Journal of Basic Writing CUMULATIVE INDEX 1975–1985

Author Index

(Title Index Follows)

- Bartholomae, David. "Teaching Basic Writing: An Alternative to Basic Skills." 2.2 (1979): 85-109.
- Berg, Anna and Gerry Coleman. "A Cognitive Approach to Teaching the Developmental Student." 4.2 (1985): 4-23.
- Berthoff, Ann E. "Recognition, Representation, and Revision." 3.3 (1981): 19-32.
- Beyer, Barry K. and Anita Brostoff. "An Approach to Integrating Writing into a History Course." 2.4 (1980): 36-52.

Boorstein, Karen. "Four for One: The Study of Derivational Suffixes for Basic Writing Students." 2.3 (1979): 59-67.

- Bradford, Annette. "Applications of Self-Regulating Speech in the Basic Writing Program." 4.2 (1985): 38-47.
- Brannon, Lil and Jeanette Harris. "Recognizing the Basic Writer's Vocabulary Acquisition Sequence." 2.3 (1979): 76-81.
- Brannon, Lil and Gordon Pradl. "The Socialization of Writing Teachers." 3.4 (1984): 28-37.
- Brereton, John. "The Doctorate Program in Composition at Wayne State University." 3.2 (1981): 14-22.
- Brostoff, Anita and Barry K. Beyer. "An Approach to Integrating Writing into a History Course." 2.4 (1980): 36-52.
- Brown, Betsy E. and John T. Harwood. "Training and Evaluating Tradition and Non-Traditional Instructors of Composition." 3.4 (1984): 63-73.

Brown, Rexford. "What We Know Now and How We Could Know More About Writing Ability in America." 1.4 (1978): 1–6.

- Bruder, Mary Newton and Patricia R. Furey. "The Writing Segment of an Intensive Program for Students of English as a Second Language." 2.2 (1979): 67-84.
- Burnham, Christopher. "Recruiting, Training, and Supporting Volunteer Basic Writing Instructors: A Working Program." 3.4 (1984): 14–27.
- Campbell, Dianna S. and Terry Ryan Meier. "A Design for a Developmental Writing Course for Academically Underprepared Black Students." 1.2 (1976): 20–30.

Clark, Irene Lurkis. "Listening and Writing." 3.3 (1981): 81-90.

Coleman, Gerry and Anna Berg. "A Cognitive Approach to Teaching the Developmental Student." 4.2 (1985): 4-23.

© Journal of Basic Writing, Vol. 5, No. 1, 1986

- Comprone, Joseph. "Graduate Programs for Teachers of Basic Writing: The University of Louisville's Ph.D. in Rhetoric and Composition." 3.2 (1981): 23-45.
- Dash, Irene G. "Those 'Bulbous Liver-Colored' Words." 2.3 (1979): 88–90.
- Davidson, David M. "Sentence Combining in an ESL Writing Program." 1.3 (1977): 49-62.
- D'Eloia, Sarah. "Teaching Standard Written English." 1.1 (1975): 5–13.

———. "The Uses—and Limits—of Grammar." 1.3 (1977): 1-48.

- Desy, Jeanne. "Reasoned Writing for Basic Students: A Course Design." 1.2 (1976): 4-19.
- DiYanni, Robert. "Sound and Sense: Writing about Music." 2.4 (1980): 62-71.

Eisenberg, Anne. "The Trouble with Teaching Vocabulary." 2.3 (1979): 5-14.

- Elifson, Joan M. and Katharine R. Stone. "Integrating Social, Moral, and Cognitive Developmental Theory: Implications of James Fowler's Epistemological Paradigm for Basic Writers." 4.2 (1985): 24-37.
- Epes, Mary. "Tracing Errors to Their Sources: A Study of the Encoding Processes of Adult Basic Writers." 4.1 (1985): 4-33.
- Epes, Mary, Carolyn Kirkpatrick, and Michael G. Southwell. "The COMP-LAB Project: An Experimental Basic Writing Course." 2.2 (1979): 19-37.
- Farrell, Thomas J. "Developing Literate Writing." 2.1 (1978): 30-51.
- Fishman, Joshua A. "Ethnocultural Dimensions in the Acquisition and Retention of Biliteracy." 3.1 (1980): 48–61.

Flower, Linda S. "Revising Writer-based Prose." 3.3 (1981): 62-74.

Forman, Janis. "Notes Toward Writing Across the Curriculum: Some Collaborative Efforts." 2.4 (1980): 12-21.

- Fox, Len. "On Acquiring an Adequate Second Language Vocabulary." 2.3 (1979): 68-75.
- Furey, Patricia R. and Mary Newton Bruder. "The Writing Segment of an Intensive Program for Students of English as a Second Language." 2.2 (1979): 67-84.
- Gallagher, Brian. "Vocabulary in Writing for Business: Six Propositions for Pedagogical Use." 2.3 (1979): 40-58.
- Garnes, Sara. "Preparing the Ideal Teacher of Basic Writing." 3.4 (1984): 4-13.
- Garnes, Sara and Andrea A. Lunsford. "Anatomy of a Basic Writing Program." 2.2 (1979): 38-51.
- Gebhardt, Richard C. "Training Basic Writing Teachers at a Liberal Arts College." 3.2 (1981): 46-63.

Goldberg, Marilyn K. "Overfamiliarity: A Cognitive Barrier in Teaching Composition." 4.1 (1985): 34-43.

Gray, Barbara Quint. "Dialect Interference in Writing: A Tripartite Analysis." 1.1 (1975): 14–22.

Gray, Barbara Quint and Alice Trillin. "Animating Grammar: Principles for the Development of Video-Tape Materials." 1.3 (1977): 77–91.

Hake, Rosemary. "With No Apology: Teaching to the Test." 1.4 (1978): 39-62.

Halsted, Isabella. "Putting Error in Its Place." 1.1 (1975): 72-86.

Harris, Jeanette and Lil Brannon. "Recognizing the Basic Writer's Vocabulary Acquisition Sequence." 2.3 (1979): 76–81.

Harris, Muriel. "Evaluation: The Process for Revision." 1.4 (1978): 82–90.

Hartwell, Patrick. "Choosing Your Doctoral Program." 3.4 (1984): 74.

Harwood, John T. and Betsy E. Brown. "Training and Evaluating Traditional and Non-Traditional Instructors of Composition." 3.4 (1984): 63-73.

Hashimoto, Irvin Y. "Sensitizing Beginning Teachers of Writing." 3.4 (1984): 55-62.

———. "Adult Learning and Composition Instruction." 4.1 (1985): 55–67.

Hirsch, E.D., Jr. "Culture and Literacy." 3.1 (1980): 27-47.

Hirsh, Kate Ferguson. "Writing about the Law: A Composition Course for Pre-Law Students." 2.4 (1980): 82-94.

Hoddeson, David. "The Reviser's Voices." 3.3 (1981): 91-108.

Hoggart, Richard. "The Importance of Literacy." 3.1 (1980): 74-87.

Hoover, Regina M. "In the Beginning: The Word." 2.3 (1979): 82–87.

Johnson, Paula. "Writing Face to Face." 2.2 (1979): 7-18.

Kamin, June. "Writing: Painting with Words." 2.3 (1979): 91-95.

Kelly, Lou. "Writing as Learning for Basic Writing Teachers and Their Students." 3.4 (1984): 38-54.

Kirkpatrick, Carolyn, Mary Epes, and Michael G. Southwell. "The COMP-LAB Project: An Experimental Basic Writing Course." 2.2 (1979): 19–37.

Krishna, Valerie. "The Syntax of Error." 1.1 (1975): 43-49.

Kunz, Linda Ann. "X-Word Grammar: Offspring of Sector Analysis." 1.3 (1977): 63–76.

Larson, Richard L. "Selected Bibliography of Writing on the Evaluation of Students' Achievements in Composition." 1.4 (1978): 91-100.

- Laurence, Patricia. "Error's Endless Train: Why Students Don't Perceive Errors." 1.1 (1975): 23-42.
- Lay, Nancy. "Chinese Language Interference in Written English." 1.1 (1975): 50-61.
- Lunsford, Andrea A. "Aristotelian Rhetoric: Let's Get Back to the Classics." 2.1 (1978): 2-12.
- Lunsford, Andrea A. and Sara Garnes. "Anatomy of a Basic Writing Program." 2.2 (1979): 38-51.
- Lyons, Chopeta. "Spelling Inventory." 4.2 (1985): 80-83.
- Lyons, Robert. "Mina Shaughnessy and the Teaching of Writing." 3.1 (1980): 3–12.
- Maimon, Elaine P. "Cinderella to Hercules: Demythologizing Writing Across the Curriculum." 2.4 (1980): 3-11.
- Matthews, Roberta S. "The Evolution of One College's Attempt to Evaluate Student Writing." 1.4 (1978): 63-70.
- McQuade, Donald and Marie Ponsot. "Creating Communities of Writers: The Experience of the Queens English Project." 3.2 (1981): 79-89.
- Meier, Terry Ryan and Dianna S. Campbell. "A Design for a Developmental Writing Course for Academically Underprepared Black Students." 1.2 (1976): 20–30.
- Metzger, Elizabeth. "A Scheme for Measuring Growth in College Writing." 1.4 (1978): 71-81.
- Mills, Helen. "Language and Composition: Three Mastery Learning Courses in One Classroom." 1.2 (1976): 44–59.
- Moran, Charles. "A Model for Teacher Training Programs in the Field of Writing." 3.2 (1981): 64-78.
- Murray, Donald M. "Making Meaning Clear: The Logic of Revision." 3.3 (1981): 33-40.
- Newkirk, Thomas. "Barriers to Revision." 3.3 (1981): 50-61.
- Nochimson, Martha. "Writing Instruction Across the Curriculum: Two Programs." 2.4 (1980): 22–35.
- Parker, Frank. "Dyslexia: An Overview." 4.2 (1985): 58-67.
- Patterson, Orlando. "Language, Ethnicity, and Change." 3.1 (1980): 62–73.
- Petrie, Ann. "Teaching the Thinking Process in Essay Writing." 1.2 (1976): 60-67.
- Petrosky, Anthony R. and Susan V. Wall. "Freshman Writers and Revision: Results from a Survey." 3.3 (1981): 109–122.

Pierog, Paul. "Coaching Writing." 1.2 (1976): 68-77.

Ponsot, Marie. "Total Immersion." 1.2 (1976): 31-43.

Ponsot, Marie and Donald McQuade. "Creating Communities of Writers: The Experience of the Queens English Projects." 3.2 (1981): 79-89. Pradl, Gordon and Lil Brannon. "The Socialization of Writing Teachers." 3.4 (1984): 28-37.

Rankin, David. "Audience and the Composing Process." 3.3 (1981): 75–80.

-----. "Reading, Listening, Writing: An Integrated Approach to Teaching Exposition." 4.2 (1985): 48–57.

Reiff, John D. "The In-Course Writing Workshop in a Program of Writing Across the Curriculum." 2.4 (1980): 53-61.

Reigstad, Tom J. "Perspectives on Anxiety and the Basic Writer: Research, Evaluation, and Instruction." 4.1 (1985): 68-77.

Richards, Amy. "College Composition: Recognizing the Learning Disabled Writer." 4.2 (1985): 68-79.

Rizzo, Betty and Santiago Villafane. "Spanish Influence on Written English." 1.1 (1975): 62–71.

Samuels, Marilyn Schauer. "Norman Holland's 'New Paradigm' and the Teaching of Writing." 2.1 (1978): 52-61.

Shaughnessy, Mina. "The English Professor's Malady." 3.1 (1980): 91–97.

———. "The Miserable Truth." 3.1 (1980): 109–114.

———. "Open Admissions and the Disadvantaged Teacher." 3.1 (1980): 104–108.

———. "Some Needed Research on Writing." 3.1 (1980): 98–103.

Smith, Virginia B. "Keynote Address." First Shaughnessy Memorial Conference, April 3, 1980. 3.1 (1980): 19-26.

Sommers, Nancy. "Intentions and Revisions." 3.3 (1981): 41-49.

Southwell, Michael G., Mary Epes, and Carolyn Kirkpatrick. "The COMP-LAB Project: An Experimental Basic Writing Course." 2.2 (1979): 19-37.

Stone, Katharine R. and Joan M. Elifson. "Integrating Social, Moral, and Cognitive Developmental Theory: Implications of James Fowler's Epistemological Paradigm for Basic Writers." 4.2 (1985): 24–37.

Stotsky, Sandra. "Teaching the Vocabulary of Academic Discourse." 2.3 (1979): 15-39.

Taylor, Karl K. "DOORS English—The Cognitive Basis of Rhetorical Models." 2.2 (1979): 52-66.

Thaler, Ruth. "Art and the Written Word." 2.4 (1980): 72-81.

Trillin, Alice. "A Writer's Process: A Conversation with Calvin Trillin." 3.3 (1981): 5-18.

Trillin, Alice and Barbara Quint Gray. "Animating Grammar: Principles for the Development of Video-Tape Materials." 1.3 (1977): 77-91.

^{------. &}quot;Statement on Criteria for Writing Proficiency." 3.1 (1980): 115–119.

- Villafane, Santiago and Betty Rizzo. "Spanish Influence on Written English." 1.1 (1975): 62–71.
- Wall, Susan V. and Anthony R. Petrosky. "Freshman Writers and Revision: Results from a Survey." 3.3 (1981): 109-122.
- White, Edward M. "Mass Testing of Individual Writing: The California Model." 1.4 (1978): 18-38.
- Wiener, Harvey S. "Preparing the Teacher of Writing." 3.2 (1981): 5-13.
- Williams, Joseph. "Re-evaluating Evaluating." 1.4 (1978): 7-17.
- Wilson, Allison. "Black Dialect and the Freshman Writer." 4.1 (1985): 44-54.
- Yelin, Louise. "Deciphering the Academic Hieroglyph: Marxist Literary Theory and the Practice of Basic Writing." 2.1 (1978): 13-29.

Journal of Basic Writing CUMULATIVE INDEX 1975–1985

Title Index

- "Adult Learning and Composition Instruction." Irvin Y. Hashimoto. 4.1 (1985): 55-67.
- "Anatomy of a Basic Writing Program." Andrea A. Lunsford and Sara Garnes. 2.2 (1979): 38-51.

"Animating Grammar: Principles for the Development of Video-Tape Materials." Barbara Quint Gray and Alice Trillin. 1.3 (1977): 77–91.

"Applications of Self-Regulating Speech in the Basic Writing Program." Annette Bradford. 4.2 (1985): 38-47.

"An Approach to Integrating Writing into a History Course." Anita Brostoff and Barry K. Beyer. 2.4 (1980): 36–52.

"Aristotelian Rhetoric: Let's Get Back to the Classics." Andrea A. Lunsford. 2.1 (1978): 2-12.

- "Art and the Written Word." Ruth Thaler. 2.4 (1980): 72-81.
- "Audience and the Composing Process." David Rankin. 3.3 (1981): 75–80.
- "Barriers to Revision." Thomas Newkirk. 3.3 (1981): 50-61.
- "Black Dialect and the Freshman Writer." Allison Wilson. 4.1 (1985): 44-54.
- "Chinese Language Interference in Written English." Nancy Lay. 1.1 (1975): 50-61.
- "Choosing Your Doctoral Program." Patrick Hartwell. 3.4 (1984): 74.

"Cinderella to Hercules: Demythologizing Writing Across the Curriculum." Elaine P. Maimon. 2.4 (1980): 3-11.

- "Coaching Writing." Paul Pierog. 1.2 (1976): 68-77.
- "A Cognitive Approach to Teaching the Developmental Student." Anna Berg and Gerry Coleman. 4.2 (1985): 4–23.
- "College Composition: Recognizing the Learning Disabled Writer." Amy Richards. 4.2 (1985): 68–79.
- "The COMP-LAB Project: An Experimental Basic Writing Course." Mary Epes, Carolyn Kirkpatrick, and Michael G. Southwell. 2.2 (1979): 19–37.
- "Creating Communities of Writers: The Experience of the Queens English Project." Donald McQuade and Marie Ponsot. 3.2 (1981): 79–89.

"Culture and Literacy." E. D. Hirsch, Jr. 3.1 (1980): 27-47.

© Journal of Basic Writing, Vol. 5, No. 1, 1986

- "Deciphering the Academic Hieroglyph: Marxist Literary Theory and the Practice of Basic Writing." Louise Yelin. 2.1 (1978): 13-29.
- "A Design for a Developmental Writing Course for Academically Underprepared Black Students." Dianna S. Campbell and Terry Ryan Meier. 1.2 (1976): 20–30.

"Developing Literate Writing." Thomas J. Farrell. 2.1 (1978): 30–51.

- "Dialect Interference in Writing: A Tripartite Analysis." Barbara Quint Gray. 1.1 (1975): 14–22.
- "The Doctorate Program in Composition at Wayne State University." John Brereton. 3.2 (1981): 14-22.
- "DOORS English—The Cognitive Basis of Rhetorical Models." Karl K. Taylor. 2.2 (1979): 52–66.
- "Dyslexia: An Overview." Frank Parker. 4.2 (1985): 58-67.
- "The English Professor's Malady." Mina Shaughnessy. 3.1 (1980): 91–97.
- "Error's Endless Train: Why Students Don't Perceive Errors." Patricia Laurence. 1.1 (1975): 23-42.
- "Ethnocultural Dimensions in the Acquisition and Retention of Biliteracy." Joshua A. Fishman. 3.1 (1980): 48–61.
- "Evaluation: The Process for Revision." Muriel Harris. 1.4 (1978): 82–90.
- "The Evolution of One College's Attempt to Evaluate Student Writing." Roberta S. Matthews. 1.4 (1978): 63-70.
- "Four for One: The Study of Derivational Suffixes for Basic Writing Students." Karen Boorstein. 2.3 (1979): 59–67.
- "Freshman Writers and Revision: Results from a Survey." Susan V. Wall and Anthony R. Petrosky. 3.3 (1981): 109–122.
- "Graduate Programs for Teachers of Basic Writing: The University of Louisville's Ph.D. in Rhetoric and Composition." Joseph Comprone. 3.2 (1981): 23–45.
- "The Importance of Literacy." Richard Hoggart. 3.1 (1980): 74-87.
- "In the Beginning: The Word." Regina M. Hoover. 2.3 (1979): 82–87.
- "The In-Course Writing Workshop in a Program of Writing Across the Curriculum." John D. Reiff. 2.4 (1980): 53-61.
- "Integrating Social, Moral, and Cognitive Developmental Theory: Implications of James Fowler's Epistemological Paradigm for Basic Writers." Joan M. Elifson and Katharine R. Stone. 4.2 (1985): 24-37.
- "Intentions and Revisions." Nancy Sommers. 3.3 (1981): 41-49.
- "Keynote Address." First Shaughnessy Memorial Conference, April 3, 1980. Virginia B. Smith. 3.1 (1980): 19–26.
- "Language and Composition: Three Mastery Learning Courses in One Classroom." Helen Mills. 1.2 (1976): 44–59.

- "Language, Ethnicity, and Change." Orlando Patterson. 3.1 (1980): 62-73.
- "Listening and Writing." Irene Lurkis Clark. 3.3 (1981): 81-90.
- "Making Meaning Clear: The Logic of Revision." Donald M. Murray. 3.3 (1981): 33-40.
- "Mass Testing of Individual Writing: The California Model." Edward M. White. 1.4 (1978): 18-38.
- "Mina Shaughnessy and the Teaching of Writing." Robert Lyons. 3.1 (1980): 3-12.
- "The Miserable Truth." Mina Shaughnessy. 3.1 (1980): 109-114.
- "A Model for Teacher Training Programs in the Field of Writing." Charles Moran. 3.2 (1981): 64–78.
- "Norman Holland's 'New Paradigm' and the Teaching of Writing." Marilyn Schauer Samuels. 2.1 (1978): 52–61.
- "Notes Toward Writing Across the Curriculum: Some Collaborative Efforts." Janis Forman. 2.4 (1980): 12-21.
- "On Acquiring an Adequate Second Language Vocabulary." Len Fox. 2.3 (1979): 68-75.
- "Open Admissions and the Disadvantaged Teacher." Mina Shaughnessy. 3.1 (1980): 104–108.
- "Overfamiliarity: A Cognitive Barrier in Teaching Composition." Marilyn K. Goldberg. 4.1 (1985): 34–43.

"Perspectives on Anxiety and the Basic Writer: Research, Evaluation, and Instruction." Tom J. Reigstad. 4.1 (1985): 68-77.

- "Preparing the Ideal Teacher of Basic Writing." Sara Garnes. 3.4 (1984): 4-13.
- "Preparing the Teacher of Writing." Harvey S. Wiener. 3.2 (1981): 5-13.
- "Putting Error in Its Place." Isabella Halsted. 1.1 (1975): 72-86.

"Reading, Listening, Writing: An Integrated Approach to Teaching Exposition." David Rankin. 4.2 (1985): 48–57.

- "Reasoned Writing for Basic Students: A Course Design." Jeanne Desy. 1.2 (1976): 4–19.
- "Recognition, Representation, and Revision." Ann E. Berthoff. 3.3 (1981): 19–32.
- "Recognizing the Basic Writer's Vocabulary Acquisition Sequence." Jeanette Harris and Lil Brannon. 2.3 (1979): 76–81.
- "Recruiting, Training, and Supporting Volunteer Basic Writing Instructors: A Working Program." Christopher Burnham. 3.4 (1984): 14-27.

"Re-evaluating Evaluating." Joseph Williams. 1.4 (1978): 7-17.

"The Reviser's Voices." David Hoddeson. 3.3 (1981): 91-108.

"Revising Writer-based Prose." Linda S. Flower. 3.3 (1981): 62-74.

- "A Scheme for Measuring Growth in College Writing." Elizabeth Metzger. 1.4 (1978): 71-81.
- "Selected Bibliography of Writing on the Evaluation of Students' Achievements in Composition." Richard L. Larson. 1.4 (1978): 91–100.
- "Sensitizing Beginning Teachers of Writing." Irvin Y. Hashimoto. 3.4 (1984): 55-62.
- "Sentence Combining in an ESL Writing Program." David M. Davidson. 1.3 (1977): 49–62.
- "The Socialization of Writing Teachers." Lil Brannon and Gordon Pradl. 3.4 (1984): 28–37.
- "Some Needed Research on Writing." Mina Shaughnessy. 3.1 (1980): 98-103.
- "Sound and Sense: Writing about Music." Robert DiYanni. 2.4 (1980): 62-71.
- "Spanish Influence on Written English." Betty Rizzo and Santiago Villafane. 1.1 (1975): 62–71.
- "Spelling Inventory." Chopeta Lyons. 4.2 (1985): 80-83.
- "Statement on Criteria for Writing Proficiency." Mina Shaughnessy. 3.1 (1980): 115-119.
- "The Syntax of Error." Valerie Krishna. 1.1 (1975): 43-49.
- "Teaching Basic Writing: An Alternative to Basic Skills." David Bartholomae. 2.2 (1979): 85-109.
- "Teaching Standard Written English." Sarah D'Eloia. 1.1 (1975): 5–13.
- "Teaching the Thinking Process in Essay Writing." Ann Petrie. 1.2 (1976): 60-67.
- "Teaching the Vocabulary of Academic Discourse." Sandra Stotsky. 2.3 (1979): 15-39.
- "Those 'Bulbous Liver-Colored' Words." Irene G. Dash. 2.3 (1979): 88–90.
- "Total Immersion." Marie Ponsot. 1.2 (1976): 31-43.
- "Tracing Errors to Their Sources: A Study of the Encoding Processes of Adult Basic Writers." Mary Epes. 4.1 (1985): 4-33.
- "Training Basic Writing Teachers at a Liberal Arts College." Richard C. Gebhardt. 3.2 (1981): 46–63.
- "Training and Evaluating Traditional and Non-Traditional Instructors of Composition." Betsy E. Brown and John T. Harwood 3.4 (1984): 63-73.
- "The Trouble with Teaching Vocabulary." Anne Eisenberg. 2.3 (1979): 5-14.
- "The Uses—and Limits—of Grammar." Sarah D'Eloia. 1.3 (1977): 1–48.

- "Vocabulary in Writing for Business: Six Propositions for Pedagogical Use." Brian Gallagher. 2.3 (1979): 40-58.
- "What We Know Now and How We Could Know More About Writing Ability in America." Rexford Brown. 1.4 (1978): 1-6.
- "With No Apology: Teaching to the Test." Rosemary Hake. 1.4 (1978): 39-62.
- "A Writer's Process: A Conversation with Calvin Trillin." Alice Trillin. 3.3 (1981): 5-18.
- "Writing Face to Face." Paula Johnson. 2.2 (1979): 7-18.
- "Writing Instruction Across the Curriculum: Two Programs." Martha Nochimson. 2.4 (1980): 22–35.
- "The Writing Segment of an Intensive Program for Students of English as a Second Language." Mary Newton Bruder and Patricia R. Furey. 2.2 (1979): 67-84.
- "Writing about the Law: A Composition Course for Pre-Law Students." Kate Ferguson Hirsh. 2.4 (1980): 82-94.
- "Writing as Learning for Basic Writing Teachers and Their Students." Lou Kelly. 3.4 (1984): 38-54.
- "Writing: Painting with Words." June Kamin. 2.3 (1979): 91-95.
- "X-Word Grammar: Offspring of Sector Analysis." Linda Ann Kunz. 1.3 (1977): 63–76.