669, 973, 1117, 1269, 1743, 1853, 1954, M451, M579, T97, T281, T318, T349, T460, T551, T675, T750, T773, T876, T877, T896, T932, T940, T958, T970, T1037, T1038, T1039, T1040, T1041, T1070, T1071, T1072, T1073, S76, S198, S239, S382, S389, S973, W85, W131, W206, W211, W229, W277, W451, W596, C57, E20, E237 (see 05.11 05, 07.05 05: Courses and Curricular Programs: Interpretation, 07.05 05: Courses and Curricular Programs: Elementary school: interpretation)
- journalism (newspapers and magazines) J1, J4, J21, J23, J24, J44, J51, J57, J70, J76, J77, J81, J90, J106, J108, J114, J124, J126, J130, J134, J143, J144, J153, J156, J177, J194, J204, J250, J352, J369, J377, J378, J379, J386, J395, J396, J444, J446, J513, J526, J594, J596, J629, J633, J635, J667, J679, J687, J696, J727, J750, J773, J794, J878, J959, J1170, J1198, J1321, J1369, J1445, J1488, J1718, J1719, J1720, J1754, J1776, J1778, J1823, J1825, J1843, J2353 (see 07.05 05: Courses and Curricular Programs: Journalism)

- oral English 268
 parliamentary procedure 893, T51, T315, T453, T532, T534, T771, E311, E372 (see 07.05 05: Courses and Curricular Programs: Parliamentary procedure, 05.11 06 04)
 persuasion 2198, T379, W768 (see 07.05 05: Courses and Curricular Programs: Persuasion, 05.11 06 05: Persuasion)
 public speaking 20, 70, 106, 225, 305, 315, 368, 1003, 1004, 1039, 1106, 1232, 1254, M224, M551, M654, M925, T26, T38, T55, T60, T115, T172, T185, T485, T489, T504, T606, T653, T692, T761, T763, T765, T823, T881, T933, T1009, S44, S50, S83, S201, W30, W31, W735, C398, C596, E684, E712, E729, E819 (see 07.05 05: Courses and Curricular Programs: Public speaking)
 radio-television:film 997, 1029, 1078, 1494, 1601, 2012, T451, T1002, S95, S215, S251, C124, C599, A295, A296, J679, J817, J1105, B56, B65, B86, B195, B202, B203, B335, B354, B627, B745 (see 07.05 05: Courses and Curricular Programs: Film, 07.05 03: Courses and Curricular Programs: Radio, 07.05 05: Courses and Curricular Programs: Television, 03.02 02: Film: educational, 05.10 03: Radio: educational, 05.13 05: Television: educational)
 reading N177, N229, N469
 rhetoric 2341, A202
 small group communication T788, T903, T916, T975, T1110, T1119, T1136, C623, A211, F5, F6 (see 05.11 03: Small Group Situations, 07.05 05: Courses and Curricular Programs: Small Group communication)
 speech criticism T997, T999, C656 (see 07.05 05: Courses and Curricular Programs: Speech Criticism, 07.05 05: Teaching: Units: speech criticism)
 voice science M136, M163, M268, T342, T405, T513, T538, T642, T732, S154, S639, E354, E734 (see 07.05 05: Courses and Curricular Programs: Voice science, 05.11 10)
 writing M1025, N35, N48, N86, N213, N240, J2490, J2498
 Elementary school 521, 649, 743, 944, 1135, M1025, T7, T30, T113, T235, T385, T386, T389, T968, T1141, T1145, S198, S332, W96, W260, W305, W404, W405, W452, E179, E257, E364, E398, E441, E860, N323, N458, H145
 attitude formation T1115
 bibliography 747
 bodily action S86
 conversation T1134
 creative dramatics M804, T343, T893, T979, T1020, T1021, T1022, T1102, T1103, T1106, W140, C94, C472 (see 07.05 05: Courses and Curricular Programs: Elementary school: creative dramatics)
 disadvantaged T822, T840, W269, W270, C675
 educational television T440, T1115, N789, N790, B537
 linguistic competence M1055, T899, T976, T977, T1020, T1060, T1095, S935, C622, E761, E762, E763, E948, N465, N885, B537 (see 07.05 05: Courses and Curricular Programs: Elementary school: language development, 05.11 09 01: Language Origins)
 listening N151, N449
 numerals 1713
 nursery rhymes T977
 oral stereognosis W925
 reading T909, T1060, J2543
 recorders T730
 stereotyping M785, M805, M950, T919, S907, W828, C479
 survey W218
 Theatre of Creative Involvement T959
 Foreign countries C326
 Afghanistan J1718
 Australasia 169
 Australia 1946, T282, T515, T914, E202
 Canada T450, T791
 Ceylon N139
 Denmark 1042, S545, E480
 Dutch East Indies 1310
 East Germany T1159
 Germany T269, T418, T439, T920, T925, C149, C205, E265, E628, J161, J290
 Ghana J2543
 Great Britain 368, 483, 1992, T358, T451, T521, T625, S704, J166
 Greece T498
 Holland 1310
 Japan 2615, T701, T1047, W826
 Korea T559
 Mexico T464
 Netherlands T586
 Newfoundland T1021
 Scandinavia T400, T413
 South Africa 605, T381, E526
 Soviet Union T546
 survey T184, T195
 Thailand S401
 Handicaps 753, T81, T205
 bibliography T100
 blind 898, M203
 brain damaged T1105
 deaf 267, W49, W62, W110, E44, E500, E937
 incoordination 192
 mental T686, T813, E220, N261

- schizophrenics T676
- speech disorders 1057, 1253, T83, T138, T192, T280, T308, S151, S181, S302, W28, W162, C54 (see 07.08 11: Therapy: Speech teaching and)
- stage fright (reticence and apprehension) 20, 119, 140, 602, 823, 1335, 1409, 1860, 2093, M6, M42, M77, M82, M87, M197, M232, M233, M234, M348, M470, M499, M677, M755, M779, M790, M791, M836, M890, M928, M966, M988, M1022, M1068, M1070, T85, T313, T314, T560, T613, T858, T887, T936, T946, T1049, T1092, T1093, T1135, T1157, T1158, S4, S656, S1045, S1069, S1091, W16, W19, W150, W632, W793, W911, W922, W923, W965, W996, C85, C219, C348, C473, C537, C607, C630, C692, E15, E36, E52, E163, E199, E234, E286, E341, E390, E438, E441, E847, E892, E893, E906, E908, E937, E946, N219, N321, N364, N461, H36, H55, H63, H69, H70, H89, H105, H109, H115, H119, H127, H130, H132 (see 07.05 05: Tests and Measurements: Stagefright)
- survey M87
- High school 577, 616, 618, 929, 1025, 1050, 1426, 1536, T15, T102, T327, T674, T1146, S127, S818, W126, C11, C62, C109, C132, C253, E179
- administration 663
- Colorado W771
- community and 801
- consultant to faculty T1111
- exchange programs N223
- Hawaii W228
- journalistic activities J408, J927
- listening N120
- Michigan T23, T374
- negotiation with administration T960
- New York City T288
- public persuasive campaign T1055
- recorders T728, T729
- specialization T643
- survey T23, T374, W218, W771
- Upward Bound W779 (see 07.05 05: Courses and Curricular Programs: High School: Upward Bound)
- Home environment T1060, T1061
- Humor in T1156
- Individual differences of students 220, 270, 288, 396, 454, 516, 619, 637, 980, 1087, 1121, 1213, 1293, 1308, 1353, 2009, M42, M108, T85, T235, T663, T664, T969, T1077, T1080, S226, W74, W79, A192, N176, N214, N316
- black youth T853, T866, T867, T869, T871, T878, T910, W770, E704, E705
- community size T1135
- cultural M721, M805, M899, M950, M1025, T288, T654, T702, T821, T822, T840, T849, T854, T880, T917, T918, T945, T973, T1036, T1040, T1041, T1047, T1100, S907, W828, C434, C622, C675, E618, E671, E738, E888, E931, A127, A128, A129, A317, N1066 (see 05.11 02)
- delinquents N364
- economic N14
- guidance 419, 643, 739, 808, 948, 954, 963, 1211, 1314, T43, E21
- intelligence 1116, M403, W12, W464
- occupational 963, 1336, 1374, N177
- personality 304, 330, 419, 438, 552, 575, 643, 644, 739, 808, 809, 948, 954, 1054, 1062, 1160, 1191, 1211, 1314, M9, M20, M93, T43, T1113, S27, S175, S193, W3, W19, W26, W257, W923, C28, C92, E20, E56, E67, E246, E393, E401, E593
- self-concept T1113
- sex T1023, T1117, W932
- sociometric data C135
- survey 474, 899, 1191
- vocal 1215, M785
- In-service education T1016, T1017, T1018, T1090, T1091, S1000, E846, A140, A157, A259, A260, A261, A262, A263, A316, N104, N140, N987, H145, B201
- Institutes T5, T556, T661, T825, T840, T1017, T1018, T1160, S1000, W80, A157, J1068, J1622
- Junior college T895, T917, W220, W772, A42, A143, A173, A305
- Junior high school 1373, T666, T915, W186, W406
- Justification T91, T158, T447, S3, S510, S1076, W476, C31, C122, C165, C178, C284, C299, E122, E282, E310, E316, E396, E481, E547, J1, J4
- Learning principles 166, 333, 409, 411, 426, 436, 625, 756, 939, 1237, 1713, M396, M425, M844, M952, T180, T447, T507, T646, T647, T648, T649, T650, T715, T943, T981, T985, T1019, T1062, W364, W909, W925, C256, E580, E842, N55, N96, N129, N176, N196, N208, N220, N275, N448, N449, N458, N465, N496, N613, H46, H70 (see 05.11 08: Contemporary: Learning)
- Materials for students 6, 255, 726, 1043, 1128, 1472, T485, T735, T736, T737, T738, T739, T740, T741, T1131, S625, S903, W63, E421, E597, N135, J1105, J1825
- Media centers 1607, 1784, T581, W22
- Methods 70, 118, 347, 510, 727, 1025, 1145, 1699, M95, M925, T4, T75, T155, T206, T242, T349, T503, T510, T770, T772, T844, T845, T928, T996, T1009, S44, S59, S191, S685, W30, W31, W32, W471, W568, C67,

- C264, C398, C406, E52, E53, E57, E67, E69, E93, E108, E119, E243, E353, E357, E370, E517, N261, J1198
 abstracting N208
 behavior modification N364
 brainstorming C162 (see 05.11 03: Small Group Situations: Brainstorming)
 campaign approach W768
 case method T295, T691, T999, T1014, W47, E831
 clinical N323
 conference method J156
 contracts T1030, T1031, T1032, E728, E729, A94
 Dewey method T862, W710
 discussion method T378, T986, E292, E293, E299, E355, E811, E833, N55, N269
 drama method W739
 EST T1151
 ethnolinguistic method T867
 experiential T1100, T1126, T1136, T1151, W934, E830, A116
 games T1012, T1013, T1126, W833, W934, C395, C579, C632, E711, E757, E830
 integrative A188
 laboratory method T1006, W22, W253, N99, J1105
 lecture method M119, T582, T738, T814, T933, T986, W739, C363, E90, E292, N451
 microteaching C468
 mini-courses E757
 open classroom E764
 outside-classroom E757
 peer group method T668, C315, A52
 programmed learning M535, M551, M579, M654, T425, T465, T534, T554, T649, T771, W880, E495, E520, E795, N398, J1754, J1823
 project method 450, 451, 452, 453, N101, J395
 questioning T992, E833
 role-playing T902, T926, C581, E712, J1719
 self-instruction T1078
 sensitivity training T916
 Tavistock T1151
 T-group T862, T1151
 team teaching T582, T627, T673, T814, T933, W654, A316, J1773
 television M353, M362, M596, M668, W739
 transactional perspective T1140, E830
 videotaping (see 07.12 05: Videotape)
 Models T689, T690, T693, T846
 essay collections 976, T691, T692, T754, T817, E786
 film 1466, 1755, M225, T562, T975, S33, S324, N101
 illustrations of precepts 111, M539, T53, T970
 novels N135
 recordings 296, 710, 964, 1012, 1144, 1218, 1269, 1341, 1398, 1452, 1853, 2192, M925, T219, T725, T726, T727, T728, T729, T730, C599
 simulation games T768, T1014, E736, F198
 speeches T219, T442, T508, T754, C33, C658, E786
 survey T754, C33
 videotape M925, T371, T760, T761, T762, T763, T764, T765, T875, T879, T881, T907, T926, T931, T932, T936, S819, W479, W738, W780, C342, E908
 Paraprofessionals E829
 Piaget's developmental theory T1019
 Placement 1648, M59, M90, T150, T163, T208, T278, T360, T406, T758, T1168, C328, C329, C330, C331, C332, A62, A85, A101, A108, A113, A115, A170, A181, A218, A219, A220, A245, A256, A277, A278, A306, A312, A313, A314, J440, J959
 Pre-school M899, T930, T968, T976 (see 07.05 05: Courses and Curricular Programs: Pre-school)
 Psychodrama 1212, 1268, T165, T214, T576, W153, W154, W199
 Publications for T401, T1177, W145, C292, E371, E404, E459, E576, E695
 Remedial students T895, T1118
 Research in 194, 870, T1127, T1144, S336, S1076, W882, E512, A282, N43, H90
 Seating arrangements T1128
 Sexism T1023, T1066
 Standards 1045, T1, T24, T91, T105, T130, T229, T272, T298, T409, T459, T632, S3, S4, S58, S201, S298, S442, S510, S533, W20, W82, W101, W102, W138, W266, W423, W424, C33, C67, C113, C125, C178, J76, J144
 Student reaction to 797, M61, M341, M425, T648, T663, T708, T753, T785, T786, T860, T985, W477, W882, W909, C123, C229, E57, E81, E377, E937, A87
 Student rights T1125
 Student teachers 1044, 1334, 1375, 1518, M216, T45, T46, T375, T394, T762, T910, W305, C468, A209
 Survey T277, S553, C234, C632, E800
 Textbook evaluation 800, 1587, T40, T132, T154, T176, T199, T201, T211, T313, T691, T692, T743, T749, T882, T1099, S113, S195, S260, S576, S942, W93, W436, C221, C253, N398, J44, J126, J140, J2526
 Units of instruction
 after-dinner speaking 915, E70, E165
 argumentation and debate T504, T592, T653, T769, T967, F117, F198 (see 05.11 06.02, 07.05 05: Courses and Curricular Pro-

- grams: Argumentation and debate, 07.05 05: Teaching: Courses: argumentation and debate)
- audience analysis and adaptation 119, 539, 562, 791, T55, T185, T540, T806, T984, C33, C100, C152, C249, E103, E151, E154, E164, E595 (see 05.11 08 01: Audience adaptation, 05.11 08: Contemporary: Audience)
- choral speaking S7 (see 05.11 05 03: Choral Speaking)
- conflict theory T1099, C579
- content and composition 239, 243, 265, 1445, T185, T575, T594, T739, T740, T952, T984, S665, W433, W472, C100, C234, C361, E87, E108, E168, E234, E489, N92, N167 (see 05.11 08: Contemporary: Invention, 05.11 08 01: Invention)
- conservation of time S175
- conversation 777, 834, 1252, 1524, 1525, 1537, T232, S57, W235, E355 (see 05.11 03: Person-to-Person and Intrapersonal Situations: Conversation)
- creative thinking T977, E167, E684, N82, N198 (see 07.05 05: Tests and Measurements: Creative thinking)
- critical thinking T13, T237, T412, T583, T850, E100 (see 05.11 06 02: Critical thinking)
- cross-cultural communication T1036, T1037, T1038, T1039, T1040, T1041, T1042, T1043, T1044, T1045, T1046, T1047, T1048, T1100, T1160, A189 (see 05.11 02)
- cross-examination techniques T1129 (see 05.11 06 02: Academic Debate: cross-examination)
- current events J1126 (see 07.05 05: Tests and Measurements: Current events)
- discussion T25, T312, S258, W173, W318, C4, E353, E811 (see 07.05 05: Courses and Curricular Programs: Discussion and conference, 07.05 05: Teaching: Courses: Discussion: Discussion and conference, 05.11 06 03)
- documentaries T1121
- ethics T336, T863, S189, S665, C100, C304, A146, J21, J396
- extemporaneous speaking E566
- feedback T1052
- film criticism E818
- fluency M966, T1052
- freedom of communication T1028, T1125, J2638
- grammar 1903, C130, N90, J1344
- human relations E287
- humor E165, E591 (see 05.11 08: Contemporary: Humor, 05.11 08 01: Humor)
- impromptu speaking M84, M99, T243, T569, T671, T798, C290, E13, E234, E243, E566, E610
- informative speaking T241, S323, C342, E100, E244, E522
- interpersonal communication T891, T904, C551, E811, E830 (see 07.05 05: Courses and Curricular Programs: Interpersonal communication, 07.05 05: Teaching: Courses: Interpersonal communication, 05.11 03)
- interviewing T1108, C109, C581
- introduction E15
- listening T260, T303, T621, T687, T793, T1108, S307, W880, C55, C66, E16, E278, N13, N30, N68, N70, N93, N96, N99, N103, N105, N115, N120, N132, N151, N164, N196, N235, N274, N324, N448 (see 05.11 08: Contemporary: Listening, 07.05 05: Courses and Curricular Programs: Listening)
- logic T231, T555, T967
- manuscript speaking E380, E388
- mass media T950, T1028 (see 05.06, 05.10, 05.13)
- memorization 411, E55
- nonverbal communication T1126 (see 05.11 08: Contemporary: nonverbal communication)
- occasional speeches 46, E226
- oratory 106
- outlining T98, T237, T487, T558, T561, T981, S651, E244, E795 (see 05.11 08: Contemporary: Disposition, 05.11 08 01: Disposition)
- persuasive speaking C471
- photojournalism N84, J727
- physical delivery 13, 185, 261, 295, 324, 406, 542, 708, 791, 1021, 1479, S819, W79, W184, W479, C259, E33 (see 05.11 08: Contemporary: Delivery: physical)
- poetry T1153
- polling J1843
- pronunciation 1109
- propaganda T861
- reading 186, M844, T909, W188, N20, N28, N51, N68, N69, N85, N196, N209, N324, N448
- rehearsing speeches M796, E435
- speech criticism T488, T607, W236, E72 (see 07.05 05: Courses and Curricular Programs: Speech criticism, 07.05 05: Teaching: Courses: speech criticism)
- story-telling 69, T113, T388 (see 05.11 05 04: Story-telling)
- style (language and meaning) 41, 406, T543, T867, S176, E498 (see 05.11 08: Contem-

- porary: Style, 05.11 08 01; Style, 05.06 03: Style)
- supporting material S176, C316, E87, E153, N167 (see 05.11 08: Contemporary: Supporting material)
- television T723, T1121
- topics for speeches and papers S625, C234, E167, E168, E294, E444, E473, N181
- visual aids S894, E365, N84
- vocal delivery 12, 13, 337, 526, 542, 599, 626, 687, 708, 771, 791, 814, 1021, 1186, 1190, 1229, 1446, 1497, 1504, 1571, 1608, 1953, M163, M329, T21, T422, 1443, T879, S200, S639, W79, C259, E53, J526 (see 05.11 08: Contemporary: Delivery: vocal)
- Tests and Measurements 213, 246, 674, 727, 797, 1146, 1410, T306, T354, T510, T815, S505, C536
- Behavioral objectives T884, T939, T954, T980, T981, T1082, T1098, S973, C408, E720, E721, E758, J90, J1720
- Communicative competence H82
- Comprehension N129, N298, N340 (see 05.11 08: Contemporary: Learning: comprehension)
- Confidence T1068
- Creative dramatics M804
- Creative thinking T893, E684 (see 07.05 05: Teaching: Units: creative thinking)
- Criterion-referenced measurement T954
- Current events J594 (see 07.05 05: Teaching: Units: current events)
- Discussion and small group communication 698, M927, T47, T181, T294, C440, W799, E673 (see 05.11 03: Small Group Situations: Research in, 05.11 06 03: Discussion and Conference: research in, 05.11 03: Small Group Situations: Tests and measurements)
- Examinations T144, T428, T937, S601, W92, C154
- CLEP A77
- comprehensive T283, A93, A251
- Graduate Record T120, T340, B474
- oral 551
- proficiency T339, T533, T658, T697, T803, T1081, C693, A26, A77, B474
- Flanders Interaction Analysis W882
- Grades 25, M91, T126, T351, T352, T570, T588, T610, T644, T715, T733, T781, T792, T894, T911, T1030, T1031, T1032, S28, S709, S792, S797, S996, W206, C315, E728, E729, A94, A323, J1170, J1331, J1431
- Intelligence 334, 543, M403
- Interpersonal communication E842 (see 05.11 03)
- Interpretation 334, 999, 1080, M91, F175 (see 05.11 05 01: Research in)
- Journalistic aptitudes N425, J383, J384, J394, J577, J616, J792, J946, J1331, J1431, J2390 (see 05.07: Newspapers and Magazines: placement)
- Language and style 545, 895, M752, M828, T899, N318
- Listening T962, W815, C505, N12, N129, N298, N318, N340, N377, N448, N545 (see 05.11 99: Research in: Tests and Measurements: listening)
- Norm-referenced measurement T954
- Of administrators A17
- Of courses T908, T995, T1075, T1094, T1176, S796, E848, A14, A16, A24, A25, A34, N19, N218
- Of departments T1176, A13, A14, A16, A23, A25, A32, A84, A182, A183
- Of foreign students M752, M828
- Of teachers 1055, M3, T273, T353, T550, T869, T890, T963, T964, T974, T985, T994, T995, T1075, T1094, S796, W860, W882, C128, E848, E916, A13, A27, A33, A34, A173, A232, A239, A270, A295, A296, A315
- Organization of ideas T561, S1098
- Performance appraisal interview T1083
- Personality development N19
- Psychological 455, 1062, M9, M42, M61, M379, M669, N19
- Public speaking performance 287, 359, 455, 880, T365, M52, M91, M102, M108, M336, M373, M403, M669, M925, T232, T350, T353, T407, T588, T616, T648, T714, T715, T716, T717, T781, T1009, T1033, T1081, T1083, S65, S226, S726, S781, S1075, W364, C123, C229, C343, C366, E72, E819, N378
- audience analysis E731
- audience reaction 416, 549, 555, 593, 797, 1669, T1114, S792, C625
- bibliography C116
- nonverbal responses T1034
- rating scales 421, 444, 1093, 1273, M96, M118, M365, M475, M536, M700, T562, T564, T568, T598, T608, T619, T774, T837, T892, T948, C116, C248, C487, C577, A323
- predicted ability C693
- retest reliability W576, C248, C577
- sex differences T1101, T1114, S1098, E901
- shift-of-opinion ballot 874, 894, 942, 962, M300, M317
- verbal responses T1034
- Reader's theatre T859
- Reading N50, N69, N276, N318, N377, N448
- Reflective thinking M88, M216, M532, M537, T412
- Self-analysis T904, T964
- Self-esteem T926, T1008, T1113, E781

Stagefright and apprehension 2646, M232, M233, M234, M755, M779, M790, M836, M884, M885, M933, M996, M1069, M1070, T951, T1049, T1092, T1157, S656, W996, C573, C607, C641, C642, C691, C692, N404, N949, H109, H119 (see 07.05 05: Teaching: Handicaps: stage fright)

Student evaluators M118, M308, M341, T562, T800, T837, T1094, T1114, S709, S726, S796, W236, W714, C426, C469, C625, E72, E848, E916

Survey 1210, M102, T339, S246, S336

Voice science 709, 1839

Writing N50

07.05 12 Language, Linguistics, and Literature

The study of the theory, methods, and techniques involved in teaching the subject matter of Language, Linguistics, and Literature.

Courses and Curricular Programs

English as a foreign language 686, 1622, 2134,

2231, 2363, M340, M366, M752, M828, T72,

T233, T359, T667, S549, S630, C36, N231

(see 07.05 05: Teaching: Courses: English as a foreign language)

for Chinese T96

for Europeans 1908

For Filipinos T207

for Greeks 2003

for Hawaiians T432

for Japanese 378, E583

for Latin Americans S177

for Nepalese E584

for Orientals 298

for refugees 1333, 1399

for Spaniards M161

for Turks 846

survey 2003, T207

Linguistics N158

Phonetics 395, 399, T251, C83 (see 12.01 03 03:

Phonetics: as an educational tool)

Teaching

English as a foreign language 686, 1333, 1421,

1422, M525, T158, T288, S177, S401, W325

(see 07.05 05: Courses and Curricular Programs: English as a foreign language)

Unit of instruction—language analysis 2604, T454, E498

07.08 SPECIAL EDUCATION

The study of the theory, methods, and techniques of designing, implementing, and evaluating organized learning activities for students whose physical, emotional, mental, or social needs require a special curriculum and educational setting (see 07.05 05: Teaching: Handicaps).

07.08 04 Hearing Handicapped

The study of the theory, methods, and techniques of designing, implementing, and evaluating organized learning activities for students who have an impairment in hearing, as follows: (a) "deaf" means a hearing impairment which is so severe that the child is impaired in processing linguistic information through hearing, with or without amplification, which adversely affects educational performance; (b) "hard of hearing" means a hearing impairment, whether permanent or fluctuating, which affects a child's educational performance but which is not included under the definition of "deaf" in this section.

707, S537, W147, W174, W332, E400

Academic Achievement and W320

Auditory Feedback (see 05.11 10.03: Sidetone)

Clinics and Programs T18, T68, T81, T146, T168,

T189, S148, S263, S658, W62, W65, W326,

W358, W501, C127, C331, E480, E500, N105

Conference in W345

Diagnosis C167

Dysacusis V.549

Language and 1530

Lipreading M240, W321, W466

Psychology of E348

Research in W548

Survey 1584, S649, W208, W212, C164

Tests and Measurements 1230, M83, M121, M162,

M249, M646, S143, S399, S649, S831, W208,

W212, W225, C46, C164, C167

Therapy 1912, T146, T168, T189, T263, W499,

W500, W501, W502, C63, C167, E44

Certification T68

Fenestration operation S217

Hearing aids M83, T652, S309, S399, W421, E26

Interviewing C352

Lip reading C145, E26

Reading 267

Speaking 1912, W110, E26

Training in T18, T81, S392, E127

07.08 11 Speech Handicapped

The study of the theory, methods, and techniques for designing, implementing, and evaluating organized learning activities for students who have a speech impairment or a language impairment which adversely affects their educational performance.

753, 754, 917, 1056, 1271, 1566, 2359, M677, S8, S430, W147, N22, N319, N320

Aphasia 854, 1548, 1621, 1927, S162, S537, W43,

W111, W456, W457, C47, C59

Attitudes Toward C360

Blumel, C. S. W645

407

- Cleft-palate 435, 751, 1422, 1883, M30, M261,
 T83, T264, S103, S130
 Clinics and Programs 92, 147, 158, 175, 228, 348,
 354, 614, 714, 721, 882, 886, 916, 994, 995,
 1028, 1072, 1231, 1253, 1271, 1479, 1754,
 1927, M428, T18, T46, T116, T136, T138,
 T156, T167, T479, T482, S29, S61, S97, W7,
 W10, W152, W164, W239, W394, W396, W414,
 W467, W468, W501, C96, C127, E64
 Alabama 1701
 Arlington S375
 California W84, W179, W191, W469
 Colleges and universities 627, 810, 95
 1148, T602, S147, S172, W191
 Community S62
 Conference in W187
 Demonstration T362
 E480
 W191, W215
 Primary school W251
 Florida 553
 Florida S140
 Foreign W187
 Georgia 1702
 Grand Rapids 197
 Hospitals 1189, S374
 Illinois 1654
 Indiana 955
 Kansas City 994
 Los Angeles 379, W65
 Louisiana S186, S213, S229
 Michigan State N105
 Military 1276, 1277, 1339, 1637
 Nebraska C97
 New York 1700
 North Carolina S374
 Ohio C26
 Oregon 1441, 1565
 Pre-school S181
 Sacramento W352
 San Francisco 343
 Stanford University W191
 State 388, 1532, 1731, T146, T168, T189
 Survey 627, 1046, 1441, 1532, 1565, 1700, 1701,
 1702, 1731, S81, S592, W352, W469, C331
 Texas S592
 Tulane University S147
 Virginia 1606, S375
 Western W146
 Wisconsin 263
 Conference in 459, 553
 Development of Defects 83, 163, 249, 354, 364,
 396, 419, 528, 933, 961, 994, W76, W113,
 W118, W120, W310, W346, C42, E25, E77,
 E215, E220
 Diagnosis 922, 1439, M25, T574, S205, S278,
 W112, W162, W195, W490, C41, C140, C164,
 C438, C490, E215, N322
 Encephalitis 1605
 German Army 1376
 Great Britain 1864
 History 902, 933, 1072
 Hoarseness 1439, S516
 Laryngectomees 2004
 Learning Theory and W645
 Medical Aspects 2074, M40, M106, S97, W375,
 W490, W500, W502, C303
 Men Retardation 192, 249, C42
 Nasality S103
 Neurology 557
 Palatography 1092, 1291, M68
 Psychological Aspects 61, 151, 192, 249, 276, 330,
 419, 1162, M82, M106, M363, M426, S454,
 S744, W310, W458, C194, N306, N307
 Reading Defects and 1115, T178, S190
 Research in W548
 Reticence M890, N321
 Semantics and 1188, 1480, 2359, S481, E77
 Sound Discrimination 528, 931, 1034, 1831, M25,
 M131, M247, M287, M534, M729, W37, W77,
 C362, C364
 South Africa S174, S205
 Spastics 787, 1463, 1703, 1819, M69, M106, T216,
 S516, W261
 Stammering 121, 132, 149, 153, 226, 492, 529,
 567, 721
 Stuttering 156, 159, 226, 532, 602, 604, 720, 811,
 829, 855, 886, 1332, 1407, M40, M241, M693,
 T137, T280, T355, S688, W143, W461, C41,
 C387
 Attitudes toward S450, S474, S700
 Bleumel theory 2269, W645
 Breathing and M15
 Case study W462
 Chemistry of 628, M7, M57, M411, W117
 Employment and S700
 Handedness and 132, 519, 615, M33
 Heredity and 968
 Indians 1390, 1407, 1620
 Physical movements M32, M56, M58, M72
 Pyknolepsy and 2415
 Psychology of 489, 1251, 1352, M301, S716,
 W116, C186, C295
 Semantics and 1188, 1480, M122
 Speech sounds and 738, 828, 932, 967
 Survey S170
 Tests and measurements 466, 1251, M71, M576,
 M595, S305, S512, W117
 Therapy (see 07.08 11: Therapy: Stuttering)
 Survey 1248, 1514, S735, S736
 Tests and Measurements 213, 246, 466, 1248,
 1531, 2646, M71, M249, M426, M474, M593,
 S302, S831, W352, W457, C41, C142, C164,
 C362, C438, C490, E277
 Therapy 92, 17, 175, 188, 197, 228, 263, 343,
 348, 354, 364, 379, 388, 553, 614, 753, 810, 882,

- 917, 955, 995, 1189, 1231, 1290, 1333, 1339, 1407, 1477, 1479, 1496, 1565, 1606, 1637, 1654, 1701, 1702, 1754, M385, M428, T18, T37, T81, T136, T146, T156, T165, T167, T189, T205, T215, T387, T413, T479, T1073, S278, S320, W171, W340, W414, W467, W499, W500, W501, W502, C41, C60, E64, E400, N306, N322
- Anesthetics W282
- Aphasia 1927, S162, S293, W43, W111, W156, W242, W457, W458, E674
- Articulation W759, W844, C84, C362
- Asphyxia W282
- Bibliography 277, T100
- Birth injuries 787, W195
- Case study S131, W111, E215
- Cerebral palsy 1703, 1819, 2246, S186, S219, S374, W247, W261, W310, W465, C7, C142
- Certification T68, T168, S603
- Cleft lip W392
- Cleft palate 435, 1422, M50, T83, T264, S130, W181, W391, W392, W393, W394, W395, W396
- Counseling W470, C202, C588
- Creative dramatics T1105, E258
- Ear training W159
- Films E551
- Great Britain 1864
- Group S138, S871, W163, W239, W391, C63, E258
- Hill-Young method S63
- Hoarse voice 1439
- Hypnosis C140
- Interviewing C352, N307
- Ireland T1035
- Laryngectomies 2004, S466, C7
- Learning theory and W254
- Lisp W674, E474
- Memory W844
- Mentally retarded W463
- Moto-kinaesthetic method 1010, 1462, S587, W43, W113, W129
- Nasality E474
- Neurosis 809
- Parental W69, W129, W152, W232
- Personality development and W295, W296, W297, W298
- Poliomyelitis W290
- Psychiatry in 1162, S344, S744, W395, C202
- Psychodrama 1212, 1268, T165
- Reticence 2646, M890, C473
- Speech blocks E200
- Speech teaching and 363, 685, S302, S375, W28, W76, W269, W270, W452, C54, E257 (see 07.05 05: Teaching: Handicaps: Speech disorders)
- Stammering 721
- Stuttering 603, 886, 916, 1057, 1114, 2360, T22, T192, T722, S151, S305, S628, W70, W130, W136, W239, W645, C140, C204, C433, E505, E506, E507, E588
- Supervisors C588
- Survey S592, S743, E518
- Training in T308, S286, S392, S603, S770, W468, C127, C162, C543, E127, E266, E674
- Voice defects 1114
- Visual Stimulation S454
- 07.12 EDUCATIONAL TECHNOLOGY AND MEDIA**
- The study of the design, construction, operation, and maintenance of various mechanical and electronic devices, tools, and applications that are intended to contribute to the educational process.
- 07.12 01 Computer Applications to Education**
- The study of the principles and techniques by which educational activities such as data processing, research, instruction, and library services may be served through the application of computer technology.
- S849, C590, N678, N1032, N1033
- 07.12 03 Educational Media and Material Production**
- The study of the principles and techniques of applying various forms of media to the process of instruction and to the production of educational materials.
- Audio-Visual Aids (Multimedia) T557, T846, T943, T986, S125, S144, W280, W780, E531, N225, N465, J773
- Film 853, 964, 1051, 1398, 1755, M225, M518, T19, T66, T67, C75, E818, J794, B354 (see 03.02 02: Film: Educational, 05.03 02)
- Radio and Telephone M119, T582, T814, T1116, T1123, S105, C599 (see 05.10 03: Radio: Educational)
- Recordings 710, 921, 964, 1012, 1218, 1341, 1398, 1452, 1499, 1586, 1652, 1714, 1791, M668, T456, T480, T725, T726, T727, T728, T729, T730, S685, E51, E277, E441
- Visual Aids 1753, M844, T315, T582, T814, S324, S894, C75, E184
- Models for Teaching
- Computer C590
- Film 1466, 1755, M225, T562, T975, S33, S324, N101
- Recordings 296, 710, 964, 1012, 1144, 1218, 1269, 1341, 1398, 1452, 1853, 2192, M925, T219, T725, T726, T727, T728, T729, T730, C599

07.12 04 Educational Media and Resource Centers

The study of the principles and techniques of establishing, operating, and maintaining centers of instructional support, including intermediate learning centers, learning resource centers, and libraries.

T607, T784, T581, W22

07.12 05 Television Applications to Education

The study of the principles and techniques of applying the technology of television to such educational processes as instruction, administration, and evaluation.

T1116, B537

Audio-Visual Aids 1996, M353, M360, M361, M362, M416, M451, M551, M596, M604, M668, T118, T171, T265, T318, T440, T467, T620, T721, T760, T764, T766, S424, S578, W738, W739, E256, N789, N790, N948 (see 07.05 05: Courses and Curricular Programs: Television, 05.13 05: Television: Educational)

Stress for Participants E908

Telephone N1007, N1008

Teletext N1111

Videotape Models for Teaching M925, T371, T760, T761, T762, T763, T764, T765, T875, T879, T881, T907, T926, T931, T932, T936, S819, S1075, W479, W738, W780, C342, N987

12 LANGUAGE, LINGUISTICS, AND LITERATURE

12.01 LINGUISTICS (DIACHRONIC AND SYNCHRONIC)

The study of the descriptive, historical, and theoretical aspects of language, its nature, structure, varieties, and development, including especially the sound system (phonology), grammatical system (morphology, syntax), lexical system (vocabulary, semantics), and writing system.

12.01 01 Applied Linguistics

The study of the techniques of applying linguistic theory to human uses of language, including teaching.

166, 408, 551, 697, 706, 1599, 1952, 1968, 2075, 2280, 2323, 2600, M91, M554, M724, T523, T578, T647, T915, W189, W300, C199, C243, C333, E139, F206, E214, E275, E583, E584, E880, E948, P29

12.01 01 01 Bilingualism

The study of the linguistic phenomena associated with the acquisition and use of two languages, either coordinated or compound bilingualism.

A127, N366, N391, N1062, N1063, N1064, N1065, N1066, N1067

12.01 01 05 Lexicography

The study of the principles and techniques used in the making of dictionaries (see 12.03 09: Pronunciation: Dictionaries).

12.01 03 Language Analysis

The study of the various means of analyzing languages, including morphology, phonology, and syntax.

Egocentric Speech M1055

French Enlightenment S1025, C610

Phenomenology 2604, P20

Philosophy and C198

Research in A289, H115, H157

Semiotics E853

Spoonerisms M874, E852, H32

Students E930

Translated Poetry and M789

12.01 03 03 Phonetics

The study of speech sounds, their production, and combination, and their representation by written symbols.

221, 750, 770, 907, 956, 1187, 1440, 1455, 1493, 1513, 1764, 1815, 1953, 2173, 2235, M25, M350, M358, M640, M918, T251, T578, S4, S508

As an Educational Tool 253, 399, 435, 651, 652, 653, 686, 780, 846, 921, 1442, 1583, M41, M131, M327, M511, M871, T82, T234, T538, S168, W307 (see 07.05 05: Courses and Curricular Programs: Phonetics)

Assimilation 2154

Experimental 459, M41, W226

History 1141, 1209, 1313, M10, M160, M188, M236, M603, M832, S250, C192, E487

Jones, Daniel S950

Proficiency Test M371

Semantics of E559, E659, N541

Transcriptions 1651, 1672, 1690, 1691, 1717, 1718, 1732, 1733, 1746, M489, M871, T807, E485, E504

Vowel Sounds 575, 700, 816, 971, 1011, 1326, 1745, 1765, 1873, 1902, 2235, M4, M11, M26, M38, M68, M109, M181, M188, M201, M217, M274, M404, M691, M694, M731, M917, S398, S558, S806, W83, C18

12.01 03 04 Phonology

The study of the sound system of a language which may be based on a phonemic or phonetic description.

Paralinguistics M814, N707

Phonemics 956, 1583, 1930, 2036, 2173, 2414, 2475, M73, M380, M511, M614, M640, M918, S558, H32

- Assymetry C631
 Clusters of sound 2099, 2163, M488, M509
 Computer analysis J2260
 DuPoncau, Peter Stephen 2535
 Duration of sound M768, W459
 Misarticulated /r/ W759
 Monosyllables M384, M441
 /s/ and /S/ M802
 Syllabic /l/ 2375
 Syllabic /n/ 2220, 2336
 Syllables W723, C631
 Verbal slips H149
 Voiced /h/ 291
 Vowel-r M832
 Whispered vowels M802
- 12.01 03 05 Semantics**
 The study of meanings that are attributed to word-forms, words, immediate constituents, phrase-structures, and sentences.
 1090, 1228, 1287, 1312, 1328, 1329, 1330, 1367, 1368, 1424, 1560, 1832, 2030, 2181, 2278, 2279, M248, M425, M640, M918, T590, S156, W294, W377, W471, W667, W730, C226, E10, E91, E121, E150, E457, N58, N202, N339 (see 11 00: Contemporary: Style (language and meaning))
 Abstraction Levels E498, N280, N423
 Ambiguity 2229, 2236, 2332, S703, S1091, W728, E528, N591
 Austin, J. L. 2620
 Bibliography E98
 Classical Theory 2645
 College Students E111
 Compatibility M513, M567, W686, W692
 Complexity H173
 Diversity 1155
 Empiricism and S835
 Equivocation S1104
 Extensional Decisions N372
 Figurativeness S1104
 Generative Theory 2645
 Hayakawa, S. I. 1509
 History 1492, S835
 Human Relations and C302
 Immediacy H155
 Indirect Messages P118
 Intensity 2313, M514, M565, M1002, M1054, S1104, H21, H71, H155
 Johnson, Wendell W148, W154, W158
 Korzybski S494, S835, W26
 Lee, Irving E155
 Loaded Language M150, E17
 Meaning 705, 1389, 2215, 2260, 2313, 2321, 2374, 2574, 2604, 2645, 2675, M122, M133, M592, M733, M888, M901, M965, M1044, S524, S637, S703, W26, W573, W723, W766, C198, C509, E17, E102, E131, E366, E392, E416, E419, E464, E468, E508, E516, E568, E623, P99, P115, P118, P133, P141, P161, N49, N953, N954, N955, N956, N957, N958, N959, N960, N961
 Opniation S1104
 Pragmatics and H85
 Profanity C537
 Proverbs C49
 Public Speaking and 1089, T705, S397, S797, E623
 Rationalization E98, E175
 Repetition E859, N541
 Rhetoric and 1542, 2620, S835, E247, E552, A238
 Science and W148, W154, W158
 Sexist N953, N954, N955, N956, N957, N958, N959, N960, N961, J2300
 Slang 1063, E513, E540
 Speech Disorders and 1188, 1480, 2359, S481, E77, N591
 Speech Education and 2604, W46, W86
 Tagmemic Linguistics A238
 Tests and Measurements M901
 Thought and E530
 Word Compounding M406
 Word Replacement W728, C509
- 12.01 03 06 Syntax (Grammars)**
 The study of groupings of words and word-forms into meaningful constituents and phrase structures.
 1712, 1767, 1874, 1903, 1937, 2051, 2108, 2172, 2223, 2636, 2645, M5, M500, M575, M606, M640, M706, M783, M784, M786, M861, M918, M965, M997, M1111, T112, T193, T337, T899, T906, T1095, S929, W723, C130, C334, E27, E137, E172, E250, E418, E554, E725, E917, N329, N330, N331, N334, N384, N447, N463, N953, N954
- 12.01 04 Language Universals**
 The study of the elements of language which are common to all languages or to groups of languages.
 N123, N124, N125, N126, N128, N643, N1062, N1067, N1068, N1070
- 12.01 05 Linguistic Theories**
 The study of the systems of word structures and word arrangements of a language (see 05.11 09 01).
- 12.01 06 Psycholinguistics**
 The study of the mental (psychological) processes involved in the production and reception (encoding and decoding) of language.
 2483, 2645, M364, M514, M722, M874, 1775, W150, W380, W728, C194, E77, E570, E852, N327, N328, N332, N333, N541

12.01 07 Sociolinguistics

The study of the use of language in different social environments.

2511, T878, S347, E704, E859, E880, N516, N677
Bernstein, Basil E948

12.03 THE STUDY AND USES OF LANGUAGE

The study of the skills and techniques essential to learning a language.

12.03 01 Dialects of a Language

The study of the written or spoken features of a language such as sounds, forms, constructions, and words, as they vary individually or in related groups with respect to their geographic or social distribution. The study may be synchronic (of a single point in time) diachronic (historical).

1974, 2182, 2511, S207, S524

American (Standard English) M74, M135, M227, M784, M1036, T1044, W115, C603, E405, E765

Appalachian M1036

Arkansas 1597, 1718

Attitudes About 2587, 2666, M692, M784, M785, M805, M903, M950, M951, M967, M976, M1012, M1025, M1098, T919, T1042, S907, W828, C513, E888, E931, A127

Australian 1909

Australasian 169

Baltimore 1732

Black 633, M692, M784, M1000, T849, T873, T1042, S306, S328, C485, C622, E437, E704, E705, N1081

Bostonian M1036

Brooklyn E647

Canadian M963

Cant 183

Chinese M747, T496

Cockney 1270

Dutch 1136

English M903, M1000, T131

Ethos and M903, C603

Florida S777

Foreign 592, 1733, 1746, 2134, 2563, 2665, 2666, M366, M525, M967, M1098, T359, S288, E638, A127, A128

Frontier 1140

German 1399

Greek 540, 2665, M358

Hawaiian 1859, T432, T444

Hungarian 1246, T501

Illinois 1691

Indian F338

Italian 748

Japanese 378, M624, M655, W380

Linguistic Atlas S264

Louisiana S58, S158, S351

Massachusetts M109, M273, M644

Mississippi 1672

New England M463

New York 155, 1136, 1598, E263

New York City M705, E647

Nonstandard T1043, T1044

North Carolina S805

Ocracoke, North Carolina S532

Perception of 2562, M963, C603, C622, H135

Philippines N1064

Quebec N1063

Received Pronunciation M903

Research in 2562, M976, M1012, T1043, S351, A289

Rocky Mountain 723

Scandinavian T253

Slaves and Servants 933

Southern S6, S9, S18, S49, S313, S398, C603

Southwest 1436

Spanish M161, M967, N1065

Stereotypes—2587, M785, M805, M950, M951, M1025, M1098, T919, S907, W828, C479, C485

Texas M967, S150, S288, E369

Visual Cues M805, T919, S307, W828

Virginia 1064

West Indian M100

Western U.S. 294

12.03 04 Language and Contemporary Culture

The study of the patterns of behavior and beliefs commonly understood and shared by the people of a given socioeconomic milieu or geographical location in which a language is predominant.

Culture and 796, 1806, 1941, 1971, 2511, 2600, 2636, 2676, 2708, C509, E137, E363, E482, E585, E586, E642, E702, E738, E948, N387, N478, N516, N598, N614, H108

Disadvantaged M721, T822, T849, S791, E738, N516

Ethnolinguistics T867, S524, N391

Gay Language 2726

Politics and N1062, N1063, N1064, N1065, N1066, N1067, N1068, N1069, N1070

12.03 06 Listening Comprehension

The study of the skills and techniques used to improve and measure what is heard and understood in learning a language (see 07.05 05: Courses and Curricular Programs: Listening, 07.05 05: Teaching: Units of instruction: listening, 05.11 08: Contemporary: Listening).

12.03 08 Reading a Language

The study of the theory, methods and techniques in reading a language.

S1104, N177, N220, N469, B195 (see 07.05 05: Teaching: Units of instruction: reading)

12.03 09 Speaking a Language

The study of the theory, methods, and skills that are essential for the proper speaking of a language.

Pronunciation 233, 587, 895, 1109, 1208, 1247, 1834, 2405, 2421, M48, M463, M574, M676, M730, M832, T337, T512--S16, S24, W17, E137, E406, E436, E475

Dictionaries 227, 693, 749, 1137, 1510, 2320, 2675, M10, M160, M188, M603, T252, N297, N356

Learning S908

Linguistic diversity M997, M1044

Standardization 407, 460, 794, 873, 1170, 1455, 1493, 1944

Tests and measurements M73, M161, M167, W307, W577, E162

Theatre and 210, 252

12.03 10 Writing a Language

The study of the theory, methods, and skills that are needed for writing a language (see 07.05 05: Courses and Curricular Programs: English depart-

ments: writing and speaking, 07.05 05: Teaching: Courses: writing, 05.11 08: Contemporary: Writing and speaking).

Apprehension J2490

Perceptions S1104, C722, E850, P142

12.03 10-04 Rhetoric and Style

The study and analysis of the effective use of language, including an examination of the patterned use of language for its effect (see 05.06 03: Style, 05.11 08: Contemporary: Style).

12.03 10 05 Writing Conventions and Usage

The study of the techniques of using basic writing skills, including handwriting, spelling, capitalization, punctuation, and appropriate word choice. Orthography (Spelling) 1859, 1991, 2338, M614, S908, E377, E418

Vocabulary 145, 1207, 1981, 2621, 2636, M98, M110, M278, M430, M640, M706, M752, M783, M786, M828, C444, E162, E398, E434, E447, E457, E475, E482, E917, N228, N287, N289, N297, N306, N464 (see 07.05 05: Courses and Curricular Programs: Vocabulary building)

Chapter Four
KEY-WORD INDEX OF SUBJECTS

What follows is an alphabetical, key-word index of the second, third, and fourth order entries found in Chapter Three. The numbers used within this chapter refer to the coded classification scheme in Chapter Three.

A		
Abandon	05110501	Administration—Non-debate Contests 05110602
Abolition	051107	Administrative Structure— Communication Departments 0508
Abstracting—Teaching Methods	070505	Administrators—Tests and Measurements 070505
Abstraction Levels	12010305	Adolescent Change— Phonology 05111002
Academic Achievement and Hearing Handicaps	070804	Adult Education 051109
Academic Debate	05110602	Adults—Teaching 070505
Academic Debate—History	05110602	Adventure Fiction—Books 0507
Academic Freedom— Teaching	070505	Advertising 0501, 050199
Academics—Rhetorical Criticism	05110801	Advertising—Debate 05110602
Access Right—Television	051302	Advertising Evaluation 050101
Accountability— Communication Departments	0508	Advertising Media 050102
Accreditation—Journalism Courses	070505	Advertising—Persuasion 05110605
Accuracy—Interpersonal Communication	051103	Advertising—Print Media 0507
Accuracy—Programming	051305	Advertising—Research 050603
Acheson, Dean	051107	Advertising—Television 051305
Acquaintances—Interpersonal Communication	051103	Aelfric 051108
Acting	03040101	Aeschylus 03040103
Acting—Criticism	03040201	Aesthetic Dramatic Criticism 03040201
Acting as a Unit of Instruction	070503	Aesthetic Rhetorical Criticism 05110801
Acting in Shakespearian Drama	03040202	Aesthetic Theory and Electronic Journalism 050603
Activities—Elementary School	070505	Aesthetics—Acting 03040101
Activities—Junior High School	070505	Aesthetics—Contemporary Rhetoric 051108
Activities and National Defense	070505	Aesthetics—Criticism 03040201
Adams, Abigail	051107	Aesthetics—Directing 03040102
Adams, Henry	0507	Aesthetics of Literature in Performance 05110501
Adams, John	051107	Aesthetics—Photographic Journalism 050600
Adams, John Q.	051107, 05110801	Affection—Interpersonal Communication 051103
Adams, Maude	051109	Affirmative Action— Communication Departments 0508
Adams, Samuel	051107	Afghanistan—Print Media 0507
Adams, Sherman	051107	Afghanistan—Teaching 070505
Adaptations—Shakespearian Drama	03040202	Africa—Audiences 050603
Administration—College Teaching	070505	Africa—Journalism Law 050639
Administration—Educational Theatre	030403	Africa—Print Media 0507
Administration—High School	070505	Africa—Public Address 051107
Administration—High School Teaching	070505	Africa—Radio 051003
		Africa—Rhetoric Contemporary 051108
		Africa—Television Programming 051305
		After-Dinner Speaking 05110602

TABLE OF CONTENTS

After-Dinner Speaking—Unit of Instruction 070505
 Aged Audiences 050603
 Aged (Gerontology)—Interpersonal Communication 051103
 Aged in Television Teaching 051305
 Agenda—Print Media 070505
 Agenda Setting—Radio 0507
 Agenda Setting—Television 051003
 Agents—Theatre 051305
 Agitation 03040202
 Agnew, Spiro 05110605
 Agricola, Rudolph 051107
 Agricultural Journalism—Print Media 051108
 Agricultural Journalism—Radio 051305
 Agricultural Journalism—Radio 0507
 Aiken, Conrad 051003
 Aiken, George L. 05110502
 Aims—High School 03040103
 Aims—Junior College 070505
 Air Force—Advertising 050199
 Air University—Communication Courses 070505
 Alabama—Print Media 0507
 Alabama—Public Address 051107
 Alabama—Speech Handicap Programs 070811
 Alaska—Communication Courses 070505
 Alaska—Print Media 0507
 Albania—Print Media 0507
 Albee, Edward 03040103
 Alcestis 03040203
 Alcibiades 051108
 Alcohol and Phonology 0511002
 Alcoholic Influence and Persuasion 05110605
 Alcott, Amos B. 051109
 Alcuin 051108
 Alchem, Sholom 05110502
 Alienation—Contemporary Rhetoric 051108
 Alienation—Interpersonal Communication 051103
 All in the Family 051305
 All the President's Men 030202
 Allen, John 051107
 Alley, Ned 03040101
 Allusion—Style 050603
 Alpha Activity 05110501
 Alpha Psi Omega 030403
 Alternative Institutions—Communication Courses 070505
 Alternative—Justification Cases 05110602
 Altgeld, John P. 051108, 05110801

Altruism 051103
 Amarillo High School 070505
 Amateur Productions—Shakespearian Drama 03040202
 Ambiguity 12010305
 Ambiguity—Film 050305
 Ambiguity—Film Studies 030202
 America 0507, 05110801
 America—Television 051305
 America Illustrated 0507
 America—Modern Rhetoric 051108
 America Weekly 0507
 American Academy—Radio 051003
 American Association of Schools and Departments of Journalism 0508
 American Association of Teachers of Journalism 0508
 American Blacks and African Public Address 051107
 American Civil Liberties Union 051107
 American Colonization Society 051107
 American Consciousness—Rhetorical Criticism 05110801
 American Departments of English 0508
 American Dramatic Literature 03040203
 The American Dream 03040203
 American Federation of Television and Radio Artists 0508
 American Forensic Association 0508
 American Indian—Literary Criticism 05110702
 American Indian Public Address 051107
 American Indians—Teaching 070505
 American Institutions—Attitude Formation 050603
 American Magazine 0507
 American Medical Association and Print Media 0507
 American Mercury 0507
 American National Theatre and Academy 0508
 American Newspaper Guild 0508
 American Newspaper Publishers Association 0508
 American Public Address 051107
 American Public Address—Criticism 05110801
 American Public Address—Speech Criticism Courses 070505
 American Revolution—Public Address 051107
 American Rhetorical Critics 05110801
 American Society of Newspaper Editors 0508
 American Speech and Hearing Association 0508
 American Standard English 120301

- | | | | |
|---|----------|--|----------|
| American Theatre Conference | 03040201 | Applied Linguistics | 120101 |
| American Theatre—18th Century | 03040202 | Apprehension—Interpersonal Communication | 051103 |
| American Theatre—19th Century | 03040202 | Apprehension—Writing | 120310 |
| American Theatre—20th Century | 03040202 | Arab-Israeli Conflict—Propaganda | 050502 |
| Ames, Fisher | 051107 | Arab and Moslem Public Address—Antiquity | 051107 |
| <i>Amphitryon</i> | 03040203 | Arab and Moslem Rhetoric—Antiquity | 051108 |
| Amplification (Auxesis) | 051108 | Arab and Moslem Rhetoric—Medieval | 051108 |
| Analogy | 05110601 | Arab Public Address | 051107 |
| Analogy—Antiquity | 051108 | Arab Print Media | 0507 |
| Analogy—Contemporary Rhetoric | 051108 | Arab Radio | 051003 |
| Analysis—Argumentation | 05110601 | Arab Television | 051305 |
| Analysis—Debate | 05110602 | Archer, William | 03040201 |
| Anarchist Movement | 051107 | Architecture | 03040104 |
| <i>Anatol</i> | 03040203 | Architecture and Rhetorical Criticism | 05110801 |
| Anatomy | 05111001 | Arctic Radio | 051003 |
| <i>Androboros</i> | 03040203 | Arctic Television | 051305 |
| Androgyny—Persuasion | 05110605 | Arden, John | 03040103 |
| Anesthetics | 070811 | <i>Arena</i> | 0507 |
| Ann Arbor—Print Media | 0507 | Arena Theatre | 03040102 |
| Annenberg School—Communication Courses | 070505 | Arena Theatre—Design | 03040104 |
| <i>The Anniversaries</i> | 05110502 | Argentina—Journalism Law | 050699 |
| Announcing | 051304 | Argentina—Print Media | 0507 |
| Announcing—Radio | 051002 | Argument—Antiquity | 051108 |
| Anomia | 051103 | Argument—Aristotle | 051108 |
| Anouilh, Jean | 03040103 | Argument—Electronic Journalism | 050603 |
| Ante-bellum Drama | 03040202 | Argument—Modern Rhetorical Theory | 051108 |
| Anthologies—Literary Criticism | 05110502 | Argument—Renaissance Rhetoric | 051108 |
| Anthony, Susan B. | 051107 | Argumentation | 05110601 |
| Anthropological Rhetorical Criticism | 05110801 | Argumentation—Courses | 070505 |
| Anthropology Column—Print Media | 0507 | Argumentation Courses—College | 070505 |
| Anti-heroes | 03040202 | Argumentation Courses—High School | 070505 |
| Antiquity—Argumentation | 05110601 | Argumentation Courses—Teaching | 070505 |
| Antiquity—Debating | 05110602 | Argumentation—Unit of Instruction | 070505 |
| Antiquity—Public Address | 051107 | Argumentative Situations—Conflict Management | 05110301 |
| Antiquity—Rhetorical Theory | 051108 | Aristophanes | 03040103 |
| Antiquity—Speech Education | 051109 | Aristotle | 051108 |
| Antiquity—Theatre | 03040202 | Aristotle as Textbook | 051108 |
| Anti-slavery Movement—Europe | 051107 | Aristotle—Medieval Rhetoric | 051108 |
| Anti-war Plays | 03040202 | Aristotelian Rhetorical Criticism | 05110801 |
| Antonioni's <i>L'Eclisse</i> | 030202 | Arizona—Communication Courses | 070505 |
| Anthony, Mark | 051107 | Arkansas—Dialect | 120301 |
| Anxiety—Radio | 051002 | Arkansas—Public Address | 051107 |
| Aphasia | 070811 | Arlington High School | 070505 |
| Aphasia—Therapy | 070811 | Arlington—Speech Handicap Programs | 070811 |
| <i>Aphtonius</i> | 051108 | Armed Forces Radio | 051003 |
| Apologia | 05110801 | | |
| Appalachia—Interpersonal Communication | 051103 | | |
| Appalachian State—Communication Courses | 070505 | | |
| Appia, Adolphe | 03040102 | | |

Armenia—Print Media	0507.	Attention—Interpersonal Communication	051103
Atmstrong, Herbert W.	051107	Attention—Print Journalism	050699
<i>Army and Navy Journal</i>	0507	Attention—Radio	051003
Artfild, Matthew	051107, 051108, 05110801	Attention—Television	051305
Art and Interpersonal Communication	051103	Attic Orators	051107
Art Film Production	030201	Attire—Interpersonal Communication	051103
Art Film Studies	030202	Attitude Change	05110605
Articulation	05111002	Attitude Change—Electronic Journalism	050603
Articulation Therapy	070811	Attitude Change—Film	050305
Arts and Contemporary Rhetoric	051108	Attitude Change—Film, Studies	030202
Arts and Rhetorical Criticism	05110801	Attitude Change— Photographic Journalism	050609
Arts, Performing	03	Attitude Change—Print Journalism	050699
Arts, Visual	03	Attitude Change—Research	050603
Arts—Visual and Performing	070503	Attitude Change—Television	051305
Artuad, Antonin	03040103	Attitude Formation	05110605
<i>As You Like It</i>	03040203	Attitude Formation and Change—Contemporary Rhetoric	051108
Ascertainment	051302	Attitude Formation and Change—Interpersonal Communication	051103
Ascertainment—Radio Policy	051001	Attitude Formation and Change—Radio	051003
Ashley, Lord	051107	Attitude Formation and Change—Small Groups	051103
Ashurst, Henry F.	051107	Attitude Formation— Electronic Journalism	050603
Asian American Interpersonal Communication	051103	Attitude Formation— Elementary School Teaching	070505
Asian Print Media	0507	Attitude Formation—Film	050305
Asian Public Address	051107	Attitude Formation—Film Studies	030202
Asian Public Address— Speech Criticism Courses	070505	Attitude Formation— Photographic Journalism	050603
Asian Radio	051003	Attitude Formation—Print Journalism	050699
Asian Television	051305	Attitude Formation— Research	050603
Asides—Acting	03040101	Attitude Formation— Television	051305
Askew, Reuben	051107	Attitude Towards Communication Courses	070505
Asph — Therapy	070811	Attitudes About Dialects	120301
Assembly Programs— Elementary School	070505	Attitudes Toward Speech Handicaps	070811
Assembly Programs—High School	070505	Attitudes Toward Stuttering	070811
Assertive Speaking	051103	Attorney/Client Interpersonal Communication	051103
Assignments—Teaching	070505	Attraction—Interpersonal Communication	051103
Assimilation—Phonetics	12010303	Attribution Theory	051103
Association for Education in Journalism	0508	Auctioneering School	070505
Association of Communication Administration	0508	Auctioneers	051107
Assymetry—Phonemics	12010304	Auden, W. H.	05110502
Atheists	051107	Audience Adaptation— Criticism	05110801
Atkinson, George H.	051107		
Atkinson, Ti-Grace	051107		
Atkinson, Wilmer	0507		
Atlanta <i>Daily Intelligencer</i>	0507		
Atlanta—Print Media	0507		
Atomic Energy—Print Media	0507		
Atrocities—Print Media	0507		
Attention—Contemporary Rhetoric	051108		
Attention—Film	050305		
Attention—Film Studies	030202		
Attention—Electronic Journalism	050603		

- | | | | |
|--|----------|--|--------------------------|
| Audience Adaptation—Print Media | 0507 | Austria—Radio | 051003 |
| Audience Adaptation—Television | 051305 | Authority—Argumentation | 05110601 |
| Audience Analysis and Adaptation | 051108 | Automation—Print Media | 0507 |
| Audience Analysis and Adaptation—Literature in Performance | 05110501 | Auxesis (Amplification) | 051108 |
| Audience Analysis and Adaptation—Radio | 051003 | Awards—Communication Departments | 0508 |
| Audience Analysis—Film Studies | 030202 | Awards—Television Production | 051304 |
| Audience Analysis—Public Speaking Performance | 070505 | Axiological Issues—Contemporary Rhetoric | 051108 |
| Audience Analysis—Print Media | 0507 | Axiological Rhetorical Criticism | 05110801 |
| Audience Analysis—Television | 051305 | Ayers, Alfred | 03040201, 051108, 051109 |
| Audience Analysis—Unit of Instruction | 070505 | | |
| Audience Feedback—Contemporary Rhetoric | 051108 | B | |
| Audience Polarization | 05110605 | Bab, Julius | 03040201 |
| Audience Reaction—Measurement | 051199 | Babcock, Maud M. | 051109 |
| Audience Reaction—Public Speaking Performance | 070505 | Babylonian Talmud | 051108 |
| Audiences and Acting | 03040101 | Backus, Isaac | 051107 |
| Audiences as Critic | 03040201 | Bacon, Francis | 051108 |
| Audiences—Antiquity | 051107 | Baez, Joan | 051107 |
| Audiences—Argumentation | 05110601 | Bain, Alexander | 051108, 051109 |
| Audiences—Contemporary Rhetoric | 051108 | Baird, A. Craig | 051109 |
| Audiences—Criticism | 03040201 | Baker, George P. | 051108, 051109 |
| Audiences—Debate | 05110602 | Baker, Thomas | 051108 |
| Audiences—Electronic Journalism | 050603 | Bakshy, Alexander | 03040102 |
| Audiences—Research | 050603 | Balabanoff, Angelica | 051108 |
| Audio-visual Aids (Multimedia) | 071203 | Baldwin, Charles S. | 051109 |
| Audio-visual Aids—Teaching | 070505 | Baldwin, James | 051107 |
| Audio-visual Aids—Television | 071205 | Baldwin, Stanley | 051107 |
| Auditory Feedback (Sidetone Effect) | 05111003 | Ballots—Debate | 05110602 |
| Augusta—Professional Theatre | 03040202 | Ballots—Non-debate Contest | 05110602 |
| Augustine, Aurelius | 051107 | Baltimore Dialect | 120301 |
| Aurelius Augustine | 051108 | Baltimore—Professional Theatre | 03040202 |
| Austin, Gilbert | 051108 | Bank Tellers—Interpersonal Communication | 051103 |
| Austin, J. L. | 12010305 | Bankers—Teaching | 070505 |
| Australasian Dialect | 120301 | Barabba—Acting | 03040101 |
| Australia—Communication Courses | 070505 | Barber, Jonathan | 051109 |
| Australia—Dialect | 120301 | Barker, Harley-Grandville | 03040201 |
| Australia—Film | 030202 | Barkley, Alben W. | 051107 |
| Australia—Print Media | 0507 | Barnum, P. T. | 051107 |
| Australia—Public Address | 051107 | Barraut, Jean-Louis | 03040101 |
| Australia—Radio | 051003 | Barré, Isaac | 051107 |
| Australia—Teaching | 070505 | Barrett, Lawrence | 03040101 |
| Australia—Television | 051305 | Barrie, J. M. | 03040103 |
| Australia—Television Policy | 051302 | Barry, Philip | 03040103 |
| | | Barton, Bruce | 051107 |
| | | Barzizza, Gasparino | 051109 |
| | | Basil the Great | 051109 |
| | | Bassett, Lee E. | 051109 |
| | | Battle Lake High School | 070505 |
| | | Bay of Pigs Debate | 050502 |
| | | Bay of Pigs—Print Media | 0507 |
| | | Beattie, James | 051108 |
| | | Beck, Julian | 03040102 |
| | | Bechet | 03040203 |

Beckett, Samuel	03040103	Bibliography—Homiletics	051199
Bede, Venerable	051108	Bibliography—Listening	051199
Beecher, Henry Ward	051107, 051108	Bibliography—Literature in Performance	05110501
Beecher, Lyman	051107	Bibliography—Medieval Rhetoric	051108
Behavior—Contemporary Rhetoric	051108	Bibliography—Print Media	0507
Behavior Modification—Teaching Methods	070505	Bibliography—Public Address	051107
Behavioral Approach—Persuasion	05110605	Bibliography—Public Speaking Performance	070505
Behavioral Objectives—Tests and Measurements	070505	Bibliography—Rhetorical Theory	051108
Behavioral Research Methods	051199	Bibliography—Semantics	12010305
Belasco, David	03040101, 03040103	Bibliography—Small Groups	051103
Bell Company Lectures	051107	Bibliography—Southern Research	051199
Bell Family	051109	Bibliography—Speech and Hearing Science	051110
Belli, Melvin	051107	Bibliography—Speech Communication Bibliographies	051199
<i>The Bells</i>	03040203	Bibliography—Speech Education	051109
Benjamin, Anna	0507	Bibliography—Speech Handicap Therapy	070811
Benjamin, Judah P.	051107	Bibliography—Teaching Adults	070505
Bennett, James G.	0507	Bibliography—Teaching Handicaps	070505
Bentham, Jeremy	051108, 05110801	Bibliography—Theatre History	03040202
Benton, Thomas H.	051107	Bibliography—Theatre in Education	030403
Berkeley, George	051108	Bibliography for Administrators—Communication Departments	0508
Bernhardt, Sarah	03040101	Bicentennial Youth Debates	05110602
Bernstein, Basil	120107	<i>Big Picture</i>	051305
Berrigan, Daniel	051107	Bilingualism	12010101
<i>Better Homes and Gardens</i>	0507	<i>Billy Budd</i>	05110502
Beveridge, Albert	051107	Binaural Masking	051110
<i>Bible</i>	05110502, 051107	Bingham, Caleb	051108
<i>Bible and Shakespearean Drama</i>	03040202	Biographical Rhetorical Criticism	05110801
Bibliography—American Public Address	051107	Biological Aspects of Speech and Hearing	05111001
Bibliography—Antiquity	051108	Biological Rhythms	051103
Bibliography—British Renaissance Rhetoric	051108	Birmingham Political Union	051107
Bibliography—CSSJ Research Reports	051199	Birth Injuries—Therapy	070811
Bibliography—Choral Speaking	05110503	Bismarck High School	070505
Bibliography—Communication Journals	051199	Black Acting	03040101
Bibliography—Communication Research	051199	Black Audiences	050603
Bibliography—Conversation	051103	Black Dialect	120301
Bibliography—Creative Thinking	051199	Black Faculty—Communication Departments	0508
Bibliography—Debate	05110602	Black Institutions—Communication Courses	070505
Bibliography—Discussion and Conference	05110603	Black Militancy—Attitude Formation	050603, 050699
Bibliography—Electronic Journalism	050603	Black Oratory	051107
Bibliography—Elementary School	070505		
Bibliography—Elementary School Teaching	070505		
Bibliography—Fundamentals Courses	070505		
Bibliography—Graduate Work	051199		
Bibliography—High School	070505		

Black Press—Attitude Formation	050603, 050699	Brainstorming—Teaching Methods	070505
Black Press—Print Media	0507	Brainwashing	05110605
Black Rhetoric—Courses	070505	Brandeis, Louis D.	051107
Black Theatre—Criticism	03040201	Brann, William Cowper	0507
Black Theatre—Dramatic Literature	03040203	Branzburg Decision	050699
Black Youth—Individual Student Differences	070505	Brazil—Print Media	0507
<i>The Blacks</i>	03040203	Brazil—Radio	051003
Blacks in Film	030202	Brazil—Television	051305
Blacks in Print Media	0507	Breakdowns—Interpersonal Communication	051103
Blacks in Radio	051003	Breakdowns—Small Groups	051103
Blacks in Television	051305	Breathing and Stuttering	070811
Blacks—Interpersonal Communication	051103	Brecht, Bertolt	03040202
Blaine, James G.	051107	Brechtian Acting	03040101
Blair, Hugh	051108	Brevity	051108
Blessit, Arthur	051107	Brevity—Contemporary Rhetoric	051108
Bleumel, C. S.	070811	Brevity—Persuasion	05110605
Bleumel Theory	070811	Bridgeport—Communication Courses	070505
Bleyer, Walter G.	051109	Briefs—Debate	05110602
Blind—Giving Handicaps	070505	<i>The Brig</i>	03040203
Blind—Giving	03040102	Brigance, William N.	051109
Blind—Giving	03040203	Brigham Young—Communication Courses	070505
Blue—Actors—Public Address	051107	Bright, John	051107
Blue—Actors—Elementary School Teaching	070505	Bright Eyes—Public Address	051107
Blue—Actors—Elementary School Teaching	05110801	Brinkley, John R.	0507
Boehm, Jean	051108	Brinsley, John	051108
Boethius, Anicius	051108	Brinton, Thomas	051107, 051108
Bohr, P. Leo	051107	Brisbane, Arthur	0507
Bolingbroke, Henry St. John, Viscount	051107	British—Acting	03040101
Boisvert, Bagnores	051108	British Audiences	050603
Bond, James	051107	British Commonwealth—African Public Address	051107
<i>Bonnie and Clyde</i>	030202	British Commonwealth—Propaganda	050502
Book Reviews	051199	British Commonwealth—Public Address	051107
Books—Censorship	050699	British—Communication Courses	070505
Books—Print Media	0507	British Debate	05110602
Boorstin, Daniel	05110801	British Dramatic Literature	03040203
Booth, Edwin	03040101	British—Educational Theatre	030403
Borah, William E.	051107	British Influence—Playwriting	03040103
Borchers, Gladys L.	051109	British—Journalism Law	050699
Boston <i>Gazette</i>	0507	British—Modern Rhetoric	051108
Boston <i>Globe</i>	0507	British Music	051107
Boston Massacre	051107	British Orators	051107
Boston—Print Media	0507	British—Parliamentary Procedure	05110604
Bostonian Dialect	120301	British Playwriting	03040103
Boswell, James	051108	British—Print Media	0507
Botts, Charles T.	051107	British—Professional Theatre	03040202
Boucicault, Dion	03040103	British Public Address—Criticism	05110801
Boulding, Kenneth	051108	British Public Address—Speech Criticism Courses	070505
Bourdier, Edouard	03040103	British—Radio	051003
Reylston Charles	051108, 051109		
Braunlaugh Disputes	051107		
Brain Damaged—Teaching Handicaps	070505		
Brainstorming	051103		

- | | | | |
|---|----------------|---|----------------|
| Cameron, William J. | 051003 | Cass, Lewis | 051107 |
| <i>Camille</i> | 03040203 | Cassius—Acting | 03040101 |
| Campaign Approach—
Teaching Methods | 070505 | Casting—Educational Theatre | 030403 |
| Campaigns—Presidential and
Other | 051107 | <i>A Cat Called Jesus</i> | 03040203 |
| Campbell, Alexander | 051107 | <i>Cat on a Hot Tin Roof</i> | 03040203 |
| Campbell, George | 051108 | <i>Catholic Digest</i> | 0507 |
| Camus, Albert | 03040103 | Catholic Print Media | 0507 |
| Canada—Attitude Formation | 050603 | Catnach, James | 0507 |
| Canada—Dialect | 120301 | Causal Analysis—Antiquity | 051108 |
| Canada—Journalism Law | 050699 | Causal Analysis—Modern
Rhetoric | 051108 |
| Canada—Print Media | 0507 | Causal Analysis—Renaissance
Rhetoric | 051108 |
| Canada—Public Address | 051107 | Causal Relationships | 05110601 |
| Canada—Radio | 051003 | Celler Committee Report | 051305 |
| Canada—Radio Policy | 051001 | Censorship—Journalism Law | 050699 |
| Canada—Teaching | 070505 | Censorship—Radio Policy | 051001 |
| Canada—Television | 051305 | Censorship—Television Policy | 051302 |
| Canada—Television Policy | 051302 | Central Intelligence Agency—
Propaganda | 050502 |
| Cannon, William R. | 051107 | Central States—
Communication Courses | 070505 |
| Canon 35 | 051302 | Central States Speech
Association | 0508 |
| Canonical Correlation—
Research | 050603 | Cerebral Palsy—Therapy | 070811 |
| Canonical Correlation—
Research Methods | 051199 | Certification—Hearing
Therapy | 070804 |
| Cant—Dialect | 120301 | Certification—Teaching | 070505 |
| Canton <i>News</i> | 0507 | Certification—Therapy | 070811 |
| <i>Cantos</i> | 05110502 | Ceylon—Journalism Law | 050699 |
| Canvassing | 05110605 | Ceylon—Teaching | 070505 |
| <i>Cards of Identity</i> | 03040203 | Chains—Print Media | 0507 |
| Career Choice—Print Media | 0507 | Chairman—Parliamentary | 05110604 |
| Career Choice—Radio | 051099 | Chairpersons—
Communication
Departments | 0508 |
| Career Choice—Television | 051399 | <i>The Chalk Garden</i> | 03040203 |
| Career Communication—
High School | 070505 | Chamber Theatre | 05110503 |
| Career Education and
Communication Courses | 070505 | Chancellor, John | 051305 |
| Careers—Acting | 03040101 | Channing, Edward T. | 051108, 051109 |
| <i>The Caretaker</i> | 03040203 | Channing, William E. | 051107 |
| Caribbean Print Media | 0507 | Chaplin, Charles | 03040101 |
| Caribbean Radio | 051003 | Chapman, John Jay | 051107 |
| Caribbean Television | 051305 | Character Analysis—Acting | 03040101 |
| Carmichael, Stokley | 051107 | Character Roles—Acting | 03040101 |
| Carnegie, Dale | 051109 | Characteristics of Debaters | 05110602 |
| Carolingian Empire | 051108 | Characteristics of Rhetorical
Critics | 05110801 |
| Carpenter, Edmund | 05110801 | Characterization Model—
Critical Method | 05110801 |
| Carpenter, Nathaniel | 051108 | Charisma—Medieval Rhetoric | 051108 |
| Carroll Doctrine | 051001, 051302 | <i>Charities</i> | 0507 |
| Carter, Huntly | 03040201 | Charlemagne | 051108 |
| Carter, Jimmy | 051107 | Charleston—Conversation | 051103 |
| Cartoons | 051305 | Charleston Convention | 051107 |
| Cartwright, Peter | 051107 | Charleston <i>Daily Courier</i> | 0507 |
| Case Method—Teaching
Methods | 070505 | Charleston, S. C.—Print
Media | 0507 |
| Case Study—Speech
Handicap Therapy | 070811 | Chartist Movement | 051107 |
| Case Study—Stuttering | 070811 | Chaucer, Geoffrey | 051107 |
| Casebolt, Jessie | 051109 | | |
| Cases—Debate | 05110602 | | |
| Cash, W. J. | 0507 | | |

Chautauqua—Speech Education	051109	China—Theatre—History	03040202
Chekhov, Anton	03040103	China—U.S. Negotiations	050501
Chemistry of Stuttering	070811	Chinese Dialect	120301
Cherokee Phoenix	0507	Choate, Rufus	051107
Cherry Orchard	03040203	Choice—Argumentation	05110601
Chest	05111001	Choice Concept—Aristotle	051108
Chesterfield, Earl of	051108	Choice of Literary Criticism	05110502
Chicago Daily Herald	0507	Choral Speaking	05110503
Chicago Defender	0507	Choral Speaking for Children	05110503
Chicago—Print Media	0507	Choral Speaking for Handicapped	05110503
Chicago—Television	051305	Choral Speaking—Unit of Analysis	070505
Chicago Times	0507	Christian Century	0507
Chicago Tribune	0507	Christianity—Public Address	051107
Chicago Weekly News	0507	Christie, Agatha	051107
Chicano Interpersonal Communication	051103	Christmas Cards	051103
Chicano Literature	05110502	Chronicle of Higher Education	0507
Chicano Public Address	051107	Chrysostom	051107
Chicano Rhetoric—Courses	070505	Churchill, Randolph	051107
Chicano Strike—Print Media	0507	Churchill, Winston	051107
Chicano Strike—Radio	051003	Ciardi, John	05110501
Chicano Strike—Television	051305	Cicero	051107
Child, Francis J.	051109	Cicero—Medieval Rhetoric	051108
Child Labor Reform	051107	Cicero—Rhetorical Theory	051108
Childhood Coverage—Print Media	0507	Ciceronianism—Renaissance Rhetoric	051108
Children—Attitude Formation	050603	Cincinnati Enquirer	0507
Children—Audiences	050603	Cincinnati Post	0507
Children—Choral Speaking	05110503	Cincinnati—Radio	050103
Children—Conversation	051103	Circulation—Print Media	0507
Children—Electronic Journalism	050603	Citizens Band (CB)—Radio Policy	051001
Children—Films	030202	Citizens Band Radio Talk—Small Groups	051103
Children—Interpersonal Communication	051103	Citizenship Courses—High School	070505
Children—Small Groups	051103	City Magazines	0507
Children—Television	051305	Civil Rights Movement—Print Media	0507
Children's Books	0507	Civil Rights—Public Address	051107
Children's Dramatic Literature	03040203	Civil War—Public Address	051107
Children's Educational Theatre	030403	Civilian Conservation Corps—Print Media	0507
Children's Plays	03040193	Clarity—Style	050603
Chile—Films	030202	Classical Theory—Semantics	12010305
Chile—Print Media	0507	Classics and Contemporary Theory	051108
Chile—Radio	051003	Classics—Directing	03040102
Chile—Television	051305	Classroom Dynamics—Teaching	070505
China—Antiquity	051108	Clay, Henry	051107
China—Films	030202	Claypoole, David C.	0507
China—Journalism Law	050699	Cleft Lip—Therapy	070811
China Myth	051107	Cleft—Palate	070811
China Myth—Propaganda	050502	Cleft Palate—Therapy	070811
China Myth—Public Address	051107	Clement, Frank G.	051107
China—Print Media	0507	Clergy—American Public Address	051107
China—Public Address—Antiquity	051107	Clergy—European	051107
China—Radio	051003		
China—Television	051305		

- | | | | |
|--|-------------------------|---|----------|
| Clergy—Public Address | 051107 | College Students—Semantics | 12010305 |
| Clergy—Teaching | 070505 | Colleges and Schools—Early | 05110602 |
| Cleveland—High School | 070505 | Colleges and Universities—
Parliamentary Procedure | 05110604 |
| Cleveland—Print Media | 0507 | Colleges—Argumentation
and Debate Courses | 070505 |
| Clinical Teaching Methods | 070505 | Colleges—Communication
Courses | 070505 |
| Clinics and Programs—
Hearing Handicaps | 070512 | Colleges—Discussion Courses | 070505 |
| Clinics—Speech Handicapped | 070811 | Colleges—Dramatic Arts
Courses | 070503 |
| Closed- and Open-
Mindedness | 051199 | Colleges—Dramatic
Literature | 03040203 |
| Cloud | 05110502 | Colleges—Early Speech
Education | 051109 |
| Clouds | 03040203 | Colleges—Educational
Theatre | 030403 |
| Cloze Procedure | 051199 | Colleges—Extracurricular
Debate Programs | 05110602 |
| Cloze Procedure—Research | 050603 | Colleges—Fundamentals
Courses | 070505 |
| Clozentrrophy—Measurement | 051199 | Colleges—Interpretation
Courses | 070505 |
| Clusters of Sounds—
Phonemics | 12010304 | Colleges—Journalism Courses | 070505 |
| Coaches and Coaching—
Debate | 05110602 | Colleges—Non-debate
Contests | 05110602 |
| Coaches and Coaching—Non-
debate | 05110602 | Colleges—Public Speaking
Courses | 070505 |
| Coalitions | 05110801 | Colleges—Radio Courses | 070505 |
| Coalitions—Small Groups | 051103 | Colleges—Speech Handicap
Programs | 070811 |
| Cobb, Frank | 0507 | Colleges—Teaching | 070505 |
| Cobden, Richard | 051107 | Colleges—Technical Theatre
and Design | 03040104 |
| Cockburn, Claud | 0507 | Colleges—Television Courses | 070505 |
| Cockney Dialect | 120301 | Colleges—Voice Science
Courses | 070505 |
| Cocktail Party | 05110502 | Collier, Jeremy | 03040201 |
| Cocteau's <i>Orphee</i> | 030202 | Collier's | 0507 |
| Codes—Journalism Law | 050699 | Collins, LeRoy | 051107 |
| Cody, William | 03040101 | Colombia—Television | 051305 |
| Cody, William F. | 03040103 | Colonial Print Media | 0507 |
| Coercion | 05110601 | Color Television | 051304 |
| Coercion and Persuasion | 05110605 | Colorado—Communication
Courses | 070505 |
| Coercion—Rhetorical
Criticism | 05110801 | Colorado—High School
Teaching | 070505 |
| Cognitive Complexity | 051103 | Colorado—Print Media | 0507 |
| Cognitive—Constructivist
Analysis | 051103 | Colorado—Public Address | 051107 |
| Cognitive Dissonance—
Rhetorical Theory | 051108 | Colorado Springs High School | 070505 |
| Cognitive Theory | 051103 | Columbia University—
Communication Courses | 070505 |
| Cognitive Theory of
Argumentation | 05110601 | Columns and Columnists—
Print Media | 0507 |
| Cold War—Print Media | 0507 | Comedie Francaise | 03040202 |
| Cold War—Propaganda | 050502 | Comedy—Acting | 03040101 |
| Cold War—Radio | 051003 | Comedy—Directing | 03040102 |
| Coleridge, Samuel Taylor | 0507, 051107,
051108 | Comedy—Dramatic
Literature | 03040203 |
| Colgate University—
Communication Courses | 070505 | Comedy—History | 03040202 |
| Colleague Compatibility—
Debate | 05110602 | Comic Strips—Print Media | 0507 |
| Collective Bargaining—
Communication
Departments | 0508 | Commands—Rhetorical
Theory | 051108 |
| College Communication
Courses—Aims | 070505 | | |
| College Communication
Courses—Air Force | 070505 | | |
| College Communication
Courses—Standards | 070505 | | |

Commencement Speaking	051107	Composition Courses— Teaching	070505
Commerce Clause— Journalism Law	050699	Comprehension and Persuasion	05110605
Committees—Parliamentary	05110604	Comprehension— Contemporary Rhetoric	051108
Common Cause	051107	Comprehension—Electronic Journalism	050603
Commoner	0507	Comprehension—Tests and Measurements	070505
Communication	05. 070505	Comprehensive Examinations	070505
Communication and Theatre History	03040202	Computer Analysis— Phonemics	12010304
Communication Breakdown— Contemporary Rhetoric	051108	Computers and College Teaching	070505
Communication Development	05110901	Computer Applications to Education	071201
Communication Education Majors	070505	Computer Systems	051110
Communication Journals— Bibliography	051199	Computer—Teaching Model	071203
Communication Models— Contemporary Rhetoric	051108	Comus	05110502
Communication Systems— Business	040602	Conciliatory Speaking	05110801
Communication Technology	0502	Conclusions—Contemporary Rhetoric	051108
Communication Theory— Interpersonal Communication	051103	Concordia College— Communication Courses	070505
Communicative Competence —Tests and Measurements	070505	Conference in Hearing Handicaps	070804
Communist Discourse	051107	Conference Method— Teaching Methods	070505
Communists in Print Media	0507	Conference on Speech Handicap Programs	070811
Community and High School Teaching	070505	Conference on Speech Handicaps	070811
Community, Business and Government—Discussion	05110603	Confidence—Tests and Measurements	070505
Community Cable Television	051301	Confidential Information— Criticism	05110801
Community Colleges— Communication Departments	0508	Conflict Coverage—Print Media	0507
Community Dailies and Weeklies	0507	Conflict Management	05110301
Community Educational Theatre	030403	Conflict—Measurement	051199
Community Leaders— Teaching	070505	Conflict Theory—Unit of Instruction	070505
Community Non-debate Contests	05110602	Conformity—Small Groups	051103
Community Programs— National Defense	070505	Confrontation—Persuasion	05110605
Community Radio	051003	Confrontations	05110801
Community Size—Individual Student Differences	070505	Confucius	051108
Community Speech Handicap Programs	070811	Congo—African Public Address	051107
Community Television	051301	Congo—Print Media	0507
Community Theatre— Directing	03040102	Congo—Radio	051003
Comparative Advantage Cases	05110602	Congress	05110604
Comparative Public Address —Critical Method	05110801	Congress—Attitude Formation	050603
Comparative Public Address —Speech Criticism Courses	070505	Congress—Public Address	051107
Comparison—Modern Rhetoric	051108	Congress—Television Coverage	051305
Compatibility—Semantics	12010305	Congressional Coverage— Print Media	0507
Complexity—Semantics	12010305	Congressional Coverage— Radio	051003
		Congressional Record	0507
		Congreve, William	03040103

- Congruity—Contemporary Rhetoric 051108
 Connally, John 051107
 Connecticut—High School 070505
 Connecticut—Print Media 0507
The Connection 03040203
 Connelly, Marc 03040103
 Conrad, Joseph 05110502
 Consciousness Raising 051103
 Consensus—Small Groups 051103
 Conservation of Time—Unit of Instruction 070505
 Conservatism—Public Address 051107
 Considine, John 03040202
 Constans, Henry P. 051109
Constellation 0507
 Constitution—American Public Discourse 051107
 Constitutional Convention 051107
 Constructivism—Argumentation 05110601
 Constructivist Rhetorical Criticism 05110801
 Consultant to Faculty—High School Teaching 070505
 Consultants Training 070505
 Contemporary Argumentation 05110601
 Contemporary Culture and Language 120304
 Contemporary Persuasion 05110605
 Contemporary Rhetoric 051108
 Contempt—Journalism Law 050699
 Content Analysis 051199
 Content Analysis—Critical Method 05110801
 Content Analysis—Film 030202, 050305
 Content Analysis—Print Media 0507
 Content Analysis—Radio 051003
 Content Analysis—Television 051305
 Content and Composition—Unit of Instruction 070505
 Content Response Code 05110605
 Content—Small Groups 051103
 Contests and Activities—Non-debate 05110602
 Contests—Rhetorical Criticism 05110801
 Context Analysis 051103
 Contracts—Teaching Methods 070505
 Contrastive—Contemporary Rhetoric 051108
 Convention—Literature in Performance 05110501
 Conventions 0508
 Conversation 051103
 Conversation—Criticism 03040201
 Conversation—Elementary School Teaching 070505
 Conversation—Unit of Instruction 070505
 Conviction Persuasion Dichotomy 05110605
 Conviviality—Contemporary Rhetoric 051108
 Conwell, Russell H. 051107
 Cook, George C. 03040202
 Cooke, Alistair 051305
 Coolidge, Calvin 051103, 051107
 Cooper, Edward E. 0507
 Cooper, Thomas 051107
 Cooperation—Interpersonal Communication 051103
 Cooperation—Small Groups 051103
 Cooperative Education Majors 070505
 Copeau, Jaques 03040102
 Copyright Laws 070505
 Copywriting—Advertising 050104
 Corax 051108
 Corson, Hiram 05110504
 Cort, John 03040202
 Corwin, Thomas 051107
 Costa Rica—Journalism Law 050699
 Costa Rica—Print Media 0507
 Costa Rica—Radio 051003
 Costa Rica—Radio Policy 051001
 Costa Rica—Television Policy 051302
 Costumes—Shakespearean Drama 03040202
 Costuming 03040104
 Counseling—Therapy 070811
 Counsellor Attitudes—High School 070505
 Counterattitudinal Influence—Acting 03040101
 Counter-persuasion and Mass Communication 05110605
 Counter-persuasion (Inoculation) 05110605
 Counterplan 05110602
 Counter-warrant 05110602
 Country Music—American Public Address 051107
 Courses—Communication 070505
 Courses—Teaching 070505
 Courses—Tests and Measurements 070505
 Courses—Visual and Performing Arts 070503
 Courtroom Oratory 051107
 Courtroom Oratory—European 051107
 Courts and Print Media 0507
 Courts and Radio 051003
 Courts and Television 051305
 Courts—Rhetorical Criticism 05110801
 Cousins, Norman 0507, 051107
 Cowper, William 051107
 Cox Broadcasting Company 051003
 Cox Broadcasting Corporation 051305
 Coxey's Army 051107
 Craig, Gordon 03040102

Crawford, John W.	03040101	Criton Sheridan	05110801
Crawfordsville High School	070505	Crittenden, John J.	051107
Creative Dramatics— Elementary School	070505	Croly, Jane Cunningham	0507, 051109
Creative Dramatics— Elementary School Teaching	070505	Cromwell, Oliver	051107
Creative Dramatics—Tests	070503	Cross—Cultural Communication and Films	030202
Creative Dramatics—Tests and Measurements	070505	Cross—Cultural Communication—Unit of Instruction	070505
Creative Dramatics—Therapy	070811	Cross-examination—Aristotle	051108
Creative Thinking— Bibliography	051199	Cross-examination (Dialectic)	05110602
Creative Thinking—Tests and Measurements	070505	<i>The Crucible</i>	03040203
Creative Thinking—Unit of Instruction	070505	Cruelty—Criticism	03040201
Credibility (Message and Sou. ce)—Contemporary Rhetoric	051108	Crummel, Alexander	051107
Credibility (Ethos)—Debate	05110602	Crusades	051107
Credibility—Electronic Journalism	050603	CSSJ Research Reports— Bibliography	051199
Credits—Communication Courses	070505	Cuba—Journalism Law	050699
Creighton, Anthony	03040103	Cuba—Print Media	0507
Crime Reporting—Print Media	0507	Cuba—Radio	051003
Crime Reporting—Radio	051004	Cultural Dependency	050603
Crime Reporting—Television	051303	Cultural Differences— Individual Students	070505
Crisis Intervention—Small Groups	051103	Cultural Exchange—Films	030202
Crisis Rhetoric	05110801	Cultural Exchange Program— Professional Theatre	03040202
Criteria (Goals) Cases	05110602	Cultural Radio	051003
Criterion—Referenced Measurements	070505	Cultural Television	051305
Critical Research Methods	051199	Culture and Language	120304
Critical Thinking and Debate	05110602	Cummings, E. E.	03040103
Critical Thinking—Unit of Instruction	070505	Cunningham, Cornelius C.	051109
Critical Writing	050602	Current Events—Tests and Measurements	070505
Criticism of Argumentation	05110601	Current Events—Unit of Instruction	070505
Criticism of Debate	05110602	Curricula—Communications	070505
Criticism of Debate Cases	05110602	Curricula—Visual and Performing Arts	070503
Criticism of Film	030202, 050305	Curriculum and Instruction— Subject Matter	0705
Criticism of Literature in Performance	05110501, 05110502	Curry, Jabez L.	051107, 05110801
Criticism of Non-Debate Contests	05110602	Curry, Samuel S.	05110504, 051109
Criticism of Plays	03040201	Curtis, George W.	051107
Criticism of Playwrights	03040201	Curzon, Lord	051108, 05110801
Criticism of Radio	051003	Cushman, Charlotte	03040101
Criticism of Research	050603	Cybernetics	03040201, 051108
Criticism of Rhetorical Criticism	05110801	Cycle—Dramatic Literature	03040203
Criticism of Shaw	03040201	Cynics of Athens	051108
Criticism of Television	051305	Cyprus—Radio	051003
Critics—Public Address— Print Media	0507	Cyprus—Television	051305
Critics—Radio	051003	<i>Cyrano de Bergerac</i>	03040203
Critics—Rhetorical	05110801	Czechoslovakia—Journalism Law	050699
Critics—Television	051305	Czechoslovakia—Print Media	0507
Critics—Theatre	03040201	Czechoslovakia—Radio	051003
		D	
		Daggy, Maynard L.	051109
		Dalcroze, Emile Jacques	051109
		Dallas—Elementary Schools	070505
		Dallas—High School	070505

- Dallas—Professional Theatre 03040202
 Dallas—Fort Worth—Radio 051003
 Damascus Trilogy 03040203
 Dana, Charles A. 0507
 Dance—African Public Address 051107
 Dance—History 03040202
 Daniel, John W. 051107
 Daniels, Josephus 0507
 Dante and Beatrice 03040203
 Danton, G. J. 051107
 Darrow, Clarence 051107
 Darwin, Charles 051107
 Darwinism 03040202
 Data Flow—International 050501
 David, Eduard 051108
 Davies, Samuel 051107
 Davis, Andrew J. 051107
 Davis, Henry W. 051107
 Davis, Jefferson 051107
 Davis, John W. 051107
 Davitt, Michael 051107
 Dawes, Charles 051107
 Day, Henry 051108
The Day the Whores Came Out to Play Tennis 03040203
 Deaf—Teaching Handicaps 070505
 Dean, Alexander 03040102
 Dean, Teresa 0507
 Death 03040201
 Death Causes—Print Media 0507
Death of a Salesman 03040203
 Death on Stage—Acting 03040101
 Debate and Discussion 05110603
 Debate and Forensics 05110602
 Debate and Forensics—History 05110602
 Debate—Courses 070505
 Debate Courses—College 070505
 Debate Courses—High School 070505
 Debate Materials 05110602
 Debate Programs—College Extracurricular 05110602
 Debate Programs—High School Extracurricular 05110602
 Debate Programs—Kansas Extracurricular 05110602
 Debate Programs—Michigan Extracurricular 05110602
 Debate Programs—Ohio Extracurricular 05110602
 Debate Programs—Southern Extracurricular 05110602
 Debate Programs—Survey 05110602
 Debate Programs—Swarthmore 05110602
 Debate Programs—U. S. Extracurricular 05110602
 Debate Programs—Virginia Extracurricular 05110602
 Debate Programs—Western Extracurricular 05110602
 Debate Propositions 05110602
 Debate Workshops 05110602
 Debaters' Characteristics 05110602
 Debaters' Perceptions 05110602
 Debates—Radio 051003
 Debating and Parliamentary Procedure 05110604
 Debating on Television 051305
 Debs, Eugene V. 051107
 Deception—Interpersonal Communication 051103
 Decision Making—Small Groups 051103
 Decision vs. Non-decision Debate 05110602
 Declamations 05110602
 Declaration of Independence 051107
 Decoding—Interpersonal Communication 051103
 Decroux, Etienne 03040101
 Deduction 05110601
 Defamation 05110801, 051302
 Defamation—Radio Policy 051001
 Definitions of Terms 05110602
 DeGaulle, Charles 051107
 Delinquents—Individual Student Differences 070505
 Delivery—Antiquity 051108
 Delivery—Aristotle 051108
 Delivery—Contemporary Rhetoric 051108
 Delivery—Debate 05110602
 Delivery—Electronic Journalism 050603
 Delivery—Interpersonal Communication 051103
 Delivery—Medieval Rhetoric 051108
 Delivery—Modern Rhetoric 051108
 Delivery—Radio 051002
 Delivery—Physical 051108
 Delivery—Renaissance Rhetoric 051108
 Delivery—Rhetorical Criticism 05110801
 Delivery—Television 051304
 Delivery—Vocal 051108
 Delsarte 051109
 Delta Sigma Rho 05110602
 Demagoguery 05110801
 Democracy and Mass Communication 05110605
 Demosthenes 051107
 Demonstration Speech Handicap Programs 070811
 Denison University—Communication Education Majors 070505
 Denmark—Journalism Law 050699
 Denmark—Print Media 0507
 Denmark—Radio 051003
 Denmark—Speech Handicap Programs 070811

Denmark—Teaching	070505	Dialectical Research	050603
Denmark—Television	051305	Dialectical Rhetorical Criticism	05110801
Dennis, Nigel	03040103	Dialectics of a Language	120301
Dennis, Ralph B.	051109	Dialogue and Contemporary Rhetoric	051108
Denny, Joseph V.	051109	Dialogue—Antiquity	051108
DeNogent, Guibert	051108	Dialogue—Rhetorical Criticism	05110801
Denver—Communication Courses	070505	Diaphragm	05111001
Denver Post	0507	Diatribes	05110801
Denver—Professional Theatre	03040202	Dickens, Charles	05110502, 051107
Denver—Radio	051003	Dickey, Dallas	05110801, 051109
Denver—Speech Handicap Programs	070811	Dickinson, Emily	05110502
Departments of Communication and Higher Education	0508	Diction—Acting	03040101
Departments—Tests and Measurements	070505	Dictionaries	120309
DeQuincey, Thomas	051108	Didactic Drama	03040201
Derogation—Persuasion	05110605	Diffusion Theory—Critical Method	05110801
Descartes, René	051108	Dill, Clarence C.	051107
Descartes, René—Renaissance Rhetoric	051108	Dillon, E. J.	0507
Description—Modern Rhetoric	051108	Dinner Theatre—Educational	030403
Descriptive Research Methods	051199	Dinner Theatre—Professional	03040202
Desecration—Contemporary Rhetoric	051108	Diplomacy	050501
<i>Desire Under the Elms</i>	03040203	Direct Clash	05110602
Des Moines—High School	070505	Directing	03040102
Des Moines—Teaching Adults	070505	Directing—Choral Speaking	05110503
Detective Fiction—Books	0507	Directing—Criticism	03040201
Determinism	051108	Directing—Educational Theatre	030403
Detroit—Print Media	0507	Directing—History	03040202
Detroit—Professional Theatre	03040202	Directors and Directing—Television	051304
Deutsche Institut für Zeitungskunde—Communication Courses	070505	Disadvantaged—Elementary School Teaching	070505
Development of Speech Defects	070811	Disadvantaged—Language	120304
Deviations—Conversation	051103	Disaster Warnings	051107
Devlin, Bernadette	051107	Discussion and Conference	05110603
Dewey, John	05110603, 051108, 051109	Discussion and Debate	05110602, 05110603
Dewey—Teaching Methods	070505	Discussion and National Defense	070505
Dewey, Thomas	051107	Discussion and Parliamentary Procedure	05110604
Diagnosis—Hearing Handicaps	070804	Discussion—Communication Courses	070505
Diagnosis—Speech Handicaps	070811	Discussion Contests—History	05110602
Dialectic	05110601	Discussion Courses	070505
Dialectic and Discussion	05110603	Discussion Courses—College	070505
Dialectic and Renaissance Rhetoric	051108	Discussion Courses—High School	070505
Dialectic—Antiquity	051108	Discussion Courses—Teaching	070505
Dialectic—Contemporary Rhetoric	051108	Discussion Method—Teaching Methods	070505
Dialectic—Debate	05110602	Discussion—Non-debate Contests	05110602
Dialectic—Modern Rhetoric	051108	Discussion—Radio	051003
Dialectic—Rhetorical Criticism	05110801	Discussion—Tests and Measurements	070505
		Discussion—Unit of Instruction	070505
		Disposition	05110601

- Disposition—Antiquity 051108
Disposition—Contemporary Rhetoric 051108
Disposition—Debate 05110602
Disposition—Electronic Journalism 050603
Disposition—Modern Rhetoric 051108
Disposition—Rhetorical Criticism 05110801
Disputations 05110602
Disputations—Cambridge 051107
Disraeli, Benjamin 051107
Dissent—Small Groups 051103
Distance—Interpersonal Communication 051103
Distance—Rhetorical Criticism 05110801
Distractions—Conversation 051103
Distractions—Persuasion 05110605
Distractions—Small Groups 051103
Diversity—Semantics 12010305
Divine, Father (George Baker) 051107
Doctrine of Mean—Aristotle 051108
Docu-dramas 051305
Docu-dramas—Criticism 03040201
Documentaries 051305
Documentaries—Film 030202
Documentaries—Unit of Instruction 070505
Dogmatism—Interpersonal Communication 051103
Dogmatism—Persuasion 05110605
Dogmatism—Small Groups 051103
Dolliver, Jonathan P. 051107
Dolman, John, Jr. 051109
Dominance and Domineeringness 051103
Dominative—Defensive Conflict 03040201
Dominican Republic—Journalism Law 050699
Dominican Republic—Print Media 0507
Don Juan in Hell 03040203
Donne, John 05110502, 051107
Dos Passos, John 03040103
Douglas, Stephen A. 051107
Douglass, Fredrick 051107
Downing, Jack 0507
Drama and Communication 03040201
Drama and Contemporary Rhetoric 051108
Drama and Fiction 03040201
Drama and History 03040201
Drama and Renaissance Rhetoric 051108
Drama and Rhetoric 03040201
Drama—Attitude Formation 050603
Drama Method—Teaching Methods 070505
Drama—Oral Presentation 05110504
Drama—Radio 051003
Drama—Radio Courses 070505
Drama—Television 051305
Dramatic Action 03040202
Dramatic Arts—Courses 070503
Dramatic Arts Courses—College 070503
Dramatic Arts Courses—High School 070503
Dramatic Arts Courses—Junior College 070503
Dramatic Arts Courses—Survey 070503
Dramatic Arts Courses—Teaching 070503
Dramatic Arts Majors 070505
Dramatic Clubs 030403
Dramatic Literature 03040203
Dramatic Rhetorical Criticism 05110801
Dramatic Structure 03040201
Dramatic Technique—Directing 03040102
Dramatistic Dramatic Criticism 03040201
Dreams 051103
Drowazangmo 03040203
Drugs in Television 051305
Drummond, Alexander M. 051109
Dryden, John 051107
Dubliners 05110502
Duke, George II 03040102
Duncan, William 051108
Duncan—Critical Method 05110801
Duniway, Abigail S. 051107
Dunlap, John 0507
Dunne, Finley Peter 0507
Dunton, John 0507
DuPonceau, Peter Stephen 12010304
Duration of Sound—Phonemics 12010304
D'Urfey, Thomas 03040103
Durkheimian Rhetorical Criticism 05110801
Duse, Eleanora 03040101
Dutch Dialect 120301
Dutch East Indies—Teaching *The Dutchess of Malfi* 070505
03040203
Duties of Debate Speakers 05110602
Dysacusis—Hearing Handicaps 070804
Dysfunctional Rhetoric 051107
- E**
- Eagleton, Thomas 051107
Ear Training—Therapy 070811
Early, Stephen T. 051107
Early American Theatre Critics 03040201

Early American Works— Speech Education	051109	Ego Involvement	051199
Early Colleges and Schools	05110602	Ego Involvement— Electronic Journalism	05063
Early Colleges and Schools— Speech Education	051109	Ego Involvement—Rhetorical Theory	051108
Early Twentieth Century Speech Education	051109	Egocentric Speech	120103
East Germany—Teaching	070505	Egoism	051108
Eastern Communication Association	0508	Egoism—Modern Rhetoric	051108
Eastern Communication Departments	0508	Egypt—Journalism Law	050699
Eastern Europe—Print Media	0507	Egypt—Print Media	0507
<i>Ebony</i>	051107	Egypt—Radio	051003
Eckhart, Meister	051107	Egypt—Television	051305
Eco, Umberto	030202, 050603	Egyptian Rhetoric—Antiquity	051108
<i>L'Ecole Des Femmes</i>	03040203	Eighteenth Century American Theatre	03040202
Ecology—American Public Address	051107	Eighteenth Century British Theatre	03040202
Ecology and Contemporary Rhetoric	051108	Eighteenth Century—Oral Tradition	05110504
Economic—Individual Student Differences	070505	Eighteenth Century Shakespearian Drama	03040202
Economic Information— Television	051305	Eisenhower, Dwight D.	051107
Economic News—Print Media	0507	Elderly—Attitude Formation	050603, 050699
Economics—Film	030202	Elderly Audiences	050603
Economics—Print Media	0507	Eleazar	051107
Economics—Radio	051003	Elections—Research	050603
Economics—Television	051305	Electra—Acting	03040101
Ecuador—Print Media	0507	Electronic Journalism	050603
Ecuador—Radio	051003	Elementary School— Communication Courses	070505
Edes, Benjamin	0507	Elementary School—Speech Handicap Programs	0708112
Editing	050601	Elementary School— Teaching	070505
Editing—Radio	051004	Elementary School—Voice Science Courses	070505
Editing—Television	051303, 051304	Eliot, Sir John	051107
Editorial Processes	050601	Eliot, T. S.	03040103, 05110501, 05110502
Editorializing—Radio	051003	Elizabethan Stages	03040202
Editorializing—Television	051305	<i>Elly Queen</i>	051305
Editorials and Editorial Writing	050601	Ellul, Jacques	050603
Editorials—Attitude Formation	050603, 050699	Elocution	05110504, 051109
Education	07	Emerson, Ralph Waldo	051107, 05110801
Education Reporting	0507	Emmet, Robert	051107
Education—Role of Theatre	030403	Emotion—Acting	03040101
Educational Films	030202	Emotion—Dramatic Theory	03040201
Educational Media and Material Production	071203	Emotion—Literature in Performance	05110501
Educational Media and Resource Centers	071204	Emotional Appeal in Debate	05110602
Educational Print Media	0507	Emotional Distress— Journalism Law	050699
Educational Radio	051003	Emotionally Disturbed— Audiences	050603
Educational Technology and Media	0712	Empathy—Electronic Journalism	050603
Educational Television	051305	Empathy—Literature in Performance	05110501
Educational Television— Elementary School Teaching	070505	Empathy—Rhetorical Theory	051108
Edward VIII	051107	Empirical Approach to Argumentation	05110601
Edwards, Edwin W.	051107		
Effect Size	051199		

- | | | | |
|--|----------|--|----------|
| Empiricism | 051108 | Engstrand, Jacob | 03040101 |
| Empiricism and Semantics | 12010305 | Enlightenment | 051108 |
| Empiricism—Modern Rhetoric | 051108 | Enrollment Pressures—
Communication Courses | 070505 |
| Employee—Attitude Survey | 051199 | Entertainment and Speakers
Bureaus | 05110602 |
| Employee Publications | 0507 | Entertainment—Electronic
Journalism | 050603 |
| Employment and Stuttering | 070811 | Enthymeme | 05110601 |
| Employment Policies—
Communication
Departments | 0508 | Enthymeme—Ar.stode | 051108 |
| Empson, William | 051108 | Environment and
Interpersonal
Communication | 051103 |
| Encephalitis | 070811 | Environmental Problems—
Print Media | 0507 |
| Encoding—Contemporary
Rhetoric | 051108 | Epicheireme | 051108 |
| Encoding—Electronic
Journalism | 050603 | Epideictic | 051108 |
| Encoding—Interpersonal
Communication | 051103 | Epideictic—Contemporary
Rhetoric | 051108 |
| Encounter Groups | 051103 | Epideictic Oratory—
Rhetorical Criticism | 05110801 |
| Encyclopedie | 051108 | Epistemology—Contemporary
Rhetoric | 051108 |
| Endorsements—Radio | 051003 | <i>Epitaph for George Dillon</i> | 03040203 |
| Energy Problems—Print
Media | 0507 | Equal Rights Amendment | 051107 |
| Enfield, William | 051108 | Equal Rights Amendment—
Print Media | 0507 |
| Engineering and
Communication Courses | 070505 | Equal Time Rule | 051302 |
| Engineering Students—
College Teaching | 070505 | Equipment—Radio | 051002 |
| England—Medieval Rhetoric | 051108 | Equipment—Television
Courses | 070505 |
| English—American Standard
Dialect | 120301 | Equivocation | 12010305 |
| English as a Foreign
Language—Courses | 070512 | Equivocation—Rhetorical
Theory | 051108 |
| English as a Foreign
Language—Teaching | 070512 | Erasmus | 051108 |
| English Departments—
Communication Courses | 070505 | Erickson, Erik H. | 051107 |
| English Dialect | 120301 | Erskine, Lord Thomas | 051107 |
| English for Chinese—Courses | 070512 | Eskimos—Attitude Formation | 050603 |
| English for Europeans—
Courses | 070512 | Essay Collections—Teaching
Models | 070505 |
| English for Filipinos—
Courses | 070512 | Essentially Contested
Concepts—Rhetorical
Theory | 051108 |
| English for Greeks—Courses | 070512 | Establishment—Conflict
Theory—Critical Method | 05110801 |
| English for Hawaiians—
Courses | 070512 | EST—Teaching Methods | 070505 |
| English for Japanese—
Courses | 070512 | Ethical Rhetorical Criticism | 05110801 |
| English for Latin Americans
—Courses | 070512 | Ethics—Advertising | 050199 |
| English for Nepalese—
Courses | 070512 | Ethics—Aristotle | 051108 |
| English for Orientals—
Courses | 070512 | Ethics—Contemporary
Rhetoric | 051108 |
| English for Refugees—
Courses | 070512 | Ethics—Debate | 05110602 |
| English for Spaniards—
Courses | 070512 | Ethics—Directing | 03040102 |
| English for Turks—Courses | 070512 | Ethics—Electronic Journalism | 050603 |
| English Gentlemen—
Renaissance | 051109 | Ethics—Non-debate Contests | 05110602 |
| <i>English Mercurie</i> | 0507 | Ethics—Print Journalism | 050699 |
| English Verse | 05110504 | Ethics—Radio | 051099 |
| | | Ethics—Rhetorical Criticism | 05110801 |
| | | Ethics—Television | 051399 |
| | | Ethics—Unit of Instruction | 070505 |
| | | Ethics Code—Professional
Organizations | 0508 |

Ethnolinguistic Method— Teaching Methods	070505	Experimental Educational Theatre	030403
Ethnolinguistics	120304	Experimental Phonetics	12010303
Ethos	051199	Experimental Research Methods	051199
Ethos and Dialect	120301	Experimental Rhetorical Criticism	05110801
Ethos—Antiquity	051108	Exposure—Selective	05110605
Ethos—Aristotle	051108	Expressionism	03040202
Ethos—Contemporary Rhetoric	051108	Expressionism—Directing	03040102
Ethos—Debate	05110602	Extemporaneous Speaking	05110602
Ethos—Electronic Journalism	050603	Extemporaneous Speaking— Unit of Instruction	070500
Ethos—Interpersonal Communication	051103	Extempore Speech	051108
Ethos—Modern Rhetoric	051108	Extempore Speech— Renaissance Rhetoric	051108
Ethos—Rhetorical Criticism	05110801	Extension Programs— Communication Courses	070505
Etymological Rhetorical Criticism	05110801	Extensional Decisions	12010305
Eulogy—Rhetorical Criticism	05110801	Extracurricular Debate— Michigan	05110602
Eurhythmics—Acting	03040101	Extracurricular Debate— Midwest Conference	05110602
Euripides	03040103, 03040202	Extracurricular Debate Programs—College	05110602
Europe—Films	030202	Extracurricular Debate Programs—High School	05110602
Europe—Print Media	0507	Extracurricular Debate Programs—Kansas	05110602
Europe—Professional Theatre	03040202	Extracurricular Debate Programs—Ohio	05110602
Europe—Public Address	051107	Extracurricular Debate Programs—Southern	05110602
Europe—Radio	051003	Extracurricular Debate Programs—Survey	05110602
Europe—Radio Policy	051001	Extracurricular Debate Programs—Swarthmore	05110602
Europe—Television	051305	Extracurricular Debate Programs—U.S.	05110602
Europe—Television Policy	051302	Extracurricular Debate Programs—Virginia	05110602
Evaluation—Advertising	050101	Extracurricular Debate Programs—Western	05110602
Evans, Charles	051107	Extra-sensory Perception	051103
Evans, Daniel J.	051107	Extraterrestrial Intelligence	050203
Everett, Edward	051107	Extremism—American Public Address	051107
Everyman	03040203	Extrinsic Rhetorical Criticism	05110801
Evidence	05110601		
Evidence—Antiquity	051108	F	
Evidence—Aristotle	051108	Facsimile Print Media	0507
Evidence—Contemporary Rhetoric	051108	Facsimile Radio	051003
Evidence—Contemporary Theory	051108	Factor Analysis—Critical Method	05110801
Evidence—Modern Rhetoric	051108	Factor Analysis—Research	050603
Evidence—Persuasion	05110605		
Evil—Literature in Performance	05110501		
Ewbank, Henry L.	051109		
Examinations—Tests	070505		
Example—Argumentation	05110601		
Example—Aristotle	051108		
Exchange Programs—High School Teaching	070505		
Executives—Teaching	070505		
Existential Rhetorical Criticism	05110801		

INDEX OF SUBJECTS

Factor Analysis—Research Methods	051199	Federal Communications Commission	051302
Factory Readers	05110504, 051107	Federal Communications Commission—Radio Policy	051001
Faculty Advising—Communication Departments	0508	Federal Speech Handicap Programs	070811
Faculty Development—Communication Departments	0508	Feedback—Interpersonal Communication	051103
Faculty Exchange—College Teaching	070505	Feedback—Literature in Performance	05110501
Faculty Exchange—Communication Departments	0508	Feedback—Small Groups	051103
Faculty Handbooks—Communication Departments	0508	Feedback—Unit of Instruction	070505
Faculty Meetings—Communication Departments	0508	Feelings—Interpersonal Communication	051103
Faculty Psychology and Renaissance Rhetoric	051108	Feminine Argumentation	05110601
Faculty Reviews—Communication Departments	0508	Feminist Print Media	0507
Faculty Seminars—Communication Departments	0508	Feminist Radio	051003
Fairness Doctrine	051302	Feminist Rhetoric—Communication Courses	070505
Fairness Doctrine—Radio Policy	051001	Feminist Television	051305
Fallacies	05110601	Feminist Theatre—Criticism	03040201
Fallacies—Renaissance Rhetoric	051108	Feminist Theatre—History	03040202
Falstaff—Acting	03040101	Fencing—Directing	03040102
Family—Interpersonal Communication	051103	Fenelon	051108
Family—Television	051305	Fenestration Operation—Hearing Therapy	070804
Family Viewing Hour	051302	Festivals—Educational Theatre	030403
Fan Mail	051305	Festivals—History	05110602
Fanaticism	05110801	Fichte, Johann Gottlieb	051107
Farce—Directing	03040102	Fictional Characters—Print Media	0507
<i>Farm Journal</i>	0507	<i>Fiddler on the Roof</i>	03040203, 051107
Farm-Labor Party	051107	Field, Cyrus West	051107
Farmers—Advertising Evaluation	050101	Field, Eugene	0507
Farmers—Audiences	050603	Field of Classical Rhetoric	051108
Farnaby, Thomas	051109	Field of Contemporary Rhetoric	051108
Farnaby's School—Renaissance	051109	Field of Medieval Rhetoric	051108
Farnsworth, Philo	051305	Field of Modern Rhetoric	051108
Fatalists—Interpersonal Communication	051103	Field Studies—Critical Method	05110801
Faubas, Orval E.	051107	Field Study—Journalism Courses	070505
Faulkner, William	051107	Field Study—Radio Courses	070505
Fear—Dramatic Theory	03040201	Fielding, Henry	03040202
Fear—Threat Appeal	05110605	Fifteenth Century British Theatre	03040202
Fear—Threat Appeal—Antiquity	051108	Figurativeness	12010305
Fear—Threat Appeal—Rhetorical Criticism	05110801	Film and Contemporary Rhetoric	051108
Federal Communications Act	051302	Film and Public Policy	050301
Federal Communications Act—Radio Policy	051001	Film as Art	0302
		Film as Communication	0503
		Film—Attitude Formation	050603
		Film—Audio-visual Aid	071203
		Film Competition	051305
		Film Criticism—Unit of Instruction	070505
		Film Critics—Print Media	0507
		Film Courses	070503

Film—Electronic Journalism	050603	Foreign Language Radio	051003
Film History as Communication	050304	Foreign Language Television —U. S.	051305
Film in Education	050302	Foreign Policy and American Public Address	051107
Film Production	050303	Foreign Press	0507, 051305
Film Research	050603	Foreign Press—Radio	051003
Film Studies	030202	Foreign Professional Theatre	03040202
Film Style	050603	Foreign Speech Handicap Programs	070811
Film—Teaching Models	070505, 071203	Foreign Students—Tests and Measurements	070505
Film Therapy	070811	Form—Dramatic Theory	03040201
Financing—Debate	05110602	Formalism—Criticism	03040201
Finland—Print Media	0507	Formats—Debate	05110602
Finland—Radio	051003	Formats—Print Media	0507
Finland—Television	051305	Formosa—Attitude Formation	050603
Finney, Charles G.	051107	Forms of Discussion	05110603
<i>First Day's Entertainment at Rutledge House</i>	03040203	Forms of Discourse—Modern Rhetoric	051108
Fishbein, Martin	051108	Forms of Presentation—Oral	05110504
Flanders Interactional Analysis—Tests and Measurements	070505	Formularies	051108
Flect, Thomas	0507	Formularies—Renaissance Rhetoric	051108
Fleming, Robert	0507	Forrest, Edwin	03040101
Flesch Formula	051199	Forums, Panels and Symposia	05110603
Flesch Readability Formulas— Critical Method	05110801	Fosdick, Harry Emerson	051107, 051108
Flesch, Rudolf	051108	Fourth of July Orations	051107
Flicker Films	030202	Fox, Charles James	051107
Florida—Communication Courses	070505	Fox, George L.	03040101
Florida—Dialect	120301	France—Journalism Law	050699
Florida—Print Media	0507	France—Modern Rhetoric	051108
Florida—Public Address	051107	France—Parliamentary Procedure	05110604
Florida—Radio	051003	France—Print Media	0507
Florida—Speech Handicap Programs	070811	France—Professional Theatre	03040202
Florida—Television	051305	France—Radio	051003
Flower, Benjamin O.	0507	France—Renaissance Rhetoric	051108
Fluency—Small Groups	051103	France—Television	051305
Fluency—Unit of Instruction	070505	Frankenthal Debates	051107
FM Stations	051003	Franklin, Benjamin	051107, 051110
Focus—Literature in Performance	05110501	<i>Frau Bauman, Frau Schmidt and Frau Schwartz</i>	05110502
Folk Songs—Literary Criticism	05110502	Free Will	051108
Folklore—Literary Criticism	05110502	Freedom of Communication	051199
Food and Contemporary Rhetoric	051108	Freedom of Communication —Unit of Instruction	070505
Foote, Henry S.	051107	Freedom of Information Act	051302
Force—Phonology	05111002	Freedom of Speech	051199
Ford, Gerald	051107	Freeman, Orville L.	051107
Ford, John T.	03040202	French and Indian War	051107
Foreign Communication Courses	070505	French Directing	03040102
Foreign Countries— Journalism Courses	070505	French Enlightenment	120103
Foreign Countries—Speech Educators	051109	French Jesuit College— Renaissance	051109
Foreign Countries—Teaching	070505	French in Louisiana—Radio	051003
Foreign Dialect	120301	French Mime	03040202
Foreign Language Print Media	0507	French Orators	051107
		French Theatre—Renaissance	03040202
		French Theatre—20th Century	03040202

- Freneau, Phillip 0507
Friday Literary Review 0507
 Friends and Acquaintances—
 Interpersonal Communication 051103
 Fromm, Erich 051108
 Front Page—Print Media 0507
 Frontier Dialect 120301
Frontier Index 0507
 Frontier Speaking 051107
 Frost, Robert 05110502, 051107
 Froude, James A. 051107
 Frustration—Persuasion 05110605
 Frye, Northrup 05110801
 Fugue Analogy—Critical
 Method 05110801
 Fukuzawa, Yukichi 051108, 051109
 Fulbright, J. William 051107
 Fulton, Robert I. 051109
 Fundamentals Course—
 Teaching 070505
 Fundamentals Course—
 Television Courses 070505
 Funding and Grants 051199
 Funding—Communication
 Departments 0508
 Future of Print Media 0507
 Future of Radio 051003
 Future of Television 051305
- G**
- Gadamér, Hans-georg 051108
 Gag Orders 051302
 Galileo System 051109
 Gallows Speaking 051107
 Galsworthy, John 03040102
 Galvanic Skin Response 051199
 Game Simulation—
 Contemporary Rhetoric 051108
 Game Simulation—Small
 Groups 051103
 Game Theory and Persuasion 05110605
 Game Theory—Critical
 Method 05110801
 Games—Educational Theatre 030403
 Games—Teaching Methods 070505
 Garland, Augustus H. 051107
 Garland, Hamlin 03040201, 051107
 Garnet, Henry Highland 051107
 Garrick, David 03040102
 Garrison, William Lloyd 051107
 Gary, Elbert H. 051107
 Gary—High School 070505
 Gastebois, Victor 051108, 051109
 Gay Language 120304
 Gay Rights—American Public
 Address 051107
 General Systems Theory and
 Communication Courses 070505
- Generation Gap—
 Interpersonal
 Communication 051103
 Generative Theory 12010305
 Generic Rhetorical Criticism 05110801
 Genet, Jean 03040103
 Genetic Approach—
 Persuasion 05110605
 Geneva Convention 051107
 Genre—Critical Method 05110801
 Genung, John F. 051108
 George, David Lloyd 051107
 George, Henry 051107
 Georgia—Public Address 051107
 Georgia—Radio 051003
 Georgia—Speech Handicap
 Programs 070811
 Gerard, Alexander 051108
 German Army—Speech
 Handicaps 070811
 German Audiences 050603
 German Conversation 051103
 German Dialect 120301
 German Modern Rhetoric 051108
 German Orators 051107
 German Speech Society 0508
 German Theatre 03040202
 Germany—Journalism Law 050699
 Germany—Print Media 0507
 Germany—Professional
 Theatre 03040202
 Germany—Radio 051003
 Germany—Research 050603
 Germany—Teaching 070505
 Germany—Technical Theatre 03040104
 Germany—Television 051305
Gertz Decision 050699
 Ghana—Print Media 0507
 Ghana—Teaching 070505
 Ghandi, Mahatma 0507, 051107
 Ghandi, Mohandas 051107
 Ghost-writing 05110801
Ghosts 03040203
 Gifford, Mabel F. 051109
 Gilkinson, Howard 051109
 Gilmore Execution 051107
 GINA 5 051103
 Gladstone, William E. 051107, 051108
The Glass Menagerie 03040203
 Glottis 0511001
 Glynn, Martin H. 051107
 "God Is Dead" Movement 051107
 Goddard, Morrill 0507
 Godkin, E. L. 05110801
 Godkin, Edwin L. 0507
 Goebel, William 051107
 Goethe, Johann 051108
 Goethe's Rules—Acting 03040101
 Gold Coast—African Public
 Address 051107

TABLE OF CONTENTS

Goldman, Emma	051107	Greeley, Horace	0507, 051107
Goldsmith, Oliver	03040103	Green, Duff	0507
Goldwater, Barry	051107	Green Pastures	03040203
Gompers, Samuel	051107	Greet, Sir Philip Ben	03040102
Good Housekeeping	0507	Greetings	051103
Goodrich, Chauncey A.	051108, 05110801, 051109	Grein, J. T.	03040201
Gordon, John B.	051107	Grey, Sir Edward	051107
Gorgias	051107, 051109	Grierson, H. J. C.	051108
Gorgias	051108	Grierson, John	030202
Gossip	051103	Griffiths, Martha Wright	051107
Gossip Columns—Print Media	0507	Grimes, Wilma H.	051109
Gottlieb, Gidon	051108	Grinnell College— Communication Departments	0508
Gottsched, Johann C.	051108	Griswold v. Connecticut	051107
Gough, Harry B.	051109	Groth, Otto	050603
Government and Films	030202	Grotowski, Jerzy	05110501
Government and Print Media	0507	Group Dynamics	051103
Government and Radio	051003	Group Performance	05110503
Government and Television	051305	Group Theatre—Professional	03040202
Government, Business and Community—Discussion	05110602	Groupthink	051103
Grades	070505	Growth—Radio	051003
Graduate Programs— Communication Courses	070505	Growth—Television	051305
Graduate Record Examination	051199, 070505	Grundy, Felix	051107
Graduate Work— Bibliography	051199	Gurney, Edward	051107
Grady, Henry W.	0507, 051107	Guatemala—Public Address	051107
Graham, Sylvester	051107	Guibert, Flaubert	051109
Grammar (Syntax)	12010306	Guidance—Elementary School	070505
Grammar Schools— Renaissance	051109	Guidance—Individual Student Differences	070505
Grammar—Unit of Instruction	070505	Guinea—Radio	051003
Grand Rapids—Speech Handicap Programs	070811	Gun Control—Attitude Formation	050699
Grants—Communication Departments	0508	Gun Control—Interpersonal Communication	051103
Graphic Arts and Journalism Courses	070505		
Grant, U. S.	051107		
Grasso, Ella T.	051107	H	
Gratifications—Electronic Journalism	050603	Habermas, Jürgen	051108
Gray, Giles W.	051109	Half-tone Screening	050609
Great Society Programs	051107	Hallams—Acting	03040101
Great Speckled Bird	0507	Halleck, Charles A.	051107
Greece—Dialect	120301	Halstead, Murat	0507
Greece—Oral Tradition	05110504	Hamilton, Alexander	051107
Greece—Print Media	0507	Hamilton College— Communication Courses	070505
Greece—Professional Theatre	03040202	Hamlet	03040203
Greece—Public Address— Antiquity	051107	Hamlet—Acting	03040101
Greece—Rhetoric—Antiquity	051108	Hamsun, Knut	03040103
Greece—Shakespearean Drama	03040202	Hancock, John	051107
Greece—Teaching	070505	Handedness and Stuttering	070811
Greece—Theatre	03040202	Handicapped—Choral Speaking	05110503
Greece—Tragedies—Literary Criticism	05110502	Handicaps—Teaching	070505
		Harburg, E. Y.	051107
		Hardeman, N. B.	051107
		Hardie, Keir	051107
		Harding, Warren G.	051107
		Hargis, Billy J.	051107

- | | | | |
|--------------------------------|------------------|---------------------------------|----------|
| Harmonics | 051110. | High School Teaching | 070505 |
| Harrington, Harry F. | 051109 | High Schools— | |
| Harris, Walter B. | 0507 | Argumentation and Debate | |
| Harrison, William H. | 051107 | Courses | 070505 |
| Harvard Report | 070505 | High Schools—Bond | |
| Hatfield, Mark | 051107 | Proposal | 051107 |
| Hauptman, Gerhart | 03040103 | High Schools—Discussion | |
| Hawaii—Communication | | Courses | 070505 |
| Courses | 070505 | High Schools—Dramatic Arts | |
| Courses | | Courses | 070503 |
| Hawaii—High School | | High Schools—Dramatic | |
| Teaching | 070505 | Literature | 03040203 |
| Hawaii—Public Address | 051107 | High Schools—Educational | |
| Hawaiian Dialect | 120301 | Theatre | 030403 |
| Hawaiian Theatre | 03040202 | High Schools— | |
| Hawes, Leonard | 051108 | Extracurricular Debate | 05110602 |
| Hawley, James H. | 051107 | High Schools—Fundamentals | |
| Hawthorne, Nathaniel | 051108 | Courses | 070505 |
| Hayakawa, S. I. | 051107, 12010305 | High Schools—Interpretation | |
| Hayes, Rutherford B. | 051107 | Courses | 070505 |
| Haymarket Theatre | 03040202 | High Schools—Journalism | |
| Head Evaluation— | | Courses | 070505 |
| Communication | | High Schools—Non-debate | |
| Departments | 0508 | Contests | 05110602 |
| Headlines—Print Media | 0507 | High Schools—Oral English | 070505 |
| Health Care Field—Teaching | 070505 | High Schools—Public | |
| Health News—Attitude | | Speaking Courses | 070505 |
| Formation | 050603, 050699 | High Schools—Radio Courses | 070505 |
| Hearing Aids | 070804 | High Schools—Technical | |
| Hearing Handicapped | 070804 | Theatre | 03040104 |
| Hearst, Patricia | 051107 | High Schools—Voice Science | |
| Hearst, William Randolph | 0507 | Courses | 070505 |
| <i>Heart of Darkness</i> | 05110502 | Hill, Aaron | 03040101 |
| Heath, Edward | 051107 | Hill, Benjamin H. | 051107 |
| Heckling—Rhetorical | | Hill, George H. | 03040101 |
| Criticism | 05110801 | Hiti—Young Method— | |
| <i>Hedda Gabler</i> | 03040203 | Speech Therapy | 070811 |
| Heflin, James T. | 051107 | Hilliard, Henry W. | 051107 |
| Hegel—Literature in | | <i>Hilliard v. Yancy</i> | 051107 |
| Performance | 05110501 | <i>Him</i> | 03040203 |
| Hellenic Rhapsodes | 051107 | Hippias | 051108 |
| Helping Requests | 051103 | Hiroshima—Literary | |
| Hemmingsen, Nicholas | 051108 | Criticism | 05110502 |
| Hendricks, Thomas A. | 051107 | Historians as Rhetorical | |
| Henley, John | 051107 | Critics | 05110801 |
| <i>Henry IV</i> | 03040203 | Historical Documents— | |
| Henry, Patrick | 051107 | Literary Criticism | 05110502 |
| Herbert, George | 05110502, 051107 | Historical Dramatic Criticism | 03040201 |
| Heredity and Stuttering | 070811 | Historical Dramatic Literature | 03040203 |
| Hermeneutics | 051108 | Historical Materials— | |
| Hermogenes | 051108 | Playwriting | 03040103 |
| Herodotus | 051107 | Historical Research Methods | 051199 |
| Heroes—Acting | 03040101 | Historical Rhetorical Criticism | 05110801 |
| Heroes—Film | 030202 | History and Contemporary | |
| Heroic Drama | 03040202 | Rhetoric | 051198 |
| Herron, George D. | 051107 | History—Debate and | |
| Heuristic Rhetorical Criticism | 05110*01 | Forensics | 05110602 |
| Heywood, John | 051108 | History—Film | 030202 |
| Hierarchies—Rhetorical | | History—Film as | |
| Criticism | 05110801 | Communication | 051304 |
| High School | 070505 | History—Interpersonal | |
| | | Communication | 051108 |
| | | History—Journalism | 051108 |

History—Oral Tradition	05110504	House of Commons—Parliament	051107
History—Oratory—Rhetorical Criticism	05110801	House of Lords—Parliament	051107
History—Parliamentary Procedure	05110604	Housewives—Audiences	050603
History—Phonetics	12010303	Houston, Samuel	051107
History—Radio	051099	Houston—Print Media	0507
History—Semantics	12010305	Howard, Bronson	03040103
History—Speech and Hearing Science	051110	Howe, Ed	0507
History—Speech Handicaps	070811	Howells, William Dean	0507
History—Television	051305	Hoyt, Palmer	0507
History—Theatre	03040202	Huarte, Juan	051108
Histrionic	03040202	Hudson, Hoyt H.	051109
Hitler, Adolf	051107	Hull, Cordell	051107
Humphrey, Hubert	051107	Human Interest Stories—Print Media	0507
Hoarse Voice—Therapy	070811	Human Relations and Semantics	12010305
Hoarseness	070811	Human Relations—Unit of Instruction	070505
Hobbes, Thomas	051108	Human Rights and Persuasion	05110605
Hochwalder, Fritz	03040103	Humanistic Psychology and Interpersonal Communication	051103
Hofstadter, Richard	05110801	Humanistic Research	051199
Holbrook, Josiah	051109	Humanistic Rhetorical Criticism	05110801
Holland—Teaching	070505	Humanistic Subject—Debate	05110602
Holdsworth, Richard	051107	Humanities—American Public Address	051107
Holmes, Oliver W.	051103, 051107	Humanities—Dramatic Theory	03040201
Home, Sir Alec Douglas	051107	Humanities—Literature in Performance	05110501
Home Video Systems	051301	Hume, David	05110801
Homecoming	03040203	Humes, Sam	03040104
Homiletics—Antiquity	051108	Humor—Contemporary, Rhetoric	051108
Homiletics—Bibliography	051199	Humor—Persuasion	05110605
Homiletics—Contemporary Rhetoric	051108	Humor—Rhetorical Criticism	05110801
Homiletics—Medieval Rhetoric	051108	Humor—16th Century	03040202
Homiletics—Modern Rhetoric	051108	Humor—Unit of Instruction	070505
Homiletics—Renaissance Rhetoric	051108	Hungary—Dialect	120301
Homiletics—Rhetorical Criticism	05110801	Hungary—Print Media	0507
Homophily	051199	<i>Hunger in America</i>	051305
Homosexuals—Interpersonal Communication	051103	Hunt, Everett Lee	051109
Honduras—Print Media	0507	Hunt, Henry	051107
Hone, William	051107	Hunt, Leigh	0507
Honorary Fraternities	0511	Hunter, Robert	03040103
Honors Programs—Communication Courses	070505	Hunter College—Communication Departments	0508
Honors Programs—Fundamentals Courses	070505	Hunter College High School	070505
Honors Programs—High School	070505	Hutchins, Robert M.	051107
Hooker, Richard	051107	Huxley, Thomas H.	051107
Hoover, Herbert	051107	Hyde Park	051107
Hopkins, Arthur	03040102	Hygiene	051110
Hopkins, Mark	051107	Hypnosis—Speech Therapy	070811
Hopkinson, Francis	051107		
Horace	051108	I	
Hospitals—Speech Handicap Programs	070811	Ibsen, Henrik	03040103
Hotze, Henry	0507		
<i>The House of Bernarda Alba</i>	03040203		

- Iceland—Television 051305
 Ickes, Harold L. 051107
 Iconoclast—Print Media 0507
 Idaho—Public Address 051107
 Identification and Persuasion 05110605
 Identification—Rhetorical Criticism 05110801
 Ideologies—Rhetorical Criticism 05110801
 Ideology and Interpersonal Communication 051103
If This Be Treason 03040203
Iliad 051107
 Illinois Central College—Communication Departments 0508
 Illinois—Dialect 120301
 Illinois—Elementary School 070505
 Illinois—High School 070505
 Illinois Press Association 0507
 Illinois—Print Media 0507
 Illinois—Radio Policy 051001
 Illinois—Speech Handicap Programs 070811
 Illinois State—Communication Courses 070505
 Illinois—Television Policy 051302
 Illusion—Directing 03040102
 Illusion—Dramatic Theory 03040201
 Illustration of Precepts—Teaching Models 070505
 Image-Making—Electronic Journalism 050603
 Imaginary Forces—Directing 03040102
 Imagination—Contemporary Rhetoric 051108
 Imagination—Literature in Performance 05110501
 Imagists 05110601
 Imitation—Antiquity 051108
 Imitation—Contemporary Rhetoric 051108
 Immediacy—Semantics 12010305
 Immel, Ray K. 051109
 Immigrants—Interpersonal Communication 051103
 Imperialism 051107
 Impersonation vs. Interpretation—Literature in Performance 05110501
Importance of Being Earnest 03040203
 Impromptu Speaking 051108
 Impromptu Speaking—Unit of Instruction 070505
 Improvisation—Acting 03040101
 Improvisational Educational Theatre 030403
 Improvisational Professional Theatre 03040202
 Inaugural Addresses 051107
 Inconsistent Messages—Interpersonal Communication 051103
 Incoordination—Teaching Handicaps 070505
 India—Discussion 05110603
 India—Film 030202
 India—Journalism Law 050699
 India—Parliamentary Procedure 05110604
 India—Print Media 0507
 India—Public Address 051107
 India—Radio 051003
 India—Television 051305
 Indian—American Public Address 051107
 Indian Dialect 120301
 Indian Print Media 0507
 Indian Radio 051003
 Indian Rhetoric—Courses 070505
 Indiana—Speech Handicap Programs 070811
Indians 03040203
 Indians—Stuttering 070811
 Indians—Theatre 03040202
 Indirect Discourse 05110501
 Indirect Messages 12010305
 Indirect Messages—Interpersonal Communication 051103
 Individual Differences of Students 070505
 Indonesia—Journalism Law 050699
 Indonesia—Print Media 0507
 Indonesia—Professional Theatre 03040202
 Industrial Society—Public Address 051107
 Industrial Supervisors—Teaching 070505
 Infants—Interpersonal Communication 051103
 Inference 05110601
 Influence on the Theatre 03040201
 Information Communications 0406
 Information Processing—Interpersonal Communication 051103
 Information Retrieval 051199
 Information Science—Courses 070505
 Information Theory and Debate 05110602
 Information Theory—Contemporary Rhetoric 051108
 Information Theory—Electronic Journalism 050603
 Informative Speaking 051108
 Informative Speaking—Unit of Instruction 070505
 Ingalls, John J. 051107
 Inge, William 03040103
 Ingersoll, Robert G. 051107
 Inglis, Charles 051107
 Inherency 05110601

TABLE OF CONTENTS

Inherency—Debate	05110602	International Debate	05110602
Innis, Harold A.	050602, 05110801	International Events—Print Media	0507
Innovational Movement— Critical Method	05110801	International Films	030202
Innovativeness	051199	International Journalism Law	050699
Inoculation (Counterpersuasion)	05110605	International Negotiations	050501
In-service Education— Teaching	070505	International Opinion— Attitude Formation	050603
Instant Criticism—Television	051305	International Propaganda	050502
Institutes—Non-debate Contest	05110602	International Public Address	051107
Institutes—Teaching	070505	International Radio	051003
Integrative Teaching Methods	070505	International Radio Policy	051001
Intellectual History— Rhetorical Criticism	05110801	International Television	051305
Intellectual Respectability and Rhetorical Theory	051108	International Television Policy	051302
Intelligence—Individual Student Differences	070505	Internships—Communication Courses	070505
Intelligence Systems	050502	Interpersonal Communication	051103
Intelligence—Tests and Measurements	070505	Interpersonal Communication and Electronic Journalism	050603
Intelligibility—Speech and Hearing	051110	Interpersonal Communication —Conflict Management	051103
Intensity—Semantics	12010305	Interpersonal Communication —Courses	070505
Intent—Playwriting	03040103	Interpersonal Communication Courses—Teaching	070505
Interactional Relationships	051103	Interpersonal Communication —Radio	051003
Intercollegiate Debate— History	05110602	Interpersonal Communication —Tests and Measurements	070505
Intercultural Communication	051102	Interpersonal Communication —Unit of Instruction	070505
Intercultural Research Methods	051199	Interpersonal Persuasion	05110605
Interdisciplinary Communication Courses	070505	Interpersonal Relations— Print Media	0507
Interest—Electronic Journalism	050602	Interpretation and Acting	03040101
Interest—Film	050305	Interpretation and Radio	051003
Interest—Film Studies	030202	Interpretation—Contests	05110602
Interest Groups—Radio Policy	051001	Interpretation—Courses	070505
Interest—Print Journalism	050699	Interpretation Courses— College	070505
Interest—Radio	051003	Interpretation Courses—High School	070505
Intergovernmental Public Address	051107	Interpretation Courses— Teaching	070505
Inter-group Relations—Small Groups	051103	Interpretation—Elementary School	070505
Interim Symbols—Directing	03040102	Interpretation—Speech Education	051109
International Audiences	050603	Interpretation—Tests and Measurements	070505
International Communication	0505	Interpretation vs. Impersonation—Literature in Performance	05110501
International Communication and Radio Courses	070505	Interracial Communication— Courses	070505
International Communication and Television Courses	070505	Interrogatives	051103
International Communication Association	0508	Interruptions	051103
International Communication and Journalism Courses	070505	Intersubjectivity—Critical Method	05110801
International Communication —Research	050603	Interviewing—Courses	070505
International Conferences— Print Media	0507	Interviewing—Hearing Therapy	070804
International Cooperation— Speech Communication	0511	Interviewing—Print Media	0507
		Interviewing—Small Groups	051103

- | | | | |
|---|----------------|--|--------------------|
| Interviewing—Speech Therapy | 070811 | Italy—Acting | 03040101 |
| Interviewing—Unit of Instruction | 070505 | Italy—Dialect | 12030 |
| Intimacy—Interpersonal Communication | 051103 | Italy—Directing | 03040102 |
| Intrapersonal Persuasion | 05110605 | Italy—Dramatic Literature | 03040203 |
| Intrapersonal Situations | 0511 | Italy—Journalism Law | 050699 |
| Intrinsic Rhetorical Criticism | 05110801 | Italy—Print Media | 0507 |
| Introductions—Literature in Performance | 05110501 | Italy—Playwriting | 03040103 |
| Introductions—Rhetorical Theory | 051108 | Italy—Professional Theatre | 03040202 |
| Introductions—Unit of Instruction | 070505 | Italy—Radio | 051003 |
| Intuition and Argumentation | 05110601 | Italy—Renaissance | 051109 |
| Invention | 05110601 | Italy—Renaissance Rhetoric | 051108 |
| Invention—Antiquity | 051108 | Italy—Television | 051305 |
| Invention—Contemporary Rhetoric | 051108 | Italy—Television Policy | 051302 |
| Invention—Interpersonal Communication | 051103 | Italy—Theatre | 03040202 |
| Invention—Modern Rhetoric | 051108 | Ivory Coast—Public Address | 0507 |
| Invention—Renaissance Rhetoric | 051108 | | |
| Invention—Rhetorical Criticism | 05110801 | J | |
| Invocations | 051108 | Jackson, Andrew | 051107 |
| Ionesco, William | 03040103 | Jacobi, Andrew | 051107 |
| Iowa—Communication Courses | 070505 | James, Henry | 03040103, 05110502 |
| Iowa—Communication Education Majors | 070505 | James, William | 051108 |
| Iowa—Print Media | 0507 | Japan—Audiences | 050603 |
| Iowa—Public Address | 051107 | Japan—Contemporary Rhetoric | 051108 |
| Iran—Television | 051305 | Japan—Debate | 05110602 |
| Iraq—Print Media | 0507 | Japan—Dialect | 120301 |
| Ireland—Orators | 051107 | Japan—High School | 070505 |
| Ireland—Print Media | 0507 | Japan—Interpersonal Communication | 051103 |
| Ireland—Radio | 051003 | Japan—Journalism Law | 050699 |
| Ireland—Radio Policy | 051001 | Japan—Print Media | 0507 |
| Ireland—Speech Therapy | 070811 | Japan—Radio | 051003 |
| Ireland—Television Policy | 051302 | Japan—Teaching | 070505 |
| Irony—Antiquity | 051108 | Japan—Television | 051305 |
| Irony—Contemporary Rhetoric | 051108 | Japan—Theatre | 03040202 |
| Irony—Directing | 03040102 | Japan—War Propaganda | 051107 |
| Irony—Rhetorical Criticism | 05110801 | Jargon—Debate | 05110602 |
| Iroquois Theatre Fire | 03040202 | Jarry, Alfred | 03040103 |
| Irving, Henry | 03040101 | Javits, Jacob K. | 051107 |
| Irving, Washington | 03040201 | Jaw | 0511001 |
| Irwin, Will | 0507 | Jealousy | 05110502 |
| Islamic Propaganda | 050502 | Jeffers, Robinson | 05110502 |
| Isocrates | 051108, 051109 | Jefferson, Joseph | 03040101 |
| Isom, Sarah M. | 051107 | Jefferson, Thomas | 05110604, 051107 |
| Israel—Print Media | 0507 | Jessner, Leopold | 03040102 |
| Israel—Radio | 051003 | Jewel, John | 051107, 051108 |
| Israel—Television | 051305 | Jewish—American Literature—Criticism | 05110502 |
| Israel—Theatre | 03040202 | Jewish Defense League | 051107 |
| Israel—Theatre Critics | 03040201 | Jewish Public Address—Antiquity | 051107 |
| Issues—Argumentation | 05110601 | Jim Dandy | 03040203 |
| | | Job Opportunities—Speech Communication | 0511 |
| | | John Birch Society | 051107 |
| | | John of Salisbury | 051108 |
| | | Johnny Johnson | 03040203 |
| | | Johnson, Andrew | 051107 |

TABLE OF CONTENTS

Johnson, Gertrude	05110504, 051109	Junior High Schools— Communication Courses	070505
Johnson, Hiram	051107	Junior High Schools— Dramatic Literature	03040203
Johnson, Lyndon	051167	Junior High Schools— Educational Theatre	030403
Johnson, Richard	051107	Junior High Schools— Teaching	070505
Johnson, Robert C.	05110801	<i>Juno and the Paycock</i>	03040203
Johnson, Samuel	051, 37, 051108	Juries—Small Groups	051103
Johnson, Wendell	12010305	Justification—Teaching	070505
Johnstone, Henry W., Jr.	051108	Justificatory Discourse	05110601
Jones, Charles H.	0507	Justificatory Discourse— Rhetorical Criticism	05110801
Jones, James C.	051107		
Jones, Robert F.	03040104		
Jones, Sir William	0507		
Joplin High School	070505		
Jordan, Barbara	051107		
Jordan, David	051107		
Jordan—Print Media	0507		
Jordan—Radio	051003		
Jordan—Television	051305		
Journalism	0506, 050699		
Journalism Courses	070505		
Journalism Courses— Advertising	070505		
Journalism Courses— Teaching	070505		
Journalism Education—Print Media	0507		
Journalism—English Departments	070505		
Journalism History	050606		
Journalism Laboratory	050607		
Journalistic Activities—High School Teaching	070505		
Journalistic Aptitudes—Tests and Measurements	070505		
Journalistic Rhetorical Criticism	05110801		
Jouyet, Louis	03040102		
Joyce, James	05110502, 051108		
Judd, Walter H.	051107		
Judges—Debate	05110602		
Judges—Non-debate Contests	05110602		
Judging—Debate	05110602		
Judging—Non-debate Contests	05110602		
Judicial Speaking—Antiquity	051107		
Julian, George W.	051107		
<i>Julius Caesar</i>	03040203		
Jung, Carl G.	051103		
Junior Colleges— Communication Courses	070505		
Junior Colleges— Communication Departments	0508		
Junior Colleges—Dramatic Arts Courses	070503		
Junior Colleges—Educational Theatre	030403		
Junior Colleges— Fundamentals Courses	070505		
Junior Colleges—Journalism Courses	070505		
Junior Colleges—Teaching	070505		
		K	
		Kahane, Meir	051107
		Kahn, Arthur I.	03040103
		Kaltenborn, H. V.	051003
		Kames, Lord	051108, 05110801
		Kansas City—Speech Handicap Programs	070811
		Kansas City <i>Star</i>	0507
		Kansas—Extracurricular Debate Programs	05110602
		Kansas—High School	070505
		Kansas—Print Media	0507
		Kansas—Radio	051003
		Kansas—Television	051305
		Kappa Tau Alpha	0507
		Kaufman, George S.	03040103
		Kean, Charles	03040101
		Kearney, Dennis	051107
		Keating, Kenneth	051107
		Keats, John	05110502
		Keehle, Marshall	051107
		Keeler, Ralph	0507
		Kefauver, Estes	051107
		Keimer, Samuel	0507
		Kendal, Madge	03040101
		Kennedy, Edward M.	051107
		Kennedy, John F.	051107
		Kennedy, Robert F.	051107
		Kennick, William	051108
		Kent State University—Public Address	051107
		Kentucky—Public Address	051107
		Kenya—Print Media	0507
		Kenya—Radio	051003
		Kenya—Television	051305
		Kerr, Orpheus C.	0507
		Khrushchev, Nikita	051107
		Kierkegaard, Soren	051108
		Kierkegaardian Dramatic Criticism	03040201
		Kindergarten	070505
		Kinesics—Literature in Performance	05110501
		<i>King Lear</i>	03040203
		King, Martin Luther, Jr.	051107

King, Thomas S. 051107
 Kinsey Report—Print Media 0507
 Kinsey Reports 051107
 Kipling, Rudyard 0507
 Kissinger, Henry 051107
 Know, Philander 051107
 Knowland, J. R. 0507
 Knowland, William 051107
 Kolb, Reuben F. 051107
 Kopit, Arthur 03040103
 Korea—Journalism Law 050699
 Korea—Modern Rhetoric 051108
 Korea—Print Media 0507
 Korea—Radio 051003
 Korea—Renaissance Rhetoric 051108
 Korea—Teaching 070505
 Korea—Television 051305
 Korzybski 12010305
 Krchmarek, Anton 051107
 Krokodil 0507
 Krutch, Joseph W. 03040201
 Ku Klux Klan 051107
 Kunstler, William M. 051107

L

Labor and Print Media 0507
 Labor and Radio 051003
 Labor and Television 051305
 Labor Movement 051107
 Laboratory Method—
 Teaching Methods 070505
 Labouchere, Henry 03040201
 LaFollette, Robert 051107
 Lamar, Lucius Q. C. 051107
 Lami, Bernard 051108
 Lane Seminary 051107
 Language Acquisition 05110901
 Language—Action Paradigm
 —Critical Method 05110801
 Language Analysis 120103
 Language Analysis—Unit of
 Instruction 070512
 Language and Contemporary
 Culture 120304
 Language and Hearing
 Handicaps 070804
 Language and Speech
 Communication 0511
 Language and Style—Tests
 and Measurements 070505
 Language Courses 070512
 Language Development—
 Elementary Schools 070505
 Language—Dramatic Theory 03040201
 Language—Film 050305
 Language—Interpersonal
 Communication 051103
 Language, Linguistics and
 Literature 070512, 12

Language—Loaded 12010305
 Language Origins 05110901
 Language—Study and Uses 1203
 Language Universals 120104
 Language Usage—Literature
 in Performance 05110501
 Landers, Ann 0507
 Lanier, Sidney 051110
 Lao Tzu 051108
 Larson, Arthur 051107
 Laryngectomies 070811
 Laryngectomies—Therapy 070811
 Larynx 05111001
 Last Tango in Paris 030202
 Latham, Azubah J. 051109
 Latimer, Hugh 051107
 Latin America—Audiences 030202, 070603
 Latin America—Dramatic
 Literature 03040203
 Latin America—Interpersonal
 Communication 051103
 Latin America—Print Media 0507
 Latin America—Public
 Address 051107
 Latin America—Radio 051003
 Latin America—Television 051305
 Latin America—Theatre 03040202
 Latini, Brunetto 051108
 Laughter—Dramatic Theory 03040201
 Laughton, Charles 05110501
 Lavoisier, Antoine Laurent 051107
 Law and Argumentation 05110601
 Law and Classical Rhetoric 051108
 Law and Communication
 Courses 070505
 Law and Regulation—Print
 Journalism 050699
 Law and Regulation—
 Research 050603
 Lawson, John 051108
 Lawson, Victor F. 0507
 Lawyers—Discussion 05110602
 Le Cid 03040203
 L'Eclisse 030202
 Leadership—Small Groups 051103
 League of Nations 051107
 Learning—Contemporary
 Rhetoric 051108
 Learning—Film 050305
 Learning—Electronic
 Journalism 050603
 Learning Principles—
 Teaching 070505
 Learning—Print Journalism 050699
 Learning Theory and Speech
 Handicaps 070811
 Learning Theory and
 Therapy 070811
 Learning to Speak a
 Language 120309
 Leave—Taking 051103

TABLE OF CONTENTS

Lebanon—Film	030202	Life	0507
Lebanon—Journalism Law	050699	Lifestyle Sections—Print Media	0507
Lebanon—Print Media	0507	Lighting Effects	03040104
Lebanon—Radio	051003	Lighting Effects— Shakespearian Drama	03040202
Lebanon—Television	051305	Limitations—Argumentation	05110601
Lecture Approach— Persuasion	05110605	Lincoln, Abraham	051107
Lecture Method—Teaching Methods	070505	Lindsay, Vachel	05110502
Lecture Platform—Public Address	051107	Lindsay, Charles F.	051109
Lecture Recital	05110504	Linguistic Analysis— Literature in Performance	05110501
Lecture Series—College Teaching	070505	Linguistic Atlas	120301
Lectures—Bell Company	051107	Linguistic Competence— Elementary School Teaching	070505
Lee, Irving	12010305	Linguistic Diversity	120309
Lee, Robert E.	051107	Linguistic Rhetorical Criticism	05110801
Leechman, William	051108	Linguistic Theories	120105
Legal Education and Communication Courses	070505	Linguistics—Applied	120101
Legal Matters— Communication Departments	0508	Linguistics—Courses	070512
Legality of Parliamentary Procedure	05110604	Linguistics (Diachronic and Synchronic)	1201
Legends—Rhetorical Criticism	05110801	Linnebach Projection	03040104
Legerdemain	03040104	Lip Reading	070804
Legouvé, Ernest	051108	Lip Reading—Hearing Therapy	070804
Leisure and Television	051305	Lips	05111001
Length—Fundamentals Course	070505	Lisp—Therapy	070811
Lequinio, Joseph-Marie	05110801	Listenability—Literature in Performance	05110501
Letter Writing	051108	Listenability—Radio	051003
Letters to the Editor—Print Media	0507	Listener Reaction—Speech and Hearing	051110
Letters to the Editor—Radio	051003	Listenership—Radio	051003
Letters to the Editor— Television	051305	Listening and National Defense	070505
Leverett, William	0507	Listening—Bibliography	051199
Lewis, Fulton, Jr.	051107	Listening—Communication Courses	070505
Lewis, John L.	051107	Listening Comprehension	120306
Lewis, Sinclair	051107, 05110801	Listening—Elementary School Teaching	070505
Lexicography	12010105	Listening—High School Teaching	070505
Libel	051302	Listening—Measurement	051199
Libel—Journalism Law	050699	Listening—Rhetorical Theory	051108
Libel—Radio Policy	051001	Listening—Tests and Measurements	070505
Liberal Arts and Discussion	05110603	Listening—Unit of Instruction	070505
Liberal Arts and Journalism Courses	070505	Literary Criticism—Print Media	0507
Liberal Arts Approach— Communication Courses	070505	Literary Forms—Antiquity	051108
Liberal Arts Colleges— Communication Departments	0508	Literary Rhetorical Criticism	05110801
Liberal Journals	0507	Literary Societies	051107
Liberalism—Public Address	051107	Literary Societies—History	05110602
Liberia—Print Media	0507	Literature—African Public Address	051107
Liberty Broadcasting System	051003	Little Eyolf	03040203
Liberty Tree	051107	Littleton, Edward J.	051107
Libraries—Television	051305	Liturgical Drama	03040202
Library Facilities	051199		

- | | | | |
|---|----------------|--|-----------------|
| Living Theatre | 03040202 | M | |
| Loaded Language | 12010305 | MacArthur, Douglas | 051107 |
| Locke, David Rose | 0507 | Macaulay, Lord | 051107 |
| Locke, John | 051108, 051109 | Macaulay, Thomas B. | 05110801 |
| Lodge, Henry Cabot | 051107 | <i>Macbeth</i> | 03040203 |
| Logan, John | 051107 | Macfadden, Bernarr | 0507 |
| Logan Oration | 051107 | Mach IV and Mach V | 051199 |
| Logic | 05110601 | Machiavelli, Niccolo | 0051107, 051108 |
| Logic and Debate | 05110602 | Machiavellianism and Small
Groups | 051103 |
| Logic and Discussion | 05110603 | Mackaye, Percy | 03040102 |
| Logic and Persuasion | 05110605 | Maclay, William | 051107 |
| Logic—Unit of Instruction | 070505 | Macon, Nathaniel | 051107 |
| Logic—Research Methods | 051199 | Macon <i>Telegraph</i> | 0507 |
| Logographers | 051108 | Macready | 03040102 |
| Loman, Biff | 03040101 | Macready Productions—
Shakespearian Drama | 03040202 |
| London—Communication
Courses | 070505 | <i>Mademoiselle</i> | 0507 |
| London, Jack | 051107 | Madison, James | 051107 |
| London Merchant | 03040203 | Magazines | 0507 |
| London Theosophical
Movement | 051107 | Magazines—Advertising | 050102 |
| London Times | 0507 | Magazines and Radio | 051003 |
| Long, Huey P. | 0507, 051107 | Magazines and Television | 051305 |
| Longinus | 051108 | Magazines—Attitude
Formation | 050603 |
| Lorca, Frederico | 03040103 | Magazines—Censorship | 050699 |
| <i>Lord of the Rings</i> | 051107 | Magazines—Journalism
Courses | 070505 |
| Los Angeles—Print Media | 0507 | Magazines—Rhetoric! Critics | 05110801 |
| Los Angeles—Radio | 051003 | Mahan, Alfred Thayer | 051107 |
| Los Angeles—Speech
Handicap Programs | 070811 | Mahoney, Dennis | 0507 |
| Los Angeles—Television | 051305 | Maine—Print Media | 0507 |
| Los Angeles Times | 0507 | Majors in Communication
Education | 070505 |
| Louisiana—Debate | 05110602 | Majors in English | 070505 |
| Louisiana—Dialect | 120301 | Majors in Theatre Education | 070503 |
| Louisiana—High School | 070505 | Make-up | 03040104 |
| Louisiana—Print Media | 0507 | Make-up—Print Media | 0507 |
| Louisiana—Public Address | 051107 | <i>The Making of Moo</i> | 03040203 |
| Louisiana—Radio | 051003 | Malaysia—Radio | 051003 |
| Louisiana—Speech Handicap
Programs | 070811 | Malaysia—Television | 051305 |
| Loutherbough | 03040202 | Malcolm X | 051107 |
| Love—Literature in
Performance | 05110501 | Management—Print Media | 0507 |
| Low, David | 0507 | Management—Radio | 051002 |
| Lowell, Amy | 05110502 | Management—Radio Courses | 070505 |
| Lowell, James R. | 051107 | Management—Television | 051304 |
| Lowell, Robert | 05110502 | Management—Television
Courses | 070505 |
| Loyola, Ignatius | 051108 | Manager—Professional
Theatre | 03040202 |
| //—Syllabic | 12010304 | Manifest Destiny | 051107 |
| Lucan | 051108 | Mann, Horace | 051107 |
| Lucian | 051108 | Manuscript Speaking—Unit
of Instruction | 070505 |
| Lungs | 05111001 | Manuscripts—Directing | 03040102 |
| Luther, Martin | 051107 | <i>March of Time</i> | 051003 |
| <i>Lutheran Standard</i> | 0507 | Margo Jones Theatre—
Professional | 03040202 |
| Luxembourg—Radio | 051003 | Markhov—Interpersonal
Communication | 051103 |
| Lyceums | 051107 | | |
| Lying | 051110 | | |
| Lysias | 051107 | | |
| Lyon, Matthew | 0507 | | |

TABLE OF CONTENTS

Marlowe, Christopher	03040103, 0507	McKeon, Richard	051108
Marlowe, Julia	03040101	McKinley, William	051107
Marshall, George C.	051107	McLuhan and Literature in Performance	05110501
Marshall, John	051107	McLuhan—Critical Method	05110801
Marshall, Peter	051107	McLuhan, Marshall	050603, 051108
Marshall, Thurgood	051107	McMurrin, Sterling	051107
Martial Print Media	0507	McPherson, Aintee S.	051107
Martianus Capella	051108	McVicker's Theatre	03040202
Martineau, Harriet	05110801	Mead, G. H.	051108
Marx, Karl	0507, 051108	Meaning	051199
Marxism and Contemporary Rhetoric	051108	Meaning, and Coherence in Conversation	051103
Marxist Rhetorical Criticism	05110801	Meaning—Literature in Performance	05110501
Maryland Gazette	0507	Meaning—Semantics	12010305
Maryland Overseas Program —Communication Courses	070505	Measurement—Dramatic Theory	03040201
Maryland—Print Media	0507	Measurement—Semantics	12010305
Masks	03040104	Measurement—Speaking a Language	120309
Mass Communication— Advertising, Evaluation	050101	Measurement—Speech and Hearing Science	051110
Mass Communication and Interpersonal Communication	051103	Measurement—Speech Handicaps	070811
Mass Communication— Conflict Management	051103	Measurement—Stuttering	070811
Mass Communication— Persuasion	05110605	Measuring Success— Rhetorical Criticism	05110801
Mass (Definition)	050603	Medea	03040203
Mass Media and American Public Address	051107	Media and Contemporary Rhetoric	051108
Mass Media—Unit of Instruction	070505	Media Centers—Teaching	070505
Massachusetts—Dialect	120301	Media—Educational	071203
Massachusetts—High School	070505	Media Resource Centers— Educational	071204
Massachusetts—Print Media	0507	Medical Aspects—Speech Handicaps	070811
Massachusetts—Radio	051003	Medical Theorists and Classical Rhetoric	051108
Massachusetts—Television	051305	Medieval Debating	05110602
Materials—Debate	05110602	Medieval Prayer Books	051107
Materials for Students— Teaching	070505	Medieval Rhetoric	051108
Mather, Cotton	051107	Medieval Theatre	03040202
Matthews, Charles	051107	Medieval Training—Speech Education	051109
Maule, Thomas	0507	Meeman, Edward J.	0507
Maurus, Ribanus	051108	Meininger—Directing	03040102
Maury, James	05110801	Mell, Patrick H.	05110604, 051109
May, John	051109	Mellett, Don	0507
Mayoral Campaigns	051107	Melodrama—Dramatic Theory	03040201
McCall's	0507	Melodrama—History	03040202
McCarthy, Eugene	051107	Memorization—Literature in Performance	05110501
McCarthy, Joseph	051107	Memorization—Unit of Instruction	070505
McClure's Magazine	0507	Memory—Antiquity	051108
McCormick, Robert R.	051003	Memory—Contemporary Rhetoric	051108
McCullough, John	03040101	Memory—Medieval Rhetoric	051108
McElligott, James N.	05110602	Memory—Renaissance Rhetoric	051108
McGill, Ralph E.	0507, 051107		
McGovern, George	051107		
McGuffey, William and Alexander	051109		
McIntire, Carl	051107		
McKean, Joseph	051108		
McKendree, William	051107		

- Memory—Therapy 070811
 Memphis—Print Media 0507
 Memphis—Professional Theatre 03040202
 Mencius 051108
 Mencken, H. L. 051107, 051108, 05110801
 Menken, Adah I. 03040101
Meno 051108
 Mental Illness—Television 051302
 Mental Retardation—Speech Handicaps 070811
 Mental—Teaching Handicaps 070505
 Mental Visualization—Literature in Performance 05110501
 Mentally Handicapped and Television 051305
 Mentally Ill Adults—Teaching 070505
 Mentally Retarded—Speech Therapy 070811
Merchant of Venice 03040203
 Mere Exposure Theory 05110605
 Merleau-Ponty, Maurice 051108
 Merry, Anne 03040101
 Mesopotamia 051107
 Message-centered Rhetorical Criticism 05110801
 Message Credibility—Electronic Journalism 050603
 Message Length—Attitude Formation 050603
 Message Opinionation—Persuasion 05110605
 Message Sidedness—Persuasion 05110605
 Messick High School 070505
 Metacommunication 051103
 Metaphor—Antiquity 051108
 Metaphor—Contemporary Rhetoric 051108
 Metaphor—Dramatic Theory 03040201
 Metaphor—Literature in Performance 05110501
 Metaphor—Modern Rhetoric 051108
 Metaphor—Poetry 05110504
 Metaphor—Rhetorical Criticism 05110801
 Metaphysics and Contemporary Rhetoric 051108
 Metaphysics—Aristotle 051108
 Metaphysics—Contemporary Rhetoric 051108
 Methodologies—Research 050603
 Methodology—Dramatic Criticism 03040201
 Methodology—Rhetorical Criticism 05110801
 Methods of Teaching Communication 070505
 Methods—Teaching 070505
 Mexican—American Audiences 050603
 Mexican—Americans in Print Media 0507
 Mexican—Americans in Television 051305
 Mexico—Educational Theatre 030403
 Mexico—Elementary Schools 070505
 Mexico—Print Media 0507
 Mexico—Professional Theatre 03040202
 Mexico—Radio 051003
 Mexico—Radio Policy 051001
 Mexico—Teaching 070505
 Mexico—Television 051305
 Mexico—Television Policy 051302
 Michigan—Extracurricular Debate 05110602
 Michigan—High School 070505
 Michigan—High School Teaching 070505
 Michigan—Print Media 0507
 Michigan—Public Address 051107
 Michigan—Radio 051003
 Michigan State—Communication Courses 070505
 Michigan State—Speech Handicap Programs 070811
 Michigan—Television 051305
 Microfilm—Print Media 0507
 Microteaching—Teaching Methods 070505
 Middle East—Print Media 0507
 Middle East—Radio 051003
 Middle East—Television 051305
Middlesex Journal 0507, 05110801
 Midwest Debate Conference 05110602
 Militant Deism 051107
 Military Audiences 050603
 Military Censorship 050699
 Military Institutions—Communication Courses 070505
 Military Interpersonal Communication 051103
 Military Speech Handicap Programs 070811
 Military Training—Voice Science Courses 070505
 Mill, John S.—Contemporary Rhetoric 051108
 Mill, John Stuart 051107, 051108
 Miller, Arthur 03040103
 Milton, John 05110502, 051107, 051108
 Milwaukee *Journal* 0507
 Mime—Professional Theatre 03040202
 Minh, Ho Chi 051107
 Mini-courses—Teaching Methods 070505
 Minneapolis—Print Media 0507
 Minnesota *Daily Star* 0507
 Minnesota—Print Media 0507
 Minnesota—Public Address 051107
 Minorities in Radio 051002
 Minorities in Television 051305

Minorities in Television Production	051304	Moravia, Alberto	03040103
Minority Programs—Communication Courses	070505	<i>More Stately Mansions</i>	03040203
Minority Rights—Parliamentary Procedure	05110604	Morgan, Elizabeth	051107
Minstrels	03040202	Morgenthau, Hans	051107
Minucian	051108	Morley, John	051107, 05110801
Mirabeau	051107	Mormon Theatre	03040202
Misarticulated /r/	12010304	<i>Morning Song</i>	05110502
<i>Miss Julie</i>	03040203	Morocco—Print Media	0507
Mississippi—Dialect	120301	Morocco—Radio	051003
Mississippi—High School	070505	Morocco—Television	051305
Mississippi—Public Address	051107	Morris, Clara	03040101
Missouri—Communication Courses	070505	Morse, Wayne L.	051107
Missouri—Elementary School	070505	Morton, J. Sterling	051107
Missouri—High School	070505	Morton, John M.	03040103
Missouri—Public Address	051107	Moscow News	0507
<i>Mister Rogers</i>	051305	Moscow Trials—Print Media	0507
<i>The Misunderstanding</i>	03040203	Motion Picture Critics—Print Media	0507
Mitchell, Charles B.	051109	Motion Pictures on Television	051305
Mitchell, John, Jr.	0507	Motivation—Mass Communication	05110605
<i>Moby Dick</i>	030202, 05110502	Motivation—Persuasion	05110605
Mock Legislatures	05110602	Motivation—Rhetorical Criticism	05110801
Mock Legislatures—Parliamentary Procedure	05110604	Moto-kinaesthetic Method—Speech Therapy	070811
<i>Mod Donna</i>	03040203	Mott, Frank Luther	0507, 051109
Models—Electronic Journalism	050603	<i>Mourning Becomes Electra</i>	03040203
Models for Teaching	071203	Mouzon, Bishop E. D.	051107
Models for Teaching—Educational Television	071205	Movements—Anarchist	051107
Models—Teaching	070505	Movements—Anti-slavery	051107
Moderators and Leadership—Small Groups	051103	Movements—Chartist	051107
Modern Argumentation	05110601	Movements—"God Is Dead"	051107
Modern Rhetorical Theory	051108	Movements—Labor	051107
Modjeska, Helena	03040101	Movements—London Theosophical	051107
Molluscoid Audiences	050603	Movements—Rhetorical Criticism	05110801
Monod, Adolphe	051107	Movements—Right to Life	051107
Monopolies—Print Media	0507	Movements—Sunday School	051107
Monopolies—Radio	051003	Movements—Zionist	051107
Monopolies—Television	051305	Ms.	0507
Monosyllables	12010304	Muckraking—Books	0507
Montage—Literature in Performance	05110501	Muckraking—Electronic Journalism	050603
Montaigne, Michel	051108, 05110801	Muckraking—Print Media	0507
Montana—Print Media	0507	Müller, Adam	051107
Montessori, Maria	051109	Multi-channel Communication	050603
Monteverdi, Claudio	051108	Multinational Television—Propaganda	050502
Moody, Dwight L.	051107	Multiple Choice Questions	051199
Mooney, G. P. J.	0507	Multiple Regression Analysis	051199
Moral Rights—Journalism Law	050699	Multiple Stages	03040202
Moral Studies—Contemporary Rhetoric	051108	Multivariate Analysis	051199
Morals—Electronic Journalism	050503	MUM Effect—Interpersonal Communication	051103
Morals—Print Journalism	050699	Mundt, Karl E.	051109
Morals—Radio	051099	Murdoch, James E.	03040101, 03040102, 051109
		Murray, Elwood	051109
		Murrow, Edward R.	051003

- Music and Classical Rhetoric 051108
 Music and Contemporary Rhetoric 051108
 Music and Poetry 05110504
 Music and Renaissance Rhetoric 051108
 Music—British 051107
 Music Modality—Electronic Journalism 050603
 Music—Popular 051107
 Music—Radio 051003
 Music—Shakespearean Drama 03040202
 Music—Theatre 03040104
 Musical Comedy—Directing 03040102
 Musical Drama—Acting 03040101
 Musical Taste—Attitude Formation 050603
 Muskie, Edmund 051107
 Mussolini, Benito 03040103, 051107
 Mystery Cycles 03040201, 03040202
 Mystification—Rhetorical Criticism 05110801
 Myth—Contemporary Rhetoric 051108
 Myth—Dramatic Theory 03040201
 Myth-Making—Attitude Formation 050603
 Myth—Style 050603
 Mythological Rhetorical Criticism 05110801
- N**
- Name-calling 05110801
 Narration—Antiquity 051108
 Narration—Film 030202
 Narration—Radio 051003
 Narrative—Contemporary Rhetoric 051108
 Narrator—Literature in Performance 05110501
 Nasality 070811
 Nasality—Therapy 070811
 Nasby, Petroleum 0507
 Nashville—Acting 03040101
 Nashville—Professional Theatre 03040202
 Natanson, Maurice 051108
 Nathan, George Jean 03040201
 Nation 0507, 05110801
 National Archives—Rhetorical Criticism 05110801
 National Association of Academic Teachers of Public Speaking 0508
 National Association of Broadcasters 0508
 National Collegiate Players 030403
 National Crisis and Interpersonal Communication 051103
 National Debate Tournament 05110602
 National Defense 070505
 National Developmental Conference on Forensics 05110602
 National Forensic League 05110602
 National Intelligencer 0507
 National Printer Journalist 0507
 National Rifle Association 051107
 National Society for the Study of Communication 0508
 National Speech Arts Association 0508
 National Taxonomy Project 051199
 National Theatre—Professional 03040202
 National Thespian Society 030403
 National Training Laboratory—Small Groups 051103
 Natural Law and Contemporary Rhetoric 051108
 Naturalism 03040202
 Naturalistic Research 051199
 Naturalness—Acting 03040101
 Naturalness—Literature in Performance 05110501
 Naturalness—Rhetorical Criticism 05110801
 Navajo Rhetoric 051108
 Navajos 051107
 Nazi Rhetoric 051108
 Nazi Speakers 051107
 Nazi Theatre 03040202
 Nazimova, Alla 03040101
 Nebraska—Elementary School 070505
 Nebraska—Print Media 0507
 Nebraska—Speech Handicap Programs 070811
 Need Fulfillment—Interpersonal Communication 051103
 Negligence—Journalism Law 050699
 Negotiated Games 05110605
 Negotiation—Interpersonal Communication 051103
 Negotiation—Small Groups 051103
 Negotiation with Administration—High School Teaching 070505
 Negro Drama 03040202
 Neihardt, John G. 05110502, 051107
 Nelson, William R. 0507
 Neo—Platonism 051108
 Nepotism—Communication Departments 0508
 Nessly, John F. 051107
 Netherlands—Print Media 0507
 Netherlands—Radio 051003
 Netherlands—Radio Policy 051001
 Netherlands—Teaching 070505
 Netherlands—Television 051305
 Netherlands—Television Policy 051302

Networks—Radio	051003	News Bureaus and Journalism Courses	070505
Networks—Television	051305	News Diffusion—Attitude Formation	050603
Neurology	051108	News Diffusion—Learning	050603
Neurology—Speech Handicaps	070811	News Leads—Radio	051003
Neurosis—Speech Therapy	070811	News—Print Media	0507
Nevada—Journalism Law	050639	News—Radio	051003
<i>New England Courant</i>	0507	News Reporting	050608
New England—Dialect	120301	News—Television	051305
New England—Print Media	0507	News—Television Courses	070505
New Jersey—Elementary Schools	070505	News Writing	050608
New Jersey—High Schools	070505	Newspapers	0507
New Left	051107	Newspapers—Advertising	050102
New Light Doctrine	051107	Newspapers and Radio	051003
New Mexico—Communication Courses	070505	Newspapers and Television	051305
<i>New Northwest</i>	0507	Newspapers—Attitude Formation	050603
New Orleans—Professional Theatre	03040202	Newspapers—Censorship	050699
New Rhetorics	051108	Newspapers—Research	051199
New Theatre	03040201	Newspapers—Rhetorical Critics	05110801
New Theatre Schools	03040202	Newspapers—Theatre Critics	03040201
New York City—Dialect	120301	<i>Newsweek</i>	0507
New York City—High School	070505	Nicaragua—Radio	051003
New York City—High School Teaching	070505	Nicaragua—Radio Policy	051001
New York City—Nineteenth Century	051107	Nichols, Alan	051109
New York—Communication Courses	070505	Nichols, Egbert R.	051109
<i>New York Daily News</i>	0507	Nicknames	051107
New York—Dialect	120301	Nietzsche, Friedrich	051108
New York—Elementary Schools	070505	Nigeria—Audiences	050603
<i>New York Evening Post</i>	0507	Nigeria—Interpersonal Communication	051103
New York—High Schools	070505	Nigeria—Print Media	0507
New York—Print Media	0507	Nigeria—Public Address	051107
New York—Professional Theatre	03040202	Nigeria—Radio	051003
New York—Public Address	051107	Nigeria—Television	051305
New York—Radio	051003	Nigeria—Theatre	03040202
New York—Speech Handicap Programs	070811	Nihilism	051108
New York—Television	051305	<i>Niles Weekly Register</i>	0507
New York—Theatre	03040202	Nin, Anais	051107
<i>New York Times</i>	0507	Nineteenth Century American Theatre	03040202
<i>New York Tribune</i>	0507	Nineteenth Century British Theatre	03040202
<i>New York v. Gillow</i>	051107	Nixon, Richard M.	051107
<i>New York World</i>	0507	Nkrumah, Kwame	051107
<i>New Yorker</i>	0507	<i>No Man's Land</i>	03040203
New Zealand—Radio	051003	Noh Drama	03040202
New Zealand—Radio Policy	051001	Noh Drama—Literature	03040203
New Zealand—Television	051305	Noh Drama—Professional Theatre	03040202
New Zealand—Television Policy	051302	Noise—Contemporary Rhetoric	051108
Newfoundland—Educational Theatre	030403	Nominalism and Modern Rhetoric	051108
Newfoundland—Teaching	070505	Nominations and Elections—Parliamentary	05110604
Newman, John H.	051107	Non-academic Careers—Communication Education Majors	070505
News and Advertising Evaluation	050101		

Non-debate Contests—
Administration 05110602
Non-debate Contests and
Speech Communication 05110602
Non-debate Contests—Ballots 05110602
Non-debate Contests—
Coaching 05110602
Non-debate Contests—
College 05110602
Non-debate Contests—High
Schools 05110602
Non-debate Contests—
Institutes 05110602
Non-debate Contests—Judges
and Judging 05110602
Non-debate Contests—
Oxford 05110602
Non-debate Contests—
Scheduling 05110602
Non-debate Contests—
Surveys 05110602
Non-debate Contests—
Tabulation 05110602
Non-debate Contests—Values 05110602
Non-discursive Symbolism 05110601
Non-standard Dialect 120301
Non-verbal Communication—
Acting 03040101
Non-verbal Communication—
Contemporary Rhetoric 051108
Non-verbal Communication—
Measurement 051199
Non-verbal Communication—
Unit of Instruction 070505
Non-verbal Cues—Electronic
Journalism 050603
Non-verbal Interpersonal
Communication 051103
Non-verbal Persuasion 05110605
Non-verbal Responses—
Public Speaking
Performance 070505
Non-verbal Rhetorical
Criticism 05110801
Non-violent Persuasion 05110605
Norm—Referenced
Measurement 070505
Norris, George W. 051107
North Carolina—Dialect 120301
North Carolina—Print Media 0507
North Carolina—Speech
Handicap Programs 070811
North Carolina State—
Communication Courses 070505
North Dakota—Print Media 0507
North Dakota—Public
Address 051107
North, Lord 051107
Northcliffe, Lord 0507
Norway—Print Media 0507
Note Taking—Debate 05110602
Novels—Teaching Models 070505
/n/—Syllabic 12010304

Numerals—Elementary
School Teaching 070505
Nursery Rhymes—
Elementary School
Teaching 070505

O
Oakland Tribune 0507
Obscenity 05110801
Obscenity—Contemporary
Rhetoric 051108
Obscurantism 051107
Observation—Aristotle 051108
Observation of Small Groups 051103
O'Casey, Sean 03040103
Occasional Speeches—Unit of
Instruction 070505
Occidental College—
Communication Courses 070505
Occupational Individual
Student Differences 070505
120301
Ocracoke, NC—Dialect 03040203
The Octoroon 051107
O'Daniel, W. Lee 05110502
Ode to a Nightingale 051107
Odyssey 050699
Office of Censorship—
Journalism Law 051302
Office of Telecommunications
Policy 051001
Office of Telecommunications
Policy—Radio Policy 050699
Office of War Information—
Journalism Law 051109
Ogilvie, James 051107
O'Hair, Madalyn Murray 050603
Ohio—Attitude Formation 05110602
Ohio—Extracurricular Debate 070505
Ohio—High School 0507
Ohio—Print Media 070811
Ohio—Speech Handicap
Programs 070505
Oklahoma—High School 03040203
Old Times 051107
Ombudsmen 070505
Ombudsmen—College
Teaching 0507
Ombudsmen—Print Media 051108
Omission—Antiquity 03040203
One Acts—Dramatic
Literature 0508
One-Man Communication
Departments 051003
One Man's Family 03040103
O'Neil, Eugene 051109
O'Neill, James M. 05110801
Ong, Walter 051108
Ontology 070505
Open Classroom—Teaching
Methods 051305
Opera and Television

- Pantomime as a Unit of Instruction 070503
- Paradigm—Argumentation 05110601
- Paradigm—Literature in Performance 05110501
- Paradigmatic Rhetorical Criticism 05110801
- Paragraphs—Modern Rhetoric 051108
- Paralinguistics 12010304
- Paramessages 05110605
- Paranormal Interpersonal Communication 051103
- Paraprofessionals—Teaching 070505
- Pardoe, Thomas E. 051109
- Parental Speech Therapy 070811
- Parker, Alton B. 051107
- Parker, Theodore 051107
- Parkinson, C. Northcote 051107
- Parliament 051107
- Parliamentary Procedure 05110604
- Parliamentary Procedure—Communication Courses 070505
- Parliamentary Procedure Courses—Teaching 070505
- Parliamentary Procedure—Elementary Schools 070505
- Parnell, Charles S. 051107
- Parrish, Wayland M. 051109
- Part-time Teaching—College 070505
- Paternalism 05110801
- Path Model—Research Methods 051199
- Patrizi, Francesco 051108
- Patterns in Discussion 05110603
- Patton 030202
- PAUSAL 051110
- Pause 05111002
- Peace Corps—Communication Courses 070505
- Peace on Earth 03040203
- Peale, Norman Vincent 051107
- Pearson, Drew 0507
- Pearson, Paul M. 051107
- Pedestrian Displacement 051103
- Peel, Sir Robert 051107
- Péer Group Method—Teaching Methods 070505
- Peking Review 0507
- Pennsylvania—Elementary Schools 070505
- Pennsylvania—High Schools 070505
- Pennsylvania—Print Media 0507
- Pennsylvania State University—Communication Departments 0508
- Pentagon Papers—Journalism Law 050699
- Perception—Contemporary Rhetoric 051108
- Perception—Debaters' 05110602
- Perception—Interpersonal Communication 051103
- Perception of Dialects 120301
- Perception—Selective 05110605
- Perception—Small Groups 051103
- Perception—Subliminal 05110605
- Perception—Writing 120310
- Percy, Charles 051107
- Perelman, Chaim 05110601, 051108
- Performance Appraisal Interview 070505
- Performatives—Contemporary Rhetoric 051108
- Performing Arts 03
- Pericles 051107
- Periodicals—Public Address 051107
- Perkins, William 051107
- Perlocution—Contemporary Rhetoric 051108
- Person-to-Person Situations 051103
- Persona 05110801
- Personality and Acting 03040101
- Personality and Conversation 051103
- Personality and Individual Student Differences 070505
- Personality and Interpersonal Communication 051103
- Personality and Persuasion 05110605
- Personality and Small Groups 051103
- Personality and Speech and Hearing Science 051110
- Personality Development and Speech Therapy 070811
- Personality Development—Tests and Measurements 070505
- Persuasion 05110605
- Persuasion—Advertising 050101
- Persuasion—Antiquity 051108
- Persuasion—Communication Courses 070505
- Persuasion—Electronic Journalism 050603
- Persuasion—Interpersonal Communication 051103
- Persuasion—Renaissance Rhetoric 051108
- Persuasion—Small Groups 051103
- Persuasive Speaking—Unit of Instruction 070505
- Persuasive Writing 050602
- Persuasiveness 05110602
- PERT 051199
- Peru—Interpersonal Communication 051103
- Peru—Journalism Law 050699
- Peru—Print Media 0507
- Peru—Radio 051003
- Peru—Radio Policy 051001
- Peru—Television 051305
- Petition in Boots 051107
- Phaedrus 051108
- Pharynx 05111001
- Phelps, Samuel 03040101
- Phenomenological Approach—Small Groups 051103

Phenomenological Dramatic Criticism	03040201	Physical Plants—Communication Departments	0508
Phenomenology	051108	Physician/Patient Interpersonal Communication	051103
Phenomenology—Critical Method	05110801	Physicians—Teaching	070505
Phenomenology—Language Analysis	120103	Physics of Sound	05111001
Phi Beta	030403	Physiological Responses	051108
Philadelphia—High School	070505	Pi Delta Epsilon	0507
Philadelphia—Print Media	0507	Pi Kappa Delta	05110602
Philippines—Dialect	120301	Piaget, Jean	051108
Philippines—Journalism Law	050699	Piaget's Development Theory—Teaching	070505
Philippines—Print Media	0507	Piccolomini, Aeneas Silvius	051108
Philippines—Public Address	051107	Pike, Albert	051107
Phillips, Arthur E.	051109	<i>Pillars of Society</i>	03040203
Phillips, Wendell	051107	Pinero, Sir Arthur W.	03040103
Philodemus	051108	Piper, John	03040102
Philosophical Dramatic Criticism	03040201	Pirandello, Luigi	03040103
Philosophical Rhetorical Criticism	05110801	Firsig, Robert M.	05110502, 051108
Philosophical Works—Literary Criticism	05110502	Pitch and Phonation	0511002
Philosophy and Contemporary Rhetoric	051108	Pitt, William	051107
Philosophy and Electronic Journalism	050603	Pittsburgh <i>Courier</i>	0507
Philosophy and Language Analysis	120103	<i>Pizarro</i>	03040203
Philosophy and Modern Rhetoric	051108	Placement—Print Media	0507
Philosophy and Persuasion	05110605	Placement—Radio	051099
Philosophy and Renaissance Rhetoric	051108	Placement—Television	051399
Philosophy of Argumentation	05110601	Placement—Teaching	070505
Philosophy of Communication Courses	070505	Placide, Alexandre	03040101
Phonation and Pitch	05111002	<i>Plain Truth Magazine</i>	0507
Phonemics	12010304	Platform Management	051108
Phonetic Transcriptions	12010303	Plato—Rhetorical Theory	051108
Phonetics	12010303	Platonic Rhetorical Criticism	05110801
Phonetics as an Educational Tool	12010303	<i>Playboy of the Western World</i>	03040203
Phonetics—Courses	070512	Plays—Non-debate Contests	05110602
Phonological and Phonetic Aspects of Speech and Hearing	05111002	Playwriting	03040103
Phonology	12010304	Playwriting—Courses	070503
Photographic Journalism	050609	Playwriting Courses—Teaching	070503
Photography—Theatre	03040104	Playwriting—History	03040202
Photojournalism and Journalism Courses	070505	Pleasure—Aristotle	051108
Photojournalism—Unit of Instruction	070505	Pluralism—Community Television	051301
Physical Aspects of Speech and Hearing	05111003	<i>Plutonium: An Element of Risk</i>	051305
Physical Delivery	05110501	Poe, Edgar Allen	0507, 05110504, 051107
Physical Delivery—Choral Speaking	05110503	Poetic and Contemporary Rhetoric	051108
Physical Delivery—Poetry	05110504	Poetic and Modern Rhetoric	051108
Physical Delivery—Unit of Instruction	070505	Poetics—Aristotle	051108
Physical Movements—Stuttering	070811	Poetry and Music	05110504
		Poetry in Plays	03040102
		Poetry in Print Media	0507
		Poetry—Oral Presentation	05110504
		Poetry—Unit of Instruction	070505
		Poland—Journalism Law	050699
		Poland—Print Media	0507
		Poland—Radio	051003
		Poland—Radio Policy	051001
		Poland—Television	051305

- Poland—Television Policy 051302
 Polanyi, Michael 051108
 Polarization—Rhetorical Criticism 05110801
 Police—Interpersonal Communication 051103
 Police Schools—Communication Courses 070505
 Poliomyelitis—Therapy 070811
 Political Cartoons—Print Media 0507
 Political Conventions 051107
 Political Corruption 051107
 Political Economics and Electronic Journalism 050603
 Political Speech-writing 051107
 Politics and Contemporary Rhetoric 051108
 Politics and Debate 05110602
 Politics and Electronic Journalism 050603
 Politics and Interpersonal Communication 051103
 Politics and Language 120304
 Politics and Modern Rhetoric 051108
 Politics and Print Media 0507
 Politics and Radio 051003
 Politics and Renaissance Rhetoric 051108
 Politics and Rhetorical Criticism 05110801
 Politics and Small Groups 051103
 Politics and Television 051305
 Polk, James K. 051107
 Polling—Research 050603
 Polling—Unit of Instruction 070505
 Pope John XXIII 051107
 Pope Paul VI 051107
 Pope Urban II 051107
 Popular Magazines 0507
 Popular Music 051107
 Populist Rhetoric 051107
 Pornography—Books 0507
 Pornography—Journalism Law 050699
 Pornography—Print Media 0507
 Pornography—Radio Policy 051001
 Pornography—Rhetorical Criticism 05110801
 Pornography—Television 051302
 Port Royal Academies—Renaissance 051109
 Port Royal Rhetorics 051108
 Porter, Ebenezer 051109
 Porter, Peter B. 051107
 Portland *Daily Reporter* 0507
 Portland *Oregonian* 0507
 Portland—Print Media 0507
 Portugal—Radio 051003
 Portugal—Television 051305
Poseidon Adventure, The 030202
 Post—Impressionism 03040202
 Post World War II Radio 051003
 Potlatch—Critical Method 05110801
 Pound, Ezra 0507, 05110502, 051108
 Power Analysis 051199
 Power Analysis—Research Method 051199
 Power—Matching Debates 05110602
 Power—Rhetorical Criticism 05110801
 Pragmatic Rhetorical Criticism 05110801
 Pragmatics and Semantics 12010305
 Pragmatism 051108
 Praise—Persuasion 05110605
Pravda 0507
 Precedence—Parliamentary 05110604
 Predictability—Rhetorical Criticism 05110801
 Predicted Ability—Public Speaking Performance 070505
 Pre-emptions—Television 051305
 Prejudice 051108
 Prentiss, Seargent S. 051107
 Preparation—Discussion 05110603
 Preparation—Literature in Performance 05110501
 Pre-Raphaelite Oral Tradition 05110504
 Pre-Revolutionary Period 051107
 Pre-School Communication Courses 070505
 Pre-School Speech Handicap Programs 070811
 Pre-School Teaching 070505
 Presence—Contemporary Rhetoric 051108
 Presidential and Other Campaigns 051107
 Presidential Campaigns and Print Media 0507
 Presidential Campaigns and Radio 051003
 Presidential Campaigns and Television 051305
 Presidential Conventions and Print Media 0507
 Presidential Conventions and Television 051305
 Presidential Press Conference—Print Media 0507
 Presidential Press Secretaries 051107
 Presidential Press Secretaries—Print Media 0507
 Presidential Public Address 051107
 Presidency and Print Media 0507
 Presidency and Radio 051003
 Presidency and Television 051305
 Press Associations—Foreign Print Media 0507
 Press Associations—U.S. Print Media 0507
 Press Cards 0507
 Press Conferences 051107

Press Councils	0507	Programmed Learning— Teaching Methods	070505
Press Releases	0507	Programs—Speech Handicapped	070811
Press Response—Research	050603	Progymnasmata	051109
Pressure Groups	05110801	<i>The Prohibition</i>	05110502
Presumption	05110601	Project Method—Teaching Methods	070505
Presumption—Debate	05110602	Promotion—Print Media	0507
Pretrial Publicity—Attitude Formation	050603, 050699	Promotions—Communication Departments	0508
Price, Stephen	03040202	Prompt Books— Shakespearian Drama	03040202
Priestley, J. B.	03040103	Pronunciation	120309
Priestley, Joseph	051108	Pronunciation—Unit of Instruction	070505
<i>Prima Facie</i>	05110601, 05110602	Proof-reading	0507
Prime Ministers—European	051107	Prophecy—Contemporary Rhetoric	051108
Prime Time	051305	Propaganda—Electronic Journalism	050603
Prime Time Rule	051302	Propaganda—International	050502
Print Media	0507	Propaganda—Japanese	051107
Prisoners—Audiences	050603	Propaganda—Rhetorical Criticism	05110801
Prisons—Interpersonal Communication	051103	Propaganda—Rhetorical Theory	051108
Privacy Rights—Television	051302	Propaganda—Unit of Instruction	070505
PROANA 5	051103	Propositions	05110601
Probability	05110601	Propositions—Debate	05110602
Probability—Antiquity	051108	Prose—Oral Presentation	05110504
Problem-Solving	051103, 05110603	Prosodic Structures in Poetry	05110504
Problem-Solving in Television	051305	Protagoras	05110602
Process Analysis	051199	Protagoras—Rhetorical Theory	051108
Process Analysis—Critical Method	05110801	Protest—European	051107
Proctor, Redfield	051107	Protest—Public Address	051107
Prodicus of Ceos	051109	Protest Plays	03040201
Producing—Criticism	03040201	Proverbs	05110601, 12010305
Production—Art Films	030201	Provincetown Players— Professional Theatre	03040202
Production—Print Media	0507	Provocation—Directing	03040102
Production—Radio	051002	Proximity—Persuasion	05110605
Production—Radio Courses	070505	Psi Phenomena	051103
Production—Television	051304	Psychiatry in Speech Therapy	070811
Production—Television Courses	070505	Psychodrama—Speech Therapy	070811
Profanity—Interpersonal Communication	051103	Psychodrama—Teaching	070505
Profanity—Radio Policy	051001	Psychogrammatical Tests	051199
Profanity—Semantics	12010305	Psycholinguistics	120106
Professional (Organizational) Communication Courses	070505	Psychological Aspects— Speech Handicaps	070811
Professional Organizations	0508	Psychological Research Methods	051199
Professional Outlook—Speech Communication	0511	Psychological Rhetorical Criticism	05110801
Professional Practices in Communication	0508	Psychological Tests and Measurements	070505
Professional Theatre	03040202	Psychology and Argumentation	05110601
Professionalism— Photographic Journalism	050609	Psychology and Aristotle	051108
Professionalism—Print Media	0507		
Professionalism—Radio	051003		
Professionalism—Television	051305		
Professionals—Educational Theatre	030403		
Professionals—Literature in Performance	05110501		
Proficiency Examinations	070505		
Proficiency Test—Phonetics	12010303		

- Psychology and Mass Communication 05110605
 Psychology and Modern Rhetoric 051108
 Psychology and Persuasion 05110605
 Psychology of Hearing Handicaps 070804
 Psychology of Stuttering 070811
 Psychophysiological Research Methods 051199
 Psychophysiological Tests 051199
 Psychotherapy 051108
 Psychotherapy and Small Groups 051103
 Public Address 051107
 Public Address and Conflict Management 051103
 Public Address and Conversation 051103
 Public Address and Critics in Print Media 0507
 Public Address in Plays 03040201
 Public Address—Surveys 051107
 Public Affairs—Print Media 0507
 Public Figure Doctrine—Journalism Law 050699
 Public Notice—Journalism Law 050699
 Public Notice—Print Media 0507
 Public Opinion—Electronic Journalism 050603
 Public Opinion—European 051107
 Public Opinion—Journalism Courses 070505
 Public Opinion—Public Address 051107
 Public Persuasion Campaign—High School Teaching 070505
 Public Policy—Radio 051001
 Public Relation—Communication Courses 070505
 Public Relations Education 051109
 Public Relations for Communication Departments 0508
 Public Relations—Journalism Courses 070505
 Public Relations—Print Media 0507
 Public Relations—Public Address 051107
 Public Settings—Conversation 051103
 Public Speaking and National Defense 070505
 Public Speaking and Parliamentary Procedure 05110604
 Public Speaking and Semantics 12010305
 Public Speaking—Communication Courses 070505
 Public Speaking Course—Television Courses 070505
 Public Speaking Courses—Teaching 070505
 Public Speaking—Non-debate Contests 05110602
 Public Speaking Performance—Tests and Measurements 070505
 Public Speaking Review 051109
 Public Support for Electronic Journalism 050603
 Publication—Communication Departments 0508
 Publications for Teaching 070505
 Publications—Professional Organizations 0508
 Publishers—Print Media 0507
 Publishing and Writing 051199
 Puerto Rican Audiences 050603
 Pulitzer, Albert 0507
 Puppetry 030403
 Purcell, John B. 051107
 Puss in Boots 03040203
 Puttenham, George 051108
 Pyknolepsy and Stuttering 070811
 Pym, John 051107

Q
 Q—Technique 051103
 Quality—Phonology 05111002
 Quantitative Research 051199
 Question-Answering 051103
 Question-Asking 051103
 Questioning—Teaching Method 070505
 Questioning Periods—Television 051305
 Quin, James 03040101, 03040104
The Quintessence of DeGauchery 03040203
 Quintilian 05110504, 051108, 051109
 Quiz Shows 051305
 Quorum—Parliamentary Procedure 05110604
 Quotation Marks in Print Media 0507

R
 Racial Differences—Interpersonal Communication 051103
 Racial Differences—Small Groups 051103
 Racial Prejudice—Radio 051003
 Racial Prejudice—Television 051305
 Racine, Jean 03040103
 Radical Rhetoric 051107
 Radical Right—Print Media 0507
 Radio 0510, 051099
 Radio Act of 1927 051001
 Radio Advertising 050102
 Radio and Attitude Formation 050603
 Radio and National Defense 070505
 Radio and Print Media 0507
 Radio and Public Policy 051001

Radio and Television	051305	Realism—Dramatic Theory	03040201
Radio—Audio-visual Aid	071203	Reality—Dramatic Literature	03040203
Radio—Communication Courses	070505	Reality—Rhetorical Criticism	05110801
Radio—Electronic Journalism	050603	Reasoning	05110601
Radio Production	051002	Reasoning—Debate	05110602
Radio Programming	051003	Rebuttal—Debate	05110602
Radio Research	050603	Recall—Contemporary Rhetoric	051108
Radio—Satellite Communication	050203	Recall—Learning	050603
Radio Style	050603	Received Pronunciation	120301
Radio—Television—Film Courses—Teaching	070505	Receiver—Oriented Courses—High School	070505
Radio—TV Drama—Directing	03040102	Reciprocity—Interpersonal Communication	051103
Ramus, Peter—Renaissance	051108	Reconstruction Speakers	051107
Randall, Clarence B.	051107	Record Industry	050603
Randolph, Edmund	051107	Recorded Literary Criticism	05110502
Rank, Otto	05110801	Recorders—Elementary School Teaching	070505
Rape Stories—Print Media	0507	Recorders—High School Teaching	070505
Rapin, Père René	0511080	Recordings—Audio-visual Aid	071203
Rarig, Frank M.	051109	Recordings—Directing	03040102
Rate and Compressed Speech	05110002	Recordings—Literature in Performance	05110501
Rating Scales	051199	Recordings—Teaching Models	070505, 071203
Rating Scales—Public Speaking Performance	070505	Recordings—Theatre	03040202
Ratings—Film	050305	Recruitment of Students—Communication Courses	070505
Ratings—Radio	051003	Red Cloud	051107
Ratings—Television	051305	Red Lion Decision	051001, 051302
Rationality	05110601	Redbook	0507
Rationalization—Semantics	12010305	Redlands University—Communication Courses	070505
Readability—Print Media	0507	Redmond, John	051107
Reader's Digest	0507	Reed, Harrison	0507
Reader's Guide	0507	Reed, Thomas P.	051107
Reader's Theatre	05110503	Reference Departments—Print Media	0507
Reader's Theatre—Directing	03040102	Referential Interpersonal Communication	051103
Reader's Theatre—Non-debate Contests	05110602	Reflective Rhetorical Criticism	05110801
Reader's Theatre—Tests and Measurements	070505	Reflective Thinking	05110602
Readership—Print Journalism	050699	Reflective Thinking—Tests and Measurements	070505
Reading a Language	120308	Reform Bill of 1832	051107
Reading and Elementary Schools	070505	Refutation	05110601
Reading and Radio	051003	Refutation—Debate	05110602
Reading—Communication Courses	070505	Refutation—Rhetorical Criticism	05110801
Reading Courses—Teaching	070505	Regents of California v. Bakke	051107
Reading Defects and Speech Handicaps	070811	Regional Associations	0508
Reading—Elementary School Teaching	070505	Regional Drama—Playwriting	03040103
Reading—Hearing Therapy	070804	Regional Rhetoric—Criticism	05110801
Reading—Tests and Measurements	070505	Regulators—Conversation	051103
Reading—Unit of Instruction	070505	Rehearsals—Directing	03040102
Reading, Pa.—Community Television	051301	Rehearsing Speeches—Unit of Instruction	070505
Reagan, Ronald	051107	Reid, Thomas	051108
Real McCoy's	051305		
Realism—Acting	03040101		

- | | | | |
|---|----------|--|----------------|
| Related Fields and Journalism Courses | 070505 | Research in Conversation | 051103 |
| Related Processes—Speech and Hearing Science | 051110 | Research in Debate | 05110602 |
| Relational Control—Small Groups | 051103 | Research in Dialects | 120301 |
| Relationships with Actors—Directors | 03040102 | Research in Discussion | 05110603 |
| Relationships with Directors—Acting | 03040101 | Research in Educational Theatre | 030403 |
| Relativism | 051108 | Research in Electronic Journalism | 050603 |
| Relativism—Communication Courses | 070505 | Research in Film | 030202, 050305 |
| Religion | 03040201 | Research in Hearing Handicaps | 070804 |
| Religion and Contemporary Rhetoric | 051108 | Research in International Negotiations | 050501 |
| Religion and Print Media | 0507 | Research in Interpersonal Communication | 051103 |
| Religion and Radio | 051003 | Research in Literature in Performance | 05110501 |
| Religion and Television | 051305 | Research in Medieval Rhetoric | 051108 |
| Religious Broadcasting—Radio Policy | 051001 | Research in Non-debate Contests | 05110602 |
| Religious Censorship | 050699 | Research in Oral Tradition | 05110504 |
| Religious Dramatic Literature | 03040203 | Research in Persuasion | 05110605 |
| Remedial Students—Teaching | 070505 | Research in Print Journalism | 050699 |
| Remington, Fredric | 0507 | Research in Radio | 051099 |
| Renaissance Argumentation | 05110601 | Research in Rhetorical Criticism | 05110801 |
| Renaissance Debating | 05110602 | Research in Small Groups | 051103 |
| Renaissance French Theatre | 03040202 | Research in Speech and Hearing Science | 051110 |
| Renaissance Rhetoric | 051108 | Research in Speech Communication | 051199 |
| Renaissance Speech Training | 051109 | Research in Speech Education | 051109 |
| Renaissance Theatre | 03040202 | Research in Speech Handicaps | 070811 |
| Renaissance Theatre Design | 03040104 | Research in Teaching | 070505 |
| Repeat Programs—Television | 051305 | Research in Television | 051305 |
| Repertory—Professional Theatre | 03040202 | Research in Theatre History | 03040202 |
| Repetition—Electronic Journalism | 050603 | Research Laboratories—Communication Courses | 070505 |
| Repetition—Semantics | 12010305 | Research Methodologies | 051199 |
| Replication | 051199 | Research Methodologies—Electronic Journalism | 050603 |
| <i>Report from Iron Mountain</i> | 051107 | Research Methods—Communication Courses | 070505 |
| <i>Report on Television and Social Behavior</i> | 051399 | Research Teams | 051199 |
| Reporters and Reporting—Radio | 051003 | Resistance to Persuasion | 051199 |
| Reporters and Reporting—Television | 051305 | Resonance | 05111002 |
| Representationalism | 03040201 | Respiration | 05111002 |
| Reproduction | | Response Set—Persuasion | 05110605 |
| Announcements | 051302 | Restoration Period—Shakespearian Drama | 03040202 |
| Reproduction | | Restoration—Theatre History | 03040202 |
| Announcements—Radio Policy | 051001 | Retention—Contemporary Rhetoric | 051108 |
| Required Communication Courses | 070505 | Retention—Learning | 050603 |
| Required Courses—High School | 070505 | Retest Reliability—Public Speaking Performance | 070505 |
| Research by Students—College Teaching | 070505 | Reticence | 070811 |
| Research During National Defense | 070505 | Reticence—Therapy | 070811 |
| Research in Advertising | 050199 | Retraction Laws—Print Journalism | 050699 |
| Research in Contemporary Communication Theory | 051108 | <i>Review of Reviews</i> | 0507 |
| | | Reviewing Books | 0507 |

Revolt—Asian Public Address	051107	Rivington, James	0507
<i>The Revolution</i>	0507	Roa, Dr.	051107
Revolving Stage	03040104	Robbe—Grillet, Alain	05110502
Reward Criteria—Discussion	05110603	Robert, Henry M.	05110604
Rhapsodes	051108	Robertson School—Acting	03040101
Rhapsodes—Hellenic	051107	Robespierre, Maximilien	051107
Rhapsodes—Oral Tradition	05110504	Robinson, Jackie	0507
Rhee, Syngman	051107	Robinson, Reuben A.	051107
Rhetor Stone	051108	Rockefeller, Nelson A.	051107
<i>Rhetorica ad Herennium</i>	051108	Rockford, Il.—Community Television	051301
Rhetoric and Communication Theory	051108	Rockwell, George L.	051107
Rhetoric and Electronic Journalism	050603	Rocky	030202
Rhetoric and Interpersonal Communication	051103	Rocky Mountain—Dialect	120301
Rhetoric and Literature in Performance	05110501	<i>Roe v. Wade</i>	051107
Rhetoric and Semantics	12010305	Roentgen	051110
Rhetoric and Style	12031004	Roethke, Theodore	05110502, 05110504
Rhetoric Courses—Teaching	070505	Rogers, Will	051107
Rhetoric—Dysfunctional	051107	Role Distance	051103
Rhetorical Criticism	05110801	Role Enactment	05110605
Rhetorical Criticism—Non- debate Contests	05110602	Role Playing—Teaching Methods	070505
Rhetorical Dramatic Criticism	03040201	Role Theory—Electronic Journalism	050603
Rhetorical Form—Aristotle	051108	Roles—Small Groups	051103
Rhetorical Theory— Communication Courses	070505	Rollin, Charles	051108, 05110801
Rhetorical Vision—Critical Method	05110801	Rollins, Aaron	03040102
Rhett, Robert B.	051107	Roman Public Address— Antiquity	051107
Rhyme	05110501	Romance—Confession Magazines	0507
Rhythm	05111002	Romans—Rhetorical Theory	051108
Rhythm—Literature in Performance	05110501	Romanticism—Dramatic Theory	03040201
Rhythm—Poetry	05110504	Rome—Oral Tradition	05110504
Rice, Elmer	03040103	<i>Romeo and Juliet</i>	03040203
<i>Richard Boone Show</i>	051305	Romney, George	051107
Richard of Thetford	051108	Romule, Carlos P.	051107
<i>Richard II</i>	03040203	Roosevelt, Eleanor	051107
Richards, I. A.	051108	Roosevelt, Franklin D.	051107
<i>Richmond Dispatch</i>	0507	Roosevelt, Theodore	051107
Riddles	05110501	<i>Roots</i>	051305
Right to Access—Journalism Law	050699	Rorke, Alexander I.	051107
Right to Access—Radio Policy	051001	Rousseau, Jean Jacques	051108
Right to Access—Television Policy	051302	Rossetti, Christina	05110502
Right to Life Movement	051107	Rostand, Edmund	03040103
Right to Privacy—Journalism Law	050699	Rules Theories	051108
Right to Privacy—Radio Policy	051001	Rumania—Journalism Law	050699
Right to Privacy—Television Policy	051302	Rumania—Print Media	0507
Right to Reply—Journalism Law	050699	Rumania—Radio	051003
<i>Right You Are (If You Think You Are)</i>	03040203	Rumania—Radio Policy	051001
Ritchie, M. A. F.	051107	Rumor—Interpersonal Communication	051103
Rivera, Diego	051107	Rural Development—Satellite Communication	050203
		Rush, James	03040103, 051108, 051110
		Russell, Bertrand	051108
		Russell, William	031109
		Russian Poetry	05110504
		Russian Revolution—Theatre	03040202

- Rudedge, John 051107
 Ryan, John P. 051109
 Ryan, Joseph 051109
 Ryle, Gilbert 051108
- S**
- Sacramento—Speech Handicap Programs 070811
 Sacramento *Union* 0507
 St. Augustine 051107
 St. Augustine—Rhetorical Theory 051108
Saint Joan 03040203
 St. Louis *Globe-Democrat* 0507
 St. Louis *Post-Dispatch* 0507
 St. Louis—Television 051305
 St. Louis *Westliche Post* 0507
 St. Paul's School—Renaissance 051109
 Saintsbury, George 051108
 Salaries—College Teaching 070505
 Salaries—Print Media 0507
 Salesmanship 051108
 Salience—Interpersonal Communication 051103
Salome 03040203
 Salt Lake City—Print Media 0507
 Salt Passage—Interpersonal Communication 051103
 Samoa—Public Address 051107
 Sampling 051199
Samsun. Agonistes 03040203, 05110502
 Sandburg, Carl 0507, 051107
 /s/ and /S/—Phonemics 12010304
Sanford and Son 051305
 San Francisco *Chronicle* 0507
 San Francisco—Print Media 0507
 San Francisco—Speech Handicap Programs 070811
 San Jose—Communication Courses 070505
 Santa Barbara—Print Media 0507
 Sarett, Lew 051109
 Saroyan, William 03040103
 Sartre, Jean-Paul 03040103
 Satellite Communication 050203
 Satire 051108
 Satire—Electronic Journalism 050603
 Satire—Print Journalism 050699
 Satisfaction in Interpersonal Communication 051103
 Satisfaction in Small Groups 051103
Saturday Evening Post 0507
 Saturday Morning Television 051305
 Saudi Arabia—Television 051305
 Savannah—Professional Theatre 03040202
 Scandanavia—Acting 03040101
 Scandanavia—Dialect 120301
 Scandanavia—Teaching 070505
- Scandanavia—Theatre 03040202
 Sceptics Attack—Modern Rhetoric 051108
 Scheduling Non-Debate Contests 05110602
 Schefflen, Albert 051103
 Schelling, Thomas 051103
 Schizophrenics—Teaching Handicaps 070505
 Schlegel, Friedrich 03040201
 Schmid, Carlo 051107
 Schnitzler, Arthur 03040103
 Scholarships—Communication Departments 0508
 Scholarships—Debate 05110602
 School Bond Proposal 051107
School for Scandal 03040203
 School Prayer 051107
 Schools of Journalism 070505
 Schopenhauer, Arthur 051108
 Schurz, Carl 0507
 Schutz's FIRO-B 051103
 Schwartz, Frederick 051107
 Science and Communication Courses 070505
 Science and Modern Rhetoric 051108
 Science and Renaissance Rhetoric 051108
 Science and Semantics 12010305
 Science and Technology—Contemporary Rhetoric 051108
 Science Journalism—Rhetorical Criticism 05110801
 Scientific Discourse 051107
 Scientific Journalism 051305
 Scientific Journalism Courses 070505
 Scientific Journalism—Print Media 0507
 Scientific Journalism—Radio 051003
 Scott, Harvey W. 0507, 051107, 051109
 Scottish Modern Rhetoric 051108
 Scottish Prose—Criticism 05110801
 Scottish Public Address 051107
 Scottish Rhetorical Theory 051108
 Scouts—Acting 03040101
 Scranton, William 051107
 Scribe, Eugene 03040103
 Scripps, E. W. 0507
 Scripps—Howard—Print Media 0507
 Script Analysis—Directing 03040102
 Scriptwriting 051303
 Scriptwriting—Radio 051004
Seafarer 05110502
The Searching Wind 03040203
 Seat Belt Campaign 050101
 Seating Arrangements—Small Groups 051103
 Seating Arrangements—Teaching 070505

Seattle—Print Media	0507	Settings—Interpersonal Communication	051103
Seattle—Professional Theatre	03040202	Seutonius	051108
Seattle—Radio	051003	Seventeenth Century British Theatre	03040202
Seattle—Television	051305	Sex Differences— Interpersonal Communication	051103
<i>Second Shepherd's Play</i>	03040203	Sex Differences—Public Speaking Performance	070505
Secretaries—Teaching	070505	Sex Differences—Small Groups	051103
Sedition Act	051107	Sex Factor—Literature in Performance	05110501
Sedition Law—Journalism	050699	Sex in Print Media	0507
<i>See It Now</i>	051305	Sex in Television	051305
Selective Exposure	05110605	Sex Persuasion	05110605
Selective Perception	05110605	Sexism—Teaching	070505
Self-actualization	051103	Sexist Semantics	12010305
Self-analysis—Tests and Measurements	070505	Seymour, Horatio	051107
Self—concept	051103	Shakespeare	03040103
Self—concept—Individual		Shakespeare—Acting	03040101
Student Differences	070505	Shakespeare—Directing	03040102
Self—contradictions	05110601	Shakespeare—Literary Criticism	05110502
Self—disclosure	051103	Shakespearean Drama	03040202
Self-esteem	051103	<i>Shane</i>	051107
Self-esteem and Fundamentals Course	070505	Shaw, Anna H.	051107
Self-esteem—Tests and Measurements	070505	Shaw, George Bernard	03040102, 03040103
Self-influence—Persuasion	05110605	Shaw, Samuel	03040202, 051108
Self-instruction—Teaching Methods	070505	Shaw, Theodore L.	03040201
Self-interest	051103	<i>She Stoops to Conquer</i>	03040203
Self-persuasion	051103	Sheen, Fulton J.	051107
Self-reference—Literature in Performance	05110501	Sheldon, Charles M.	0507
Semantic Compatibility	051103	Sheridan, Richard B.	03040201, 051107
Semantic Differential	051199	Sheridan, Thomas	051108
Semantic Differential— Dramatic Criticism	03040201	Sherman, William T.	051107
Semantic Dramatic Criticism	03040201	Sherry, Richard	051108
Semantics	02010305	Shift of Opinion Ballot— Public Speaking Performance	070505
Semantics and Contemporary Rhetoric	051108	Shield Laws	051302
Semantics and Debate	05110602	Shield Laws—Journalism	050699
Semantics and Modern Rhetoric	051108	Shield Laws—Radio Policy	051001
Semantics and Speech Handicaps	070811	Shipley, Jonathan	051107
Semantics and Stuttering	070811	Shivers, Allan	051107
Semantics of Phonetics	12010303	Shortwave Radio	051003
Semiotics	120103	Showboat—History	03040202
Semiotics—Research	050603	Showboats	03040102
Senate Rules	051107	Shrum, Robert	051107
Seneca	051108	Shuler, "Fighting Bob"	051003
Sensitivity Training— Teaching Methods	070505	Shylock—Acting	03040101
Senzo Sai	03040101	Sibbes, Richard	051108
Sepia School	05110501	Sidetone Effect (Auditory Feedback)	0511003
Serio-comic Tension	05110501	Sigma Delta Chi	0507
Serious Drama	03040202	Silence	051108
Serlio, Sebastiano	03040202	Silence—Interpersonal Communication	051103
Servants—Dialect	120301	Silent Reading—Literature in Performance	05110501
<i>Sesame Street</i>	051305	Silent Screen	030202
Setting (Situation)—Antiquity	051108		
Setting (Situation)— Contemporary Theory	051108		

- Silver, Abba Hillel 051107
- Simile—Contemporary Rhetoric 051108
- Simms, William Gilmore 0507, 051107
- Simpson, Bishop Matthew 051107
- Simpson, Jerry 051107
- Simulation Games—Teaching Models 070505
- Simulation—Interpersonal Communication 051103
- Simulations 051199
- Sincerity—Persuasion 05110605
- Sinclair, Upton 051107
- Singers and Songs 051107
- Singing and Speaking 051110
- Simises 05111001
- Sit-ins 051107
- Situation (Setting)—Antiquity 051108
- Situation (Setting)—Contemporary Theory 051108
- Sixteenth Century British Theatre 03040202
- Sixteenth Century Humor 03040202
- Skeptics 051108
- Skills—Debate 05110602
- Slang 12010305
- Slaves—Dialect 120301
- A Slight Ache* 03040203
- Small Group Communication—Conflict Management 051103
- Small Group Communication Courses 070505
- Small Group Communication Courses—Teaching 070505
- Small Group Communication—Tests and Measurements 070505
- Small Group Persuasion 05110605
- Small Group Situations 051103
- Smith, Adam 051108
- Smith, Alfred E. 051107
- Smith, C. Alphonso 051107, 05110801
- Smith, Gerald L. K. 051107
- Smith, Gipsy 051107
- Smith, Henry Justin 0507
- Smith, Joseph 051107
- Smith, Margaret Chase 051107
- Smith, Reverend John 051107
- Smith, Samuel Harrison 0507
- Smith, Seba 0507
- Smith, William 051107
- Smith, William A. 051107
- Smoking and Interpersonal Communication 051103
- Smyth, Joseph H. 0507
- Snopesism 051107
- Soarez, Cyprian 051108
- Social Approval—Persuasion 05110605
- Social Change—Rhetorical Criticism 05110801
- Social Conflict—Critical Method 05110801
- Social Cost—Interpersonal Communication 051103
- Social Critics—Print Media 0507
- Social Facilitation—Persuasion 05110605
- Social History—Rhetorical Criticism 05110801
- Social Impact—Electronic Journalism 050603
- Social Influence—Journalism 070505
- Social Influence—Radio Courses 070505
- Social Influence—Television Courses 070505
- Social Institutions and Persuasion 05110605
- Social Interaction 051103
- Social Interaction—Small Groups 051103
- Social Issues and Communication Departments 0508
- Social Judgment—Rhetorical Criticism 05110801
- Social Knowledge 051108
- Social Movements—Persuasion 05110605
- Social Perception—Persuasion 05110605
- Social Studies and Communication Courses 070505
- Social Theory and Contemporary Rhetoric 051108
- Sociodrama—Dramatic Literature 03040203
- Sociolinguistic Rhetorical Criticism 05110801
- Sociolinguistics 120107
- Socio—Logic 05110601
- Sociological Dramatic Criticism 03040201
- Sociological Rhetorical Criticism 05110801
- Sociology and Argumentation 05110601
- Sociology and Debate 05110602
- Sociology and Persuasion 05110605
- Sociometric Data—Individual Student Differences 070505
- Socrates 051108, 051109
- Soldiers—Teaching 070505
- Solzhenitsyn, Aleksandr 051107
- Sonderling Decision* 051001
- Songs and Singers 051107
- Songs—Rhetorical Criticism 05110801
- Sons of Liberty 051107
- Soper, Donald O. 051107
- Sophists—Rhetorical Theory 051108
- Sophocles 03040103
- Sound Discrimination 070811
- Sound Effects 03040104
- Sound Effects—Radio 051003
- Sound Effects—Shakespearean Drama 03040202
- Sound—Television 051304

Source Credibility	051199	Spain—Modern Rhetoric	051108
Source Credibility—Electronic Journalism	050603	Spain—Radio	051003
Source Credibility—Rhetorical Criticism	05110801	Spain—Renaissance Rhetoric	051108
South Africa—Journalism		Spain—Rhetorical Theory	051108
Law	050699	Spain—Television	051305
South Africa—Print Media	0507	Spain—Theatre	03040202
South Africa—Radio	051003	Spalding, Henry H.	051107
South Africa—Radio Policy	051001	Spartanburg, SC—Community Television	051301
South Africa—Speech Handicaps	070811	Spastics	070811
South Africa—Teaching	070505	Speakeasies—College Teaching	070505
South Africa—Television	051305	Speaker's Appreciation of Literature	05110501
South Africa—Television Policy	051302	Speakers Bureaus	05110602
<i>South Carolina Gazette</i>	0507	Speaker's Relation to Literature	05110501
South Dakota—Print Media	0507	Speaking a Language	120309
South Dakota—Public Address	051107	Speaking—English Departments	070505
South, Robert	051107	Speaking—Hearing Therapy	070804
Southern California—Communication Courses	070505	Special Education	0708
Southern Communication Courses	070505	Special Publications	0507
Southern Dialect	120301	Specialization—College Teaching	070505
Southern High School	070505	Specialization—High School Teaching	070505
Southern Oratory	051107	Specificity—Persuasion	05110605
Southern Playwriting	03040103	Speech and Hearing Science	051110
Southern Print Media	0507	Speech Association of America	0508
Southern Professional Theatre	03040202	Speech Blocks—Therapy	070811
Southern Public Address—Criticism	05110801	Speech Communication	0511, 051199
Southern Research—Bibliography	051199	Speech Communication and Debate	05110602
Southern Speech Communication Association	0508	Speech Communication and Non-Debate Contests	05110602
Southern Speech Education	051109	Speech Communication Association	0508
Southern Theatre History	03040202	Speech Communication Education	051109
Southwest—Dialect	120301	Speech Criticism—Communication Courses	070505
Soviet Audiences	050603	Speech Criticism Courses—Teaching	070505
Soviet Professional Theatre	03040202	Speech Criticism—Unit of Instruction	070505
Soviet Union—Acting	03040101	Speech Defects—Development	070811
Soviet Union—Advertising Evaluation	050101	Speech Disorders and Semantics	12010305
Soviet Union—Journalism Law	050699	Speech Disorders—Teaching Handicaps	070505
Soviet Union—Print Media	0507	Speech Education and Semantics	12010305
Soviet Union—Public Address	051107	Speech for Teachers	070505
Soviet Union—Radio	051003	Speech Handicapped	070811
Soviet Union—Teaching	070505	Speech Preparation	05110801
Soviet Union—Television	051305	Speech Science—Elementary School	070505
Soviet Union—Theatre	03040202	Speech Sounds and Stuttering	070811
Soviet Union—Theatre Design	03040104	Speech Teaching and Speech Therapy	070811
Space Program—Attitude Formation	050603		
Spain—Dialect	120301		
Spain—Journalism Law	050699		
Spain—Medieval Rhetoric	051108		

Speeches—Teaching Models	070505	Stoddard, Solomon	051107
Spelling (Orthography)	12031005	Stoics	051108
Sponsorship of Research	051199	Stoner, J. B.	051107
Spoonerisms	120103	<i>Stopping by the Woods on a Snowy Evening</i>	05110502
<i>Sports Illustrated</i>	0507	Stopping Technique— Learning	050603
Sports—Print Media	0507	Stormer, John A.	051107
Sports Telecasts	051302	Story-Telling	05110504
Sports—Television	051305	Story-Telling—Unit of Instruction	070505
Sprat, Thomas	051108	Stowe, Harriet Beecher	05110502, 05110504
Spurgeon, Charles H.	051107	<i>The Stranger</i>	03040203
Sri Lanka—Public Address	051107	Strategy—Argumentation	05110601
SST Controversy—Discussion	05110603	Strategy—Debate	05110602
Stage Design	03040104	Strategy—Rhetorical Criticism	05110801
Stagefright and Apprehension —Tests and Measurements	070505	<i>Streetcar Named Desire</i>	03040203
Stagefright—Teaching Handicaps	070505	Stress for Participants— Television	071205
Staging—Literature in Performance	05110501	Strindberg, August	03040103
Stammering	070811	Stringfellow, William	051107
Stammering—Therapy	070811	Stroboscope	051110
Stamp Act	051107	Structural—Functionalism	051199
Standardization—Speaking a Language	120309	Structuralist Criticism of Literature	05110502
Standardized Communication Courses	070505	Structuralist Rhetorical Criticism	05110801
Standards—Acting	03040101	Structure—Small Groups	051103
Standards—High School	070505	Stuart Period—Speech Education	051109
Standards—Rhetorical Criticism	05110801	Stuart Speaking	051107
Standards—Teaching	070505	Stubblefield, Nathan B.	051003
Stanfield, Clarkson	03040104	Student Broadcasters—Radio	051003
Stanford—Communication Courses	070505	Student Evaluators	070505
Stanford University— Speech Handicap Programs	070811	Student Publications	0507
Stanislavski—Acting	03040101	Student Publications and Journalism Courses	070505
Stanislavski—Directing	03040102	Student Reaction to Teaching	070505
Stanton, Charles E.	051107	Student Rights—Teaching	070505
<i>Stars and Stripes</i>	0507	Student Teachers	070505
Stases—Aristotle	051108	Students—Acting	03040101
Stasis—Rhetorical Theory	051108	Students—Audiences	050603
Stassen, Harold E.	051107	Students—Educational Theatre	030403
State of the Union Messages	051107	Students—Language Analysis	120103
State Speech Associations	0508	Students—Public Address	051107
State Speech Handicap Programs	070811	Study and Uses of Language	1203
Stead, W. T.	051108	Sturgess, Sara H.	051109
Steed, Wickham	0507	Stuttering	070811
Steele, Joshua	051110	Stuttering—Therapy	070811
Steffans, Lincoln	0507	Style—Acting	03040101
Stephens, Alexander H.	051107	Style—Ancient Rhetorical Theory	051108
Stereotypes—Dialects	120301	Style—Aristotle	051108
Stereotyping—Attitude Formation	050699	Style—Contemporary Rhetoric	051108
Stereotyping—Contemporary Rhetoric	051108	Style—Criticism	05110801
Stereotyping—Elementary School Teaching	070505	Style—Debate	05110602
Stevenson, Adlai E.	051107	Style—Electronic Journalism	050603
Stevenson, III, Adlai E.	051107	Style—Film	030202, 050305
		Style—Literature in Performance	05110501

Style—Medieval Rhetoric	051108
Style—Modern Rhetoric	051108
Style—Print Journalism	050699
Style—Radio	051002
Style—Renaissance Rhetoric	051108
Style—Television	051399
Style—Unit of Instruction	070505
Styron, William	051107
Subject Selection	051199
Subjunctive Conditionals	051108
Subliminal Perception	05110605
Subscription Television	051301
Subscription Television and Film	030202
Subscriptions—Print Media	0507
Success	0507
Success in Debate	05110602
Suggestion—Contemporary Rhetoric	051108
Summer Sessions—Communication Courses	070505
Summit Meetings	050501
Sumner, Charles	051107
Sunday, Billy	051107
Sunday Paper	0507
Sunday School Movement	051107
Super Bowl	051305
Supervisors—Speech Therapy	070811
Supporting Material—Contemporary Rhetoric	051108
Supporting Material—Rhetorical Criticism	05110801
Supporting Material—Unit of Instruction	070505
Surgery and Television	051305
Survey—Acting	03040101
Survey—College Teaching	070505
Survey—Communication Courses	070505
Survey—Communication Departments	0508
Survey—Communication Education Majors	070505
Survey—Debate	05110602
Survey—Dramatic Arts Courses	070503
Survey—Dramatic Literature	03040203
Survey—Educational Theatre	030403
Survey—Elementary School Teaching	070505
Survey—Elementary Schools	070505
Survey—English as a Foreign Language Courses	070512
Survey—Extracurricular Debate Programs	05110602
Survey—Film	030202
Survey—Foreign Teaching	070505
Survey—Fundamentals Courses	070505
Survey—Hearing Handicaps	070804
Survey—High School	070505

TABLE OF CONTENTS

Survey—High School Teaching	070505
Survey—Individual Student Differences	070505
Survey—Interpretation Courses	070505
Survey—Journalism Courses	070505
Survey—Junior College Communication Courses	070505
Survey—Junior High School Communication Courses	070505
Survey—National Defense	070505
Survey—Non-debate Contests	05110602
Survey—Professional Organizations	0508
Survey—Public Address	051107
Survey—Public Speaking Courses	070505
Survey—Radio	051003
Survey—Radio Courses	070505
Survey Research	051199
Survey Research—Critical Method	05110801
Survey—Speech Communication	0511
Survey—Speech Education	051109
Survey—Speech Handicap Programs	070811
Survey—Speech Handicaps	070811
Survey—Speech Therapy	070811
Survey—Stuttering	070811
Survey—Teaching	070505
Survey—Teaching Adults	070505
Survey—Teaching Handicaps	070505
Survey—Teaching Models	070505
Survey—Television	051305
Survey—Television Courses	070505
Survey—Tesis and Measurements	070505
Susenbrotus, Joannes	051108
Suvorin, Aleskei	0507
Swarthmore—Extracurricular Debate Programs	05110602
Sweden—Journalism Law	050699
Sweden—Print Media	0507
Sweden—Radio	051003
Sweden—Television	051305
Sweetwater Mines	0507
Swift, Jonathan	0507, 051107, 05110801
Swing, David	051003, 051107
Swing, Raymond	051003
Switch-Side Debating	05110602
Switzerland—Radio	051003
Syllabic/l/—Phonemics	12010304
Syllabic/n/—Phonemics	12010304
Syllables	12010304
Syllogistic Argumentation	05110601
Symbolic Analysis—Critical Method	05110801
Symbolic Forms—Rhetorical Criticism	05110801

Symington, Stuart 051107
 Syndicated Television Programs 051305
 Synatactic Language Computer Analysis 051199
 Syntax (Grammars) 12010306
 Synthesis—Debate 05110602
 Syria—Print Media 0507

T

T-Group 051103
 T-Group—Teaching Methods 070505
 Tableaux Vivants 03040202
 Tabulation—Debate Tournament 05110602
 Tabulation—Non-Debate Contests 05110602
 Taft, Robert A. 051107
 Tagmemic Linguistics 12010305
 Taleus 051108
 Talfourd, Thomas N. 051107
 Talk Shows 051305
 Talk Shows—Radio 051003
 Tallness—Persuasion 05110605
 Talmadge, Eugene 051107
 Talmudic Public Address 051107
 Tamburlaine, Part I 03040203
 Taming of the Shrew 03040203
 Tanzania—Discussion 05110603
 Tanzania—Public Address 051107
 Taoism 051108
 Taped Discussion 05110603
 Tartuffe—Acting 03040101
 Taste—Modern Rhetoric 051108
 Tate, Nahum 03040103
 Tau Kappa Alpha 05110602
 Tavistock—Critical Method 05110801
 Tavistock—Teaching Methods 070505
 Taxation—Radio Policy 051001
 Taxation—Television 051302
 Taylor, Edward 051107
 Taylor, Henry J. 051107
 Teacher—Administration Negotiation 051103
 Teacher Training—Communication Courses 070505
 Teacher Training Institutions—Communication Courses 070505
 Teachers—Attitude Formation 050603
 Teachers—Tests and Measurements 070505
 Teaching Assistants—College Teaching 070505
 Teaching Communication 070505
 Teaching Load—College Teaching 070505
 Teaching—Visual and Performing Arts 070503

Team Teaching—Teaching Methods 070505
 Technical Institutions—Communication Courses 070505
 Technical Theatre and Design 03040104
 Technician—Theatre History 03040202
 Technicians—Teaching 070505
 Technology—Communication 0502
 Technology—Television 051304
 Teedyuscung 051107
 Teeth 05111001
 Teleconferencing 051399
 Teleconferencing—Discussion 05110603
 Telephone—Application to Education 071205
 Telephone—Audio-Visual Aid 071203
 Telephone Conferences 051103
 Telephone—Interpersonal Communication 051103
 Teletext—Application to Education 071205
 Television 0513, 051399
 Television—Acting 03040101
 Television—Advertising 050102
 Television and Film 030202
 Television and Print Media 0507
 Television and Public Policy 051302
 Television and Radio 051003
 Television Applications to Education 071205
 Television—Attitude Formation 050603
 Television—Communication Courses 070505
 Television Competition—Film 030202
 Television—Conflict Management 051103
 Television Critics 051305
 Television Production 051304
 Television—Professional Theatre 03040202
 Television Programming 051305
 Television—Satellite Communication 050203
 Television Speaking—Non-debate Contests 05110602
 Television—Style 050603
 Television—Teaching Methods 070505
 Television—Unit of Instruction 070505
 Tennessee—High School 070505
 Tennessee—Public Address 051107
 Tennessee State—Communication Courses 070505
 Tennyson, Lord Alfred 03040103
 Tension Reduction 051103
 Tenure—Communication Departments 0508
 Terminology—Communication Departments 0508

Terminology—Research	051199	Theatre Arts	0304
Tests and Measurements— Hearing Handicaps	070804	Theatre Arts Studio and Performance	030401
Tests and Measurements— Interpersonal Communication	051103	Theatre Criticism	03040201
Tests and Measurements of Administrators	070505	Theatre de la Chauve-Souris	03040202
Tests and Measurements of Courses	070505	Theatre Education—Majors	070503
Tests and Measurements of Departments	070505	Theatre History	03040202
Tests and Measurements of Foreign Students	070505	Theatre in Education	030403
Tests and Measurements of Teachers	070505	Theatre of Creative Involvement—Elementary School Teaching	070505
Tests and Measurements— Small Groups	051103	Theatre of Cruelty	03040202
Tests and Measurements— Teaching	070505	Theatre of Fact	03040201
Tests—Dramatic Theory	03040201	Theatre of the Absurd	03040201
Tests—Research	051199	Theatre Studies	030402
Tests—Semantics	12010305	Theatre—Tests	070503
Tests—Speaking a Language	120309	Theatre Theory	03040201
Tests—Speech and Hearing Science	051110	Theatre with the Blind— Directing	03040102
Tests—Speech Handicaps	070811	<i>Theban Brothers</i>	03040203
Tests—Stuttering	070811	Thelwall, John	051108
Tests—Visual and Performing Arts	070503	Thematic Approach—Small Groups	051103
Tevee	03040101	Theodorus	051108
Texas Colleges— Communication Departments	0508	Theology and Classical Rhetoric	051108
Texas—Communication Courses	070505	Theology Schools— Communication Courses	070505
Texas—Dialect	120301	Theory and Criticism of Film as Communication	050305
Texas—Print Media	0507	Theory Construction	051108
Texas—Public Address	051107	Therapy and Films	030202
Texas—Speech Handicap Programs	070811	Therapy—Hearing Handicaps	070804
Texas—Television	051305	Therapy—Speech Handicaps	070811
Textbook Controversy—West Virginia	051107	Therapy—Stuttering	070811
Textbook Evaluation— Teaching	070505	Theremin, Franz	051108
Textbook—High School	070505	<i>They Fle from Me</i>	05110502
Textual Authenticity— Rhetorical Criticism	05110801	Thielicke, Helmut	051107
Thackeray, William M.	051107	Thinking—Interpersonal Communication	051103
Thailand—Print Media	0507	Third World Rhetorical Criticism	05110801
Thailand—Radio	051003	Thomas, Augustus	03040103
Thailand—Teaching	070505	Thomas, Dylan	05110502
Thailand—Television	051305	Thomas, Lowell	051003
Thatcher, Margaret	051107	Thomas, Norman	051107, 051108
Theatre and Ancient Rhetoric	051108	Thonssen, Lester	05110801
Theatre and Communication Courses	070505	Thoreau, Henry D.	051107
Theatre and Contemporary Rhetoric	051108	Thought and Semantics	12010305
Theatre and Rhetorical Criticism	05110801	Thrasymachus	051108
Theatre and Speaking	120309	Tibetan Drama	03040202
		Tieck, Ludwig	03040101, 03040102
		Tillman, Benjamin R.	051107
		Tilroe, Hugh M.	03040101
		Time	0507
		Time Compression and Persuasion	05110605
		Time Compression— Electronic Journalism	050603
		Timing—Contemporary Rhetoric	051108

- Timothy, Elizabeth 0507
 Tiny Alice 03040203
 Titles—Film 030202
 Tittle, Ernest F. 051107
 To An Athlete Dying Young 05110502
 Toastmasters International 051107
 Tokyo Rose 051003
 Toledo Blade 0507
 Toledo Union Journal 0507
 Tölkain, J. R. R. 051107
 Tom Jones 03040203
 Tongue 0511001
 Tonight We Improvise 03040203
 Toombs, Robert A. 051107
 Topeka Daily Capital 0507
 Topicality 05110602
 Topics—Aristotle 051108
 Topics for Speeches and Papers—Unit of Instruction 070505
 Topics—Small Group 051103
 Topoi—Modern Rhetoric 051108
 Topoi—Rhetorical Criticism 05110801
 Touch of the Poet 03040203
 Toulmin, Stephen 05110601, 051108
 Tourism—Advertising 050199
 Tournaments—Bicentennial Youth Debates 05110602
 Tournaments—Debate 05110602
 Tournaments—National Debate Tournament 05110602
 Tournaments—Powermatching 05110602
 Tournaments—West Point 05110602
 Tournaments—Western Speech Association 05110602
 Town Meetings 051107
 Towne, Anthony 051107
 Townley, Arthur 051107
 Towse, John Ranken 03040201
 Tragedy—Dramatic Literature 03040203
 Tragedy—Directing 03040102
 Tragicomedy 03040103
 Training in Acting 03040101
 Training in Hearing Therapy 070804
 Training in Speech Therapy 070811
 Training—Small Groups 051103
 Transactional Perspective—Teaching Methods 070505
 Transactional Relationships 051103
 Transcendentalists 051107
 Transcriptions—Phonetics 12010303
 Transit—Radio 051003
 Translated Poetry and Language Analysis 120103
 Translations—Aristotle 051108
 Travel—Print Media 0507
 Trent Affair 051107
 Trilogy 03040203
 Troilus and Cressida 03040203
 Trollope, Anthony 051108
 Trueblood, Thomas C. 051109
 Truman, Harry S. 051107
 Trust—Electronic Journalism 050603
 Trust—Interpersonal Communication 051103
 Trust—Rhetorical Criticism 05110801
 Trust—Small Groups 051103
 Truth—Classical Rhetoric 051108
 Truth—Modern Rhetoric 051108
 Truth, Sojourner 051107
 Tryouts—Directing 03040102
 Tse-Tung, Mao 051107
 Tucker, George 051109
 Tucson—Print Media 0507
 Tudor Period—Speech Education 051109
 Tudor Speaking 051107
 Tulane University—Speech Handicap Programs 070811
 Turkey—Print Media 0507
 Turkey—Radio 051003
 Turkey—Television 051305
 Turner, Frederick Jackson 051107
 Turner, Glenn W. 051107
 Turner, Jonathan B. 051107
 Twain, Mark 0507, 05110502, 05110504, 051107
 Twelfth Night 03040203
 Twentieth Century American Theatre 03040202
 Twentieth Century French Theatre 03040202
 Two-Step Flow—Electronic Journalism 050603
 Two-Step Flow—Interpersonal Communication 051103
 Typecasting—Acting 03040101
 Typography and Make-up 070505
 Typography—Print Media 0507
 Tyrone Guthrie Theatre 03040104
- U
- UCLA—Communication Courses 070505
 UHF 051304
 U.S.O. 070505
 Udall, John 051107
 Uganda—Television 051305
 Uncle Remus's Magazine 0507
 Uncle Tom's Cabin 03040203
 Underdeveloped Countries—Film 030202
 Underdeveloped Countries—Print Media 0507
 Underdeveloped Countries—Radio 051003
 Underdeveloped Countries—Television 051305

Undergraduates as College Teachers	070505	Values—Argumentation	05110601
Underground Print Media	0507	Values—Communication Courses	070505
Underwood, Oscar W.	051107	Values—Contemporary Rhetoric	051108
Unidimensional Exposure—Film	030202	Values—Conversation	051103
Unidimensional Exposure—Print Media	0507	Values—Non-debate Contests	05110602
Unidimensional Exposure—Radio	051003	Values—Parliamentary Procedure	05110604
Unidimensional Exposure—Television	051305	Values—Rhetorical Criticism	05110801
Union Leaders—Teachers	070505	Vandenburg, Arthur H.	051107
Unionization—Communication Departments	0508	Van Gogh, Vincent	051103
United Arab Republic—Journalism Law	050699	Vardaman, James K.	051107
United Mine Workers	051107	Variety Shows—Theatre	03040202
United Nations	05110604	Vaudeville	03040202
United Nations—International Negotiations	050501	Velopharynx	05111001
United Nations—Print Media	0507	Venezuela—Print Media	0507
United Nations—Radio	051003	Venezuela—Professional Theatre	03040202
United Nations—Television	051305	Venezuela—Radio	051003
United States—Acting	03040101	Venezuela—Television	051305
United States News and World Report	0507	Verbal Predispositions	051199
Units of Instruction—Teaching	070505	Verbal Response—Public Speaking Performance	070505
Universal Language	120104	Verbal Slips	12010304
University of Paris—Renaissance	051109	Verbal Stare—Conversation	051103
Unnamed Sources—Print Media	0507	Verbal Systems Analysis—Critical Method	05110801
Upward Bound—High School	070505	Vergniaud, Pierre	051107
Upward Bound—High School Teaching	070505	Verifiability—Persuasion	05110605
Urban Locations—Communication Courses	070505	Vespasian	051107
Urban Neighborhoods—Interpersonal Communication	051103	Veterans—Teaching	070505
Uruguay—Print Media	0507	Vibrograph	051110
Uruguay—Radio	051003	Vico, Giambattista	051108
Uruguay—Television	051305	Videotape—Application to Education	071205
USSR	0507	Videotape—Teaching Models	070505
Utah—Communication Courses	070505	Videotaping—Teaching Methods	070505
Utah—Public Address	051107	Vietnam—Films	030202
		Vietnam—Print Media	0507
V		Vietnam—Radio	051003
VHF	051304	Vietnam—Television	051305
Validity—Argumentation	05110601	Vietnam War	051107
Valiero, Agostino	051108	Vietnam War Discourse—Criticism	05110801
Value of Argumentation	05110601	Viewership—Television	051305
Value of Debate	05110602	Views on Acting	03040101
Value Systems	051108	Violence in Print Media	0507
Values—American Public Address	051107	Violence in Television	051305
		Virginia—Dialect	120301
		Virginia—Elementary Schools	070505
		Virginia—Extracurricular Debate	05110602
		Virginia Gazette	0507
		Virginia—Professional Theatre	03040202
		Virginia—Public Address	051107
		Virginia—Speech Handicap Programs	070811
		Virture—Classical Rhetoric	051108

- Visual Aids 071203
 Visual Aids—Television 051304
 Visual Aids—Unit of Instruction 070505
 Visual Arts 03
 Visual Cues—Dialect 120301
 Visual Stimulation—Speech Handicaps 070811
 Vocabulary 12031005
 Vocabulary Building—Communication Courses 070505
 Vocal Activity—Small Groups 051103
 Vocal Delivery—Choral Speaking 05110503
 Vocal Delivery—Literature in Performance 05110501
 Vocal Delivery—Unit of Instruction 070505
 Vocal Folds 05111001
 Vocal—Individual Student Differences 070505
 Voice—Acting 03040101
 Voice and Hearing 05111003
 Voice Defectives—Therapy 070811
 Voice—Directing 03040102
 Voice of America 051003
 Voice Science and National Defense 070505
 Voice Science—Communication Courses 070505
 Voice Science Courses—Teaching 070505
 Voice Science—Tests and Measurements 070505
 Voiced /h/—Phonemics 12010304
 Von Hesse, Elizabeth 051109
 Vowel-r 12010304
 Vowel Sounds 12010303
 Vowels—Whispered 12010304
 Voznesensky, Andrei 05110502
- W**
- WHDH Case 051001
 Wagner, Richard 03040102
 Waiting Time 051108
 Walker Case 051001
 Walker, John 051108, 051110
 Wallace, George C. 051107
 Wallace, Henry 0507, 051107
 Wallace, Karl R. 05110801, 051109
 Wallace Shooting and Interpersonal Communication 051103
The Waltons 051305
The Wanderer 05110502
 War of 1812 051107
War of the Worlds 051003
 War Propaganda—Japanese 051107
 War Rhetoric—Criticism 05110801
- Ward, Artemus 0507, 051107
 Ward, John 051108
 Ware, Henry 051108
 Warren, Earl 051107
 Warren, Joseph 051107
 Warren, Mercy Otis 051107
 Wartime Attitude Formation 050603
 Wartime Films 030202
 Wartime Print Media 0507
 Wartime Propaganda 050502
 Wartime Radio 051003
 Wartime Television 051305
 Wartime Theatre 03040202
 Washington, Booker T. 051107
 Washington—Communication Courses 070505
 Washington, D.C.—Print Media 0507
 Washington, D.C.—Radio 051003
 Washington, George 051107
 Washington *Globe* 0507
 Washington—High Schools 070505
 Washington *Post* 0507
 Washington—Print Media 0507
 Washington Square Players—Professional Theatre 03040202
 Washington State—Communication Courses 070505
 Washington, *Times—Herald* 0507
 Watergate Characters 051107
 Watergate Characters—Print Media 0507
 Watergate Coverage—Television 051305
 Watterson, Henry 0507
 Watts, Isaac 051108
 Watzlawick, Paul 051103
The Way of the World 03040203
 Weather Information 051305
 Weather Information—Radio 051003
 Weaver, Andrew T. 051109
 Weaver, Richard M. 051108
 Weaver, Robert C. 051107
 Webster, Daniel 051107, 051108
 Webster, John 03040103
 Webster, Noah 0507
 Weick, Karl 051108
 Weight Watchers International 051107
 Welch, Robert 051107
 Weld, Theodore 051107
 Welles, Orson 051003
 Wellington, Duke of 051107
 Wells, Earl W. 051109
 Wells, H. G. 0507
 Wentworth, Peter 051107
 Wesker, Arnold 03040103
 Wesley, John 051108
 West Indian Dialect 120301
 West Point—Debate Tournaments 05110602

West Virginia—High Schools	070505	Wire Services and Press Association—U. S.	0507
West Virginia Textbook Controversy	051107	Wire Services—Radio	051003
West Virginia University—Communication Courses	070505	Wireless Radio	051003
Western Communication Courses	070505	Wirt, William	05110801
Western Educational Theatre	030403	Wisconsin—Elementary Schools	070505
Western Michigan University—Communication Courses	070505	Wisconsin—High Schools	070505
Western Oratory	051107	Wisconsin—Oshkosh—Communication Courses	070505
Western Speech Association—Debate Tournaments	05110602	Wisconsin Players	03040202
Western Speech Communication Association	0508	Wisconsin—Print Media	0507
Western Speech Handicap Programs	070811	Wisconsin—Public Address	051107
Western U. S.—Dialect	120301	Wisconsin—Speech Handicap Programs	070811
Whately, Richard	051107	<i>Wisconsin State Journal</i>	0507
Whately, Richard—Modern Rhetoric	051108	Wise, Claude M.	051109
Whispered Vowels	12010304	Wise, Rabbi Isaac M.	051107
White, Andrew D.	051107	Witherspoon, John	051107, 051108
White, Byron R.	051107	Wolfe, Thomas	051107
White, Edward D.	051107	Wolfe, Tom	0507, 051107
White, Horace	0507	Wolff, Christian	051108
White, Lynn	05110801	Wollstonecraft, Mary	051107
White, Theodore H.	0507, 05110801	<i>Woman's Exponent</i>	0507
White, William A.	0507	Women—Communication Courses	070505
Whitefield, George	051107	Women—Contemporary Rhetoric	051108
Whitehead, Alfred North	051108	Women—European	051107
Whitman, Walt	03040201, 0507, 05110502, 051107, 05110801	Women Faculty—Communication Departments	0508
<i>Who's Afraid of Virginia Woolf?</i>	03040203	Women in Books	0507
Wilberforce, Samuel	051107	Women in Print Media	0507
Wilde, Oscar	051107	Women in Television	051305
Wilder, Thornton	03040103	Women—Public Address	051107
Wilkie, Wendell L.	051107	Women's Debate	05110602
Wilkins, Roy	051107	Women's Studies—Communication Courses	070505
Williams, Charles	05110501	<i>The Wonderful Cocktail Party</i>	03040203
Williams, Epsy	03040103	Woodhull, Victoria	0507, 051107
Williams, John S.	051107	Woolbert, Charles H.	051108, 051109
Williams, Roger	051107	Word Compounding	12010305
Williams, Tennessee	03040103	Word Replacement	12010305
Williams, Walter	0507, 051109	Workers—Public Address	051107
Wilson, Edith Bolling	051107	Workshops—Debate	05110602
Wilson, Harold	051107	Workshops—Playwriting	03040103
Wilson, James	051107	World Professional Theatre	03040202
Wilson, Thomas	051107	World War One	051107
Wilson, Thomas—Renaissance	051108	World War Two	051107
Wilson, Woodrow	051107	Wright, Frances	051107
Winans, James A.	051108, 051109	Wright, Thomas	051108
Windham, William	051107	Writing a Language	120310
Winnemucca, Sarah	051107	Writing and Speaking	051108
Winter, William	03040201	Writing Conventions and Usage	12031005
Wire Services and Press Associations—Foreign	0507	Writing Courses—Teaching	070505
		Writing—Critical and Persuasive	050602
		Writing—English Departments	070505

Writing for Radio 051004
 Writing for Television 051303
 Writing—Television Courses 070505
 Writing—Tests and Measurements 070505
 Written Interchanges 051103
 Wyatt, Sir Thomas 05110502
 Wylie, Elinor 05110502
 Wyoming Plan—Communication Courses 070505
 Wyoming—Print Media 0507

Y

YMCA's Communication Courses 070505
 Yancey, William L. 051107
 Yeats, William Butler 03040103
 Yerma—Dramatic Literature 03040203
 You Sit, Pregnant, Pale 05110502
 Young Marlow 03040101

Youth Audiences 050603
 Youth—Interpersonal Communication 051103
 Youth—Persuasion 05110605
 Youth—Public Address 051107
 Yugoslavia—Attitude Formation 050603
 Yugoslavia—Print Media 0507
 Yugoslavia—Radio 051003
 Yugoslavia—Television 051305

Z

Zen and the Art of Motorcycle Maintenance 05110502
 Zeta Phi Eta 030403
 Zionist Movement 051107
 Zola, Emile 03040201
 Zoo Story 03040203
 Zuckmayer, Carl 03040103
 Zumwalt, Elmo R. 051107